9 Building an E-Commerce Website with Bootstrap

You took a look at the various attributes and features of Bootstrap in the earlier chapters. However, just learning the concepts is not enough, as you need to possess the skills to implement them practically. In this chapter, we will create an e-commerce website that will help you get to grips with web designing using Bootstrap.

Initially, we will build the parts step by step and increase the level of difficulty gradually so that you do not get overwhelmed with an information overload. We will first build the ecommerce.html page and then create the other pages such as category.html, account.html, and product.html, resulting in a responsive website.

With Notepad, you cannot determine whether each <div> element has been closed, resulting in an incorrect output. In this example, we will be using Notepad++ as it provides syntax highlighting, word completion, and syntax folding, which will help you code better. Notepad++ is open source and can be downloaded for free from its official website at http://notepad-plus-plus.org/. It is a good practice to use Notepad++ or any advanced editor for your projects, as it streamlines your web designing experience.

Designing the ecommerce.html page

Create four web pages, namely ecommerce.html, category.html, account.html, and product.html for the e-commerce, product categories, account, and the product pages respectively.

Initially, we will look at ecommerce.html.

For now, let's paste the following basic Bootstrap code in the ecommerce.html file:

```
<!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">
  <meta name="description" content="">
  <meta name="author" content="">
  <title>Bootstrap Store</title>
  <!-- Bootstrap Core CSS -->
  <link href="css/bootstrap.css" rel="stylesheet">
  <!-- Custom CSS -->
  <link href="style.css" rel="stylesheet">
  <!-- HTML5 Shim and Respond.js IE8 support of HTML5 elements and
media queries -->
  <!-- WARNING: Respond.js doesn't work if you view the page via
file:// -->
  <!--[if lt IE 9]>
 <script src="https://oss.maxcdn.com/libs/html5shiv/3.7.0/</pre>
html5shiv.js"></script>
 <script src="https://oss.maxcdn.com/libs/respond.js/1.4.2/respond.</pre>
min.js"></script>
  <![endif]-->
</head>
<body>
  <!-- jQuery Version 1.11.0 -->
  <script src="js/jquery-1.11.1.js"></script>
  <!-- Bootstrap Core JavaScript -->
  <script src="js/bootstrap.js"></script>
</body>
</html>
```

As you can see, we have also added respond.min.js, the jQuery file, and HTML shiv along with the Bootstrap files.

Some CSS3 properties and HTML5 elements are not fully supported by the Internet Explorer 8 browser. Therefore, Internet Explorer 8 requires the use of html5shiv to correctly display those elements and Respond. js to enable media query support.

We will now create a navbar for the web page.

Similar to the process of creating a navbar in the preceding chapters, you define the navbar between the <body> tags. We define navbar-brand as Bootstrap Store and use the .navbar-inverse class, resulting in a black background and white text for the navbar:

```
<body>
<!-- Navigation -->
  <nav class="navbar-inverse" role="navigation">
 <div class="container-fluid">
 <!-- Brand and toggle get grouped for better mobile display -->
 <div class="navbar-header">
 <button type="button" class="navbar-toggle collapsed" data-</pre>
toggle="collapse" data-target="#bs-example-navbar-collapse-1">
 <span class="sr-only">Toggle navigation</span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="ecommerce.html">Bootstrap
Store</a>
 </div>
 <!-- Collect the nav links, forms, and other content for
toggling -->
 <div class="collapse navbar-collapse" id="bs-example-navbar-</pre>
collapse-1">
 </div><!-- /.navbar-collapse -->
 </div><!-- /.container-fluid -->
  </nav>
  <!-- jQuery Version 1.11.0 -->
  <script src="js/jquery-1.11.1.js"></script>
  <!-- Bootstrap Core JavaScript -->
  <script src="js/bootstrap.js"></script>
</body>
```

Building an E-Commerce Website with Bootstrap

The output of the code on execution will be as follows:

Bootstrap Store

Further on, we will add the categories and navigation links to this navbar. The code has to be inserted after the <!-- Collect the nav links, forms, and other content for toggling --> comment and before the <div> element containing the <!-- /.navbar-collapse --> comment.

In the code, we define the **Categories** link in addition to the other navigation links. We create a dropdown for the **Categories** link, wherein we define the various types of products by their genre such as baby products, electronics, and shoes.

Take a look at the following code to understand it better:

```
<div class="collapse navbar-collapse" id="bs-example-navbar-</pre>
collapse-1">
<a href="#" class="active dropdown-toggle" data-
toggle="dropdown">Categories <span class="caret"></span></a>
 <a href="category.html">Apparel & amp; Accessories<//
a>
 <a href="category.html">Baby Products</a>
 <a href="category.html">Beauty & amp; Health</a></
li>
 <a href="category.html">Electronics</a>
 <a href="category.html">Furniture</a>
 <a href="category.html">Home & amp; Garden</a>
 <a href="category.html">Luggage & amp; Bags</a>
 <a href="category.html">Shoes</a>
 <a href="category.html">Sports & amp;</a>
Entertainment</a>
 <a href="category.html">Watches</a>
 <a href="ecommerce.html">All Categories</a>
 <a href="#">Link</a>
 <a href="#">Link</a>
```

The output of the code will be as follows:

Bootstrap Store Categories - Link Link

Thus, we have defined the **Categories** menu and the drop-down menu, which is visible on clicking the caret.

Now, we add the **Sign in** link, user account link, and the shopping cart with a badge to the right-hand side of the navbar and specify Glyphicons for them. Remember that this snippet needs to be added after the links defined prior to it and before the <div> element containing the <!-- /.navbar-collapse --> comment:

```
 <a href="#"><span class="badge pull-right">4</span><i
class="glyphicon glyphicon-shopping-cart"></i><la>
 <a href="account.html"><i class="glyphicon glyphicon-
user"></i></a>
 <a href="#" data-toggle="modal" data-
target="#myModal">Sign in</a>
```

The output of the added code on execution will result in the following screenshot:

Bootstrap Store Categories - Link Link 5/00 \$

For the **Sign in** part, we will create a modal that will be displayed by clicking on the **Sign in** link.

The following code snippet needs to be added after the closed </nav> element:

```
<!-- Modal -->
  <div class="modal fade" id="myModal" tabindex="-1" role="dialog"</pre>
aria-labelledby="myModalLabel" aria-hidden="true">
 <div class="modal-dialog">
 <div class="modal-content">
 <div class="modal-header">
 <button type="button" class="close" data-
dismiss="modal"><span aria-hidden="true">&times;</span><span
class="sr-only">Close</span></button>
 <h2 class="modal-title" id="myModalLabel">Sign in</h2>
 </div>
 <div class="modal-body">
 <form class="form-signin" role="form">
 <h3 class="form-signin-heading">Sign in with your email
address</h3>
 <div class="form-group">
 <input type="email" class="form-control"
placeholder="Email address" required autofocus>
 </div>
 <div class="form-group">
 <input type="password" class="form-control"
placeholder="Password" required>
 </div>
 <div class="checkbox">
 <label>
 <input type="checkbox" value="remember-me"> Remember
me
 </label>
 </div>
 <button class="btn btn-lg btn-primary btn-block"
type="submit">Sign in</button>
 </form>
 </div>
 <div class="row">
 <div class="col-xs-3">
 <a href="#" class="btn btn-facebook btn-large btn-caps
btn-block">Facebook <span class="icon-facebook"></span></a>
 </div>
 <div class="col-xs-3">
 <a href="" class="btn btn-twitter btn-large btn-caps btn-
block">Twitter <span class="icon-twitter"></span></a>
 </div>
 <div class="col-xs-3">
```

If you click on the **Sign in** link, the following dialog box will be displayed:

Bootstrap Store Categories - Link	Link			
	Sign in	×		
	Sign in with your email address			
	Email address			
	Password			
	Remember me			
	Sign in			
	Facebook Twitter			
		_		

From the preceding code and the output, you can see that we have defined a form to get the user authentication input and have inserted it inside the code for the modal.

We will now create a carousel for the web page. After the modal code has been defined, we define the page content. We start with the <!-- Page Content --> comment for easy readability, which indicates that the entire content will be defined within the <div> element using the .container class and content as the ID for it.

Further on, we define the carousel within that container using the following code snippet:

```
data-target="#carousel-example-generic" data-slide-
to="0" class="active">
 data-target="#carousel-example-generic" data-slide-
to="1">
 data-target="#carousel-example-generic" data-slide-
to="2">
 <div class="carousel-inner">
 <div class="item active">
 <img class="slide-image" src="http://placehold.
it/1140x350" alt="" />
 </div>
 <div class="item">
 <img class="slide-image" src="http://placehold.</pre>
it/1140x350" alt="" />
 </div>
 <div class="item">
 <img class="slide-image" src="http://placehold.
it/1140x350" alt="" />
 </div>
 </div>
 <a class="left carousel-control" href="#carousel-example-
generic" data-slide="prev">
 <span class="glyphicon glyphicon-chevron-left"></span>
 </a>
 <a class="right carousel-control" href="#carousel-example-
generic" data-slide="next">
 <span class="glyphicon glyphicon-chevron-right"></span>
 </a>
 </div>
 </div>
 </div>
</div><!-- /.container class with content as the id-->
```

Now that we have defined the carousel, the output of the code upon execution will be as follows:

Chapter 9

Let's now define the product categories after the carousel code using the following code snippet:

```
<hr />
 <div class="row">
 <div class="col-sm-4 col-md-3">
 <h3>Categories</h3>
 <div class="list-group">
 <a href="category.html" class="list-group-item">Apparel &
Accessories</a>
 <a href="category.html" class="list-group-item">Baby
Products</a>
 <a href="category.html" class="list-group-item">Beauty &
Health</a>
 <a href="category.html" class="list-group-
item">Electronics</a>
 <a href="category.html" class="list-group-item">Furniture</
a>
 <a href="category.html" class="list-group-item">Home &
Garden</a>
 <a href="category.html" class="list-group-item">Luggage &
Bags</a>
 <a href="category.html" class="list-group-item">Shoes</a>
 <a href="category.html" class="list-group-item">Sports &
Entertainment</a>
 <a href="category.html" class="list-group-item">Watches</a>
 </div>
 </div>
 </div>
  </div><!-- /.container class with content as the id-->
```

After all the code we have written so far, let's create a footer for the web page by defining the <div> element using the .container class only.

Building an E-Commerce Website with Bootstrap

Take a look at the following code snippet to understand it better:

Check out each <div> element and see that it is appropriately closed as there are multitudes of the <div> element in the code. Using Notepad++, you will be able to understand whether the syntax is appropriate and also whether every corresponding <div> is closed correctly.

The output of the code on adding the product categories and the footer will be as follows:

Bootstrap Store Galegories - Link Link		TO 1 Sign in
<	1140 x 350	>
Categories		
Apparel & Accessories		
Baby Products		
Beauty & Health		
Electronics		
Furniture		
Home & Garden		
Luggage & Bags		
Shoes		
Sports & Entertainment		
Watches		
	Copyright & Packt Publishing 2014	

-[10]-

Now we will proceed further and add the products along with a brief description so that they are reflected on your web page. The <div> element with the categories was defined with the .col-sm-4 col-md-3 class, and it occupies three columns of the web page on the left-hand side on a medium-sized display screen and four columns on a small-screen device. Since it is a 12-column grid, the remaining space will be used to display individual products.

Therefore, after the categories have been defined, let's add the following code to it:

```
<div class="col-sm-8 col-md-9">
 <div class="row">
 </div>
 </div>
```

Insert the following code in the preceding nested <div> element with the .row class to add a product to the right-hand side of the **Categories** menu:

```
<div class="col-sm-6 col-md-4">
 <div class="thumbnail">
 <img src="http://placehold.it/750x600" alt="">
 <div class="add-to-cart">
 <a href="#" class="glyphicon glyphicon-plus-sign"
data-togqle="tooltip" data-placement="top" title="Add to cart"></a>
 </div>
 <div class="caption">
 <h4 class="pull-right">$24.99</h4>
 <h4><a href="product.html">1<sup>st</sup> Product</a>
 </h4>
 This is a short description. Lorem ipsum dolor sit
amet, consectetur adipiscing elit.
 <div class="ratings">
 <a href="product."</pre>
html#comments">15 reviews</a>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 </div>
 </div>
 </div>
 </div>
```

Building an E-Commerce Website with Bootstrap

The output after defining the product is as follows:

Copy the code several times and paste it to get a grid of replicated products. On execution of the code, you can see the following screen below the carousel:

Chapter 9

Therefore, we have succeeded in building a web page with the navbar with links, categories to the left-hand side, and products ranging from the center to the right-hand side of the page. We defined a carousel and also defined a modal, wherein a dialog box comes into the picture on clicking on the **Sign in** option.

Now, let's look at the next steps wherein we create the remaining three pages, that is, account.html, category.html, and product.html, so that you have a real-time scenario.

Copy the navigation and the footer code and add it to the account. html, category.html, and product.html pages. Then, all of these three remaining pages will reflect the same output. For clarity, we have created a custom common.html file that contains the code for navigation links, the modal, and the footer.

Note that a custom common.html file has been created so that we realize that these features will be the same in all four web pages, including ecommerce.html. The common.html file is not used, but creating such a file is quite useful if you want to copy and paste the default code for various web pages in your projects. Also, in real-time scenarios, we use tailored templates for such purposes or to minimize the repetition of code.

Designing the account.html web page

The account.html web page looks like this:

Similar to the procedure followed in the ecommerce.html page, we define the page content. Note that you need to add the page content by inserting the code snippet after the modal code and before the <div> element with the .container class that encloses the footer of the web page. For code clarity and readability, we add the <!-- Page Content --> comment and then define a <div> element with the .container class and #content as the ID, and add a </div> element for it. Now our entire code needs to be inserted between these specific <div> elements.

Take a look at the following code snippet to understand it better:

```
<!-- Page Content -->
<div id="content" class="container">
</div><!-- div element with the content as id and a .container class
-->
```

We then create a <div> element with the .row class, wherein we will include the account menu. Let's create a **Manage Order** section and enclose it within three columns for a medium-sized device. Then, we define a list group of items and define the different options, namely, All Order, Manage Feedback, My Coupons, and My Shipping Address:

The output of the code upon execution will be:

Let's define a <div> element with the .thumbnail class and create another <div> element within it with a .row class. Thereafter, we add the product names, the number of orders, prices, the track buttons, and the messages for the latest status of the products.

Building an E-Commerce Website with Bootstrap

We will use the following code snippet to understand this better:

```
<div class="thumbnail">
 <div class="row">
 <div class="col-sm-1">
 <img class="img-responsive" src="http://placehold.
it/750x600" alt="" />
 </div>
 <div class="col-sm-4">
 <a href="product.html">Product Name</a>
 </div>
 <div class="col-sm-1">
 1
 </div>
 <div class="col-sm-2">
 $49.99
 </div>
 <div class="col-sm-2">
 <button class="btn btn-sm btn-default">Track</button>
 </div>
 <div class="col-sm-2">
 <a href="#">1 Message</a>
 </div>
 </div>
 </div>
 </div>
```

On executing the code, you can see the following output:

Manage Orders	Orders Status				
All Order	Product Name	1	\$49.99	Track	1 Message
Manage Feedback					
My Coupons					
My Shipping Address					

Now that we have a single product defined and the order status for that product, let's replicate the products five times. We customize the status of the products by specifying different amounts of messages, prices, and the latest updates of some of the products so as to determine whether the status is **Cancelled** or **Completed** (or a **Track** button to determine whether it is on its way).

Thus, to create a wide array of order status' for different products, we use the following code snippet:

```
<div class="thumbnail">
 <div class="row">
 <div class="col-sm-1">
 <img class="img-responsive" src="http://placehold.
it/750x600" alt="" />
 </div>
 <div class="col-sm-4">
 <a href="product.html">Product Name</a>
 </div>
 <div class="col-sm-1">
 1
 </div>
 <div class="col-sm-2">
 $19.99
 </div>
 <div class="col-sm-2">
 <button class="btn btn-sm btn-success">Completed</
button>
 </div>
 <div class="col-sm-2">
 <a href="#">1 Message</a>
 </div>
 </div>
 </div>
 <div class="thumbnail">
 <div class="row">
 <div class="col-sm-1">
 <img class="img-responsive" src="http://placehold.
it/750x600" alt="" />
 </div>
 <div class="col-sm-4">
 <a href="product.html">Product Name</a>
 </div>
```

Building an E-Commerce Website with Bootstrap

```
<div class="col-sm-1">
 1
 </div>
 <div class="col-sm-2">
 $39.99
 </div>
 <div class="col-sm-2">
 <button class="btn btn-sm btn-danger">Cancelled</button>
 </div>
 <div class="col-sm-2">
 <a href="#">0 Messages</a>
 </div>
 </div>
 </div>
 <div class="thumbnail">
 <div class="row">
 <div class="col-sm-1">
 <img class="img-responsive" src="http://placehold.</pre>
it/750x600" alt="" />
 </div>
 <div class="col-sm-4">
 <a href="product.html">Product Name</a>
 </div>
 <div class="col-sm-1">
 1
 </div>
 <div class="col-sm-2">
 $49.99
 </div>
 <div class="col-sm-2">
 <button class="btn btn-sm btn-default">Track</button>
 </div>
 <div class="col-sm-2">
 <a href="#">1 Message</a>
 </div>
 </div>
 </div>
 <div class="thumbnail">
 <div class="row">
 <div class="col-sm-1">
 <img class="img-responsive" src="http://placehold.
it/750x600" alt="" />
```

```
</div>
 <div class="col-sm-4">
 <a href="product.html">Product Name</a>
 </div>
 <div class="col-sm-1">
 1
 </div>
 <div class="col-sm-2">
 $19.99
 </div>
 <div class="col-sm-2">
 <button class="btn btn-sm btn-success">Completed</
button>
 </div>
 <div class="col-sm-2">
 <a href="#">1 Message</a>
 </div>
 </div>
 </div>
 <div class="thumbnail">
 <div class="row">
 <div class="col-sm-1">
 <img class="img-responsive" src="http://placehold.
it/750x600" alt="" />
 </div>
 <div class="col-sm-4">
 <a href="product.html">Product Name</a>
 </div>
 <div class="col-sm-1">
 1
 </div>
 <div class="col-sm-2">
 $49.99
 </div>
 <div class="col-sm-2">
 <button class="btn btn-sm btn-default">Track</button>
 </div>
 <div class="col-sm-2">
 <a href="#">1 Message</a>
 </div>
 </div>
 </div>
```

Building an E-Commerce Website with Bootstrap

The output of the code upon execution will be as follows:

ootstrap Store Categories - I	Link Link				7 9 1 Sg
Manage Orders	Orders Status				
All Order	Product Name	1	\$49.99	Track	1 Message
Manage Feedback	Product Name	1	\$19.99	Completed	1 Message
My Coupons				and the second se	
My Shipping Address	Product Name	1	\$39.99	Gancelled	0 Messages
	Product Name	1	\$49.99	Track	1 Message
	Product Name	1	\$19.99	Completed	1 Message
	Product Name	1	\$49.99	Track	1 Message
	Copyright © Pa	ckt Publishing 2014			

Let's further enhance the web page by adding a .pagination class so that your website users can scroll for different products on different web pages.

Take a look at the following code snippet to understand it better:

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

 <a href="#">&laquo;</a>
 <a href="#"><laquo;</a>
 <la href="#"><l/>></a>
 <a href="#"></a>
 <</li>
 <a href="#"></a>
 <</li>
 <<a href="#"></a>
 <</a>
 <</li>
 <</a>
 </a>
 </a>
```

The output of the executed code will have pagination at the bottom of the page displayed as follows:

/lanage Orders	Orders Status			
All Order	Product Name	1 \$49.99	Track	1 Message
Manage Feedback	Product Name	1 \$19.99	Completed	1 Message
My Coupons	Product Name	1 \$39.99	Ormulad	0 Messages
my ompping radiess	Tinic Product Hamb	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Cancelled	- moodgee
	Product Name	1 \$49.99	Track	1 Message
	meet Product Name	1 \$19.99	Completed	1 Message
	Product Name	1 \$49.99	Track	1 Message

Designing the category.html web page

Just like the account.html web page, the category.html web page looks like the following screenshot due to the common code containing the navigation links, the modal, and the various Glyphicons:

Bootstrap Store			30	1	
		Copyright © Packt Publishing 2014			

Similar to the e-commerce web page, we then create a page content section after the modal. We add a <div> element with the .container class and #content as the ID and close it with its corresponding </div> element. Within these specific <div> elements, we create a category menu using the list-group items attribute. It is the same code snippet used to create a category menu on the left-hand side of the web page. We do not use a carousel here as is the case with the ecommerce.html web page. Then, we add the products in the same way we defined the products in the ecommerce.html web page.

🗐 💄 Sign Categories Apparel & Accessorie Baby Products Beauty & Health Electronics 0 0 0 Furniture 1st Product 1st Product 1st Product \$24.99 \$24.99 \$24.99 Home & Garden This is a short description. Lorem This is a short description. Lorem This is a short description. Lorem ipsum dolor sit amet, consectetur ipsum dolor sit amet, consectetur ipsum dolor sit amet, consectetur Luggage & Bags adipiscing elit. adipiscing elit. adipiscing elit. Shoes ***** 15 reviews ***** 15 reviews ***** 15 reviews Sports & Entertainment Watches 750 x 600 750 x 600

The category.html web page will look like this:

Add the following .pagination class to the code for it to reflect on different pages. It is similar to the code we used for pagination for the account.html web page.

Take a look at the following code to understand it better:

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

 <a href="#">&laquo;</a>
 <a href="#"><laquo;</a>
 <la href="#"></a>
 <a href="#"></a>
 <</li>
 <</li>
 <</li>
 <</li>
 <</li>
 <</li>
```

ipsum dolor sit amet, consectetur ipsum dolor sit amet, consectetur ipsum dolor sit amet, consectetur Luggage & Bags adipiscing elit. adipiscing elit. adipiscing elit. Shoes **** 15 reviews ***** 15 reviews **** 15 reviews Sports & Entertainment Watches 750 x 600 Đ A C 1st Product 1st Product 1st Product \$24.99 \$24.99 \$24.99 This is a short description. Lorem This is a short description. Lorem This is a short description. Lorem ipsum dolor sit amet, consectetur ipsum dolor sit amet, consectetur ipsum dolor sit amet, consectetur adipiscing elit. adipiscing elit. adipiscing elit. **** **** 15 reviews 15 reviews **** 15 reviews 1 2 3 4 5 » « Copyright © Packt Publishing 2014

Now, the lower half of your category.html page will look like this:

We have defined the account.html and category.html pages so far. Next, we proceed to the final part, the product.html web page.

Designing the product.html web page

Similar to category.html, we create a **Categories** menu on the left-hand side of the screen below the navbar.

Apparel & Accessories				
Baby Products				
Beauty & Health				
Electronics				
Furniture				
Home & Garden				
Luggage & Bags				
Shoes				
Sports & Entertainment				
Watches				

Building an E-Commerce Website with Bootstrap

Suppose we want to add a particular product to the web page. Initially, we define the column width for the product. In this case, we have defined the .col-md-9 class as the space to be particularly assigned to the product, meaning that the product details can be viewed on the right-hand side of the **Categories** menu. Then, we define the graphic image for the product by defining the .thumbnail class. Next, we nest four small different images in the same .thumbnail class.

Take a look at the following code to understand it better:

```
<div class="col-md-9">
 <div class="thumbnail">
 <div class="row">
 <div class="col-sm-6">
 <img class="img-responsive" src="http://placehold.
it/750x600" alt="" />
 <div class="thumbnails row">
 <div class="col-xs-3">
 <a href="#"><img src="http://placehold.it/750x600"
alt="" class="img-thumbnail img-responsive" /></a>
</div>
<div class="col-xs-3">
 </div>
 <div class="col-xs-3">
 <a href="#"><img src="http://placehold.it/750x600"
alt="" class="img-thumbnail img-responsive" /></a>
 </div>
 <div class="col-xs-3">
<a href="#"><imq src="http://placehold.it/750x600" alt="" class="img-
thumbnail img-responsive" /></a>
 </div>
 </div>
 </div>
 </div>
```

The output of the code upon execution will be as follows:

Bootstrap Store Calegories - Link	Link	20	1	Sign
Categories				
Apparel & Accessories				
Baby Products				
Beauty & Health				
Electronics	750 x 600			
Furniture				
Home & Garden				
Luggagė & Bags				
Shoes				
Sports & Entertainment	the state of the s			
Watches				
	Copyright @ Packt Publishing 2014			

Next, we define the product name and a short description that will be displayed to the right-hand side of the main image. In the code, we have defined the .col-sm-6 class to determine the space assigned for the product name and the short description.

Therefore, we add the following code for this purpose:

Building an E-Commerce Website with Bootstrap

The output of the code will be as follows:

Calegones		Product Name \$24.9
Apparel & Accessories		Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do
Baby Products		elusmoa tempor incloadunt un labore et doore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ultamco laboris nei ut aliquin ex da commoto concenust
Beauty & Health	FEO (00	nisi ut anquip us ua commous consequit.
Electronics	750 x 600	
Furniture		
Home & Garden		
Luggage & Bags		
Shoes		
Sports & Entertainment	(101100) (101100) (111000)	
Watches		

Now, we write the code for a form, wherein we specify the color, number of products to be ordered, and size, while also adding the **Contact Seller** and **Add to Cart** buttons.

Take a look at the following code to understand it better:

```
<form role="form">
 <div class="number form-group">
 <label class="control-label" for="number">Number<//r>
label>
 <input type="number" class="form-control input-sm"
id="number" />
 </div>
 <div class="form-group">
 <label>Color</label>
 <select id="color">
 <option name="color">Blue</option>
 <option name="color">Green</option>
 <option name="color">Red</option>
 <option name="color">Yellow</option>
 </select>
 </div>
 <div class="form-group">
 <label>Size</label>
```

<pre><div class="btn-group"></div></pre>
<button class="btn btn-default" type="button">XS<!--</td--></button>
button>
<button class="btn btn-default" type="button">S<!--</td--></button>
button>
<pre></pre>
Dutton>
<pre></pre>
<pre>chutton type="hutton" class="htm htm-default">XI.</pre>
button>
<pre><div class="form-group"></div></pre>
<pre><button class="btn btn-</pre></td></tr><tr><td>default" type="submit">Contact Seller</button></pre>
<button class="btn btn-success" type="submit">Add to</button>
Cart

The output of the code on execution will be as follows:

Jalegones		Product Name \$24.9		
Apparel & Accessories		Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do		
Baby Products		eiusmoa tempor inclaiaunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation uliamco laboris nisi ut aliquip ex ea commodo consequal.		
Beauty & Health	750 x 600	Number		
Electronics		Color Blue -		
Furniture		Gina VS S M I VI		
Home & Garden				
Luggage & Bags		Contact Seller Add to Cart		
Shoes				
Sports & Entertainment	- contain (contain) (contain) (contain)	an -		
Watches				

Let's also add the product's detailed description while also defining the reviews section. We specify the number of ratings and use Glyphicons to create the stars to rate the review. Using a .wells class, we create a shaded space to house the **Leave a Review** text.

Take a look at the following code snippet to understand this:

```
<div class="description">
 Excepteur sint occaecat cupidatat non proident, sunt in culpa qui
officia deserunt mollit anim id est laborum. Lorem ipsum dolor sit
amet, consectetur adipiscing elit. Cras interdum cursus est, facilisis
imperdiet diam fringilla vel. Proin ut sagittis nibh, vehicula euismod
sapien. Cras commodo pellentesque aliquet. Nullam interdum urna et
nibh dictum, id feugiat risus volutpat. Nulla ac velit fringilla,
efficitur arcu a, ultrices erat. Vestibulum elementum metus suscipit
purus vehicula faucibus. Ut lobortis hendrerit magna. In ac urna non
est malesuada maximus in ut nulla.
 </div>
 <div class="ratings">
 3 reviews
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star-empty"></span>
 4.0 stars
 </div>
 </div>
 <div class="well">
 <div class="text-right">
 <a class="btn btn-success">Leave a Review</a>
 </div>
```

The lower half of the product.html web page will be as follows:

Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.	
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Cras interdum cursus est, facilisis imperdiet diam fringilla vel. Proin ut sagitti: nibh, vehicula euismod sapien. Cras commodo pellentesque aliquet. Nullam interdum urna et nibh dictum, id feugiat risus volutpat. Nulla ac velit fringilla, efficitur arcu a, ultrices erat. Vestibulum elementum metus suscipit purus vehicula faucibus. Ut lobortis hendrer magna. In ac urna non est malesuada maximus in ut nulla.	s
Proin vitae lectus tempus, luctus nisl a, lobortis neque. Integer venenatis ornare ipsum, efficitur pretium purus auctor ac. Cras vehicula sem ac ipsum suscipit, volutpat rutrum magna pretium. Vivamus id rutrum leo. Phasellus hendrerit turpis in massa ullamcorper, eget molestie urna pharetra. Aliquam sagittis erat fringilla enim pretium accumsan eu nec orci. Aliquam vitae odio quis purus sagittis consectetur sit amet sed purus. Donec diam tortor, mollis sit amet tellus vel, tincidunt porta sapien. Aliquam erat volutpat. Donec egestas, ante ac placerat consequat, ex mauris sagittis tortor, ut finibus diam ipsum id enim. Suspendisse porta ectus venenatis dolor euismod, vitae eleifend est consequat.	
★★★★ 4.0 stars 3 review	VS
Leave a Review	
Copyright © Packt Publishing 2014	

Now, let's just add some reviews to enhance the layout and make it look like an authentic web page. Do this by adding the following code snippet:

```
</div>
 </div>
 <hr>
 <div class="row">
 <div class="col-md-12">
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star-empty"></span>
 John Doe
 <span class="pull-right">2 days ago</span>
 From <em>Australia</em>
 I've already ordered another one!
 </div>
 </div>
 <hr>
 <div class="row">
 <div class="col-md-12">
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star-empty"></span>
 Jane Dwayne
 <span class="pull-right">5 days ago</span>
 From <em>United Kingdom</em>
 I've seen some better than this, but not at this
price. I definitely recommend this item.
 </div>
 </div>
```

The addition of reviews results in the following output that is displayed on the lower-half of the page as we scroll down the screen:

Chapter 9

In real-time scenarios, on an e-commerce website, we can sometimes view the **Similar Products** section or **Other things to Buy** suggestions, which are kind of related to the showcased product. So in our following code snippet, we will take a look at the procedure to showcase similar products so that you can implement it in your web designing projects.

Take a look at the following code to understand it better:

```
<div class="row">
 <div class="col-sm-12">
 <h3> Other products you may want to buy </h3>
 </div>
 <div class="col-sm-6 col-md-4">
 <div class="thumbnail">
 <div class="thumbnail">
 <div class="thumbnail">
 <div class="thumbnail">
 <div class="add-to-cart">
 <div class="add-to-cart">
 <a href="#" class="glyphicon glyphicon-plus-sign"
data-toggle="tooltip" data-placement="top" title="Add to cart"></a>
 </div>
 <div class="caption">
 </div>
 <div class="caption">
 </div>
 <div class="pull-right">>$84.99</h4>
 </div>
```

Building an E-Commerce Website with Bootstrap

```
This is a short description. Lorem ipsum dolor sit
amet, consectetur adipiscing elit.
 <div class="ratings">
 <a href="product.")</pre>
html#comments">6 reviews</a>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star-empty"><///>
span>
 <span class="glyphicon glyphicon-star-empty"><///>
span>
 </div>
 </div>
 </div>
 </div>
 <div class="col-sm-6 col-md-4">
 <div class="thumbnail">
 <img src="http://placehold.it/750x600" alt="">
 <div class="add-to-cart">
 <a href="#" class="glyphicon glyphicon-plus-sign"
data-toggle="tooltip" data-placement="top" title="Add to cart"></a>
 </div>
 <div class="caption">
 <h4 class="pull-right">$94.99</h4>
 <h4><a href="product.html">2<sup>nd</sup> Product</a>
 </h4>
 This is a short description. Lorem ipsum dolor sit
amet, consectetur adipiscing elit.
 <div class="ratings">
 <a href="product."</pre>
html#comments">18 reviews</a>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
```

```
<span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star-empty"></</pre>
span>
 </div>
 </div>
 </div>
 </div>
<div class="col-sm-6 col-md-4">
 <div class="thumbnail">
 <img src="http://placehold.it/750x600" alt="">
 <div class="add-to-cart">
 <a href="#" class="glyphicon glyphicon-plus-sign"
data-toggle="tooltip" data-placement="top" title="Add to cart"></a>
 </div>
 <div class="caption">
 <h4 class="pull-right">$54.99</h4>
 <h4><a href="product.html">3<sup>rd</sup> Product</a>
 </h4>
 This is a short description. Lorem ipsum dolor sit
amet, consectetur adipiscing elit.
 <div class="ratings">
 <a href="product."</pre>
html#comments">56 reviews</a>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 <span class="glyphicon glyphicon-star"></span>
 span>
 </div>
 </div>
 </div>
 </div>
```

Building an E-Commerce Website with Bootstrap

On execution of the code, the following page is displayed when you scroll down the web page:

From the preceding code and the output, you can see that we have defined the suggested products and assigned the same space for all of them. We defined the .col-sm-6 col-md-4 class for 1st Product, 2nd Product, and 3rd Product respectively, due to which you see the products displayed when you scroll down the product page.

In the preceding code example, we have linked all the products to the product.html page. Thus, by clicking on any product in the web page, you will be directed to the same product.html page. In real-time scenarios, you can link the products to their respective web pages to see more information and order the products if need be.

Summary

It has been quite an interesting journey with Bootstrap and you can now leverage the knowledge gained from this book for real-time implementation in your web designing projects. Practice makes perfect, and this applies to coding too. It also helps if you develop an analytical bent of mind as computers understand only logic. With this book, you will get to grips with Bootstrap but this is just the start of the journey; the sea of knowledge is far beyond. It's all learning. The more you learn, you realize that there is much more to learn. From my experience, learning never ends and the learning curve is always steep as it is an ongoing process.

Happy Bootstrapping!