

Hans Kuijpers - @hans2103 - zaterdag 11 april 2015

slideshare.net/hans2103

Hans Kuijpers - @hans2103 - zaterdag 11 april 2015

Ik ben Hans

- Front-end developer
- Joomla! en Magento
- Blogger
- Saxofonist

- Lekker eten
- Gezelligheid
- Kennisdeler

Ik deel graag mijn kennis

- Joomla!dagen
- Joomla World Conference
- #jug073 Joomla Gebruikersgroep 's-Hertogenbosch
- #mug073 Magento User Group 's-Hertogenbosch
- Meet Magento

- blogposts voor byte.nl/blog
- blogposts voor dutchento.org
- blogpost voor emerce.nl

Social Media via user = **hans2103**

Handige tips

- **Waarom Bootstrap 3 fijner is dan Bootstrap 2**
- **Uitleg van de opbouw**
- **Te voorkomen fouten**
- **Bootstrap 3 Slideshow**
- **Realtime Bootstrap 2 naar Bootstrap 3**
- **Bootstrap 3 template bouwen**

één framework voor alle schermen

Bootstrap 3 in Joomla!

Bootstrap 3 in Joomla!

```
index.php
padding-both-2x
Replace
hans2103 > Sites > hans2103 > pwt > site index.php Preview
21 <div class="container">
22 <div class="row">
23 <div class="span4 text-center">
24 <img src="">
25 </div>
26 <div class="span4 text-center">
27 <img src="">
28 </div>
29 <div class="span4 text-center">
30 <img src="">
31 </div>
32 <div class="span4 text-center">
33 <img src="">
34 </div>
35 <div class="span4 text-center">
36 <img src="">
37 </div>
38 <div class="span4 text-center">
39 <img src="">
40 </div>
41 <div class="span4 text-center">
42 <img src="">
43 </div>
44 <div class="span4 text-center">
45 <img src="">
46 </div>
47 </div>
```


Bootstrap 3 in Joomla!

Bootstrap 3 in Joomla!

Bootstrap 3 in Joomla!

Extra small devices Phones	(<768px)	.col-xs-*
Small devices Tablets	(≥768px)	.col-sm-*
Medium devices Desktops	(≥992px)	.col-md-*
Large devices Desktops	(≥1200px)	.col-lg-*

Bootstrap 3 in Joomla!

```
index.php
padding-both-2x
Replace
hans2103 > Sites > hans2103 > pwt > site index.php Preview
21 <div class="container">
22 <div class="row">
23 <div class="col-md-4 text-center">
24 <img src="">
25 </div>
26 <div class="col-md-4 text-center">
27 <img src="">
28 </div>
29 <div class="col-md-4 text-center">
30 <img src="">
31 </div>
32 <div class="col-md-4 text-center">
33 <img src="">
34 </div>
35 <div class="col-md-4 text-center">
36 <img src="">
37 </div>
38 <div class="col-md-4 text-center">
39 <img src="">
40 </div>
41 <div class="col-md-4 text-center">
42 <img src="">
43 </div>
44 <div class="col-md-4 text-center">
45 <img src="">
46 </div>
47 </div>
```

Bootstrap 3 in Joomla!

```
index.php
> hans2103 > Sites > hans2103 > pwt > site > index.php > Preview
21 <div class="container">
22 <div class="row">
23 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
24 <img src="">
25 </div>
26 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
27 <img src="">
28 </div>
29 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
30 <img src="">
31 </div>
32 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
33 <img src="">
34 </div>
35 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
36 <img src="">
37 </div>
38 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
39 <img src="">
40 </div>
41 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
42 <img src="">
43 </div>
44 <div class="col-lg-2 col-md-3 col-sm-4 col-xs-6">
45 <img src="">
46 </div>
47 </div>
48 </div>
49
```

Bootstrap 3 in Joomla!

Bootstrap 3 in Joomla!

Bootstrap 3 in Joomla!

Bootstrap 3 in Joomla!

Uitleg van de opbouw

`.container, .row en .col-*-*`

.container

```
<html>
  <body>
 <div class="container">
 </div>
  </body>
</html>
```

.container

Edge of browser or responsive width.

15px padding on container. This gives the responsive snap a 15px buffer.

.container

.row

```
<html>
  <body>
 <div class="container">
 <div class="row">
 </div>
 </div>
  </body>
</html>
```

.row

-15px margin on row. This lets the columns have even paddings on each side.

.row

.container

.col

```
<html>
  <body>
 <div class="container">
 <div class="row">
 <div class="col-sm-3">
 </div>
 <div class="col-sm-9">
 </div>
 </div>
 </div>
  </body>
</html>
```

.col

15px padding on columns.

30px gutter made by the column's padding.

.col

.col

The column padding lets each side be even, without touching the far edges, and creates the gutters.

.container

con

```
<html>
  <body>
 <div class="container">
 <div class="row">
 <div class="col-sm-3">
 smalle sidebar
 </div>
 <div class="col-sm-9">
 main content
 </div>
 </div>
 </div>
  </body>
</html>
```

content

No touchy

Lorem ipsum... Lorem ipsum...
Lorem ipsum... Lorem ipsum...
Lorem ipsum... Lorem ipsum...

.col

Lorem ipsum... Lorem ipsum... Lorem ipsum... Lorem ipsum... Lorem ipsum... Lorem ipsum...
Lorem ipsum... Lorem ipsum... Lorem ipsum... Lorem ipsum... Lorem ipsum... Lorem ipsum...
Lorem ipsum... Lorem ipsum... Lorem ipsum... Lorem ipsum...

.container

ne

```
<div class="container">
  <div class="row">
 <div class="col-sm-3">
 smalle sidebar
 </div>
 <div class="col-sm-9">
 <div class="row">
 <div class="col-sm-12">
 content regel 1
 </div>
 </div>
 <div class="row">
 <div class="col-sm-12">
 content regel 2
 </div>
 </div>
 </div>
  </div>
</body>
```

nesting


```
<div class="row">
  <div class="col-sm-3">
 smalle sidebar
  </div>
  <div class="col-sm-9">
 <div class="row">
 <div class="col-sm-3">content regel 1 kolom 1</div>
 <div class="col-sm-3">content regel 1 kolom 2</div>
 <div class="col-sm-3">content regel 1 kolom 3</div>
 <div class="col-sm-3">content regel 1 kolom 4</div>
 </div>
 <div class="row">
 <div class="col-sm-4">content regel 2 kolom 1</div>
 <div class="col-sm-4">content regel 2 kolom 2</div>
 <div class="col-sm-4">content regel 2 kolom 3</div>
 </div>
  </div>
</div>
div>
```

nesting


```
<html>
  <body>
 <div class="container">
 <div class="row">
 <div class="col-sm-3 col-sm-offset-3">
 smalle sidebar
 </div>
 <div class="col-sm-4 col-sm-offset-2">
 main content
 </div>
 </div>
 </div>
  </body>
</html>
```

offset


```
<html>
  <body>
 <div class="container">
 <div class="row">
 <div class="col-sm-3 col-sm-push-3">
 smalle sidebar
 </div>
 <div class="col-sm-9">
 main content
 </div>
 </div>
 </div>
  </body>
</html>
```

Push and pull


```
<html>
  <body>
 <div class="container">
 <div class="row">
 <div class="col-sm-3 col-sm-push-9">
 smalle sidebar
 </div>
 <div class="col-sm-9 col-sm-pull-3">
 main content
 </div>
 </div>
 </div>
  </body>
</html>
```

Push and pull

By pulling the second column with a right positioning, it slides under and they have now swapped positions.

Foutief gebruik

en hoe je het kan voorkomen

no .container

A row that has no container somewhere outside it will push out of it's containing div/body and cause the strange horizontal scrolling and other undesirables.

.row

-15px margin

a random unstyled div/body

Columns go to the edge of rows, so they will push out as well.
Content will touch the edge of the div/browser and not have space.

no .row

A container with columns, but no rows, gives double padding on the edges.
This is the same with nested columns as well.

Column inside
a column.

A container, but no rows.

.container into .col

.push outside

You can push/pull things outside of the containers since they using positioning.

Bootstrap 3 carousel

zonder slideshow extensie die net niet doet wat jij wil bereiken... bootstrap 3 slideshow

Bootstrap 3 in Joomla!

The screenshot shows a web browser window with the URL `getbootstrap.com/javascript/#carousel`. The page title is "Carousel carousel.js". Below the title, there is a description: "A slideshow component for cycling through elements, like a carousel. **Nested carousels are not supported.**".

Examples

EXAMPLE


```
<div id="carousel-example-generic" class="carousel slide" data-ride="carousel">  
  <!-- Indicators -->  
  <ol class="carousel-indicators">  
 <li data-target="#carousel-example-generic" data-slide-to="0"  
 class="active"></li>
```

Copy

- Overview
- Transitions
- Modal
- Dropdown
- Scrollspy
- Tab
- Tooltip
- Popover
- Alert
- Button
- Collapse
- Carousel**
 - Examples
 - Usage
 - Options
 - Methods
 - Events
- Affix
- Back to top
- Preview theme

Bootstrap 3 in Joomla!

JavaScript · Bootstrap x Hans

getbootstrap.com/javascript/#carousel

```
<div id="carousel-example-generic" class="carousel slide" data-ride="carousel">
  <!-- Indicators -->
  <ol class="carousel-indicators">
 <li data-target="#carousel-example-generic" data-slide-to="0"
class="active"></li>
 <li data-target="#carousel-example-generic" data-slide-to="1"></li>
 <li data-target="#carousel-example-generic" data-slide-to="2"></li>
  </ol>

  <!-- Wrapper for slides -->
  <div class="carousel-inner" role="listbox">
 <div class="item active">
 
 <div class="carousel-caption">
 ...
 </div>
 </div>
 <div class="item">
 
 <div class="carousel-caption">
 ...
 </div>
 </div>
 ...
  </div>

  <!-- Controls -->
  <a class="left carousel-control" href="#carousel-example-generic"
role="button" data-slide="prev">
 <span class="glyphicon glyphicon-chevron-left" aria-hidden="true"></span>
 <span class="sr-only">Previous</span>
  </a>
  <a class="right carousel-control" href="#carousel-example-generic"
role="button" data-slide="next">
 <span class="glyphicon glyphicon-chevron-right" aria-hidden="true"></span>
 <span class="sr-only">Next</span>
  </a>
</div>
```

Copy

- Overview
- Transitions
- Modal
- Dropdown
- Scrollspy
- Tab
- Tooltip
- Popover
- Alert
- Button
- Collapse
- Carousel**
 - Examples
 - Usage
 - Options
 - Methods
 - Events
- Affix

Back to top
Preview theme

Bootstrap 3 in Joomla!

The screenshot shows a web browser window with the URL <https://www.byte.nl/hosting/joomla>. The page header includes the 'byte' logo, navigation links for 'Hosting', 'Support', 'Byte', 'Blog', and 'Contact', a search bar with the text 'zoeken...', and an 'Inloggen' button. The main content area features a carousel with a cartoon rabbit superhero character, a speedometer labeled 'TRANSFER RATE', and a text box with the following text:

Clustertechniek met Varnish -
Tijd is geld, en op het internet is snelheid geld. Onze clustertechniek in combinatie met Varnish maakt websites supersnel en piekbestendig. Laadtijden van minder dan 100ms, geen haperingen tot wel 100.000 bezoekers per dag; als dat geen tevreden klanten oplevert ...

The browser tabs show 'JavaScript - Bootstrap', 'Byte - Administration - Arti', and 'Joomla! hosting - Byte'. The user's name 'Hans' is visible in the top right corner.

<https://www.byte.nl/hosting/joomla#carousel-generic>

Bootstrap 3 in Joomla!

The screenshot shows a Joomla! website with a Bootstrap 3 carousel. The carousel slide features a cartoon rabbit superhero with a red cape and a speedometer labeled 'TRANSFER RATE'. The text on the slide is as follows:

Joomla! title

Clustertechniek met Varnish -
Tijd is geld, en op het internet is snelheid geld. Onze clustertechniek in combinatie met Varnish maakt websites supersnel en piekbestendig. Laadtijden van minder dan 100ms, geen haperingen tot wel 100.000 bezoekers per dag; als dat geen tevreden klanten oplevert ...

The browser's address bar shows the URL: <https://www.byte.nl/hosting/joomla>. The page header includes the 'byte' logo, navigation links (Hosting, Support, Byte, Blog, Contact), a search bar, and an 'Inloggen' button. The footer contains the URL: <https://www.byte.nl/hosting/joomla#carousel-generic>.

Bootstrap 3 in Joomla!

byte Hosting Support Byte Blog Contact zoeken... Inloggen

●○○○○○○○

Joomla! body text

Clustertechniek met Varnish -
Tijd is geld, en op het internet is snelheid geld. Onze clustertechniek in combinatie met Varnish maakt websites supersnel en piekbestendig. Laadtijden van minder dan 100ms, geen haperingen tot wel 100.000 bezoekers per dag; als dat geen tevreden klanten oplevert ...

https://www.byte.nl/hosting/joomla#carousel-generic

Bootstrap 3 in Joomla!

The screenshot shows a Joomla! hosting page with a light blue background. At the top, there's a navigation bar with the 'byte' logo, menu items for 'Hosting', 'Support', 'Byte', 'Blog', and 'Contact', a search bar with the text 'zoeken...', and an 'Inloggen' button. Below the navigation bar is a progress indicator consisting of a solid blue circle followed by seven empty circles. The main content area features a large illustration of a white rabbit with long ears, wearing a red cape and a blue mask, standing on a white cloud. To the right of the rabbit is a circular speedometer labeled 'TRANSFER RATE' with a needle pointing towards the red section. A red arrow points from the speedometer towards a smaller white cloud below it. A black arrow points from the text 'Joomla! intro image' to this smaller cloud. On the left and right sides of the illustration, there are green buttons with white arrows pointing left and right respectively. At the bottom of the illustration area, there is a text box with a blue border containing the following text:

Clustertechniek met Varnish -
Tijd is geld, en op het internet is snelheid geld. Onze clustertechniek in combinatie met Varnish maakt websites supersnel en piekbestendig. Laadtijden van minder dan 100ms, geen haperingen tot wel 100.000 bezoekers per dag; als dat geen tevreden klanten oplevert ...

At the bottom left of the page, there is a URL: <https://www.byte.nl/hosting/joomla#carousel-generic>. At the bottom right, there is a green button with a white upward-pointing arrow.

Joomla! intro image

Clustertechniek met Varnish -

Tijd is geld, en op het internet is snelheid geld. Onze clustertechniek in combinatie met Varnish maakt websites supersnel en piekbestendig. Laadtijden van minder dan 100ms, geen haperingen tot wel 100.000 bezoekers per dag; als dat geen tevreden klanten oplevert ...

<https://www.byte.nl/hosting/joomla#carousel-generic>

Basis van een carousel

Bestaat uit:

- een titel
- een body text
- een intro image
- van artikelen uit een bepaalde categorie

Joomla! Powertools

- **NoNumber - Articles Anywhere**
<https://www.nonumber.nl/extensions/articlesanywhere>
- **NoNumber - Sourcerer**
<https://www.nonumber.nl/extensions/sourcerer>
- **NoNumber - Snippets**
<https://www.nonumber.nl/extensions/snippets>
- **René Kreijveld - User Agent Detector**
<https://github.com/renekreijveld/UserAgentDetector>

Bootstrap 3 in Joomla!

The screenshot shows a web browser window with the URL `https://www.byte.nl/hosting/joomla`. The page displays an article titled "Clustertechniek met Varnish" on a Joomla! mobile site. A Bootstrap 3 carousel is visible, featuring a cartoon rabbit character. The browser's developer tools are open, showing the HTML structure and CSS styles for the carousel.

HTML Structure:

```
<section class="bg-byte-lighter-xxx padding-bottom-2x">
  <div class="container">
 <div class="row">
 <div class="col-md-12">
 <div id="carousel-generic" class="carousel carousel-byte slide" data-ride="carousel" data-interval="10000">
 <ol class="carousel-indicators">...</ol>
 <div class="carousel-inner" role="listbox">
 <div class="item active">...</div>
 <div class="item">...</div>
 </div>
 </div>
 </div>
 </div>
  </div>
</section>
```

CSS Styles:

```
.carousel-byte .carousel-inner {
  position: relative;
  overflow: hidden;
  width: 100%;
  padding-bottom: 60px;
}

.carousel-inner {
  position: relative;
  overflow: hidden;
  width: 100%;
}

* {
  -webkit-box-sizing: border-box;
  -moz-box-sizing: border-box;
  box-sizing: border-box;
}

div {
  display: block;
}

body {
  font-family: 'Open Sans', sans-serif;
  font-size: 14px;
  line-height: 1.5;
}
```

{snippet carousel|category-alias}

```
{source 0}
```

```
<?php
```

```
function getCarouselContentByLayout($layout, $title = '', $text = '', $count = 0)
```

```
{
```

```
 if($layout == 'mobile') {
```

```
 return '<div class="carousel-caption carousel-caption-mobile">'
```

```
 . '<strong>' . $title . '</strong>'
```

```
 . '<p><a href="#myModal-' . $count . '" data-toggle="modal">lees meer</a></p>'
```

```
 . '</div>';
```

```
 }
```

```
https://gist.github.com/hans2103/b332db57c1e8388baf9c
```

```
 return '<div class="carousel-caption"><strong>' . $title . '</strong> - ' . $text . '</div>'
```

```
}
```

```
function getCarouselModalContentByLayout($layout, $title = '', $text = '', $count = 0 )
```

```
{
```

```
 if($layout != 'mobile') {
```

```
 return '';
```

```
 }
```

```
 return '<div class="modal fade" id="myModal-' . $count . '" tabindex="-1" role="dialog" aria-
```

```
 . ' <div class="modal-dialog">'
```

```
 . ' <div class="modal-content">'
```

```
 . ' <div class="modal-header">'
```

```
 . ' <button type="button" class="close" data-dismiss="modal"><span aria-hidden="true">
```

```
 . ' <h4 class="modal-title" id="myModalLabel-' . $count . '" itemprop="name">' . $tit
```

```
 . ' </div>'
```

```
 . ' <div class="modal-body">'
```

Realtime BS2 naar BS3

snelle oplossing.. maar resource gevoelig

Realtime Bootstrap 2 naar Bootstrap 3

Bootstrap 3 .css en .js wordt door de template ingeladen en Joomla! produceert (zonder template overrides) BS2 code

Bootstrap 2

span1,span2,span3,span4,span5,span6,span7,span8,span9,span10,span11,span12,offset1,offset2,offset3,offset4,offset5,offset6,offset7,offset8,offset9,offset10,offset11,offset12,row-fluid,container-fluid,hero-unit,img-polaroid

Bootstrap 3

col-sm-1,col-sm-2,col-sm-3,col-sm-4,col-sm-5,col-sm-6,col-sm-7,col-sm-8,col-sm-9,col-sm-10,col-sm-11,col-sm-12,col-sm-sm-offset-1,col-sm-offset-2,col-sm-offset-3,col-sm-offset-4,col-sm-offset-5,col-sm-offset-6,col-sm-offset-7,col-sm-offset-8,col-sm-offset-9,col-sm-offset-10,col-sm-offset-11,col-sm-offset-12,row,container,jumbotron,img-thumbnail

Joomla! Powertools

- **NoNumber - ReReplacer**
<https://www.nonumber.nl/extensions/rereplacer>
- zoek Bootstrap 2 code
- vervang door Bootstrap 3 code
- activeer de opties "Treat as List" en "Word Search"
- tip beschreven door Philip Locke (Joostrap.com)
<http://www.joostrap.com/support/tutorials-videos/206-bootstrap2-to-bootstrap3-super-easy-update>

Bootstrap 3 template bouwen

net zo makkelijk als elk ander template bouwen.
maar met LESS en veel overrides voor Bootstrap 3

Bootstrap 3 in Joomla!

<https://github.com/hans2103/JTFS>

pagina 76 en verder

Joomla!dagen Nederland
zaterdag 11 en zondag 12 april 2015

Bootstrap 3 in Joomla!

Dank voor de aandacht

Dank voor de aandacht

vragen?

@hans2103

slideshare.net/hans2103