

Responsive Web Design with Bootstrap

CS50. Neel Mehta. 10/28/15.

The world's most popular frontend framework

Bootstrap: Beautiful & Responsive

Bootstrap before & after

Welcome to Yelp!

I'm looking for in Boston

Recommended restaurant

Yummy Burger (4.5 stars)

Top restaurants

- Joe's Donuts
- Pizza Planet

Welcome to Yelp!

I'm looking for

in Boston

Recommended restaurant

Yummy Burger (★ 4.5 stars)

Top restaurants

Joe's Donuts

Pizza Planet

[github.com/hathix/
cs50-seminars/bootstrap](https://github.com/hathix/cs50-seminars/bootstrap)

is.gd/cs50bootstrap

Bootstrap components

Make this with Bootstrap!

Welcome to Yelp!

I'm looking for in Boston [🍴 Find food](#)

Recommended restaurant

Yummy Burger (★ 4.5 stars) [Get directions](#)

Top restaurants

Joe's Donuts

Pizza Planet

getbootstrap.com/components/

Responsive design

12

6

6

4

2

6

Responsive breakpoints

- lg: laptops
- md: tablets
- sm: phones (horizontal)
- xs: phones (vertical)

Add responsive design to this!

Laptops

Tablets

Phones

And to these timelines!

Laptops

Tablets

Phones

Use Bootstrap in your own projects!

getbootstrap.com/getting-started/

[github.com/hathix/
cs50-seminars/bootstrap](https://github.com/hathix/cs50-seminars/bootstrap)

neelmehta@college.
harvard.edu