

CSS

Global CSS settings, fundamental HTML elements styled and enhanced with extensible classes, and an advanced grid system.

Overview

Get the lowdown on the key pieces of Bootstrap's infrastructure, including our 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. Include it at the beginning of all your projects.

```
<!DOCTYPE html>  
<html lang="en">  
  ...  
</html>
```

Copy

Mobile first

With Bootstrap 2, we added optional mobile friendly styles for key aspects of the framework. With Bootstrap 3, we've rewritten the project to be mobile friendly from the start. Instead of adding on optional mobile styles, they're baked right into the core. In fact, **Bootstrap is mobile first**. Mobile first styles can be found throughout the entire library instead of in separate files.

To ensure proper rendering and touch zooming, **add the viewport meta tag** to your `<head>` .

```
<meta name="viewport" content="width=device-width, initial-scale=1">
```

Copy

You can disable zooming capabilities on mobile devices by adding `user-scalable=no` to the viewport meta tag. This disables zooming, meaning users are only able to scroll, and results in your site feeling a bit more like a native application. Overall, we don't recommend this on every site, so use caution!

```
<meta name="viewport" content="width=device-width, initial-scale=1, maximum-scale=1, user-scalable=no">
```

Copy

Typography and links

Bootstrap sets basic global display, typography, and link styles. Specifically, we:

- Set `background-color: #fff;` on the `body`
- Use the `@font-family-base` , `@font-size-base` , and `@line-height-base` attributes as our typographic

base

- Set the global link color via `@link-color` and apply link underlines only on `:hover`

These styles can be found within `scaffolding.less`.

Normalize.css

For improved cross-browser rendering, we use Normalize.css (<http://necolas.github.io/normalize.css/>), a project by Nicolas Gallagher (<http://twitter.com/necolas>) and Jonathan Neal (http://twitter.com/jon_neal).

Containers

Bootstrap requires a containing element to wrap site contents and house our grid system. You may choose one of two containers to use in your projects. Note that, due to `padding` and more, neither container is nestable.

Use `.container` for a responsive fixed width container.

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

Copy

Use `.container-fluid` for a full width container, spanning the entire width of your viewport.

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

Copy

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.

Introduction

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` (fixed-width) or `.container-fluid` (full-width) for proper alignment and padding.
- Use rows to create horizontal groups of columns.
- Content should be placed within columns, and only columns may be 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 last column via negative margin on `.row`s.
- The negative margin is why the examples below are outdented. It's so that content within grid columns is lined up with non-grid content.
- 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`.
- If more than 12 columns are placed within a single row, each group of extra columns will, as one unit, wrap

onto a new line.

- Grid classes apply to devices with screen widths greater than or equal to the breakpoint sizes, and override grid classes targeted at smaller devices. Therefore, applying any `.col-md-` class to an element will not only affect its styling on medium devices but also on large devices if a `.col-lg-` class is not present.

Look to the examples for applying these principles to your code.

Media queries

We use the following media queries in our Less files to create the key breakpoints in our 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) { ... }
```

Copy

We occasionally expand on these media queries 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) { ... }
```

Copy

Grid options

See how aspects of the Bootstrap grid system work across multiple devices with a handy table.

	Extra small devices Phones (<768px)	Small devices Tablets (≥768px)	Medium devices Desktops (≥992px)	Large devices Desktops (≥1200px)
Grid behavior	Horizontal at all times	Collapsed to start, horizontal above breakpoints		
Container width	None (auto)	750px	970px	1170px
Class prefix	<code>.col-xs-</code>	<code>.col-sm-</code>	<code>.col-md-</code>	<code>.col-lg-</code>
# of columns	12			
Column width	Auto	~62px	~81px	~97px
Gutter width	30px (15px on each side of a column)			
Nestable	Yes			
Offsets	Yes			
Column ordering	Yes			

Example: Stacked-to-horizontal

Using a single set of `.col-md-*` grid classes, you can create a basic grid system that starts out stacked on mobile devices and tablet devices (the extra small to small range) before becoming horizontal on desktop (medium)

devices. Place grid columns in any .row .

.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-1
.col-md-8
.col-md-4
.col-md-4
.col-md-4
.col-md-4
.col-md-6
.col-md-6

Copy


```

<!-- Stack the columns on mobile by making one full-width and the other
half-width -->
<div class="row">
  <div class="col-xs-12 col-md-8">.col-xs-12 .col-md-8</div>
  <div class="col-xs-6 col-md-4">.col-xs-6 .col-md-4</div>
</div>


<!-- Columns start at 50% wide on mobile and bump up to 33.3% wide on desktop -->
<div class="row">
  <div class="col-xs-6 col-md-4">.col-xs-6 .col-md-4</div>
  <div class="col-xs-6 col-md-4">.col-xs-6 .col-md-4</div>
  <div class="col-xs-6 col-md-4">.col-xs-6 .col-md-4</div>
</div>

<!-- Columns are always 50% wide, on mobile and desktop -->
<div class="row">
  <div class="col-xs-6">.col-xs-6</div>
  <div class="col-xs-6">.col-xs-6</div>
</div>

```

Example: Mobile, tablet, desktops

Build on the previous example by creating even more dynamic and powerful layouts with tablet `.col-sm-*` classes.


```


<div class="row">
  <div class="col-xs-12 col-sm-6 col-md-8">.col-xs-12 .col-sm-6 .col-md-8</div>
  <div class="col-xs-6 col-md-4">.col-xs-6 .col-md-4</div>
</div>
<div class="row">
  <div class="col-xs-6 col-sm-4">.col-xs-6 .col-sm-4</div>
  <div class="col-xs-6 col-sm-4">.col-xs-6 .col-sm-4</div>
  <!-- Optional: clear the XS cols if their content doesn't match in height -->
  <div class="clearfix visible-xs-block"></div>
  <div class="col-xs-6 col-sm-4">.col-xs-6 .col-sm-4</div>
</div>

```

Copy

Example: Column wrapping

If more than 12 columns are placed within a single row, each group of extra columns will, as one unit, wrap onto a new line.

Copy

```
<div class="row">
  <div class="col-xs-9">.col-xs-9</div>
  <div class="col-xs-4">.col-xs-4<br>Since 9 + 4 = 13 &gt; 12, this 4-column-wide
  div gets wrapped onto a new line as one contiguous unit.</div>
  <div class="col-xs-6">.col-xs-6<br>Subsequent columns continue along the new
  line.</div>
</div>
```

Responsive column resets

With the four tiers of grids available you're bound to run into issues where, at certain breakpoints, your columns don't clear quite right as one is taller than the other. To fix that, use a combination of a `.clearfix` and our responsive utility classes.

.col-xs-6 .col-sm-3 Resize your viewport or check it out on your phone for an example.	.col-xs-6 .col-sm-3	.col-xs-6 .col-sm-3	.col-xs-6 .col-sm-3
---	---------------------	---------------------	---------------------

```
<div class="row">
  <div class="col-xs-6 col-sm-3">.col-xs-6 .col-sm-3</div>
  <div class="col-xs-6 col-sm-3">.col-xs-6 .col-sm-3</div>

  <!-- Add the extra clearfix for only the required viewport -->
  <div class="clearfix visible-xs-block"></div>

  <div class="col-xs-6 col-sm-3">.col-xs-6 .col-sm-3</div>
  <div class="col-xs-6 col-sm-3">.col-xs-6 .col-sm-3</div>
</div>
```

Copy

In addition to column clearing at responsive breakpoints, you may need to **reset offsets, pushes, or pulls**. See this in action in the grid example ([../examples/grid/](#)).

```
<div class="row">
  <div class="col-sm-5 col-md-6">.col-sm-5 .col-md-6</div>
  <div class="col-sm-5 col-sm-offset-2 col-md-6 col-md-offset-0">.col-sm-5
  .col-sm-offset-2 .col-md-6 .col-md-offset-0</div>
</div>

<div class="row">
  <div class="col-sm-6 col-md-5 col-lg-6">.col-sm-6 .col-md-5 .col-lg-6</div>
  <div class="col-sm-6 col-md-5 col-md-offset-2 col-lg-6 col-lg-offset-0">.col-sm-6
  .col-md-5 .col-md-offset-2 .col-lg-6 .col-lg-offset-0</div>
</div>
```

Copy

Offsetting columns

Move columns to the right using `.col-md-offset-*` classes. These classes increase the left margin of a column by `*` columns. For example, `.col-md-offset-4` moves `.col-md-4` over four columns.

.col-md-4
.col-md-4 .col-md-offset-4

.col-md-3 .col-md-offset-3

```
.col-md-3 .col-md-offset-3
```

```
.col-md-6 .col-md-offset-3
```

```
<div class="row">
  <div class="col-md-4">.col-md-4</div>
  <div class="col-md-4 col-md-offset-4">.col-md-4 .col-md-offset-4</div>
</div>
<div class="row">
  <div class="col-md-3 col-md-offset-3">.col-md-3 .col-md-offset-3</div>
  <div class="col-md-3 col-md-offset-3">.col-md-3 .col-md-offset-3</div>
</div>
<div class="row">
  <div class="col-md-6 col-md-offset-3">.col-md-6 .col-md-offset-3</div>
</div>
```

Copy

Nesting columns

To nest your content with the default grid, add a new `.row` and set of `.col-sm-*` columns within an existing `.col-sm-*` column. Nested rows should include a set of columns that add up to 12 or less (it is not required that you use all 12 available columns).

Level 1: <code>.col-sm-9</code>	
Level 2: <code>.col-xs-8 .col-sm-6</code>	Level 2: <code>.col-xs-4 .col-sm-6</code>

```
<div class="row">
  <div class="col-sm-9">
 Level 1: .col-sm-9
 <div class="row">
 <div class="col-xs-8 col-sm-6">
 Level 2: .col-xs-8 .col-sm-6
 </div>
 <div class="col-xs-4 col-sm-6">
 Level 2: .col-xs-4 .col-sm-6
 </div>
 </div>
  </div>
</div>
```

Copy

Column ordering

Easily change the order of our built-in grid columns with `.col-md-push-*` and `.col-md-pull-*` modifier classes.

```
.col-md-9 .col-md-push-3
```

```
.col-md-3 .col-md-pull-9
```

Copy


```
<div class="row">  
  <div class="col-md-9 col-md-push-3">.col-md-9 .col-md-push-3</div>  
  <div class="col-md-3 col-md-pull-9">.col-md-3 .col-md-pull-9</div>  
</div>
```

Less mixins and variables

In addition to prebuilt grid classes for fast layouts, Bootstrap includes Less variables and mixins for quickly generating your own simple, semantic layouts.

Variables

Variables determine the number of columns, the gutter width, and the media query point at which to begin floating columns. We use these to generate the predefined grid classes documented above, as well as for the custom mixins listed below.

```
@grid-columns: 12;  
@grid-gutter-width: 30px;  
@grid-float-breakpoint: 768px;
```

Copy

Mixins

Mixins are used in conjunction with the grid variables to generate semantic CSS for individual grid columns.

Copy

```
// Creates a wrapper for a series of columns
.make-row(@gutter: @grid-gutter-width) {
  // Then clear the floated columns
  .clearfix();

  @media (min-width: @screen-sm-min) {
 margin-left: (@gutter / -2);
 margin-right: (@gutter / -2);
  }

  // Negative margin nested rows out to align the content of columns
  .row {
 margin-left: (@gutter / -2);
 margin-right: (@gutter / -2);
  }
}

// Generate the extra small columns
.make-xs-column(@columns; @gutter: @grid-gutter-width) {
  position: relative;
  // Prevent columns from collapsing when empty
  min-height: 1px;
  // Inner gutter via padding
  padding-left: (@gutter / 2);
  padding-right: (@gutter / 2);

  // Calculate width based on number of columns available
  @media (min-width: @grid-float-breakpoint) {
 float: left;
 width: percentage((@columns / @grid-columns));
  }
}

// Generate the small columns
.make-sm-column(@columns; @gutter: @grid-gutter-width) {
  position: relative;
  // Prevent columns from collapsing when empty
  min-height: 1px;
  // Inner gutter via padding
  padding-left: (@gutter / 2);
  padding-right: (@gutter / 2);

  // Calculate width based on number of columns available
  @media (min-width: @screen-sm-min) {
 float: left;
 width: percentage((@columns / @grid-columns));
  }
}

// Generate the small column offsets
.make-sm-column-offset(@columns) {
  @media (min-width: @screen-sm-min) {
 margin-left: percentage((@columns / @grid-columns));
  }
}

.make-sm-column-push(@columns) {
  @media (min-width: @screen-sm-min) {
 left: percentage((@columns / @grid-columns));
  }
}

.make-sm-column-pull(@columns) {
```

Example usage

You can modify the variables to your own custom values, or just use the mixins with their default values. Here's an example of using the default settings to create a two-column layout with a gap between.

```
.wrapper {
  .make-row();
}
.content-main {
  .make-lg-column(8);
}
.content-secondary {
  .make-lg-column(3);
  .make-lg-column-offset(1);
}
```

Copy

```
<div class="wrapper">
  <div class="content-main">...</div>
  <div class="content-secondary">...</div>
</div>
```

Copy

Typography

Headings

All HTML headings, `<h1>` through `<h6>`, are available. `.h1` through `.h6` classes are also available, for when you want to match the font styling of a heading but still want your text to be displayed inline.

EXAMPLE

Copy

h1. Bootstrap heading

Semibold 36px

h2. Bootstrap heading

Semibold 30px

h3. Bootstrap heading

Semibold 24px

h4. Bootstrap heading

Semibold 18px

h5. Bootstrap heading

Semibold 14px

h6. Bootstrap heading

Semibold 12px

```
<h1>h1. Bootstrap heading</h1>
<h2>h2. Bootstrap heading</h2>
<h3>h3. Bootstrap heading</h3>
<h4>h4. Bootstrap heading</h4>
<h5>h5. Bootstrap heading</h5>
<h6>h6. Bootstrap heading</h6>
```

Create lighter, secondary text in any heading with a generic `<small>` tag or the `.small` class.

EXAMPLE

Copy

h1. Bootstrap heading Secondary text

h2. Bootstrap heading Secondary text

h3. Bootstrap heading Secondary text

h4. Bootstrap heading Secondary text

h5. Bootstrap heading Secondary text

h6. Bootstrap heading Secondary text

```
<h1>h1. Bootstrap heading <small>Secondary text</small></h1>
<h2>h2. Bootstrap heading <small>Secondary text</small></h2>
<h3>h3. Bootstrap heading <small>Secondary text</small></h3>
<h4>h4. Bootstrap heading <small>Secondary text</small></h4>
<h5>h5. Bootstrap heading <small>Secondary text</small></h5>
<h6>h6. Bootstrap heading <small>Secondary text</small></h6>
```

Body copy

Bootstrap's global default font-size is **14px**, with a line-height of **1.428**. This is applied to the `<body>` and all paragraphs. In addition, `<p>` (paragraphs) receive a bottom margin of half their computed line-height (10px by default).

EXAMPLE

Copy

Nullam quis risus eget urna mollis ornare vel eu leo. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Nullam id dolor id nibh ultricies vehicula.

Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Donec ullamcorper nulla non metus auctor fringilla. Duis mollis, est non commodo luctus, nisi erat porttitor ligula, eget lacinia odio sem nec elit. Donec ullamcorper nulla non metus auctor fringilla.

Maecenas sed diam eget risus varius blandit sit amet non magna. Donec id elit non mi porta gravida at eget metus. Duis mollis, est non commodo luctus, nisi erat porttitor ligula, eget lacinia odio sem nec elit.

```
<p>...</p>
```

Lead body copy

Make a paragraph stand out by adding `.lead`.

EXAMPLE	Copy
Vivamus sagittis lacus vel augue laoreet rutrum faucibus dolor auctor. Duis mollis, est non commodo luctus.	
<pre><p class="lead">...</p></pre>	

Built with Less

The typographic scale is based on two Less variables in **variables.less**: `@font-size-base` and `@line-height-base`. The first is the base font-size used throughout and the second is the base line-height. We use those variables and some simple math to create the margins, paddings, and line-heights of all our type and more. Customize them and Bootstrap adapts.

Inline text elements

Marked text

For highlighting a run of text due to its relevance in another context, use the `<mark>` tag.

EXAMPLE	Copy
You can use the mark tag to highlight text.	
You can use the mark tag to <code><mark>highlight</mark></code> text.	

Deleted text

For indicating blocks of text that have been deleted use the `` tag.

EXAMPLE	Copy
This line of text is meant to be treated as deleted text.	
<pre>This line of text is meant to be treated as deleted text.</pre>	

Strikethrough text

For indicating blocks of text that are no longer relevant use the `<s>` tag.

EXAMPLE	Copy
This line of text is meant to be treated as no longer accurate.	
<pre><s>This line of text is meant to be treated as no longer accurate.</s></pre>	

Inserted text

For indicating additions to the document use the `<ins>` tag.

Copy

EXAMPLE

This line of text is meant to be treated as an addition to the document.

```
<ins>This line of text is meant to be treated as an addition to the document.
</ins>
```

Underlined text

To underline text use the `<u>` tag.

EXAMPLE

Copy

This line of text will render as underlined

```
<u>This line of text will render as underlined</u>
```

Make use of HTML's default emphasis tags with lightweight styles.

Small text

For de-emphasizing inline or blocks of text, use the `<small>` tag to set text at 85% the size of the parent. Heading elements receive their own `font-size` for nested `<small>` elements.

You may alternatively use an inline element with `.small` in place of any `<small>`.

EXAMPLE

Copy

This line of text is meant to be treated as fine print.

```
<small>This line of text is meant to be treated as fine print.</small>
```

Bold

For emphasizing a snippet of text with a heavier font-weight.

EXAMPLE

Copy

The following snippet of text is **rendered as bold text**.

```
<strong>rendered as bold text</strong>
```

Italics

For emphasizing a snippet of text with italics.

EXAMPLE

Copy

The following snippet of text is *rendered as italicized text*.

```
<em>rendered as italicized text</em>
```

Alternate elements

Feel free to use `` and `<i>` in HTML5. `` is meant to highlight words or phrases without conveying

additional importance while `<i>` is mostly for voice, technical terms, etc.

Alignment classes

Easily realign text to components with text alignment classes.

EXAMPLE

[Copy](#)

Left aligned text.

Center aligned text.

Right aligned text.

Justified text.

No wrap text.

```
<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-justify">Justified text.</p>
<p class="text-nowrap">No wrap text.</p>
```

Transformation classes

Transform text in components with text capitalization classes.

EXAMPLE

[Copy](#)

lowercased text.

UPPERCASED TEXT.

Capitalized Text.

```
<p class="text-lowercase">Lowercased text.</p>
<p class="text-uppercase">Uppercased text.</p>
<p class="text-capitalize">Capitalized text.</p>
```

Abbreviations

Stylized implementation of HTML's `<abbr>` element for abbreviations and acronyms to show the expanded version on hover. Abbreviations with a `title` attribute have a light dotted bottom border and a help cursor on hover, providing additional context on hover.

Basic abbreviation

For expanded text on long hover of an abbreviation, include the `title` attribute with the `<abbr>` element.

EXAMPLE

[Copy](#)

An abbreviation of the word attribute is attr (attribute).

```
<abbr title="attribute">attr</abbr>
```

Initialism

Add `.initialism` to an abbreviation for a slightly smaller font-size.

EXAMPLE

Copy

HTML (HYPERTEXT MARKUP LANGUAGE) is the best thing since sliced bread.

```
<abbr title="HyperText Markup Language" class="initialism">HTML</abbr>
```

Addresses

Present contact information for the nearest ancestor or the entire body of work. Preserve formatting by ending all lines with `
`.

EXAMPLE

Copy

Twitter, Inc.

795 Folsom Ave, Suite 600
San Francisco, CA 94107
P: (Phone) (123) 456-7890

Full Name

first.last@example.com (<https://mail.google.com/mail/?extsrc=mailto&url=mailto:#>)

```
<address>
  <strong>Twitter, Inc.</strong><br>
  795 Folsom Ave, Suite 600<br>
  San Francisco, CA 94107<br>
  <abbr title="Phone">P:</abbr> (123) 456-7890
</address>
```

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

Blockquotes

For quoting blocks of content from another source within your document.

Default blockquote

Wrap `<blockquote>` around any HTML (HyperText Markup Language) as the quote. For straight quotes, we recommend a `<p>`.

EXAMPLE

Copy

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer posuere erat a ante.

```
<blockquote>
  <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer posuere
  erat a ante.</p>
</blockquote>
```


Blockquote options

Style and content changes for simple variations on a standard `<blockquote>`.

Naming a source

Add a `<footer>` for identifying the source. Wrap the name of the source work in `<cite>`.

Copy

EXAMPLE

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer posuere erat a ante.

— Someone famous in Source Title

```
<blockquote>
  <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer posuere erat a ante.</p>
  <footer>Someone famous in <cite title="Source Title">Source Title</cite>
</footer>
</blockquote>
```

Alternate displays

Add `.blockquote-reverse` for a blockquote with right-aligned content.

Copy

EXAMPLE

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer posuere erat a ante.

Someone famous in Source Title —

```
<blockquote class="blockquote-reverse">
  ...
</blockquote>
```

Lists

Unordered

A list of items in which the order does *not* explicitly matter.

Copy

EXAMPLE

- Lorem ipsum dolor sit amet
- Consectetur adipiscing elit
- Integer molestie lorem at massa
- Facilisis in pretium nisl aliquet
- Nulla volutpat aliquam velit
 - Phasellus iaculis neque
 - Purus sodales ultricies
 - Vestibulum laoreet porttitor sem
 - Ac tristique libero volutpat at
- Faucibus porta lacus fringilla vel
- Aenean sit amet erat nunc
- Eget porttitor lorem

```
<ul>
  <li>...</li>
</ul>
```

Ordered

A list of items in which the order *does* explicitly matter.

EXAMPLE Copy

1. Lorem ipsum dolor sit amet
2. Consectetur adipiscing elit
3. Integer molestie lorem at massa
4. Facilisis in pretium nisl aliquet
5. Nulla volutpat aliquam velit
6. Faucibus porta lacus fringilla vel
7. Aenean sit amet erat nunc
8. Eget porttitor lorem

```
<ol>
  <li>...</li>
</ol>
```

Unstyled

Remove the default `list-style` and left margin on list items (immediate children only). **This only applies to immediate children list items**, meaning you will need to add the class for any nested lists as well.

EXAMPLE Copy

Lorem ipsum dolor sit amet
 Consectetur adipiscing elit
 Integer molestie lorem at massa
 Facilisis in pretium nisl aliquet
 Nulla volutpat aliquam velit

- Phasellus iaculis neque
- Purus sodales ultricies
- Vestibulum laoreet porttitor sem
- Ac tristique libero volutpat at

 Faucibus porta lacus fringilla vel
 Aenean sit amet erat nunc
 Eget porttitor lorem

```
<ul class="list-unstyled">
  <li>...</li>
</ul>
```

Inline

Place all list items on a single line with `display: inline-block;` and some light padding.

EXAMPLE Copy

Lorem ipsum Phasellus iaculis Nulla volutpat

```
<ul class="list-inline">
  <li>...</li>
</ul>
```

Description

A list of terms with their associated descriptions.

EXAMPLE

Copy

Description lists

A description list is perfect for defining terms.

Euismod

Vestibulum id ligula porta felis euismod semper eget lacinia odio sem nec elit.

Donec id elit non mi porta gravida at eget metus.

Malesuada porta

Etiam porta sem malesuada magna mollis euismod.

```
<dl>
  <dt>...</dt>
  <dd>...</dd>
</dl>
```

Horizontal description

Make terms and descriptions in `<dl>` line up side-by-side. Starts off stacked like default `<dl>`s, but when the navbar expands, so do these.

EXAMPLE

Copy

Description lists	A description list is perfect for defining terms.
Euismod	Vestibulum id ligula porta felis euismod semper eget lacinia odio sem nec elit. Donec id elit non mi porta gravida at eget metus.
Malesuada porta	Etiam porta sem malesuada magna mollis euismod.
Felis euismod sempe...	Fusce dapibus, tellus ac cursus commodo, tortor mauris condimentum nibh, ut fermentum massa justo sit amet risus.

```
<dl class="dl-horizontal">
  <dt>...</dt>
  <dd>...</dd>
</dl>
```

Auto-truncating

Horizontal description lists will truncate terms that are too long to fit in the left column with `text-overflow`. In narrower viewports, they will change to the default stacked layout.

Code

Inline

Wrap inline snippets of code with `<code>`.

EXAMPLE	Copy
For example, <code><section></code> should be wrapped as inline.	
For example, <code><code><section></code></code> should be wrapped as inline.	

User input

Use the `<kbd>` to indicate input that is typically entered via keyboard.

EXAMPLE	Copy
To switch directories, type <code>cd</code> followed by the name of the directory. To edit settings, press <code>ctrl + ,</code>	
To switch directories, type <code><kbd>cd</kbd></code> followed by the name of the directory.	

Basic block

Use `<pre>` for multiple lines of code. Be sure to escape any angle brackets in the code for proper rendering.

EXAMPLE	Copy
<pre><p>Sample text here...</p></pre>	
<pre><p>Sample text here...</p></pre></pre>	

You may optionally add the `.pre-scrollable` class, which will set a max-height of 350px and provide a y-axis scrollbar.

Variables

For indicating variables use the `<var>` tag.

EXAMPLE	Copy
$y = mx + b$	
<code><var>y</var> = <var>m</var><var>x</var> + <var>b</var></code>	

Sample output

For indicating blocks sample output from a program use the `<samp>` tag.

EXAMPLE	Copy
This text is meant to be treated as sample output from a computer program.	

```
<samp>This text is meant to be treated as sample output from a computer program.
</samp>
```

Tables

Basic example

For basic styling—light padding and only horizontal dividers—add the base class `.table` to any `<table>`. It may seem super redundant, but given the widespread use of tables for other plugins like calendars and date pickers, we've opted to isolate our custom table styles.

Copy

EXAMPLE

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
2	Jacob	Thornton	@fat
3	Larry	the Bird	@twitter

```
<table class="table">
  ...
</table>
```

Striped rows

Use `.table-striped` to add zebra-striping to any table row within the `<tbody>`.

Cross-browser compatibility

Striped tables are styled via the `:nth-child` CSS selector, which is not available in Internet Explorer 8.

Copy

EXAMPLE

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
2	Jacob	Thornton	@fat
3	Larry	the Bird	@twitter

```
<table class="table table-striped">
  ...
</table>
```

Bordered table

Add `.table-bordered` for borders on all sides of the table and cells.

EXAMPLE Copy

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
	Mark	Otto	@TwBootstrap
2	Jacob	Thornton	@fat
3	Larry the Bird		@twitter

```
<table class="table table-bordered">
  ...
</table>
```

Hover rows

Add `.table-hover` to enable a hover state on table rows within a `<tbody>`.

EXAMPLE Copy

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
2	Jacob	Thornton	@fat
3	Larry the Bird		@twitter

```
<table class="table table-hover">
  ...
</table>
```

Condensed table

Add `.table-condensed` to make tables more compact by cutting cell padding in half.

EXAMPLE Copy

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
2	Jacob	Thornton	@fat
3	Larry the Bird		@twitter

```
<table class="table table-condensed">
  ...
</table>
```

Contextual classes

Use contextual classes to color 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
.info	Indicates a neutral informative change or action
.warning	Indicates a warning that might need attention
.danger	Indicates a dangerous or potentially negative action

Copy

EXAMPLE

#	Column heading	Column heading	Column heading
1	Column content	Column content	Column content
2	Column content	Column content	Column content
3	Column content	Column content	Column content
4	Column content	Column content	Column content
5	Column content	Column content	Column content
6	Column content	Column content	Column content
7	Column content	Column content	Column content
8	Column content	Column content	Column content
9	Column content	Column content	Column content

```

<!-- On rows -->
<tr class="active">...</tr>
<tr class="success">...</tr>
<tr class="warning">...</tr>
<tr class="danger">...</tr>
<tr class="info">...</tr>

<!-- On cells (`td` or `th`) -->
<tr>
  <td class="active">...</td>
  <td class="success">...</td>
  <td class="warning">...</td>
  <td class="danger">...</td>
  <td class="info">...</td>
</tr>

```

Responsive tables

Create responsive tables by wrapping any .table in .table-responsive to make them scroll horizontally on

small devices (under 768px). When viewing on anything larger than 768px wide, you will not see any difference in these tables.

Firefox and fieldsets

Firefox has some awkward fieldset styling involving `width` that interferes with the responsive table. This cannot be overridden without a Firefox-specific hack that we **don't** provide in Bootstrap:

```
@-moz-document url-prefix() {
  fieldset { display: table-cell; }
}
```

Copy

For more information, read this Stack Overflow answer (<http://stackoverflow.com/questions/17408815/fieldset-resizes-wrong-appears-to-have-unremovable-min-width-min-content/17863685#17863685>).

EXAMPLE

Copy

#	Table heading	Table heading	Table heading	Table heading	Table heading	Table heading
1	Table cell	Table cell	Table cell	Table cell	Table cell	Table cell
2	Table cell	Table cell	Table cell	Table cell	Table cell	Table cell
3	Table cell	Table cell	Table cell	Table cell	Table cell	Table cell

#	Table heading	Table heading	Table heading	Table heading	Table heading	Table heading
1	Table cell	Table cell	Table cell	Table cell	Table cell	Table cell
2	Table cell	Table cell	Table cell	Table cell	Table cell	Table cell
3	Table cell	Table cell	Table cell	Table cell	Table cell	Table cell

```
<div class="table-responsive">
  <table class="table">
 ...
  </table>
</div>
```

Forms

Basic example

Individual form controls automatically receive some global styling. All textual `<input>`, `<textarea>`, and `<select>` elements with `.form-control` are set to `width: 100%`; by default. Wrap labels and controls in `.form-group` for optimum spacing.

Copy

EXAMPLE**Email address**

Password

File input
 No file selected.

Example block-level help text here.

 Check me out

```
<form role="form">
  <div class="form-group">
 <label for="exampleInputEmail1">Email address</label>
 <input type="email" class="form-control" id="exampleInputEmail1"
placeholder="Enter email">
  </div>
  <div class="form-group">
 <label for="exampleInputPassword1">Password</label>
 <input type="password" class="form-control" id="exampleInputPassword1"
placeholder="Password">
  </div>
  <div class="form-group">
 <label for="exampleInputFile">File input</label>
 <input type="file" id="exampleInputFile">
 <p class="help-block">Example block-level help text here.</p>
  </div>
  <div class="checkbox">
 <label>
 <input type="checkbox"> Check me out
 </label>
  </div>
  <button type="submit" class="btn btn-default">Submit</button>
</form>
```

Don't mix form groups with input groups

Do not mix form groups directly with input groups (/components/#input-groups). Instead, nest the input group inside of the form group.

Inline form

Add `.form-inline` to your `<form>` for left-aligned and inline-block controls. **This only applies to forms within viewports that are at least 768px wide.**

Requires custom widths

Inputs, selects, and textareas are 100% wide by default in Bootstrap. To use the inline form, you'll have to

set a width on the form controls used within.

Always add labels

Screen readers will have trouble with your forms if you don't include a label for every input. For these inline forms, you can hide the labels using the `.sr-only` class.

EXAMPLE

[Copy](#)

Enter email @ Enter email Password Remember me
Sign in

```
<form class="form-inline" role="form">
  <div class="form-group">
 <label class="sr-only" for="exampleInputEmail2">Email address</label>
 <input type="email" class="form-control" id="exampleInputEmail2"
placeholder="Enter email">
  </div>
  <div class="form-group">
 <div class="input-group">
 <div class="input-group-addon">@</div>
 <input class="form-control" type="email" placeholder="Enter email">
 </div>
  </div>
  <div class="form-group">
 <label class="sr-only" for="exampleInputPassword2">Password</label>
 <input type="password" class="form-control" id="exampleInputPassword2"
placeholder="Password">
  </div>
  <div class="checkbox">
 <label>
 <input type="checkbox"> Remember me
 </label>
  </div>
  <button type="submit" class="btn btn-default">Sign in</button>
</form>
```

Horizontal form

Use Bootstrap's predefined grid classes to align labels and groups of form controls in a horizontal layout by adding `.form-horizontal` to the form. Doing so changes `.form-group`s to behave as grid rows, so no need for `.row`.

[Copy](#)

EXAMPLE

Email	<input type="text" value="Email"/>
Password	<input type="password" value="Password"/>
	<input type="checkbox"/> Remember me
	<input type="button" value="Sign in"/>

```
<form class="form-horizontal" role="form">
  <div class="form-group">
 <label for="inputEmail3" class="col-sm-2 control-label">Email</label>
 <div class="col-sm-10">
 <input type="email" class="form-control" id="inputEmail3"
placeholder="Email">
 </div>
  </div>
  <div class="form-group">
 <label for="inputPassword3" class="col-sm-2 control-label">Password</label>
 <div class="col-sm-10">
 <input type="password" class="form-control" id="inputPassword3"
placeholder="Password">
 </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>
  <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>
```

Supported controls

Examples of standard form controls supported in an example form layout.

Inputs

Most common form control, text-based input fields. Includes support for all HTML5 types: text , password , datetime , datetime-local , date , month , time , week , number , email , url , search , tel , and color .

Type declaration required

Inputs will only be fully styled if their type is properly declared.

EXAMPLE

Text input

```
<input type="text" class="form-control" placeholder="Text input">
```

Input groups

To add integrated text or buttons before and/or after any text-based `<input>`, check out the input group component ([../components/#input-groups](#)).

Textarea

Form control which supports multiple lines of text. Change `rows` attribute as necessary.

EXAMPLE

Copy

```
<textarea class="form-control" rows="3"></textarea>
```

Checkboxes and radios

Checkboxes are for selecting one or several options in a list, while radios are for selecting one option from many.

A checkbox or radio with the `disabled` attribute will be styled appropriately. To have the `<label>` for the checkbox or radio also display a "not-allowed" cursor when the user hovers over the label, add the `.disabled` class to your `.radio`, `.radio-inline`, `.checkbox`, `.checkbox-inline`, or `<fieldset>`.

Default (stacked)

EXAMPLE

Copy

- Option one is this and that—be sure to include why it's great
- Option two is disabled

- Option one is this and that—be sure to include why it's great
- Option two can be something else and selecting it will deselect option one
- Option three is disabled

```

<div class="checkbox">
  <label>
 <input type="checkbox" value="">
 Option one is this and that&mdash;be sure to include why it's great
  </label>
</div>
<div class="checkbox disabled">
  <label>
 <input type="checkbox" value="" disabled>
 Option two is disabled
  </label>
</div>

<div class="radio">
  <label>
 <input type="radio" name="optionsRadios" id="optionsRadios1" value="option1"
checked>
 Option one is this and that&mdash;be sure to include why it's great
  </label>
</div>
<div class="radio">
  <label>
 <input type="radio" name="optionsRadios" id="optionsRadios2" value="option2">
 Option two can be something else and selecting it will deselect option one
  </label>
</div>
<div class="radio disabled">
  <label>
 <input type="radio" name="optionsRadios" id="optionsRadios3" value="option3"
disabled>
 Option three is disabled
  </label>
</div>

```

Inline checkboxes and radios

Use the `.checkbox-inline` or `.radio-inline` classes on a series of checkboxes or radios for controls that appear on the same line.

EXAMPLE

[Copy](#)

1 2 3

1 2 3

```

<label class="checkbox-inline">
  <input type="checkbox" id="inlineCheckbox1" value="option1"> 1
</label>
<label class="checkbox-inline">
  <input type="checkbox" id="inlineCheckbox2" value="option2"> 2
</label>
<label class="checkbox-inline">
  <input type="checkbox" id="inlineCheckbox3" value="option3"> 3
</label>

<label class="radio-inline">
  <input type="radio" name="inlineRadioOptions" id="inlineRadio1"
value="option1"> 1
</label>
<label class="radio-inline">
  <input type="radio" name="inlineRadioOptions" id="inlineRadio2"
value="option2"> 2
</label>
<label class="radio-inline">
  <input type="radio" name="inlineRadioOptions" id="inlineRadio3"
value="option3"> 3
</label>

```

Selects

Use the default option, or add `multiple` to show multiple options at once.

Copy

EXAMPLE

1

1
2
3
4
5

```

<select class="form-control">
  <option>1</option>
  <option>2</option>
  <option>3</option>
  <option>4</option>
  <option>5</option>
</select>

<select multiple class="form-control">
  <option>1</option>
  <option>2</option>
  <option>3</option>
  <option>4</option>
  <option>5</option>
</select>

```

Static control

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

Copy

EXAMPLE

Email email@example.com

Password

```

<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>

```

Input focus

We remove the default `outline` styles on some form controls and apply a `box-shadow` in its place for `:focus`.

EXAMPLE

Demo `:focus` state

The above example input uses custom styles in our documentation to demonstrate the `:focus` state on a `.form-control`.

Disabled inputs

Add the `disabled` boolean attribute on an input to prevent user input and trigger a slightly different look.

EXAMPLE Copy

```

<input class="form-control" id="disabledInput" type="text" placeholder="Disabled
input here..." disabled>

```

Disabled fieldsets

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

Caveat about link functionality of <a>

Our styles use `pointer-events: none` to try to disable the link functionality of `` buttons in this case, but that CSS property is not yet standardized and isn't fully supported in Opera 18 and below, or in Internet Explorer 11. So to be safe, use custom JavaScript to disable such links.

Cross-browser compatibility

While Bootstrap will apply these styles in all browsers, Internet Explorer 9 and below don't actually support the `disabled` attribute on a `<fieldset>`. Use custom JavaScript to disable the fieldset in these browsers.

EXAMPLE

[Copy](#)

Disabled input

Disabled select menu

 Can't check this

```
<form role="form">
  <fieldset disabled>
 <div class="form-group">
 <label for="disabledTextInput">Disabled input</label>
 <input type="text" id="disabledTextInput" class="form-control"
placeholder="Disabled input">
 </div>
 <div class="form-group">
 <label for="disabledSelect">Disabled select menu</label>
 <select id="disabledSelect" class="form-control">
 <option>Disabled select</option>
 </select>
 </div>
 <div class="checkbox">
 <label>
 <input type="checkbox"> Can't check this
 </label>
 </div>
 <button type="submit" class="btn btn-primary">Submit</button>
  </fieldset>
</form>
```

Readonly inputs

Add the `readonly` boolean attribute on an input to prevent user input and style the input as disabled.

[Copy](#)

EXAMPLE


```
<input class="form-control" type="text" placeholder="Readonly input here..."
readonly>
```

Validation states

Bootstrap includes validation styles for error, warning, and success states on form controls. To use, add `.has-warning`, `.has-error`, or `.has-success` to the parent element. Any `.control-label`, `.form-control`, and `.help-block` within that element will receive the validation styles.

EXAMPLE

Copy

Input with success

Input with warning

Input with error


```
<div class="form-group has-success">
  <label class="control-label" for="inputSuccess1">Input with success</label>
  <input type="text" class="form-control" id="inputSuccess1">
</div>
<div class="form-group has-warning">
  <label class="control-label" for="inputWarning1">Input with warning</label>
  <input type="text" class="form-control" id="inputWarning1">
</div>
<div class="form-group has-error">
  <label class="control-label" for="inputError1">Input with error</label>
  <input type="text" class="form-control" id="inputError1">
</div>
```

With optional icons

You can also add optional feedback icons with the addition of `.has-feedback` and the right icon.

Icons, labels, and input groups

Manual positioning of feedback icons is required for inputs without a label and for input groups (`./components#input-groups`) with an add-on on the right. You are strongly encouraged to provide labels for all inputs for accessibility reasons. If you wish to prevent labels from being displayed, hide them with the `sr-only` class. If you must do without labels, adjust the `top` value of the feedback icon. For input groups, adjust the `right` value to an appropriate pixel value depending on the width of your add-on.

Copy

EXAMPLE

Input with success

 ✓

Input with warning

 ⚠

Input with error

 ✖

```
<div class="form-group has-success has-feedback">
  <label class="control-label" for="inputSuccess2">Input with success</label>
  <input type="text" class="form-control" id="inputSuccess2">
  <span class="glyphicon glyphicon-ok form-control-feedback"></span>
</div>
<div class="form-group has-warning has-feedback">
  <label class="control-label" for="inputWarning2">Input with warning</label>
  <input type="text" class="form-control" id="inputWarning2">
  <span class="glyphicon glyphicon-warning-sign form-control-feedback"></span>
</div>
<div class="form-group has-error has-feedback">
  <label class="control-label" for="inputError2">Input with error</label>
  <input type="text" class="form-control" id="inputError2">
  <span class="glyphicon glyphicon-remove form-control-feedback"></span>
</div>
```

Optional icons in horizontal and inline forms

EXAMPLE

Copy

Input with success

 ✓

```
<form class="form-horizontal" role="form">
  <div class="form-group has-success has-feedback">
 <label class="control-label col-sm-3" for="inputSuccess3">Input with
 success</label>
 <div class="col-sm-9">
 <input type="text" class="form-control" id="inputSuccess3">
 <span class="glyphicon glyphicon-ok form-control-feedback"></span>
 </div>
  </div>
</form>
```

EXAMPLE

Copy

Input with success

 ✓

```
<form class="form-inline" role="form">
  <div class="form-group has-success has-feedback">
 <label class="control-label" for="inputSuccess4">Input with success</label>
 <input type="text" class="form-control" id="inputSuccess4">
 <span class="glyphicon glyphicon-ok form-control-feedback"></span>
  </div>
</form>
```

Optional icons with hidden .sr-only labels

For form controls with no visible label, add the .sr-only class on the label. Bootstrap will automatically adjust the position of the icon once it's been added.

Copy

EXAMPLE

✓

```
<div class="form-group has-success has-feedback">
  <label class="control-label sr-only" for="inputSuccess5">Hidden label</label>
  <input type="text" class="form-control" id="inputSuccess5">
  <span class="glyphicon glyphicon-ok form-control-feedback"></span>
</div>
```

Control sizing

Set heights using classes like .input-lg , and set widths using grid column classes like .col-lg-*

Height sizing

Create taller or shorter form controls that match button sizes.

Copy

EXAMPLE

.input-lg

Default input

.input-sm

.input-lg

Default select

.input-sm

```
<input class="form-control input-lg" type="text" placeholder=".input-lg">
<input class="form-control" type="text" placeholder="Default input">
<input class="form-control input-sm" type="text" placeholder=".input-sm">

<select class="form-control input-lg">...</select>
<select class="form-control">...</select>
<select class="form-control input-sm">...</select>
```

Horizontal form group sizes

Quickly size labels and form controls within `.form-horizontal` by adding `.form-group-lg` or `.form-group-sm`.

[Copy](#)

EXAMPLE

Large label

Small label

```

<form class="form-horizontal" role="form">
  <div class="form-group form-group-lg">
 <label class="col-sm-2 control-label" for="formGroupInputLarge">Large
label</label>
 <div class="col-sm-10">
 <input class="form-control" type="text" id="formGroupInputLarge"
placeholder="Large input">
 </div>
  </div>
  <div class="form-group form-group-sm">
 <label class="col-sm-2 control-label" for="formGroupInputSmall">Small
label</label>
 <div class="col-sm-10">
 <input class="form-control" type="text" id="formGroupInputSmall"
placeholder="Small input">
 </div>
  </div>
</form>

```

Column sizing

Wrap inputs in grid columns, or any custom parent element, to easily enforce desired widths.

[Copy](#)

EXAMPLE

.col-xs-2

.col-xs-3

.col-xs-4

```

<div class="row">
  <div class="col-xs-2">
 <input type="text" class="form-control" placeholder=".col-xs-2">
  </div>
  <div class="col-xs-3">
 <input type="text" class="form-control" placeholder=".col-xs-3">
  </div>
  <div class="col-xs-4">
 <input type="text" class="form-control" placeholder=".col-xs-4">
  </div>
</div>

```

Help text

Block level help text for form controls.

[Copy](#)

EXAMPLE

A block of help text that breaks onto a new line and may extend beyond one line.

```
<span class="help-block">A block of help text that breaks onto a new line and may extend beyond one line.</span>
```

Buttons

Options

Use any of the available button classes to quickly create a styled button.

EXAMPLE

Copy


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

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

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

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

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

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

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

Sizes

Fancy larger or smaller buttons? Add `.btn-lg`, `.btn-sm`, or `.btn-xs` for additional sizes.

EXAMPLE

Copy

Default button

Default button

Small button

Small button

Extra small button

Extra small button

```

<p>
  <button type="button" class="btn btn-primary btn-lg">Large button</button>
  <button type="button" class="btn btn-default btn-lg">Large button</button>
</p>
<p>
  <button type="button" class="btn btn-primary">Default button</button>
  <button type="button" class="btn btn-default">Default button</button>
</p>
<p>
  <button type="button" class="btn btn-primary btn-sm">Small 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 button</button>
  <button type="button" class="btn btn-default btn-xs">Extra small button</button>
</p>

```

Create block level buttons—those that span the full width of a parent— by adding `.btn-block`.

EXAMPLE
Copy

Block level button

Block level button

```

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

```

Active state

Buttons will appear pressed (with a darker background, darker border, and inset shadow) when active. For `<button>` elements, this is done via `:active`. For `<a>` elements, it's done with `.active`. However, you may use `.active` on `<button>`s should you need to replicate the active state programmatically.

Button element

No need to add `:active` as it's a pseudo-class, but if you need to force the same appearance, go ahead and add `.active`.

EXAMPLE
Copy

Primary button

Button

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

Anchor element

Add the `.active` class to `<a>` buttons.

EXAMPLE

Copy

```
<a href="#" class="btn btn-primary btn-lg active" role="button">Primary link</a>
<a href="#" class="btn btn-default btn-lg active" role="button">Link</a>
```

Disabled state

Make buttons look unclickable by fading them back 50%.

Button element

Add the `disabled` attribute to `<button>` buttons.

EXAMPLE

Copy

```
<button type="button" class="btn btn-lg btn-primary" disabled="disabled">Primary
button</button>
<button type="button" class="btn btn-default btn-lg"
disabled="disabled">Button</button>
```

Cross-browser compatibility

If you add the `disabled` attribute to a `<button>`, Internet Explorer 9 and below will render text gray with a nasty text-shadow that we cannot fix.

Anchor element

Add the `.disabled` class to `<a>` buttons.

EXAMPLE

Copy

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

We use `.disabled` as a utility class here, similar to the common `.active` class, so no prefix is required.

Link functionality caveat

This class uses `pointer-events: none` to try to disable the link functionality of `<a>`s, but that CSS property is not yet standardized and isn't fully supported in Opera 18 and below, or in Internet Explorer 11. So to be safe, use custom JavaScript to disable such links.

Context-specific usage

While button classes can be used on `<a>` and `<button>` elements, only `<button>` elements are supported within our nav and navbar components.

Button tags

Use the button classes on an `<a>`, `<button>`, or `<input>` element.

EXAMPLE

[Copy](#)

Link Button Input Submit

```
<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">
```

Cross-browser rendering

As a best practice, **we highly recommend using the `<button>` element whenever possible** to ensure matching cross-browser rendering.

Among other things, there's a bug in Firefox <30 (https://bugzilla.mozilla.org/show_bug.cgi?id=697451) that prevents us from setting the `line-height` of `<input>`-based buttons, causing them to not exactly match the height of other buttons on Firefox.

Images

Responsive images

Images in Bootstrap 3 can be made responsive-friendly via the addition of the `.img-responsive` class. This applies `max-width: 100%`; and `height: auto`; to the image so that it scales nicely to the parent element.

```

```

[Copy](#)

Image shapes

Add classes to an `` element to easily style images in any project.

Cross-browser compatibility

Keep in mind that Internet Explorer 8 lacks support for rounded corners.

EXAMPLE

Copy


```
  
  

```

Helper classes

Contextual colors

Convey meaning through color with a handful of emphasis utility classes. These may also be applied to links and will darken on hover just like our default link styles.

EXAMPLE

Copy

Fusce dapibus, tellus ac cursus commodo, tortor mauris nibh.

Nullam id dolor id nibh ultricies vehicula ut id elit.

Duis mollis, est non commodo luctus, nisi erat porttitor ligula.

Maecenas sed diam eget risus varius blandit sit amet non magna.

Etiam porta sem malesuada magna mollis euismod.

Donec ullamcorper nulla non metus auctor fringilla.

```
<p class="text-muted">...</p>  
<p class="text-primary">...</p>  
<p class="text-success">...</p>  
<p class="text-info">...</p>  
<p class="text-warning">...</p>  
<p class="text-danger">...</p>
```

Dealing with specificity

Sometimes emphasis classes cannot be applied due to the specificity of another selector. In most cases, a sufficient workaround is to wrap your text in a `` with the class.

Contextual backgrounds

Similar to the contextual text color classes, easily set the background of an element to any contextual class. Anchor components will darken on hover, just like the text classes.

EXAMPLE

[Copy](#)

Nullam id dolor id nibh ultricies vehicula ut id elit.

Duis mollis, est non commodo luctus, nisi erat porttitor ligula.

Maecenas sed diam eget risus varius blandit sit amet non magna.

Etiam porta sem malesuada magna mollis euismod.

Donec ullamcorper nulla non metus auctor fringilla.

```
<p class="bg-primary">...</p>
<p class="bg-success">...</p>
<p class="bg-info">...</p>
<p class="bg-warning">...</p>
<p class="bg-danger">...</p>
```

Dealing with specificity

Sometimes contextual background classes cannot be applied due to the specificity of another selector. In some cases, a sufficient workaround is to wrap your element's content in a `<div>` with the class.

Close icon

Use the generic close icon for dismissing content like modals and alerts.

EXAMPLE

[Copy](#)


```
<button type="button" class="close"><span aria-hidden="true">&times;</span><span
class="sr-only">Close</span></button>
```

Carets

Use carets to indicate dropdown functionality and direction. Note that the default caret will reverse automatically in dropup menus (`../components/#btn-dropdowns-dropup`).

EXAMPLE

```
<span class="caret"></span>
```

Quick floats

Float an element to the left or right with a class. `!important` is included to avoid specificity issues. Classes can also be used as mixins.

```
<div class="pull-left">...</div>
<div class="pull-right">...</div>
```

Copy

```
// Classes
.pull-left {
  float: left !important;
}
.pull-right {
  float: right !important;
}

// Usage as mixins
.element {
  .pull-left();
}
.another-element {
  .pull-right();
}
```

Copy

Not for use in navbars

To align components in navbars with utility classes, use `.navbar-left` or `.navbar-right` instead. See the navbar docs ([../components/#navbar-component-alignment](#)) for details.

Center content blocks

Set an element to `display: block` and center via `margin`. Available as a mixin and class.

```
<div class="center-block">...</div>
```

Copy

```
// Classes
.center-block {
  display: block;
  margin-left: auto;
  margin-right: auto;
}

// Usage as mixins
.element {
  .center-block();
}
```

Copy

Clearfix

Easily clear float s by adding `.clearfix` **to the parent element**. Utilizes the micro clearfix (<http://nicolasgallagher.com/micro-clearfix-hack/>) as popularized by Nicolas Gallagher. Can also be used as a mixin.

```
<!-- Usage as a class -->
<div class="clearfix">...</div>
```

Copy

```
// Mixin itself
.clearfix() {
  &:before,
  &:after {
 content: " ";
 display: table;
  }
  &:after {
 clear: both;
  }
}

// Usage as a Mixin
.element {
  .clearfix();
}
```

Copy

Showing and hiding content

Force an element to be shown or hidden (**including for screen readers**) with the use of `.show` and `.hidden` classes. These classes use `!important` to avoid specificity conflicts, just like the quick floats. They are only available for block level toggling. They can also be used as mixins.

`.hide` is available, but it does not always affect screen readers and is **deprecated** as of v3.0.1. Use `.hidden` or `.sr-only` instead.

Furthermore, `.invisible` can be used to toggle only the visibility of an element, meaning its `display` is not modified and the element can still affect the flow of the document.

```
<div class="show">...</div>
<div class="hidden">...</div>
```

Copy

```
// Classes
.show {
  display: block !important;
}
.hidden {
  display: none !important;
  visibility: hidden !important;
}
.invisible {
  visibility: hidden;
}

// Usage as mixins
.element {
  .show();
}
.another-element {
  .hidden();
}
```

Copy

Screen reader and keyboard navigation content

Hide an element to all devices **except screen readers** with `.sr-only`. Combine `.sr-only` with `.sr-only-focusable` to show the element again when it's focused (e.g. by a keyboard-only user). Necessary for following accessibility best practices ([./getting-started/#accessibility](#)). Can also be used as mixins.

```
<a class="sr-only sr-only-focusable" href="#content">Skip to main content</a>
```

Copy

```
// Usage as a Mixin
.skip-navigation {
  .sr-only();
  .sr-only-focusable();
}
```

Copy

Image replacement

Utilize the `.text-hide` class or mixin to help replace an element's text content with a background image.

```
<h1 class="text-hide">Custom heading</h1>
```

Copy

```
// Usage as a Mixin
.heading {
  .text-hide();
}
```

Copy

Responsive utilities

For faster mobile-friendly development, use these utility classes for showing and hiding content by device via media query. Also included are utility classes for toggling content when printed.

Try to use these on a limited basis and avoid creating entirely different versions of the same site. Instead, use them to complement each device's presentation.

Available classes

Use a single or combination of the available classes for toggling content across viewport breakpoints.

	Extra small devices Phones (<768px)	Small devices Tablets (≥768px)	Medium devices Desktops (≥992px)	Large devices Desktops (≥1200px)
<code>.visible-xs-*</code>	Visible	Hidden	Hidden	Hidden
<code>.visible-sm-*</code>	Hidden	Visible	Hidden	Hidden
<code>.visible-md-*</code>	Hidden	Hidden	Visible	Hidden
<code>.visible-lg-*</code>	Hidden	Hidden	Hidden	Visible
<code>.hidden-xs</code>	Hidden	Visible	Visible	Visible

	Extra small devices Phones (<768px)	Small devices Tablets (≥768px)	Medium devices Desktops (≥992px)	Large devices Desktops (≥1200px)
<code>.hidden-sm</code>	Visible	Hidden	Visible	Visible
<code>.hidden-md</code>	Visible	Visible	Hidden	Visible
<code>.hidden-lg</code>	Visible	Visible	Visible	Hidden

As of v3.2.0, the `.visible-*-*` classes for each breakpoint come in three variations, one for each CSS `display` property value listed below.

Group of classes	CSS display
<code>.visible-*-block</code>	<code>display: block;</code>
<code>.visible-*-inline</code>	<code>display: inline;</code>
<code>.visible-*-inline-block</code>	<code>display: inline-block;</code>

So, for extra small (`xs`) screens for example, the available `.visible-*-*` classes are: `.visible-xs-block`, `.visible-xs-inline`, and `.visible-xs-inline-block`.

The classes `.visible-xs`, `.visible-sm`, `.visible-md`, and `.visible-lg` also exist, but are **deprecated as of v3.2.0**. They are approximately equivalent to `.visible-*-block`, except with additional special cases for toggling `<table>`-related elements.

Print classes

Similar to the regular responsive classes, use these for toggling content for print.

Classes	Browser	Print
<code>.visible-print-block</code> <code>.visible-print-inline</code> <code>.visible-print-inline-block</code>	Hidden	Visible
<code>.hidden-print</code>	Visible	Hidden

The class `.visible-print` also exists but is **deprecated** as of v3.2.0. It is approximately equivalent to `.visible-print-block`, except with additional special cases for `<table>`-related elements.

Test cases

Resize your browser or load on different devices to test the responsive utility classes.

Visible on...

Green checkmarks indicate the element is **visible** in your current viewport.

Extra small

✓ Visible on small

Medium

Large

✓ Visible on x-small and small

Medium and large

Extra small and medium	✓ Visible on small and large
Extra small and large	✓ Visible on small and medium

Hidden on...

Here, green checkmarks also indicate the element **is hidden** in your current viewport.

Extra small	✓ Hidden on small	Medium	Large
✓ Hidden on x-small and small		Medium and large	
Extra small and medium		✓ Hidden on small and large	
Extra small and large		✓ Hidden on small and medium	

Using Less

Bootstrap's CSS is built on Less, a preprocessor with additional functionality like variables, mixins, and functions for compiling CSS. Those looking to use the source Less files instead of our compiled CSS files can make use of the numerous variables and mixins we use throughout the framework.

Grid variables and mixins are covered within the Grid system section.

Compiling Bootstrap

Bootstrap can be used in at least two ways: with the compiled CSS or with the source Less files. To compile the Less files, consult the Getting Started section ([../getting-started/#grunt](#)) for how to setup your development environment to run the necessary commands.

Third party compilation tools may work with Bootstrap, but they are not supported by our core team.

Variables

Variables are used throughout the entire project as a way to centralize and share commonly used values like colors, spacing, or font stacks. For a complete breakdown, please see the Customizer ([../customize/#less-variables-section](#)).

Colors

Easily make use of two color schemes: grayscale and semantic. Grayscale colors provide quick access to commonly used shades of black while semantic include various colors assigned to meaningful contextual values.

Copy

EXAMPLE

```
@gray-darker: lighten(#000, 13.5%); // #222
@gray-dark: lighten(#000, 20%);  // #333
@gray: lighten(#000, 33.5%); // #555
@gray-light:  lighten(#000, 46.7%); // #777
@gray-lighter: lighten(#000, 93.5%); // #eee
```

EXAMPLE

Copy

```
@brand-primary: #428bca;
@brand-success: #5cb85c;
@brand-info: #5bc0de;
@brand-warning: #f0ad4e;
@brand-danger:  #d9534f;
```

Use any of these color variables as they are or reassign them to more meaningful variables for your project.

```
// Use as-is
.masthead {
  background-color: @brand-primary;
}

// Reassigned variables in Less
@alert-message-background: @brand-info;
.alert {
  background-color: @alert-message-background;
}
```

Copy

Scaffolding

A handful of variables for quickly customizing key elements of your site's skeleton.

```
// Scaffolding
@body-bg: #fff;
@text-color: @black-50;
```

Copy

Links

Easily style your links with the right color with only one value.

Copy


```
// Variables
@link-color: @brand-primary;
@link-hover-color: darken(@link-color, 15%);

// Usage
a {
  color: @link-color;
  text-decoration: none;

  &:hover {
 color: @link-hover-color;
 text-decoration: underline;
  }
}
```

Note that the `@link-hover-color` uses a function, another awesome tool from Less, to automatically create the right hover color. You can use `darken`, `lighten`, `saturate`, and `desaturate`.

Typography

Easily set your type face, text size, leading, and more with a few quick variables. Bootstrap makes use of these as well to provide easy typographic mixins.

```
@font-family-sans-serif: "Helvetica Neue", Helvetica, Arial, sans-serif;
@font-family-serif: Georgia, "Times New Roman", Times, serif;
@font-family-monospace:  Menlo, Monaco, Consolas, "Courier New", monospace;
@font-family-base: @font-family-sans-serif;

@font-size-base: 14px;
@font-size-large: ceil((@font-size-base * 1.25)); // ~18px
@font-size-small: ceil((@font-size-base * 0.85)); // ~12px

@font-size-h1: floor((@font-size-base * 2.6)); // ~36px
@font-size-h2: floor((@font-size-base * 2.15)); // ~30px
@font-size-h3: ceil((@font-size-base * 1.7)); // ~24px
@font-size-h4: ceil((@font-size-base * 1.25)); // ~18px
@font-size-h5: @font-size-base;
@font-size-h6: ceil((@font-size-base * 0.85)); // ~12px

@line-height-base: 1.428571429; // 20/14
@line-height-computed: floor((@font-size-base * @line-height-base)); // ~20px

@headings-font-family: inherit;
@headings-font-weight: 500;
@headings-line-height: 1.1;
@headings-color: inherit;
```

Copy

Icons

Two quick variables for customizing the location and filename of your icons.

```
@icon-font-path: "../fonts/";
@icon-font-name: "glyphicons-halflings-regular";
```

Copy

Components

Components throughout Bootstrap make use of some default variables for setting common values. Here are the most commonly used.

```

@padding-base-vertical: 6px;
@padding-base-horizontal:  12px;

@padding-large-vertical: 10px;
@padding-large-horizontal: 16px;

@padding-small-vertical: 5px;
@padding-small-horizontal: 10px;

@padding-xs-vertical: 1px;
@padding-xs-horizontal: 5px;

@line-height-large: 1.33;
@line-height-small: 1.5;

@border-radius-base: 4px;
@border-radius-large: 6px;
@border-radius-small: 3px;

@component-active-color: #fff;
@component-active-bg: @brand-primary;

@caret-width-base: 4px;
@caret-width-large: 5px;

```

Vendor mixins

Vendor mixins are mixins to help support multiple browsers by including all relevant vendor prefixes in your compiled CSS.

Box-sizing

Reset your components' box model with a single mixin. For context, see this helpful article from Mozilla (<https://developer.mozilla.org/en-US/docs/CSS/box-sizing>).

The mixin is **deprecated** as of v3.2.0, with the introduction of autoprefixer. To preserve backwards-compatibility, Bootstrap will continue to use the mixin internally until Bootstrap v4.

```

.box-sizing(@box-model) {
  -webkit-box-sizing: @box-model; // Safari <= 5
  -moz-box-sizing: @box-model; // Firefox <= 19
  box-sizing: @box-model;
}

```

Copy

Rounded corners

Today all modern browsers support the non-prefixed `border-radius` property. As such, there is no `.border-radius()` mixin, but Bootstrap does include shortcuts for quickly rounding two corners on a particular side of an object.

Copy

```

.border-top-radius(@radius) {
  border-top-right-radius: @radius;
  border-top-left-radius: @radius;
}
.border-right-radius(@radius) {
  border-bottom-right-radius: @radius;
  border-top-right-radius: @radius;
}
.border-bottom-radius(@radius) {
  border-bottom-right-radius: @radius;
  border-bottom-left-radius: @radius;
}
.border-left-radius(@radius) {
  border-bottom-left-radius: @radius;
  border-top-left-radius: @radius;
}

```

Box (Drop) shadows

If your target audience is using the latest and greatest browsers and devices, be sure to just use the `box-shadow` property on its own. If you need support for older Android (pre-v4) and iOS devices (pre-iOS 5), use the **deprecated** mixin to pick up the required `-webkit` prefix.

The mixin is **deprecated** as of v3.1.0, since Bootstrap doesn't officially support the outdated platforms that don't support the standard property. To preserve backwards-compatibility, Bootstrap will continue to use the mixin internally until Bootstrap v4.

Be sure to use `rgba()` colors in your box shadows so they blend as seamlessly as possible with backgrounds.

```

.box-shadow(@shadow: 0 1px 3px rgba(0,0,0,.25)) {
  -webkit-box-shadow: @shadow; // iOS <4.3 & Android <4.1
  box-shadow: @shadow;
}

```

Copy

Transitions

Multiple mixins for flexibility. Set all transition information with one, or specify a separate delay and duration as needed.

The mixins are **deprecated** as of v3.2.0, with the introduction of autoprefixer. To preserve backwards-compatibility, Bootstrap will continue to use the mixins internally until Bootstrap v4.

Copy

```
.transition(@transition) {
  -webkit-transition: @transition;
  transition: @transition;
}
.transition-property(@transition-property) {
  -webkit-transition-property: @transition-property;
  transition-property: @transition-property;
}
.transition-delay(@transition-delay) {
  -webkit-transition-delay: @transition-delay;
  transition-delay: @transition-delay;
}
.transition-duration(@transition-duration) {
  -webkit-transition-duration: @transition-duration;
  transition-duration: @transition-duration;
}
.transition-timing-function(@timing-function) {
  -webkit-transition-timing-function: @timing-function;
  transition-timing-function: @timing-function;
}
.transition-transform(@transition) {
  -webkit-transition: -webkit-transform @transition;
  -moz-transition: -moz-transform @transition;
  -o-transition: -o-transform @transition;
  transition: transform @transition;
}
```

Transformations

Rotate, scale, translate (move), or skew any object.

The mixins are **deprecated** as of v3.2.0, with the introduction of autoprefixer. To preserve backwards-compatibility, Bootstrap will continue to use the mixins internally until Bootstrap v4.

Copy

```

.rotate(@degrees) {
  -webkit-transform: rotate(@degrees);
  -ms-transform: rotate(@degrees); // IE9 only
  transform: rotate(@degrees);
}
.scale(@ratio; @ratio-y...) {
  -webkit-transform: scale(@ratio, @ratio-y);
  -ms-transform: scale(@ratio, @ratio-y); // IE9 only
  transform: scale(@ratio, @ratio-y);
}
.translate(@x; @y) {
  -webkit-transform: translate(@x, @y);
  -ms-transform: translate(@x, @y); // IE9 only
  transform: translate(@x, @y);
}
.skew(@x; @y) {
  -webkit-transform: skew(@x, @y);
  -ms-transform: skewX(@x) skewY(@y); // See https://github.com/twbs/bootstrap
/issues/4885; IE9+
  transform: skew(@x, @y);
}
.translate3d(@x; @y; @z) {
  -webkit-transform: translate3d(@x, @y, @z);
  transform: translate3d(@x, @y, @z);
}

.rotateX(@degrees) {
  -webkit-transform: rotateX(@degrees);
  -ms-transform: rotateX(@degrees); // IE9 only
  transform: rotateX(@degrees);
}
.rotateY(@degrees) {
  -webkit-transform: rotateY(@degrees);
  -ms-transform: rotateY(@degrees); // IE9 only
  transform: rotateY(@degrees);
}
.perspective(@perspective) {
  -webkit-perspective: @perspective;
  -moz-perspective: @perspective;
  perspective: @perspective;
}
.perspective-origin(@perspective) {
  -webkit-perspective-origin: @perspective;
  -moz-perspective-origin: @perspective;
  perspective-origin: @perspective;
}
.transform-origin(@origin) {
  -webkit-transform-origin: @origin;
  -moz-transform-origin: @origin;
  -ms-transform-origin: @origin; // IE9 only
  transform-origin: @origin;
}

```

Animations

A single mixin for using all of CSS3's animation properties in one declaration and other mixins for individual properties.

The mixins are **deprecated** as of v3.2.0, with the introduction of autoprefixer. To preserve backwards-compatibility, Bootstrap will continue to use the mixins internally until Bootstrap v4.

```
.animation(@animation) {
  -webkit-animation: @animation;
  animation: @animation;
}
.animation-name(@name) {
  -webkit-animation-name: @name;
  animation-name: @name;
}
.animation-duration(@duration) {
  -webkit-animation-duration: @duration;
  animation-duration: @duration;
}
.animation-timing-function(@timing-function) {
  -webkit-animation-timing-function: @timing-function;
  animation-timing-function: @timing-function;
}
.animation-delay(@delay) {
  -webkit-animation-delay: @delay;
  animation-delay: @delay;
}
.animation-iteration-count(@iteration-count) {
  -webkit-animation-iteration-count: @iteration-count;
  animation-iteration-count: @iteration-count;
}
.animation-direction(@direction) {
  -webkit-animation-direction: @direction;
  animation-direction: @direction;
}
```

Opacity

Set the opacity for all browsers and provide a `filter` fallback for IE8.

```
.opacity(@opacity) {
  opacity: @opacity;
  // IE8 filter
  @opacity-ie: (@opacity * 100);
  filter: ~"alpha(opacity=@{opacity-ie})";
}
```

Copy

Placeholder text

Provide context for form controls within each field.

```
.placeholder(@color: @input-color-placeholder) {
  &::-moz-placeholder { color: @color; } // Firefox
  &:-ms-input-placeholder { color: @color; } // Internet Explorer 10+
  &::-webkit-input-placeholder { color: @color; } // Safari and Chrome
}
```

Copy

Columns

Generate columns via CSS within a single element.

Copy

```
.content-columns(@width; @count; @gap) {
  -webkit-column-width: @width;
  -moz-column-width: @width;
  column-width: @width;
  -webkit-column-count: @count;
  -moz-column-count: @count;
  column-count: @count;
  -webkit-column-gap: @gap;
  -moz-column-gap: @gap;
  column-gap: @gap;
}
```

Gradients

Easily turn any two colors into a background gradient. Get more advanced and set a direction, use three colors, or use a radial gradient. With a single mixin you get all the prefixed syntaxes you'll need.

```
#gradient > .vertical(#333; #000);
#gradient > .horizontal(#333; #000);
#gradient > .radial(#333; #000);
```

Copy

You can also specify the angle of a standard two-color, linear gradient:

```
#gradient > .directional(#333; #000; 45deg);
```

Copy

If you need a barber-stripe style gradient, that's easy, too. Just specify a single color and we'll overlay a translucent white stripe.

```
#gradient > .striped(#333; 45deg);
```

Copy

Up the ante and use three colors instead. Set the first color, the second color, the second color's color stop (a percentage value like 25%), and the third color with these mixins:

```
#gradient > .vertical-three-colors(#777; #333; 25%; #000);
#gradient > .horizontal-three-colors(#777; #333; 25%; #000);
```

Copy

Heads up! Should you ever need to remove a gradient, be sure to remove any IE-specific `filter` you may have added. You can do that by using the `.reset-filter()` mixin alongside `background-image: none;`

Utility mixins

Utility mixins are mixins that combine otherwise unrelated CSS properties to achieve a specific goal or task.

Clearfix

Forget adding `class="clearfix"` to any element and instead add the `.clearfix()` mixin where appropriate. Uses the micro clearfix (<http://nicolasgallagher.com/micro-clearfix-hack/>) from Nicolas Gallager (<http://twitter.com/necolas>).

Copy

```
// Mixin
.clearfix() {
  &:before,
  &:after {
 content: " ";
 display: table;
  }
  &:after {
 clear: both;
  }
}

// Usage
.container {
  .clearfix();
}
```

Horizontal centering

Quickly center any element within its parent. **Requires width or max-width to be set.**

```
// Mixin
.center-block() {
  display: block;
  margin-left: auto;
  margin-right: auto;
}

// Usage
.container {
  width: 940px;
  .center-block();
}
```

Copy

Sizing helpers

Specify the dimensions of an object more easily.

```
// Mixins
.size(@width; @height) {
  width: @width;
  height: @height;
}

.square(@size) {
  .size(@size; @size);
}

// Usage
.image { .size(400px; 300px); }
.avatar { .square(48px); }
```

Copy

Resizable textareas

Easily configure the resize options for any textarea, or any other element. Defaults to normal browser behavior (both).

Copy


```
.resizable(@direction: both) {
  // Options: horizontal, vertical, both
  resize: @direction;
  // Safari fix
  overflow: auto;
}
```

Truncating text

Easily truncate text with an ellipsis with a single mixin. **Requires element to be block or inline-block level.**

```
// Mixin
.text-overflow() {
  overflow: hidden;
  text-overflow: ellipsis;
  white-space: nowrap;
}

// Usage
.branch-name {
  display: inline-block;
  max-width: 200px;
  .text-overflow();
}
```

Copy

Retina images

Specify two image paths and the @1x image dimensions, and Bootstrap will provide an @2x media query. **If you have many images to serve, consider writing your retina image CSS manually in a single media query.**

```
.img-retina(@file-1x; @file-2x; @width-1x; @height-1x) {
  background-image: url("@{file-1x}");

  @media
  only screen and (-webkit-min-device-pixel-ratio: 2),
  only screen and ( min--moz-device-pixel-ratio: 2),
  only screen and ( -o-min-device-pixel-ratio: 2/1),
  only screen and ( min-device-pixel-ratio: 2),
  only screen and ( min-resolution: 192dpi),
  only screen and ( min-resolution: 2dppx) {
 background-image: url("@{file-2x}");
 background-size: @width-1x @height-1x;
  }
}

// Usage
.jumbotron {
  .img-retina("/img/bg-1x.png", "/img/bg-2x.png", 100px, 100px);
}
```

Copy

Using Sass

While Bootstrap is built on Less, it also has an official Sass port

(<https://github.com/twbs/bootstrap-sass>). We maintain it in a separate GitHub repository and handle updates with a conversion script.

What's included

Since the Sass port has a separate repo and serves a slightly different audience, the contents of the project differ greatly from the main Bootstrap project. This ensures the Sass port is as compatible with as many Sass-based systems as possible.

Path	Description
lib/	Ruby gem code (Sass configuration, Rails and Compass integrations)
tasks/	Converter scripts (turning upstream Less to Sass)
test/	Compilation tests
templates/	Compass package manifest
vendor/assets/	Sass, JavaScript, and font files
Rakefile	Internal tasks, such as rake and convert

Visit the Sass port's GitHub repository (<https://github.com/twbs/bootstrap-sass>) to see these files in action.

Installation

For information on how to install and use Bootstrap for Sass, consult the GitHub repository readme (<https://github.com/twbs/bootstrap-sass>). It's the most up to date source and includes information for use with Rails, Compass, and standard Sass projects.

[Bootstrap for Sass \(https://github.com/twbs/bootstrap-sass\)](https://github.com/twbs/bootstrap-sass)

Star

Fork

Follow @twbootstrap { 181K followers

Tweet { 4,712

Designed and built with all the love in the world by @mdo (<http://twitter.com/mdo>) and @fat (<http://twitter.com/fat>).
Maintained by the core team (<https://github.com/twbs?tab=members>) with the help of our contributors (<https://github.com/twbs/bootstrap/graphs/contributors>).
Code licensed under MIT (<https://github.com/twbs/bootstrap/blob/master/LICENSE>), documentation under CC BY 3.0 (<http://creativecommons.org/licenses/by/3.0/>).

Currently v3.2.0 · GitHub (<https://github.com/twbs/bootstrap>) · Examples ([./getting-started/#examples](http://getbootstrap.com/./getting-started/#examples)) · v2.3.2 docs ([./2.3.2/](http://getbootstrap.com/./2.3.2/)) · About ([./about/](http://getbootstrap.com/./about/)) · Expo (<http://expo.getbootstrap.com>) · Blog (<http://blog.getbootstrap.com>) · Issues (<https://github.com/twbs/bootstrap/issues?state=open>) · Releases (<https://github.com/twbs/bootstrap/releases>)