

Bootstrap 4.4.1

CSS

```
<link rel="stylesheet" href="https://stackpath.bootstrapcdn.com/bootstrap/4.4.1/css/bootstrap.min.css" integrity="sha384-Vkoo8x4CGs03+Hhxv8T/Q5PaXtkKtu6ug5T0eNV6gBiFeWPGFN9Muh0f23Q9Ifjh" crossorigin="anonymous">
```

JS

JS is only necessary if you plan on using one or all of the following components: Alerts, Buttons, Carousel, Collapse, Dropdowns, Modals, Navbar, Tooltips and Scrollspy

```
<script src="https://code.jquery.com/jquery-3.4.1.slim.min.js" integrity="sha384-J6qa4849blE2+poT4WnyKhv5vZF5SrPo0iEjwBvKU7imGFAV0wwj1yYfoRSJoZ+n" crossorigin="anonymous"></script>
<script src="https://cdn.jsdelivr.net/npm/popper.js@1.16.0/dist/umd/popper.min.js" integrity="sha384-Q6E9RHvbIyZFJsoft+2mJbHaEWldlvI9IOY5n3zV9zzTtmI3UksdQRVvoxMfooAo" crossorigin="anonymous"></script>
<script src="https://stackpath.bootstrapcdn.com/bootstrap/4.4.1/js/bootstrap.min.js" integrity="sha384-wfSDF2E50Y2D1uUdj003uMBJnjuUD4IH7YwaYd1iqfktj0Uod8GCExl30g8ifwB6" crossorigin="anonymous"></script>
```

Components

Alerts	List group
Badge	Media object
Breadcrumb	Modal
Buttons	Navs
Button group	Navbar
Card	Pagination
Carousel	Popovers
Collapse	Progress
Dropdowns	Scrollspy
Forms	Spinners
Input group	Toasts
Jumbotron	Tooltips

Utilities

Borders	Shadows
clearfix	Sizing
Close icon	Spacing
Colors	Stretched link
Display	Text
Embed	Vertical align
Flex	Visibility
Float	
Image replacement	
Overflow	
Position	
Screenreaders	

Breakpoints

Extra small devices (portrait phones, less than 576px) do not require a breakpoint because Bootstrap 4 is mobile first.

Breakpoints | Max container width

```
not needed=Extra small < 576px | None
(auto)
sm=Small ≥ 576px | 540px
md=Medium ≥ 768px | 720px
lg=Large ≥ 992px | 960px
xl=Extra large ≥ 1200px | 1140px
```

Media Queries

Change the width value to set a media query for sm, md, lg, xl.

```
/* Small devices (landscape phones, 576px and up) */
@media (min-width: 576px) { }
```

Lists

```
.list-unstyled Removes default list margin
.dl-horizontal Makes list items two columns
.list-inline Makes list items inline
.list-inline-item Added to each li
```

Example

```
<ul class="social-icons list-inline">
<li class="list-inline-item">item 1</li>
</ul>
```

Typography

```
.text-left Left aligned text
.text-*left Left aligned by breakpoint
.text-center Center aligned text
.text-right Right aligned text
.text-justify Justified text
.text nowrap No wrap text
.text-(lowercase, uppercase, capitalize)
Changes the text capitalization style
.text-decoration-none Removes decoration
.text-truncate Truncate text with ellipsis
.lead Good for first paragraph of article
.text-monospace Changes to monospace font
.font-weight-(bold, bolder, normal, light,
lighter, italic) Changes the font weight
.blockquote Slightly increases font-size and sets a bottom margin for blockquotes
.(h1, h2, h3, h4, h5, h6) Used to make an element match the heading styles
.display-(1, 2, 3, 4) Large display text.
1=96px, 2=88px, 3=72px, 4=56px
```

Colors

.text-primary	.bg-primary
.text-secondary	.bg-secondary
.text-success	.bg-success
.text-danger	.bg-danger
.text-warning	.bg-warning
.text-info	.bg-info
.text-light	.bg-light
.text-dark	.bg-dark
.text-body	.bg-white
.text-muted	.bg-transparent
.text-white	
.text-black-50	
.text-white-50	

Bootstrap 4

Images

.img-fluid Make an image responsive
.rounded Adds rounded corners to image
.rounded-circle Crops image to be circle
.img-thumbnail Adds rounded corner and img border

Floats

.float-left Floats item left
.float-right Floats item right
.float-none Removes float
.float-*-* Add breakpoints if needed

Borders

Add border

.border Add border to all sides
.border-* (top, right, bottom, left) Add border on a certain edge

Remove Border

.border-0 Remove border to all sides
.border-*-* (top, right, bottom, left) Remove border on a certain edge

Border Radius

.rounded Adds border radius on all edges
.rounded-* (top, right, bottom, left, circle) Adds a border radius
.rounded-0 Removes border radius

Display

Value can equal one of the following:
none, inline, inline-block, block,
table, table-cell, table-row, flex,
inline-flex

.d-(value) for xs
.d-(sm, md, lg, and xl)-(value) sets display value for breakpoint and up

Position

.position-(static, relative, absolute, fixed, sticky) Sets CSS position values but not responsive

.fixed-(top, bottom) Position an element to the top of the viewport.

.sticky-top Position an element at the top of the viewport, but only after you scroll past it. Not fully supported in IE.

Shadows

.shadow The regular sized box drop shadow
.shadow-(none, sm, lg) Remove box drop shadow or change its size.

Sizing

Make an element as wide or as tall (relative to its parent)

.w-(5%, 50%, 75%, 100%, auto) Sets width
.h-(5%, 50%, 75%, 100%, auto) Sets height
.mw-(5%, 50%, 75%, 100%, auto) Sets max-width
.mh-(5%, 50%, 75%, 100%, auto) Sets max-height

Spacing

Sides

t= top, **b**=bottom, **l**=left, **r**=right,
X=x axis, **y**=y-axis

Size

The values for each level of spacing are calculation of the base font size which is 16px or 1rem.

Here the pixel equivalents. **0**=0px, **1**=4px, **2**=2px, **3**=16px, **4**=24px, **5**=48px, **auto**

.m(t, b, l, r, x, y)-(sm, md, lg, and xl)-(0, 1, 2, 3, 4, 5, auto) Sets margin value, remove breakpoint for xs

.p(t, b, l, r, x, y)-(sm, md, lg, and xl)-(0, 1, 2, 3, 4, 5, auto) Sets padding value, remove breakpoint for xs

.mx-auto Used to horizontally center an element relative to parent container

Negative Margin

Add the letter n in front of the margin size value to apply a negative margin.

For example: **.mt-n1** would apply a size 1 negative top margin.

Vertical Align

.align-(baseline, top, middle, bottom, text-top, text-bottom) Changes the vertical alignment of inline, inline-block, inline-table, and table cell elements.

Visibility

These classes do not modify the display property and do not affect layout.

.visible Takes up space and visible

.invisible Takes up space and invisible

Overflow

Set how content overflows a parent element.

.overflow-auto Container will have a scroll if the content overflows

.overflow-hidden The container will not scroll and the content will be cut off.

Screenreaders

.sr-only Only show on screen readers

.sr-only-focusable Show element when it has a focused state

Bootstrap 4

Starter Template

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <!-- Required meta tags -->
 <meta charset="utf-8">
 <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-fit=no">
 <!-- Bootstrap CSS -->
 <link rel="stylesheet" href="https://stackpath.bootstrapcdn.com/bootstrap/4.4.0/css/bootstrap.min.css" integrity="sha384-SI27wrMjH3ZZ89r4o+fGIJtnzkAnFs3E4qz9DIYioCQ5l9Rd/7UAa8DHcal8jkWt" crossorigin="anonymous">
 <!-- Main CSS -->
 <link rel="stylesheet" href="css/main.css">
  </head>
  <body>
 <div class="container">
 <h1>Hello, world!</h1>
 <div class="row">
 <div class="col-sm-6">Left Column</div>
 <div class="col-sm-6">Right Column</div>
 </div>
 </div>
 <!-- jQuery first, then Popper, then Bootstrap JS. -->
 <script src="https://code.jquery.com/jquery-3.4.1.slim.min.js" integrity="sha384-J6qa4849bleE2+poT4WnyKhv5vZF5SrPo0iEjwBvKU7imGFAV0wwj1yYfoRSJoZ+n" crossorigin="anonymous"></script>
 <script src="https://cdn.jsdelivr.net/npm/popper.js@1.16.0/dist/umd/popper.min.js" integrity="sha384-Q6E9RHvbIyZFJoft+2mJbHaEWldlvI9IOYy5n3zV9zzTtmI3UksdQRVvoxMfooAo" crossorigin="anonymous"></script>
 <script src="https://stackpath.bootstrapcdn.com/bootstrap/4.4.0/js/bootstrap.min.js" integrity="sha384-3qaqq0lc6sV/qpzrc1N5DC6i1VRn/HyX4qdPaiEFbn54VjQBEU341pvjz7Dv3n6P" crossorigin="anonymous"></script>
 <!-- Main JS -->
 <script src="js/main.js"></script>
  </body>
</html>
```

One Column Centered Grid

```
<div class="container">
  <div class="row justify-content-center">
 <div class="col-md-6"></div>
  </div>
</div>
```

Two Column Grid

```
<div class="container">
  <div class="row">
 <div class="col-sm-6"></div>
 <div class="col-sm-6"></div>
  </div>
</div>
```

Three Column Grid

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

Responsive Container & Row

```
<div class="container-md">
  <div class="row row-cols-1 row-cols-md-3">
 <div class="col"></div>
 <div class="col"></div>
 <div class="col"></div>
  </div>
</div>
```

Figures

```
<figure class="figure">
  
  <figcaption class="figure-caption">A caption for the above image.</figcaption>
</figure>
```

Media Object

```
<div class="media">
  
  <div class="media-body">
 <h5 class="mt-0">Media heading</h5>
 Media object description text
  </div></div>
```

Code

<code>
Used to display inline code in a paragraph

<pre class="pre-scrollable">
Display multiple lines of code. Use `.pre-scrollable` class to set a max-height of 340px and provide a y-axis scrollbar

<var>
Used to display math variables

<kbd>
Used to display keyboard input

<samp>
Used to display sample output

Bootstrap 4

Navbar

```
<nav class="navbar navbar-toggleable-md navbar-dark bg-primary">
  <button class="navbar-toggler navbar-toggler-right" type="button" data-
  toggle="collapse" data-target="#navbarNavDropdown" aria-controls="navbarNavDropdown"
  aria-expanded="false" aria-label="Toggle navigation">
 <span class="navbar-toggler-icon"></span>
  </button>
  <a class="navbar-brand" href="#">Navbar</a>
  <div class="collapse navbar-collapse" id="navbarNavDropdown">
 <ul class="navbar-nav">
 <li class="nav-item active">
 <a class="nav-link" href="#">Home <span class="sr-only">(current)</span></a>
 </li>
 <li class="nav-item">
 <a class="nav-link" href="#">Features</a>
 </li>
 <li class="nav-item">
 <a class="nav-link" href="#">Pricing</a>
 </li>
 <li class="nav-item dropdown">
 <a class="nav-link dropdown-toggle" href="http://example.com"
 id="navbarDropdownMenuLink" data-toggle="dropdown" aria-haspopup="true" aria-
 expanded="false">
 Dropdown link
 </a>
 <div class="dropdown-menu" aria-labelledby="navbarDropdownMenuLink">
 <a class="dropdown-item" href="#">Action</a>
 <a class="dropdown-item" href="#">Another action</a>
 <a class="dropdown-item" href="#">Something else here</a>
 </div>
 </li>
 </ul>
  </div>
</nav>
```

Modal

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

<!-- Modal -->
<div class="modal fade" id="myModal" tabindex="-1" role="dialog" aria-labelledby="exampleModalLabel" aria-hidden="true">
  <div class="modal-dialog" role="document">
 <div class="modal-content">
 <div class="modal-header">
 <h5 class="modal-title" id="exampleModalLabel">Modal title</h5>
 <button type="button" class="close" data-dismiss="modal" aria-label="Close">
 <span aria-hidden="true">&times;</span>
 </button>
 </div>
 <div class="modal-body">
 <h2>Modal body heading</h2>
 <p>Modal body text description</p>
 </div>
 <div class="modal-footer">
 <button type="button" class="btn btn-secondary" data-dismiss="modal">Close</button>
 <button type="button" class="btn btn-primary">Save changes</button>
 </div>
 </div>
  </div>
</div>
```

Bootstrap 4

Forms

```
<form>
  <div class="form-group">
 <label for="exampleInputEmail1">Email address</label>
 <input type="email" class="form-control" id="exampleInputEmail1" aria-describedby="emailHelp" placeholder="Enter email">
 <small id="emailHelp" class="form-text text-muted">We'll never share your email with anyone else.</small>
  </div>
  <div class="form-group">
 <label for="exampleInputPassword1">Password</label>
 <input type="password" class="form-control" id="exampleInputPassword1" placeholder="Password">
  </div>
  <div class="checkbox">
 <label>
 <input type="checkbox"> Check me out
 </label>
  </div>
  <button type="submit" class="btn btn-primary">Submit</button>
</form>
```

Buttons

.btn Needs to be added to all buttons because it adds padding and margin
.btn-* primary, secondary, success, danger, warning, info, light, dark, link
.btn-outline-* primary, secondary, success, danger, warning, info, light, dark, link
.btn-lg Large button
.btn-sm Smaller than default button

Example

```
<a class="btn btn-primary" href="#" role="button">Link</a>
<button class="btn btn-secondary" type="submit">Button</button>
```

Carousel

```
<div id="carousel-name" class="carousel slide" data-ride="carousel">
  <ol class="carousel-indicators">
 <li data-target="#carousel-name" data-slide-to="0" class="active"></li>
 <li data-target="#carousel-name" data-slide-to="1"></li>
 <li data-target="#carousel-name" data-slide-to="2"></li>
  </ol>
  <div class="carousel-inner" role="listbox">
 <div class="carousel-item active">
 
 <div class="carousel-caption d-none d-md-block">
 <h3>Carousel Slider Title</h3>
 <p>Description text to further describe the content of the slide image</p>
 <a href="" class="btn btn-primary">Call to Action</a>
 </div>
 </div>
 <div class="carousel-item">
 
 <div class="carousel-caption d-none d-md-block">
 <a href="" class="btn btn-primary">Call to Action</a>
 </div>
 </div>
  </div>
  <a class="carousel-control-prev" href="#carousel-name" role="button" data-slide="prev">
 <span class="carousel-control-prev-icon" aria-hidden="true"></span>
 <span class="sr-only">Previous</span>
  </a>
  <a class="carousel-control-next" href="#carousel-name" role="button" data-slide="next">
 <span class="carousel-control-next-icon" aria-hidden="true"></span>
 <span class="sr-only">Next</span>
  </a>
</div>
```

Bootstrap 4

Jumbotron

```
<div class="jumbotron jumbotron-fluid">
  <div class="container">
 <h1 class="display-3">Fluid jumbotron</h1>
 <p class="lead">This is a modified jumbotron that occupies the entire horizontal space of its parent.</p>
  </div>
</div>
```

Card

```
<div class="card" style="width: 20rem;">
  
  <div class="card-body">
 <h4 class="card-title">Card title</h4>
 <p class="card-text">Some quick example text to build on the card title and make up the bulk of the card's content.</p>
 <a href="#" class="btn btn-primary">Go somewhere</a>
  </div>
</div>
```

Breadcrumbs

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

Responsive embed

```
<div class="embed-responsive embed-responsive-16by9">
  <iframe class="embed-responsive-item" src="..."></iframe>
</div>
```

Tabs

```
<ul class="nav nav-tabs" id="myTab">
  <li class="nav-item">
 <a class="nav-link active" data-toggle="tab" href="#tabOne">Tab 1</a>
  </li>
  <li class="nav-item">
 <a class="nav-link" data-toggle="tab" href="#tabTwo">Tab 2</a>
  </li>
</ul>
<div class="tab-content pt-3" id="myTabContent">
  <div class="tab-pane fade active show" id="tabOne">Tab One Content</div>
  <div class="tab-pane fade" id="tabTwo">Tab Two Content</div>
</div>
```

Alerts

```
<div class="alert alert-warning alert-dismissible fade show" role="alert">
  <strong>Note</strong> This alert is dismissable.
  <button type="button" class="close" data-dismiss="alert" aria-label="Close">
 <span aria-hidden="true">&times;</span>
  </button>
</div>
```

Collapse

```
<a class="btn btn-primary mb-3 collapsed" data-toggle="collapse"
  href="#collapseContent" role="button" aria-expanded="false" aria-
  controls="collapseContent"><span class="if-collapsed"><b>+</b> Show Content</span>
  <span class="if-not-collapsed"><b>-</b> Hide Content</span></a>
<div class="collapse" id="collapseContent">
  <div class="card card-body">Collapse Content</div>
</div>
<style> /* this custom CSS is used to toggle the button text */
[data-toggle="collapse"].collapsed .if-not-collapsed,
[data-toggle="collapse"]:not(.collapsed) .if-collapsed {display: none;}</style>
```

Bootstrap 4

Tables

```
<table class="table">
  <thead class="thead-dark">
 <tr>
 <th>#</th>
 <th>thead-dark</th>
 </tr>
  </thead>
  <tbody>
 <tr>
 <th scope="row">1</th>
 <td>Nina</td>
 </tr>
  </tbody>
</table>
```

Dropdowns

```
<div class="dropdown">
  <button class="btn btn-secondary dropdown-toggle" type="button" id="dropdown" data-
  toggle="dropdown" aria-haspopup="true"
  aria-expanded="false">Dropdown Actions</button>
  <div class="dropdown-menu" aria-labelledby="dropdown">
 <a class="dropdown-item" href="#">Action One</a>
 <a class="dropdown-item" href="#">Action Two</a>
 <a class="dropdown-item" href="#">Action Three</a>
  </div>
</div>
```

Learn Bootstrap 4 and Responsive Design Basics.. Fast!

Learn More

BootstrapQuickStart.com

Component CSS Format and Media Queries

```
/*
 * Component section heading
 *
 * Component description and use
 */

/* base - shared styles */
.component { width: 220px; }

/* Sub-component with component name as a prefix to isolate styles and
break the cascade. */

.component-heading {
  display: block;
  width: 100px;
  font-size: 1rem;
}

/* variant - alert color */
.component-alert {
  color: #ff0000;
}

/* variant - success color */
.component-success {
  color: #00ff00;
}

/* Add media queries below components instead of a separate stylesheet
or section to make updating easier */

@media (min-width: 480px) {
  .component-heading { width:auto; }
}
```

Alphabetical Index of CSS Classes

```
.active
.accordion
.alert
.alert-(primary, secondary, success, danger, warning, info, light, dark)
.alert-dismissible
.alert-heading
.alert-link
.align-(baseline, top, middle, bottom, text-top, text-bottom)
.align-content-(sm, md, lg, xl)-(around, between, center, end, start, stretch)
.align-items-(sm, md, lg, xl)-(baseline, center, end, start, stretch)
.align-self-(sm, md, lg, xl)-(auto, baseline, center, end, start, stretch)
.arrow
.badge
.badge-(primary, secondary, success, danger, warning, info, light, dark)
.badge-pill
.bg-(primary, secondary, success, danger, warning, info, light, dark, transparent, white)
blockquote
blockquote-footer
.border-(light, dark primary, secondary, transparent, white, warning, success, info, danger, 0, top-0, right-0, bottom-0, left-0)
.border-(bottom, left, right, top)
.breadcrumb
.breadcrumb-item
.bs-popover-(auto, bottom, left, right, top)
.bs-tooltip-(auto, bottom, left, right, top)
.btn
.btn-block
.btn-group
.btn-group-(sm, lg)
.btn-group-toggle
.btn-group-vertical
.btn-(sm, lg)
.btn-link
.btn-outline-(primary, secondary, success, danger, warning, info, light, dark)
.btn-(primary, secondary, success, danger, warning, info, light, dark)
.btn-toolbar
.card
.card-body
.card-columns
.card-deck
.card-footer
.card-group
.card-header
.card-header-pills
.card-header-tabs
.card-img
.card-img-bottom
.card-img-overlay
.card-img-top
.card-link
.card-subtitle
.card-text
.card-title
.carousel
```

Bootstrap 4

```
.carousel-caption  
.carousel-control-(next, prev)  
.carousel-control-(next, prev)-icon  
.carousel-fade  
.carousel-indicators  
.carousel-inner  
.carousel-item  
.carousel-item-(left, right)  
.carousel-item-(next, prev)  
.clearfix  
.close  
.col  
.col-(sm, md, lg, xl)-(1-12)  
.col-auto  
.col-form-label  
.col-form-label-(sm, lg)  
.collapse  
.collapsing  
.container  
.container-fluid  
.container-(sm, md, lg, xl)  
.custom-checkbox  
.custom-control  
.custom-control-inline  
.custom-control-input  
.custom-control-label  
.custom-file  
.custom-file-control  
.custom-file-input  
.custom-file-label  
.custom-radio  
.custom-range  
.custom-select  
.custom-select-(sm, lg)  
.custom-switch  
.d-(sm, md, lg, xl)-(none, inline, inline-block, block, table, table-cell, table-row, flex, inline-flex)  
.d-print-(block, inline, inline-block, none, flex, inline-flex, table, table-cell, print-table-row)  
.disabled  
.display-(1, 2, 3, 4)  
.dropdown  
.dropdown-divider  
.dropdown-header  
.dropdown-item  
.dropdown-item-text  
.dropdown-menu  
.dropdown-menu-right  
.dropdown-menu-(sm, md, lg, xl)-(right, left)  
.dropdown-toggle  
.dropdown-toggle-split  
.dropleft  
.dropright  
.dropup  
.embed-responsive  
.embed-responsive-(16by9, 1by1, 21by9, 4by3)  
.embed-responsive-item  
.fade  
.figure  
.figure-caption  
.figure-img  
.fixed-bottom  
.fixed-top  
.flex-(sm, md, lg, xl)-(row, row-reverse, column)  
.flex-(sm, md, lg, xl)-(nowrap, wrap, wrap-reverse)  
.flex-column
```

```

.flex-column-reverse
.flex-fill
.flex-grow-
.flex-shrink-
.float-(sm, md, lg, xl)-(none, left, right)
.focus
.font-italic
.font-weight-(bold, bolder, light, lighter, normal)
.form-check
.form-check-inline
.form-check-input
.form-check-label
.form-control
.form-control-file
.form-control-(sm, lg)
.form-control-plaintext
.form-control-range
.form-group
.form-inline
.form-row
.form-text
.h-(100, 75, 50, 25, auto)
.(h1-h6)
.hide
.img-fluid
.img-thumbnail
.initialism
.input-group
.input-group-append
.input-group-(sm, lg)
.input-group-prepend
.input-group-text
.invalid-feedback
.invalid-tooltip
.invisible
.is-invalid
.is-valid
.jumbotron
.jumbotron-fluid
.justify-content-(sm, md, lg, xl)-(start, end, center, between, around)
.lead
.list-group
.list-group-flush
.list-group-horizontal-(sm, md, lg, xl)
.list-group-item
.list-group-item-action
.list-group-item-(primary, secondary, success, danger, warning, info, light, dark)
.list-(inline, inline-item, unstyled)
.m(t,b,r,l,x,y)-(sm, md, lg, xl)-(0, 1, 2, 3, 4, 5, n1, n2, n3, n4, n5)
.mark
.media
.media-body
.mh-100
.modal
.modal-backdrop
.modal-body
.modal-content
.modal-dialog
.modal-dialog-(centered, scrollable)
.modal-footer
.modal-header
.modal-(sm, lg)
.modal-open
.modal-scrollbar-measure
.modal-title

```

Bootstrap 4

.nav
.nav-fill
.nav-item
.nav-justified
.nav-link
.nav-pills
.nav-tabs
.navbar
.navbar-brand
.navbar-collapse
.navbar-(dark, light)
.navbar-expand-(sm, md, lg, xl)
.navbar-nav
.navbar-text
.navbar-toggler
.navbar-toggler-icon
.no-gutters
.offset-(sm, md, lg, xl)-(1-12)
.order-(sm, md, lg, xl)-first
.order-(sm, md, lg, xl)-last
.order-(sm, md, lg, xl)-(0-12)
.p(t,b,r,l,x,y)-(sm, md, lg, xl)-(0, 1, 2, 3, 4, 5, n1, n2, n3, n4, n5)
.overflow-(auto, hidden)
.page-item
.page-link
.pagination
.pagination-(sm, lg)
.popover
.popover-body
.popover-header
.position-(absolute, fixed, relative, static, sticky)
.pre-scrollable
.progress
.progress-bar
.progress-bar-animated
.progress-bar-striped
.rounded
.rounded-(top, right, bottom, left, circle, pill, 0, lg, sm)
.rounded-circle
.row
.row-cols-(sm, md, lg, xl)-(1, 2, 3, 4, 5, 6)
.shadow-(none, sm, lg)
.show
.showing
.small
.spinner-(border, border-sm, grow, grow-sm)
.sr-only
.sr-only-focusable
.stretched-link
.tab-content
.tab-pane
.table
.table-active
.table-bordered
.table-borderless
.table-hover
.table-(primary, secondary, success, danger, warning, info, light, dark)
.table-responsive-(sm, md, lg, xl)
.table-sm
.table-striped
.text-(primary, secondary, success, danger, warning, info, light, dark, muted, white, decoration-none, reset)
.text-hide
.text-justify

```
.text-(sm, md, lg, xl)-(center, left,  
right)  
.text-(lowercase, uppercase, capitalize,  
black-50, body, monospace, white-50,  
break)  
.text-(wrap, nowrap)  
.text-truncate  
.text-warning  
.thead-dark  
.thead-light  
.toast  
.toast-(body, header)  
.tooltip  
.tooltip-inner  
.valid-feedback  
.valid-tooltip  
.vh-100  
.vw-100  
.visible  
.w-(100, 75, 50, 25)  
.was-validated  
.w-auto
```

Bootstrap 4

Convert Pixels to REMS

Pixels	REMS	Pixels	REMS
1 px	0.0625	26 px	1.625
2 px	0.125	27 px	1.6875
3 px	0.1875	28 px	1.75
4 px	0.25	29 px	1.8125
5 px	0.3125	30 px	1.875
6 px	0.375	31 px	1.9375
7 px	0.4375	32 px	2
8 px	0.5	33 px	2.0625
9 px	0.5625	34 px	2.125
10 px	0.625	35 px	2.1875
11 px	0.6875	36 px	2.25
12 px	0.75	37 px	2.3125
13 px	0.8125	38 px	2.375
14 px	0.875	39 px	2.4375
15 px	0.9375	40 px	2.5
Default Bootstrap 4 font size	1	41 px	2.5625
16 px			
17 px	1.0625	42 px	2.625
18 px	1.125	43 px	2.6875
19 px	1.1875	44 px	2.75
20 px	1.25	45 px	2.8125
21 px	1.3125	46 px	2.875
22 px	1.375	47 px	2.9375
23 px	1.4375	48 px	3
24 px	1.5	49 px	3.0625
25 px	1.5625	50 px	3.125

Multiples of Common Units of Measure

Multiples of 15		Multiples of 30	
15	405	30	810
30	420	60	840
45	435	90	870
60	450	120	900
75	465	150	930
90	480	180	960
105	495	210	990
120	510	240	1020
135	525	270	1050
150	540	300	1080
165	555	330	1110
180	570	360	1140
195	585	390	1170
210	600	420	1200
225	615	450	1230
240	630	480	1260
255	645	510	1290
270	660	540	1320
285	675	570	1350
300	690	600	1380
315	705	630	1410
330	720	660	1440
345	735	690	1470
360	750	720	1500
375	765	750	1530
390	780	780	1560

Bootstrap 4

Default Text Sizes

Bootstrap's font sizes are calculated off of the body font size by using rem values. If you change the body font size all styles will be increased/decreased automatically. Rem stands for "root em" because it calculates the size based on the size of the root of the document or body tag.

Tag / Class	Default Font size
body	16px; line-height: 1.5; font-family: "Helvetica Neue", Helvetica, Arial, sans-serif;
p, li	1rem / 16px
h1	2.5rem / 40px
h1 small	80% / 32px
h2	2rem / 32px
h2 small	80% / 25.6px
h3	1.75rem / 28px
h3 small	80% / 22.4px
h4	1.5rem / 24px
h4 small	80% / 24px
h5	1.25rem / 20px
h5 small	80% / 16px
h6	1rem / 16px
h6 small	80% / 12.8px
.display-1	6rem / 90px
.display-2	5.5rem / 82.5px
.display-3	4.5rem / 67.5px
.display-4	3.5rem / 52.5px

Flexbox Reference

Flexbox Reference

Below is flexbox example markup. You could apply flexbox CSS properties manually, but things can get cumbersome when you are trying to apply responsive functionality. The benefit of using Bootstrap 4 flexbox utility classes is that you can set flexbox properties and target specific breakpoints.

What is Flexbox?

In Bootstrap 3 and for the majority of websites, the only way to build multi-column layouts was to set column widths and use floats. Then on mobile, you would just remove the float and width property so that it would change to be one column.

Now with flexbox, or flexible box, you will be able to build complex grid layouts with more control and flexibility to adapt the layout as the viewport changes.

If you are familiar with an UL and LI relationship, flexbox is very similar in how it has sub items or flexbox items inside a parent wrapping container. But since flexbox is a display property it can be applied to any parent and child HTML elements and does not have its own HTML element like <flexbox>.


```
<div class="flex-container">
  <div class="flex-item-a">flex item with a class .flex-item-a</div>
  <div>flex item</div>
  <div>flex item</div>
</div>
```

The following pages compares vanilla CSS flexbox to Bootstrap 4 flexbox utility classes to help you decide which approach is best for your situation.

Flex Container

Flex layout gives the container the ability to alter its items' width/height (and order) to best fill the available space of the container.

The container has a main axis and cross axis which depends on the flex direction. Each axis has a start and end. For example, if you set the flex direction to column. The main axis is vertical and the cross axis is horizontal. If you set the flex direction to row, the main axis is horizontal and the cross axis is vertical.

Flexbox Reference

FLEXBOX CONTAINER

Step 1: Do you want the container to behave like a block or inline element?

CSS	Bootstrap 4
<p>display:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/display#Values</p> <p>flex makes the container act display block</p> <p>inline-flex makes the container act display inline</p>	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#enable-flex-behaviors</p> <p>.d-flex .d-inline-flex .d-(sm, md, lg, xl)-(flex, inline-flex)</p>

FLEXBOX CONTAINER

Step 2: Do you want your main axis to be vertical or horizontal?

CSS	Bootstrap 4
<p>flex-direction:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/flex-direction</p> <p>row (default) left to right</p> <p>row-reverse right to left</p> <p>column top to bottom</p> <p>column reverse = bottom to top</p> 	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#direction</p> <p>.flex-row .flex-row-reverse .flex-column .flex-column-reverse .flex-(sm, md, lg, xl)-(row, row-reverse, column, column-reverse)</p>

Flexbox Reference

FLEXBOX CONTAINER

Step 3: How do you want the extra space to be distributed along the main axis?

CSS	Bootstrap 4
<p>justify-content:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/justify-content</p> <p>flex-start (default) items anchored to the start</p> <p>flex-end items anchored to the end</p> <p>center items centered</p> <p>space-between items evenly distributed in the line. First item is on the start and last item is at the end</p> <p>space-around start and end items are not to the edge but have 1 unit of space on each side</p> <p>space-evenly similar to space-around, except all space is the same</p>	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#justify-content</p> <p>.justify-content-start .justify-content-end .justify-content-center .justify-content-between .justify-content-around .justify-content-(sm, md, lg, xl)-(start, end, center, between, around)</p>

FLEXBOX CONTAINER

Step 4: How do you want the extra space of LINES of items to be distributed along the cross axis?

CSS	Bootstrap 4
<p>align-content:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/align-content</p> <p>flex-start items anchored to the start</p> <p>flex-end items anchored to the end</p> <p>center items centered</p> <p>space-between first line at the start of the container and the last one is at the end</p> <p>space-around lines are evenly distributed with equal space around each line</p> <p>stretch (default) lines stretch to take up the space that is left</p>	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#align-content</p> <p>.align-content-start .align-content-end .align-content-center .align-content-around .align-content-stretch .align-content-(sm, md, lg, xl)-(start, end, center, around, stretch)</p>

Flexbox Reference

FLEXBOX CONTAINER

Step 5: How do you want the extra space between items to be distributed along the cross axis?

CSS	Bootstrap 4
<p>align-items: Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/align-items</p> <p>flex-start cross axis align items to start</p> <p>flex-end cross axis align items to end</p> <p>center cross axis align items center</p> <p>baseline align baselines</p> <p>stretch (default) stretch to fill the container</p>	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#align-items</p> <p>.align-items-start .align-items-end .align-items-center .align-items-baseline .align-items-stretch .align-items-(sm, md, lg, xl)-(start, end, center, baseline, stretch)</p>

FLEXBOX CONTAINER

Step 6: Want the items to wrap if they don't fit on one line?

CSS	Bootstrap 4
<p>flex-wrap:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/flex-wrap</p> <p>nowrap (default) all items will try to stay on one line</p> <p>wrap if items don't fit they will wrap and create a new line below</p> <p>wrap-reverse if items don't fit they will wrap and create a new line above</p>	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#wrap</p> <p>.flex-nowrap .flex-wrap .flex-wrap-reverse .flex-(sm, md, lg, xl)-(nowrap, wrap, wrap-reverse)</p>

Shorthand property

This is a shorthand property that sets the **flex-direction** and **flex-wrap** properties. I suggest avoid using this until you learn the core properties because it could make things more confusing.

CSS	Bootstrap 4
<p>flex-flow:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/flex-flow</p> <p><flex-direction> <flex-wrap></p> <p>example: flex-flow: column-reverse wrap-reverse; or just flex-flow: wrap-reverse;</p>	Since Bootstrap uses classes there is no shorthand property available.

Flexbox Reference

Flex Item

Do you want to override the parent settings and give a specific item their own unique settings? You will first need to write a custom class and add it to the item you would like to modify.

- Flexbox items follow the orders given by their container.
- By default, flex items all want to appear on the same line
- Individual flexbox items can be targeted with a unique class and property to override the orders given by their container. The example below uses the class `.flex-item-a` to make adjustments to only `flex-item-a`

Example:

HTML

```
<div class="flex-container">
  <div class="flex-item-a">.flex-item-a</div>
  <div class="flex-item-b">.flex-item-b</div>
  <div class="flex-item-c">.flex-item-c</div>
</div>
```

CSS

```
.flex-item-a {
  order: 3;
  font-weight: bold;
}
```

Result

FLEXBOX ITEM

Step 1: Do you want to change the order of this item relative to the other items?

CSS	Bootstrap 4
<p>order:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/order</p> <p>[number]</p> <p>default is 0</p>	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#order</p> <p>.order-(1-12) .order-sm-(1-12) .order-md-(1-12) .order-lg-(1-12) .order-xl-(1-12)</p>

FLEXBOX ITEM

Step 2: Do you want to have this item take up more space than the other items?

CSS	Bootstrap 4
<p>flex-grow:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/flex-grow</p> <p>[number]</p> <p>default is 0</p>	No classes available

Flexbox Reference

FLEXBOX ITEM

Step 3: Do you want this item to take less space than the other items?

CSS	Bootstrap 4
<p>flex-shrink:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/flex-shrink</p> <p>[number] default is 0</p>	No classes available

FLEXBOX ITEM

Step 4: Do you want to set the default size of this item before the other item sizes are set?

CSS	Bootstrap 4
<p>flex-basis:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/flex-basis</p> <p>[length] A number followed by px, em, rem, or %. Check the docs for additional keywords</p> <p>auto (default) look at my width or height property</p>	No classes available

FLEXBOX ITEM

Step 5: Do you want to override the align-items value for this item?

CSS	Bootstrap 4
<p>align-self:</p> <p>Docs: https://developer.mozilla.org/en-US/docs/Web/CSS/align-self</p> <p>auto inherits the parent container's align-items property</p> <p>flex-start cross-start margin is on the cross start line</p> <p>flex-end cross-end margin is on the cross end line</p> <p>center centers are aligned</p> <p>baseline baselines are aligned</p> <p>stretch (default) fill the container</p>	<p>Use one or a combination of classes below to specify what breakpoints you would like the properties to be applied.</p> <p>Docs: http://getbootstrap.com/docs/4.0/utilities/flex/#align-self</p> <p>.align-self-start .align-self-end .align-self-center .align-self-baseline .align-self-stretch .align-self-sm-(start, end, center, baseline, stretch) .align-self-md-(start, end, center, baseline, stretch) .align-self-lg-(start, end, center, baseline, stretch) .align-self-xl-(start, end, center, baseline, stretch)</p>

Flexbox Reference

Shorthand property

This is the shorthand for flex-grow, flex-shrink and flex-basis combined.

CSS	Bootstrap 4
<p>flex:</p> <p>Docs:https://developer.mozilla.org/en-US/docs/Web/CSS/flex</p> <p>example:</p> <p>Three values: flex-grow flex-shrink flex-basis flex: 2 2 10%;</p>	Since Bootstrap uses classes there is no shorthand property available

Other great flexbox resources

There are a lot of great flexbox tutorials and resources available and below are some of the ones I found the most helpful in my learning and exploration.

Tutorials

- Take Command of CSS Flexbox : <https://bootstrapcreative.com/flexbox-tutorial/>
- A Complete Guide to Flexbox via css-tricks.com : <https://css-tricks.com/snippets/css/a-guide-to-flexbox/>
- Flexbox bugs : <https://github.com/philipwalton/flexbugs>
- CSS3 Flexible Box : https://www.w3schools.com/csS/css3_flexbox.aspx
- Flexbox Froggy – A game to help you learn flexbox : <http://flexboxfroggy.com/>

Code examples

- Responsive flexbox image gallery : <https://bootstrapcreative.com/pattern/responsive-image-gallery/>
- Flexbox properties demo : <https://codepen.io/justd/pen/yydezN>
- Flexbox playground : <https://codepen.io/enxaneta/pen/adLPwv>
- Bootstrap 4 flexbox column wrapping example : <https://codepen.io/JacobLett/pen/aJRQrN>

Colors Reference

Colors Reference

How to use RGBA in your CSS

```
.rgba-color {color: rgba(2, 117, 216, 0.5);}
```

RGBA is a lot like light shining through a stained glass window. The more light that shines through the window, the brighter the color. The less light shining through the window, the color becomes darker. RGBA stands for red, green, blue, and alpha. Each color has a maximum value of 255. If all RGB values are the same you will have a gray value. The maximum value for Alpha is 1, which means 100%. A lower alpha value will allow background colors to show through.

Code example: <https://codepen.io/JacobLett/pen/eRPeyj>

Key

- | | |
|--------------------------------------|------------------------------------|
| A: Link hover | J: Danger alert background |
| B: Input focus border color | K: Warning |
| C: Primary | L: Warning alert background |
| D: Primary alert background | M: Info |
| E: Secondary | N: Info alert background |
| F: Secondary alert background | O: Light |
| G: Success | P: Light alert background |
| H: Success alert background | Q: Dark |
| I: Danger | R: Dark alert background |

Primary

	A	B
HEX # 007bff RGB 0.123.255	HEX # 0069d9 RGB 0.105.217	HEX # 80bdff RGB 128.189.255

Grays

			
HEX # fff RGB 1.76.140	HEX # f8f9fa RGB 248.249.250	HEX # e9ecef RGB 233.236.239	HEX # dee2e6 RGB 222.226.230
			
HEX # ced4da RGB 206.212.218	HEX # adb5bd RGB 173.181.189	HEX # 868e96 RGB 134.142.150	HEX # 495057 RGB 73.80.87
			
HEX # 343a40 RGB 52.58.64	HEX # 212529 RGB 33.37.41	HEX # 000 RGB 0.0.0	

Contextual

			
C HEX # 007bff RGB 0.123.255	D HEX # cce5ff RGB 204.229.255	E HEX # 868e96 RGB 134.142.150	F HEX # e7e8ea RGB 231.232.234
			
G HEX # 28a745 RGB 40.167.69	H HEX # d4edda RGB 212.237.218	I HEX # dc3545 RGB 220.53.69	J HEX # f8d7da RGB 248.215.218
			
K HEX # ffc107 RGB 255.193.7	L HEX # fff3cd RGB 255.243.205	M HEX # 17a2b8 RGB 23.162.184	N HEX # d1ecf1 RGB 209.236.241
			
O HEX # f8f9fa RGB 248.249.250	P HEX # fefefe RGB 254.254.254	Q HEX # 343a40 RGB 52.58.64	R HEX # d6d8d9 RGB 214.216.217

Colors Reference

CSS Variables

```
<!-- note that the :root is required -->
:root {
  --blue: #007bff;
  --indigo: #6610f2;
  --purple: #6f42c1;
  --pink: #e83e8c;
  --red: #dc3545;
  --orange: #fd7e14;
  --yellow: #ffc107;
  --green: #28a745;
  --teal: #20c997;
  --cyan: #17a2b8;
  --white: #fff;
  --gray: #6c757d;
  --gray-dark: #343a40;
  --primary: #007bff;
  --secondary: #6c757d;
  --success: #28a745;
  --info: #17a2b8;
  --warning: #ffc107;
  --danger: #dc3545;
  --light: #f8f9fa;
  --dark: #343a40;
  --breakpoint-xs: 0;
  --breakpoint-sm: 576px;
  --breakpoint-md: 768px;
  --breakpoint-lg: 992px;
  --breakpoint-xl: 1200px;
  --font-family-sans-serif: -apple-system,
BlinkMacSystemFont, "Segoe UI", Roboto,
"Helvetica Neue", Arial, sans-serif,
"Apple Color Emoji", "Segoe UI Emoji",
"Segoe UI Symbol";
  --font-family-monospace: SFMono-Regular,
Menlo, Monaco, Consolas, "Liberation
Mono", "Courier New", monospace;
}
```

How to use these

CSS variables are supported in most modern browsers except for IE11 and below. For current browser support please reference <https://caniuse.com/#feat=css-variables>

Below is an example on how you can use these variables for your custom components.

Example

```
.class-name {
  color: var(--blue);
}
```

Thank you!

I hope you have found this Bootstrap reference guide helpful and informative.

Let's make a responsive web together!

A handwritten signature in blue ink that reads "Jason".

Sign up to receive free book updates and future training.

<https://bootstrapcreative.com/signup>

Find an error? Or have a suggestion on how this book could be improved?

Please contact support@bootstrapcreative.com