
Tallinna Ülikool

Informaatika Instituut

Bootstrap 3 veebiraamistiku

õppematerjal

Seminaritöö

Autor: Mehis Nõulik

Juhendaja: Jaagup Kippar

Autor: …...…………………….”…….” ….…….2015

Juhendaja:…………………..…..“…….” ……….2015

Tallinn 2015

2

Autorideklaratsioon

Deklareerin, et käesolev seminaritöö on minu töö tulemus ja seda ei ole kellegi teise poolt

varem kaitsmisele esitatud. Kõik töö koostamisel kasutatud teiste autorite tööd, olulised

seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud.

.......................

(kuupäev) (autor)

3

Sisukord

Sissejuhatus ... 5

1 Bootstrapi õpetused .. 6

1.1 Bootstrap 3 dokumentatsioon .. 6

1.2 W3Schools ... 7

1.3 Tutorialspoint .. 7

2 Tutvustus ... 8

2.1 Konteiner ... 8

2.2 Grid system .. 8

2.3 Tüpograafia.. 10

2.4 Tabelid ... 11

2.5 Pildid .. 12

2.6 Jumbotron ... 13

2.7 Nupud .. 13

2.8 Ikoonid ... 15

2.9 Navigeerimismenüü .. 15

2.10 Dialoogaken ... 17

2.11 Karussell .. 17

3 Bootstrap komponentide kood ... 19

3.1 Juhend Bootstrapi ülesseadmiseks ... 19

3.2 Konteiner ... 20

3.3 Grid system .. 20

3.4 Tüpograafia.. 21

3.5 Tabelid ... 21

3.6 Pildid .. 22

3.7 Jumbotron ... 22

3.8 Nupud .. 22

3.9 Ikoonid ... 23

3.10 Navigeerimismenüü .. 24

3.11 Dialoogaken ... 25

3.12 Karussell .. 26

4 Ülesanded .. 28

4

4.1 Esimene ülesanne .. 28

4.2 Teine ülesanne .. 29

4.3 Kolmas ülesanne .. 32

5 Bootstrap näidisleht .. 33

6 Tagasiside .. 34

Kokkuvõte .. 35

Kasutatud kirjandus ... 36

5

Sissejuhatus

Antud üliõpilastöö seminaritöö teemaks on Bootstrap 3 veebiraamistiku õppematerjal.

Bootstrap on mobiilisõbralik (mobile first) veebiraamistik millega on lihtne luua

veebilehtedele responsive kujundust. Töös tutvustatakse erinevaid Bootstrap 3 komponente

ning nende kasutusvõimalusi.

Autor on motiveeritud teemal kirjutama, kuna kättesaadavad õppematerjalid on inglise keeles

ning soovib populaarseks muutunud responsive veebikujundusest luua õppematerjali eesti

keeles ning kasutada selleks Bootstrap 3 veebiraamistikku.

Õppematerjal on mõeldud eelkõige õpilastele kellel puudub kokkupuude Bootstrap

veebiraamistikuga ning kellel võiks sellest abi olla. Õppematerjali eduka läbimise eeldused on

HTML ja CSS tundmine heal tasemel. Javascript(jQuery) tundmine rahuldaval tasemel ning

kasutajaliideste kavandamise oskus. Kindlasti tulevad kasuks teadmised veebilehe struktuuri

ja selle ülesehituse koha pealt. Soovi korral kasutada karussell(Carousel) või

dialoogakna(Modal) Bootstrap 3 komponente, siis võiks teada Javascripti kohta veidi rohkem.

Pärast õppematerjaliga tutvumist ning selle läbinud õpilasel võiks olla ettekujutus Bootstrap 3

veebiraamistikust ning selle toimimisest.

Õppematerjali on lisatud autori arvates kõige vajalikumad Bootstrap 3 komponendid ja

elemendid mida võib igapäeva veebilehtede arenduses vaja minna.

6

1 Bootstrapi õpetused

Bootstrapi õpetusi inglise keeles on palju sealhulgas ka mitmeid raamatuid ning suurel hulgal

kasutajate poolt modifitseerituid koodilahendusi. Õppematerjalis olen välja toonud kolm

veebipõhist Bootstrap 3 õpetust, nendeks on Bootstrap 3 oma dokumentatsioon, W3Schools

ning Tutorialspoint õpetus. Kuna komponente on palju ja koodi ümber kopeerimine või

kirjutamine raamatust on tüütu, siis valisin kaks viimast õppematerjali just sellepärast, et

koodinäited on võimalik kohe käivitada ning soovikorral ka muuta. Olen arvamusel, et kõik

kolm väljatoodud veebi õppematerjali on iselaadi head. W3 ja Tutorialspoint just tänu oma

veebilehel olevale koodikäivitamise võimaluse pärast ning Bootstrap 3 dokumentatsioon just

sellepärast, kui peaks tulema uusi komponente või uusi klasse, mida tavakasutajal vaja võiks

minna, siis kõige täpsema lahenduse ja koodinäite leiab just sealt.

1.1 Bootstrap 3 dokumentatsioon

Väga hästi koostatud dokumentatsioon Bootstrap 3 kohta. Kirjeldatakse ja seletatakse lahti

kõik Bootstrap 3 komponendid ning komponentide klassid. Dokumentatsioonis on hästi välja

toodud erinevate komponentide kasutusvõimalused koos koodinäidetega(koodinäiteid muuta

ei saa). Kõikidel komponentidel on juurde lisatud ka illustreerivad pildid mis annavad hea

ettekujutuse missugune tulemus välja peaks nägema. Bootstrap 3 lehel leiab ka erinevaid alus

šabloone millest on hea välja arendada veebilehti ning veebilehele taha kirjutada funktsioonid

mida kasutaja soovib. Päris algajatel olekski soovituslik alustada mõne Bootstrap 3

šablooniga ning hakata lisama Bootstrap komponentide näidiskoodi ning jälgida mis

välispildis muutub.

7

1.2 W3Schools

Need kes on kasutanud enne W3Schools (edaspidi W3) teavad „Try it yourself“ nuppu, kus

on võimalus näha kohe mismoodi koodinäide töötab ning oma koodi juurde kirjutada nähes

mismoodi tulemus muutub tema koodinäitel. Väga palju lihtsa ülesehitusega koodinäiteid ja

lahendusi. Kahjuks vähem illustreerivaid näited võrreldes TutorialsPoint’ga. W3 on läbi

võetud enamus komponente ning hästi lahti seletatud, mida milleks vaja on ning millisel

eesmärgil komponenti kasutatakse. Sobib väga hästi algajatele.

1.3 Tutorialspoint

Meenutab W3 õpetuse ülesehitust. Palju rohkem infot klasside kohta mis Bootstrap 3 olemas

on. Rohkem koodinäiteid mis omakorda on keerukamad, paremini ülesehitatud ja hästi

osadeks seletatud. Kui varasemalt on veidi Bootstrap 3 kokku puudutud, siis just nende

näidete põhjal on hea õppida ja aru saada Bootstrap 3 keerukamatest komponentidest mida tol

hetkel käsitletatakse. Kõikide koodinäidete tulemused on välja toodud piltidena, eraldi

proovimisvõimalus on ka olemas nagu W3. Koodi on võimalik redigeerida ning seda kohe

käivitada ja näha tulemust.

8

2 Tutvustus

Bootstrap 3 (edaspidi Bootstrap) on üks populaarseim front-end veebiraamistike. Bootstrap

sisaldab HTML ja CSS kujundusmalle tavaliste kasutajaliideste komponentidega, nendeks on

erinevad nupud, vormid, tabelid, navigatsiooni menüüd, dropdown menüüd ning teated,

lisaks erinevad Javascripti pluginad . Bootstrap võimaldab luua responsive kujundust palju

väiksemate ressurssidega ja seda väga kiiresti. Bootstrapi loojateks on Mark Otto ja Jacob

Thomton ning esimest korda avaldati Bootstrap’i esimene versioon 2011 aasta augusti kuus.

Bootstrap raamistik kasutab HTML, CSS ja Javascripti(jQuery) veebilehtede loomiseks.

Põhiline rõhk on suunatud mobiilsetele veebilehtedele(mobile first). (Otto & Thomton, 2013)

Bootstrap responsive CSS on kohandatud telefonitele, tahvelarvutite ning personaalarvutite

brauseritele. Bootsrap töötab kõigil modernsetel brauseritel (Chrome, Firefox, Internet

Explorer, Safari ja Opera).

Bootstrap on avatud lähtekoodiga, mida on võimalik muuta oma vajaduste järgi. Tegu on

tasuta veebiraamistikuga.

2.1 Konteiner

Bootstrap vajab konteiner(container) klassi, et ohjeldada veebilehel olevaid elemente.

Konteinereid on kaks mida võib koodis kasutada. Nendeks on .container klass ja .container-

fluid klass. .container klassi kasutamisel fikseeritakse mingi kindel laius mis reageerib lehe

suuruse muutumisele ning kuhu sisse kirjutatakse Bootstrap ülejäänud elemendid. Need

elemenedid kuvatakse vastavalt ekraani suurusele ja Bootstrapi pool välja arvutatud laiusele.

.container-fluid puhul kasutab Bootstrap kogu ekraani laiust, ehk siis niipalju kui võimalik on

ning samas püsib responsive kujundus.

2.2 Grid system

Bootstrap sisaldab responsive Grid süsteemi, mis on mõeldud mobiilsete seadmete

veebilehitsejatele. Grid system jagab veebilehe kuni 12 veeruks, mis vastavalt seadme

9

suurusele muudab veebilehe optimeerituks. Veergude loomiseks tuleb kasutada .row klassi ja

siis ära määrata veergude arv. Veergusi on võimalik jagada mitmetel erinevatel viisidel.

Veergude väärtuste summa peab olema täpselt 12. Allpool on toodud näitena, mismoodi on

võimalik lehte jagada erinevateks veergudeks (neid võimalusi on veelgi). Samuti võib ühele

veerule külge pookida mitu klassi, näiteks >992px ekraani puhul kasutatakse .col-md-4 veeru

klassi ja >768px ekraani puhul .col-sm-6 klassi. (Tutorialspoint)

1 1 1 1 1 1 1 1 1 1 1 1

4 4 4

4 8

6 6

12

Joonis 1 – Näide kuidas Bootstrap jagab sisu veergudeks

Grid süsteemil on 4 erinevat klassi, .xs on mõeldud telefonitele, .sm on mõeldud

tahvelarvutitele, md on mõeldud sülearvutitele ning .lg on mõeldud lauaarvutitele.

Tabel 1- Bootstrap grid süsteem

Bootstrap

Grid süsteem

Telefonid

(<768px)

Tahvelarvutid

(>768px)

Sülearvutid

(>992px)

Lauaarvutid

(>1200px)

Maksimaalne

laius

Automaatne 750px 970px 1170px

Klassi prefiks .col-xs- .col-sm- .col-md- .col-lg

Maksimaalne

veeru laius

Automaatne ~62px ~81px ~97px

Joonis 2- Bootstrapi sisse kirjutatud ekraanisuurused

10

Elemente on võimalik kuvada vastavalt seadme ekraani suurusele. .visible klassi kasutamisel

kuvatakse ainult vastavatele klassi nõuetele elemendid.

Tabel 2 - Bootstrap grid nähtava elemendi klassid

Klass Kirjeldus

.visible-xs-* Mõeldud väga väikestele ekraanidele (telefon) mille laius ei ole suurem kui

768px. Teistel ekraani laiustel peidetud

.visible-sm-* Mõeldud väikestele ekraanidele (tahvelarvuti) mille laius on suurem kui

768px kuid väiksem kui 992px. Teistel ekraani laiustel peidetud

.visible-md-* Mõeldud keskmistele ekraanidele(sülearvuti) mille laius on suurem või

võrdne kui 992px kuid väiksem kui 1200px. Teistel ekraani laiustel

peidetud

.visible-lg-* Mõeldud suurtele ekraanidele (lauaarvuti) mille laius on suurem või võrdne

kui 1200px. Teistel ekraani laiustel peidetud

Elemente on võimalik ka peita vastavalt seadme ekraani suurusele. .hidden klassi kasutamisel

peidetakse klassi nõuetele vastav element(neid võib olla mitu).

Tabel 3 - Bootstrap grid peidetud elemedi klassid

Klass Kirjeldus

.hidden-xs Peidab kõik elemendid seadmetel mille ekraan on väiksem kui 768px.

Teistel ekraanidel nähtav.

.hidden-sm Peidab kõik elemendid seadmetel mille ekraan on suurem või võrdne kui

768px kuid väiksem kui 992px. Teistel ekraanidel nähtav.

.hidden-md Peidab kõik elemendid seadmetel mille laius on suurem või võrdne kui

992px kuid väiksem kui 1200px. Teistel ekraanidel nähtav.

.hidden-lg Peidab kõik elemendid seadmetel mille laius on suurem või võrdne kui

1200px. Teistel ekraanidel nähtav.

2.3 Tüpograafia

Bootstrap kasutab järgmisi fonte: Helvetica Neue, Helvetica, Arial. Bootstrap tüpograafiat

kasutades on võimalik luua pealkirju, paragraafe, liste ja muid elemente. Teksti

markeerimiseks kasutatakse <p> paragrahvi märgendeid ning teksti suuruseks on vaikimisi

valitud 14px ja rea kõrguseks 1,428, standardselt kasutatakse Helvetica Neue fonti.

Pealkirjade jaoks kasutatakse <h1> kuni <h6> märgendeid ning pealkirjade suurused algavad

36px juurest. (Spurlock, 2013)

11

Joonis 3 – Bootstrap pealkirjad

Bootstrapis on võimalik lisada pealkirjadele ka alampealkirju. Et lisada pealkirjale

alampealkirja tuleb lisada <small> või .small klass ning välja kuvatakse pealkirja juurde veidi

heledam ja väiksem alampealkiri. Lisades <small> tag’i <h1> tag’ide alla saab see vastavalt

<h1> omadused, millest võetakse maha automaatselt mingi kindel protsent suurusest ning

muudetakse värvitoon halliks.

Joonis 4 – Bootstrap pealkiri koos alampealkirjaga

Tekstile on võimalik lisada rõhutatud klasse, nendeks on text-left, text-center, text-right, text-

muted, text-primary, text-success, text-info, text-warning, text-danger.

Joonis 5 – Bootstrap rõhutatud klassid

2.4 Tabelid

Bootstrapi pakub „puhtas“ kujus tabeleid. Tabeliliike on mitmeid, primitiivne tabel mis

kasutab lihtsalt Bootstrapi kujunduselemente. Tabeli kasutuseks tuleb lihtsalt .table klass

lisada. Läbi kriipsutatud tabel ehk üks rida on hele, teine tume, selle tabeli kasutamiseks tuleb

12

lisada .table table-striped klass. Ääristega tabel millele on lisatud Bootsrapi poolt lihtne

ääris(table-border), tabeli kasutamiseks tuleb klassi .table table-bordered klassi. Responsive

tabel, mis jälgib seadme ekraani suurust ja vastavalt sellele muudab tabeli suurust, omaduse

kasutamiseks tuleb lisada .table table-responsive klass. Hõljuk tabel, kui liikuda hiirega

mõnele reale, siis tõstab antud rea esile, omaduse lisamiseks tuleb lisada .table table-hover

klass.

Joonis 6 - Bootstrap .table klassiga tabel

Joonis 7 - Bootstrap .table table-striped klassiga tabel

Joonis 8 - Bootstrap .table table-bordered klassiga

tabel

Joonis 9 - Bootstrap .table table-hover klassiga tabel

2.5 Pildid

Bootstrap pakub piltidele kolme erinevat klassi, .img-rounded, img-circle, .img-thumbnail.

.img-rounded klass lisab pildile border-radius:6px mis ümardab pildi nurgad. .img-circle klass

ümardab kogu pildi lisades pildile border-radus:500px , mis muudab pildi ümmarguseks.

.img-thumbnaill klass lisab pildile paddingu ning halli border, jätab mulje nagu pilt oleks

kastikese sees ehk lisab pildile äärise. Vajadusel võib kasutada ka .img-responsive klassi, ehk

mis jälgib ekraani suurust ja muudab vastavalt sellele pildi laiust ja kõrgust (responsive).

(Otto & Thomton, 2013)

13

Joonis 10 - Piltide formaadid

2.6 Jumbotron

Bootstrap Jumbotron pakub väga head võimalust luua oma kodulehele landing page. Nagu

kirjeldus ütleb, suurendab Jumbotroni komponent pealkirjade suurusi ja lisab ruumi sisule.

Jumbotroni kasutamiseks tuleb lisada .jumbotron klass .container’i alla, ning kõik

komponendid lisatakse. Lisaks suuremale <h1> pealkirjale, vähendatakse font-weight 200px.

Et saada Jumbotroni komponent täies laiuses tuleks .jumbotron klass lisada enne .container

klassi.

Joonis 11 – Jumbotron näidis

2.7 Nupud

Bootstrap’i raamistikku on lisatud ka erinevaid nuppude variante. Kõige standardsem nupp on

.btn-default klass mis lisab nupule standardse halli värvi välimuse ümarate nurkadega . .btn-

primary klass’i lisab nupule lisab visuaalset kaalu ning identifitseerib põhilist toimingut

nuppude komplektis. .btn-success viitab edukale või positiivsele toimingule. .btn-info on

konteksti põhine nupp mida kasutatakse informatiivsete hoiatuste jaoks. .btn-warning võiks

kasutada siis kui nupul on funktsioon, mis võib muuta protsessi käiku, ehk siis muuta

andmeid. .btn-danger nuppu kasutatakse ohtlike või potentsiaalselt ohtlike tegevuste puhul.

.btn-link et vähendada nupu rõhku, mis jätab lingi mulje kuid käitub kui nupp. (Shenoy &

Sossou, 2014)

14

Joonis 12 - Nuppude liigid

Eraldi on võimalus muuta nuppude suurusi (defineeritud bootsrapi CSS’is). .btn-lg muudab

nupu suureks. .btn-sm muudab nupu väikseks. .btn-xs muudab nupu eriti väikseks, mis sobib

hästi mobiilsete seadmete puhul. .btn-block mis vormindab selle blokkelemendiga ning lubab

seda kuvada 100% laiuselt. (Otto & Thomton, 2013)

Joonis 13 - Nuppude suuruste määramine

Nuppude olekute muutmine on samuti lihtne. Nuppudel on kaks olekut, aktiivne ja keelatud.

.active klassi kasutamisel ilmub nupp kasutatuna millel on tumedam taust, tumedam piir ning

vahe vari. .disabled klass keelab nupu kasutuse ning kahandab selle värvi 50% ning kaotab

nupu gradient klassi.

Joonis 14 - Nuppude olekud

Nuppe on võimalik lisada ka rühmadesse ja koondada need ühele joonele. Selleks tuleb

kasutada .btn-group klassi ning nupud lisada sama klassi alla.

Joonis 15 - Nuppude rühm

15

2.8 Ikoonid

Bootstrapiga kaasnevad ka 250 erinevat ikooni (Glyphicons), mida on võimalik lisada oma

veebilehe sisule, näiteks nuppudele. Kõikvõimalikud ikoonid on leitavad Bootstrapi

dokumentatsioonist. Kõik ikoonid on tasuta kuid Bootstrap autorid paluvad ikoonide

kasutamise puhul viidata. (Cochran, 2012) Ikooni lisamiseks tuleks kasutada elementi

ning lisada sellele ikooni klass. Ikooni kasutamine nupu puhul tuleks lisada tühik nupu teksti

ja ikooni vahele, et ikoon ei kataks ära osa nupu tekstist. Ikoonid käituvad samamoodi nagu

erinevad tekstiliigid. Näiteks kui on soov ikooni suurendada tuleb lihtsalt muuta fondi suurust

(.font-size). Ikoonidele on võimalik lisada samuti tüpograafia klasse näiteks nagu .alert-

danger klass.

Joonis 16 – Bootstrap ikoonide näide

2.9 Navigeerimismenüü

Bootstrapi navigeerimismenüü on üks Bootsrapi üks parimaid omadusi. Väga kergelt ja

lihtsalt on võimalik luua omale ilus ja lihtne menüü, mis ühteaegu on koguaeg optimeeritud

(responsive) erinevate seadmete ekraanide suhtes. Väiksemate seadmete ekraanide puhul

peidetakse menüü ühe nupu alla, kuhu peale vajutades avaneb menüü vertikaalselt.

Teatavasti asub suurematel juhtudest veebilehtde navigeerimismenüüs ka firma logo või kirje

siis selleks on Bootstrap eraldi klass mõeldud

Menüü lisame .navbar klassiga või .navbar-default. Samuti määrame ära menüü rolli mis on

16

’navigation’. Samuti on võimalik navigeerimismenüüd fikseerida päisesse või jalusesse mis

käib lehte kerides koguaeg kaasas. Selleks, et fikseerida navigeerimismenüü päisesse tuleb

lisada menüüle .navbar-fixed-top klass, jalusesse fikseerimise puhul tuleb kasutada klassi

.navbar-fixed-bottom.

Joonis 17 - Navigeerimismenüü tava vaates (>768px)

Joonis 18 - Navigeerimismenüü mobiil vaates (<768px)

Navigeerimismenüüsse lisatud kirjeid on võimalik ka joondada vastavalt vajadustele.

Navigeerimismenüü kirjeid saab joondada omal valikul järgmiste klassidega, .navbar-left

klassiga liigutatakse kirje vasakule (Joonis 17), ning .navbar-right klassiga liigutatakse kirje

paremale. Lisaks on Bootstrap navigatsioonimenüüs võimalus kasutada rööpjoondust, mis

muudab kirjet vastavalt ekraanilaiusele ning muudab kirje blokiks(mitme kirje puhul

võrdseteks blokkideks). Rööpjoonduse kasutamiseks tuleb lisada elemendile .nav-

justified klass.

Joonis 19 – Bootstrap .navbar-right klass

Joonis 20 – Bootstrap .nav-justified

17

2.10 Dialoogaken

Dialoogiaken(modal) kasutatakse enamasti kõigis operatsioonisüsteemides et suhelda

süsteemi kasutajaga ning anda kasutajale märku toimuvatest protsessidest. Dialoogiaknad

jagunevad omakorda modaalseteks (modal) ja mittemodaalseteks(non-modal, modeless).

Modaalseid dialoogiaknaid kasutatakse siis kui kasutajat tahetakse informeerida olulise infoga

ning soovitakse mingisugust tagasisidet kasutajalt. Kasutatakse näiteks kui kasutaja soovib

midagi kustutada, kuvatakse hoiatus dialoog kus kasutaja kinnitab oma valikut.

Mittemodaalseid dialoogiaknaid kasutatakse kui tegu on näiteks informatiivse dialoogiga,

kus kasutajast reaalsest ei sõltu midagi.

Dialoogiaken koosneb kolmest osast: päis(modal-header), sisu(modal-body) ning

jalusest(modal-footer).

Joonis 21 - Modaalne dialoogaken

2.11 Karussell

Slaidiesitlus komponent mis käib läbi elemendid ja kordab seda tegevust tsüklis nagu

karussell (Carousel) – sellest ka komoponendi nimetus. Et karusselli välja kutsuda peab

kasutama .carousel slide klassi. Tsüklis olevaid elemente defineeritakse .item klassi järgi ning

et muuta seda elementi aktiivseks tuleb lisada komponendile .item-active klass. Põhiliselt on

mõeldud siiski piltide esitamiseks kuid saab kasutada ka mõnel muul eesmärgi

(näidisülesanne 2). Piltidele on võimalik juurde lisada pealkirju ja alapealkirju, mille

Bootstrap ise vormindab ja kujundab ilusale kujule. Pealkirja lisamine karusselli

18

komponendile tuleb juurde lisada .carousel-caption klass. Karusselli navigeerimis nuppe on

võimalik kujundada ja positsioneerida vastavalt vajadusele tundes piisavalt CSS’i. Kui on

soov karusselli tsüklit muuta, kas siis kiiruse suhtes või mõne kindla slaidi suhtes, siis peaks

tundma Javascripti ja lisama selle osa scriptina oma HTML koodile lisaks. Muidugi on

võimalik HTML koodis ära defineerida milliselt slaidilt karussell hakkab ning kas tsüklit

üldse käivitatakse.

Joonis 22 - Karusselli näidis

19

3 Bootstrap komponentide kood

3.1 Juhend Bootstrapi ülesseadmiseks

Alustatakse kõige lihtsamast, luuakse uus HTML fail. Edaspidi kirjutatakse kogu koodiosa

just sinna faili. Muidugi CSS faili võiks luua erali.

<!DOCTYPE html>

<html>

<head>

 <meta charset="utf-8">

 <meta http-equiv="X-UA-Compatible" content="IE=edge">

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

 <title>Bootstrapi õpetus</title>

</head>

<body>

</body>

</html>

Koodinäide 1 – HTML faili loomine

Viewport meta klass defineerib ära, millises vaates lehte kuvatakse, mis on kindlasti tähtis

mobiilsete seadmete puhul.

Bootstrapi ülesseadmiseks on võimalusi mitmeid. Laadides alla Bootstrap, kasutades Bower

tarkvara, või kasutada Bootsrap CDN linke. Nendest kiireim on Bootstrap CDN. Lähtekoodi

lisatakse Bootstrap’i CDN lingid. Need lingid tuleks lisada <head>Siia tulevad lingid</head>

tagi(koodinäide 2). CDN linkide puhul on ka uuendamine lihtne, kopeerid lihtsalt uued

versiooni numbrid ning veebileht töötabki juba uue versiooni pealt.

<!-- Latest compiled and minified CSS -->

<link rel="stylesheet"

href="https://maxcdn.bootstrapcdn.com/bootstrap/3.2.0/css/bootstrap.min.css">

<!-- Latest compiled and minified JavaScript -->

<script

src="https://maxcdn.bootstrapcdn.com/bootstrap/3.2.0/js/bootstrap.min.js"></sc

ript>

Koodinäide 2 - Bootstrap ülesseadmine

20

Kuna Bootstrap erinevad pluginad vajad Javascripti(jQuery) tuge siis tuleb lisada lähtekoodi

ka jQuery asukoht, antud õpetuses kasutatakse linki, mis lisatakse <body></body> tagi.

jQuery scripti peab välja kutsuma enne Bootstrapi javascripti.

<script

src="https://ajax.googleapis.com/ajax/libs/jquery/1.11.1/jquery.min.js">

</script>

Koodinäide 3 – jQuery lisamine

3.2 Konteiner

<div class="container">

 <!-- Mingi kindel laius on kasutusel, Bootstrapi poolt määratud -->

</div>

<div class="container-fluid">

 <!-- Maksimaalne ekraanilaius on kasutusel (vaata tabel 1) -->

</div>
Koodinäide 4 – Bootstrap konteiner

3.3 Grid system

Tuletan meelde, et veerge võib jagada vastavaltt soovile, kuid veergude summaks peab tulema

12. Koodinäites 5 on näidatud mismoodi veergudeks jagamine käib. Veergudele võib lisada

ka mitmeid klasse sõltuvalt ekraanilaiusest.

<div class="container">

 <div class="row">

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 <div class="col-md-1">1</div>

 </div>

<div class="row">

 <div class="col-md-4 col-xs-12">4</div>

 <div class="col-md-4 col-xs-12">4</div>

 <div class="col-md-4 col-xs-12">4</div>

 </div>
 <div class="row">

 <div class="col-md-4 col-xs-6">4</div>

 <div class="col-md-8 col-xs-6">8</div>

 </div>

21

 <div class="row">

 <div class="col-md-6 .hidden-xs">6</div>

 <div class="col-md-6 .hidden.xs">6</div>

 </div>

 <div class="row">

 <div class="col-md-12 ">12</div>

 </div>

</div>

Koodinäide 5 – Bootstrap grid

3.4 Tüpograafia

Koodina tõin välja lihtsa näite, kuidas kuvada Bootstrap pealkirju. Kasutusel on kõik

pealkirjad alates <h1> kuni <h6>. Koodis on lisatud ka alampealkiri <h1> klassile,

alampealkirja kasutamiseks tuleb lisa .small klass.

<h1>See on h1<small>Alapealkiri</small></h1>

<h2>See on h2</h2>

<h3>See on h3</h3>

<h4>See on h4</h4>

<h5>See on h5</h5>

<h6>See on h6</h6>

Koodinäide 6 – Bootstrap pealkirjad

3.5 Tabelid

Bootstrapil on tabeliklasse 4. Nende vahel valimine on pigem maitse küsimus, koodi lisasin

nendest 2 .table mis on täiesti tavaline Bootstrap tabel ning .table-bordered, tabel mis on

ümbritsetud ääristega.

<table class="table">

 <tr>

 <th>Esimene</th>

 <th>Teine</th>

 </tr>

 <tr>

 <td>Esimene</td>

 <td>Teine</td>

 </tr>

</table>

Koodinäide 7 – Bootstrap tabeli näide

22

3.6 Pildid

Piltide jaoks mõeldud kujundusi pole palju, ainult kolm, kuid arvan see on piisav, et algul

toimetada oma jõududega ja vastavalt vajadusele valides nende kolme vahel. Kood on lihtne

.img klassile tuleb juurde lisada vaid jupike koodi ning pilti kärbitakse nii nagu klassi järgi

defineeritud. Kui vaadata allolevat koodinäidet, siis olen lisanud ka .img-responsive klassi,

mis jälgib ekraanisuurust ja vastavalt sellele muudab ka pildi suurust. See ei ole kellelegi

kohustuslik ning kellel soov võib määrata piltidele suuruseid ise kasutades selle CSS’i.

Koodinäide 8 – Bootstrap pildid

3.7 Jumbotron

Nagu eelnevalt mainitud kasutatakse Jumbotroni eristamiseks, millegi välja toomiseks,

eraldamiseks tavapärasest. Sobib hästi reklaamide ja „maandumislehtede“ puhul. Kogu kood

tuleb panna lihtsalt jumbotroni klassi alla ning ülejäänuga tegeleb juba Bootstrap.

<div class="jumbotron">

 <div class="container-fluid">

 <h1>But wait! There's more!</h1>

 <p>I will give you a minute to reconsider my offer. Click the

button below to Continue to Your offer!</p>

 <p><a class="btn btn-primary btn-lg" href="#"

role="button">Continue</p>

 </div>

</div>

Koodinäide 9 – Bootstrap jumbotron

3.8 Nupud
<!-- Tavaline nupp -->

<button type="button" class="btn btn-default">.btn</button>

<!-- Lisa rohkem visuaalset effekti ja paistab paremini teiste seas

välja -->

<button type="button" class="btn btn-primary">.primary</button>

<!-- Edukas või õnnestunud protsess -->

<button type="button" class="btn btn-success">.success</button>

23

<!-- Informatsiooni kuvamiseks -->

<button type="button" class="btn btn-info">.info</button>

<!-- Ettevaatust enne protsessi käivitamist -->

<button type="button" class="btn btn-warning">.warning</button>

<!-- Ohtlik või negatiivne tegevus -->

<button type="button" class="btn btn-danger">.danger</button>

Koodinäide 10 – Bootstrap nuppude klassid

<div class="btn-group" role="group" aria-label="...">

 <button type="button" class="btn btn-default">.btn-defualt</button>

 <button type="button" class="btn btn-default">.btn-defualt</button>

 <button type="button" class="btn btn-default">.btn-defualt</button>

</div>

Koodinäide 11 –Bootstrap nuppude grupid

<button type="button" class="btn btn-default active">

 .btn-active

 </button>

 <button type="button" class="btn btn-default" disabled="disabled">

 .btn-disabled

 </button>

Koodinäide 12 – Bootstrap nuppude oleku klassid

3.9 Ikoonid

Ikoone võib kasutada mitmetel eesmärkidel, kas lisada neid lihtsalt illustratsiooniks või mõne

funktsiooni käivitamiseks. Kasutusvõimalusi on palju. Ikoonidele on võimaliks omastada

teksti klasse, neid võib joondada teksti klasside abil ning samuti ikooni suuruste muutmine

käib teksti suuruse muutmise abil()

<button type="button" class="btn btn-default">

</button>

<button type="button" class="btn btn-default btn-lg">

 Täheke

</button>

24

<div class="alert alert-danger text-center" role="alert">

 <span class="glyphicon glyphicon-exclamation-sign" aria-

hidden="true">

 Error:

 Vale kasutajanimi

</div>

<div class="alert alert-warning text-center" role="alert">

 Error:

 Midagi läks valesti

</div>

Koodinäide 13 – Bootstrap ikoonid

3.10 Navigeerimismenüü

Lisame HTML lehele navigatsiooni menüü koodi, et lehel oleks mugav liigelda. Bootstrap

pakub erinevaid lahendusi ja kujundusi menüüdele. Lisaks kujundusele on Bootsrap

menüüdel kasutusel ka responsive kujundus, ehk lehekülje mõõtmete vähenemisel muutub ka

navigatsiooni menüü suurus ning seda on mugav kasutada ka mobiilsetel seadmetel.

<div class="container">

 <nav class="navbar navbar-default" role="navigation">

 <div class="container-fluid">

 <!—Bränd või logo käib .navbar-brand alla -->

 <div class="navbar-header">
 <button type="button" class="navbar-toggle collapsed" data-

toggle="collapse" data-target="#bs-example-navbar-collapse-1">

 Toggle navigation

 </button>

 Andmed

 </div> <!--Siit algab mobiilse vaate osa, see kuvatakse

ainult juhtudel kui ekraan on <768px -->

 <div class="collapse navbar-collapse" id="bs-example-navbar-

collapse-1">

 <ul class="nav navbar-nav">

 Info

 Andmed

 Sisestamine

 </div><!-- /.navbar-collapse mobiilne vaade lõpeb siin -->

 </div><!-- /.container-fluid lõpeb -->

 </nav>

</div>

Koodinäide 14 – Bootstrap navigatsioonimenüü

25

Näitena loodud veebilehel asetsevad elemendid ühel lehel seega soovime luua „kleepuva“

navbari, selleks tuleb lisada vaid väike osa .nav klassile.

<nav class="navbar navbar-default navbar-fixed-top" role="navigation">

Koodinäide 15 – Bootstrap „kleepuv“ navigatsioonimenüü

<ul class="nav navbar-nav navbar-right">

 Kodu

 Info

 Andmed

Koodinäide 16 – Paremale joondatud navigeerimismenüü kirjed

<ul class="nav nav-justified">

 Kodu

 Info

 Andmed

Koodinäide 17 – Rööpjoondusega navigeerimismenüü kirjed

3.11 Dialoogaken

Dialoogakna kood on veidi keerulisem. See sisaldab rohkem klasse näiteks nagu .modal-

dialog klass, .modal-content klass jne. Koodi on lihtsam maha kopeerida. Dialoogakent on

mugav välja kutsuda näiteks nupuga. Nupu defineerimiseks kasutame järgmist koodi.

<button type="button" class="btn btn-info" data-toggle="modal" data-

target="#dialoogaken">Info</button>

Koodinäide 18 – Bootstrap dialoog akna väljakutsumine

.data-target klass määrab ära dialoogakna nime, vastavalt sellele peab olema nimetatud ka

dialoogaken(Koodinäide 19).

26

<div class="modal fade" id="dialoogaken" tabindex="-1" role="dialog" aria-

labelledby="myModalLabel" aria-hidden="true">

 <div class="modal-dialog">

 <div class="modal-content">

<!—Siit algab dialoogakna sisu -->

 <div class="modal-header">

 <! -- Siin asub dialoogakna päis koos sulgemis nupuga -->

 <button type="button" class="close" data-dismiss="modal" aria-

label="Close">×</button>

 <h4 class="modal-title" id="myModalLabel">Info</h4>

 </div>

 <div class="modal-body">

 <!-- Kehatekst ehk dialoogakna sisu -->

 <h1 class="text-center">Siia sinu nimi</h1>

 <img src="Siia sinu pilt" class="img-circle img-

responsive">

 </div>

 <!-- Dialoogakna jalus-->

 <div class="modal-footer">

 <button type="button" class="btn btn-default text-center" data-

dismiss="modal">Sule</button>

 </div>

 </div>

 </div>

</div>

Koodinäide 19 – Bootstrap dialoogaken

Javascriptiga on võimalik diaaloogakent välja kutsuda ja peita. Selleks tuleks lisada oma Javascripti

funktsiooni alla väike koodijupp ning funktsiooniga ära defineerida, millistel juhtudel dialoogaken

avaneb ja millal see peidetakse.

$('#dialoogaken').modal('show')

Koodinäide 20 – Bootstrap dialoogakna kuvamine Javascriptiga

$('#dialoogaken').modal('hide')

Koodinäide 21 – Bootstrap dialoogakna peitmine Javascriptiga

3.12 Karussell

Karusselli(Carousel) jaoks kasutame Bootsrap lehel olevat näitekoodi. Näitekoodis on juba

ära defineeritud objektid mida kuvatakse. Objektide kuvamisel tuleb lisada .item klassi alla

oma pilt ja vajadusel lisada sellele ka pealkiri. Iga objekti kohta peab looma indikaatori kohta

ka uue elemendi, mis hakkaks käituma kui uue objekti kontrollerina. Objektide

loendamist alustatakse 0 pealt, ning selleks kasutatakse data-slide-to parameetrit.

27

<div id="carousel-example-generic" class="carousel slide hidden-xs" data-

ride="carousel">

 <!-- Indikaatorid või siis kontrollerid mis juhivad objekti. -->

 <ol class="carousel-indicators">

 <li data-target="#carousel-example-generic" data-slide-to="0"

class="active">

 <li data-target="#carousel-example-generic" data-slide-to="1">

 <!-- Nuppe on võimalik ka ringi tõsta, hetkel on kasutusel kaks

objetki, kui neid tekib rohkem tuleb juurde lisada elemente. -->

 <!-- Wrapper for slides -->

 <div class="carousel-inner karussell" role="listbox">

 <div class="item active">

 <img

src="http://upload.wikimedia.org/wikipedia/commons/thumb/5/54/Carousel_at_S

henley_Plaza.JPG/1280px-Carousel_at_Shenley_Plaza.JPG" alt="...">

 <!-- Kasuta mõnda enda valitud pilti ning muuda lihtsalt pildi

asukohta. -->

 <div class="carousel-caption">

 Karussell <small>Pildivahetus</small>

 </div>

 </div>

 <div class="item">

 <img

src="http://upload.wikimedia.org/wikipedia/commons/thumb/5/54/Carousel_at_S

henley_Plaza.JPG/1280px-Carousel_at_Shenley_Plaza.JPG" alt="...">

 <div class="carousel-caption">

 ...

 </div>

 </div>

 </div>

 <!-- Kontrollerid, mis lubavad navigeerida objektide vahel -->

 <a class="left carousel-control" href="#carousel-example-generic"

role="button" data-slide="prev">

 <span class="glyphicon glyphicon-chevron-left" aria-

hidden="true">

 Previous

 <a class="right carousel-control" href="#carousel-example-generic"

role="button" data-slide="next">

 <span class="glyphicon glyphicon-chevron-right" aria-

hidden="true">

 Next

</div>

Koodinäide 22 – Bootstrap karussell

Javascriptiga saab karussellil muuta ka erinevaid parameetreid, näiteks kui kiiresti objekte

vahetatakse.

$('.carousel').carousel({

 interval: 2000

})

Koodinäide 23 – Bootstrap intervalli kiirus

28

4 Ülesanded

4.1 Esimene ülesanne

Esimeseks ülesandeks on Bootstrapi tööle saamine ning vajalike komponentide laadimine

oma index.html failile. Alustada kõige lihtsamast ja lisada Index.html failile mõni Bootstrapi

komponent omal valikul, et algul mõista mida üks või teine komponent töötab. Näiteks luua

lihtne profiili leht endast, kus kasutame tabeleid mis sisaldab veidi infot sinu kohta, pilte

millel on juures klass(.img-rounded vms.), erinevate suurustega pealkirju ja alapealkirju ning

paragrahve.

<!DOCTYPE html>

<html lang="en">

 <head>

 <meta charset="utf-8">

 <meta http-equiv="X-UA-Compatible" content="IE=edge">

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

 <title>Ülesanne 1</title>

 <link rel="stylesheet"

href="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.4/css/bootstrap.min.css">

 <link href="css/bootstrap.min.css" rel="stylesheet">

 </head>

 <body>

 <div class="container">

 <div class="row">

 <div class="col-sm-6 col-lg-4">

 <img

src="http://upload.wikimedia.org/wikipedia/commons/0/07/Emperor_Penguin_Mancho

t_empereur.jpg" class="img-rounded img-responsive">

 </div>

 <div class="col-sm-6 col-lg-8">

 <h1 class="text-center">Minu <small>Profiil</small></h1>

 <div class="table-responsive">

 <table class="table">

 <tr>

 <th>Perekonnanimi</th>

 <th>Eesnimi</th>

 <th>Sugu</th>

 <th>Vanus</th>

 </tr>

 <tr>

 <td>Keiser</td>

 <td>Pingviin</td>

 <td>Mees</td>

 <td>22</td>

29

 </tr>

 </table>

<div class="col-sm-12">

 <h3 class="text-center">Minust</h3>

 <p>

 Keiserpingviin (Aptenodytes forsteri) on

pingviinlaste sugukonda kuuluv suur

 lennuvõimetu lind. Keiserpingviinid on

pingviinide seas kõige pikemad ja raskemad.

 Keiserpingviinid on Antarktika endeemid.

 </p>

 <h3 class="text-center">Välimus</h3>

 <p>

 Isas- ja emaslindude nii sulestik kui

suurus on sarnane. Nende kõrgus ulatub 122 cm-ni ja kaal umbes 22....37 kg-

ni.

 Keiserpingviinide seljaosa on must, kõhuosa

aga valge, rinnaosa helekollakas, kõrvapiirkond on säravkollane.

 </p>

 </div>

 </div>

 </div>

 </div>

 </div>

 <!-- jQuery (necessary for Bootstrap's JavaScript plugins) -->

 <script

src="https://ajax.googleapis.com/ajax/libs/jquery/1.11.1/jquery.min.js"></s

cript>
 <!-- Include all compiled plugins (below), or include individual files

as needed -->

 <script

src="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.4/js/bootstrap.min.js"><

/script>

 </body>

</html>
Koodinäide 24 – Ülesanne 1 lahendus

4.2 Teine ülesanne

Kasutada Bootstrap Carousel, tabeleid ja nuppe. Luua menüü lõunasöökide kohta, kus

kasutatakse Carousel’i tabelite kuvamiseks Carouseli nuppe päevade kaupa. Veebilehe võiks

jaotada kolme veergu. Esimeses veerus paiknevad päevade nupud, teises veerus Carousel,

mille sisse on paigutatud tabelid mis sisaldavad menüüd lõunasöökide kohta, ja viimases

veerus mõni javascripti kalender. Kui ekraani suurus muutub väiksemaks kui 768px

(mobiilsed seadmed) peita kolmas veerg ja kuvada ainult esimene ja teine veerg. Juurde tuleks

ise lisada veidi CSS koodi mis aitaks kuvada nupud ilusasti ning kalender(kalendrit lisatud

pole muidu oleks kood liiga pikaks läinud).

30

<!DOCTYPE html>

<html lang="en">

 <head>

 <meta charset="utf-8">

 <meta http-equiv="X-UA-Compatible" content="IE=edge">

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

 <title>Bootstrap 101 Template</title>

 <!-- Latest compiled and minified CSS -->

 <link rel="stylesheet"

href="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.4/css/bootstrap.min.css

">

 <link href="styles/glDatePicker.default.css" rel="stylesheet"

type="text/css">

 <style>

 .btn-default {min-width:150px;margin-bottom:10px;}

 </style>

 </head>

 <body>

 <div class="container">

 <h1>Minu menüü</h1>

 <div class="row">

 <div id="carousel-example-generic" class="carousel slide" data-

ride="carousel" data-interval="false">

 <div class="col-md-2">

 <a class="btn btn-default" href="#carousel-example-

generic" role="button" data-slide-to="0">

 <p>Esmaspäev</p>

 <a class="btn btn-default" href="#carousel-example-

generic" role="button" data-slide-to="1">

 <p>Teisipäev</p>

 <a class="btn btn-default" href="#carousel-example-

generic" role="button" data-slide-to="2">

 <p>Kolmapäev</p>

 <a class="btn btn-default" href="#carousel-example-

generic" role="button" data-slide-to="3">

 <p>Neljapäev</p>

 <a class="btn btn-default" href="#carousel-example-

generic" role="button" data-slide-to="4">

 <p>Reede</p>

 </div>

 <div class="col-md-6">

 <!-- Wrapper for slides -->

 <div class="carousel-inner">

 <div class="item active">

 <h1>Esmaspäev</h1>

 <table class="table">

 <tr>

 <th>Nimi</th>

 <th>Maksumus</th>

 </tr>

31

<tr>

 <td>Makaronid hakklihaga</td>

 <td>3.30 €</td>

 </tr>

 <tr>

 <td>Sealiha</td>

 <td>3.90 €</td>

 </tr>

 <tr>

 <td></td>

 <td></td>

 </tr>

 </table>

 </div>

 <div class="item">

 <h1>Teisipäev</h1>

 <table class="table">

 <tr>

 <th>Nimi</th>

 <th>Maksumus</th>

 </tr>

 <tr>

 <td>Guljašš</td>

 <td>2.95 €</td>

 </tr>

 <tr>

 <td>Kanapasta</td>

 <td>4.20 €</td>

 </tr>

 <tr>

 <td>Seljanka</td>

 <td>2.20 €</td>

 </tr>

 <tr>

 <td></td>

 <td></td>

 </tr>

 </table>

 </div>

 <div class="item">

 <h1>Kolmapäev</h1>

 <table class="table">

 <tr>

 <th>Nimi</th>

 <th>Maksumus</th>

 </tr>

 <tr>

 <td>Kanasupp</td>

 <td>3.25 €</td>

 </tr>

 <tr>

 <td>Hakklihakaste</td>

 <td>3.50 €</td>

 </tr>

 <tr>

32

 </tr>

 </table>

 </div>

 </div>

 </div>

 </div>

 <!-- jQuery (necessary for Bootstrap's JavaScript plugins) -->

 <script

src="https://ajax.googleapis.com/ajax/libs/jquery/1.11.1/jquery.min.js"></s

cript>
 <!-- Include all compiled plugins (below), or include individual files

as needed -->

 <!-- Latest compiled and minified JavaScript -->

 <script

src="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.4/js/bootstrap.min.js"><

/script>
 </body>

</html>

Koodinäide 25 – Ülesanne 2 lahendus

4.3 Kolmas ülesanne

Kasutada kolme liiki Bootstrap nuppe (suurused, tüüp) vastavalt oma valikule. Nupule

vajutades võiks kuvada dialoogiakna. Esimese nupu all dialoogiaken, kus on isiku pilt koos

nimega. Teise nupu all dialoogiaken, kus on tabel ning kuhu on võimalik andmeid juurde

lisada ning kustutada(jQuery koodi kirjutama ei pea, selle leiate

http://noulik.ee/Bootstrap/ylesanne3.html). Kolmanda nupu all dialoogaken, kus on vorm

mida kasutaja täita saab, näiteks e-kirja saatmiseks veebilehekülje omanikule. Kood on

kättesaadav http://noulik.ee/Bootstrap/ylesanne3.html kuna kood tuli arvatust pikem tänu

kolmele dialoogaknale.

http://noulik.ee/Bootstrap/ylesanne3.html

33

5 Bootstrap näidisleht

Lõin lihtsa kujundusega informatiivse veebilehe kus on kasutusel erinevad Bootstrap

komponedid. Räägin kasutusel olevatest komponentidest veidi lähemalt ning mismoodi neid

kasutatud on.

Kasutuselolevad Bootstrap komponendid

 Navigeerimismenüü

 Karussell

 Dialoogaknad

 Ikoonid(Glyphiconid)

 Tabel

 Google maps kaart

 Grid süsteem

Navigeerimismenüü on tehtud kleepuvaks, et see oleks koguaeg kasutajal silme ees, et lehel

oleks mugav navigeerida järgmisele leheküljele. Karussell on kasutusel et kuvada pilte mis on

lihtsalt kujunduse eesmärgil. Dialoogaknad sisaldavad selle lehe puhul kõige rohkem infot.

Kasutusel on kolm erinevat dialoogakent, esimeses dialoogaknas on kuvatud tehtud tööd,

teises dialoogaknas on räägitud veidi lehest endast ja välja toodud hindade tabel ning

kolmandas dialoogaknas on kontaktvorm mille kasutaja ära täidab ning kiri saadetakse

veebilehe omanikule(ei tööta kuna muidu tuleb liiga palju spammi). Dialoogiakende

kuvamiseks kasutatakse ikoone (glyphicone). Veebilehele on lisatud ka google maps api mis

näitab lihtsalt asukohta. Kogu veebileht on tehtud responsive kujul, kui kasutaja vaatab saiti

oma mobiiltelefoniga, siis karussell peidetakse lehelt ning seda ei kuvata.

Näidisleht on üleval http://noulik.ee/Bootstrap veebilehel.

http://noulik.ee/

34

6 Tagasiside

Autorile valmistas probleeme teise ülesande juures olevad karusselli indikaatorite asukoha

muutmine ning nende defineerimine. Algul oli arusaamatu mismoodi indikaatorid töötavad

ning mismoodi objektid omavahel seotakse. Suurimaks probleemi tekitajaks oli mõne

koodilõpu unustamine mille tagajärjel Bootstrap lisas külge automaatselt viimase komponendi

parameetrid ning muutis tulemust drastiliselt.

Antud õppematerjali läbinud õpilased olid Bootstrap veebiraamistikuga vähesel määral

kokkupuutunud. Õpilased kujunesid õppematerjali ülesehituse puhul kahte leeri, kellele

meeldis ülesehitus ning kellele mitte. Need kes olid varem kokkupuutunud Bootstrap

veebiraamistikuga rohkem, neil oli materjali lihtsam jälgida. Suurimaks puuduseks oli pidev

kerimine teksti ja näitekoodi vahelt.

Tund koosnes kolmest osast. Esimeses osas tutvustati õppematerjali ning õppematerjali

eesmärki. Teises osas seletati lahti komponendid ning nende klassid ja tutvuti Bootstrap 3

õppematerjalis olevate koodinäidetega. Kolmandas osas hakkasid õpilased lahendama

ülesandeid. Aega selleks oli neil tund. Pärast tunniajast lahendamist esitati autori poolt

õpilastele küsimusi veendumaks õppematerjali kasulikkusest ning kui palju jõudis iga õpilane

lahendada tunni jooksul.

Selgus, et tunnist ei piisanud kõigile ning 10-st õpilasest said kõik 3 ülesannet valmis 4

õpilast. Teised õpilased jäid lihtsalt ajahätta kuna kokkupuude Bootsrap 3 veebiraamistikuga

oli vähene.

Pärast tunniajast lahendamist pidid kõik õpilased panema õppematerjalis olevad ülesannete

koodinäited tööle, et näha milline on ülesande lõpptulemus.

35

Kokkuvõte

Käesoleva seminaritöö eesmärgiks oli luua õpetus Bootstrap 3 veebiraamistiku kohta, kus

õpilasel on ees erinevad koodinäited ning ülesanded mida õpilane võiks läbida materjaliga

tutvumisel. Autor on lisanud tema arvates tähtsamad Bootstrap komponendid õpetusse, mis

võiksid aset leida igapäevases Front-end arenduses. Kõiki Bootstrap komponente

õppematerjali lisatud ei ole.

Kõigepealt kirjutab autor vaja minevatest oskustest mis võiksid õpilasel juba omandatud olla,

sellearvelt on materjali lihtsam läbida ning õpilane saab materjalist paremini aru. Lisaks on

räägitud Bootstrapi enda olemusest ning selle kasulikkusest. Välja on toodud Bootstrapi

responsive vaate grid süsteem ning kuidas see käitub erinevatel seadmetel ja erinevatel

ekraanisuurustel.

Lühidalt on kirjeldatud komponentide klassid ning nende efektid koodile klasside lisamise

puhul. Et paremini kuvada komponente ja nende klasse on komponentide juurde lisatud ka

illustreerivad pildid, mis peaksid tekitama õpilasele parema ettekujutuse kasutatavast

komponendist.

Igale komponendile on lisatud ka näidiskood, mille põhjal komponent töötab. Koodinäidetes

on kasutatud erinevaid klasse, et tekiks õpilastel arusaam mismoodi Bootstrap komponendid

töötavad ning milliseid muutujaid Bootstrapi komponent tulemusele lisab.

Õppematerjali lõpus on erinevad ülesanded mida õpilane võiks lahendada. Kui õpilane on

jäänud hätta mõne ülesandega või ei saa aru ülesande püstitusest, siis sellejaoks on lisatud ka

näidiskood, milline ülesanne peaks välja nägema. Autor on loonud ka ühe Bootsrap veebilehe

mida autor analüüsib ja mille kood on avalikult autori veebilehel üleval.

36

Kasutatud kirjandus

Cochran, D. (2012). Twitter Bootstrap Web Development How-To.

Otto, M., & Thomton, J. (2013). Bootstrap 3 dokumentatsioon. Kasutamise kuupäev: 15. jaanuar

2015. a., allikas http://getbootstrap.com

Shenoy, A., & Sossou, U. (2014). Learning Bootstrap.

Spurlock, J. (2013). Bootstrap.

Tutorialspoint. (kuupäev puudub). Kasutamise kuupäev: 17. Jaanuar 2015. a., allikas Bootstrap

Tutorial: http://www.tutorialrepublic.com/twitter-bootstrap-tutorial/

