

Bootstrap and jQuery

เรียนรู้การสร้างเว็บแอพลิเคชันด้วย Bootstrap และ jQuery

Mr.Satit Rianpit

This book is for sale at http://leanpub.com/bootstrapjquery

This version was published on 2014-01-20

ISBN 978-616-348-488-8

สงวนลิขสิทธิ์ตามพระราชบัญญัติลิขสิทธิ์ พ.ศ.2527 โดย สถิตย์ เรียนพิศ ห้ามลอกเรียนแบบไม่ว่า
ส่วนหนึ่งส่วนใดส่วนหนึ่งของหนังสือเล่มนี้ ไม่ว่ารูปแบบใดๆ นอกจากจะได้รับอนุญาตเป็นลา
ยลักษณฑ์อักษรจากผู้จัดทำเท่านั้น

©2556 สถิตย์ เรียนพิศ

http://leanpub.com/bootstrapjquery

สารบัญ

คำนำ . i

บทที่ 1 พื้นฐาน Bootstrap . 1
เกี่ยวกับ Bootstrap . 1
ดาวน์โหลดและติดตั้ง . 1
โครงสร้างไฟล์ . 2
เทมเพลตพื้นฐาน . 3
เว็บเบราเซอร์ที่สามารถใช้งานได้ . 4
การคอมไพล์คู่มือ . 4

บทที่ 2 CSS . 6
การใช้งาน Grid . 6
ตาราง . 9
ฟอร์ม (Form) . 15
Buttons . 24
Stacked buttons . 28
Images . 29
Responsive . 30

คำนำ
Bootstrap เป็น Front-end Framework ที่ช่วยให้เราสามารถสร้างเว็บแอพลิเคชันได้อย่างรวดเร็ว
และ สวยงาม ตัว Bootstrap เองมีทั้ง CSS Component และ JavaScript Plugin ให้เราได้เรียก
ใช้งานได้อย่างหลากหลาย ตัว Bootstrap ถูกออกแบบมาให้รองรับการทำงานแบบ Responsive
Web ซึ่งทำให้เราเขียนเว็บแค่ครั้งเดียวสามารถนำไปรันผ่านเบราเซอร์ได้ทั้งบน มือถือ แท็บเล็ต
และพีซีทั่วไป โดยที่ไม่ต้องเขียนใหม่

Bootstrap ถูกพัฒนาขึ้นด้วยกลุ่มนักพัฒนาจากทั่วทุกหนแห่งในโลก มีการอัปเดทอยู่ตลอด
เวลา เพื่อรองรับการทำงานได้อย่างทันสมัย และ การแก้ไขปัญหาต่างๆ หรือ Bug ก็ทำได้เร็ว ดังนั้น
ผู้เขียนเอง จึงได้เลือกที่จะใช้ Bootstrap ในการนำมาช่วยพัฒนาโปรเจค ทั้งเว็บแอพลิเคชัน App
บนมือถือ

หนังสือเล่มนี้ผู้เขียนได้เขียนจากประสบการณ์การใช้งานมาอย่างยาวนานตั้งแต่เวอร์ชันแรกๆ
จนถึงเวอร์ชันปัจจุบัน (เวอร์ชัน 3) หวังเป็นอย่างยิ่งว่าหนังสือเล่มนี้จะช่วยให้ผู้อ่านที่สนใจสามารถ
นำคุณสมบัติต่างๆ ของ Bootstrap ไปใช้งานในการพัฒนาเว็บไซต์ของตัวเอง หรือ เพื่อเชิงธุรกิจได้
อย่างมืออาชีพ ต่อไป

บทที่ 1 พื้นฐาน Bootstrap

เกี่ยวกับ Bootstrap

Bootstrap เป็นเครื่องมือที่ช่วยให้เราสามารถพัฒนาเว็บแอพลิเคชันได้อย่างรวดเร็วและดูสวยงาม
UI (User Interface) นั้นถูกออกแบบมาเพื่อให้ทันสมัยตลอดเวลา สามารถนำไปใช้ได้กับเว็บที่ทั่วไป
และ เว็บสำหรับมือถือ (โดยใช้ Responsive utilities) ในการเรียนรู้ Bootstrap นั้นง่ายมาก เรา
ไม่จำเป็นต้องเก่ง CSS ก็สามารถสร้างเว็บที่สวยงามได้ ไม่ว่าจะเป็นปุ่ม (Buttons) สีต่างๆ ฟอร์ม
คอนโทรลต่างๆ, ตาราง, ไอคอน, เมนูบาร์, Dropdown, เมนู, หน้าต่าง Popup (Modal) และ อีก
หลายๆ รายการที่พร้อมให้เราเลือกใช้งาน ซึ่งจะได้อธิบายในหัวข้อต่อๆ ไป

ดาวน์โหลดและติดตั้ง

การดาวน์โหลด Bootstrap มาใช้งานนั้นเราสามารถดาวน์โหลดได้จากเว็บไซต์ www.getbootstrap.com1

หรือที่ ดาวน์โหลด Source code ได้ที่ https:// github.com/ twbs/bootstrap2 ซึ่ง ใน ไฟล์ ที่
ดาวน์โหลดมาจะมีคู่มือ, ไฟล์ Bootstrap และ ไฟล์ตัวอย่าง หรือใช้ Bower ซึ่งเป็นโปรแกรมช่วย
ติดตั้งแพกเก็จต่างๆ ที่ต้องการ ไม่ว่าจะเป็น CSS หรือ JavaScript ซึ่งสามารถดาวน์โหลดได้จาก
http://bower.io3 จากนั้นใช้คำสั่ง ดังนี้

1 bower install bootstrap

และสามารถเรียกใช้งานผ่าน CDN (Content Delivery Network) ดังนี้

1http://www.getbootstrap.com
2https://github.com/twbs/bootstrap
3http://bower.io

http://www.getbootstrap.com
https://github.com/twbs/bootstrap
http://bower.io
http://www.getbootstrap.com
https://github.com/twbs/bootstrap
http://bower.io

บทที่ 1 พื้นฐาน Bootstrap 2

1 <link rel="stylesheet"

2 href="//netdna.bootstrapcdn.com/bootstrap/3.0.0/

3 css/bootstrap.min.css">

4 <script src="//netdna.bootstrapcdn.com/

5 bootstrap/3.0.0/js/bootstrap.min.js">

6 </script>

โครงสร้างไฟล์

หลังจากที่เราทำการดาวน์โหลดไฟล์มาแล้ว และทำการแตก zip ไฟล์ออกมาจะได้โครงสร้างไฟล์
ดังนี้

รูปที่ 01-01 โครงสร้างไฟล์ของ Bootstrap

ไฟล์ .min นั้นเป็นไฟล์ที่มีการคอมไพล์แล้วทำให้มีขนาดเล็กลงเหมาะสำหรับนำมาใช้งานจริง
แต่หากเราต้องการทดสอบโปรแกรมในขณะที่กำลังพัฒนาอยู่นั้นแนะนำให้ใช้ไฟล์ที่ไม่มี .min

บทที่ 1 พื้นฐาน Bootstrap 3

เทมเพลตพื้นฐาน

เนื่องจาก Bootstrap นั้นใช้โครงสร้างของเอกสารเป็น HTML5 ซึ่งมีรูปแบบเอกสาร ดังนี้

โครงสร้างเทมเพลต

1 <!DOCTYPE html>

2 <html>

3 <head>

4 <title>Bootstrap Template</title>

5 <meta name="viewport"

6 content="width=device-width, initial-scale=1.0">

7 <!-- Bootstrap -->

8 <link href="css/bootstrap.min.css"

9 rel="stylesheet" media=“screen">

10 <script

11 src="//code.jquery.com/jquery.js">

12 </script>

13 <script src=“bootstrap.min.js"></script>

14 <!--[if lt IE 9]>

15 <script src="html5shiv.js"></script>

16 <script src="respond.min.js"></script>

17 <![endif]-->

18 </head>

19 <body>

20 <h1>Content</h1>

21 </body>

บทที่ 1 พื้นฐาน Bootstrap 4

22 </html>

เนื่องจาก Bootstrap ใช้ jQuery เป็นไลบาลี่หลักในการทำงาน ดังนั้นเราต้องมีการแทรกไฟล์
ของ jQuery เข้าไปด้วย โดยแทรกก่อนไฟล์ bootstrap.js หรือ bootstrap.min.js ซึ่ง jQuery นั้นควร
เป็นเวอร์ชัน 1.7 ขึ้นไป

เว็บเบราเซอร์ที่สามารถใช้งานได้

Bootstrap นั้นถูกออกแบบมาเพื่อให้สามารถรองรับการทำงานได้ทุกเบราเซอร์ และสามารถรันได้
ทุกระบบไม่ว่าจะเป็น Windows, Linux, Mac, iOS, Android เบราเซอร์ที่รองรับการทำงานของ
Bootstrap ได้แก่

• Google Chrome (ทั้งบน Windows, Mac, iOS และ Android)
• Safari (บน Mac และ iOS)
• Internet Explorer (บน Windows และ Windows Phone)
• Opera (บน Windows, Mac)

สำหรับ Internet Explorer นั้นควรจะเป็นเวอร์ชัน
9 ขึ้นไป

การคอมไพล์คู่มือ

เมื่อเราทำการดาวน์โหลดไฟล์ Source code ของ Bootstrap จาก GitHub4 มาแล้ว เราจะพบว่า
มีไฟล์คู่มือมาให้ด้วย แต่จะไม่สามารถใช้งานได้ เราจำเป็นต้องทำการคอมไพล์ก่อนโดยใช้โปรแกรม
jekyll ซึ่งเป็นโปรแกรมที่พัฒนาโดยภาษา Ruby เราจึงจำเป็นต้องทำการติดตั้งโปรแกรม Ruby

4https://github.com/twbs/bootstrap

https://github.com/twbs/bootstrap
https://github.com/twbs/bootstrap

บทที่ 1 พื้นฐาน Bootstrap 5

ก่อน โดยทำการดาวน์โหลด ไฟล์ สำหรับ ติด ตั้ง จาก เว็บไซต์ http:// railsinstaller.org5 (สำหรับ
Windows ถ้า เป็น Mac OS จะมี Ruby ติดตั้งมาให้พร้อมแล้ว) ซึ่ง โปรแกรมนี้ จะติดตั้ง ไฟล์ที่
จำเป็นสำหรับการใช้งาน Ruby ได้อย่างครบถ้วน ไม่ว่าจะเป็น Ruby, Rails และ Git หลังจากติดตั้ง
โปรแกรมนี้แล้ว ให้ทำการติดตั้งโปรแกรม jekyll โดยใช้คำสั่ง ดังนี้ (ทำผ่าน Command line)

1 gem install jekyll

จากนั้นดาวน์โหลดไฟล์ของ Bootstrap โดยการ Clone จาก GitHub โดยใช้คำสั่ง ดังนี้

1 git clone https://github.com/twbs/bootstrap.git

Git จะดาวน์โหลดไฟล์ของ Bootstrap ล่าสุดมาให้ จากนั้นเข้าไปที่โฟลเดอร์ bootstrap แล้ว
เรียกใช้งานโปรแกรม jekyll ดังนี้

1 cd bootstrap

2 jekyll serve

หลังจากนั้นเปิดโปรแกรมเบราเซอร์แล้วพิมพ์ http://localhost:90016 จะแสดงหน้าเพจ
คู่มือของ Bootstrap

5http://railsinstaller.org
6http://localhost:9001

http://railsinstaller.org
http://localhost:9001
http://railsinstaller.org
http://localhost:9001

บทที่ 2 CSS
ในส่วนของ CSS หรือ Style Sheet นั้น Bootstrap ได้เตรียมคลาส (Class) ไว้สำหรับการปรับแต่ง
คอนโทรลและแท็กต่างๆ ของเอกสาร HTML ช่วยให้เว็บดูสวยงาม และมีลูกเล่นเยอะขึ้น นอกจาก
นั้นยังมีระบบ Gird ที่ช่วยในการจัดเลย์เอาท์ (Layout) ของเอกสารโดยที่เราไม่จำเป็นต้องใช้ตาราง
ในการจัดวางคอนโทรลต่างๆ สำหรับ Bootstrap นั้นสามารถรองรับการทำงานทั้งในมือถือและบน
พีซีทั่วไป ในเวอร์ชันนี้ (3.0) มีการใช้คำว่า “Mobile first” เป็นคำที่ใช้บอกถึงวัตถุประสงค์หลัก
ของ Bootstrap ซึ่งก็คือเน้นการทำงานบนมือถือเป็นหลัก (แต่โดยรวมแล้วเท่าที่ผู้เขียนใช้งานมา
นั้นสามารถทำงานได้ดีทั้งบนมือถือและบนพีซีทั่วไป) เมื่อเราต้องการพัฒนาเว็บแอพลิเคชันบนมือ
ถือหรือพีซีที่มีหน้าจอขนาดเล็ก ต้องมีการกำหนดค่า meta แท็กในส่วนของ <head> เพื่อให้สามารถ
รองรับการทำงานกับหน้าจอขนาดเล็ก โดยกำหนดดังนี้

การกำหนดค่า Responsive

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

2 initial-scale=1.0">

สำหรับรูปภาพนั้นให้ใส่คลาส img-responsive เข้าไปในแท็กของ ดังนี้

การกำหนดค่ารูปภาพรองรับหน้าจอหลายขนาด

1

การใช้งาน Grid

Grid เป็นเครื่องมือที่ช่วยให้เราสามารถออกแบบเลย์เอาท์เอกสาร HTML ได้ดีเหมือนกับการใช้แท็ก
table แต่ความเร็วในการโหลดเอกสารนั้นการใช้ div จะช่วยให้โหลดเอกสารได้เร็วขึ้น นอกจากนั้น

บทที่ 2 CSS 7

ยังช่วยให้เราสามารถออกแบบเลย์เอาท์สำหรับมือถือ และบนพีซีได้พร้อมๆ กัน หรือที่เราเรียกว่า
Responsive Web Design (RWD) ซึ่งจะช่วยลดระยะเวลาในการพัฒนาได้มากขึ้น ระบบ Grid ของ
Bootstrap นั้นจะแบ่งหน้าจอออกเป็น 12 คอลัมน์ โดยสามารถกำหนดค่าให้สามารถใช้ได้ทั้งมือถือ
แท็บเล็ต หรือพีซีทั่วไป โดยคลาสกำหนดค่าความกว้างของคอลัมน์ ดังนี้

แสดงความกว้างของหน้าจอในอุปกรณ์แต่ละตัว

มือถือ แท็บเล็ต ทั่วไป ขนาดใหญ่

ขนาด <768px >=768px >=992px >=1200px
พื้นที่ใช้งาน อัตโนมัติ 750px 790px 1170px
ชื่อคลาส .col-xs-* .col-sm-* .col-md-* .col-lg-*

ตัวอย่าง Grid

1 <div class="row">

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

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

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

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

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

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

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

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

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

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

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

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

14 </div>

บทที่ 2 CSS 8

ผลลัพธ์ที่ได้เมื่อรันผ่านเบราเซอร์ ดังรูป

รูปที่ 02-01 ตัวอย่างการใช้ Grid

จากตัวอย่างเราแบ่งคอลัมน์ออกเป็น 12 คอลัมน์ โดยการใช้คลาส .col-md-1 คลาส col-sm-,
col-md- และ col-lg- นั้นเมื่อมีคอลัมน์เดียวจะมีขนาด 12 คอลัมน์ เราสามารถยุบรวมคอลัมน์ต่างๆ
เข้าด้วยกันเพื่อให้ได้เลย์เอาท์ตามที่เราต้องการได้ ดังตัวอย่าง

ขนาดความกว้างของคอลัมน์เท่ากับ 12

1 <div class="row">

2 <div class="col-md-8">.col-md-8</div>

3 <div class="col-md-4">.col-md-4</div>

4 </div>

ผลลัพธ์ที่ได้เมื่อรันผ่านเบราเซอร์ ดังรูป

รูปที่ 02-02 แสดงการแบ่งคอลัมน์

การรวมคอลัมน์ ของ Grid นั้น เนื่องจากคอลัมน์ทั้งหมดมี 12 คอลัมน์ การรวมก็คือ เรา
จะแบ่งเป็นกี่คอลัมน์ก็ตามผลรวมทั้งหมดของคอลัมน์ (คลาส .col-md-xx) จะต้องเท่ากับ 12 จาก
ตัวอย่าง .col-md-8 กับ .col-md-4 ผลรวมของตัวเลขคลาส (ตัวท้าย) จะเท่ากับ 12 จะเห็นได้ว่าระบบ
Grid ของ Bootstrap นั้นจะช่วยให้เราสามารถออกแบบเลย์เอาท์ได้อย่างง่ายขึ้น เหมือนกับการใช้
<table> ที่หลายๆ คนเคยใช้กัน

บทที่ 2 CSS 9

การทำ offsetting ของ Grid

การทำ Offsetting นั้นเป็นการเว้นคอลัมน์ที่อยู่ด้านขวาของ Grid ไว้ แล้วข้ามไปสร้างคอลัมน์ถัดไป
เราจะใช้คลาส .col-md-offset-* ในการลบหรือเว้นช่องว่างของคอลัมน์ ตัวอย่างเช่น

การทำ Offset

1 <div class="row">

2 <div class="col-md-4">

3 .col-md-4

4 </div>

5 <div class="col-md-4 col-md-offset-4">

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

7 </div>

8 </div>

ผลลัพธ์ที่ได้เมื่อรันผ่านเบราเซอร์ ดังรูป

รูปที่ 02-03 แสดงการทำ Offset

ตาราง

เมื่อต้องการใช้งานรูปแบบตารางของ Bootstrap สามารถทำได้ง่ายโดยการเพิ่มคลาส .table ใน
แท็ก <table> ดังนี้

บทที่ 2 CSS 10

โครงสร้างตาราง

1 <table class="table">

2 <thead>

3 <tr>

4 <th></th>

5 </tr>

6 </thead>

7 <tbody>

8 <tr>

9 <td></td>

10 </tr>

11 </tbody>

12 </table>

โดยที่ส่วนหัวของตาราง (header) จะต้องอยู่ภายในแท็ก <thead></thead> และใช้ <th></
th> สำหรับการแบ่งคอลัมน์ ส่วนรายการของเนื้อหาให้อยู่ภายใต้แท็ก <tbody></tbody> และใช้
<td></td> ในการแบ่งคอลัมน์ ดังตัวอย่าง

ตัวอย่างการสร้างตาราง

1 <table class="table">

2 <thead>

3 <tr>

4 <th>Header</th> <th>Header</th>

5 </tr>

6 </thead>

7 <tbody>

บทที่ 2 CSS 11

8 <tr>

9 <td>Content</td> <td>Content</td>

10 </tr>

11 <tbody>

12 </table>

ผลลัพธ์ที่ได้ ดังรูป

รูปที่ 02-04 แสดงตัวอย่างตาราง

รูปแบบตาราง

รูปแบบตารางมีให้เลือก ได้แก่ .table-striped, .table-bordered, .table-hover และ .table-condensed
โดยมีรูปแบบการใช้งาน ดังนี้

แสดงการใช้งานคลาส .table-striped

1 <table class="table table-striped">

2 ...

3 </table>

ผลลัพธ์ที่ได้ ดังรูป

บทที่ 2 CSS 12

รูปที่ 02-05 แสดงผลลัพธ์จากการใช้คลาส .table-striped

แสดงการใช้งานคลาส .table-bordered

1 <table class="table table-bordered">

2 ...

3 </table>

ผลลัพธ์ที่ได้ ดังรูป

รูปที่ 02-06 แสดงผลลัพธ์จากการใช้คลาส .table-bordered

แสดงการใช้งานคลาส .table-hover

1 <table class="table table-hover">

2 ...

3 </table>

จะแสดงการ hilight แถวเมื่อเราเอาเมาส์ไปวางบนแถวนั้นๆ

บทที่ 2 CSS 13

รูปที่ 02-07 แสดงผลลัพธ์จากการใช้คลาส .table-hover

แสดงการใช้งานคลาส .table-condensed

1 <table class="table table-condensed">

2 ...

3 </table>

ทำให้ระยะห่างของเชลล์ในในตารางแคบลงโดยการปรับค่าของ cell padding ให้เท่ากับศูนย์

รูปที่ 02-08 แสดงผลลัพธ์จากการใช้คลาส .table-condensed

การเพิ่มสีสันให้กับตาราง

เราสามารถกำหนดสีของแต่ละแถวในตารางได้ โดย Bootstrap ได้เตรียมคุณสมบัติเหล่านี้ไว้ให้ ซึ่ง
ประกอบด้วยคลาสต่างๆ ดังนี้

บทที่ 2 CSS 14

การกำหนดสีสันให้กับแถว

1 <tr class="active">...</tr>

2 <tr class="success">...</tr>

3 <tr class="warning">...</tr>

4 <tr class="danger">...</tr>

นอกจากเราจะกำหนดสีให้แต่ละแถวได้แล้วเรายังสามารถกำหนดให้กับแต่ละคอลัมน์ได้ด้วย
โดยการกำหนดคลาสให้กับแท็ก <td> ดังนี้

การกำหนดสีสันให้กับคอลัมน์

1 <tr>

2 <td class="active">...</td>

3 <td class="success">...</td>

4 <td class="warning">...</td>

5 <td class="danger">...</td>

6 </tr>

ตัวอย่างการแสดงสีให้กับตาราง ดังรูป

บทที่ 2 CSS 15

รูปที่ 02-09 แสดงการกำหนดสีสันให้กับตาราง

ฟอร์ม (Form)

การใช้ CSS เพื่อกำหนดรูปแบบต่างๆ ให้กับคอนโทรลต่างๆ ของฟอร์มในเอกสารนั้น Bootstrap มี
คลาสที่หลากหลายที่จะช่วยให้เราสามารถปรับปต่างคอนโทรลต่างๆ ของฟอร์มให้ดูสวยงาม และ
น่าใช้งานมากยิ่งขึ้น โดยเราสามารถใช้คลาสต่างๆ ได้กับแท็ก <input>, <textarea> และ <select>
โดยเราต้องทำการเพิ่มคลาส .form-control ให้กับคอนโทรลเหล่านั้น โดยความกว้างของคอนโทรล
นั้นจะกว้าง 100% เป็นค่าเริ่มต้น แต่เราสามารถกำหนดค่าความกว้างให้เป็นตามที่เราต้องการได้
โดยการใช้สไตล์ซีท style="width: XXXpx;" และใช้งานร่วมกับ Grid ได้โดยความกว้างจะได้ขนาด
เท่ากับขนาดของ Grid ตัวอย่างฟอร์ม

บทที่ 2 CSS 16

ตัวอย่างการสร้างฟอร์ม

1 <form role="form">

2 <div class="form-group">

3 <label for="txt_email">Email address</label>

4 <input type="email" class="form-control"

5 id="txt_email" placeholder="Enter email">

6 </div>

7 <div class="form-group">

8 <label for="txt_pass">Password</label>

9 <input type="password" class="form-control"

10 id="txt_pass" placeholder="Password">

11 </div>

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

13 Submit

14 </button>

15 </form>

ผลลัพธ์ที่ได้ ดังรูป

บทที่ 2 CSS 17

รูปที่ 02-10 ตัวอย่างการสร้างฟอร์ม

Inline form

การกำหนดรูปแบบ inline form เป็นการทำให้คอนโทรลต่างๆ ของฟอร์มอยู่ในแถวเดียวกัน โดย
โดยปกติแล้วหากเราไม่กำหนดค่า .form- inline ในแท็ก <form> คอนโทรลต่างๆ ของฟอ์มจะอยู่
คนละแถว หรือคนละบรรทัด เหมือนกับตัวอย่างแรก แต่หากเรากำหนดค่า .form- inliine เข้าไป
คอนโทรลต่างๆ จะอยู่ในแถวเดียวกัน ในการทำ inline form นั้นเราจะต้องทำการกำหนดค่าความ
กว้างของคอนโทรล โดยการใช้สไตล์ซีทกำหนดค่า ซึ่งตัวอย่างจะใช้ width ในการกำหนดค่าความ
กว้างของคอนโทรล หากเราไม่กำหนดเบราเซอร์จะแสดงความกว้างเต็ม 100% ซึ่งจะไม่เห็นความ
แตกต่างในการใช้ .form-inline และหากเราไม่ต้องการให้แสดง <label> เราสามารถกำหนดคลาส .sr-
only ให้กับ <label> ได้ ตัวอย่างการใช้งาน

ตัวอย่างการสร้าง Inline form

1 <form role="form" class="form-inline">

2 <label for="txt_email">Email</label>

3 <input type="email" class="form-control"

4 style="width: 220px;" id="txt_email"

5 placeholder="Enter email">

6 <label for="txt_pass">Password</label>

7 <input type="password" class="form-control"

บทที่ 2 CSS 18

8 style="width: 220px;" id="txt_pass"

9 placeholder="Password">

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

11 Submit

12 </button>

13 </form>

แสดงผลลัพธ์ที่ได้ ดังรูป

รูปที่ 02-11 แสดงการสร้างฟอร์มโดยใช้คลาส .form-inline

Horizontal form

เราสามารถจัดกลุ่มของคอนโทรลกับลาเบล (Label)ให้อยู่ในลักษณะของคอลัมน์ โดยการใช้ .form-
horizontal ร่วมกับกริด (Grid) และ .form-group ในการแบ่งคอลัมน์ ตัวอย่าง เช่น

ตัวอย่างการสร้าง Horizontal form

1 <form class="form-horizontal" role="form">

2 <div class="form-group">

3 <label for="txt_email"

4 class="col-sm-2 control-label">

5 Email

6 </label>

7 <div class="col-sm-5">

8 <input type="email" class="form-control"

9 id="txt_email" placeholder="Email">

บทที่ 2 CSS 19

10 </div>

11 </div>

12 <div class="form-group">

13 <label for="txt_password"

14 class="col-sm-2 control-label">

15 Password

16 </label>

17 <div class="col-sm-5">

18 <input type="password" class="form-control"

19 id="txt_password" placeholder="Password">

20 </div>

21 </div>

22 <div class="form-group">

23 <div class="col-sm-offset-2 col-sm-5">

24 <div class="checkbox">

25 <label>

26 <input type="checkbox"> Remember me

27 </label>

28 </div>

29 </div>

30 </div>

31 <div class="form-group">

32 <div class="col-sm-offset-2 col-sm-5">

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

34 Sign in

35 </button>

บทที่ 2 CSS 20

36 </div>

37 </div>

38 </form>

แสดงผลลัพธ์ที่ได้ ดังรูป

รูปที่ 02-12 แสดงการสร้างฟอร์มโดยใช้คลาส .form-horizontal

Validation State

เป็นการกำหนดรูปแบบสถานะของคอนโทรลภายในฟอร์ม โดยสามารถกำหนดให้มี สถานะเป็น
error, warning, และ success โดยการใส่คลาส .has-error, .has-warning หรือ .has-success ใน element
บนสุดของคอนโทรลนั้น รวมไปถึงคลาส .control- label, .form-control และ .help-block ก็จะถูก
เปลี่ยนรูปแบบไปด้วย ตัวอย่าง เช่น

บทที่ 2 CSS 21

การสร้าง Validation State

1 <div class="form-group has-success">

2 <label class="control-label" for="inputSuccess">

3 Input with success

4 </label>

5 <input type="text" class="form-control"

6 id="inputSuccess">

7 </div>

8 <div class="form-group has-warning">

9 <label class="control-label" for="inputWarning">

10 Input with warning

11 </label>

12 <input type="text" class="form-control"

13 id="inputWarning">

14 </div>

15 <div class="form-group has-error">

16 <label class="control-label" for="inputError">

17 Input with error

18 </label>

19 <input type="text" class="form-control"

20 id="inputError">

21 </div>

แสดงผลลัพธ์ที่ได้ ดังรูป

บทที่ 2 CSS 22

รูปที่ 02-13 แสดงการสร้าง Validation State

การกำหนดความสูง

เราสามารถกำหนดความสูงของคอนโทรลต่างๆ ในฟอร์มได้โดยการใช้คลาส .input-lg (Large) และ
.input-sm (Small) โดยสามารถใช้ได้ทั้งกับ <input> และ <select> ดังตัวอย่าง

การกำหนดความสูงของฟอร์มคอนโทรล

1 <div class="controls">

2 <input class="form-control input-lg" type="text"

3 placeholder=".input-lg">

4 <input type="text" class="form-control"

5 placeholder="Default input">

6 <input class="form-control input-sm" type="text"

7 placeholder=".input-sm">

8

9 <select class="form-control input-lg">

10 <option value="">.input-lg</option>

บทที่ 2 CSS 23

11 </select>

12 <select class="form-control">

13 <option value="">Default select</option>

14 </select>

15 <select class="form-control input-sm">

16 <option value="">.input-sm</option>

17 </select>

18 </div>

ผลลัพธ์ที่ได้ ดังรูป

รูปที่ 02-14 แสดงการกำหนดความสูงของคอนโทรล

การกำหนดความกว้าง

เราสามารถกำหนดความกว้างของคอนโทรลต่างๆ ได้โดยการใช้ .col-xs-* การใช้งาน ดังนี้

บทที่ 2 CSS 24

การกำหนดความกว้างของฟอร์มคอนโทรล

1 <div class="row">

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

3 <input type="text" class="form-control"

4 placeholder=".col-xs-2">

5 </div>

6 <div class="col-xs-3">

7 <input type="text" class="form-control"

8 placeholder=".col-xs-3">

9 </div>

10 <div class="col-xs-4">

11 <input type="text" class="form-control"

12 placeholder=".col-xs-4">

13 </div>

14 </div>

ผลลัพธ์ที่ได้ ดังรูป

รูปที่ 02-15 การกำหนดความกว้างของฟอร์มคอนโทรล

Buttons

เราสามารถจะกำหนดรูปแบบที่สวยงามให้กับปุ่มต่างๆ ภายในเว็บเพจของเราได้เพียงแค่การกำหนด
คลาสของสไตล์ ซีท ให้ กับปุ่ม นั้นๆ ซึ่ง มี ให้ เลือกหลากหลาย สามารถ ใช้ได้ ทั้ง กับ แท็ก <input>,

บทที่ 2 CSS 25

<button> และ <a> เรา สามารถ กำหนด รูป แบบการ วาง ตำแหน่ง ขนาด ได้ ตามที่ ต้องการ ซึ่ง
Bootstrap ได้เตรียมไว้ให้เราได้ใช้งานอย่างง่ายดาย ตัวอย่าง

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

2 Default

3 </button>

4 <button type="button" class="btn btn-primary">

5 Primary

6 </button>

7 <button type="button" class="btn btn-success">

8 Success

9 </button>

10 <button type="button" class="btn btn-info">

11 Info

12 </button>

13 <button type="button" class="btn btn-warning">

14 Warning

15 </button>

16 <button type="button" class="btn btn-danger">

17 Danger

18 </button>

19 <button type="button" class="btn btn-link">

20 Link

21 </button>

ผลลัพธ์ที่ได้ ดังรูป

บทที่ 2 CSS 26

รูปที่ 02-16 ตัวอย่างการสร้างปุ่ม

ตัวที่จะกำหนดค่าของสีให้กับปุ่มนั้นคือคลาส btn-default, btn-primary, btn-success, btn-info,
btn-warning และ btn-danger

เราสามารถกำหนดขนาดของปุ่มต่างๆ ได้ โดยการ ใช้ คลาส .btn- lg, .btn- sm และ .btn- xs
ตัวอย่างการใช้งาน

ลักษณะของปุ่มแบบต่างๆ

1 <p>

2 <button type="button"

3 class="btn btn-primary btn-lg">

4 Large button

5 </button>

6 <button type="button"

7 class="btn btn-default btn-lg">

8 Large button

9 </button>

10 </p>

11 <p>

12 <button type="button" class="btn btn-primary">

13 Default button

14 </button>

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

16 Default button

17 </button>

บทที่ 2 CSS 27

18 </p>

19 <p>

20 <button type="button"

21 class="btn btn-primary btn-sm">

22 Small button

23 </button>

24 <button type="button"

25 class="btn btn-default btn-sm">

26 Small button

27 </button>

28 </p>

29 <p>

30 <button type="button"

31 class="btn btn-primary btn-xs">

32 Extra small button

33 </button>

34 <button type="button"

35 class="btn btn-default btn-xs">

36 Extra small button

37 </button>

38 </p>

ผลลัพธ์ที่ได้ ดังรูป

บทที่ 2 CSS 28

รูปที่ 02-17 แสดงการกำหนดรูปแบบต่างๆ ของปุ่ม

Stacked buttons

การสร้างปุ่มโดยให้มีการจัดเรียงเป็นชั้นๆ จะช่วยให้ดูสวยงามเหมือนกับการสร้างปุ่มในอุปกรณ์สมา
ร์ทโฟน หรือ แท็บเล็ต ซึ่ง Bootstrap เองก็ได้เตรียมฟังก์ชันต่างๆ สำหรับมือถือไว้ให้แล้ว ซึ่งจะได้
กล่าวในบทต่อๆ ไป ตัวอย่างการใช้งาน

การทำ Stacked

1 <div class="well well=sm">

2 <button type="button"

3 class="btn btn-primary btn-lg btn-block">

4 Block level button

5 </button>

6 <button type="button"

7 class="btn btn-default btn-lg btn-block">

8 Block level button

9 </button>

10 </div>

บทที่ 2 CSS 29

ผลลัพธ์ที่ได้ ดังรูป

รูปที่ 02-18 แสดงการทำ Stacked buttons

Images

คลาสสำหรับรูปภาพนั้นมีให้เราเลือก 3 รูปแบบด้วยกัน คือ .img-rounded, .img-circle และ .img-
thumbnail ตัวอย่างการใช้งาน

โครสร้างของคลาสสำหรับรูปภาพ

1

2

3

ผลลัพธ์ที่ได้ ดังรูป

บทที่ 2 CSS 30

รูปที่ 02-19 แสดงตัวอย่างการใช้คลาส .imag-*

Internet Explorer
.img-rounded ไม่สามารถใช้งานได้ใน Internet Explorer 8

การทำ Responsive ให้กับรูปภาพ
(การทำให้ภาพสามารถปรับเปลี่ยนขนาดได้เองอัตโนมัติตามการเปลี่ยนแปลง
ของขนาดหน้าจอ) สามารถทำได้โดยการใส่คลาส .img-responsive เข้าไป

Responsive

ในการออกแบบเว็บไซต์ ในปัจจุบันนี้ เราต้องคำนึงถึงการใช้ งานกับอุปกรณ์ที่หลากหลาย ไม่ว่า
จะ เป็นการ ใช้ งานทั่วไปบน เครื่อง เดสท็อป (Desktop) การ ใช้ งานบนมือ ถือ หรือ สมา ร์ท โฟน
(Smartphone) และการใช้ งานบนแท็บเล็ต (Tablet) Bootstrap ได้ เตรียม เครื่องมือ ในการทำ
Responsive มาให้ เราได้ เลือกใช้ งาน ช่วยให้การออกแบบเว็บไซต์ทำได้ ง่ายยิ่งขึ้น ลักษณะการ
ทำงานของคลาส Responsive นั้นจะใช้หลักการ แสดง (Visible) และ ซ่อน (Hidden) โดยเรา
สามารถเลือกที่จะแสดงหรือซ่อนวัตถุต่างๆ บนหน้าเว็บเพจได้ เมื่อมีการแสดงในหน้าจอที่แตกต่าง
กัน เช่น คอลัมน์ของตาราง เมื่อแสดงในหน้าเว็บเพจทั่วไป ก็ให้แสดงทุกคอลัมน์ แต่เมื่อแสดงบน

บทที่ 2 CSS 31

หน้าจอมือถือ ก็ให้แสดงเฉพาะคอลัมน์ที่สำคัญ หรือไม่ว่าจะเป็น รูปภาพ ข้อความ เราก็สามารถจะ
ทำให้มันแสดงหรือซ่อนได้ตามที่เราต้องการ เมื่อมีการใช้งานในอุปกรณ์ที่มีความแตกต่างของหน้า
จอแสดงผล วิธีการใช้งานจะทำได้โดยการใช้คลาส .visible-* หรือ .hidden-* ในการแสดง หรือ ซ่อน
วัตถุในเว็บเพจ ซึ่งมีรายละเอียด ดังนี้

รูปที่ 02-20 แสดงรายละเอียด Responsive

หากต้องการใช้กับอุปกรณ์ที่มีขนาดหน้าจอเล็ก เช่น บนโทรศัพท์มือถือ ที่มีขนาดหน้าจอไม่
เกิน 768px ก็ให้เพิ่มคลาส

.visible-xs
โดยวัตถุนั้นจะไม่แสดงในหน้าจอที่มีขนาดมากกว่านี้ จะแสดงเฉพาะบนหน้าจอขนาดน้อย
กว่า 768px เท่านั้น

.visible-sm
จะแสดงเฉพาะบนหน้าจอที่มีขนาดมากกว่าหรือเท่ากับ 768px ขึ้นไป แต่ไม่เกิน 992px
เท่านั้น

.visible-md
จะแสดงเฉพาะบนหน้าจอที่มีขนาดมากกว่าหรือเท่ากับ 992px ขึ้นไป แต่ไม่เกิน 1200px
เท่านั้น

บทที่ 2 CSS 32

.visible-lg
จะแสดงเฉพาะบนหน้าจอที่มีขนาดมากกว่าหรือเท่ากับ 1200px ขึ้นไปเท่านั้น

.hidden-xs
จะซ่อนวัตถุเมื่อขนาดหน้าจอน้อยกว่าหรือเท่ากับ 768px

.hidden-sm
จะซ่อนวัตถุเมื่อขนาดหน้าจอมากกว่าหรือเท่ากับ 768px แต่ไม่เกิน 992px

.hidden-md
จะซ่อนวัตถุเมื่อขนาดหน้าจอมากกว่าหรือเท่ากับ 992px ขึ้นไป แต่ไม่เกิน 1200px

.hidden-lg
จะซ่อนวัตถุเมื่อมีขนาดหน้าจอมากกว่าหรือเท่ากับ 1200px

	Table of Contents
	คำนำ
	บทที่ 1 พื้นฐาน Bootstrap
	เกี่ยวกับ Bootstrap
	ดาวน์โหลดและติดตั้ง
	โครงสร้างไฟล์
	เทมเพลตพื้นฐาน
	เว็บเบราเซอร์ที่สามารถใช้งานได้
	การคอมไพล์คู่มือ

	บทที่ 2 CSS
	การใช้งาน Grid
	ตาราง
	ฟอร์ม (Form)
	Buttons
	Stacked buttons
	Images
	Responsive

