

Introduction to Bootstrap 3

What is it?

- Framework for creating web sites
- Focuses on responsive, mobile-first approach
- Consists of
 - *CSS and HTML templates*
 - *JavaScript extensions*
- Emphasis on interfaces and layouts

Who uses it?

- Many popular sites are (or were) built using Bootstrap
 - nba.com
 - target.com
 - walmart.com
 - codeacademy.com
 - bloomberg.com
 - airbnb
- <http://builtwithbootstrap.com/>

Bootstrap 3.0 benefits

- 12-column grid system
 - Helps with spacing issues
 - Built-in responsive design
- Common jQuery functionalities
 - Accordion, Drop-down menus, Carousel
- Familiar “look and feel”
 - Many sites use Bootstrap
 - Makes your forms look “legitimate”

Why you should use it

- Fast development
- Platform Independent
- Responsive by default
- Customizable

Why you shouldn't use it....

- Doesn't follow best practices
 - Content and layout are intertwined
 - <http://blog.nocturnalmonkey.com/css-frameworks-and-semantics/>
- Can be resource-heavy
- The look is somewhat generic
 - This can be good or bad.

What we will cover

- There are two ways to use Bootstrap
 - As a supplement to your style
 - As a theme that you expand upon
- We will talk about some of the basics, but there are still many parts left untouched.
- It is important to test often when using code that isn't yours.

Acknowledgements/Contributions

These slides are Copyright 2016- Colleen van Lent as part of <http://www.intro-webdesign.com/> and made available under a Creative Commons Attribution NonCommercial 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Colleen van Lent , University of Michigan School of Information

