

Responsive Images

Making Your Images Responsive

- So many webpages are pictorial, it only makes sense to talk about responsive images.
- Two approaches:
 - Write your own code
 - Use Bootstrap

Your Own Code

- In your own CSS you will want to use fluid measurements
- `width: 100%`
- `max-width: 750px;`
- `min-width: 200px;`
- Set height to auto

Using Bootstrap

- Bootstrap provides a number of image classes.
 - `img-responsive`
 - `img-rounded`
 - `img-circle`
 - `img-thumbnail`

img-responsive

```
.carousel-inner>.item>a>img, .carousel-inner>.item>img, .img-responsive, .thumbnail a>img, .thumbnail>img {  
✓ display: block;  
✓ max-width: 100%;  
✓ height: auto;  
}
```

RD: Responsive Images

Gallery

RD: Responsive Image Thumbnails

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

