

Bootstrap Navigation

Navigation Bars

- One of the components that gives Bootstrap its familiar “look and feel” is the navigation options.
- The nav class is combined with other classes to create each style

Making a navigation bar

- Decide what type of links you want:
 - nav-tabs vs nav-pills
 - RD:nav-tabs*
 - RD: nav-pills*
- Decide on layout (horizontal, stack, justified, etc.)
 - nav-stacked, nav-justified

Drop downs

- To add dropdown menus you need to include the Bootstrap js files AND a link to the jQuery.
- Bootstrap example:
<http://getbootstrap.com/components/#pills-with-dropdowns>
[RD:dropdowns](#)

navbar class

- The navbar class serves as a navigation header for your application or site.
- Positioning includes:
 - *navbar-static-top*
 - *navbar-fixed-top*
 - *navbar-fixed-bottom*

[RD:navbar](#)

Accessibility

- Using a "nav" class does not convey semantics.
- Use the `<nav>` tag or ARIA attribute `role="navigation"`.

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

