

BOOTSTRAP

responsive web development

tutorialspoint
SIMPLY EASY LEARNING

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

Twitter Bootstrap is the most popular front end framework in the recent time. It is sleek, intuitive, and powerful mobile first front-end framework for faster and easier web development. It uses HTML, CSS and Javascript.

This tutorial will teach you the basics of Bootstrap Framework using which you can create web projects with ease. The tutorial is divided into sections such as Bootstrap Basic Structure, Bootstrap CSS, Bootstrap Layout Components and Bootstrap Plugins. Each of these sections contain related topics with simple and useful examples.

Audience

This tutorial has been prepared for anyone who has a basic knowledge of HTML and CSS and has an urge to develop websites. After completing this tutorial you will find yourself at a moderate level of expertise in developing web projects using Twitter Bootstrap.

Prerequisites

Before you start proceeding with this tutorial, we are assuming that you are already aware about the basics of HTML and CSS. If you are not well aware of these concepts then we will suggest you to go through our short tutorial on [HTML Tutorial](#) and [CSS Tutorial](#).

Copyright & Disclaimer

© Copyright 2014 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

About the Tutorial	i
Audience.....	i
Prerequisites.....	i
Copyright & Disclaimer	i
Table of Contents.....	ii
1. OVERVIEW.....	1
What is Twitter Bootstrap?.....	1
History	1
Why Use Bootstrap?	1
What Bootstrap Package Includes?	2
2. ENVIRONMENT SETUP.....	3
Download Bootstrap.....	3
File structure.....	4
HTML Template	4
3. GRID SYSTEM.....	7
What is a Grid?	7
What is Bootstrap Grid System?	7
Working of Bootstrap Grid System.....	8
Media Queries	8
Grid Options	9
Responsive Column Resets.....	15
Offset Columns	17
Nesting Columns	18
Column Ordering.....	19

4. CSS OVERVIEW	22
HTML5 doctype.....	22
Mobile First.....	22
Responsive Images.....	23
Typography and Links	23
Normalize	23
Containers	23
5. TYPOGRAPHY.....	25
Headings	25
Lead Body Copy	26
Emphasis.....	27
Abbreviations	27
Addresses	28
Blockquotes.....	28
Lists.....	30
6. CODE.....	33
7. TABLES	34
Basic Table	34
Optional Table Classes	35
Contextual classes.....	40
Responsive tables	41
8. FORMS	44
Form Layout.....	44
Supported Form Controls.....	47
Static Control.....	51

Form Control States	52
Form Control Sizing	54
Help Text	56
9. BUTTONS	57
Button Size	58
Button State	60
Button Tags	63
10. IMAGES	64
11. HELPER CLASSES	65
Close icon	65
Carets	65
Quick Floats	65
Center Content Blocks	66
clearfix	66
Showing and Hiding Content	67
Screen Reader Content	67
12. RESPONSIVE UTILITIES	69
Print Classes	69
13. GLYPHICONS	71
What are Glyphicons?	71
Where to find Glyphicons?	71
Usage	71
14. DROPPDOWNS	73
Options	74

15. BUTTON GROUPS.....	77
Basic Button Group	78
Button Toolbar.....	78
Button Size.....	79
Nesting	79
Vertical Buttongroup	80
16. BUTTON DROPSWNS.....	82
Split Button Dropdowns.....	83
Button Dropdown Size	84
Dropdown Variation	85
17. INPUT GROUPS.....	87
Basic Input Group	87
Input Group Sizing	88
Checkboxes and Radio Addons	89
Button Addons.....	90
Buttons with Dropdowns	91
Segmented Buttons	93
18. NAVIGATION ELEMENTS	95
Tabular Navigation or Tabs	95
Pills Navigation	95
Justified Nav	97
Disabled Links	98
Dropdowns	99
19. NAVBAR	102
Default Navbar.....	102

Responsive Navbar	103
Forms in Navbar.....	105
Buttons in Navbar.....	105
Text in Navbar.....	106
Non-nav Links	107
Component Alignment.....	107
Fixed to Top	109
Fixed to Bottom	110
Static Top.....	111
Inverted Navbar.....	113
 20. BREADCRUMB.....	115
 21. PAGINATION	116
Pagination.....	116
Pager	119
 22. LABELS	121
 23. BADGES.....	122
Active Nav States.....	122
 24. JUMBOTRON.....	124
 25. PAGE HEADER	126
 26. THUMBNAILS	127
Adding Custom Content	128
 27. ALERTS	131
Dismissal Alerts.....	131
Links in Alerts.....	133

28. PROGRESS BARS.....	134
Default Progress Bar	134
Alternate Progress Bar	134
Striped Progress Bar.....	136
Animated Progress Bar	137
Stacked Progress Bar.....	138
29. MEDIA OBJECT.....	139
30. LIST GROUP.....	144
Adding Badges to List Group	144
Linking List Group Items.....	145
Add Custom Content to List Group.....	146
31. PANELS.....	148
Panel with Heading	148
Panel with Footer	149
Panel Contextual Alternatives.....	150
Panel with Tables.....	151
Panel with Listgroups.....	153
32. WELLS	154
Sizing	154
33. PLUGINS OVERVIEW.....	155
Data Attributes	155
Programmatic API	156
No Conflict	156
Events	156

34. TRANSITION PLUGIN	158
Use Cases.....	158
35. MODAL PLUGIN.....	159
Usage.....	159
Options.....	161
Methods	162
Events	164
36. DROPODOWN PLUGIN.....	167
Usage.....	167
Options	170
Methods	170
37. SCROLLSPY PLUGIN	172
Usage.....	172
Options	175
Methods	175
Events	178
38. TAB PLUGIN.....	183
Usage.....	183
Fade Effect.....	184
Methods	186
Events	188
39. TOOLTIP PLUGIN	192
Usage.....	192
Options	194
Methods	195

Events	197
40. POPOVER PLUGIN	200
Usage	200
Options	202
Methods	203
Events	205
41. ALERT PLUGIN	208
Usage	208
Options	209
Methods	209
Events	211
42. BUTTON PLUGIN	213
Loading State	213
Single Toggle	214
Checkbox	214
Radio	215
Usage	215
Options	215
Methods	215
43. COLLAPSE PLUGIN	219
Usage	221
Options	222
Methods	223
Events	226
44. CAROUSEL PLUGIN	229

Optional Captions	230
Usage	231
Options	232
Methods	232
Events	235
45. AFFIX PLUGIN	238
Usage	238
Positioning via CSS	245
Options	246

x

1. OVERVIEW

What is Twitter Bootstrap?

Bootstrap is a sleek, intuitive, and powerful, mobile first front-end framework for faster and easier web development. It uses HTML, CSS, and Javascript.

History

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

Why Use Bootstrap?

- **Mobile first approach:** Bootstrap 3 framework consists of Mobile first styles throughout the entire library instead of them in separate files.
- **Browser Support:** It is supported by all popular browsers.

- **Easy to get started:** With just the knowledge of HTML and CSS anyone can get started with Bootstrap. Also the Bootstrap official site has a good documentation.
- **Responsive design:** Bootstrap's responsive CSS adjusts to Desktops, Tablets and Mobiles. More about the responsive design is in the chapter **Bootstrap Responsive Design**.

- Provides a clean and uniform solution for building an interface for developers.
- It contains beautiful and functional built-in components which are easy to customize.
- It also provides web-based customization.
- And best of all it is an open source.

What Bootstrap Package Includes?

- **Scaffolding:** Bootstrap provides a basic structure with Grid System, link styles, and background. This is covered in detail in the section **Bootstrap Basic Structure**.
- **CSS:** Bootstrap comes with the feature of global CSS settings, fundamental HTML elements styled and enhanced with extensible classes, and an advanced grid system. This is covered in detail in the section **Bootstrap with CSS**.
- **Components:** Bootstrap contains over a dozen reusable components built to provide iconography, dropdowns, navigation, alerts, pop-overs, and much more. This is covered in detail in the section **Layout Components**.
- **JavaScript Plugins:** Bootstrap contains over a dozen custom jQuery plugins. You can easily include them all, or one by one. This is covered in details in the section **Bootstrap Plugins**.
- **Customize:** You can customize Bootstrap's components, LESS variables, and jQuery plugins to get your very own version.

2. ENVIRONMENT SETUP

It is very easy to setup and start using Bootstrap. This chapter will explain how to download and setup Bootstrap. We will also discuss the Bootstrap file structure, and demonstrate its usage with an example.

Download Bootstrap

You can download the latest version of Bootstrap from <http://getbootstrap.com/>. When you click on this link, you will get to see a screen as below:

Here you can see two buttons:

- *Download Bootstrap*: Clicking this, you can download the precompiled and minified versions of Bootstrap CSS, JavaScript, and fonts. No documentation or original source code files are included.
- *Download Source*: Clicking this, you can get the latest Bootstrap LESS and JavaScript source code directly from GitHub.

If you work with Bootstrap's uncompiled source code, you need to compile the LESS files to produce usable CSS files. For compiling LESS files into CSS, Bootstrap officially supports only Recess, which is Twitter's CSS hinter based on less.js.

For better understanding and ease of use, we shall use precompiled version of Bootstrap throughout the tutorial. As the files are compiled and minified, you don't have to bother every time including separate files for individual functionality. At the time of writing this tutorial the latest version (Bootstrap 3) was downloaded.

File structure

Precompiled Bootstrap

Once the compiled version Bootstrap is downloaded, extract the ZIP file, and you will see the following file/directory structure:

```
bootstrap/
  -- css/
 -- bootstrap.css
 -- bootstrap.min.css
 -- bootstrap-theme.css
 -- bootstrap-theme.min.css
  -- js/
 -- bootstrap.js
 -- bootstrap.min.js
  -- fonts/
 -- glyphicons-halflings-regular.eot
 -- glyphicons-halflings-regular.svg
 -- glyphicons-halflings-regular.ttf
 -- glyphicons-halflings-regular.woff
```

As you can see, there are compiled CSS and JS (bootstrap.*), as well as compiled and minified CSS and JS (bootstrap.min.*). Fonts from Glyphicons are included, as it is the optional Bootstrap theme.

Bootstrap Source Code

If you have downloaded the Bootstrap source code then the file structure would be as follows:

```
-- less/
-- js/
-- fonts/
-- dist/
  -- css/
  -- js/
  -- fonts/
-- docs-assets/
-- examples/
*.html
```

- The files under *less/*, *js/*, and *fonts/* are the source code for Bootstrap CSS, JS, and icon fonts (respectively).
- The *dist/* folder includes everything listed in the precompiled download section above.
- *docs-assets/*, *examples/*, and all **.html* files are Bootstrap documentation.

HTML Template

A basic HTML template using Bootstrap would look like this:

```

<!DOCTYPE html>
<html>
  <head>
 <title>Bootstrap 101 Template</title>
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <!-- Bootstrap -->
 <link href="css/bootstrap.min.css" rel="stylesheet">

 <!-- HTML5 Shim and Respond.js IE8 support of HTML5 elements and
 media queries -->
 <!-- WARNING: Respond.js doesn't work if you view the page
 via file:// -->
 <!--[if lt IE 9]>
 <script src="https://oss.maxcdn.com/libs/html5shiv/3.7.0/
 html5shiv.js"></script>
 <script src="https://oss.maxcdn.com/libs/respond.js/1.3.0/
 respond.min.js"></script>
 <![endif]-->
  </head>
  <body>
 <h1>Hello, world!</h1>

 <!-- jQuery (necessary for Bootstrap's JavaScript plugins) -->
 <script src="https://code.jquery.com/jquery.js"></script>
 <!-- Include all compiled plugins (below), or include individual
 files as needed -->
 <script src="js/bootstrap.min.js"></script>
  </body>
</html>

```

Here you can see the **jquery.js**, **bootstrap.min.js** and **bootstrap.min.css** files that are included to make a normal HTM file to the Bootstrapped Template. Just make sure to include jQuery library before you include Bootstrap library.

More details about each of the elements in this above piece of code will be discussed in the chapter Bootstrap CSS Overview.

This template structure is already included as part of the **Try it** (online compiler) tool. Hence in all the examples (in the following chapters) of this tutorial you will only see the contents of the <body> element. Once you click on the **Try it** option available at the top right corner of example, and you will see the entire code.

Example

Now let's try an example using the above template. Try the following example using Try it option available at the top right corner of the below sample code box on our website:

```
<h1>Hello, world!</h1>
```

In all the subsequent chapters we have used dummy text from the site <http://www.lipsum.com/>.

3. GRID SYSTEM

In this chapter, we shall discuss the Bootstrap Grid System.

What is a Grid?

As put by wikipedia:

In graphic design, a grid is a structure (usually two-dimensional) made up of a series of intersecting straight (vertical, horizontal) lines used to structure the content. It is widely used to design layout and content structure in print design. In web design, it is a very effective method to create a consistent layout rapidly and effectively using HTML and CSS.

To put in simple words, grids in web design organise and structure content, makes the websites easy to scan and reduces the cognitive load on users.

What is Bootstrap Grid System?

As put by the official documentation of Bootstrap for grid system:

Bootstrap includes a responsive, mobile first fluid grid system that appropriately scales up to 12 columns as the device or viewport size increases. It includes predefined classes for easy layout options, as well as powerful mixins for generating more semantic layouts.

Let us understand the above statement. Bootstrap 3 is mobile first in the sense that the code for Bootstrap now starts by targeting smaller screens like mobile devices, tablets, and then “expands” components and grids for larger screens such as laptops, desktops.

Mobile First Strategy

- **Content**
 - Determine what is most important.
- **Layout**
 - Design to smaller widths first.
 - Base CSS address mobile device first; media queries address for tablet, desktops.
- **Progressive Enhancement**
 - Add elements as screen size increases.

Working of Bootstrap Grid System

Grid systems are used for creating page layouts through a series of rows and columns that house your content. Here's how the Bootstrap grid system works:

- Rows must be placed within a **.container** class for proper alignment and padding.
- Use rows to create horizontal groups of columns.
- Content should be placed within the columns, and only columns may be the immediate children of rows.
- Predefined grid classes like **.row** and **.col-xs-4** are available for quickly making grid layouts. LESS mixins can also be used for more semantic layouts.
- Columns create gutters (gaps between column content) via padding. That padding is offset in rows for the first and the last column via negative margin on **.rows**.
- Grid columns are created by specifying the number of twelve available columns you wish to span. For example, three equal columns would use three **.col-xs-4**.

Media Queries

Media query is a really fancy term for "conditional CSS rule". It simply applies some CSS, based on certain conditions set forth. If those conditions are met, the style is applied.

Media Queries in Bootstrap allow you to move, show and hide content based on the viewport size. Following media queries are used in LESS files to create the key breakpoints in the Bootstrap grid system.

```
/* Extra small devices (phones, less than 768px) */
/* No media query since this is the default in Bootstrap */

/* Small devices (tablets, 768px and up) */
@media (min-width: @screen-sm-min) { ... }

/* Medium devices (desktops, 992px and up) */
@media (min-width: @screen-md-min) { ... }

/* Large devices (large desktops, 1200px and up) */

```

```
@media (min-width: @screen-lg-min) { ... }
```

Occasionally these are expanded to include a max-width to limit CSS to a narrower set of devices.

```
@media (max-width: @screen-xs-max) { ... }
@media (min-width: @screen-sm-min) and (max-width: @screen-sm-max) { ... }
@media (min-width: @screen-md-min) and (max-width: @screen-md-max) { ... }
@media (min-width: @screen-lg-min) { ... }
```

Media queries have two parts, a device specification and then a size rule. In the above case, the following rule is set:

Let us consider this line:

```
@media (min-width: @screen-sm-min) and (max-width: @screen-sm-max) { ... }
```

For all devices no matter what kind with *min-width: @screen-sm-min*, if the width of the screen gets smaller than *@screen-sm-max*, *then do something*.

Grid Options

The following table summarizes aspects of how Bootstrap grid system works across multiple devices:

	Extra small devices Phones (<768px)	Small devices Tablets ($\geq 768\text{px}$)	Medium devices Desktops ($\geq 992\text{px}$)	Large devices Desktops ($\geq 1200\text{px}$)
Grid behavior	Horizontal at all times	Collapsed to start, horizontal above breakpoints	Collapsed to start, horizontal above breakpoints	Collapsed to start, horizontal above breakpoints
Max container width	None (auto)	750px	970px	1170px
Class prefix	.col-xs-	.col-sm-	.col-md-	.col-lg-

# of columns	12	12	12	12
Max column width	Auto	60px	78px	95px
Gutter width	30px (15px on each side of a column)			
Nestable	Yes	Yes	Yes	Yes
Offsets	Yes	Yes	Yes	Yes
Column ordering	Yes	Yes	Yes	Yes

Basic Grid Structure

Following is basic structure of Bootstrap grid:

```
<div class="container">
  <div class="row">
 <div class="col-*-*></div>
 <div class="col-*-*></div>
  </div>
  <div class="row">...</div>
</div>
<div class="container">....
```

Let us see some simple grid examples:

Example: Stacked-to-horizontal

Let us see a simple grid example with simple layout: two columns, two paragraphs per column. (Here styling for each column is used. You can avoid it.)

```
<div class="container">
```

```
<h1>Hello, world!</h1>

<div class="row">

 <div class="col-md-6" style="background-color: #dedef8; box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.
 </p>

 <p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.
 </p>
</div>

 <div class="col-md-6" style="background-color: #dedef8;box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium.
 </p>

 <p> Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incident ut labore et dolore magnam aliquam quaerat voluptatem.
 </p>
</div>
</div>
```

Hello, world!

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

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium.

Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem.

Details

- **<div class="container">...</div>** element is added to ensure proper centering and maximum width for layout.
- Once container is added, next you need to think in terms of rows. Add **<div class="row">...</div>** and columns **<div class="col-md-6"></div>** inside the rows.
- Every row in the grid is made up of 12 units and you can define the desired size of your columns using those units. In our example we have two columns each made of 6 units wide i.e $6+6=12$.

You can try some more options like:

<div class="col-md-3"></div> and <div class="col-md-9"></div>

or <div class="col-md-7"></div> and <div class="col-md-5"></div>.

Experiment and make sure that the sum always needs to be 12.

Example: Medium and Large Device

We have seen the basic grid system in ‘Example: Stacked-to-horizontal’. Here we have used 2 divs and gave them the 50%/50% split at the medium viewport width:

```
<div class="col-md-6">....</div>
<div class="col-md-6">....</div>
```

But at large, your design could really be better as a 33%/66%. So what we’re going to do is, set it up to change the column widths at the breakpoint:

```
<div class="col-md-6 col-lg-4">....</div>
<div class="col-md-6 col-lg-4">....</div>
```

Now Bootstrap is going to say “at the medium size, I look at classes with **md** in them and use those. At the large size, I look at classes with the word **lg** in them and use those. In this case, our 2 divs will go from a 50%/50% split and then up to a 33%/66%. Check it out in the following example. (Here styling for each column is used. You can avoid it.)

```
<div class="container">
```

```
<h1>Hello, world!</h1>

<div class="row">

 <div class="col-md-6 col-lg-4" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do
 eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut
 enim ad minim veniam, quis nostrud exercitation ullamco laboris
 nisi ut aliquip ex ea commodo consequat.
 </p>

 <p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem
 accusantium doloremque laudantium, totam rem aperiam, eaque ipsa
 quae ab illo inventore veritatis et quasi architecto beatae
 vitae dicta sunt explicabo.
 </p>
 </div>

 <div class="col-md-6 col-lg-8" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem
 accusantium doloremque laudantium.
 </p>

 <p>Neque porro quisquam est, qui dolorem ipsum quia dolor sit
 amet, consectetur, adipisci velit, sed quia non numquam eius
 modi tempora incident ut labore et dolore magnam aliquam quaerat
 voluptatem.
 </p>
 </div>
</div>
```

Hello, world!

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

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium. Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem.

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Example: Mobile, tablet, desktops

We have seen an example for Medium and Large Device. Now let us take it to another level, where we would want to change it for the extra small phone size as well. Say we want to add the option for the columns to be split 75%/25% for tablets, we go like this:

```
<div class="col-sm-3 col-md-6 col-lg-4">....</div>
<div class="col-sm-9 col-md-6 col-lg-8">....</div>
```

Now this gives us 3 different column layouts at each point. On a phone, it will be 75% on the left, and 25% on the right. On a tablet, it will be 50%/50% again, and on a large viewport, it will be 33%/66%. Three different layouts for each of the three responsive sizes. Check it out in the following example. (Here styling for each column is used. You can avoid it.)

```
<div class="container">
  <h1>Hello, world!</h1>

  <div class="row">

 <div class="col-sm-3 col-md-6 col-lg-8"
 style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444,
 inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.</p>
 </div>

 <div class="col-sm-3 col-md-6 col-lg-4">
 <p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt. Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.</p>
 </div>
  </div>
</div>
```

```

 quae ab illo inventore veritatis et quasi architecto beatae
 vitae dicta sunt explicabo.

 </p>
 </div>

 <div class="col-sm-9 col-md-6 col-lg-4"
 style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444,
 inset -1px 1px 1px #444;">
 <p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem
 accusantium doloremque laudantium.

 </p>

 <p> Neque porro quisquam est, qui dolorem ipsum quia dolor sit
 amet, consectetur, adipisci velit, sed quia non numquam eius
 modi tempora incidunt ut labore et dolore magnam aliquam quaerat
 voluptatem.

 </p>
 </div>
</div>

```

Hello, world!

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

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo.

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium.

Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem.

Responsive Column Resets

With the four tiers of grids available, you are bound to run into issues where at certain breakpoints, the columns don't clear quite right as one is taller than the other. To fix that, use a combination of a class **.clearfix** and the responsive utility classes as shown in the following example:

```

<div class="container">
 <div class="row" >
 <div class="col-xs-6 col-sm-3">

```

```

 style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit.</p>
 </div>

 <div class="col-xs-6 col-sm-3"
 style="background-color: #dedef8;box-shadow:
 inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do
 eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut
 enim ad minim veniam, quis nostrud exercitation ullamco laboris
 nisi ut aliquip ex ea commodo consequat.
 </p>
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do
 eiusmod tempor incididunt ut.
 </p>
</div>

<div class="clearfix visible-xs"></div>

<div class="col-xs-6 col-sm-3"
 style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat.
 </p>
</div>
<div class="col-xs-6 col-sm-3"
 style="background-color: #dedef8;box-shadow:
 inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do
 eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut
 enim ad minim
 </p>

```

```

 </div>
</div>
</div>
```

Resize your viewport or check it out on your phone for a desired result of this example.

Offset Columns

Offsets are a useful feature for more specialized layouts. They can be used to push columns over for more spacing (for example). The **.col-xs-*** classes don't support offsets, but they are easily replicated by using an empty cell.

To use offsets on large displays, use the **.col-md-offset-*** classes. These classes increase the left margin of a column by * columns where * range from **1** to **11**.

In the following example, we have `<div class="col-md-6">..</div>`. We will center this using class **.col-md-offset-3**.

```

<div class="container">

 <h1>Hello, world!</h1>

 <div class="row" >
 <div class="col-xs-6 col-md-offset-3"
 style="background-color: #dedef8;box-shadow:
 inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit. </p>
 </div>

 </div>
</div>
```

Hello, world!

 Lorem ipsum dolor sit amet, consectetur adipisicing elit.

Nesting Columns

To nest your content with the default grid, add a new **.row** and set of **.col-md-*** columns within an existing **.col-md-*** column. Nested rows should include a set of columns that add up to 12.

In the following example, the layout has two columns, with the second one being split into four boxes over two rows.

```
<div class="container">

 <h1>Hello, world!</h1>

 <div class="row">

 <div class="col-md-3" style="background-color: #dedef8;box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <h4>First Column</h4>
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit.</p>
 </div>

 <div class="col-md-9" style="background-color: #dedef8;box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <h4>Second Column- Split into 4 boxes</h4>
 <div class="row">
 <div class="col-md-6" style="background-color: #B18904; box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Consectetur art party Tonx culpa semiotics. Pinterest assumenda minim organic quis.</p>
 </div>
 <div class="col-md-6" style="background-color: #B18904; box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p> sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.</p>
 </div>
 </div>
 </div>
 </div>
</div>
```

```

 </div>
 </div>

 <div class="row">
 <div class="col-md-6" style="background-color: #B18904;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px 444;">
 <p>quis nostrud exercitation ullamco laboris nisi ut
 aliquip ex ea commodo consequat.
 </p>
 </div>
 <div class="col-md-6" style="background-color: #B18904;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <p>Lorem ipsum dolor sit amet, consectetur adipisicing elit,
 sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim.</p>
 </div>
 </div>
</div>
</div>
</div>
</div>

```

Hello, world!

First Column	Second Column- Split into 4 boxes
First Column Content	Second Column Content
First Column Content	Second Column Content

Column Ordering

Another nice feature of Bootstrap grid system is that you can easily write the columns in an order, and show them in another one. You can easily change the order of built-in grid columns with **.col-md-push-*** and **.col-md-pull-*** modifier classes where * range from **1 to 11**.

In the following example we have two columns layout with left column being the narrowest and acting as a sidebar. We will swap the order of these columns using **.col-md-push-*** and **.col-md-pull-*** classes.

```
<div class="container">

 <h1>Hello, world!</h1>

 <div class="row">
 <p>Before Ordering</p>
 <div class="col-md-4" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 I am on left
 </div>
 <div class="col-md-8" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 I am on right
 </div>
 </div><br>
 <div class="row">
 <p>After Ordering</p>
 <div class="col-md-4 col-md-push-8"
 style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444,
 inset -1px 1px 1px #444;">
 I was on left
 </div>
 <div class="col-md-8 col-md-pull-4"
 style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444,
 inset -1px 1px 1px #444;">
 I was on right
 </div>
 </div>
</div>
```

Hello, world!

Before Ordering

I am on left	I am on right
--------------	---------------

After Ordering

I was on right	I was on left
----------------	---------------

4. CSS OVERVIEW

This chapter provides an overview of the key pieces of Bootstrap's infrastructure, including Bootstrap's approach to better, faster, stronger web development.

HTML5 doctype

Bootstrap makes use of certain HTML elements and CSS properties that require the use of the HTML5 doctype. Hence, include the below piece of code for HTML5 doctype at the beginning of all your projects using Bootstrap.

```
<!DOCTYPE html>
<html>
.....
</html>
```

Mobile First

Since Bootstrap 3 has been launched, Bootstrap has become 'mobile first'. It means mobile first styles can be found throughout the entire library instead of them in separate files. You need to add the **viewport meta tag** to the **<head>** element, to ensure proper rendering and touch zooming on mobile devices.

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

- *width* property controls the width of the device. Setting it to *device-width* will make sure that it is rendered across various devices (mobiles, desktops, tablets...) properly.
- *initial-scale=1.0* ensures that when loaded, your web page will be rendered at a 1:1 scale, and no zooming will be applied out of the box.

Add **user-scalable=no** to the **content** attribute, to disable zooming capabilities on mobile devices as shown below. Users are only able to scroll and not zoom with this change, and results in your site feeling a bit more like a native application.

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

```
user-scalable=no">
```

Normally `maximum-scale=1.0` is used along with `user-scalable=no`. As mentioned above **user-scalable=no** may give users an experience more like a native app, hence Bootstrap doesn't recommend using this attribute.

Responsive Images

Bootstrap 3 allows you to make the images responsive by adding a class **.img-responsive** to the `` tag. This class applies **max-width: 100%**; and **height: auto;** to the image so that it scales nicely to the parent element.

```

```

Typography and Links

Bootstrap sets a basic global display (background), typography, and link styles:

- **Basic Global display:** Sets `background-color: #fff;` on the `<body>` element.
- **Typography:** Uses the `@font-family-base`, `@font-size-base`, and `@line-height-base` attributes as the typographic base.
- **Link styles:** Sets the global link color via attribute `@link-color` and apply link underlines only on:`:hover`.

If you intend to use LESS code, you may find all these within `scaffolding.less`.

Normalize

Bootstrap uses Normalize to establish cross browser consistency.

Normalize.css is a modern, HTML5-ready alternative to CSS resets. It is a small CSS file that provides better cross-browser consistency in the default styling of HTML elements.

Containers

Use class **.container** to wrap a page's content and easily center the content's as shown below.

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

Take a look at the **.container** class in *bootstrap.css* file:

```
.container {  
 padding-right: 15px;  
 padding-left: 15px;  
 margin-right: auto;  
 margin-left: auto;  
}
```

Note that, due to padding and fixed widths, containers are not nestable by default.

Take a look at *bootstrap.css* file:

```
@media (min-width: 768px) {  
 .container {  
 width: 750px;  
 }  
}
```

Here you can see that CSS has media-queries for containers with **width**. This helps for applying responsiveness and within those the container class is modified accordingly to render the grid system properly.

5. TYPOGRAPHY

Bootstrap uses Helvetica Neue, Helvetica, Arial, and sans-serif in its default font stack. Using typography feature of Bootstrap you can create headings, paragraphs, lists and other inline elements. Let see learn each one of these in the following sections.

Headings

All HTML headings (h1 to h6) are styled in Bootstrap. An example is shown below:

```
<h1>I'm Heading1 h1</h1>
<h2>I'm Heading2 h2</h2>
<h3>I'm Heading3 h3</h3>
<h4>I'm Heading4 h4</h4>
<h5>I'm Heading5 h5</h5>
<h6>I'm Heading6 h6</h6>
```

The above code segment with Bootstrap will produce following result:

```
I'm Heading1 h1
I'm Heading2 h2
I'm Heading3 h3
I'm Heading4 h4
I'm Heading5 h5
I'm Heading6 h6
```

Inline Subheadings

To add an inline subheading to any of the headings, simply add around any of the elements or add **.small** class and you will get smaller text in a lighter color as shown in the example below:

```
<h1>I'm Heading1 h1. <small>I'm secondary Heading1 h1</small></h1>
<h2>I'm Heading2 h2. <small>I'm secondary Heading2 h2</small></h2>
```

```
<h3>I'm Heading3 h3. <small>I'm secondary Heading3 h3</small></h3>
<h4>I'm Heading4 h4. <small>I'm secondary Heading4 h4</small></h4>
<h5>I'm Heading5 h5. <small>I'm secondary Heading5 h5</small></h5>
<h6>I'm Heading6 h6. <small>I'm secondary Heading1 h6</small></h6>
```

The above code segment with Bootstrap will produce the following result:

I'm Heading1 h1. I'm secondary Heading1 h1

I'm Heading2 h2. I'm secondary Heading2 h2

I'm Heading3 h3. I'm secondary Heading3 h3

I'm Heading4 h4. I'm secondary Heading4 h4

I'm Heading5 h5. I'm secondary Heading5 h5

I'm Heading6 h6. I'm secondary Heading1 h6

Lead Body Copy

To add some emphasis to a paragraph, add class="lead". This will give you a larger font size, lighter weight, and a taller line height as in the following example:

```
<h2>Lead Example</h2>
<p class="lead">This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy.</p>
```

Lead Example

This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy. This is an example paragraph demonstrating the use of lead body copy.

Emphasis

HTML's default emphasis tags such as `<small>`, sets text at 85% the size of the parent, `` emphasizes a text with heavier font-weight, and `` emphasizes a text in italics.

Bootstrap offers a few classes that can be used to provide emphasis on texts as seen in the following example:

```
<small>This content is within <small> tag</small><br>
<strong>This content is within <strong> tag</strong><br>
<em>This content is within <em> tag and is rendered as italics</em><br>
<p class="text-left">Left aligned text.</p>
<p class="text-center">Center aligned text.</p>
<p class="text-right">Right aligned text.</p>
<p class="text-muted">This content is muted</p>
<p class="text-primary">This content carries a primary class</p>
<p class="text-success">This content carries a success class</p>
<p class="text-info">This content carries a info class</p>
<p class="text-warning">This content carries a warning class</p>
<p class="text-danger">This content carries a danger class</p>
```

This content is within `<small>` tag
This content is within `` tag
This content is within `` tag and is rendered as italics
 Left aligned text.
 Center aligned text.
 Right aligned text.
 This content is muted
 This content carries a warning class
 This content carries a success class
 This content carries a info class
 This content carries a warning class
 This content carries a danger class

Abbreviations

The HTML element provides markup for abbreviations or acronyms, like WWW or HTTP. Bootstrap styles `<abbr>` elements with a light dotted border along the bottom and reveals the full text on hover (as long as you add that text to the

<abbr> title attribute). To get a slightly smaller font size add .initialism to <abbr>.

```
<abbr title="World Wide Web">WWW</abbr><br>
<abbr title="Real Simple Syndication" class="initialism">RSS</abbr>
```

WWW
RSS

Addresses

Using <address> tag you can display the contact information on your web page. Since the <address> defaults to display: block; you'll need to use tags to add line breaks to the enclosed address text.

```
<address>
  <strong>Some Company, Inc.</strong><br>
  007 street<br>
  Some City, State XXXXX<br>
  <abbr title="Phone">P:</abbr> (123) 456-7890
</address>

<address>
  <strong>Full Name</strong><br>
  <a href="mailto:#">mailto@somedomain.com</a>
</address>
```

Some Company, Inc.
007 street
Some City, State XXXXX
P: (123) 456-7890

Full Name
mailto@somedomain.com

Blockquotes

You can use the default <blockquote> around any HTML text. Other options include, adding a <small> tag for identifying the source of the quote and right-

aligning the blockquote using class `.pull-right`. The following example demonstrates all these features:

```
<blockquote>
  <p>
 This is a default blockquote example. This is a default blockquote
 example. This is a default blockquote example. This is a default
 blockquote example. This is a default blockquote
 example.
  </p>
</blockquote>

<blockquote>
  This is a blockquote with a source title.
  <small>
 Someone famous in
 <cite title="Source Title">Source Title</cite>
  </small>
</blockquote>

<blockquote class="pull-right">
  This is a blockquote aligned to the right.
  <small>
 Someone famous in
 <cite title="Source Title">Source Title</cite>
  </small>
</blockquote>
```

Example of Blockquote

This is a default blockquote example. This is a default blockquote example. This is a default blockquote example. This is a default blockquote example.

This is a blockquote with a source title.

— Someone famous in Source Title —

This is a blockquote aligned to the right.

Someone famous in Source Title —

Lists

Bootstrap supports ordered lists, unordered lists, and definition lists.

- **Ordered lists:** An ordered list is a list that falls in some sort of sequential order and is prefaced by numbers.
- **Unordered lists:** An unordered list is a list that doesn't have any particular order and is traditionally styled with bullets. If you do not want the bullets to appear, then you can remove the styling by using the class `.list-unstyled`. You can also place all list items on a single line using the class `.list-inline`.
- **Definition lists:** In this type of list, each list item can consist of both the `<dt>` and the `<dd>` elements. `<dt>` stands for *definition term*, and like a dictionary, this is the term (or phrase) that is being defined. Subsequently, the `<dd>` is the definition of the `<dt>`.

You can make terms and descriptions in `<dl>` line up side-by-side using class `dl-horizontal`.

The following example demonstrates each of these types:

```

<h4>Example of Ordered List</h4>
<ol>
  <li>Item 1</li>
  <li>Item 2</li>
  <li>Item 3</li>
  <li>Item 4</li>
</ol>
<h4>Example of UnOrdered List</h4>
<ul>
  <li>Item 1</li>

```

```
<li>Item 2</li>
<li>Item 3</li>
<li>Item 4</li>
</ul>
<h4>Example of Unstyled List</h4>
<ul class="list-unstyled">
 <li>Item 1</li>
 <li>Item 2</li>
 <li>Item 3</li>
 <li>Item 4</li>
</ul>
<h4>Example of Inline List</h4>
<ul class="list-inline">
 <li>Item 1</li>
 <li>Item 2</li>
 <li>Item 3</li>
 <li>Item 4</li>
</ul>
<h4>Example of Definition List</h4>
<dl>
 <dt>Description 1</dt>
 <dd>Item 1</dd>
 <dt>Description 2</dt>
 <dd>Item 2</dd>
</dl>
<h4>Example of Horizontal Definition List</h4>
<dl class="dl-horizontal">
 <dt>Description 1</dt>
 <dd>Item 1</dd>
 <dt>Description 2</dt>
 <dd>Item 2</dd>
</dl>
```

Example of Ordered List

1. Item 1
2. Item 2
3. Item 3
4. Item 4

Example of UnOrdered List

- Item 1
- Item 2
- Item 3
- Item 4

Example of Unstyled List

Item 1
Item 2
Item 3
Item 4

Example of Inline List

Item 1 Item 2 Item 3 Item 4

Example of Definition List

Description 1
Item 1
Description 2
Item 2

Example of Horizontal Definition List

Description 1	Item 1
Description 2	Item 2

6. CODE

Bootstrap allows you to display code with two different key ways:

- The first is the `<code>` tag. If you are going to be displaying code inline, you should use the `<code>` tag.
- Second is the `<pre>` tag. If the code needs to be displayed as a standalone block element or if it has multiple lines, then you should use the `<pre>` tag.

Make sure that when you use the `<pre>` and `<code>` tags, you use the unicode variants for the opening and closing tags: **<** and **>** .

Let us see an example below:

```
<p><code>&lt;header&gt;</code> is wrapped as an inline element.</p>
<p>To display code as a standalone block element use &lt;pre&gt; tag as:
<pre>
  &lt;article&gt;
 &lt;h1&gt;Article Heading</h1&gt;
  &lt;/article&gt;
</pre>
```

`<header>` is wrapped as an inline element.

To display code as a standalone block element use `<pre>` tag as:

```
<article>
  <h1>Article Heading</h1>
</article>
```

7. TABLES

Bootstrap provides a clean layout for building tables. Some of the table elements supported by Bootstrap are:

Tag	Description
<table>	Wrapping element for displaying data in a tabular format.
<thead>	Container element for table header rows (<tr>) to label table columns.
<tbody>	Container element for table rows (<tr>) in the body of the table.
<tr>	Container element for a set of table cells (<td> or <th>) that appears on a single row.
<td>	Default table cell.
<th>	Special table cell for column (or row, depending on scope and placement) labels. Must be used within a <thead>.
<caption>	Description or summary of what the table holds.

Basic Table

If you want a nice, basic table style with just some light padding and horizontal dividers, add the base class of `.table` to any table as shown in the following example:

```
<table class="table">
  <caption>Basic Table Layout</caption>
  <thead>
 <tr>
 <th>Name</th>
 <th>City</th>
 </tr>
  </thead>
```

```

</thead>
<tbody>
  <tr>
 <td>Tanmay</td>
 <td>Bangalore</td>
  </tr>
  <tr>
 <td>Sachin</td>
 <td>Mumbai</td>
  </tr>
</tbody>
</table>

```

Basic Table Layout	
Name	City
Tanmay	Bangalore
Sachin	Mumbai

Optional Table Classes

Along with the base table markup and the `.table` class, there are a few additional classes that you can use to style the markup. Following sections will give you a glimpse of all these classes.

Striped Table

By adding the `.table-striped` class, you will get stripes on rows within the `<tbody>` as seen in the following example:

```

<table class="table table-striped">
  <caption>Striped Table Layout</caption>
  <thead>
 <tr>
 <th>Name</th>
 <th>City</th>
 <th>Pincode</th>
 
```

```

</tr>
</thead>
<tbody>
<tr>
 <td>Tanmay</td>
 <td>Bangalore</td>
 <td>560001</td>
</tr>
<tr>
 <td>Sachin</td>
 <td>Mumbai</td>
 <td>400003</td>
</tr>
<tr>
 <td>Uma</td>
 <td>Pune</td>
 <td>411027</td>
</tr>
</tbody>
</table>

```

Striped Table Layout

Name	City	Pincode
Tanmay	Bangalore	560001
Sachin	Mumbai	400003
Uma	Pune	411027

Bordered Table

By adding the `.table-bordered` class, you will get borders surrounding every element and rounded corners around the entire table as seen in the following example:

```

<table class="table table-bordered">
 <caption>Bordered Table Layout</caption>
 <thead>

```

```

<tr>
 <th>Name</th>
 <th>City</th>
 <th>Pincode</th>
</tr>
</thead>
<tbody>
 <tr>
 <td>Tanmay</td>
 <td>Bangalore</td>
 <td>560001</td>
 </tr>
 <tr>
 <td>Sachin</td>
 <td>Mumbai</td>
 <td>400003</td>
 </tr>
 <tr>
 <td>Uma</td>
 <td>Pune</td>
 <td>411027</td>
 </tr>
</tbody>
</table>

```

Bordered Table Layout		
Name	City	Pincode
Tanmay	Bangalore	560001
Sachin	Mumbai	400003
Uma	Pune	411027

Hover Table

By adding the `.table-hover` class, a light gray background will be added to rows while the cursor hovers over them, as seen in the following example:

```
<table class="table table-hover">
  <caption>Hover Table Layout</caption>
  <thead>
 <tr>
 <th>Name</th>
 <th>City</th>
 <th>Pincode</th>
 </tr>
  </thead>
  <tbody>
 <tr>
 <td>Tanmay</td>
 <td>Bangalore</td>
 <td>560001</td>
 </tr>
 <tr>
 <td>Sachin</td>
 <td>Mumbai</td>
 <td>400003</td>
 </tr>
 <tr>
 <td>Uma</td>
 <td>Pune</td>
 <td>411027</td>
 </tr>
  </tbody>
</table>
```

Hover Table Layout		
Name	City	Pincode
Tanmay	Bangalore	560001
Sachin	Mumbai	400003
Uma	Pune	411027

Condensed Table

By adding the `.table-condensed` class, row padding is cut in half to condense the table as seen in the following example. This is useful if you want any denser information.

```
<table class="table table-condensed">
  <caption>Condensed Table Layout</caption>
  <thead>
 <tr>
 <th>Name</th>
 <th>City</th>
 <th>Pincode</th>
 </tr>
  </thead>
  <tbody>
 <tr>
 <td>Tanmay</td>
 <td>Bangalore</td>
 <td>560001</td>
 </tr>
 <tr>
 <td>Sachin</td>
 <td>Mumbai</td>
 <td>400003</td>
 </tr>
 <tr>
 <td>Uma</td>
 <td>Pune</td>
 <td>411027</td>
 </tr>
  </tbody>
</table>
```

```

</tr>
</tbody>
</table>

```

Condensed Table Layout		
Name	City	Pincode
Tanmay	Bangalore	560001
Sachin	Mumbai	400003
Uma	Pune	411027

Contextual classes

The Contextual classes shown in following table will allow you to change the background color of your table rows or individual cells.

Class	Description
.active	Applies the hover color to a particular row or cell.
.success	Indicates a successful or positive action.
.warning	Indicates a warning that might need attention.
.danger	Indicates a dangerous or potentially negative action.

These classes can be applied to `<tr>`, `<td>` or `<th>`.

```

<table class="table">
  <caption>Contextual Table Layout</caption>
  <thead>
 <tr>
 <th>Product</th>
 <th>Payment Date</th>
 <th>Status</th>
 </tr>
  </thead>
  <tbody>

```

```

<tr class="active">
 <td>Product1</td>
 <td>23/11/2013</td>
 <td>Pending</td>
</tr>
<tr class="success">
 <td>Product2</td>
 <td>10/11/2013</td>
 <td>Delivered</td>
</tr>
<tr class="warning">
 <td>Product3</td>
 <td>20/10/2013</td>
 <td>In Call to confirm</td>
</tr>
<tr class="danger">
 <td>Product4</td>
 <td>20/10/2013</td>
 <td>Declined</td>
</tr>
</tbody>
</table>

```

Contextual Table Layout

Product	Payment Date	Status
Product1	23/11/2013	Pending
Product2	10/11/2013	Delivered
Product3	20/10/2013	In Call to confirm
Product4	20/10/2013	Declined

Responsive tables

By wrapping any `.table` in `.table-responsive` class, you will make the table scroll horizontally up to small devices (under 768px). When viewing on anything larger than 768px wide, you will not see any difference in these tables.

```
<div class="table-responsive">
  <table class="table">
 <caption>Responsive Table Layout</caption>
 <thead>
 <tr>
 <th>Product</th>
 <th>Payment Date</th>
 <th>Status</th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td>Product1</td>
 <td>23/11/2013</td>
 <td>Pending</td>
 </tr>
 <tr>
 <td>Product2</td>
 <td>10/11/2013</td>
 <td>Delivered</td>
 </tr>
 <tr>
 <td>Product3</td>
 <td>20/10/2013</td>
 <td>In Call to confirm</td>
 </tr>
 <tr>
 <td>Product4</td>
 <td>20/10/2013</td>
 <td>Declined</td>
 </tr>
 </tbody>
  </table>
```

```
</div>
```

Responsive Table Layout		
Product	Payment Date	Status
Product1	23/11/2013	Pending
Product2	10/11/2013	Delivered
Product3	20/10/2013	In Call to confirm
Product4	20/10/2013	Declined

8. FORMS

In this chapter, we will study how to create forms with ease using Bootstrap. Bootstrap makes it easy with the simple HTML markup and extended classes for different styles of forms. In this chapter we will study how to create forms with ease using Bootstrap.

Form Layout

Bootstrap provides you with following types of form layouts:

- Vertical (default) form
- Inline form
- Horizontal form

Vertical or Basic Form

The basic form structure comes with Bootstrap; individual form controls automatically receive some global styling. To create a basic form do the following:

- Add a role *form* to the parent `<form>` element.
- Wrap labels and controls in a `<div>` with class *.form-group*. This is needed for optimum spacing.
- Add a class of *.form-control* to all textual `<input>`, `<textarea>`, and `<select>` elements.

```
<form role="form">
  <div class="form-group">
 <label for="name">Name</label>
 <input type="text" class="form-control" id="name"
 placeholder="Enter Name">
  </div>
  <div class="form-group">
 <label for="inputfile">File input</label>
 <input type="file" id="inputfile">
 <p class="help-block">Example block-level help text here.</p>
  </div>
</form>
```

```
<div class="checkbox">
  <label>
 <input type="checkbox"> Check me out
  </label>
</div>
<button type="submit" class="btn btn-default">Submit</button>
</form>
```

Name

File input

No file selected.
Example block-level help text here.

Check me out

Inline Form

To create a form where all of the elements are inline, left aligned and labels are alongside, add the class `.form-inline` to the `<form>` tag.

```
<form class="form-inline" role="form">
  <div class="form-group">
 <label class="sr-only" for="name">Name</label>
 <input type="text" class="form-control" id="name"
 placeholder="Enter Name">
  </div>
  <div class="form-group">
 <label class="sr-only" for="inputfile">File input</label>
 <input type="file" id="inputfile">
  </div>
  <div class="checkbox">
 <label>
 <input type="checkbox"> Check me out
 </label>
  </div>
</form>
```

```
</div>
<button type="submit" class="btn btn-default">Submit</button>
</form>
```

A screenshot of a web page featuring an inline form. It includes a text input field with placeholder "Enter Name", a file input field with placeholder "Browse...", a checkbox labeled "Check me out", and a submit button.

- By default inputs, selects, and textareas have 100% width in Bootstrap. You need to set a width on the form controls when using inline form.
- Using the class `.sr-only` you can hide the labels of the inline forms.

Horizontal Form

Horizontal forms stands apart from the others not only in the amount of markup, but also in the presentation of the form. To create a form that uses the horizontal layout, do the following:

- Add a class of `.form-horizontal` to the parent `<form>` element.
- Wrap labels and controls in a `<div>` with class `.form-group`.
- Add a class of `.control-label` to the labels.

```
<form class="form-horizontal" role="form">
  <div class="form-group">
 <label for="firstname" class="col-sm-2 control-label">First Name</label>
 <div class="col-sm-10">
 <input type="text" class="form-control" id="firstname"
 placeholder="Enter First Name">
 </div>
  </div>
  <div class="form-group">
 <label for="lastname" class="col-sm-2 control-label">Last Name</label>
 <div class="col-sm-10">
 <input type="text" class="form-control" id="lastname"
 placeholder="Enter Last Name">
 </div>
  </div>
  <div class="form-group">
 <div class="col-sm-offset-2 col-sm-10">
```

```

<div class="checkbox">
 <label>
 <input type="checkbox"> Remember me
 </label>
</div>
</div>
<div class="form-group">
 <div class="col-sm-offset-2 col-sm-10">
 <button type="submit" class="btn btn-default">Sign in</button>
 </div>
</div>
</form>

```

The screenshot shows a sign-in form with the following structure:

- First Name:** A text input field with placeholder "Enter First Name".
- Last Name:** A text input field with placeholder "Enter Last Name".
- Remember me:** A checkbox labeled "Remember me".
- Sign in:** A submit button labeled "Sign in".

Supported Form Controls

Bootstrap natively supports the most common form controls mainly *input*, *textarea*, *checkbox*, *radio*, and *select*.

Inputs

The most common form text field is the *input* field. This is where users will enter most of the essential form data. Bootstrap offers support for all native HTML5 input types: *text*, *password*, *datetime*, *datetime-local*, *date*, *month*, *time*, *week*, *number*, *email*, *url*, *search*, *tel*, and *color*. Proper *type* declaration is required to make *Inputs* fully styled.

```

<form role="form">
 <div class="form-group">
 <label for="name">Label</label>
 <input type="text" class="form-control" placeholder="Text input">
 </div>

```

```
</form>
```

Label
Text input

Textarea

The textarea is used when you need multiple lines of input. Change rows attribute as necessary (fewer rows = smaller box, more rows = bigger box).

```
<form role="form">
  <div class="form-group">
 <label for="name">Text Area</label>
 <textarea class="form-control" rows="3"></textarea>
  </div>
</form>
```

Text Area

Checkboxes and Radio Buttons

Checkboxes and radio buttons are great when you want users to choose from a list of preset options.

- When building a form, use *checkbox* if you want the user to select any number of options from a list. Use *radio* if you want to limit the user to just one selection.
- Use *.checkbox-inline* or *.radio-inline* class to a series of checkboxes or radios for controls appear on the same line.

The following example demonstrates both (default and inline) types:

```
<label for="name">Example of Default Checkbox and radio button </label>
<div class="checkbox">
  <label><input type="checkbox" value="">Option 1</label>
</div>
<div class="checkbox">
```

```
<label><input type="checkbox" value="">Option 2</label>
</div>

<div class="radio">
 <label>
 <input type="radio" name="optionsRadios" id="optionsRadios1"
 value="option1" checked> Option 1
 </label>
</div>
<div class="radio">
 <label>
 <input type="radio" name="optionsRadios" id="optionsRadios2"
 value="option2">
 Option 2 - selecting it will deselect option 1
 </label>
</div>
<label for="name">Example of Inline Checkbox and radio button </label>
<div>
 <label class="checkbox-inline">
 <input type="checkbox" id="inlineCheckbox1" value="option1"> Option 1
 </label>
 <label class="checkbox-inline">
 <input type="checkbox" id="inlineCheckbox2" value="option2"> Option 2
 </label>
 <label class="checkbox-inline">
 <input type="checkbox" id="inlineCheckbox3" value="option3"> Option 3
 </label>
 <label class="checkbox-inline">
 <input type="radio" name="optionsRadiosinline" id="optionsRadios3"
 value="option1" checked> Option 1
 </label>
 <label class="checkbox-inline">
 <input type="radio" name="optionsRadiosinline" id="optionsRadios4"
 value="option2"> Option 2
 </label>
</div>
```

```
</label>
</div>
```

Example of Default Checkbox and radio button

- Option 1
 Option 2
 Option 1
 Option 2 - selecting it will deselect option 1

Example of Inline Checkbox and radio button

- Option 1 Option 2 Option 3 Option 1 Option 2

Selects

A select is used when you want to allow the user to pick from multiple options, but by default it only allows one.

- Use `<select>` for list options with which the user is familiar, such as states or numbers.
- Use `multiple="multiple"` to allow the users to select more than one option.

The following example demonstrates both (select and multiple) types:

```
<form role="form">
  <div class="form-group">
 <label for="name">Select list</label>
 <select class="form-control">
 <option>1</option>
 <option>2</option>
 <option>3</option>
 <option>4</option>
 <option>5</option>
 </select>

 <label for="name">Multiple Select list</label>
 <select multiple class="form-control">
 <option>1</option>
 <option>2</option>
 <option>3</option>
 <option>4</option>
 </select>
  </div>
</form>
```

```

<option>5</option>
</select>
</div>
</form>

```

The screenshot shows a 'Select list' dropdown menu with one option selected ('1'). Below it is a 'Multiple Select list' dropdown menu with four options ('1', '2', '3', '4') listed vertically.

Static Control

Use the class `.form-control-static` on a `<p>`, when you need to place plain text next to a form label within a horizontal form.

```

<form class="form-horizontal" role="form">
  <div class="form-group">
 <label class="col-sm-2 control-label">Email</label>
 <div class="col-sm-10">
 <p class="form-control-static">email@example.com</p>
 </div>
  </div>
  <div class="form-group">
 <label for="inputPassword" class="col-sm-2 control-label">Password</label>
 <div class="col-sm-10">
 <input type="password" class="form-control" id="inputPassword" placeholder="Password">
 </div>
  </div>
</form>

```

The screenshot shows a horizontal form with two fields. The first field is labeled 'Email' with the placeholder 'email@example.com'. The second field is labeled 'Password' with the placeholder 'Password'.

Form Control States

In addition to the *:focus* (i.e., a user clicks into the input or tabs onto it) state, Bootstrap offers styling for disabled inputs and classes for form validation.

Input Focus

When an input receives *:focus*, the outline of the input is removed and a *box-shadow* is applied.

Disabled Inputs

If you need to disable an input, simply adding the *disabled* attribute will not only disable it; it will also change the styling and the mouse cursor when the cursor hovers over the element.

Disabled Fieldsets

Add the *disabled* attribute to a `<fieldset>` to disable all the controls within the `<fieldset>` at once.

Validation States

Bootstrap includes validation styles for errors, warnings, and success messages. To use, simply add the appropriate class (*.has-warning*, *.has-error*, or *.has-success*) to the parent element.

The following example demonstrates all the form control states:

```
<form class="form-horizontal" role="form">
  <div class="form-group">
 <label class="col-sm-2 control-label">Focused</label>
 <div class="col-sm-10">
 <input class="form-control" id="focusedInput" type="text"
 value="This is focused..."/>
 </div>
  </div>
  <div class="form-group">
 <label for="inputPassword" class="col-sm-2 control-label">
 Disabled
 </label>
 <div class="col-sm-10">
```

```
<input class="form-control" id="disabledInput" type="text"
 placeholder="Disabled input here..." disabled>
</div>
</div>
<fieldset disabled>
  <div class="form-group">
 <label for="disabledTextInput" class="col-sm-2 control-label">
 Disabled input (Fieldset disabled)
 </label>
 <div class="col-sm-10">
 <input type="text" id="disabledTextInput" class="form-control"
 placeholder="Disabled input">
 </div>
  </div>
  <div class="form-group">
 <label for="disabledSelect" class="col-sm-2 control-label">
 Disabled select menu (Fieldset disabled)
 </label>
 <div class="col-sm-10">
 <select id="disabledSelect" class="form-control">
 <option>Disabled select</option>
 </select>
 </div>
  </div>
</fieldset>
<div class="form-group has-success">
  <label class="col-sm-2 control-label" for="inputSuccess">
 Input with success
  </label>
  <div class="col-sm-10">
 <input type="text" class="form-control" id="inputSuccess">
  </div>
</div>
```

```

<div class="form-group has-warning">
 <label class="col-sm-2 control-label" for="inputWarning">
 Input with warning
 </label>
 <div class="col-sm-10">
 <input type="text" class="form-control" id="inputWarning">
 </div>
</div>

<div class="form-group has-error">
 <label class="col-sm-2 control-label" for="inputError">
 Input with error
 </label>
 <div class="col-sm-10">
 <input type="text" class="form-control" id="inputError">
 </div>
</div>
</form>

```

Focused	<input type="text" value="This is focused..."/>
Disabled	<input disabled="" type="text" value="Disabled input here..."/>
Disabled input (Fieldset disabled)	<input disabled="" type="text" value="Disabled input"/>
Disabled select menu (Fieldset disabled)	<input disabled="" type="text" value="Disabled select"/>
Input with success	<input type="text"/>
Input with warning	<input type="text"/>
Input with error	<input type="text"/>

Form Control Sizing

You can set heights and widths of forms using classes like `.input-lg` and `.col-lg-`*respectively. The following example demonstrates this:

```

<form role="form">
 <div class="form-group">
 <input class="form-control input-lg" type="text"

```

```
placeholder=".input-lg">
</div>

<div class="form-group">
 <input class="form-control" type="text" placeholder="Default input">
</div>

<div class="form-group">
 <input class="form-control input-sm" type="text" placeholder=".input-sm">
</div>
<div class="form-group">
</div>
<div class="form-group">
 <select class="form-control input-lg">
 <option value="">.input-lg</option>
 </select>
</div>
<div class="form-group">
 <select class="form-control">
 <option value="">Default select</option>
 </select>
</div>
<div class="form-group">
 <select class="form-control input-sm">
 <option value="">.input-sm</option>
 </select>
</div>

<div class="row">
 <div class="col-lg-2">
 <input type="text" class="form-control" placeholder=".col-lg-2">
 </div>
 <div class="col-lg-3">
 <input type="text" class="form-control" placeholder=".col-lg-3">
 </div>
```

```

</div>
<div class="col-lg-4">
 <input type="text" class="form-control" placeholder=".col-lg-4">
</div>
</div>
</form>

```


Help Text

Bootstrap form controls can have a block level help text that flows with the inputs. To add a full width block of content, use the `.help-block` after the `<input>`. The following example demonstrates this:

```

<form role="form">
 <span>Example of Help Text</span>
 <input class="form-control" type="text" placeholder="">
 <span class="help-block">A longer block of help text that
 breaks onto a new line and may extend beyond one line.</span>
</form>

```


9. BUTTONS

This chapter covers the usage of Bootstrap button with examples. Anything that is given a class of **.btn** will inherit the default look of a gray button with rounded corners. However, Bootstrap provides some options to style buttons, which are summarized in the following table:

Class	Description
btn	Default/ Standard button.
btn-primary	Provides extra visual weight and identifies the primary action in a set of buttons.
btn-success	Indicates a successful or positive action.
btn-info	Contextual button for informational alert messages.
btn-warning	Indicates caution should be taken with this action.
btn-danger	Indicates a dangerous or potentially negative action.
btn-link	Deemphasize a button by making it look like a link while maintaining button behavior.

The following example demonstrates all the above button classes:

```
<!-- Standard button -->
<button type="button" class="btn btn-default">Default Button</button>

<!-- Provides extra visual weight and identifies the primary action in a
set of buttons -->
<button type="button" class="btn btn-primary">Primary Button</button>

<!-- Indicates a successful or positive action -->
<button type="button" class="btn btn-success">Success Button</button>
```

```
<!-- Contextual button for informational alert messages -->
<button type="button" class="btn btn-info">Info Button</button>

<!-- Indicates caution should be taken with this action -->
<button type="button" class="btn btn-warning">Warning Button</button>

<!-- Indicates a dangerous or potentially negative action -->
<button type="button" class="btn btn-danger">Danger Button</button>

<!-- Deemphasize a button by making it look like a link while
maintaining button behavior -->
<button type="button" class="btn btn-link">Link Button</button>
```

Default Button Primary Button Success Button Info Button Warning Button Danger Button Link Button

Button Size

The following table summarizes the classes used to get buttons of various sizes:

Class	Description
.btn-lg	This makes the button size large.
.btn-sm	This makes the button size small.
.btn-xs	This makes the button size extra small.
.btn-block	This creates block level buttons—those that span the full width of a parent.

The following example demonstrates this:

```
<p>
<button type="button" class="btn btn-primary btn-lg">
```

```
Large Primary button
</button>


<button type="button" class="btn btn-default btn-lg">
 Large button
</button>

</p>
<p>
 <button type="button" class="btn btn-primary">
 Default size Primary button
 </button>
 <button type="button" class="btn btn-default">
 Default size button
 </button>
</p>
<p>
 <button type="button" class="btn btn-primary btn-sm">
 Small Primary button
 </button>
 <button type="button" class="btn btn-default btn-sm">
 Small button
 </button>
</p>
<p>
 <button type="button" class="btn btn-primary btn-xs">
 Extra small Primary button
 </button>
 <button type="button" class="btn btn-default btn-xs">
 Extra small button
 </button>
</p>
<p>
 <button type="button" class="btn btn-primary btn-lg btn-block">
 Block level Primary button
 </button>
</p>
```

```

</button>
<button type="button" class="btn btn-default btn-lg btn-block">
 Block level button
</button>
</p>

```


Button State

Bootstrap provides classes which allow you to change the state of buttons as: active, disabled, etc., each of which are discussed in the following sections.

Active State

Buttons will appear pressed (with a darker background, darker border, and inset shadow) when active. The following table summarizes classes used to make button elements and anchor elements active:

Element	Class
Button element	Use .active class to show that it is activated.
Anchor element	Use .active class to <a> buttons to show that it is activated.

The following example demonstrates this:

```

<p>
<button type="button" class="btn btn-default btn-lg ">
 Default Button
</button>

```

```

<button type="button" class="btn btn-default btn-lg active">
 Active Button
</button>
</p>
<p>
 <button type="button" class="btn btn-primary btn-lg ">
 Primary button
 </button>
 <button type="button" class="btn btn-primary btn-lg active">
 Active Primary button
 </button>
</p>

```


Disabled State

When you disable a button, it will fade in color by 50%, and lose the gradient.

The following table summarizes classes used to make button element and anchor element disabled:

Element	Class
Button element	Add the disabled attribute to <button> buttons.
Anchor element	Add the disabled class to <a> buttons. <i>Note: This class will only change the <a>'s appearance, not its functionality. You need to use custom JavaScript to disable links here.</i>

The following example demonstrates this:

```
<p>
  <button type="button" class="btn btn-default btn-lg">
 Default Button
  </button>
  <button type="button" class="btn btn-default btn-lg" disabled="disabled">
 Disabled Button
  </button>
</p>
<p>
  <button type="button" class="btn btn-primary btn-lg ">
 Primary button
  </button>
  <button type="button" class="btn btn-primary btn-lg" disabled="disabled">
 Disabled Primary button
  </button>
</p>
<p>
  <a href="#" class="btn btn-default btn-lg" role="button">
 Link
  </a>
  <a href="#" class="btn btn-default btn-lg disabled" role="button">
 Disabled Link
  </a>
</p>
<p>
  <a href="#" class="btn btn-primary btn-lg" role="button">
 Primary link
  </a>
  <a href="#" class="btn btn-primary btn-lg disabled" role="button">
 Disabled Primary link
  </a>
</p>
```


Button Tags

You may use button classes with `<a>`, `<button>`, or `<input>` element. But it is recommended that you use it with `<button>` elements mostly to avoid cross browser inconsistency issues.

The following example demonstrates this:

```
<a class="btn btn-default" href="#" role="button">Link</a>
<button class="btn btn-default" type="submit">Button</button>
<input class="btn btn-default" type="button" value="Input">
<input class="btn btn-default" type="submit" value="Submit">
```


10. IMAGES

This chapter covers the Bootstrap support for images. Bootstrap provides three classes that can be used to apply some simple styles to images:

- *.img-rounded*: adds *border-radius:6px* to give the image rounded corners.
- *.img-circle*: makes the entire image round by adding *border-radius:500px*.
- *.img-thumbnail*: adds a bit of padding and a gray border:

The following example demonstrates this:

```


```


11. HELPER CLASSES

This chapter discusses some of the helper classes in Bootstrap that might come in handy.

Close icon

Use the generic close icon for dismissing content like modals and alerts. Use the class **close** to get the close icon.

```
<p>Close Icon Example<br/><button type="button" class="close" aria-hidden="true">&times;</button></p>
```

Close Icon Example ×

Carets

Use carets to indicate dropdown functionality and direction. To get this functionality use the class **caret** with a `` element.

```
<p>Caret Example<br/><span class="caret"></span></p>
```

Caret Example ▾

Quick Floats

You can float an element to the left or right with class **pull-left** or **pull-right** respectively. The following example demonstrates this.

```
<div class="pull-left"><br/>Quick Float to left</div>
```

```
<div class="pull-right">
 Quick Float to right
</div>
```

Quick Float to left Quick Float to right

To align components in navbars with utility classes, use **.navbar-left** or **.navbar-right** instead. See the navbar chapter for details.

Center Content Blocks

Use class **center-block** to set an element to center.

```
<div class="row">
 <div class="center-block" style="width:200px;background-color:#ccc;">
 This is an example for center-block
 </div>
</div>
```

This is an example for
center-block

Clearfix

To clear the float of any element, use the **.clearfix** class.

```
<div class="clearfix" style="background: #D8D8D8; border: 1px solid #000; padding: 10px;">
 <div class="pull-left" style="background:#58D3F7;">
 Quick Float to left
 </div>
 <div class="pull-right" style="background: #DA81F5;">
 Quick Float to right
 </div>
</div>
```

Quick Float to left
Quick Float to right

Showing and Hiding Content

You can force an element to be shown or hidden (including for screen readers) with the use of classes **.show** and **.hidden**.

```
<div class="row" style="padding: 91px 100px 19px 50px;">
  <div class="show" style="left-margin:10px; width:300px; background-color:#ccc;">
 This is an example for show class
  </div>
  <div class="hidden" style="width:200px; background-color:#ccc;">
 This is an example for hide class
  </div>
</div>
```

This is an example for show class

Screen Reader Content

You can hide an element to all devices except screen readers with the class **.sr-only**.

```
<div class="row" style="padding: 91px 100px 19px 50px;">
  <form class="form-inline" role="form">
 <div class="form-group">
 <label class="sr-only" for="email">Email address</label>
 <input type="email" class="form-control" placeholder="Enter email">
 </div>
 <div class="form-group">
 <label class="sr-only" for="pass">Password</label>
 <input type="password" class="form-control" placeholder="Password">
 </div>
  </div>
```

<input type="text" value="Enter email"/>	<input type="password" value="Password"/>
--	---

Here we can see that the label of both the input types is assigned the class **sr-only**, hence labels will be visible to only screen readers.

12. RESPONSIVE UTILITIES

Bootstrap provides some handful helper classes for faster mobile-friendly development. These can be used for showing and hiding content by device via media query, combined with large, small, and medium devices.

Use these sparingly and avoid creating entirely different versions of the same site. **Responsive utilities are currently only available for block and table toggling.**

Classes	Devices
.visible-xs	Extra small (less than 768px) <i>visible</i>
.visible-sm	Small (up to 768 px) <i>visible</i>
.visible-md	Medium (768 px to 991 px) <i>visible</i>
.visible-lg	Larger (992 px and above) <i>visible</i>
.hidden-xs	Extra small (less than 768px) <i>hidden</i>
.hidden-sm	Small (up to 768 px) <i>hidden</i>
.hidden-md	Medium (768 px to 991 px) <i>hidden</i>
.hidden-lg	Larger (992 px and above) <i>hidden</i>

Print Classes

The following table lists the print classes. Use these for toggling the content for print.

Classes	Print
.visible-print	Yes Visible

.hidden-print	Visible only to browser not to print.
---------------	---------------------------------------

Example

The following example demonstrates the use of above listed helper classes. Resize your browser or load the example on different devices to test the responsive utility classes.

```
<div class="container" style="padding: 40px;">
  <div class="row visible-on">
 <div class="col-xs-6 col-sm-3" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <span class="hidden-xs">Extra small</span>
 <span class="visible-xs">✓ Visible on x-small</span>
 </div>
 <div class="col-xs-6 col-sm-3" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <span class="hidden-sm">Small</span>
 <span class="visible-sm">✓ Visible on small</span>
 </div>
 <div class="clearfix visible-xs"></div>
 <div class="col-xs-6 col-sm-3" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <span class="hidden-md">Medium</span>
 <span class="visible-md">✓ Visible on medium</span>
 </div>
 <div class="col-xs-6 col-sm-3" style="background-color: #dedef8;
 box-shadow: inset 1px -1px 1px #444, inset -1px 1px 1px #444;">
 <span class="hidden-lg">Large</span>
 <span class="visible-lg">✓ Visible on large</span>
 </div>
  </div>
</div>
```

Extra small	Small	Medium	✓ Visible on large
-------------	-------	--------	--------------------

Checkmarks indicates that the element is visible in your current viewport.

13. GLYPHICONS

This chapter will discuss about Glyphicons, its use and some examples. Bootstrap bundles 200 glyphs in font format. Let us now understand what Glyphicons are.

What are Glyphicons?

Glyphicons are icon fonts which you can use in your web projects. Glyphicons Halflings are not free and require licensing, however their creator has made them available for Bootstrap projects free of cost.

"It is recommended, as a thank you, we ask you to include an optional link back to GLYPHICONS whenever practical." — Bootstrap Documentation

Where to find Glyphicons?

Now that we have downloaded Bootstrap 3.x version and understand its directory structure from the chapter Environment Setup, glyphicons can be found within the *fonts* folder. This contains the following files:

- glyphicon-halflings-regular.eot
- glyphicon-halflings-regular.svg
- glyphicon-halflings-regular.ttf
- glyphicon-halflings-regular.woff

Associated CSS rules are present within *bootstrap.css* and *bootstrap-min.css* files within css folder of *dist* folder. You can see the available glyphicons at this link: http://www.tutorialspoint.com/bootstrap/bootstrap_glyph_icons.htm .

Usage

To use the icons, simply use the following code just about anywhere in your code. Leave a space between the icon and text for proper padding.


```
<span class="glyphicon glyphicon-search"></span>
```

The following example demonstrates this:

```
<p>
  <button type="button" class="btn btn-default">
 <span class="glyphicon glyphicon-sort-by-attributes"></span>
```

```
</button>

<button type="button" class="btn btn-default">
 <span class="glyphicon glyphicon-sort-by-attributes-alt"></span>
</button>
<button type="button" class="btn btn-default">
 <span class="glyphicon glyphicon-sort-by-order"></span>
</button>
<button type="button" class="btn btn-default">
 <span class="glyphicon glyphicon-sort-by-order-alt"></span>
</button>
</p>
<button type="button" class="btn btn-default btn-lg">
 <span class="glyphicon glyphicon-user"></span> User
</button>
<button type="button" class="btn btn-default btn-sm">
 <span class="glyphicon glyphicon-user"></span> User
</button>
<button type="button" class="btn btn-default btn-xs">
 <span class="glyphicon glyphicon-user"></span> User
</button>
```


14. DROPPONS

This chapter will highlight about Bootstrap dropdown menus. Dropdown menus are toggleable, contextual menus for displaying links in a list format. This can be made interactive with the dropdown JavaScript plugin.

To use dropdown, just wrap the dropdown menu within the class **.dropdown**. The following example demonstrates a basic dropdown menu:

```
<div class="dropdown">
  <button type="button" class="btn dropdown-toggle" id="dropdownMenu1"
 data-toggle="dropdown">
 Topics
 <span class="caret"></span>
  </button>
  <ul class="dropdown-menu" role="menu" aria-labelledby="dropdownMenu1">
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">Java</a>
 </li>
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">Data Mining</a>
 </li>
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">
 Data Communication/Networking
 </a>
 </li>
 <li role="presentation" class="divider"></li>
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">Separated link</a>
 </li>
  </ul>
</div>
```


Options

Alignment

Align the dropdown menu to right by adding the class **.pull-right** to **.dropdown-menu**. The following example demonstrates this:

```
<div class="dropdown">
 <button type="button" class="btn dropdown-toggle" id="dropdownMenu1"
 data-toggle="dropdown">Topics
 <span class="caret"></span>
 </button>
 <ul class="dropdown-menu pull-right" role="menu"
 aria-labelledby="dropdownMenu1">
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">Java</a>
 </li>
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">Data Mining</a>
 </li>
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">
 Data Communication/Networking
 </a>
 </li>
 <li role="presentation" class="divider"></li>
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="#">Separated link</a>
 </li>
 </ul>
</div>
```

```
</ul>
</div>
```


Headers

You can add a header to label sections of actions in any dropdown menu by using the class **dropdown-header**. The following example demonstrates this:

```
<div class="dropdown">
  <button type="button" class="btn dropdown-toggle" id="dropdownMenu1"
 data-toggle="dropdown">
 Topics
 <span class="caret"></span>
  </button>
  <ul class="dropdown-menu" role="menu" aria-labelledby="dropdownMenu1">
 <li role="presentation" class="dropdown-header">Dropdown header</li>
 <li role="presentation" >
 <a role="menuitem" tabindex="-1" href="#">Java</a>
 </li>
 <li role="presentation" >
 <a role="menuitem" tabindex="-1" href="#">Data Mining</a>
 </li>
 <li role="presentation" >
 <a role="menuitem" tabindex="-1" href="#">
 Data Communication/Networking
 </a>
 </li>
 <li role="presentation" class="divider"></li>
 <li role="presentation" class="dropdown-header">Dropdown header</li>
  </ul>
</div>
```

```
<li role="presentation">  
 <a role="menuitem" tabindex="-1" href="#">Separated link</a>  
</li>  
</ul>  
</div>
```

Topics ▾

- Dropdown header
- Java
- Data Mining
- Data Communication/Networking

- Dropdown header
- Separated link

15. BUTTON GROUPS

Button groups allow multiple buttons to be stacked together on a single line. This is useful when you want to place items like alignment buttons together. You can add on optional JavaScript radio and checkbox style behavior with Bootstrap Button Plugin.

Following table summarizes the important classes Bootstrap provides to use button groups:

Class	Description	Code Sample
.btn-group	This class is used for a basic button group. Wrap a series of buttons with class .btn in .btn-group .	<pre><div class="btn-group"> <button type="button" class="btn btn-default">Button1</button> <button type="button" class="btn btn-default">Button2</button> </div></pre>
.btn-toolbar	This helps to combine sets of <code><div class="btn-group"></code> into a <code><div class="btn-toolbar"></code> for more complex components.	<pre><div class="btn-toolbar" role="toolbar"> <div class="btn-group">...</div> <div class="btn-group">...</div> </div></pre>
.btn-group-lg, .btn-group-sm, .btn-group-xs	These classes can be applied to button group instead of resizing each button.	<pre><div class="btn-group btn-group-lg">...</div> <div class="btn-group btn-group-sm">...</div> <div class="btn-group btn-group-xs">...</div></pre>
.btn-group-vertical	This class make a set of buttons appear vertically	<pre><div class="btn-group-vertical"></pre>

	stacked rather than horizontally.	...
		</div>

Basic Button Group

The following example demonstrates the use of class **.btn-group** discussed in the above table:

```
<div class="btn-group">
  <button type="button" class="btn btn-default">Button 1</button>
  <button type="button" class="btn btn-default">Button 2</button>
  <button type="button" class="btn btn-default">Button 3</button>
</div>
```

Button 1	Button 2	Button 3
----------	----------	----------

Button Toolbar

The following example demonstrates the use of class **.btn-toolbar** discussed in the above table:

```
<div class="btn-toolbar" role="toolbar">
  <div class="btn-group">
 <button type="button" class="btn btn-default">Button 1</button>
 <button type="button" class="btn btn-default">Button 2</button>
 <button type="button" class="btn btn-default">Button 3</button>
  </div>
  <div class="btn-group">
 <button type="button" class="btn btn-default">Button 4</button>
 <button type="button" class="btn btn-default">Button 5</button>
 <button type="button" class="btn btn-default">Button 6</button>
  </div>
  <div class="btn-group">
 <button type="button" class="btn btn-default">Button 7</button>
 <button type="button" class="btn btn-default">Button 8</button>
  </div>
</div>
```

```
<button type="button" class="btn btn-default">Button 9</button>
</div>
</div>
```

Button 1	Button 2	Button 3	Button 4	Button 5	Button 6	Button 7	Button 8	Button 9
----------	----------	----------	----------	----------	----------	----------	----------	----------

Button Size

The following example demonstrates the use of class **.btn-group-*** discussed in the above table:

```
<div class="btn-group btn-group-lg">
  <button type="button" class="btn btn-default">Button 1</button>
  <button type="button" class="btn btn-default">Button 2</button>
  <button type="button" class="btn btn-default">Button 3</button>
</div>
<div class="btn-group btn-group-sm">
  <button type="button" class="btn btn-default">Button 4</button>
  <button type="button" class="btn btn-default">Button 5</button>
  <button type="button" class="btn btn-default">Button 6</button>
</div>
<div class="btn-group btn-group-xs">
  <button type="button" class="btn btn-default">Button 7</button>
  <button type="button" class="btn btn-default">Button 8</button>
  <button type="button" class="btn btn-default">Button 9</button>
</div>
```

Button 1	Button 2	Button 3	Button 4	Button 5	Button 6	Button 7	Button 8	Button 9
----------	----------	----------	----------	----------	----------	----------	----------	----------

Nesting

You can nest button groups within another button group i.e, place a **.btn-group** within another **.btn-group**. This is done when you want dropdown menus mixed with a series of buttons.

```
<div class="btn-group">
  <button type="button" class="btn btn-default">Button 1</button>
  <button type="button" class="btn btn-default">Button 2</button>

  <div class="btn-group">
 <button type="button" class="btn btn-default dropdown-toggle"
 data-toggle="dropdown">
 Dropdown
 <span class="caret"></span>
 </button>
 <ul class="dropdown-menu">
 <li><a href="#">Dropdown link 1</a></li>
 <li><a href="#">Dropdown link 2</a></li>
 </ul>
  </div>
</div>
```

Button 1 Button 2 Dropdown ▾

Dropdown link 1
Dropdown link 2

Vertical Buttongroup

The following example demonstrates the use of class **.btn-group-vertical** discussed in the above table:

```
<div class="btn-group-vertical">
  <button type="button" class="btn btn-default">Button 1</button>
  <button type="button" class="btn btn-default">Button 2</button>

  <div class="btn-group-vertical">
 <button type="button" class="btn btn-default dropdown-toggle"
 data-toggle="dropdown">
 Dropdown
 </button>
  </div>
```

```
<span class="caret"></span>
</button>
<ul class="dropdown-menu">
 <li><a href="#">Dropdown link 1</a></li>
 <li><a href="#">Dropdown link 2</a></li>
</ul>
</div>
</div>
```


16. BUTTON DROPPDOWNS

This chapter will discuss about how to add dropdown menu to buttons using Bootstrap classes. To add a dropdown to a button, simply wrap the button and dropdown menu in a **.btn-group**. You can also use `` to act as an indicator that the button is a dropdown.

The following example demonstrates a basic single button dropdowns:

```
<div class="btn-group">
  <button type="button" class="btn btn-default dropdown-toggle"
 data-toggle="dropdown">
 Default <span class="caret"></span>
  </button>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
  </ul>
</div>
<div class="btn-group">
  <button type="button" class="btn btn-primary dropdown-toggle"
 data-toggle="dropdown">
 Primary <span class="caret"></span>
  </button>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
  </ul>
</div>
```

```
</div>
```

Split Button Dropdowns

Split button dropdowns use the same general style as the dropdown button but add a primary action along with the dropdown. Split buttons have the primary action on the left and a toggle on the right that displays the dropdown.

```
<div class="btn-group">
  <button type="button" class="btn btn-default">Default</button>
  <button type="button" class="btn btn-default dropdown-toggle"
 data-toggle="dropdown">
 <span class="caret"></span>
 <span class="sr-only">Toggle Dropdown</span>
  </button>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
  </ul>
</div>
<div class="btn-group">
  <button type="button" class="btn btn-primary">Primary</button>
  <button type="button" class="btn btn-primary dropdown-toggle"
 data-toggle="dropdown">
 <span class="caret"></span>
 <span class="sr-only">Toggle Dropdown</span>
  </button>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>
```

```

<li><a href="#">Another action</a></li>
<li><a href="#">Something else here</a></li>
<li class="divider"></li>
<li><a href="#">Separated link</a></li>
</ul>
</div>

```


Button Dropdown Size

You can use the dropdowns with any button size: **.btn-large**, **.btn-sm**, or **.btn-xs**.

```

<div class="btn-group">
  <button type="button" class="btn btn-default dropdown-toggle btn-lg"
 data-toggle="dropdown">
 Default <span class="caret"></span>
  </button>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
  </ul>
</div>
<div class="btn-group">
  <button type="button" class="btn btn-primary dropdown-toggle btn-sm"
 data-toggle="dropdown">
 Primary <span class="caret"></span>
  </button>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>

```

```

<li><a href="#">Another action</a></li>
<li><a href="#">Something else here</a></li>
<li class="divider"></li>
<li><a href="#">Separated link</a></li>
</ul>
</div>

<div class="btn-group">
<button type="button" class="btn btn-success dropdown-toggle btn-xs"
 data-toggle="dropdown">
 Success <span class="caret"></span>
</button>
<ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
</ul>
</div>

```

Default ▾ Primary ▾ Success ▾

Dropup Variation

Menus can also be built to drop up rather than down. To achieve this, simply add **.dropup** to the parent **.btn-group** container.

```

<div class="row" style="margin-left:50px; margin-top:200px">
 <div class="btn-group dropup">
 <button type="button" class="btn btn-default dropdown-toggle"
 data-toggle="dropdown">
 Default <span class="caret"></span>
 </button>
 <ul class="dropdown-menu" role="menu">

```

```
<li><a href="#">Action</a></li>
<li><a href="#">Another action</a></li>
<li><a href="#">Something else here</a></li>
<li class="divider"></li>
<li><a href="#">Separated link</a></li>

</ul>
</div>

<div class="btn-group dropdown">
  <button type="button" class="btn btn-primary dropdown-toggle"
 data-toggle="dropdown">
 Primary <span class="caret"></span>
  </button>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
  </ul>
</div>
</div>
```


17. INPUT GROUPS

This chapter explains about one more feature Bootstrap supports, the Input Groups. Input groups are extended Form Controls. Using input groups you can easily prepend and append text or buttons to the text-based inputs.

By adding prepended and appended content to an input field, you can add common elements to the user's input. For example, you can add the dollar symbol, the @ for a Twitter username, or anything else that might be common for your application interface.

To prepend or append elements to a **.form-control**:

- Wrap it in a `<div>` with class **.input-group**.
- As a next step, within that same `<div>`, place your extra content inside a `` with class **.input-group-addon**.
- Now place this `` either before or after the `<input>` element.

For cross browser compatibility, avoid using `<select>` elements here as they cannot be fully styled in WebKit browsers. Also do not apply input group classes directly to form groups. An input group is an isolated component.

Basic Input Group

The following example demonstrates basic input group:

```
<div style="padding: 100px 100px 10px;">
  <form class="bs-example bs-example-form" role="form">
 <div class="input-group">
 <span class="input-group-addon">@</span>
 <input type="text" class="form-control" placeholder="twitterhandle">
 </div>
 <br>

 <div class="input-group">
 <input type="text" class="form-control">
 <span class="input-group-addon">.00</span>
 </div>
 <br>
  </form>
</div>
```

```
<div class="input-group">
  <span class="input-group-addon">$</span>
  <input type="text" class="form-control">
  <span class="input-group-addon">.00</span>
</div>
</form>
</div>
```

Input Group Sizing

You can change the size of the input groups, by adding the relative form sizing classes like **.input-group-lg**, **.input-group-sm**, **.input-group-xs** to the **.input-group** itself. The contents within will automatically resize.

Following examples demonstrates this:

```
<div style="padding: 100px 100px 10px;">
<form class="bs-example bs-example-form" role="form">
  <div class="input-group input-group-lg">
 <span class="input-group-addon">@</span>
 <input type="text" class="form-control" placeholder="Twitterhandle">
  </div><br>

  <div class="input-group">
 <span class="input-group-addon">@</span>
 <input type="text" class="form-control" placeholder="Twitterhandle">
  </div><br>

  <div class="input-group input-group-sm">
 <span class="input-group-addon">@</span>
  </div>
</form>
```

```

<input type="text" class="form-control" placeholder="Twitterhandle">
</div>
</form>
</div>

```

The image shows three separate input fields, each containing a placeholder 'Twitterhandle'. To the left of each input field is a small button-like element containing the '@' symbol, which serves as a prepended addon.

Checkboxes and Radio Addons

You can prepend or append radio buttons and checkboxes instead of text as demonstrated in the following example:

```

<div style="padding: 100px 100px 10px;">
<form class="bs-example bs-example-form" role="form">
<div class="row">
<div class="col-lg-6">
<div class="input-group">
<span class="input-group-addon">
<input type="checkbox">
</span>
<input type="text" class="form-control">
</div><!-- /input-group -->
</div><!-- /.col-lg-6 --><br>
<div class="col-lg-6">
<div class="input-group">
<span class="input-group-addon">
<input type="radio">
</span>
<input type="text" class="form-control">
</div><!-- /input-group -->
</div><!-- /.col-lg-6 -->

```

```
</div><!-- /.row -->
</form>
</div>
```


Button Addons

You can even prepend or append buttons in input groups. Instead of **.input-group-addon** class, you'll need to use class **.input-group-btn** to wrap the buttons. This is required due to the default browser styles that cannot be overridden. Following examples demonstrates this:

```
<div style="padding: 100px 100px 10px;">
  <form class="bs-example bs-example-form" role="form">
 <div class="row">
 <div class="col-lg-6">
 <div class="input-group">
 <span class="input-group-btn">
 <button class="btn btn-default" type="button">
 Go!
 </button>
 </span>
 <input type="text" class="form-control">
 </div><!-- /input-group -->
 </div><!-- /.col-lg-6 --><br>
 <div class="col-lg-6">
 <div class="input-group">
 <input type="text" class="form-control">
 <span class="input-group-btn">
 <button class="btn btn-default" type="button">
 Go!
 </button>
 </span>
 </div>
 </div>
 </div>
  </form>
</div>
```

```

 </span>
 </div><!-- /input-group -->
</div><!-- /.col-lg-6 -->
</div><!-- /.row -->
</form>
</div>

```

Buttons with Dropdowns

Adding buttons with dropdown menus in input groups can be done by simply wrapping the button and dropdown menu in a **.input-group-btn** class as demonstrated in the following example:

```

<div style="padding: 100px 100px 10px;">
 <form class="bs-example bs-example-form" role="form">
 <div class="row">
 <div class="col-lg-6">
 <div class="input-group">
 <div class="input-group-btn">
 <button type="button" class="btn btn-default
dropdown-toggle" data-toggle="dropdown">
 DropdownMenu
 <span class="caret"></span>
 </button>
 <ul class="dropdown-menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 </ul>
 </div>
 </div>
 </div>
 </div>
 </form>
</div>

```

```

</div><!-- /btn-group -->
<input type="text" class="form-control">
</div><!-- /input-group -->
</div><!-- /.col-lg-6 --><br>
<div class="col-lg-6">
  <div class="input-group">
 <input type="text" class="form-control">
 <div class="input-group-btn">
 <button type="button" class="btn btn-default
dropdown-toggle" data-toggle="dropdown">
 DropdownMenu
 <span class="caret"></span>
 </button>
 <ul class="dropdown-menu pull-right">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 </ul>
 </div><!-- /input-group -->
  </div><!-- /.col-lg-6 -->
</div><!-- /.row -->
</form>
</div>

```

Segmented Buttons

To segment button dropdowns in input groups, use the same general style as the dropdown button, but add a primary action along with the dropdown as can be seen in the following example:

```
<div style="padding: 100px 100px 10px;">
  <form class="bs-example bs-example-form" role="form">
 <div class="row">
 <div class="col-lg-6">
 <div class="input-group">
 <div class="input-group-btn">
 <button type="button" class="btn btn-default"
 tabindex="-1">Dropdwon Menu
 </button>
 <button type="button" class="btn btn-default
 dropdown-toggle" data-toggle="dropdown" tabindex="-1">
 <span class="caret"></span>
 <span class="sr-only">Toggle Dropdown</span>
 </button>
 <ul class="dropdown-menu">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 </ul>
 </div><!-- /btn-group -->
 <input type="text" class="form-control">
 </div><!-- /input-group -->
 </div><!-- /.col-lg-6 --><br>
 <div class="col-lg-6">
 <div class="input-group">
 <input type="text" class="form-control">
 <div class="input-group-btn">
 <button type="button" class="btn btn-default"
```

```
 tabindex="-1">Dropdwon Menu
 </button>
 <button type="button" class="btn btn-default
 dropdown-toggle" data-toggle="dropdown" tabindex="-1">
 <span class="caret"></span>
 <span class="sr-only">Toggle Dropdown</span>
 </button>
 <ul class="dropdown-menu pull-right">
 <li><a href="#">Action</a></li>
 <li><a href="#">Another action</a></li>
 <li><a href="#">Something else here</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 </ul>
</div><!-- /btn-group -->
</div><!-- /input-group -->
</div><!-- /.col-lg-6 -->
</div><!-- /.row -->
</form>
</div>
```


18. NAVIGATION ELEMENTS

Bootstrap provides a few different options for styling navigation elements. All of them share the same markup and base class, **.nav**. Bootstrap also provides a helper class, to share markup and states. Swap modifier classes to switch between each style.

Tabular Navigation or Tabs

To create a tabbed navigation menu:

- Start with a basic unordered list with the base class of **.nav**
- Add class **.nav-tabs**.

The following example demonstrates this:

```
<p>Tabs Example</p>
<ul class="nav nav-tabs">
 <li class="active"><a href="#">Home</a></li>
 <li><a href="#">SVN</a></li>
 <li><a href="#">iOS</a></li>
 <li><a href="#">VB.Net</a></li>
 <li><a href="#">Java</a></li>
 <li><a href="#">PHP</a></li>
</ul>
```


Pills Navigation

Basic Pills

To turn the tabs into pills, follow the same steps as above, use the class **.nav-pills** instead of **.nav-tabs**.

The following example demonstrates this:

```
<p>Pills Example</p>
<ul class="nav nav-pills">
 <li class="active"><a href="#">Home</a></li>
 <li><a href="#">SVN</a></li>
 <li><a href="#">iOS</a></li>
 <li><a href="#">VB.Net</a></li>
 <li><a href="#">Java</a></li>
 <li><a href="#">PHP</a></li>
</ul>
```


Verticle Pills

You can stack the pills vertically using the class **.nav-stacked** along with the classes: **.nav**, **.nav-pills**.

The following example demonstrates this:

```
<p>Vertical Pills Example</p>
<ul class="nav nav-pills nav-stacked">
 <li class="active"><a href="#">Home</a></li>
 <li><a href="#">SVN</a></li>
 <li><a href="#">iOS</a></li>
 <li><a href="#">VB.Net</a></li>
 <li><a href="#">Java</a></li>
 <li><a href="#">PHP</a></li>
</ul>
```


Justified Nav

You can make tabs or pills of equal widths as of their parent at screens wider than 768px using class **.nav-justified** along with **.nav**, **.nav-tabs** or **.nav-pills** respectively. On smaller screens, the nav links are stacked.

The following example demonstrates this:

```
<p>Justified Nav Elements Example</p>
<ul class="nav nav-pills nav-justified">
  <li class="active"><a href="#">Home</a></li>
  <li><a href="#">SVN</a></li>
  <li><a href="#">iOS</a></li>
  <li><a href="#">VB.Net</a></li>
  <li><a href="#">Java</a></li>
  <li><a href="#">PHP</a></li>
</ul><br><br><br>

<ul class="nav nav-tabs nav-justified">
  <li class="active"><a href="#">Home</a></li>
  <li><a href="#">SVN</a></li>
  <li><a href="#">iOS</a></li>
  <li><a href="#">VB.Net</a></li>
  <li><a href="#">Java</a></li>
  <li><a href="#">PHP</a></li>
</ul>
```

Justified Nav Elements Example

Home

SVN

iOS

VB.Net

Java

PHP

Home

SVN

iOS

VB.Net

Java

PHP

Disabled Links

For each of the **.nav** classes, if you add the **.disabled** class, it will create a gray link that also disables the **:hover** state as shown in the following example:

```
<p>Disabled Link Example</p>
<ul class="nav nav-pills">
 <li class="active"><a href="#">Home</a></li>
 <li><a href="#">SVN</a></li>
 <li class="disabled"><a href="#">iOS(disabled link)</a></li>
 <li><a href="#">VB.Net</a></li>
 <li><a href="#">Java</a></li>
 <li><a href="#">PHP</a></li>
</ul><br><br>

<ul class="nav nav-tabs">
 <li class="active"><a href="#">Home</a></li>
 <li><a href="#">SVN</a></li>
 <li><a href="#">iOS</a></li>
 <li class="disabled"><a href="#">VB.Net(disabled link)</a></li>
 <li><a href="#">Java</a></li>
 <li><a href="#">PHP</a></li>
</ul>
```

Disabled Link Example

Home SVN iOS(disabled link) VB.Net Java PHP

Home SVN iOS VB.Net(disabled link) Java PHP

This class will only change the `<a>`'s appearance, not its functionality. Use custom JavaScript to disable links here.

Dropdowns

Navigation menus share a similar syntax with dropdown menus. By default, you have a list item that has an anchor working in conjunction with some data-attributes to trigger an unordered list with a **.dropdown-menu** class.

Tabs with Dropdowns

To add dropdowns to tab:

- Start with a basic unordered list with the base class of **.nav**.
- Add the class **.nav-tabs**.
- Now add an unordered list with a **.dropdown-menu** class.

```
<p>Tabs With Dropdown Example</p>
<ul class="nav nav-tabs">
 <li class="active"><a href="#">Home</a></li>
 <li><a href="#">SVN</a></li>
 <li><a href="#">iOS</a></li>
 <li><a href="#">VB.Net</a></li>
 <li class="dropdown">
 <a class="dropdown-toggle" data-toggle="dropdown" href="#">
 Java <span class="caret"></span>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">Swing</a></li>
 <li><a href="#">jMeter</a></li>
 </ul>
 </li>
</ul>
```

```

<li><a href="#">EJB</a></li>
<li class="divider"></li>
<li><a href="#">Separated link</a></li>
</ul>
</li>
<li><a href="#">PHP</a></li>
</ul>

```

Tabs With Dropdown Example

Pills with Dropdowns

To do the same thing with pills, simply swap the **.nav-tabs** class with **.nav-pills** as shown in the following example.

```

<p>Pills With Dropdown Example</p>
<ul class="nav nav-pills">
<li class="active"><a href="#">Home</a></li>
<li><a href="#">SVN</a></li>
<li><a href="#">iOS</a></li>
<li><a href="#">VB.Net</a></li>
<li class="dropdown">
<a class="dropdown-toggle" data-toggle="dropdown" href="#">
 Java <span class="caret"></span>
</a>
<ul class="dropdown-menu">
<li><a href="#">Swing</a></li>
<li><a href="#">jMeter</a></li>
<li><a href="#">EJB</a></li>

```

```
<li class="divider"></li>
<li><a href="#">Separated link</a></li>
</ul>
</li>
<li><a href="#">PHP</a></li>
</ul>
```

Pills With Dropdown Example

19. NAVBAR

The navbar is one of the prominent features of Bootstrap sites. Navbars are responsive ‘meta’ components that serve as navigation headers for your application or site. Navbars collapse in mobile views and become horizontal as the available viewport width increases. At its core, the navbar includes styling for site names and basic navigation.

Default Navbar

To create a default navbar:

- Add the classes- **.navbar**, **.navbar-default** to the `<nav>` tag.
- Add **role="navigation"** to the above element, to help with accessibility.
- Add a header class **.navbar-header** to the `<div>` element. Include an `<a>` element with class **navbar-brand**. This will give the text a slightly larger size.
- To add links to the navbar, simply add an unordered list with the classes of **.nav**, **.navbar-nav**.

The following example demonstrates this:

```
<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
  </div>
  <div>
 <ul class="nav navbar-nav">
 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java
 <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
```

```

<li><a href="#">EJB</a></li>
<li><a href="#">Jasper Report</a></li>
<li class="divider"></li>
<li><a href="#">Separated link</a></li>
<li class="divider"></li>
<li><a href="#">One more separated link</a></li>
</ul>
</li>
</ul>
</div>
</nav>
```

TutorialsPoint iOS SVN Java ▾

Responsive Navbar

To add responsive features to the navbar, the content that you want to be collapsed needs to be wrapped in a `<div>` with classes- **.collapse**, **.navbar-collapse**. The collapsing nature is tripped by a button that has the class of **.navbar-toggle** and then features two data elements. The first, **data-toggle**, is used to tell the JavaScript what to do with the button, and the second, **data-target**, indicates which element to toggle. Then with a class- **.icon-bar** create what we like to call the hamburger button. This will toggle the elements that are in the **.nav-collapse** `<div>`. For this feature to work, you need to include the Bootstrap Collapse Plugin.

The following example demonstrates this:

```

<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse"
 data-target="#example-navbar-collapse">
 <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="#">TutorialsPoint</a>
</div>
<div class="collapse navbar-collapse" id="example-navbar-collapse">
  <ul class="nav navbar-nav">
 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>
 <li><a href="#">Jasper Report</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 <li class="divider"></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
  </ul>
</div>
</nav>

```


TutorialsPoint

iOS

SVN

Java ▾

Forms in Navbar

Instead of using the default class-based forms from Chapter Bootstrap Forms, forms that are in the navbar, use the **.navbar-form** class. This ensures that the form's proper vertical alignment and collapsed behavior in narrow viewports. Use the alignment options (explained in Component alignment section) to decide where it resides within the navbar content.

The following example demonstrates this:

```
<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
  </div>
  <div>
 <form class="navbar-form navbar-left" role="search">
 <div class="form-group">
 <input type="text" class="form-control" placeholder="Search">
 </div>
 <button type="submit" class="btn btn-default">Submit</button>
 </form>
  </div>
</nav>
```


Buttons in Navbar

You can add buttons using class **.navbar-btn** to `<button>` elements not residing in a `<form>` to vertically center them in the navbar. **.navbar-btn** can be used on `<a>` and `<input>` elements.

Do not use **.navbar-btn** nor the standard button classes on `<a>` elements within **.navbar-nav**.

The following example demonstrates this:

```
<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
```

```

<a class="navbar-brand" href="#">TutorialsPoint</a>
</div>
<div>
 <form class="navbar-form navbar-left" role="search">
 <div class="form-group">
 <input type="text" class="form-control" placeholder="Search">
 </div>
 <button type="submit" class="btn btn-default">Submit Button</button>
 </form>
 <button type="button" class="btn btn-default navbar-btn">
 Navbar Button
 </button>
</div>
</nav>

```


TutorialsPoint Search Submit Button Navbar Button

Text in Navbar

To wrap strings of text in an element use the class **.navbar-text**. This is usually used with `<p>` tag for proper leading and color. The following example demonstrates this:

```

<nav class="navbar navbar-default" role="navigation">
 <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
 </div>
 <div>
 <p class="navbar-text">Signed in as Thomas</p>
 </div>
</nav>

```


TutorialsPoint Signed in as Thomas

Non-nav Links

If you want to use the standard links that are not within the regular navbar navigation component, then use the class **navbar-link** to add proper colors for the default and inverse navbar options as shown in the following example:

```
<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
  </div>
  <div>
 <p class="navbar-text navbar-right">Signed in as
 <a href="#" class="navbar-link">Thomas</a>
 </p>
  </div>
</div>
```


TutorialsPoint Signed in as Thomas →

Component Alignment

You can align the components like *nav links, forms, buttons, or text* to left or right in a navbar using the utility classes **.navbar-left** or **.navbar-right**. Both classes will add a CSS float in the specified direction. The following example demonstrates this:

```
<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
  </div>
  <div>
```

```

<!--Left Align-->
<ul class="nav navbar-nav navbar-left">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java
 <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>
 <li><a href="#">Jasper Report</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 <li class="divider"></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
</ul>
<form class="navbar-form navbar-left" role="search">
 <button type="submit" class="btn btn-default">
 Left align-Submit Button
 </button>
</form>
<p class="navbar-text navbar-left">Left align-Text</p>
<!--Right Align-->
<ul class="nav navbar-nav navbar-right">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>

```

```

<li><a href="#">Jasper Report</a></li>
<li class="divider"></li>
<li><a href="#">Separated link</a></li>
<li class="divider"></li>
<li><a href="#">One more separated link</a></li>
</ul>
</li>
</ul>
<form class="navbar-form navbar-right" role="search">
  <button type="submit" class="btn btn-default">
 Right align-Submit Button
  </button>
</form>
<p class="navbar-text navbar-right">Right align-Text</p>
</div>
</nav>
```

TutorialsPoint Java + Left align-Submit Button Left align-Text Right align-Text Right align-Submit Button Java +

Fixed to Top

The Bootstrap navbar can be dynamic in its positioning. By default, it is a block-level element that takes its positioning based on its placement in the HTML. With a few helper classes, you can place it either on the top or bottom of the page, or you can make it scroll statically with the page.

If you want the navbar fixed to the top, add class **.navbar-fixed-top** to the **.navbar class**. The following example demonstrates this:

To prevent the navbar from sitting on top of other content in the body of the page, add at least 50 pixels of padding to the `<body>` tag or try your own values.

```

<nav class="navbar navbar-default navbar-fixed-top" role="navigation">
  <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
  </div>
```

```

<div>

 <ul class="nav navbar-nav">

 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>
 <li><a href="#">Jasper Report</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 <li class="divider"></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 </ul>
</div>
</nav>

```

TutorialsPoint iOS SVN Java ▾

Fixed to Bottom

If you want the navbar fixed to the bottom of the page, add class **.navbar-fixed-bottom** to the **.navbar class**. The following example demonstrates this:

```

<nav class="navbar navbar-default navbar-fixed-bottom"
role="navigation">

 <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>

```

```

</div>
<div>
 <ul class="nav navbar-nav">
 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>
 <li><a href="#">Jasper Report</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 <li class="divider"></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 </ul>
</div>
</nav>

```

TutorialsPoint iOS SVN Java ▾

Static Top

To create a navbar that scrolls with the page, add the **.navbar-static-top** class. This class does not require adding the padding to the <body>.

```

<nav class="navbar navbar-default navbar-static-top" role="navigation">
 <div class="navbar-header">

```

```
<a class="navbar-brand" href="#">TutorialsPoint</a>
</div>
<div>
  <ul class="nav navbar-nav">
 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>
 <li><a href="#">Jasper Report</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 <li class="divider"></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
  </ul>
</div>
</nav>
```

TutorialsPoint iOS SVN Java ▾

Inverted Navbar

To create an inverted navbar with a black background and with white text, simply add the **.navbar-inverse** class to the **.navbar** class as demonstrated in the following example:

To prevent the navbar from sitting on top of other content in the body of the page, add at least 50 pixels of padding to the `<body>` tag or try your own values.

```
<nav class="navbar navbar-inverse" role="navigation">
 <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
 </div>
 <div>
 <ul class="nav navbar-nav">
 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>
 <li><a href="#">Jasper Report</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 <li class="divider"></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 </ul>
 </div>
</nav>
```

TutorialsPoint iOS SVN Java ▾

20. BREADCRUMB

Breadcrumbs are a great way to show hierarchy-based information for a site. In the case of blogs, breadcrumbs can show the dates of publishing, categories, or tags. They indicate the current page's location within a navigational hierarchy.

A breadcrumb in Bootstrap is simply an unordered list with a class of **.breadcrumb**. The separator is automatically added by CSS (bootstrap.min.css) through the following class:

```
.breadcrumb > li + li:before {  
 color: #CCCCCC;  
 content: "/ ";  
 padding: 0 5px;  
}
```

The following example demonstrates breadcrumbs:

```
<ol class="breadcrumb">  
 <li><a href="#">Home</a></li>  
 <li><a href="#">2013</a></li>  
 <li class="active">November</li>  
</ol>
```

Home / 2013 / November

21. PAGINATION

This chapter discusses about the pagination feature that Bootstrap supports. Pagination, an unordered list is handled by Bootstrap like a lot of other interface elements.

Pagination

The following table lists the classes that Bootstrap provides to handle pagination.

Class	Description	Sample code
.pagination	Add this class to get the pagination on your page.	<pre><ul class="pagination"> &laquo; 1 </pre>
.disabled, .active	You can customize links by using .disabled for unclickable links and .active to indicate the current page.	<pre><ul class="pagination"> <li class="disabled">&laquo; <li class="active">1(current) </pre>
.pagination-lg, .pagination-sm	Use these classes to get different size items.	<pre><ul class="pagination pagination-lg">... <ul class="pagination">... <ul class="pagination pagination-sm">...</pre>

Default Pagination

The following example demonstrates the use of class **.pagination** discussed in the above table:

```
<ul class="pagination">
 <li><a href="#">&laquo;</a></li>
 <li><a href="#">1</a></li>
 <li><a href="#">2</a></li>
 <li><a href="#">3</a></li>
 <li><a href="#">4</a></li>
 <li><a href="#">5</a></li>
 <li><a href="#">&raquo;</a></li>
</ul>
```


States

The following example demonstrates the use of class **.disabled**, **.active** discussed in the above table:

```
<ul class="pagination">
 <li><a href="#">&laquo;</a></li>
 <li class="active"><a href="#">1</a></li>
 <li class="disabled"><a href="#">2</a></li>
 <li><a href="#">3</a></li>
 <li><a href="#">4</a></li>
 <li><a href="#">5</a></li>
 <li><a href="#">&raquo;</a></li>
</ul>
```


Sizing

The following example demonstrates the use of classes for sizing, **.pagination-**
* discussed in the above table:

```

<ul class="pagination pagination-lg">
 <li><a href="#">&laquo;</a></li>
 <li><a href="#">1</a></li>
 <li><a href="#">2</a></li>
 <li><a href="#">3</a></li>
 <li><a href="#">4</a></li>
 <li><a href="#">5</a></li>
 <li><a href="#">&raquo;</a></li>
</ul><br>
<ul class="pagination">
 <li><a href="#">&laquo;</a></li>
 <li><a href="#">1</a></li>
 <li><a href="#">2</a></li>
 <li><a href="#">3</a></li>
 <li><a href="#">4</a></li>
 <li><a href="#">5</a></li>
 <li><a href="#">&raquo;</a></li>
</ul><br>
<ul class="pagination pagination-sm">
 <li><a href="#">&laquo;</a></li>
 <li><a href="#">1</a></li>
 <li><a href="#">2</a></li>
 <li><a href="#">3</a></li>
 <li><a href="#">4</a></li>
 <li><a href="#">5</a></li>
 <li><a href="#">&raquo;</a></li>
</ul>

```


Pager

If you need to create simple pagination links that go beyond text, the pager can work quite well. Like the pagination links, the pager is an unordered list. By default the links are centered. The following table lists the classes Bootstrap provides for pager.

Class	Description	Sample code
.pager	Add this class to get the pager links.	<pre><ul class="pager"> Previous Next </pre>
.previous, .next	Use class .previous to left align and .next to right-align the links.	<pre><ul class="pager"> <li class="previous">&larr; Older <li class="next">Newer &rarr; </pre>
.disabled	Add this class to get a muted look.	<pre><ul class="pager"> <li class="previous disabled">&larr; Older <li class="next">Newer &rarr; </pre>

Default Pager

The following example demonstrates the use of class **.pager** discussed in the above table:

```
<ul class="pager">
 <li><a href="#">Previous</a></li>
 <li><a href="#">Next</a></li>
</ul>
```

[Previous](#)
[Next](#)

Aligned Links

The following example demonstrates the use of classes for alignment, **.previous**, **.next** discussed in the above table:

```
<ul class="pager">
  <li class="previous"><a href="#">&larr; Older</a></li>
  <li class="next"><a href="#">Newer &rarr;</a></li>
</ul>
```

[← Older](#)
[Newer →](#)

States

The following example demonstrates the use of class **.disabled** discussed in the above table:


```
<ul class="pager">
  <li class="previous disabled"><a href="#">&larr; Older</a></li>
  <li class="next"><a href="#">Newer &rarr;</a></li>
</ul>
```

[← Older](#)
[Newer →](#)

22. LABELS

This chapter covers Bootstrap labels. Labels are great for offering counts, tips, or other markup for pages. Use class **.label** to display labels as shown in the following example:

```
<h1>Example Heading <span class="label label-default">Label</span></h1>
<h2>Example Heading <span class="label label-default">Label</span></h2>
<h3>Example Heading <span class="label label-default">Label</span></h3>
<h4>Example Heading <span class="label label-default">Label</span></h4>
```


You can modify the appearance of the labels using the modifier classes such as, **label-default**, **label-primary**, **label-success**, **label-info**, **label-warning**, **label-danger** as shown in the following example:

```
<span class="label label-default">Default Label</span>
<span class="label label-primary">Primary Label</span>
<span class="label label-success">Success Label</span>
<span class="label label-info">Info Label</span>
<span class="label label-warning">Warning Label</span>
<span class="label label-danger">Danger Label</span>
```

Default Label Primary Label Success Label Info Label Warning Label Danger Label

23. BADGES

This chapter will discuss about Bootstrap badges. Badges are similar to labels; the primary difference is that the corners are more rounded.

Badges are mainly used to highlight new or unread items. To use badges just add **** to links, Bootstrap navs, and more.

The following example demonstrates this:

```
<a href="#">Mailbox <span class="badge">50</span></a>
```


When there are no new or unread items, badges will simply collapse via CSS's **:empty** selector, provided no content exists within.

Active Nav States

You can place badges in active states of pill and list navigations. You can achieve this by placing **** to active links, as demonstrated in the following example:

```
<h4>Example for Active State in Pill </h4>
<ul class="nav nav-pills">
  <li class="active"><a href="#">Home <span class="badge">42</span></a></li>
  <li><a href="#">Profile</a></li>
  <li><a href="#">Messages <span class="badge">3</span></a></li>
</ul>
<br>
<h4>Example for Active State in navigations</h4>
<ul class="nav nav-pills nav-stacked" style="max-width: 260px;">
  <li class="active">
 <a href="#">
 <span class="badge pull-right">42</span>
 Home
 </a>
  </li>
</ul>
```

```
</li>
<li><a href="#">Profile</a></li>
<li>
  <a href="#">
 <span class="badge pull-right">3</span>
 Messages
  </a>
</li>
</ul>
```

Example for Active State in Pill

Home 42 Profile Messages 3

Example for Active State in navigations

Home 42
Profile
Messages 3

24. JUMBOTRON

This chapter will discuss one more feature that Bootstrap supports, the Jumbotron. As the name suggest this component can optionally increase the size of headings and add a lot of margin for landing page content. To use the Jumbotron:

- Create a container `<div>` with the class of **.jumbotron**.
- In addition to a larger `<h1>`, the *font-weight* is reduced to 200px.

The following example demonstrates this:

```
<div class="container">
  <div class="jumbotron">
 <h1>Welcome to landing page!</h1>
 <p>This is an example for jumbotron.</p>
 <p><a class="btn btn-primary btn-lg" role="button">
 Learn more</a>
 </p>
  </div>
</div>
```


Welcome to landing
page!

This is an example for jumbotron.

Learn more

To get a jumbotron of full width, and without rounded corners use the **.jumbotron** class outside all **.container** classes and instead add a **.container** within, as shown in the following example:

124

```
<div class="jumbotron">
  <div class="container">
 <h1>Welcome to landing page!</h1>
 <p>This is an example for jumbotron.</p>
 <p><a class="btn btn-primary btn-lg" role="button">
 Learn more</a>
 </p>
  </div>
</div>
```

Welcome to landing page!

This is an example for jumbotron.

[Learn more](#)

25. PAGE HEADER

The page header is a nice little feature to add appropriate spacing around the headings on a page. This is particularly helpful on a web page where you may have several post titles and need a way to add distinction to each of them. To use a page header, wrap your heading in a `<div>` with a class of **.page-header**:

```
<div class="page-header">
 <h1>Example page header
 <small>Subtext for header</small>
 </h1>
</div>
<p>
 This is a sample text.This is a sample text.This is a sample text.
 This is a sample text.
</p>
```

Example page header Subtext for header

This is a sample text.This is a sample text.This is a sample text.This is a sample text.

26. THUMBNAILS

This chapter discusses about Bootstrap thumbnails. A lot of sites need a way to lay out images, videos, text, etc., in a grid, and Bootstrap has an easy way to do this with thumbnails. To create thumbnails using Bootstrap:

- Add an `<a>` tag with the class of **.thumbnail** around an image.
- This adds four pixels of padding and a gray border.
- On hover, an animated glow outlines the image.

The following example demonstrates a default thumbnail:

```
<div class="row">
  <div class="col-sm-6 col-md-3">
 <a href="#" class="thumbnail">
 
 </a>
  </div>
  <div class="col-sm-6 col-md-3">
 <a href="#" class="thumbnail">
 
 </a>
  </div>
  <div class="col-sm-6 col-md-3">
 <a href="#" class="thumbnail">
 
 </a>
  </div>
  <div class="col-sm-6 col-md-3">
 <a href="#" class="thumbnail">
 
 </a>
  </div>
</div>
```

```

 </a>
 </div>
</div>

```


Adding Custom Content

Now that we have a basic thumbnail, it's possible to add any kind of HTML content like headings, paragraphs, or buttons into thumbnails. Follow the steps below:

- Change the `<a>` tag that has a class of **.thumbnail** to a `<div>`.
- Inside of that `<div>`, you can add anything you need. As this is a `<div>`, we can use the default span-based naming convention for sizing.
- If you want to group multiple images, place them in an unordered list, and each list item will be floated to the left.

The following example demonstrates this:

```

<div class="row">
 <div class="col-sm-6 col-md-3">
 <div class="thumbnail">
 
 </div>
 <div class="caption">
 <h3>Thumbnail label</h3>
 <p>Some sample text. Some sample text.</p>
 <p>
 <a href="#" class="btn btn-primary" role="button">
 Button
 </a>
 <a href="#" class="btn btn-default" role="button">
 Button
 </a>
 </p>
 </div>
 </div>
</div>


```

```
</a>
</p>
</div>
</div>
<div class="col-sm-6 col-md-3">
  <div class="thumbnail">
 
  </div>
  <div class="caption">
 <h3>Thumbnail label</h3>
 <p>Some sample text. Some sample text.</p>
 <p>
 <a href="#" class="btn btn-primary" role="button">
 Button
 </a>
 <a href="#" class="btn btn-default" role="button">
 Button
 </a>
 </p>
  </div>
</div>
<div class="col-sm-6 col-md-3">
  <div class="thumbnail">
 
  </div>
  <div class="caption">
 <h3>Thumbnail label</h3>
 <p>Some sample text. Some sample text.</p>
 <p>
 <a href="#" class="btn btn-primary" role="button">
 Button
 </a>
 </p>
  </div>
</div>
```

```

 </a>
 <a href="#" class="btn btn-default" role="button">
 Button
 </a>
 </p>
</div>
</div>
<div class="col-sm-6 col-md-3">
 <div class="thumbnail">
 
 </div>
 <div class="caption">
 <h3>Thumbnail label</h3>
 <p>Some sample text. Some sample text.</p>
 <p>
 <a href="#" class="btn btn-primary" role="button">
 Button
 </a>
 <a href="#" class="btn btn-default" role="button">
 Button
 </a>
 </p>
 </div>
</div>
</div>

```


27. ALERTS

This chapter will discuss about alerts and the classes Bootstrap provides for alerts. Alerts provide a way to style messages to the user. They provide contextual feedback messages for typical user actions.

You can add an optional close icon to alert. For inline dismissal use the Alerts jQuery plugin.

You can add a basic alert by creating a wrapper `<div>` and adding a class of `.alert` and one of the four contextual classes (e.g., `.alert-success`, `.alert-info`, `.alert-warning`, `.alert-danger`). The following example demonstrates this:

```
<div class="alert alert-success">Success! Well done its submitted.</div>
<div class="alert alert-info">Info! take this info.</div>
<div class="alert alert-warning">Warning ! Dont submit this.</div>
<div class="alert alert-danger">Error ! Change few things.</div>
```

Success! Well done its submitted.

Info! take this info.

Warning ! Dont submit this.

Error ! Change few things.

Dismissal Alerts

To build a dismissal alert:

- Add a basic alert by creating a wrapper `<div>` and adding a class of `.alert` and one of the four contextual classes (e.g., `.alert-success`, `.alert-info`, `.alert-warning`, `.alert-danger`)
- Also add optional `.alert-dismissible` to the above `<div>` class.
- Add a close button.

The following example demonstrates this:


```
<div class="alert alert-success alert-dismissible">
  <button type="button" class="close" data-dismiss="alert"
 aria-hidden="true">
 &times;
  </button>
  Success! Well done its submitted.
</div>

<div class="alert alert-info alert-dismissible">
  <button type="button" class="close" data-dismiss="alert"
 aria-hidden="true">
 &times;
  </button>
  Info! take this info.
</div>

<div class="alert alert-warning alert-dismissible">
  <button type="button" class="close" data-dismiss="alert"
 aria-hidden="true">
 &times;
  </button>
  Warning ! Dont submit this.
</div>

<div class="alert alert-danger alert-dismissible">
  <button type="button" class="close" data-dismiss="alert"
 aria-hidden="true">
 &times;
  </button>
  Error ! Change few things.
</div>
```

Be sure to use the `<button>` element with the `data-dismiss="alert"` data attribute.

Links in Alerts

To get links in alerts:

- Add a basic alert by creating a wrapper `<div>` and adding a class of `.alert` and one of the four contextual classes (e.g., `.alert-success`, `.alert-info`, `.alert-warning`, `.alert-danger`)
- Use the `.alert-link` utility class to quickly provide matching colored links within any alert.

```
<div class="alert alert-success">
 <a href="#" class="alert-link">Success! Well done its submitted.</a>
</div>
<div class="alert alert-info">
 <a href="#" class="alert-link">Info! take this info.</a>
</div>
<div class="alert alert-warning">
 <a href="#" class="alert-link">Warning ! Dont submit this.</a>
</div>
<div class="alert alert-danger">
 <a href="#" class="alert-link">Error ! Change few things.</a>
</div>
```


28. PROGRESS BARS

This chapter discusses about Bootstrap progress bars. The purpose of progress bars is to show that assets are loading, in progress, or that there is action taking place regarding elements on the page.

Progress bars use CSS3 transitions and animations to achieve some of their effects. These features are not supported in Internet Explorer 9 and below or older versions of Firefox. Opera 12 does not support animations.

Default Progress Bar

To create a basic progress bar:

1. Add a `<div>` with a class of **.progress**.
2. Next, inside the above `<div>`, add an empty `<div>` with a class of **.progress-bar**.
3. Add a style attribute with the width expressed as a percentage. Say for example, `style="60%"`; indicates that the progress bar was at 60%.

Let us see an example below:

```
<div class="progress">
  <div class="progress-bar" role="progressbar" aria-valuenow="60"
 aria-valuemin="0" aria-valuemax="100" style="width: 40%;">
 <span class="sr-only">40% Complete</span>
  </div>
</div>
```


Alternate Progress Bar

To create a progress bar with different styles:

1. Add a `<div>` with a class of **.progress**.
2. Next, inside the above `<div>`, add an empty `<div>` with a class of **.progress-bar** and class **progress-bar-*** where * could be **success**, **info**, **warning**, **danger**.

3. Add a style attribute with the width expressed as a percentage. Say for example, style="60%"; indicates that the progress bar was at 60%.

Let us see an example below:

```
<div class="progress">
  <div class="progress-bar progress-bar-success" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 90%;">
 <span class="sr-only">90% Complete (Success)</span>
  </div>
</div>

<div class="progress">
  <div class="progress-bar progress-bar-info" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 30%;">
 <span class="sr-only">30% Complete (info)</span>
  </div>
</div>

<div class="progress">
  <div class="progress-bar progress-bar-warning" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 20%;">
 <span class="sr-only">20% Complete (warning)</span>
  </div>
</div>

<div class="progress">
  <div class="progress-bar progress-bar-danger" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 10%;">
 <span class="sr-only">10% Complete (danger)</span>
  </div>
</div>
```


Striped Progress Bar

To create a striped progress bar:

1. Add a <div> with a class of **.progress** and **.progress-striped**.
2. Next, inside the above <div>, add an empty <div> with a class of **.progress-bar** and class **progress-bar-*** where * could be **success**, **info**, **warning**, **danger**.
3. Add a style attribute with the width expressed as a percentage. Say for example, `style="60%"`; indicates that the progress bar was at 60%.

Let us see an example below:

```
<div class="progress progress-striped">
  <div class="progress-bar progress-bar-success" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 90%;">
 <span class="sr-only">90% Complete (Success)</span>
  </div>
</div>


<div class="progress progress-striped">
  <div class="progress-bar progress-bar-info" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 30%;">
 <span class="sr-only">30% Complete (info)</span>
  </div>
</div>

<div class="progress progress-striped">
  <div class="progress-bar progress-bar-warning" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 20%;">
```

```

<span class="sr-only">20% Complete (warning)</span>
</div>
</div>
<div class="progress progress-striped">
  <div class="progress-bar progress-bar-danger" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 10%;">
 <span class="sr-only">10% Complete (danger)</span>
  </div>
</div>

```


Animated Progress Bar

To create an animated progress bar:

1. Add a `<div>` with a class of **.progress** and **.progress-striped**. Also add class **.active** to **.progress-striped**.
2. Next, inside the above `<div>`, add an empty `<div>` with a class of **.progress-bar**.
3. Add a style attribute with the width expressed as a percentage. Say for example, `style="60%"`; indicates that the progress bar was at 60%.

This will animate the stripes right to left.

Let us see an example below:

```

<div class="progress progress-striped active">
  <div class="progress-bar progress-bar-success" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 40%;">
 <span class="sr-only">40% Complete</span>
  </div>

```

```
</div>
```


Stacked Progress Bar

You can even stack multiple progress bars. Place the multiple progress bars into the same **.progress** to stack them as seen in the following example:

```
<div class="progress">
  <div class="progress-bar progress-bar-success" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 40%;">
 <span class="sr-only">40% Complete</span>
  </div>
  <div class="progress-bar progress-bar-info" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 30%;">
 <span class="sr-only">30% Complete (info)</span>
  </div>
  <div class="progress-bar progress-bar-warning" role="progressbar"
 aria-valuenow="60" aria-valuemin="0" aria-valuemax="100"
 style="width: 20%;">
 <span class="sr-only">20%Complete (warning)</span>
  </div>
</div>
```


29. MEDIA OBJECT

This chapter discusses about Media object. These are abstract object styles for building various types of components (like blog comments, Tweets, etc.) that feature a left-aligned or right-aligned image alongside the textual content. The goal of the media object is to make the code for developing these blocks of information drastically shorter.

The goal of media objects (light markup, easy extendability) is achieved by applying classes to some of the simple markup. There are two forms to the media object:

- **.media**: This class allows to float a media object (images, video, and audio) to the left or right of a content block.
- **.media-list**: If you are preparing a list where the items will be part of an unordered list, use a class useful for comment threads or articles lists.

Let us see an example below of default media object:

```
<div class="media">
  <a class="pull-left" href="#">
 
  </a>
  <div class="media-body">
 <h4 class="media-heading">Media heading</h4>
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
  </div>
</div>
<div class="media">
  <a class="pull-left" href="#">
 
  </a>
```

```

<div class="media-body">
 <h4 class="media-heading">Media heading</h4>
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 <div class="media">
 <a class="pull-left" href="#">
 
 </a>
 <div class="media-body">
 <h4 class="media-heading">Media heading</h4>
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 </div>
 </div>
</div>
</div>

```


Media heading

This is some sample text. This is some sample text.

Media heading

This is some sample text. This is some sample text.

Media heading

This is some sample text. This is some sample text.

Let us see an example of media list:

```

<ul class="media-list">
 <li class="media">
 <a class="pull-left" href="#">

```

```

</a>
<div class="media-body">
 <h4 class="media-heading">Media heading</h4>
 <p>This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.</p>
 <!-- Nested media object -->
 <div class="media">
 <a class="pull-left" href="#">
 
 </a>
 <div class="media-body">
 <h4 class="media-heading">Nested media heading</h4>
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 <!-- Nested media object -->
 <div class="media">
 <a class="pull-left" href="#">
 
 </a>
 <div class="media-body">
 <h4 class="media-heading">Nested media heading</h4>
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 </div>
 </div>
 </div>
 </div>
</div>
```

```
</div>
</div>
</div>
<!-- Nested media object -->
<div class="media">
 <a class="pull-left" href="#">
 
 </a>
 <div class="media-body">
 <h4 class="media-heading">Nested media heading</h4>
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 </div>
</div>
</div>
</li>
<li class="media">
 <a class="pull-right" href="#">
 
 </a>
 <div class="media-body">
 <h4 class="media-heading">Media heading</h4>
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 This is some sample text. This is some sample text.
 </div>
</li>
</ul>
```


Media heading

This is some sample text. This is some sample text.

Nested media heading

This is some sample text. This is some sample text.

Nested media heading

This is some sample text. This is some sample text.

Nested media heading

This is some sample text. This is some sample text.

Media heading

This is some sample text. This is some sample text.

30. LIST GROUP

The purpose of list group component is to render complex and customized content in lists. To get a basic list group:

- Add the class **.list-group** to element ``.
- Add class **.list-group-item** to ``.

The following example demonstrates this:

```
<ul class="list-group">
 <li class="list-group-item">Free Domain Name Registration</li>
 <li class="list-group-item">Free Window Space hosting</li>
 <li class="list-group-item">Number of Images</li>
 <li class="list-group-item">24*7 support</li>
 <li class="list-group-item">Renewal cost per year</li>
</ul>
```

Free Domain Name Registration
Free Window Space hosting
Number of Images
24*7 support
Renewal cost per year

Adding Badges to List Group

We can add the badges component to any list group item and it will automatically be positioned on the right. Just add `` within the `` element. The following example demonstrates this:

```
<ul class="list-group">
 <li class="list-group-item">Free Domain Name Registration</li>
```

```

<li class="list-group-item">Free Window Space hosting</li>
<li class="list-group-item">Number of Images</li>
<li class="list-group-item">
 <span class="badge">New</span>
 24*7 support
</li>
<li class="list-group-item">Renewal cost per year</li>
<li class="list-group-item">
 <span class="badge">New</span>
 Discount Offer
</li>
</ul>

```

Free Domain Name Registration

Free Window Space hosting

Number of Images

24*7 support

New

Renewal cost per year

Discount Offer

New

Linking List Group Items

By using the anchor tags instead of list items, we can link the list groups. We need to use `<div>` instead of `` element. The following example demonstrates this:

```

<a href="#" class="list-group-item active">
 Free Domain Name Registration
</a>
<a href="#" class="list-group-item">24*7 support</a>
<a href="#" class="list-group-item">Free Window Space hosting</a>
<a href="#" class="list-group-item">Number of Images</a>

```

```
<a href="#" class="list-group-item">Renewal cost per year</a>
```

Free Domain Name Registration

24*7 support

Free Window Space hosting

Number of Images

Renewal cost per year

Add Custom Content to List Group

We can add any HTML content to the above linked list groups. The following example demonstrates this:

```
<div class="list-group">
  <a href="#" class="list-group-item active">
 <h4 class="list-group-item-heading">
 Starter Website Package
 </h4>
  </a>
  <a href="#" class="list-group-item">
 <h4 class="list-group-item-heading">
 Free Domain Name Registration
 </h4>
 <p class="list-group-item-text">
 You will get a free domain registration with website pages.
 </p>
  </a>
  <a href="#" class="list-group-item">
 <h4 class="list-group-item-heading">
 24*7 support
 </h4>
 <p class="list-group-item-text">
```

```

 We provide 24*7 support.

 </p>
 </a>
</div>

<div class="list-group">
 <a href="#" class="list-group-item active">
 <h4 class="list-group-item-heading">
 Business Website Package
 </h4>
 </a>
 <a href="#" class="list-group-item">
 <h4 class="list-group-item-heading">
 Free Domain Name Registration
 </h4>
 <p class="list-group-item-text">
 You will get a free domain registration with website pages.
 </p>
 </a>
 <a href="#" class="list-group-item">
 <h4 class="list-group-item-heading">24*7 support</h4>
 <p class="list-group-item-text">We provide 24*7 support.</p>
 </a>
</div>

```

Starter Website Package
Free Domain Name Registration
You will get a free domain name registration with website pages.
24*7 support
We provide 24*7 support.
Business Website Package
Free Domain Name Registration
You will get a free domain name registration with website pages.
24*7 support
We provide 24*7 support.

31. PANELS

This chapter will discuss about Bootstrap panels. Panel components are used when you want to put your DOM component in a box. To get a basic panel, just add class **.panel** to the `<div>` element. Also add class **.panel-default** to this element as shown in the following example:

```
<div class="panel panel-default">
  <div class="panel-body">
 This is a Basic panel
  </div>
</div>
```

This is a Basic panel

Panel with Heading

There are two ways to add panel heading:

- Use **.panel-heading** class to easily add a heading container to your panel.
- Use any `<h1>-<h6>` with a **.panel-title** class to add a pre-styled heading.

The following example demonstrates both the ways:

```
<div class="panel panel-default">
  <div class="panel-heading">
 Panel heading without title
  </div>
  <div class="panel-body">
 Panel content
  </div>
</div>
```

```
<div class="panel panel-default">
  <div class="panel-heading">
 <h3 class="panel-title">
 Panel With title
 </h3>
  </div>
  <div class="panel-body">
 Panel content
  </div>
</div>
```

Panel heading without title

Panel content

Panel With title

Panel content

Panel with Footer

You can add footers to panels, by wrapping buttons or secondary text in a `<div>` containing class **.panel-footer**. The following example demonstrates this.

```
<div class="panel panel-default">
  <div class="panel-body">
 This is a Basic panel
  </div>
  <div class="panel-footer">Panel footer</div>
</div>
```

This is a Basic panel

Panel footer

Panel footers do not inherit colors and borders when using contextual variations as they are not meant to be in the foreground.

Panel Contextual Alternatives

Use contextual state classes such as, **panel-primary**, **panel-success**, **panel-info**, **panel-warning**, **panel-danger**, to make a panel more meaningful to a particular context.

```
<div class="panel panel-primary">
  <div class="panel-heading">
 <h3 class="panel-title">Panel title</h3>
  </div>
  <div class="panel-body">
 This is a Basic panel
  </div>
</div>

<div class="panel panel-success">
  <div class="panel-heading">
 <h3 class="panel-title">Panel title</h3>
  </div>
  <div class="panel-body">
 This is a Basic panel
  </div>
</div>

<div class="panel panel-info">
  <div class="panel-heading">
 <h3 class="panel-title">Panel title</h3>
  </div>
  <div class="panel-body">
 This is a Basic panel
  </div>
</div>


<div class="panel panel-warning">
  <div class="panel-heading">
 <h3 class="panel-title">Panel title</h3>
  </div>

```

```

</div>
<div class="panel-body">
 This is a Basic panel
</div>
</div>
<div class="panel panel-danger">
 <div class="panel-heading">
 <h3 class="panel-title">Panel title</h3>
 </div>
 <div class="panel-body">
 This is a Basic panel
 </div>
</div>

```


Panel with Tables

To get a non-bordered table within a panel, use the class **.table** within the panel. Suppose there is a `<div>` containing **.panel-body**, we add an extra border to the top of the table for separation. If there is no `<div>` containing **.panel-body**, then the component moves from panel header to table without interruption.

The following example demonstrates this:

```

<div class="panel panel-default">
  <div class="panel-heading">
 <h3 class="panel-title">Panel title</h3>
  </div>
  <div class="panel-body">
 This is a Basic panel
  </div>
  <table class="table">
 <th>Product</th><th>Price </th>
 <tr><td>Product A</td><td>200</td></tr>
 <tr><td>Product B</td><td>400</td></tr>
  </table>
</div>
<div class="panel panel-default">
  <div class="panel-heading">Panel Heading</div>
  <table class="table">
 <th>Product</th><th>Price </th>
 <tr><td>Product A</td><td>200</td></tr>
 <tr><td>Product B</td><td>400</td></tr>
  </table>
</div>

```

Panel title	
This is a Basic panel	
Product	Price
Product A	200
Product B	400

Panel Heading	
Product	Price
Product A	200
Product B	400

Panel with Listgroups

You can include list groups within any panel. Create a panel by adding class **.panel** to the `<div>` element. Also add class **.panel-default** to this element. Now within this panel include your list groups. You can learn to create a list group from chapter List Groups.

```
<div class="panel panel-default">
 <div class="panel-heading">Panel heading</div>
 <div class="panel-body">
 <p>This is a Basic panel content. This is a Basic panel content.
 This is a Basic panel content. This is a Basic panel content.
 This is a Basic panel content. This is a Basic panel content.
 This is a Basic panel content.
 </p>
 </div>
 <ul class="list-group">
 <li class="list-group-item">Free Domain Name Registration</li>
 <li class="list-group-item">Free Window Space hosting</li>
 <li class="list-group-item">Number of Images</li>
 <li class="list-group-item">24*7 support</li>
 <li class="list-group-item">Renewal cost per year</li>
 </ul>
</div>
```

Panel heading
This is a Basic panel content.
Free Domain Name Registration
Free Window Space hosting
Number of Images
24*7 support
Renewal cost per year

32. WELLS

A well is a container in <div> that causes the content to appear sunken or an inset effect on the page. To create a well, simply wrap the content that you would like to appear in the well with a <div> containing the class of **.well**. The following example shows a default well:

```
<div class="well">Hi, am in well !!</div>
```

Hi, am in well !!

Sizing

You can change the size of well using the optional classes such as, **well-lg** or **well-sm**. These classes are used in conjunction with **.well** class. These affect the padding, making the well larger or smaller depending on the class.

```
<div class="well well-lg">Hi, am in large well !!</div>
<div class="well well-sm">Hi, am in small well !!</div>
```

Hi, am in large well !!

Hi, am in small well !!

33. PLUGINS OVERVIEW

The components discussed in the previous chapters under **Layout Components** are just the beginning. Bootstrap comes bundled with 12 jQuery plugins that extend the features and can add more interaction to your site. To get started with the Bootstrap's JavaScript plugins, you don't need to be an advanced JavaScript developer. By utilizing Bootstrap Data API, most of the plugins can be triggered without writing a single line of code.

Bootstrap Plugins can be included on your site in two forms:

- **Individually:** Using Bootstrap's individual *.js files. Some plugins and CSS components depend on other plugins. If you include plugins individually, make sure to check for these dependencies in the docs.
- Or **compiled (all at once):** Using *bootstrap.js* or the minified *bootstrap.min.js*.

Do not attempt to include both, as both *bootstrap.js* and *bootstrap.min.js* contain all plugins in a single file.

All plugins depend on jQuery. So jQuery must be included before the plugin files. Check bower.json to see which versions of jQuery are supported.

Data Attributes

- All of the Bootstrap plugins are accessible using the included Data API. Hence, you don't need to include a single line of JavaScript to invoke any of the plugin features.
- In some situations it may be desirable to turn this functionality of Data API off. If you need to turn off the Data API, you can unbind the attributes by adding the following line of JavaScript:

```
$(document).off('.data-api')
```

- To turn off a specific/single plugin, just include the plugin's name as a namespace along with the data-api namespace like this:

```
$(document).off('.alert.data-api')
```

Programmatic API

The developers of Bootstrap believe that you should be able to use all of the plugins purely through the JavaScript API. All public APIs are single, chainable methods, and return the collection acted upon say for example:

```
$(".btn.danger").button("toggle").addClass("fat")
```

All methods accept an optional options object, a string which targets a particular method, or nothing (which initiates a plugin with default behavior) as shown below:

```
// initialized with defaults
$("#myModal").modal()
// initialized with no keyboard
$("#myModal").modal({ keyboard: false })
// initializes and invokes show immediately
$("#myModal").modal('show')
```

Each plugin also exposes its raw constructor on a **Constructor** property `:$.fn.popover.Constructor`. If you'd like to get a particular plugin instance, retrieve it directly from an element:

```
$('[rel=popover]').data('popover').
```

No Conflict

Bootstrap plugins can sometimes be used with other UI frameworks. In these circumstances, namespace collisions can occasionally occur. To overcome this call **.noConflict** on the plugin you wish to revert the value of.

```
// return $.fn.button to previously assigned value
var bootstrapButton = $.fn.button.noConflict()
// give $().bootstrapBtn the Bootstrap functionality

$.fn.bootstrapBtn = bootstrapButton
```

Events

Bootstrap provides custom events for most plugin's unique actions. Generally, these events come in two forms:

- **Infinitive form:** This is triggered at the start of an event. *E.g. show.* Infinitive events provide *preventDefault* functionality. This provides the ability to stop the execution of an action before it starts.

```
$('#myModal').on('show.bs.modal', function (e) {  
 // stops modal from being shown  
 if (!data) return e.preventDefault()  
})
```

- **Past participle form:** This is triggered on the completion of an action. *E.g. shown.*

34. TRANSITION PLUGIN

The transition plugin provides a simple transition effects.

If you want to include this plugin functionality individually, then you will need **transition.js** once alongside the other JS files. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include *bootstrap.js* or the minified *bootstrap.min.js*.

Transition.js is a basic helper for transition End events as well as a CSS transition emulator. It is used by the other plugins to check for CSS transition support and to catch hanging transitions.

Use Cases

A few examples of the transition plugin are:

- Sliding or fading in modals. You can find an example in the chapter **Bootstrap Modal Plugin**.
- Fading out tabs. You can find an example in the chapter **Bootstrap Tab Plugin**.
- Fading out alerts. You can find an example in the chapter **Bootstrap Alerts**.
- Sliding carousel panes. You can find an example in the chapter **Bootstrap Carousel Plugin**.

35. MODAL PLUGIN

A modal is a child window that is layered over its parent window. Typically, the purpose is to display content from a separate source that can have some interaction without leaving the parent window. Child windows can provide information, interaction, or more.

If you want to include this plugin functionality individually, then you will need **modal.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

You can toggle the modal plugin's hidden content:

- **Via data attributes:** Set attribute **data-toggle="modal"** on a controller element, like a button or link, along with a **data-target="#identifier"** or **href="#identifier"** to target a specific modal (with the id="identifier") to toggle.
- **Via JavaScript:** Using this technique you can call a modal with id="identifier" with a single line of JavaScript:

```
$('#identifier').modal(options)
```

Example

A static modal window example is shown in the following example:

```
<h2>Example of creating Modals with Twitter Bootstrap</h2>
<!-- Button trigger modal -->
<button class="btn btn-primary btn-lg" data-toggle="modal"
 data-target="#myModal">
 Launch demo modal
</button>

<!-- Modal -->
<div class="modal fade" id="myModal" tabindex="-1" role="dialog"
 aria-labelledby="myModalLabel" aria-hidden="true">
 <div class="modal-dialog">
```

```


<div class="modal-content">
 <div class="modal-header">
 <button type="button" class="close"
 data-dismiss="modal" aria-hidden="true">
 &times;
 </button>
 <h4 class="modal-title" id="myModalLabel">
 This Modal title
 </h4>
 </div>
 <div class="modal-body">
 Add some text here
 </div>
 <div class="modal-footer">
 <button type="button" class="btn btn-default"
 data-dismiss="modal">Close
 </button>
 <button type="button" class="btn btn-primary">
 Submit changes
 </button>
 </div>
</div><!-- /.modal-content -->
</div><!-- /.modal -->

```

Details of the preceding code:

- To invoke the modal window, you need to have some kind of a trigger. You can use a button or a link. Here we have used a button.
- If you look in the code above, you will see that in the `<button>` tag, the `data-target="#myModal"` is the target of the modal that you want to load on the page. This code allows you to create multiple modals on the page and then have different triggers for each of them. Now, to be clear, you don't load multiple modals at the same time, but you can create many on the pages to be loaded at different times.
- There are two classes to take note of in the modal:
 - The first is **.modal**, which is simply identifying the content of the `<div>` as a modal.

- And second is the **.fade** class. When the modal is toggled, it will cause the content to fade in and out.
- **aria-labelledby="myModalLabel"**, attribute reference the modal title.
- The attribute **aria-hidden="true"** is used to keep the Modal Window invisible till a trigger comes (like a click on the associated button).
- `<div class="modal-header">`, modal-header is the class to define style for the header of the modal window.
- **class="close"**, is a CSS class close that sets style for the Close button of the modal window.
- **data-dismiss="modal"**, is a custom HTML5 data attribute. Here it is used to close the modal window.
- **class="modal-body"**, is a CSS class of Bootstrap CSS to set style for body of the modal window.
- **class="modal-footer"**, is a CSS class of Bootstrap CSS to set style for footer of the modal window.
- **data-toggle="modal"**, HTML5 custom data attribute data-toggle is used to open the modal window.

Options

There are certain options which can be passed via data attributes or JavaScript to customize the look and feel of the Modal Window. Following table lists the options:

Option Name	Type/Default Value	Data attribute name	Description
backdrop	boolean or the string 'static'	data-backdrop	Specify static for a backdrop, if you don't want the modal to be closed when the user clicks outside of the

	<i>Default: true</i>		modal.
keyboard	boolean <i>Default: true</i>	data-keyboard	Closes the modal when escape key is pressed; set to false to disable.
show	boolean <i>Default: true</i>	data-show	Shows the modal when initialized.
remote	path <i>Default: false</i>	data-remote	Using the jQuery <code>.load</code> method, inject content into the modal body. If an href with a valid URL is added, it will load that content. An example of this is shown below: <pre><a data-toggle="modal" href="remote.html" data- target="#modal">Click me</pre>

Methods

Here are some useful methods that can be used with `modal()`.

Method	Description	Example
Options: <code>.modal(options)</code>	Activates your content as a modal. Accepts an optional options object.	<code>\$('#identifier').modal({ keyboard: false })</code>
Toggle: <code>.modal('toggle')</code>	Manually toggles a modal.	<code>\$('#identifier').modal('toggle')</code>
Show: <code>.modal('show')</code>	Manually opens a modal.	<code>\$('#identifier').modal('show')</code>
Hide: <code>.modal('hide')</code>	Manually hides a modal.	<code>\$('#identifier').modal('hide')</code>

Example

The following example demonstrates the usage of methods:

```
<h2>Example of using methods of Modal Plugin</h2>

<!-- Button trigger modal -->
<button class="btn btn-primary btn-lg" data-toggle="modal" data-
target="#myModal">
 Launch demo modal
</button>

<!-- Modal -->
<div class="modal fade" id="myModal" tabindex="-1" role="dialog"
 aria-labelledby="myModalLabel" aria-hidden="true">
 <div class="modal-dialog">
 <div class="modal-content">
 <div class="modal-header">
 <button type="button" class="close" data-dismiss="modal"
 aria-hidden="true">x
 </button>
 <h4 class="modal-title" id="myModalLabel">
 This Modal title
 </h4>
 </div>
 <div class="modal-body">
 Press ESC button to exit.
 </div>
 <div class="modal-footer">
 <button type="button" class="btn btn-default"
 data-dismiss="modal">Close
 </button>
 <button type="button" class="btn btn-primary">
 Submit changes
 </button>
 </div>
 </div><!-- /.modal-content -->
 </div><!-- /.modal-dialog -->
```

```
</div><!-- /.modal -->
<script>
$(function () { $('#myModal').modal({
 keyboard: true
})});
</script>
```


Just click the Esc button and the modal window exits.

Events

Following table lists the events to work with modal. These events may be used to hook into the function.

Event	Description	Example
show.bs.modal	Fired after the show method is called.	<pre>\$('#identifier').on('show.bs.modal', function () { // do something... })</pre>
shown.bs.modal	Fired when the modal has been made visible to the user (will wait for CSS transitions to complete).	<pre>\$('#identifier').on('shown.bs.modal', function () { // do something... })</pre>
hide.bs.modal	Fired when the hide instance method has been called.	<pre>\$('#identifier').on('hide.bs.modal', function () { // do something... })</pre>

hidden.bs.modal	Fired when the modal has finished being hidden from the user.	<pre>\$('#identifier').on('hidden.bs.modal', function () { // do something... })</pre>
-----------------	---	--

Example

The following example demonstrates the usage of events:

```
<h2>Example of using events of Modal Plugin</h2>


<!-- Button trigger modal -->
<button class="btn btn-primary btn-lg" data-toggle="modal" data-target="#myModal">
  Launch demo modal
</button>

<!-- Modal -->
<div class="modal fade" id="myModal" tabindex="-1" role="dialog"
  aria-labelledby="myModalLabel" aria-hidden="true">
  <div class="modal-dialog">
 <div class="modal-content">
 <div class="modal-header">
 <button type="button" class="close" data-dismiss="modal"
 aria-hidden="true">x
 </button>
 <h4 class="modal-title" id="myModalLabel">
 This Modal title
 </h4>
 </div>
 <div class="modal-body">
 Click on close button to check Event functionality.
 </div>
 <div class="modal-footer">
 <button type="button" class="btn btn-default"
 data-dismiss="modal">
 </button>
 </div>
 </div>
  </div>
</div>
```

```

 Close
 </button>
 <button type="button" class="btn btn-primary">
 Submit changes
 </button>
</div>
</div><!-- /.modal-content -->
</div><!-- /.modal-dialog -->
</div><!-- /.modal -->
<script>
$(function () { $('#myModal').modal('hide')});
</script>
<script>
$(function () { $('#myModal').on('hide.bs.modal', function () {
 alert('Hey, I heard you like modals...')}
);
</script>

```


As seen in the above screen, if you click on the *Close* button i.e. *hide* event, an alert message is displayed.

36. DROPODOWN PLUGIN

Using Dropdown plugin you can add dropdown menus to any components like navbars, tabs, pills and buttons.

If you want to include this plugin functionality individually, then you will need **dropdown.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

You can toggle the dropdown plugin's hidden content:

- **Via data attributes:** Add **data-toggle="dropdown"** to a link or button to toggle a dropdown as shown below:

```
<div class="dropdown">
  <a data-toggle="dropdown" href="#">Dropdown trigger</a>
  <ul class="dropdown-menu" role="menu" aria-labelledby="dLabel">
 ...
  </ul>
</div>
```

If you need to keep links intact (which is useful if the browser is not enabling JavaScript), use the **data-target** attribute instead of **href="#"**:

```
<div class="dropdown">
  <a id="dLabel" role="button" data-toggle="dropdown" data-target="#"
  href="/page.html">
 Dropdown <span class="caret"></span>
  </a>

  <ul class="dropdown-menu" role="menu" aria-labelledby="dLabel">
 ...
  </ul>
</div>
```

- **Via JavaScript:** To call the dropdown toggle via JavaScript, use the following method:

```
$('.dropdown-toggle').dropdown()
```

Example

WITHIN NAVBAR

The following example demonstrates the usage of dropdown menu within a navbar:

```
<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
  </div>
  <div>
 <ul class="nav navbar-nav">
 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">
 Java
 <b class="caret"></b>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">jmeter</a></li>
 <li><a href="#">EJB</a></li>
 <li><a href="#">Jasper Report</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 <li class="divider"></li>
 <li><a href="#">One more separated link</a></li>
 </ul>
 </li>
 </ul>
  </div>
```

```
</nav>
```

TutorialsPoint iOS SVN Java ▾

Within Tabs

The following example demonstrates the usage of dropdown menu within tabs:

```
<p>Tabs With Dropdown Example</p>
<ul class="nav nav-tabs">
 <li class="active"><a href="#">Home</a></li>
 <li><a href="#">SVN</a></li>
 <li><a href="#">iOS</a></li>
 <li><a href="#">VB.Net</a></li>
 <li class="dropdown">
 <a class="dropdown-toggle" data-toggle="dropdown" href="#">
 Java <span class="caret"></span>
 </a>
 <ul class="dropdown-menu">
 <li><a href="#">Swing</a></li>
 <li><a href="#">jMeter</a></li>
 <li><a href="#">EJB</a></li>
 <li class="divider"></li>
 <li><a href="#">Separated link</a></li>
 </ul>
 </li>
 <li><a href="#">PHP</a></li>
</ul>
```

Tabs With Dropdown Example

Options

There are no options.

Methods

The dropdown toggle has a simple method to show or hide the dropdown.

```
$(()).dropdown('toggle')
```


Example

The following example demonstrates the usage of dropdown plugin method.

```
<nav class="navbar navbar-default" role="navigation">
  <div class="navbar-header">
 <a class="navbar-brand" href="#">TutorialsPoint</a>
  </div>

  <div id="myexample">
 <ul class="nav navbar-nav">
 <li class="active"><a href="#">iOS</a></li>
 <li><a href="#">SVN</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle">Java <b
 class="caret"></b></a>
 <ul class="dropdown-menu">
 <li><a id="action-1" href="#">
 jmeter</a>
```

```
</li>
<li><a href="#">EJB</a></li>
<li><a href="#">Jasper Report</a></li>
<li class="divider"></li>
<li><a href="#">Separated link</a></li>
<li class="divider"></li>
<li><a href="#">One more separated link</a></li>
</ul>
</li>
</ul>
</div>
</nav>
</div>
<script>
$(function(){
 $(".dropdown-toggle").dropdown('toggle');
});
</script>
```


37. SCROLLSPY PLUGIN

The Scrollspy (auto updating nav) plugin allows you to target sections of the page based on the scroll position. In its basic implementation, as you scroll, you can add **.active** classes to the navbar based on the scroll position.

If you want to include this plugin functionality individually, then you will need **scrollspy.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

You can add scrollspy behavior to your topbar navigation:

- **Via data attributes:** add **data-spy="scroll"** to the element you want to spy on (typically the body). Then add attribute **data-target** with the ID or class of the parent element of any Bootstrap **.nav** component. For this to work, you must have elements in the body of the page that have matching IDs of the links that you are spying on.

```
<body data-spy="scroll" data-target=".navbar-example">  
  ...  
  <div class="navbar-example">  
 <ul class="nav nav-tabs">  
 ...  
 </ul>  
  </div>  
  ...  
</body>
```

- **Via JavaScript:** You can invoke the scrollspy with JavaScript instead of using the data attributes, by selecting the element to spy on, and then invoking the **.scrollspy()** function:

```
$( 'body' ).scrollspy({ target: '.navbar-example' })
```

Example

The following example shows the use of scrollspy plugin via data attributes:

```

<nav id="navbar-example" class="navbar navbar-default navbar-static"
role="navigation">

  <div class="navbar-header">

 <button class="navbar-toggle" type="button" data-toggle="collapse"
data-target=".bs-js-navbar-scrollspy">
 <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="#">Tutorial Name</a>
  </div>

  <div class="collapse navbar-collapse bs-js-navbar-scrollspy">
 <ul class="nav navbar-nav">

 <li><a href="#ios">iOS</a></li>
 <li><a href="#svn">SVN</a></li>
 <li class="dropdown">
 <a href="#" id="navbarDrop1" class="dropdown-toggle"
data-toggle="dropdown">Java
 <b class="caret"></b>
 </a>
 <ul class="dropdown-menu" role="menu"
aria-labelledby="navbarDrop1">
 <li><a href="#jmeter" tabindex="-1">jmeter</a></li>
 <li><a href="#ejb" tabindex="-1">ejb</a></li>
 <li class="divider"></li>
 <li><a href="#spring" tabindex="-1">spring</a></li>
 </ul>
 </li>
 </ul>
  </div>
</nav>

<div data-spy="scroll" data-target="#navbar-example" data-offset="0"
style="height:200px;overflow:auto; position: relative;">

```

```
<h4 id="ios">iOS</h4>
<p>iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.
</p>
<h4 id="svn">SVN</h4>
<p>Apache Subversion which is often abbreviated as SVN, is a software versioning and revision control system distributed under an open source license. Subversion was created by CollabNet Inc. in 2000, but now it is developed as a project of the Apache Software Foundation, and as such is part of a rich community of developers and users.
</p>
<h4 id="jmeter">jMeter</h4>
<p>jMeter is an Open Source testing software. It is 100% pure Java application for load and performance testing.
</p>
<h4 id="ejb">EJB</h4>
<p>Enterprise Java Beans (EJB) is a development architecture for building highly scalable and robust enterprise level applications to be deployed on J2EE compliant Application Server such as JBOSS, Web Logic etc.
</p>
<h4 id="spring">Spring</h4>
<p>Spring framework is an open source Java platform that provides comprehensive infrastructure support for developing robust Java applications very easily and very rapidly.
</p>
<p>Spring framework was initially written by Rod Johnson and was first released under the Apache 2.0 license in June 2003.
</p>
</div>
```

The screenshot shows a portion of the Bootstrap documentation interface. At the top, there are tabs for "Tutorial Name", "iOS", "SVN", and "Java". Below these tabs, there are three main sections: "iOS", "SVN", and "jMeter". The "iOS" section contains a brief description of the iOS mobile operating system. The "SVN" section contains a brief description of Apache Subversion. The "jMeter" section has a small icon next to its title.

Options

Options can be passed via data attributes or JavaScript. Following table lists the options:

Option Name	Type/Default Value	Data attribute name	Description
offset	number <i>Default: 10</i>	data-offset	Pixels to offset from top when calculating position of scroll.

Methods

.scrollspy('refresh'): When calling the scrollspy via the JavaScript method, you need to call the **.refresh** method to update the DOM. This is helpful if any elements of the DOM have changed i.e. if you have added or removed some elements. Following would be the syntax to use this method.

```
$('[data-spy="scroll"]').each(function () {
 var $spy = $(this).scrollspy('refresh')
})
```

Example

The following example demonstrates the use of **.scrollspy('refresh')** method:

```
<nav id="myScrollspy" class="navbar navbar-default navbar-static"
role="navigation">
 <div class="navbar-header">
 <button class="navbar-toggle" type="button" data-toggle="collapse"
 data-target=".bs-js-navbar-scrollspy">
 <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="#">Tutorial Name</a>
</div>
<div class="collapse navbar-collapse bs-js-navbar-scrollspy">
<ul class="nav navbar-nav">
<li class="active"><a href="#ios">iOS</a></li>
<li><a href="#svn">SVN</a></li>
<li class="dropdown">
<a href="#" id="navbarDrop1" class="dropdown-toggle"
data-toggle="dropdown">Java
<b class="caret"></b>
</a>
<ul class="dropdown-menu" role="menu"
aria-labelledby="navbarDrop1">
<li><a href="#jmeter" tabindex="-1">jmeter</a></li>
<li><a href="#ejb" tabindex="-1">ejb</a></li>
<li class="divider"></li>
<li><a href="#spring" tabindex="-1">spring</a></li>
</ul>
</li>
</ul>
</div>
</nav>
<div data-spy="scroll" data-target="#myScrollspy" data-offset="0"
style="height:200px;overflow:auto; position: relative;">
<div class="section">
<h4 id="ios">iOS<small><a href="#" onclick="removeSection(this);">
&times; Remove this section</a></small>
</h4>
<p>iOS is a mobile operating system developed and distributed by
Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and

```

```

Apple TV. iOS is derived from OS X, with which it shares the Darwin
foundation. iOS is Apple's mobile version of the OS X operating system
used on Apple computers.</p>
</div>
<div class="section">
  <h4 id="svn">SVN<small><a href="#" onclick="removeSection(this);">
 &times; Remove this section</a></small></h4>
  <p>Apache Subversion which is often abbreviated as SVN, is a software
  versioning and revision control system distributed under an open source
  license. Subversion was created by CollabNet Inc. in 2000, but
  now it is developed as a project of the Apache Software Foundation,
  and as such is part of a rich community of developers and users.</p>
</div>
<div class="section">
  <h4 id="jmeter">jMeter<small><a href="#" onclick="removeSection(this);">
 &times; Remove this section</a></small></h4>
  <p>jMeter is an Open Source testing software. It is 100% pure Java
  application for load and performance testing.</p>
</div>
<div class="section">
  <h4 id="ejb">EJB</h4>
  <p>Enterprise Java Beans (EJB) is a development architecture for
  building highly scalable and robust enterprise level applications
  to be deployed on J2EE compliant Application Server such as
  JBOSS, Web Logic etc.</p>
</div>
<div class="section">
  <h4 id="spring">Spring</h4>
  <p>Spring framework is an open source Java platform that provides
  comprehensive infrastructure support for developing robust Java
  applications very easily and very rapidly.</p>
  <p>Spring framework was initially written by Rod Johnson and was first
  released under the Apache 2.0 license in June 2003.</p>
</div>

```

```

</div>

<script type="text/javascript">
$(function(){
removeSection = function(e) {
 $(e).parents(".section").remove();
 $('[data-spy="scroll"]').each(function () {
 var $spy = $(this).scrollspy('refresh')
 });
}
$("#myScrollspy").scrollspy();
});
</script>

```

Remove the sections to see the effect of refresh method. Bootstrap adjusts the highlighting for the remaining elements.

Tutorial Name iOS SVN Java +

iOS Remove this section

iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.

SVN

Apache Subversion which is often abbreviated as SVN, is a software versioning and revision control system distributed under an open source license. Subversion was created by CollabNet Inc. in 2000, but now it is developed as a project of the Apache Software Foundation, and as such is part of a rich community of developers and users.

Events

The following table lists the events to work with scrollspy. This event may be used to hook into the function.

Event	Description	Example
activate.bs.scrollspy	This event fires whenever a new item becomes activated by the scrollspy.	<pre> \$('#myScrollspy').on('activate.bs.scrollspy', function () { // do something... }) </pre>

Example

The following example demonstrates the use of **activate.bs.scrollspy** event:

```
<nav id="myScrollspy" class="navbar navbar-default navbar-static"
role="navigation">

 <div class="navbar-header">

 <button class="navbar-toggle" type="button" data-toggle="collapse"
 data-target=".bs-js-navbar-scrollspy">
 <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="#">Tutorial Name</a>
 </div>

 <div class="collapse navbar-collapse bs-js-navbar-scrollspy">
 <ul class="nav navbar-nav">

 <li class="active"><a href="#ios">iOS</a></li>
 <li><a href="#svn">SVN</a></li>
 <li class="dropdown">
 <a href="#" id="navbarDrop1" class="dropdown-toggle"
 data-toggle="dropdown">
 Java <b class="caret"></b>
 </a>
 <ul class="dropdown-menu" role="menu"
 aria-labelledby="navbarDrop1">
 <li><a href="#jmeter" tabindex="-1">jmeter</a></li>
 <li><a href="#ejb" tabindex="-1">ejb</a></li>
 <li class="divider"></li>
 <li><a href="#spring" tabindex="-1">spring</a></li>
 </ul>
 </li>
 </ul>
 </div>

```

```

</nav>

<div data-spy="scroll" data-target="#myScrollspy" data-offset="0"
 style="height:200px;overflow:auto; position: relative;">
 <div class="section">
 <h4 id="ios">iOS<small><a href="#" onclick="removeSection(this);">
 &times; Remove this section</a></small>
 </h4>
 <p>iOS is a mobile operating system developed and distributed by
 Apple Inc. Originally released in 2007 for the iPhone, iPod Touch,
 and Apple TV. iOS is derived from OS X, with which it shares
 the Darwin foundation. iOS is Apple's mobile version of the OS X
 operating system used on Apple computers.</p>
 </div>
 <div class="section">
 <h4 id="svn">SVN<small></small></h4>
 <p>Apache Subversion which is often abbreviated as SVN, is a software
 versioning and revision control system distributed under an open
 source license. Subversion was created by CollabNet Inc. in 2000,
 but now it is developed as a project of the Apache Software
 Foundation, and as such is part of a rich community of developers
 and users.</p>
 </div>
 <div class="section">
 <h4 id="jmeter">jMeter<small><a href="#" onclick="removeSection(this);">
 &times; Remove this section</a></small>
 </h4>
 <p>jMeter is an Open Source testing software. It is 100% pure Java
 application for load and performance testing.</p>
 </div>
 <div class="section">
 <h4 id="ejb">EJB</h4>
 <p>Enterprise Java Beans (EJB) is a development architecture for
 building highly scalable and robust enterprise level applications
 to be deployed on J2EE compliant Application Server such as JBOSS,</p>
 </div>

```

```
 Web Logic etc.</p>
</div>
<div class="section">
 <h4 id="spring">Spring</h4>
 <p>Spring framework is an open source Java platform that provides
 comprehensive infrastructure support for developing robust Java
 applications very easily and very rapidly.</p>
 <p>Spring framework was initially written by Rod Johnson and was
 first released under the Apache 2.0 license in June 2003.</p>
</div>
</div>
<script type="text/javascript">
$(function(){
 removeSection = function(e) {
 $(e).parents(".section").remove();
 $('[data-spy="scroll"]').each(function () {
 var $spy = $(this).scrollspy('refresh')
 });
 }
 $("#myScrollspy").scrollspy();
 $('#myScrollspy').on('activate.bs.scrollspy', function () {
 var currentItem = $(".nav li.active > a").text();
 $("#activeitem").html("Currently you are viewing - " + currentItem);
 })
});
</script>
```

Currently you are viewing - iOS

Scroll through the elements and see how the above line changes its content based on active element.

Tutorial Name iOS SVN Java +

iOS x Remove this section

iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.

SVN

Apache Subversion which is often abbreviated as SVN, is a software versioning and revision control system distributed under an open source license. Subversion was created by CollabNet Inc. in 2000, but now it is developed as a project of the Apache Software Foundation, and as such is part of a rich community of developers and users.

38. TAB PLUGIN

Tabs were introduced in the chapter Bootstrap Navigation Elements. By combining a few data attributes, you can easily create a tabbed interface. With this plugin you can transition through panes of local content in tabs or pills, even via dropdown menus.

If you want to include this plugin functionality individually, then you will need **tab.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

You can enable tabs in the following two ways:

- Via data attributes: you need to add `data-toggle="tab"` or `data-toggle="pill"` to the anchors.

Adding the **nav** and **nav-tabs** classes to the tab **ul** will apply the Bootstrap **tab styling**, while adding the **nav** and **nav-pills** classes will apply **pill styling**.

```
<ul class="nav nav-tabs">
 <li><a href="#identifier" data-toggle="tab">Home</a></li>
 ...
</ul>
```

- **Via JavaScript:** you can enable tabs using Javascript as below :

```
$('#myTab a').click(function (e) {
 e.preventDefault()
 $(this).tab('show')
})
```

Here's an example of different ways to activate individual tabs:

```
// Select tab by name
$('#myTab a[href="#profile"]').tab('show')

// Select first tab
$('#myTab a:first').tab('show')
```

```
// Select last tab
$('#myTab a:last').tab('show')

// Select third tab (0-indexed)
$('#myTab li:eq(2) a').tab('show')
```

Fade Effect

To get a fade effect for tabs, add **.fade** to each **.tab-pane**. The first tab pane must also have **.in** to properly fade in initial content:

```
<div class="tab-content">
 <div class="tab-pane fade in active" id="home">...</div>
 <div class="tab-pane fade" id="svn">...</div>
 <div class="tab-pane fade" id="ios">...</div>
 <div class="tab-pane fade" id="java">...</div>
</div>
```

Example

An example of tab plugin using data attributes and fade effect is shown in the following example:

```
<ul id="myTab" class="nav nav-tabs">
 <li class="active">
 <a href="#home" data-toggle="tab">
 Tutorial Point Home
 </a>
 </li>
 <li><a href="#ios" data-toggle="tab">iOS</a></li>
 <li class="dropdown">
 <a href="#" id="myTabDrop1" class="dropdown-toggle"
 data-toggle="dropdown">Java
 <b class="caret"></b>
 </a>
 <ul class="dropdown-menu" role="menu" aria-labelledby="myTabDrop1">
```

```

<li><a href="#jmeter" tabindex="-1" data-toggle="tab">jmeter</a></li>
<li><a href="#ejb" tabindex="-1" data-toggle="tab">ejb</a></li>
</ul>
</li>
</ul>

<div id="myTabContent" class="tab-content">
<div class="tab-pane fade in active" id="home">
<p>Tutorials Point is a place for beginners in all technical areas. This website covers most of the latest technologies and explains each of the technology with simple examples. You also have a <b>tryit</b> editor, wherein you can edit your code and try out different possibilities of the examples.</p>
</div>
<div class="tab-pane fade" id="ios">
<p>iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.</p>
</div>
<div class="tab-pane fade" id="jmeter">
<p>jMeter is an Open Source testing software. It is 100% pure Java application for load and performance testing.</p>
</div>
<div class="tab-pane fade" id="ejb">
<p>Enterprise Java Beans (EJB) is a development architecture for building highly scalable and robust enterprise level applications to be deployed on J2EE compliant Application Server such as JBOSS, Web Logic etc.</p>
</div>
</div>

```

Tutorial Point Home iOS Java ▾

Tutorials Point is a place for beginners in all technical areas. This website covers most of the latest technologies and explains each of the technology with simple examples. You also have a **tryit** editor, wherein you can edit your code and try out different possibilities of the examples.

Methods

\$.tab: This method activates a tab element and content container. Tab should have either a **data-target** or an **href** targeting a container node in the DOM.

```
<ul class="nav nav-tabs" id="myTab">
 <li class="active"><a href="#identifier" data-
 toggle="tab">Home</a></li>
 .....
</ul>
<div class="tab-content">
 <div class="tab-pane active" id="home">...</div>
 .....
</div>
<script>
$(function () {
 $('#myTab a:last').tab('show')
})
</script>
```

Example

The following example shows the use of tab plugin method **.tab**. Here in the example the second tab *iOS* is activated:

```
<ul id="myTab" class="nav nav-tabs">
 <li class="active"><a href="#home" data-toggle="tab">
 Tutorial Point Home</a>
 </li>
 <li><a href="#ios" data-toggle="tab">iOS</a></li>
 <li class="dropdown">
```

```

<a href="#" id="myTabDrop1" class="dropdown-toggle"
 data-toggle="dropdown">Java <b class="caret"></b>
</a>

<ul class="dropdown-menu" role="menu" aria-labelledby="myTabDrop1">
 <li><a href="#jmeter" tabindex="-1" data-toggle="tab">
 jmeter</a>
 </li>
 <li><a href="#ejb" tabindex="-1" data-toggle="tab">
 ejb</a>
 </li>
</ul>
</li>
</ul>

<div id="myTabContent" class="tab-content">
 <div class="tab-pane fade in active" id="home">
 <p>Tutorials Point is a place for beginners in all technical areas. This website covers most of the latest technologies and explains each of the technology with simple examples. You also have a <b>tryit</b> editor, wherein you can edit your code and try out different possibilities of the examples.</p>
 </div>
 <div class="tab-pane fade" id="ios">
 <p>iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.</p>
 </div>
 <div class="tab-pane fade" id="jmeter">
 <p>jMeter is an Open Source testing software. It is 100% pure Java application for load and performance testing.</p>
 </div>
 <div class="tab-pane fade" id="ejb">
 <p>Enterprise Java Beans (EJB) is a development architecture

```

```

 for building highly scalable and robust enterprise level
 applications to be deployed on J2EE compliant
 Application Server such as JBOSS, Web Logic etc.

 </p>
</div>
</div>
<script>
$(function () {
 $('#myTab li:eq(1) a').tab('show');
});
</script>

```

[Tutorial Point Home](#)

[iOS](#)

[Java](#) *

iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.

Events

Following table lists the events to work with tab plugin. This event may be used to hook into the function.

Event	Description	Example
show.bs.tab	This event fires on tab show, but before the new tab has been shown. Use event.target and event.relatedTarget to target the active tab and the previous active tab (if available) respectively.	\$('a[data-toggle="tab"]').on('show.bs.tab', function (e) { e.target // activated tab e.relatedTarget // previous tab })
shown.bs.tab	This event fires on tab show after a tab has been shown. Use event.target and event.relatedTarget to target the active tab and the	\$('a[data-toggle="tab"]').on('shown.bs.tab', function (e) { e.target // activated tab })

	previous active tab (if available) respectively.	e.relatedTarget // previous tab })
--	--	------------------------------------

Example

The following example shows use of tab plugin events. Here in the example we will display the current and previous visited tabs:

```

<hr>
<p class="active-tab"><strong>Active Tab</strong>: <span></span></p>
<p class="previous-tab"><strong>Previous Tab</strong>:<span></span></p>
<hr>
<ul id="myTab" class="nav nav-tabs">
  <li class="active"><a href="#home" data-toggle="tab">
 Tutorial Point Home</a></li>
  <li><a href="#ios" data-toggle="tab">iOS</a></li>
  <li class="dropdown">
 <a href="#" id="myTabDrop1" class="dropdown-toggle"
 data-toggle="dropdown">
 Java <b class="caret"></b></a>
 <ul class="dropdown-menu" role="menu" aria-labelledby="myTabDrop1">
 <li><a href="#jmeter" tabindex="-1" data-toggle="tab">jmeter</a></li>
 <li><a href="#ejb" tabindex="-1" data-toggle="tab">ejb</a></li>
 </ul>
  </li>
</ul>
<div id="myTabContent" class="tab-content">
  <div class="tab-pane fade in active" id="home">
 <p>Tutorials Point is a place for beginners in all technical areas. This website covers most of the latest technologies and explains each of the technology with simple examples. You also have a <b>tryit</b> editor, wherein you can edit your code and try out different possibilities of the examples.</p>
  </div>
  <div class="tab-pane fade" id="ios">

```

```

<p>iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.</p>
</div>
<div class="tab-pane fade" id="jmeter">
<p>jMeter is an Open Source testing software. It is 100% pure Java application for load and performance testing.</p>
</div>
<div class="tab-pane fade" id="ejb">
<p>Enterprise Java Beans (EJB) is a development architecture for building highly scalable and robust enterprise level applications to be deployed on J2EE compliant Application Server such as JBOSS, Web Logic etc.</p>
</div>
</div>
<script>
$(function(){
  $('a[data-toggle="tab"]').on('shown.bs.tab', function (e) {
 // Get the name of active tab
 var activeTab = $(e.target).text();
 // Get the name of previous tab
 var previousTab = $(e.relatedTarget).text();
 $(".active-tab span").html(activeTab);
 $(".previous-tab span").html(previousTab);
  });
});
</script>

```

Active Tab: iOS

Previous Tab: Tutorial Point Home

Tutorial Point Home

iOS

Java ▾

iOS is a mobile operating system developed and distributed by Apple Inc. Originally released in 2007 for the iPhone, iPod Touch, and Apple TV. iOS is derived from OS X, with which it shares the Darwin foundation. iOS is Apple's mobile version of the OS X operating system used on Apple computers.

39. TOOLTIP PLUGIN

Tooltips are useful when you need to describe a link. The plugin was inspired by *jQuery.tipsy* plugin written by *Jason Frame*. Tooltips have since been updated to work without images, animate with a CSS animation, and data-attributes for local title storage.

If you want to include this plugin functionality individually, then you will need **tooltip.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

The tooltip plugin generates content and markup on demand, and by default places tooltips after their trigger element. You can add tooltips in the following two ways:

- **Via data attributes:** To add a tooltip, add **data-toggle="tooltip"** to an anchor tag. The title of the anchor will be the text of a tooltip. By default, tooltip is set to top by the plugin.

```
<a href="#" data-toggle="tooltip" title="Example tooltip">Hover  
over me</a>
```

- **Via JavaScript:** Trigger the tooltip via JavaScript:

```
$('#identifier').tooltip(options)
```

Tooltip plugin is NOT only-css plugins like dropdown or other plugins discussed in previous chapters. To use this plugin you MUST activate it using jquery (read javascript). To enable all the tooltips on your page just use this script:

```
$(function () { $('[data-toggle="tooltip"]').tooltip(); });
```

Example

The following example demonstrates the use of tooltip plugin via data attributes.

```
<h4>Tooltip examples for anchors</h4>  
  
This is a <a href="#" class="tooltip-test" data-toggle="tooltip"  
title="Tooltip on left">  
Default Tooltip  
</a>.
```

```
This is a <a href="#" class="tooltip-test" data-toggle="tooltip"
  data-placement="left" title="Tooltip on left">
  Tooltip on Left
</a>.

This is a <a href="#" data-toggle="tooltip" data-placement="top"
  title="Tooltip on top">
  Tooltip on Top
</a>.

This is a <a href="#" data-toggle="tooltip" data-placement="bottom"
  title="Tooltip on bottom">
  Tooltip on Bottom
</a>.

This is a <a href="#" data-toggle="tooltip" data-placement="right"
  title="Tooltip on right">
  Tooltip on Right
</a>

<br>

<h4>Tooltip examples for buttons</h4>
<button type="button" class="btn btn-default" data-toggle="tooltip"
  title="Tooltip on left">
  Default Tooltip
</button>
<button type="button" class="btn btn-default" data-toggle="tooltip"
  data-placement="left" title="Tooltip on left">
  Tooltip on left
</button>
<button type="button" class="btn btn-default" data-toggle="tooltip"
  data-placement="top" title="Tooltip on top">
  Tooltip on top
</button>
<button type="button" class="btn btn-default" data-toggle="tooltip"
```

```

data-placement="bottom" title="Tooltip on bottom">
  Tooltip on bottom
</button>

<button type="button" class="btn btn-default" data-toggle="tooltip"
  data-placement="right" title="Tooltip on right">
  Tooltip on right
</button>

<script>
$(function () { $('[data-toggle="tooltip"]').tooltip(); });
</script>

```

Tooltip Tooltip on left or anchors

This is a Default Tooltip. This is a Tooltip on Left. This is a Tooltip on Top. This is a Tooltip on Bottom. This is a Tooltip on Right.

Tooltip examples for buttons

[Default Tooltip](#) [Tooltip on left](#) [Tooltip on top](#) [Tooltip on bottom](#) [Tooltip on right](#)

Options

There are certain options which can be added via the Bootstrap Data API or invoked via JavaScript. Following table lists the options:

Option Name	Type/Default Value	Data attribute name	Description
animation	boolean <i>Default: true</i>	data-animation	Applies a CSS fade transition to the tooltip.
html	boolean <i>Default: false</i>	data-html	Inserts HTML into the tooltip. If false, jQuery's text method will be used to insert content into the dom. Use text if you're worried about XSS attacks.
placement	string function <i>Default: top</i>	data-placement	Specifies how to position the tooltip (i.e., top bottom left right auto). When auto is specified, it will dynamically reorient the tooltip. For

			example, if placement is "auto left", the tooltip will display to the left when possible, otherwise it will display right.
selector	string <i>Default: false</i>	data-selector	If a selector is provided, tooltip objects will be delegated to the specified targets.
title	string function <i>Default: "</i>	data-title	The title option is the default title value if the <code>title</code> attribute isn't present.
trigger	string <i>Default: 'hover focus'</i>	data-trigger	Defines how the tooltip is triggered: click hover focus manual . You may pass multiple triggers; separate them with a space.
content	string function <i>Default: "</i>	data-content	Default content value if <code>data-content</code> attribute isn't present.
delay	number object <i>Default: 0</i>	data-delay	Delays showing and hiding the tooltip in ms — does not apply to manual trigger type. If a number is supplied, delay is applied to both hide/show. Object structure is: <code>delay:</code> <code>{ show: 500, hide: 100 }</code>
container	string false <i>Default: false</i>	data-container	Appends the tooltip to a specific element. Example: <code>container: 'body'</code>

Methods

The following are some useful methods for tooltips:

Method	Description	Example
Options :.tooltip(options)	Attaches a tooltip handler to an element collection.	\$(().tooltip(options))
Toggle :.tooltip('toggle')	Toggles an element's tooltip.	\$('#element').tooltip('toggle')
Show :.tooltip('show')	Reveals an element's tooltip.	\$('#element').tooltip('show')
Hide :.tooltip('hide')	Hides an element's tooltip.	\$('#element').tooltip('hide')
Destroy :.tooltip('destroy')	Hides and destroys an element's tooltip.	\$('#element').tooltip('destroy')

Example

The following example demonstrates the use of tooltip plugin via data attributes.

```
<div style="padding: 100px 100px 10px;">
  This is a <a href="#" class="tooltip-show" data-toggle="tooltip"
 title="show">Tooltip on method show
  </a>.

  This is a <a href="#" class="tooltip-hide" data-toggle="tooltip"
 data-placement="left" title="hide">Tooltip on method hide
  </a>.

  This is a <a href="#" class="tooltip-destroy" data-toggle="tooltip"
 data-placement="top" title="destroy">Tooltip on method destroy
  </a>.

  This is a <a href="#" class="tooltip-toggle" data-toggle="tooltip"
 data-placement="bottom" title="toggle">Tooltip on method toggle
</div>
```

```

</a>.

<br><br><br><br><br><br>

<p class="tooltip-options" >
 This is a <a href="#" data-toggle="tooltip" title="

## 'am Header2

">Tooltip on method options
</a>.

</p>

<script>
 $(function () { $('.tooltip-show').tooltip('show');});
 $(function () { $('.tooltip-hide').tooltip('hide');});
 $(function () { $('.tooltip-destroy').tooltip('destroy');});
 $(function () { $('.tooltip-toggle').tooltip('toggle');});
 $(function () { $(".tooltip-options a").tooltip({html : true});});
}>;
</script>

<div>

```


Events

Following table lists the events to work with tooltip plugin. This event may be used to hook into the function.

Event	Description	Example
show.bs.tooltip	This event fires immediately when the show instance method	<pre> \$('#myTooltip').on('show.bs.tooltip', function () { // do something... }); </pre>

	is called.)
shown.bs.tooltip	This event is fired when the tooltip has been made visible to the user (will wait for CSS transitions to complete).	\$('#myTooltip').on('shown.bs.tooltip', function () { // do something... })
hide.bs.tooltip	This event is fired immediately when the hide instance method has been called.	\$('#myTooltip').on('hide.bs.tooltip', function () { // do something... })
hidden.bs.tooltip	This event is fired when the tooltip has finished being hidden from the user (will wait for CSS transitions to complete).	\$('#myTooltip').on('hidden.bs.tooltip', function () { // do something... })

Example

The following example demonstrates the use of tooltip plugin via data attributes.

```
<h4>Tooltip examples for anchors</h4>
This is a <a href="#" class="tooltip-show" data-toggle="tooltip"
title="Default Tooltip">Default Tooltip
</a>.

<script>
$(function () { $('.tooltip-show').tooltip('show');});
$(function () { $('.tooltip-show').on('show.bs.tooltip', function () {
 alert("Alert message on show");
});});
</script>
```


40. POPOVER PLUGIN

The popover is similar to tooltip, offering an extended view complete with a heading. For the popover to activate, a user just needs to hover the cursor over the element. The content of the popover can be populated entirely using the Bootstrap Data API. This method requires a tooltip.

If you want to include this plugin functionality individually, then you will need the **popover.js** and it has a dependency of the tooltip plugin. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

The popover plugin generates content and markup on demand, and by default places popover after their trigger element. You can add popover in the following two ways:

- **Via data attributes:** To add a popover, add **data-toggle="popover"** to an anchor/button tag. The title of the anchor will be the text of a popover. By default, popover is set to top by the plugin.

```
<a href="#" data-toggle="popover" title="Example popover">  
 Hover over me  
</a>
```

- **Via JavaScript:** Enable popovers via JavaScript using the following syntax:

```
$('#identifier').popover(options)
```

Popover plugin is NOT only css plugins like dropdown or other plugins discussed in previous chapters. To use this plugin you MUST activate it using jquery (read javascript). To enable all the popovers on your page just use this script:

```
$(function () { $('[data-toggle="popover"]').popover(); });
```

Example

The following example demonstrates the use of popover plugin via data attributes.

```
<div class="container" style="padding: 100px 50px 10px;" >
```

```

<button type="button" class="btn btn-default" title="Popover title"
 data-container="body" data-toggle="popover" data-placement="left"
 data-content="Some content in Popover on left">
 Popover on left
</button>

<button type="button" class="btn btn-primary" title="Popover title"
 data-container="body" data-toggle="popover" data-placement="top"
 data-content="Some content in Popover on top">
 Popover on top
</button>

<button type="button" class="btn btn-success" title="Popover title"
 data-container="body" data-toggle="popover" data-placement="bottom"
 data-content="Some content in Popover on bottom">
 Popover on bottom
</button>

<button type="button" class="btn btn-warning" title="Popover title"
 data-container="body" data-toggle="popover" data-placement="right"
 data-content="Some content in Popover on right">
 Popover on right
</button>

</div>

<script>$(function ()<br/>
 { $('[data-toggle="popover"]').popover();<br/>
 }<br/>
</script>
</div>

```


Options

There are certain options which can be added via the Bootstrap Data API or invoked via JavaScript. Following table lists the options:

Option Name	Type/Default Value	Data attribute name	Description
animation	boolean <i>Default: true</i>	data-animation	Applies a CSS fade transition to the popover.
html	boolean <i>Default: false</i>	data-html	Inserts HTML into the popover. If false, jQuery's text method will be used to insert content into the dom. Use text if you're worried about XSS attacks.
placement	string function <i>Default: top</i>	data-placement	Specifies how to position the popover (i.e., top bottom left right auto). When auto is specified, it will dynamically reorient the popover. For example, if placement is "auto left", the popover will display to the left when possible, otherwise it will display right.
selector	string <i>Default: false</i>	data-selector	If a selector is provided, popover objects will be delegated to the specified targets.
title	string function <i>Default: ''</i>	data-title	The title option is the default title value if the title attribute isn't present.
trigger	string <i>Default: 'hover focus'</i>		Defines how the popover is triggered: click hover focus manual . You may pass multiple triggers; separate them with a space.

delay	number object <i>Default: 0</i>	data-delay	Delays showing and hiding the popover in ms — does not apply to manual trigger type. If a number is supplied, delay is applied to both hide/show. Object structure is: delay: { show: 500, hide: 100 }
container	string false <i>Default: false</i>	data-container	Appends the popover to a specific element. Example: container: 'body'

Methods

The following are some useful methods for popover:

Method	Description	Example
Options :.popover(options)	Attaches a popover handler to an element collection.	\$(()).popover(options)
Toggle :.popover('toggle')	Toggles an element's popover.	\$('#element').popover('toggle')
Show :.popover('show')	Reveals an element's popover.	\$('#element').popover('show')
Hide :.popover('hide')	Hides an element's popover.	\$('#element').popover('hide')
Destroy :.popover('destroy')	Hides and destroys an element's popover.	\$('#element').popover('destroy')

Example

The following example demonstrates the popover plugin methods:

```
<div class="container" style="padding: 100px 50px 10px;">
 <button type="button" class="btn btn-default popover-show"
 title="Popover title" data-container="body"
 data-toggle="popover" data-placement="left"
 data-content="Some content in Popover with show method">
 Popover on left
 </button>

 <button type="button" class="btn btn-primary popover-hide"
 title="Popover title" data-container="body"
 data-toggle="popover" data-placement="top"
 data-content="Some content in Popover-hide method">
 Popover on top
 </button>

 <button type="button" class="btn btn-success popover-destroy"
 title="Popover title" data-container="body"
 data-toggle="popover" data-placement="bottom"
 data-content="Some content in Popover-destroy method">
 Popover on bottom
 </button>


 <button type="button" class="btn btn-warning popover-toggle"
 title="Popover title" data-container="body"
 data-toggle="popover" data-placement="top"
 data-content="Some content in Popover-toggle method">
 Popover on right
 </button><br><br><br><br><br><br>

 <p class="popover-options">
 <a href="#" type="button" class="btn btn-warning" title="<h2>Title</h2>"
 data-container="body" data-toggle="popover" data-content=
 <h4>Some content in Popover-options method</h4>">
 Popover
 </a>
 </p>
```

```

</p>
<script>
 $(function () { $('.popover-show').popover('show');});
 $(function () { $('.popover-hide').popover('hide');});
 $(function () { $('.popover-destroy').popover('destroy');});
 $(function () { $('.popover-toggle').popover('toggle');});
 $(function () { $(".popover-options a").popover({html : true});});
</script>
</div>

```


Events

Following table lists the events to work with the popover plugin. This event may be used to hook into the function.

Event	Description	Example
show.bs.popover	This event fires immediately when the show instance method is called.	<pre> \$('#mypopover').on('show.bs.popover' , function () { // do something... }) </pre>
shown.bs.popover	This event is fired when the popover has been made visible to the user (will wait for CSS)	<pre> \$('#mypopover').on('shown.bs.popover' , function () { // do something... }) </pre>

	transitions to complete).	
hide.bs.popover	This event is fired immediately when the hide instance method has been called.	\$('#mypopover').on('hide.bs.popover', function () { // do something... })
hidden.bs.popover	This event is fired when the popover has finished being hidden from the user (will wait for CSS transitions to complete).	\$('#mypopover').on('hidden.bs.popover', function () { // do something... })

Example

The following example demonstrates the Popover plugin events:

```
<div class="container" style="padding: 100px 50px 10px;">  
 <button type="button" class="btn btn-primary popover-show"  
 title="Popover title" data-container="body"  
 data-toggle="popover"  
 data-content="Some content in Popover with show method">  
 Popover on left  
 </button>  
  
 </div>  
 <script>  
 $(function () { $('.popover-show').popover('show');});  
 $(function () { $('.popover-show').on('shown.bs.popover', function () {  
 alert("Alert message on show");  
 });});  
 </script>  
</div>
```


41. ALERT PLUGIN

Alert messages are mostly used to display information such as warning or confirmation messages to the end users. Using alert message plugin you can add dismiss functionality to all alert messages.

If you want to include this plugin functionality individually, then you will need the **alert.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include the *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

You can enable dismissal of an alert in the following two ways:

- **Via data attributes:** To dismiss via Data API just add **data-dismiss="alert"** to your close button to automatically give an alert close functionality.

```
<a class="close" data-dismiss="alert" href="#" aria-hidden="true">  
 &times;  
</a>
```

- **Via JavaScript:** To dismiss via JavaScript use the following syntax:

```
$(".alert").alert()
```

Example

The following example demonstrates the use of alert plugin via data attributes.

```
<div class="alert alert-success">  
 <a href="#" class="close" data-dismiss="alert">  
 &times;  
 </a>  
 <strong>Warning!</strong> There was a problem with your  
 network connection.  
</div>
```


Options

There are no options here.

Methods

The following are some useful methods for alert plugin:

Method	Description	Example
.alert()	This method wraps all alerts with close functionality.	<code>\$('#identifier').alert();</code>
Close Method <code>.alert('close')</code>	To enable all alerts to be closed, add this method.	<code>\$('#identifier').alert('close');</code>

To enable alerts to animate out when closed, make sure they have the **.fade** and **.in** class already applied to them.

Example

The following example demonstrates the use of **.alert()** method:

```
<h3>Alert messages to demonstrate alert() method </h3>
<div id="myAlert" class="alert alert-success">
  <a href="#" class="close" data-dismiss="alert">&times;</a>
  <strong>Success!</strong> the result is successful.
</div>

<div id="myAlert" class="alert alert-warning">
  <a href="#" class="close" data-dismiss="alert">&times;</a>
  <strong>Warning!</strong> There was a problem with your
  network connection.
</div>
```

```
<script type="text/javascript">
$(function(){
 $(".close").click(function(){
 $("#myAlert").alert();
 });
});
</script>
```

Try this code using the **Try it** editor.

The following example demonstrates the use of **.alert('close')** method:

```
<h3>Alert messages to demonstrate alert('close') method </h3>
<div id="myAlert" class="alert alert-success">
 <a href="#" class="close" data-dismiss="alert">&times;</a>
 <strong>Success!</strong> the result is successful.
</div>

<div id="myAlert" class="alert alert-warning">
 <a href="#" class="close" data-dismiss="alert">&times;</a>
 <strong>Warning!</strong> There was a problem with your
 network connection.
</div>

<script type="text/javascript">
$(function(){
 $(".close").click(function(){
 $("#myAlert").alert('close');
 });
});
</script>
```

Try this code using the **Try it** editor. You can see that the close functionality is applied to all the alert messages i.e. close any alert message, rest of the alert messages also gets closed.

Events

Following table lists the events to work with alert plugin. This event may be used to hook into the alert function.

Event	Description	Example
close.bs.alert	This event fires immediately when the <i>close</i> instance method is called.	<code>\$('#myalert').bind('close.bs.alert', function () { // do something... })</code>
closed.bs.alert	This event is fired when the alert has been closed (will wait for CSS transitions to complete).	<code>\$('#myalert').bind('closed.bs.alert', function () { // do something... })</code>

Example

The following example demonstrates the alert plugin events:

```
<div id="myAlert" class="alert alert-success">  
 <a href="#" class="close" data-dismiss="alert">&times;</a>  
 <strong>Success!</strong> the result is successful.  
</div>  
  
<script type="text/javascript">  
$(function(){  
 $("#myAlert").bind('closed.bs.alert', function () {  
 alert("Alert message box is closed.");  
 });  
});  
</script>
```


42. BUTTON PLUGIN

Buttons were explained in chapter Bootstrap Buttons. With this plugin you can add in some interaction such as control button states or create groups of buttons for more components like toolbars.

If you want to include this plugin functionality individually, then you will need the **button.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include the *bootstrap.js* or the minified the *bootstrap.min.js*.

Loading State

To add a loading state to a button, simply add the **data-loading-text="Loading..."** as an attribute to the button element as shown in the following example:

```
<button id="fat-btn" class="btn btn-primary" data-loading-
text="Loading...">
 type="button"> Loading state
</button>
<script>
$(function() {
 $(".btn").click(function(){
 $(this).button('loading').delay(1000).queue(function() {
 // $(this).button('reset');
 });
 });
});
</script>
```


When you click on the button, the output would be as seen in the following image:

Single Toggle

To activate toggling (i.e. change the normal state of a button to a push state and vice versa) on a single button, add the **data-toggle="button"** as an attribute to the button element as shown in the following example:

```
<button type="button" class="btn btn-primary"
 data-toggle="button">Single toggle
</button>
```


Single toggle

Checkbox

You can create group of checkboxes and add toggling to it by simply adding the data attribute **data-toggle="buttons"** to the **btn-group**.

```
<div class="btn-group" data-toggle="buttons">
 <label class="btn btn-primary">
 <input type="checkbox"> Option 1
 </label>
 <label class="btn btn-primary">
 <input type="checkbox"> Option 2
 </label>
 <label class="btn btn-primary">
 <input type="checkbox"> Option 3
 </label>
</div>
```


Option 1 Option 2 Option 3

Radio

Similarly you can create a group of radio inputs and add toggling to it by simply adding the data attribute **data-toggle="buttons"** to the **btn-group**.

```
<div class="btn-group" data-toggle="buttons">
  <label class="btn btn-primary">
 <input type="radio" name="options" id="option1"> Option 1
  </label>
  <label class="btn btn-primary">
 <input type="radio" name="options" id="option2"> Option 2
  </label>
  <label class="btn btn-primary">
 <input type="radio" name="options" id="option3"> Option 3
  </label>
</div>
```

Usage

You can enable buttons plugin **via JavaScript** as shown below:

```
$('.btn').button()
```

Options

There are no options.

Methods

Given below are some of the useful methods for buttons plugin:

Method	Description	Example
button('toggle')	Toggles push state. Gives the button the	<code>\$(()).button('toggle')</code>

	appearance that it has been activated. You can also enable auto toggling of a button by using the data-toggle attribute.	
.button('loading')	When loading, the button is disabled and the text is changed to the option from the data-loading-text attribute of button element.	\$(()).button('loading')
.button('reset')	Resets button state, bringing the original content back to the text. This method is useful when you need to return the button back to the primary state.	\$(()).button('reset')
.button(string)	String in this method is referring to any string declared by the user. To reset the button state and bring in new content use this method.	\$(()).button(string)

Example

The following example demonstrates the use of the above methods:

```
<h2>Click on each of the buttons to see the effects of methods</h2>
<h4>Example to demonstrate .button('toggle') method</h4>
<div id="myButtons1" class="bs-example">
 <button type="button" class="btn btn-primary">Primary</button>
</div>

<h4>Example to demonstrate .button('loading') method</h4>
<div id="myButtons2" class="bs-example">
 <button type="button" class="btn btn-primary"
 data-loading-text="Loading...>Primary
 </button>
</div>

<h4>Example to demonstrate .button('reset') method</h4>
<div id="myButtons3" class="bs-example">
 <button type="button" class="btn btn-primary"
 data-loading-text="Loading...>Primary
 </button>
```

```
</div>

<h4>Example to demonstrate .button(string) method</h4>
<button type="button" class="btn btn-primary" id="myButton4"
 data-complete-text="Loading finished">Click Me
</button>
<script type="text/javascript">
$(function () {
 $("#myButtons1 .btn").click(function(){
 $(this).button('toggle');
 });
});
$(function() {
 $("#myButtons2 .btn").click(function(){
 $(this).button('loading').delay(1000).queue(function() {
 });
 });
});
$(function() {
 $("#myButtons3 .btn").click(function(){
 $(this).button('loading').delay(1000).queue(function() {
 $(this).button('reset');
 });
 });
});
$(function() {
 $("#myButton4").click(function(){
 $(this).button('loading').delay(1000).queue(function() {
 $(this).button('complete');
 });
 });
});
</script>
```

Click on each of the buttons to see the effects of methods

Example to demonstrate .button('toggle') method

Primary

Example to demonstrate .button('loading') method

Primary

Example to demonstrate .button('reset') method

Primary

Example to demonstrate .button(string) method

Click Me

43. COLLAPSE PLUGIN

The collapse plugin makes it easy to make collapsing divisions of the page. Whether you use it to build an accordion navigation or content boxes, it allows for a lot of content options.

If you want to include this plugin functionality individually, then you will need the **collapse.js**. This also requires the Transition Plugin to be included in your version of Bootstrap. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include the *bootstrap.js* or the minified *bootstrap.min.js*.

You can use the collapse plugin:

- **To create collapsible groups or accordion.** This can be created as in the sample example below:

```
<div class="panel-group" id="accordion">
  <div class="panel panel-default">
 <div class="panel-heading">
 <h4 class="panel-title">
 <a data-toggle="collapse" data-parent="#accordion"
 href="#collapseOne">
 Click me to expand. Click me again to collapse. Section 1
 </a>
 </h4>
 </div>
 <div id="collapseOne" class="panel-collapse collapse in">
 <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson
 cred nesciunt sapiente ea proident. Ad vegan excepteur butcher
 vice lomo.
 </div>
 </div>
  </div>
  <div class="panel panel-default">
 <div class="panel-heading">
 <h4 class="panel-title">
```

```

<a data-toggle="collapse" data-parent="#accordion"
 href="#collapseTwo">
  Click me to expand. Click me again to collapse.Section 2
</a>
</h4>
</div>

<div id="collapseTwo" class="panel-collapse collapse">
  <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson
 cred nesciunt sapiente ea proident. Ad vegan excepteur butcher
 vice lomo.
  </div>
</div>
</div>

<div class="panel panel-default">
  <div class="panel-heading">
 <h4 class="panel-title">
 <a data-toggle="collapse" data-parent="#accordion"
 href="#collapseThree">
 Click me to expand. Click me again to collapse.Section 3
 </a>
 </h4>
  </div>
  <div id="collapseThree" class="panel-collapse collapse">
 <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson
 cred nesciunt sapiente ea proident. Ad vegan excepteur butcher
 vice lomo.
 </div>
  </div>
</div>
</div>

```

- **data-toggle="collapse"** is added to the link on which you click to expand or collapse the component.

- **href** or a **data-target** attribute is added to the parent component, whose value is *id* of the child component.
- **data-parent** attribute is added for creating the accordion like effect.

- To create simple collapsible without the accordion markup: This can be created as in the sample example below:

```
<button type="button" class="btn btn-primary" data-toggle="collapse"
 data-target="#demo">
 simple collapsible
</button>

<div id="demo" class="collapse in">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson
 cred nesciunt sapiente ea proident. Ad vegan excepteur butcher
 vice lomo.
</div>
```

As you can see in the example we have created a simple collapsible component, unlike accordion, we haven't added the attribute **data-parent**.

Usage

Following table lists the classes that the collapse plugin utilizes to handle the heavy lifting:

Class	Description
.collapse	Hides the content.
.collapse.in	Shows the content.
.collapsing	Is added when the transition starts, and removed when it finishes.

You can use collapse plugin in two ways:

- **Via data attributes:** Add **data-toggle="collapse"** and a **data-target** to the element to automatically assign control of a collapsible element. The **data-target** attribute will accept a CSS selector to apply the collapse to. Be sure to add the class **.collapse** to the collapsible element. If you'd like it to default open, include the additional class **.in**.

To add accordion-like group management to a collapsible control, add the data attribute **data-parent="#selector"**.

- **Via JavaScript:** The collapse method can be activated with JavaScript as shown below:

```
$('.collapse').collapse()
```

Options

There are certain options which can be passed via data attributes or JavaScript are listed in the following table:

Option Name	Type/Default Value	Data attribute name	Description
parent	selector <i>Default: false</i>	data-parent	If selector is false, then all collapsible elements under the specified parent will be closed (similar to traditional accordion behavior - this dependent on the accordion-group class).
toggle	boolean	data-toggle	Toggles the collapsible element on invocation.

	<i>Default: true</i>		
--	----------------------	--	--

Methods

Here is a list of some useful methods that are used with collapsible elements.

Method	Description	Example
Options :.collapse(options)	Activates your content as a collapsible element. Accepts an optional options object.	<code>\$('#identifier').collapse({ toggle: false })</code>
Toggle :.collapse('toggle')	Toggles a collapsible element to shown or hidden.	<code>\$('#identifier').collapse('toggle')</code>
Show :.collapse('show')	Shows a collapsible element.	<code>\$('#identifier').collapse('show')</code>
Hide :.collapse('hide')	Hides a collapsible element.	<code>\$('#identifier').collapse('hide')</code>

Example

The following example demonstrates the usage of methods:

```
<div class="panel-group" id="accordion">  
  <div class="panel panel-default">  
 <div class="panel-heading">  
 <h4 class="panel-title">  
 <a data-toggle="collapse" data-parent="#accordion"  
 href="#collapseOne">
```

```

 Click me to expand. Click me again to collapse.

 Section 1--hide method

 </a>
 </h4>
 </div>
<div id="collapseOne" class="panel-collapse collapse in">
 <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson cred
 nesciunt sapiente ea proident. Ad vegan excepteur butcher vice
 lomo.
 </div>
</div>
</div>

<div class="panel panel-success">
 <div class="panel-heading">
 <h4 class="panel-title">
 <a data-toggle="collapse" data-parent="#accordion"
 href="#collapseTwo">
 Click me to expand. Click me again to collapse.
 </a>
 Section 2--show method
 </h4>
 </div>
<div id="collapseTwo" class="panel-collapse collapse">
 <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson cred
 nesciunt sapiente ea proident. Ad vegan excepteur butcher vice
 lomo.
 </div>
</div>
</div>

<div class="panel panel-info">
 <div class="panel-heading">
 <h4 class="panel-title">

```

```
<a data-toggle="collapse" data-parent="#accordion"
 href="#collapseThree">
  Click me to expand. Click me again to collapse.
  Section 3--toggle method
</a>
</h4>
</div>
<div id="collapseThree" class="panel-collapse collapse">
  <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson cred
 nesciunt sapiente ea proident. Ad vegan excepteur butcher vice
 lomo.
  </div>
</div>
</div>
<div class="panel panel-warning">
  <div class="panel-heading">
 <h4 class="panel-title">
 <a data-toggle="collapse" data-parent="#accordion"
 href="#collapseFour">
 Click me to expand. Click me again to collapse.
 Section 4--options method
 </a>
 </h4>
  </div>
  <div id="collapseFour" class="panel-collapse collapse">
 <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson cred
 nesciunt sapiente ea proident. Ad vegan excepteur butcher vice
 lomo.
 </div>
  </div>
</div>
</div>
```

```
<script type="text/javascript">
$(function () { $('#collapseFour').collapse({
  toggle: false
});});
$(function () { $('#collapseTwo').collapse('show')});
$(function () { $('#collapseThree').collapse('toggle')});
$(function () { $('#collapseOne').collapse('hide')});
</script>
```

Click me to expand. Click me again to collapse. Section 1--hide method

Click me to expand. Click me again to collapse. Section 2--show method

Nihil anim keffiyeh helvetica, craft beer labore wes anderson cred nesciunt sapiente ea
proident. Ad vegan excepteur butcher vice lomo.

Click me to expand. Click me again to collapse. Section 3--toggle method

Nihil anim keffiyeh helvetica, craft beer labore wes anderson cred nesciunt sapiente ea
proident. Ad vegan excepteur butcher vice lomo.

Click me to expand. Click me again to collapse. Section 4--options method

Events

The following table lists a few events that can be used with the collapse functionality.

Event	Description	Example
show.bs.collapse	Fired after the show method is called.	<pre>\$('#identifier').on('show.bs.collapse', function () { // do something... })</pre>
shown.bs.collapse	This event is fired when a collapse element has been made visible to the user (will wait	<pre>\$('#identifier').on('shown.bs.collapse', function () { // do something... })</pre>

	for CSS transitions to complete).	
hide.bs.collapse	Fired when the hide instance method has been called.	\$('#identifier').on('hide.bs.collapse', function () { // do something... })
hidden.bs.collapse	This event is fired when a collapse element has been hidden from the user (will wait for CSS transitions to complete).	\$('#identifier').on('hidden.bs.collapse', function () { // do something... })

Example

The following example demonstrates the usage of events:

```
<div class="panel-group" id="accordion">
  <div class="panel panel-info">
 <div class="panel-heading">
 <h4 class="panel-title">
 <a data-toggle="collapse" data-parent="#accordion"
 href="#collapseexample">
 Click me to expand. Click me again to collapse.
 Section --shown event
 </a>
 </h4>
 </div>
 <div id="collapseexample" class="panel-collapse collapse">
 <div class="panel-body">
 Nihil anim keffiyeh helvetica, craft beer labore wes anderson
 cred nesciunt sapiente ea proident.
 Ad vegan excepteur butcher vice lomo.
 </div>
 </div>
  </div>
</div>
```

```
</div>
</div>
</div>
</div>

<script type="text/javascript">
$(function () {
 $('#collapseexample').on('show.bs.collapse', function () {
 alert('Hey, this alert shows up when you expand it'))
 });
</script>
```


44. CAROUSEL PLUGIN

The Bootstrap carousel is a flexible, responsive way to add a slider to your site. In addition to being responsive, the content is flexible enough to allow images, iframes, videos, or just about any type of content that you might want.

If you want to include this plugin functionality individually, then you will need the **carousel.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include the *bootstrap.js* or the minified *bootstrap.min.js*.

Example

A simple slideshow below shows a generic component for cycling through the elements like a carousel, using the Bootstrap carousel plugin. To implement the carousel, you just need to add the code with the markup. There is no need for data attributes, just simple class-based development.

```
<div id="myCarousel" class="carousel slide">
 <!-- Carousel indicators -->
 <ol class="carousel-indicators">
 <li data-target="#myCarousel" data-slide-to="0" class="active"></li>
 <li data-target="#myCarousel" data-slide-to="1"></li>
 <li data-target="#myCarousel" data-slide-to="2"></li>
 </ol>
 <!-- Carousel items -->
 <div class="carousel-inner">
 <div class="item active">
 
 </div>
 <div class="item">
 
 </div>
 <div class="item">
 
 </div>
 </div>
 <!-- Carousel nav -->
```

```

<a class="carousel-control left" href="#myCarousel"
 data-slide="prev">&lsaquo;</a>
<a class="carousel-control right" href="#myCarousel"
 data-slide="next">&rsaquo;</a>
</div>

```


Optional Captions

You can add captions to your slides easily with the **.carousel-caption** element within any **.item**. Place just about any optional HTML within there and it will be automatically aligned and formatted. The following example demonstrates this:

```

<div id="myCarousel" class="carousel slide">
 <!-- Carousel indicators -->
 <ol class="carousel-indicators">
 <li data-target="#myCarousel" data-slide-to="0" class="active"></li>
 <li data-target="#myCarousel" data-slide-to="1"></li>
 <li data-target="#myCarousel" data-slide-to="2"></li>
 </ol>
 <!-- Carousel items -->
 <div class="carousel-inner">
 <div class="item active">
 
 <div class="carousel-caption">This Caption 1</div>
 </div>
 </div>

```

```

<div class="item">
 
 <div class="carousel-caption">This Caption 2</div>
</div>

<div class="item">
 
 <div class="carousel-caption">This Caption 3</div>
</div>

<!-- Carousel nav -->
<a class="carousel-control left" href="#myCarousel"
 data-slide="prev">&lsaquo;</a>
<a class="carousel-control right" href="#myCarousel"
 data-slide="next">&rsaquo;</a>

```

```
</div>
```


Usage

- **Via data attributes:** Use data attributes to easily control the position of the carousel.
 - Attribute **data-slide** accepts the keywords *prev* or *next*, which alters the slide position relative to its current position.
 - Use **data-slide-to** to pass a raw slide index to the carousel **data-slide-to="2"**, which shifts the slide position to a particular index beginning with 0.

- The **data-ride="carousel"** attribute is used to mark a carousel as an animation starting at page load.
- Via JavaScript:** The carousel can be manually called with JavaScript as below:

```
$('.carousel').carousel()
```

Options

There are certain options, which can be passed via data attributes or JavaScript are listed in the following table:

Option Name	Type/Default Value	Data attribute name	Description
interval	number <i>Default: 5000</i>	data-interval	The amount of time to delay between automatically cycling an item. If false, carousel will not automatically cycle.
pause	string <i>Default: "hover"</i>	data-pause	Pauses the cycling of the carousel onmouseenter and resumes the cycling of the carousel onmouseleave.
wrap	boolean <i>Default: true</i>	data-wrap	Whether the carousel should cycle continuously or have hard stops.

Methods

Here is a list of useful methods that can be used with carousel code.

Method	Description	Example
.carousel(options)	Initializes the carousel with an optional options object and starts cycling through items.	<pre>\$('#identifier').carousel({ interval: 2000 })</pre>

.carousel('cycle')	Cycles through the carousel items from left to right.	<code>\$('#identifier').carousel('cycle')</code>
.carousel('pause')	Stops the carousel from cycling through items.	<code>\$('#identifier').carousel('pause')</code>
.carousel(number)	Cycles the carousel to a particular frame (0 based, similar to an array).	<code>\$('#identifier').carousel(number)</code>
.carousel('prev')	Cycles to the previous item.	<code>\$('#identifier').carousel('prev')</code>
.carousel('next')	Cycles to the next item.	<code>\$('#identifier').carousel('next')</code>

Example

The following example demonstrates the usage of methods:

```
<div id="myCarousel" class="carousel slide">
 <!-- Carousel indicators -->
 <ol class="carousel-indicators">
 <li data-target="#myCarousel" data-slide-to="0"
 class="active"></li>
 <li data-target="#myCarousel" data-slide-to="1"></li>
 <li data-target="#myCarousel" data-slide-to="2"></li>
 </ol>
 <!-- Carousel items -->
 <div class="carousel-inner">
 <div class="item active">
 
 </div>
 <div class="item">
 
 </div>
 <div class="item">
```

```


</div>
</div>
<!-- Carousel nav -->
<a class="carousel-control left" href="#myCarousel"
 data-slide="prev">&lsaquo;</a>
<a class="carousel-control right" href="#myCarousel"
 data-slide="next">&rsaquo;</a>
<!-- Controls buttons -->
<div style="text-align:center;">
 <input type="button" class="btn start-slide" value="Start">
 <input type="button" class="btn pause-slide" value="Pause">
 <input type="button" class="btn prev-slide" value="Previous Slide">
 <input type="button" class="btn next-slide" value="Next Slide">
 <input type="button" class="btn slide-one" value="Slide 1">
 <input type="button" class="btn slide-two" value="Slide 2">
 <input type="button" class="btn slide-three" value="Slide 3">
</div>
</div>
<script>
$(function(){
 // Initializes the carousel
 $(".start-slide").click(function(){
 $("#myCarousel").carousel('cycle');
 });
 // Stops the carousel
 $(".pause-slide").click(function(){
 $("#myCarousel").carousel('pause');
 });
 // Cycles to the previous item
 $(".prev-slide").click(function(){
 $("#myCarousel").carousel('prev');
 });
})

```

```
// Cycles to the next item
$(".next-slide").click(function(){
 $("#myCarousel").carousel('next');
});


// Cycles the carousel to a particular frame
$(".slide-one").click(function(){
 $("#myCarousel").carousel(0);
});

$(".slide-two").click(function(){
 $("#myCarousel").carousel(1);
});

$(".slide-three").click(function(){
 $("#myCarousel").carousel(2);
});

});

</script>
```


Events

Bootstrap's carousel class exposes two events for hooking into carousel functionality which are listed in the following table.

Event	Description	Example
slide.bs.carousel	This event fires immediately when the slide instance method is invoked.	<pre>\$('#identifier').on('slide.bs.carousel', function () { // do something... })</pre>
slid.bs.carousel	This event is fired when the carousel has completed its slide transition.	<pre>\$('#identifier').on('slid.bs.carousel', function () { // do something... })</pre>

Example

The following example demonstrates the usage of events:

```
<div id="myCarousel" class="carousel slide">
  <!-- Carousel indicators -->
  <ol class="carousel-indicators">
 <li data-target="#myCarousel" data-slide-to="0"
 class="active"></li>
 <li data-target="#myCarousel" data-slide-to="1"></li>
 <li data-target="#myCarousel" data-slide-to="2"></li>
  </ol>
  <!-- Carousel items -->
  <div class="carousel-inner">
 <div class="item active">
 
 </div>
 <div class="item">
 
 </div>
 <div class="item">
 
 </div>
  </div>
```

```
<!-- Carousel nav -->
<a class="carousel-control left" href="#myCarousel"
 data-slide="prev">&lsaquo;</a>
<a class="carousel-control right" href="#myCarousel"
 data-slide="next">&rsaquo;</a>
</div>
<script>
$(function(){
  $('#myCarousel').on('slide.bs.carousel', function () {
 alert("This event fires immediately when the slide instance
method"
 +"is invoked.");
  });
});
</script>
```


45. AFFIX PLUGIN

The affix plugin allows a <div> to become affixed to a location on the page. You can also toggle it's pinning on and off using this plugin. A common example of this are social icons. They will start in a location, but as the page hits a certain mark, the <div> will be locked in place and will stop scrolling with the rest of the page.

If you want to include this plugin functionality individually, then you will need the **affix.js**. Else, as mentioned in the chapter Bootstrap Plugins Overview, you can include the *bootstrap.js* or the minified *bootstrap.min.js*.

Usage

You can use the affix plugin via data attributes or manually with your own JavaScript as discussed below.

- **Via data attributes:** To easily add affix behavior to any element, just add **data-spy="affix"** to the element you want to spy on. Use offsets to define when to toggle the pinning of an element.

Example

The following example demonstrates the usage through data attributes:

```
<div class="container">
  <div class="jumbotron">
 <h1>Bootstrap Affix Plugin example</h1>
  </div>
  <div id="myNav" data-spy="affix" data-offset-top="60"
 data-offset-bottom="200">
 <div class="col-md-3">
 <ul class="nav nav-tabs nav-stacked affix" data-spy="affix"
 data-offset-top="190">
 <li class="active"><a href="#one">Tutorial One</a></li>
 <li><a href="#two">Tutorial Two</a></li>
 <li><a href="#three">Tutorial Three</a></li>
 </ul>
 </div>
  </div>
```

```

<div class="col-md-9">
 <h2 id="one">Tutorial One</h2>
 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nam eu sem tempor, varius quam at, luctus dui. Mauris magna metus, dapibus nec turpis vel, semper malesuada ante. Vestibulum id metus ac nisl bibendum scelerisque non non purus. Suspendisse varius nibh non aliquet sagittis. Intercidunt orci sit amet elementum vestibulum. Vivamus fermentum in arcu in aliquam. Quisque aliquam porta odio in fringilla. Vivamus nisl leo, blandit at bibendum eu, tristique eget risus. Integer aliquet quam ut elit suscipit, id interdum neque porttitor. Integer faucibus ligula.</p>
 <p>Vestibulum quis quam ut magna consequat faucibus. Pellentesque eget nisi a mi suscipit tincidunt. Ut tempus dictum risus. Pellentesque viverra sagittis quam at mattis. Suspendisse potenti. Aliquam sit amet gravida nibh, facilisis gravida odio. Phasellus auctor velit at lacus blandit, commodo iaculis justo viverra. Etiam vitae est arcu. Mauris vel congue dolor. Aliquam eget mi mi. Fusce quam tortor, commodo ac dui quis, bibendum viverra erat. Maecenas mattis lectus enim, quis tincidunt dui molestie euismod. Curabitur et diam tristique, accumsan nunc eu, hendrerit tellus.</p>
 <hr>
 <h2 id="two">Tutorial Two</h2>
 <p>Nullam hendrerit justo non leo aliquet imperdiet. Etiam in sagittis lectus. Suspendisse ultrices placerat accumsan. Mauris quis dapibus orci. In dapibus velit blandit pharetra tincidunt. Quisque non sapien nec lacus condimentum facilisis ut iaculis enim. Sed viverra interdum bibendum. Donec ac sollicitudin dolor. Sed fringilla vitae lacus at rutrum. Phasellus congue vestibulum ligula sed consequat.</p>

```

```

<p>Vestibulum consectetur scelerisque lacus, ac fermentum
lorem convallis sed. Nam odio tortor, dictum quis malesuada at,
pellentesque vitae orci. Vivamus elementum, felis eu auctor
lobortis, diam velit egestas lacus, quis fermentum metus ante
quis urna. Sed at facilisis libero. Cum sociis natoque
penatibus et magnis dis parturient montes, nascetur ridiculus
mus. Vestibulum bibendum blandit dolor. Nunc orci dolor,
molestie nec nibh in, hendrerit tincidunt ante. Vivamus sem
augue, hendrerit non sapien in, mollis ornare augue.</p>
<hr>
<h2 id="three">Tutorial Three</h2>
<p>Integer pulvinar leo id risus pellentesque vestibulum.
Sed diam libero, sodales eget sapien vel, porttitor bibendum
enim. Donec sed nibh vitae lorem porttitor blandit in nec ante.
Pellentesque vitae metus ipsum. Phasellus sed nunc ac sem
malesuada condimentum. Etiam in aliquam lectus. Nam vel sapien
diam. Donec pharetra id arcu eget blandit. Proin imperdiet
mattis augue in porttitor. Quisque tempus enim id lobortis
feugiat. Suspendisse tincidunt risus quis dolor fringilla
blandit. Ut sed sapien at purus lacinia porttitor. Nullam
iaculis, felis a pretium ornare, dolor nisl semper tortor, vel
sagittis lacus est consequat eros. Sed id pretium nisl.
Curabitur dolor nisl, laoreet vitae aliquam id, tincidunt sit
amet mauris. </p>
<p>Phasellus vitae suscipit justo. Mauris pharetra feugiat
ante id lacinia. Etiam faucibus mauris id tempor egestas. Duis
luctus turpis at accumsan tincidunt. Phasellus risus risus,
volutpat vel tellus ac, tincidunt fringilla massa. Etiam
hendrerit dolor eget ante rutrum adipiscing. Cras interdum
ipsum mattis, tempus mauris vel, semper ipsum. Duis sed dolor
ut enim lobortis pellentesque ultricies ac ligula. Pellentesque
convallis elit nisi, id vulputate ipsum ullamcorper ut. Cras
ac pulvinar purus, ac viverra est. Suspendisse potenti. Integer

```

```

pellentesque neque et elementum tempus. Curabitur bibendum in
ligula ut rhoncus.</p>
<p>Quisque pharetra velit id velit iaculis pretium. Nullam a
justo sed ligula porta semper eu quis enim. Pellentesque
pellentesque, metus at facilisis hendrerit, lectus velit
facilisis leo, quis volutpat turpis arcu quis enim. Nulla
viverra lorem elementum interdum ultricies. Suspendisse
accumsan quam nec ante mollis tempus. Morbi vel accumsan diam,
eget convallis tellus. Suspendisse potenti.</p>
</div>
</div>
</div>

```

Bootstrap Affix Plugin example

[Tutorial One](#)

[Tutorial Two](#)

[Tutorial Three](#)

Tutorial One

Loreum ipsum dolor sit amet, consectetur adipiscing elit. Nam eu sem tempor, varius quam at, luctus dui. Mauris magna metus, dapibus nee turpis vel, semper malesuada ante. Vestibulum id metus ac nisl bibendum solerisque non non purus. Suspendisse varius nibh non aliquet sagittis. In finidunt orci sit amet elementum vestibulum. Vivamus fermentum in arcu in aliquam. Quisque aliquam porta odio in fringilla. Vivamus nisl leo, blandit at bibendum eu, tristique eget risus. Integer aliquet quam ut elit suscipit, id interdum neque porttitor. Integer faucibus ligula.

Vestibulum quis quam ut magna consequat faucibus. Pellentesque eget nisi a mi suscipit finidunt. Ut tempus dictum risus. Pellentesque viverra sagittis quam at mattis. Suspendisse potenti. Aliquam sit amet gravida nibh, facilisis gravida odio. Phasellus auctor velit at laetus blandit, commodo scuris justo viverra. Etiam vitae est arcu. Mauris vel congue dolor. Aliquam eget mi mi. Fusce quam tortor, commodo ac duis quis, bibendum viverra erat. Maecenas mattis lectus enim, quis finidunt eu molesmod. Curabitur et diam tristique, accumsan nunc eu, hendrerit tellus.

Tutorial Two

Nullam hendrerit justo non leo aliquet imperdiet. Etiam in sagittis lectus. Suspendisse ultrices placerat accumsan. Mauris quis dapibus orci, in dapibus velit blandit pharetra finidunt. Quisque non sapien nec lacus condimentum facilisis ut iaculis enim. Sed viverra interdum bibendum. Donec ac sollicitudin dolor. Sed fringilla vitae lacus at nisl. Phasellus congue vestibulum ligula sed

- **Via JavaScript:** You can affix an element manually with JavaScript as shown below:

```

$('#myAffix').affix({
  offset: {
 top: 100, bottom: function () {
 return (this.bottom =
 $('.bs-footer').outerHeight(true))
 }
  }
})

```

```
}
```

Example

The following example demonstrates the usage through data attributes:

```
<div class="container">
  <div class="jumbotron">
 <h1>Bootstrap Affix Plugin example</h1>
  </div>
  <div>
 <div class="col-md-3">
 <ul class="nav nav-tabs nav-stacked affix" id="myNav">
 <li class="active"><a href="#one">Tutorial One</a></li>
 <li><a href="#two">Tutorial Two</a></li>
 <li><a href="#three">Tutorial Three</a></li>
 </ul>
 </div>
 <div class="col-md-9">
 <h2 id="one">Tutorial One</h2>
 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nam eu sem tempor, varius quam at, luctus dui. Mauris magna metus, dapibus nec turpis vel, semper malesuada ante. Vestibulum id metus ac nisl bibendum scelerisque non non purus. Suspendisse varius nibh non aliquet sagittis. Intertinidunt orci sit amet elementum vestibulum. Vivamus fermentum in arcu in aliquam. Quisque aliquam porta odio in fringilla. Vivamus nisl leo, blandit at bibendum eu, tristique eget risus. Integer aliquet quam ut elit suscipit, id interdum neque porttitor. Integer faucibus ligula.</p>
 <p>Vestibulum quis quam ut magna consequat faucibus. Pellentesque eget nisi a mi suscipit tincidunt. Ut tempus dictum risus. Pellentesque viverra sagittis quam at mattis. Suspendisse potenti. Aliquam sit amet gravida nibh,
```

facilisis gravida odio. Phasellus auctor velit at lacus blandit, commodo iaculis justo viverra. Etiam vitae est arcu. Mauris vel congue dolor. Aliquam eget mi mi. Fusce quam tortor, commodo ac dui quis, bibendum viverra erat. Maecenas mattis lectus enim, quis tincidunt dui molestie euismod. Curabitur et diam tristique, accumsan nunc eu, hendrerit tellus.</p>

<hr>

<h2 id="two">Tutorial Two</h2>

<p> Nullam hendrerit justo non leo aliquet imperdiet. Etiam in sagittis lectus. Suspendisse ultrices placerat accumsan. Mauris quis dapibus orci. In dapibus velit blandit pharetra tincidunt. Quisque non sapien nec lacus condimentum facilisis ut iaculis enim. Sed viverra interdum bibendum. Donec ac sollicitudin dolor. Sed fringilla vitae lacus at rutrum. Phasellus congue vestibulum ligula sed consequat.</p>

<p> Vestibulum consectetur scelerisque lacus, ac fermentum lorem convallis sed. Nam odio tortor, dictum quis malesuada at, pellentesque vitae orci. Vivamus elementum, felis eu auctor lobortis, diam velit egestas lacus, quis fermentum metus ante quis urna. Sed at facilisis libero. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Vestibulum bibendum blandit dolor. Nunc orci dolor, molestie nec nibh in, hendrerit tincidunt ante. Vivamus sem augue, hendrerit non sapien in, mollis ornare augue.</p>

<hr>

<h2 id="three">Tutorial Three</h2>

<p> Integer pulvinar leo id risus pellentesque vestibulum. Sed diam libero, sodales eget sapien vel, porttitor bibendum enim. Donec sed nibh vitae lorem porttitor blandit in nec ante. Pellentesque vitae metus ipsum. Phasellus sed nunc ac sem malesuada condimentum. Etiam in aliquam lectus. Nam vel sapien diam. Donec pharetra id arcu eget blandit. Proin imperdiet

```

mattis augue in porttitor. Quisque tempus enim id lobortis
feugiat. Suspendisse tincidunt risus quis dolor fringilla
blandit. Ut sed sapien at purus lacinia porttitor. Nullam
iaculis, felis a pretium ornare, dolor nisl semper tortor, vel
sagittis lacus est consequat eros. Sed id pretium nisl.
Curabitur dolor nisl, laoreet vitae aliquam id, tincidunt sit
amet mauris. </p>
<p>Phasellus vitae suscipit justo. Mauris pharetra feugiat
ante id lacinia. Etiam faucibus mauris id tempor egestas. Duis
luctus turpis at accumsan tincidunt. Phasellus risus risus,
volutpat vel tellus ac, tincidunt fringilla massa. Etiam
hendrerit dolor eget ante rutrum adipiscing. Cras interdum
ipsum mattis, tempus mauris vel, semper ipsum. Duis sed dolor
ut enim lobortis pellentesque ultricies ac ligula. Pellentesque
convallis elit nisi, id vulputate ipsum ullamcorper ut. Cras
ac pulvinar purus, ac viverra est. Suspendisse potenti. Integer
pellentesque neque et elementum tempus. Curabitur bibendum in
ligula ut rhoncus.</p>
<p>Quisque pharetra velit id velit iaculis pretium. Nullam a
justo sed ligula porta semper eu quis enim. Pellentesque
pellentesque, metus at facilisis hendrerit, lectus velit
facilisis leo, quis volutpat turpis arcu quis enim. Nulla
viverra lorem elementum interdum ultricies. Suspendisse
accumsan quam nec ante mollis tempus. Morbi vel accumsan diam,
eget convallis tellus. Suspendisse potenti.</p>
</div>
</div>
</div>
<script type="text/javascript">
$(function () {
 $('#myNav').affix({
 offset: {
 top: 60

```

```

 }
 });
});
</script>

```

Bootstrap Affix Plugin example

[Tutorial One](#)
[Tutorial Two](#)
[Tutorial Three](#)

Tutorial One

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nam eu sem tempor, varius quam at, luctus dui. Mauris magna metus, dapibus nec turpis vel, semper malesuada ante. Vestibulum id metus ac nisl bibendum scelerisque non non purus. Suspendisse varius nibh non aliquet sagittis. In incidenti orci sit amet elementum vestibulum. Vivamus fermentum in arcu in aliquam. Quisque aliquam porta odio in fringilla. Vivamus nisi leo, blandit at bibendum eu, tristique eget risus. Integer aliquet quam ut elit suscipit, id interdum neque porttitor. Integer lauctor ligula.

Vestibulum quis quam ut magna consequat faucibus. Pellentesque eget nisi a mi suscipit incident. Ut tempus dictum risus. Pellentesque viverra sagittis quam at mattis. Suspendisse potenti. Aliquam sit amet gravida nibh, tacitiis gravida odio. Phasellus auctor velit at lacus blandit, commodo ac scelerisque viverra. Etiam vitae est arcu. Mauris vel congue dolor. Aliquam eget mi mi. Fusce quam tortor, commodo ac dui quis, bibendum viverra erat. Maecenas mattis lectus enim, quis incidenti etiam molestie euismod. Curabitur et diam tristique, accumsan nunc eu, hendrerit tellus.

Tutorial Two

Nullam hendrerit justo non leo aliquet imperdiet. Etiam in sagittis lectus. Suspendisse ultrices placerat accumsan. Mauris quis dapibus orci. In dapibus velit blandit pharetra incident. Quisque non sapien nec lacus condimentum facilisis ut laculis enim. Sed viverra interdum bibendum. Donec ac sollicitudin dolor. Sed fringilla vitae lacus at rutrum. Phasellus congue vestibulum ligula sed

Positioning via CSS

In both the above situations, you must provide CSS for the positioning of your content. The affix plugin toggles between three classes, each representing a particular state: `.affix`, `.affix-top`, and `.affix-bottom`. Follow the below steps to set your CSS for either of the above usage options.

- To start, the plugin adds `.affix-top` to indicate the element is in its top-most position. At this point no CSS positioning is required.
- Scrolling past the element you want affixed should trigger the actual affixing. This is where `.affix` replaces `.affix-top` and sets **position: fixed;** (provided by Bootstrap's code CSS).
- If a bottom offset is defined, scrolling past that should replace `.affix` with `.affix-bottom`. Since offsets are optional, setting one requires you to set the appropriate CSS. In this case, add **position: absolute;** when necessary.

Options

There are certain options which can be passed via data attributes or JavaScript as listed in the following table:

Option Name	Type/Default Value	Data attribute name	Description
offset	number function object <i>Default: 10</i>	data-offset	Pixels to offset from screen when calculating position of scroll. If a single number is provided, the offset will be applied in both the top and bottom directions. To provide a unique, bottom and top offset just provide an object offset: { top: 10 } or offset: { top: 10, bottom: 5 }. Use a function when you need to dynamically calculate an offset.