

ZURB Foundation

tutorialspoint
SIMPLY EASY LEARNING

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

Foundation is one of the advanced front-end frameworks for designing beautiful responsive websites. It works on all types of devices and provides you with HTML, CSS and JavaScript plugin. The tutorial is divided into sections, such that each section contains related topics with simple and useful examples.

Audience

This tutorial has been prepared for anyone who has a basic knowledge of HTML and CSS and has an urge to develop websites. After completing this tutorial, you will find yourself at a moderate level of expertise in developing web projects using Zurb Foundation Bootstrap.

Prerequisites

Before you proceed with this tutorial, we are assuming that you are already aware about the basics of HTML and CSS. If you are not well aware of these concepts then we will suggest you to go through our short tutorials on [HTML Tutorial](#) and [CSS Tutorial](#).

Copyright & Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

About the Tutorial	i
Audience.....	i
Prerequisites.....	i
Copyright & Disclaimer	i
Table of Contents	ii
1. Foundation – Overview	1
What is Foundation?	1
History	1
Why to use Foundation?	1
Features.....	1
Advantages	2
Disadvantages.....	2
2. Foundation – Installation	3
Download Foundation	3
File Structure	4
HTML Template	5
3. Foundation – Starter Projects	8
Basic Template	8
ZURB Template	8
Asset Copying	8
Page Compilation.....	8
SASS Compilation.....	9
JavaScript Compilation	9
Image Compression	9
BrowserSync	9
4. Foundation – Kitchen Sink	10
Foundation – Accordion	12
Foundation – Accordion Menu.....	14
Foundation – Badge.....	16
Foundation – Breadcrumbs	18
Foundation – Button	19
Foundation – Callout	21
Foundation – Close Button	25
Foundation – Drilldown Menu	27
Foundation – Dropdown Menu	30
Foundation – Dropdown Pane.....	32
Foundation – Flex Video	34
Foundation – Float Classes	36
Foundation – Forms.....	38
Foundation – Labels	41
Foundation – Media Object.....	42
Foundation – Menu	44
Foundation – Pagination	46
Foundation – Slider	48

Foundation – Switch	49
Foundation – Table	52
Foundation – Tabs	54
Foundation – Thumbnail	56
Foundation – Title Bar	58
Foundation – Tooltip	60
Foundation – Top Bar	61
Foundation – Orbit	64
FOUNDATION GENERAL	67
5. Foundation – Global Styles	68
Font Sizing	68
Colors	68
SASS Reference	68
6. Foundation – SASS	71
Compatibility	71
Loading the Framework	71
Adjusting CSS Output	72
The Settings File	73
7. Foundation – JavaScript	75
JavaScript Installing	75
File Structure	77
Initializing	78
Using Plugins	78
Configuring Plugins	79
Adding Plugins after Page Load	81
Programmatic Use	82
Events	82
8. Foundation – JavaScript Utilities	84
Box	84
Keyboard	85
MediaQuery	86
Motion & Move	86
Timer & Images Loaded	87
Touch	87
Triggers	87
Miscellaneous	88
9. Foundation – Media Queries	89
Changing the Breakpoints	89
SASS	90
JavaScript	90
SASS Reference	91
JavaScript Reference	92
10. Foundation – The Grid	94
Description	94
Grid Options	94
Basic Structure of a Foundation Grid	95

Foundation – Large Grid	95
Foundation – Medium Grid	98
Foundation – Small Grid	101
Advanced Grid	105
Foundation – Nesting	107
Foundation – Offsets	109
Foundation – Incomplete Rows.....	111
Foundation – Collapse/Uncollapse Rows	113
Foundation – Centered Columns.....	115
Foundation – Source Ordering	117
Foundation – Block Grids.....	119
Foundation – Building Semantically	122
SASS Reference.....	123
Foundation – SASS Variables	124
Foundation – SASS Mixins	124
11. Foundation – Flex Grid	128
Browser Support.....	128
Foundation – Flex Grid Importing.....	129
Foundation – Flex Grid Basics.....	130
Foundation – Flex Grid Advanced Sizing	132
Foundation – Flex Grid Responsive Adjustments	134
Automatic Stacking.....	136
Foundation – Flex Grid Column Alignment	137
Foundation – Flex Grid Source Ordering	141
Foundation – Flex Grid SASS Reference	143
12. Foundation – Forms	146
Foundation – Form Basics	147
Foundation – Forms Text Inputs.....	148
Foundation – Select Menus.....	153
Foundation – Checkboxes and Radio Buttons	155
Foundation – Fieldset Styles.....	157
Foundation – Help Text	159
Foundation – Label Positioning	161
Foundation – Inline Labels and Buttons	164
Foundation – Custom Controls.....	165
Foundation – Form SASS Reference	167
13. Foundation – Visibility Classes	171
Foundation – Show by Screen Size	171
Foundation – Hide by Screen Size	173
Orientation Detection	175
Accessibility	175
Foundation – Show for Screen Readers	176
Foundation – Hide for Screen Readers.....	178
Foundation – Skip Links	179
SASS Reference.....	181
14. Foundation – Base Typography	183
Foundation – Base Typography Paragraph.....	184
Foundation – Base Typography Header	186
Foundation – Base Typography Links	188

Foundation – Base Typography Dividers	189
Foundation – Base Typography Lists	191
Foundation – Base Typography Definition Lists	193
Foundation – Base Typography Blockquotes	195
Foundation – Base Typography Abbreviations and Code.....	197
Foundation – Base Typography Keystrokes.....	199
Foundation – Base Typography Accessibility.....	200
SASS Reference.....	201
15. Foundation – Typography Helpers	206
Foundation – Text Alignment.....	206
Foundation – Subheader	208
Foundation – Lead Paragraph	210
Foundation – Un-bulleted List.....	212
Foundation – Statistics	214
SASS Reference.....	215
16. Foundation – Basic Controls.....	217
Foundation – Basic Controls Button.....	217
Foundation – Button Basics.....	218
Foundation – Button Sizing	219
Foundation – Button Coloring	221
Foundation – Button Hollow Style.....	223
Foundation – Button Dropdown Arrows	224
Foundation – Button Accessibility	225
Foundation – Button SASS Reference.....	227
Foundation – Button Group	230
Foundation – Button Group Basics.....	231
Foundation – Button Group Sizing	232
Foundation – Button Group Coloring	233
Foundation – Even width Group.....	235
Foundation – Button Stacking	237
Foundation – Split Buttons.....	238
Foundation – Button Group SASS Reference	240
Foundation – Close Button.....	241
Foundation – Button SASS Reference.....	243
Foundation – Slider	244
Foundation – Slider Basics.....	244
Foundation – Slider Vertical	246
Foundation – Slider Disabled.....	247
Foundation – Slider Two Handles.....	249
Foundation – Slider Data Binding	250
Foundation – Slider SASS Reference	252
Foundation – Slider JavaScript Reference	253
Foundation – Switch	255
Foundation – Switch Basics	255
Foundation – Radio Switch.....	257
Foundation – Sizing Classes	259
Foundation – Inner Labels	261
Foundation – Switch SASS Reference	263
17. Foundation – Navigation.....	266
Foundation – Navigation Overview	267

Foundation – Navigation Menu	268
Foundation – Menu	268
Foundation – Item Alignment	270
Foundation – Vertical Menu	272
Foundation – Simple Style	274
Foundation – Nested Style	275
Foundation – Icons	277
Foundation – Menu SASS Reference	279
Foundation – Navigation Dropdown Menus	281
Foundation – Horizontal Dropdown Menus	282
Foundation – Vertical Dropdown Menus	283
Foundation – Dropdown SASS reference	285
Foundation – Dropdown JavaScript reference	286
Foundation – Navigation Drilldown Menu	288
Foundation – Navigation Drilldown Basic	288
Foundation – Drilldown JavaScript Reference	290
Foundation – Navigation Accordion Menu	292
Foundation – Accordion Menu	293
Foundation – Accordion Menu SASS Reference	295
Foundation – Accordion Menu JavaScript Reference	295
Foundation – Navigation Top Bar	297
Foundation – Top Bar	297
Foundation – Top Bar SASS Reference	299
Foundation – Responsive Navigation	300
Foundation – Responsive Navigation Menu	300
Foundation – Responsive Navigation Toggle	302
Foundation – Navigation Magellan	304
Foundation – Magellan Setup	305
Foundation – Magellan Sticky Navigation	309
Foundation – Magellan JavaScript Reference	313
Foundation – Navigation Pagination	314
Foundation – Pagination	315
Foundation – Centered Pagination	316
Foundation – Pagination SASS Reference	318
Foundation – Navigation Breadcrumbs	319
18. Foundation – Containers	321
Foundation – Accordion	321
Foundation – Basic Accordion	322
Foundation – Multi Expand Accordion	324
Foundation – Closed Accordion	326
Foundation – Sass Reference	328
Foundation – JavaScript Reference	330
Foundation – Callout	331
Foundation – Basic Callout	332
Foundation – Callout Coloring	333
Foundation – Callout Sizing	335
Foundation – Callout Closable	337
Foundation – Callout SASS Reference	339
Foundation – Dropdown-panes	340
Foundation – Basic Dropdown Pane	341
Foundation – Dropdown Pane Positioning	342
Foundation – Dropdown Pane SASS Reference	344

Foundation – Dropdown Pane JavaScript Reference	345
Foundation – Media Object.....	346
Foundation – Basic Media Object.....	347
Foundation – Media Object Section Alignment	349
Foundation – Media Object Stack on Small.....	350
Foundation – Nesting Media Objects	352
Foundation – Media Objects Sass Reference	354
Foundation – Off-canvas	355
Foundation – Off-canvas Setup	356
Foundation – Off-canvas Multiple Menus	358
Foundation – Off-canvas Title Bar	359
Foundation – Off-canvas Larger Screen Reveal	361
Foundation – Off-canvas SASS Reference	363
Foundation – Off-canvas JavaScript Reference	365
Foundation – Reveal	367
Foundation – Reveal Basics	368
Foundation – Reveal Modals in Modals	370
Foundation – Reveal Video.....	372
Foundation – Reveal Sizing.....	373
Small Size Modal.....	375
Large Size Modal.....	377
Foundation – Reveal Full-screen	378
Foundation – Reveal No Overlay	380
Foundation – Reveal Animations.....	381
Foundation – Reveal SASS Reference	383
Foundation – Reveal JavaScript Reference.....	385
Foundation – Basic Table.....	387
Foundation – Hover Table	389
Foundation – Stacked Table	391
Foundation – Scroll Table	393
Foundation – Table SASS Reference	396
Foundation – Tabs	398
Foundation – Basic Tabs	399
Foundation – Vertical Tabs.....	401
Foundation – Tabs SASS Reference	404
Foundation – Tabs JavaScript Reference	406
19. Foundation – Media.....	408
Foundation – Flex Video	408
Foundation – Flex Video Class	409
Foundation – Flex Video Class	410
Foundation – Flex Video SASS Reference	412
Foundation – Media Label.....	413
Foundation – Label Basics	413
Foundation – Label Multiple IDs.....	415
Foundation – Label Coloring.....	416
Foundation – Label SASS Reference	418
Foundation – Media Orbit	419
Foundation – Media Orbit Basics	419
Foundation – Media SASS Reference	423
Foundation – Media JavaScript Reference	425
Foundation – Progress Bar Basics.....	427
Foundation – Progress Bar Basics.....	429

Foundation – Progress Bar With Text.....	430
Foundation – Progress Bar SASS Reference	432
Foundation – Media Tooltips	433
Foundation – Media Tooltips Basics.....	433
Foundation – Tooltip SASS Reference	435
Foundation – Tooltip JavaScript Reference	436
20. Foundation – Plugins.....	439
Foundation – Plugins Abide.....	439
Foundation – Plugins Abide Demo	440
Foundation – Plugins Abide SASS Reference	444
Foundation – Plugins Abide JavaScript Reference.....	445
Foundation – Plugins Equalizer	447
Foundation – Plugins Basic Equalizer	447
Foundation – Plugins Nesting Equalizer	449
Foundation – Equalizer JavaScript Reference.....	453
Foundation – Plugins Interchange	454
Foundation – Interchange Use with Images.....	455
Foundation – Interchange Use with HTML.....	456
Foundation – Interchange Use with Background Images.....	458
Foundation – Interchange Named Media Queries.....	459
Foundation – Interchange Javascript Reference	460
Foundation – Plugins Toggler	461
Foundation – Plugins Toggle a CSS class.....	461
Foundation – Plugins Toggle with Animation.....	463
Foundation – Plugins Mark as Closable	464
Foundation – Toggler Javascript Reference.....	466
Foundation – Plugins Sticky	467
Foundation – Plugins Sticky Basic.....	468
Foundation – Plugins Sticky Advanced	472
Foundation – Plugins Sticky JavaScript Reference.....	475
FOUNDATION SASS	478
21. Foundation – SASS Functions	479
SASS Reference.....	479
22. Foundation – SASS Mixins	483
Importing.....	483
SASS Reference.....	483
FOUNDATION LIBRARIES	487
23. Foundation – Motion UI.....	488
Installing Motion UI	488
Built-in Transitions.....	488
Foundation – Motion UI Transitions.....	488
Custom Transitions.....	490
Animation	490
Foundation – Reveal Animations.....	490

1. FOUNDATION – OVERVIEW

What is Foundation?

Foundation is one of the advanced front-end frameworks for designing beautiful responsive websites. It works on all types of devices and provides you with HTML, CSS and JavaScript plugins.

Foundation began as an internal style guide, built by ZURB in 2008. ZURB is a product design company in Campbell, California. It released Foundation 2.0 as open source in October 2011. The latest version of Foundation is 6.1.1, released in December 2015.

Why Use Foundation?

- It provides faster development by using Sass compiler, which works much faster than default compiler.
- It enriches your website with pricing tables, switches, joyride, range sliders, lightbox and many more.
- It comes with development package like Grunt and Libsass for faster coding and control.
- Foundation for sites provides you with HTML, CSS and JS to quickly build websites.
- Email framework provides you with responsive HTML emails, which can be read on any device.
- Foundation for Apps allows you to build fully responsive web apps.

Features

- It has powerful grid system and some useful UI components and cool JavaScript plugins.
- It provides responsive design, which serves all types of devices.
- It is optimized for mobile devices and truly supports mobile first approach.
- It provides HTML templates, which are customizable and extensible.

Advantages

- It is easy to learn, once you have the basic understanding of HTML and CSS.
- You can use Foundation freely as it is an open source.
- It provides you a bunch of templates, which helps you in start developing the website right away.
- Foundation supports preprocessors like SASS and Compass, which makes development faster.

Disadvantages

- Because of the popularity of the Twitter Bootstrap, the community support for Twitter Bootstrap is better than Foundation.
- It may take some time for beginners to learn and take advantage of the preprocessor support.
- Lack of wider support like QA sites and forums for fixing issues.
- Foundation has less themes compared to others.

2. FOUNDATION – INSTALLATION

In this chapter, we will discuss about how to install and use Foundation on website.

Download Foundation

When you open the link foundation.zurb.com, you will see a screen as shown below -

Click the **Download Foundation 6** button, you will be redirected to another page.

Here you can see four buttons -

The screenshot shows the Zurb Foundation download section. At the top, there's a navigation bar with links for Learn, Develop, Upload, Support, Docs, and Getting Started. Below that is a secondary navigation bar with links for HOME, GETTING STARTED, DOWNLOAD (which is highlighted in grey), HTML TEMPLATES, BUILDING BLOCKS, RESOURCES, and DOCS. The main content area has four sections: 'Complete', 'Essential', 'Custom', and 'Sass'. Each section contains a brief description and a corresponding orange 'Download' button. The 'Complete' section says: 'Grab this version of Foundation if you want everything in the framework in simple, vanilla CSS and JS.' The 'Essential' section says: 'A simple, lighter version that includes typography, the grid, buttons, Reveal and Interchange.* 59kb (okay, plus dependencies).' The 'Custom' section says: 'Include or remove certain elements and define the size of columns, colors, font size and more.' The 'Sass' section says: 'Foundation is built using SCSS, and you can work with it in the same way. Check out the instructions on the Install documentation page.' Below each section is an orange button labeled 'Download Everything', 'Download Essentials', 'Custom Download', and 'Install via SCSS' respectively.

- **Download Everything:** You can download this version of Foundation, if you wish to have everything in the framework i.e. vanilla CSS and JS.
- **Download Essentials:** It will download the simple version which includes the grid, buttons, typography etc.
- **Custom Download:** This will download the custom library for Foundation, it includes elements and define size of columns, font size, color etc.
- **Install via SCSS:** This will redirect you to the documentation page to install Foundation for sites.

You can click the **Download Everything** button to get everything in the framework i.e. CSS and JS. As the files consist all things in the framework so every time you don't need to include separate files for individual functionality. At the time of writing this tutorial, the latest version (Foundation 6) was downloaded.

File Structure

Once Foundation is downloaded, extract the ZIP file, and you will see the following file/directory structure-

As you can see, there are compiled CSS and JS (foundation.*), as well as compiled and minified CSS and JS (foundation.min.*).

We are using the CDN versions of the library throughout this tutorial.

HTML Template

A basic HTML template using Foundation is as shown below:

```

<!DOCTYPE html>
<html>
  <head>
 <title>Foundation Template</title>
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
 <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
 ></script>

```

```

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>

</head>

<body>

<h1>Hello, world!</h1>

</body>

</html>

```

The following sections describe the above given code in detail.

HTML5 doctype

Foundation consists of certain HTML elements and CSS properties that require the use of the HTML5 doctype. Therefore, the following code for HTML5 doctype should be included at the beginning of all your projects using Foundation.

```

<!DOCTYPE html>
<html>
 ....
</html>

```

Mobile First

It helps to be responsive to mobile devices. You need to include the **viewport meta tag** to the <head> element, to ensure proper rendering and touch zooming on mobile devices.

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

- *width* property controls the width of the device. Setting it to device-width will make sure that it is rendered across various devices (mobiles, desktops, tablets...) properly.
- *initial-scale = 1.0* ensures that when loaded, your web page will be rendered at a 1:1 scale, and no zooming will be applied out of the box.

Initialization of Components

The jQuery script is required in Foundation for components like modals and dropdown.

```

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
></script>

```

```
<script  
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.  
js"></script>
```

Output

Let us carry out the following steps to see how the above html code works:

- Save above html code in **firstexample.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Hello, world!

3. FOUNDATION – STARTER PROJECTS

You can start with your project development with some available templates, which can be installed through [Yeti Launch](#) or Foundation CLI. You can start with the new project by using these templates by using *Gulp* build system for the processing of the SASS, JavaScript, copying files etc.

Basic Template

The basic template is something like SASS template, which includes the flat directory structure and compiles only SASS files and it is good to have this simple template while using only SASS. You can use the basic template by using *Yeti Launch* or using *Foundation CLI* using the following command:

```
$ foundation new --framework sites --template basic
```

To set up this, first run the *npm install*, *bower install* and use the *npm start* command to run it. You can also download the template files from the [Github](#).

ZURB Template

It is a combination of CSS/SCSS, JavaScript, Handlebars template, markup structure, image compression and uses SASS processing. You can use the ZURB template by using *Yeti Launch* or using *Foundation CLI* using the below command:

```
$ foundation new --framework sites --template zurb
```

To run this template, follow the same steps specified in the basic template. You can also download the template files from the [Github](#).

Asset Copying

You can copy the content in the *src/assets* folder, using *Gulp* in which *assets* will be your project folder. Important thing here is, the SASS files, JavaScript files and images will not come under this asset copying process, as they will be having their own process to copy the content.

Page Compilation

You can create HTML pages under three folders namely *pages*, *layouts* and *partials* which resides inside the *src/* directory. You can use the [Panini](#) flat file compiler that creates layouts

for pages by using templates, pages, HTML partials. This process can be done by using Handlebars templating language.

SASS Compilation

You can compile the SASS to CSS using Libsass and the main SASS file will be stored under *src/assets/scss/app.scss* and also newly created SASS partials will be stored under this folder itself. The output of CSS will be like normal CSS, which is in the nested style. You can compress the CSS with clean-css and removes the unused CSS from the stylesheet using UnCSS.

JavaScript Compilation

The JavaScript files will be stored under *src/assets/js* folder along with Foundation and all dependencies are tied together into *app.js* file. The files will be tied together as specified in the below order:

- Dependencies of Foundation.
- Files will be stored under *src/assets/js* folder.
- The files are bundled into one file called *app.js*.

Image Compression

By default, all images will be stored under *assets/img* folder under *dist* folder. You can compress the images while building for production using *gulp-imagemin* which supports JPEG, PNG, SVG and GIF files.

BrowserSync

You can create a BrowserSync server which is synchronized browser testing available at *http://localhost:8000* and able to see the compiled templates using this URL. While your server is running, the page refreshes automatically when you save the file and you could see the changes made to the page in real time as you work.

4. FOUNDATION – KITCHEN SINK

Description

It includes the Foundation elements to work with the web applications smoothly. The following table lists some of the Foundation components:

S. No.	Components & Description
1	Accordion Accordions contain vertical tabs, which are used on websites to expand and collapse large amount of data.
2	Accordion Menu It displays the collapsible menu with accordion effects.
3	Badge Badges are similar to labels, which are used to highlight the information such as important notes and messages.
4	Breadcrumbs It specifies the current location for a site within navigational hierarchy.
5	Buttons Foundation supports standard buttons with different styles.
6	Callout Callout is an element, which can be used to place the content inside.
7	Close Button It is used to dismiss the alert box.
8	Drilldown Menu Drilldown menu changes the nested lists into vertical drilldown menu.

9	Dropdown Menu Dropdown menu is used for displaying links in a list format.
10	Dropdown Pane Dropdown pane displays the content when you click the button.
11	Flex Video It is used to create video objects in the web pages.
12	Float Classes It is used to add utility classes to HTML elements.
13	Forms It is used to create form layout to collect user input.
14	Label Labels are inline styles, which define a label for an input element.
15	Media Object It is used to add media objects such as images, video, blog comments etc. which can be placed left or right of the content block.
16	Menu It provides access to different modes in the website.
17	Pagination It is a type of navigation that divides the content into a series of related pages.
18	Slider It specifies the range of values by dragging a handle.
19	Switch It is used to switch between on and off state.
20	Table

	It represents the data in rows and columns format.
21	Tabs It is a navigation based tab that displays the content into different panes without leaving the page.
22	Thumbnail It styles the images in thumbnail shape.
23	Title Bar It is used to display the current screen used by the user with other menu items.
24	Tooltip It is small pop-up box that describes the information when you hover the mouse on the link.
25	Top Bar It is used to create navigation header in the website.
26	Orbit It is an easy and powerful slider that swipes the elements using the <i>orbit</i> class.

Foundation – Accordion

Description

Accordions contain vertical tabs, which are used on websites to expand and collapse large amount of data. It makes the collapsing divisions of the page and content is broken into logical sections.

Example

The following example demonstrates the use of *accordion* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
```

```

<meta http-equiv="x-ua-compatible" content="ie=edge">
<meta name="viewport" content="width=device-width, initial-scale=1.0" />
<title>Accordion</title>
<link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
<script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
<script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"></script>
</head>
<body>
<h2>Accordion Example</h2>
<ul class="accordion" data-accordion role="tablist">
 <li class="accordion-item is-active">
 <a href="#collapse1" role="tab" class="accordion-title" id="collapse1-heading">Foundation</a>
 <div id="collapse1" class="accordion-content" role="tabpanel" data-tab-content aria-labelledby="panel1d-heading">
 The most advanced responsive front-end framework.
 </div>
 </li>
 <li class="accordion-item">
 <a href="#collapse2" role="tab" class="accordion-title" id="collapse2-heading">Bootstrap</a>
 <div id="collapse2" class="accordion-content" role="tabpanel" data-tab-content aria-labelledby="panel1d-heading">
 Bootstrap is the most popular and powerful front-end framework.
 </div>
 </li>
 <li class="accordion-item">
 <a href="#collapse3" role="tab" class="accordion-title" id="collapse3-heading">HTML</a>
 <div id="collapse3" class="accordion-content" role="tabpanel" data-tab-content aria-labelledby="panel1d-heading">

```

```

HTML is a markup language for describing web documents.

</div>

</li>

</ul>

<script>
$(document).ready(function() {
 $(document).foundation();
})

</script>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above html code works:

- Save the above given html code in **accordion.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Accordion Example

Foundation

The most advanced responsive front-end framework.

Bootstrap

Foundation – Accordion Menu

Description

It displays the collapsible menu with accordion effects and provides support for auto collapse.

Example

The following example demonstrates the use of *accordion menu* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Accordion Menu</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Accordion Menu Example</h2>
  <ul class="vertical menu" data-accordion-menu>
 <li><a href="#">Two Wheeler</a>
 <ul class="menu vertical nested is-active">
 <li><a href="#">Honda</a>
 <ul class="menu vertical nested">
 <li><a href="#">CB Shine</a></li>
 <li><a href="#">Unicorn</a></li>
 <li><a href="#">Dream Yuga</a></li>
 </ul>
 </li>
 <li><a href="#">TVS</a></li>
 <li><a href="#">Bajaj</a></li>
 </ul>
 </li>
 <li><a href="#">Four Wheeler</a>
 <ul class="menu vertical nested">
```

```

<li><a href="#">Mahindra</a></li>
<li><a href="#">Ford</a></li>
</ul>
</li>
<li><a href="#">Heavy Weight Vehicle</a></li>
</ul>

<script>
$(document).ready(function() {
 $(document).foundation();
})
</script>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in the **accordion_menu.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Accordion Menu Example

Two Wheeler

Honda

TVS

Bajaj

Four Wheeler

Heavy Weight Vehicle

Foundation – Badge

Description

Badges are similar to labels, which are used to highlight the information such as important notes, messages and display with the rounded corners.

Example

The following example demonstrates the use of *badge* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Badge</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
<h2>Badge Example</h2>
<a href="">Link<span class="secondary badge">A</span></a>
<span class="success badge">B</span>
<span class="alert badge">1</span>
<span class="warning badge">2</span>
<span class="dark badge">3</span>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **badge.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Badge Example

Link A B 1 2 3

Foundation – Breadcrumbs

Description

It specifies the current location for a site within the navigational hierarchy. It is useful when accessing a large number of the pages of a website.

Example

The following example demonstrates the use of *breadcrumbs* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Breadcrumbs</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
 <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
 <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
 ></script>
  </head>
```

```

<body>
  <h2>Breadcrumbs Example</h2>
  <ul class="breadcrumbs">
 <li><a href="#">Home</a></li>
 <li><a href="#">About Us</a></li>
 <li class="disabled">Services</li>
 <li>
 <span class="show-for-sr">Contact: </span> Contact Us
 </li>
  </ul>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **breadcrumbs.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Breadcrumbs Example

HOME / ABOUT US / SERVICES / CONTACT US

Foundation – Button

Description

Foundation supports the standard buttons with different styles. Use the *button* classes with button element.

Example

The following example demonstrates the use of *buttons* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Button</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Button Example</h2>
  <button type="button" class="success button">Login</button>
  <button type="button" class="alert button">Logout</button>
  <button type="button" class="warning button">Registration</button><br>


  <a class="tiny button" href="#">Tiny Button</a>
  <a class="small button" href="#">Small Button</a>
  <a class="large button" href="#">Large Button</a>
  <a class="expanded button" href="#">Expand Button</a>

  <div class="button-group">
 <a class="button">Cricket</a>
 <a class="button">Football</a>
 <a class="button">Hockey</a>
  </div>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **button.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Foundation – Callout

Description

Callout is an element, which can be used to place the content inside.

Example

The following example demonstrates the use of *Callout* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
```

```
<title>Callout</title>
<link rel="stylesheet"
href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
></script>
</head>
<body>
<h2>Callout Example</h2>
<div class="callout">
  <h5>callout.</h5>
  <a href="#">Foundation is a responsive front-end framework.</a>
</div>

<div class="callout secondary">
  <h5>secondary callout</h5>
  <a href="#">Foundation is a responsive front-end framework.</a>
</div>

<div class="callout success">
  <h5>success callout</h5>
  <a href="#">Foundation is a responsive front-end framework.</a>
</div>

<div class="callout warning">
  <h5>warning callout</h5>
  <a href="#">Foundation is a responsive front-end framework.</a>
</div>

<div class="callout alert">
  <h5>alert callout</h5>
```

```
<a href="#">Foundation is a responsive front-end framework.</a>
</div>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **callout.html** file.
- Open this HTML file in a browser. An output is displayed as shown below.

Callout Example

callout.

Foundation is a responsive front-end framework.

secondary callout

Foundation is a responsive front-end framework.

success callout

Foundation is a responsive front-end framework.

warning callout

Foundation is a responsive front-end framework.

alert callout

Foundation is a responsive front-end framework.

Foundation – Close Button

Description

The Close button is used to dismiss the alert box.

Example

The following example demonstrates the use of *close button* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Close Button</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Close Button Example</h2>
  <div class="callout">
 <button class="close-button" aria-label="Close alert" type="button">
 <span aria-hidden="true">x</span>
 </button>
 <p>Example of static close button.</p>
  </div>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **close_button.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Close Button Example

Example of static close button.

Foundation – Drilldown Menu

Description

Drilldown menu is a standard menu syntax that changes the nested lists into vertical drilldown menu.

Example

The following example demonstrates the use of *drilldown menu* in Foundation:

```
<!doctype html>
<head>
 <meta charset="utf-8" />
 <meta http-equiv="x-ua-compatible" content="ie=edge">
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Drilldown Menu</title>
 <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
 <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
 <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
 ></script>
```

```
</head>
<body>
<h2>Drilldown Menu Example</h2>
<ul class="vertical menu" data-drilldown style="width: 200px">
  <li>
 <a href="#">Cars</a>
 <ul class="vertical menu">
 <li>
 <a href="#">Mahindra</a>
 <ul class="vertical menu">
 <li><a href="#">Xylo</a></li>
 <li><a href="#">Scorpio</a></li>
 <li><a href="#">Bolero</a></li>
 <li><a href="#">Quanto</a></li>
 </ul>
 </li>
 <li><a href="#">Ford</a></li>
 <li><a href="#">Skoda</a></li>
 <li><a href="#">Toyota</a></li>
 <li><a href="#">Renault</a></li>
 </ul>
  </li>
  <li>
 <a href="#">Sports</a>
 <ul class="vertical menu">
 <li><a href="#">Cricket</a></li>
 <li><a href="#">Football</a></li>
 <li><a href="#">Baseball</a></li>
 <li><a href="#">Hockey</a></li>
 </ul>
  </li>
  <li>
```

```

<a href="#">Country</a>
<ul class="vertical menu">
 <li><a href="#">India</a></li>
 <li><a href="#">Srilanka</a></li>
 <li><a href="#">Australia</a></li>
 <li><a href="#">England</a></li>
</ul>
</li>
</ul>
<script>
$(document).ready(function() {
 $(document).foundation();
})
</script>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **drilldown_menu.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Drilldown Menu Example

Cars	▶
Sports	▶
Country	▶

Foundation – Dropdown Menu

Description

The Dropdown menu is used for displaying the links in a list format.

Example

The following example demonstrates the use of *dropdown menu* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Dropdown Pane</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Dropdown Menu Example</h2>
  <ul class="dropdown menu" data-dropdown-menu>
 <li>
 <a>Cars</a>
 <ul class="menu">
 <li><a href="#">Ford</a></li>
 <li>
 <a href="#">Mahindra</a>
 <ul class='menu'>
 <li><a href="#">Xylo</a></li>
 <li><a href="#">Scorpio</a></li>
 <li>
 <a href="#">XUV</a>
 </li>
 </ul>
 </li>
 </ul>
 </li>
  </ul>
</body>
```

```

<ul class='menu'>
 <li><a href="#">W4</a></li>
 <li><a href="#">W6</a></li>
</ul>
</li>
</ul>
</li>
<li><a href="#">Skoda</a></li>
</ul>
</li>
<li>
 <a href="#">Sports</a>
 <ul class="menu">
 <li><a href="#">Cricket</a></li>
 <li><a href="#">Football</a></li>
 </ul>
</li>
<li><a href="#">Country</a></li>
</ul>
<script>
 $(document).ready(function() {
 $(document).foundation();
 })
</script>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **dropdown_menu.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Dropdown Menu Example

Cars ▾ Sports ▾ Country

Foundation – Dropdown Pane

Description

The Dropdown pane displays the content when you click the button.

Example

The following example demonstrates the use of *dropdown pane* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Dropdown Pane</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
 <script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
 <script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
></script>
</head>
<body>
  <h2>Dropdown Pane Example</h2>
  <button class="button" type="button" data-toggle="dropdown_toggle">Dropdown
  Pane</button>
```

```

<div class="dropdown-pane" id="dropdown_toggle" data-dropdown>
 Foundation is a responsive front-end framework.
</div>
<script>
 $(document).ready(function() {
 $(document).foundation();
 })
</script>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **dropdown_pane.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Dropdown Pane Example

Dropdown Pane

Foundation – Flex Video

Description

The Flex Video is used to create video objects in the web pages by using *flex-video* class in the *div* tag.

Example

The following example demonstrates the use of *flex video* in Foundation:


```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Flex Video</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
<h2>Flex Video Example</h2>
<div class="flex-video">
  <iframe width="200" height="200"
  src="/foundation/images/kitchen_sink/video.mp4"></iframe>
</div>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save above given html code in **flex_video.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Flex Video Example

Foundation – Float Classes

Description

Float classes are used to add utility classes to the HTML elements by adding `.clearfix` class to the parent element.

Example

The following example demonstrates the use of *float classes* in Foundation:

```
<!doctype html>
<head>
 <meta charset="utf-8" />
 <meta http-equiv="x-ua-compatible" content="ie=edge">
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Float Classes</title>
 <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
```

```

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
></script>

</head>

<body>

<h2>Float Classes Example</h2>

<div class="callout clearfix">
 <a class="button float-left">Left</a>
 <a class="button float-right">Right</a>
</div>

</body>

</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **float_classes.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Float Classes Example

Left

Right

Foundation – Forms

Description

Form is used to create a form layout to collect user input.

Example

The following example demonstrates the use of *forms* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Forms</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
<h2>Forms Example</h2>
<form>
  <label>Input Label
 <input type="text" placeholder="enter your text">
  </label>
  <p class="help-text">This is help text..</p>
  <label>
 <textarea placeholder="This is text area"></textarea>
  </label>
  <label>Select Menu
 <select>
 <option value="india">India</option>
 <option value="newzealand">New Zealand</option>
 <option value="china">China</option>
 <option value="japan">Japan</option>
 </select>
  </label>
</form>
```

43

```

</label>
<div class="row">
  <fieldset class="small-6 columns">
 <legend>Your Favorite Fruit?</legend>
 <input type="radio" name="fruit" value="Apple"><label for="fruitApp">Apple</label>
 <input type="radio" name="fruit" value="Grapes"><label for="fruitGrp">Grapes</label>
  </fieldset>
  <fieldset class="small-6 columns">
 <legend>Choose your car?</legend>
 <input id="checkbox1" type="checkbox"><label for="checkbox1">Scorpio</label>
 <input id="checkbox2" type="checkbox"><label for="checkbox2">XUV</label>
 <input id="checkbox3" type="checkbox"><label for="checkbox3">Xylo</label>
  </fieldset>
</div>
<div class="input-group">
  <span class="input-group-label">Amnt</span>
  <input class="input-group-field" type="url">
  <a class="input-group-button button">Submit</a>
</div>
</form>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **forms.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Forms Example

Input Label

enter your text

This is help text..

This is text area

Select Menu

India

Your Favorite Fruit?

Apple Grapes

Choose your car?

Scorpio XUV Xylo

Amnt

Submit

Foundation – Labels

Description

Labels are inline styles, which define labels for an input element.

Example

The following example demonstrates the use of *labels* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Labels</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
```

```

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
></script>

</head>
<body>
<h2>Labels Example</h2>
<span class="secondary label">Label-Secondary</span>
<span class="success label">Label-Success</span>
<span class="alert label">Label-Alert</span>
<span class="warning label">Label-Warning</span>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **label.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Labels Example

Label-Secondary Label-Success Label-Alert Label-Warning

Foundation – Media Object

Description

Media Object is used to add media objects such as images, videos, blog comments etc., which can be placed left or right of the content block.

Example

The following example demonstrates the use of *media object* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Media Object</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
<h2>Media Object Example</h2>
<div class="media-object">
  <div class="media-object-section middle">
 <div class="thumbnail">
 <img src= "/foundation/images/kitchen_sink/winter.jpg">
 </div>
  </div>
  <div class="media-object-section">
 <h4>Media Object</h4>
 <p>Media objects are super useful components for displaying an item, usually an image, alongside some content, usually text.</p>
  </div>
</div>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **media_object.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Media Object Example

Media Object

Media objects are super useful components for displaying an item, usually an image, alongside some content, usually text.

Foundation – Menu

Description

The Menu provides access to different modes in the website.

Example

The following example demonstrates the use of *menu* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Menu</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
```

```

</head>
<body>
<h2>Menu Example</h2>
<ul class="menu">
 <li><a href="#">Home</a></li>
 <li><a href="#">About Us</a></li>
 <li><a href="#">Services</a></li>
 <li><a href="#">Contact Us</a></li>
</ul>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **foundtn_menu.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Menu Example

Home About Us Services Contact Us

Foundation – Pagination

Description

Pagination is a type of navigation that divides the content into series of related pages.

Example

The following example demonstrates the use of *pagination* in Foundation:


```

<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Pagination</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
<h2>Pagination Example</h2>
<ul class="pagination">
  <li class="disabled">Previous</li>
  <li class="current">1</li>
  <li><a href="#">2</a></li>
  <li><a href="#">3</a></li>
  <li><a href="#">4</a></li>
  <li class="ellipsis"></li>
  <li><a href="#">12</a></li>
  <li><a href="#">13</a></li>
  <li><a href="#">Next</a></li>
</ul>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **pagination.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Pagination Example

[Previous](#) [Next](#)

Foundation – Slider

Description

The Slider allows specifying the range value by dragging a handle.

Example

The following example demonstrates the use of *slider* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Slider</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Slider Example</h2>
  <div class="slider" data-slider data-initial-start="30" data-end="150">
 <span class="slider-handle" data-slider-handle role="slider"></span>
 <span class="slider-fill" data-slider-fill></span>
  </div>
</body>

```

51


```
<input type="hidden">  
</div><br>  
  
<div class="slider" data-slider data-initial-start="40" data-initial-end="80">  
  <span class="slider-handle" data-slider-handle role="slider"></span>  
  <span class="slider-fill" data-slider-fill></span>  
  <span class="slider-handle" data-slider-handle role="slider"></span>  
</div>  
<script>  
  $(document).ready(function() {  
 $(document).foundation();  
  })  
</script>  
</body>  
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **slider.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Slider Example

Foundation – Switch

Description

It is used to switch between on and off state.

Example

The following example demonstrates the use of *switch* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Switch</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Switch Example</h2>
  <div class="switch tiny">
 <input class="switch-input" id="switch_tiny" type="checkbox">
 <label class="switch-paddle" for="switch_tiny"></label>
  </div>

  <div class="switch small">
 <input class="switch-input" id="switch_small" type="checkbox">
 <label class="switch-paddle" for="switch_small"></label>
  </div>

```

```

<div class="switch large">
  <input class="switch-input" id="switch_large" type="checkbox">
  <label class="switch-paddle" for="switch_large"></label>
</div>
<script>
$(document).ready(function() {
  $(document).foundation();
})
</script>
</body>
</html>


```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **switch.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Switch Example

Foundation – Table

Description

The Table represents the data in rows and columns format.

Example

The following example demonstrates the use of *table* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Table</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
<h2>Table Example</h2>
<table>
  <thead>
 <tr>
 <th>Team</th>
 <th>Player Name</th>
 <th>Batsman/Bowler</th>
 </tr>
  </thead>
  <tbody>
 <tr>
 <td>India</td>
 <td>Sachin Tendulkar</td>
 <td>Batsman</td>
 </tr>
 <tr>
 <td>South Africa</td>
 <td>Shaun Pollock</td>
 <td>Bowler</td>
 </tr>
  </tbody>
</table>
```

```

<tr>
 <td>West Indies</td>
 <td>Brian Lara</td>
 <td>Batsman</td>
</tr>
</tbody>
</table>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **table.html** file.
- Open this HTML file in a browser, an output is displayed as shown below .

Table Example

Team	Player Name	Batsman/Bowler
India	Sachin Tendulkar	Batsman
South Africa	Shaun Pollock	Bowler
West Indies	Brian Lara	Batsman

Foundation – Tabs

Description

It is a navigation-based tab that displays the content into different panes without leaving the page.

Example

The following example demonstrates the use of *tabs* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Tabs</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
<h2>Tabs Example</h2>
<ul class="tabs" data-tabs id="tabs_example">
  <li class="tabs-title is-active"><a href="#tab1">Player 1</a></li>
  <li class="tabs-title"><a href="#tab2">Player 2</a></li>
  <li class="tabs-title"><a href="#tab3">Player 3</a></li>
  <li class="tabs-title"><a href="#tab4">Player 4</a></li>
  <li class="tabs-title"><a href="#tab5">Player 5</a></li>
</ul>

<div class="tabs-content" data-tabs-content="tabs_example">
  <div class="tabs-panel is-active" id="tab1">
 <p>First Player</p>
 <p>Sachin Tendulkar</p>
  </div>
  <div class="tabs-panel" id="tab2">
 <p>Second Player</p>
 <p>M S Dhoni</p>
  </div>
  <div class="tabs-panel" id="tab3">
 <p>Third Player</p>
  </div>
</div>
```

```

<p>Shane Warne</p>
</div>
<div class="tabs-panel" id="tab4">
  <p>Fourth Player</p>
  <p>Shaun Pollock</p>
</div>
<div class="tabs-panel" id="tab5">
  <p>Five Player</p>
  <p>Adam Gilchrist</p>
</div>
</div>
<script>
  $(document).ready(function() {
 $(document).foundation();
  })
</script>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **tabs.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

The screenshot shows a web page titled "Tabs Example". At the top, there is a horizontal navigation bar with five tabs: "Player 1", "Player 2", "Player 3", "Player 4", and "Player 5". The "Player 1" tab is currently active, indicated by a grey background. Below the tabs, the content area displays the text "First Player" and "Sachin Tendulkar".

Foundation – Thumbnail

Description

Thumbnail styles the images in a thumbnail shape.

Example

The following example demonstrates the use of *thumbnail* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Thumbnail</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Thumbnail Example</h2>
  <div class="row">
 <div class="small-4 columns">
 <img class="thumbnail" src= "/foundation/images/kitchen_sink/winter.jpg"
 alt="Winter">
 </div>
 <div class="small-4 columns">
 
 </div>
 <div class="small-4 columns">
 
 </div>
  </div>
</body>
```

```

</div>
</div>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **thumbnail.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Thumbnail Example

Foundation – Title Bar

Description

Title Bar can be used to display the menu items on either side as a title bar.

Example

The following example demonstrates the use of *title bar* in Foundation:

```

<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Title Bar</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
```

60

```

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>

<script
src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
></script>

</head>
<body>
<h2>Title Bar Example</h2>
<div class="title-bar">
  <div class="title-bar-left">
 <span class="title-bar-title">Title Bar One</span>
  </div>
  <div class="title-bar-right">
 <span class="title-bar-title">Title Bar Two</span>
  </div>
</div>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **title_bar.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Foundation – Tooltip

Description

Tooltip is a small pop-up box that describes the information when you hover the mouse on the link.

Example

The following example demonstrates the use of *tooltip* in Foundation:

```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Tooltip</title>
  <link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.js"></script>
  <script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
</head>
<body>
  <h2>Tooltip Example</h2>
  <p>The <span data-tooltip class="has-tip" title="It is small pop-up box">Tooltips</span> are a quick way to provide extended information on a term or action on a page. It is small pop-up box that describes the information when you hover the mouse on the link.</p>
  <script>
 $(document).ready(function() {
 $(document).foundation();
 })
  </script>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **tooltip.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Tooltip Example

The **Tooltips** are a quick way to provide extended information on a term or action on a page. It is small pop-up box that describes the information when you hover the mouse on the link.

Foundation – Top Bar

Description

Top Bar is used to create navigation header in the website.

Example

The following example demonstrates the use of *top bar* in Foundation:


```
<!doctype html>
<head>
  <meta charset="utf-8" />
  <meta http-equiv="x-ua-compatible" content="ie=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1.0" />
  <title>Top Bar</title>
  <link rel="stylesheet"
  href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.
  js"></script>
  <script
  src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
  ></script>
```

```
</head>
<body>
<h2>Top Bar Example</h2>
<div class="top-bar">
  <div class="top-bar-left">
 <ul class="dropdown menu" data-dropdown-menu>
 <li class="menu-text">Foundation</li>
 <li><a href="#">Home</a></li>
 <li><a href="#">About Us</a></li>
 <li class="has-submenu">
 <a href="#">Services</a>
 <ul class="submenu menu vertical" data-submenu>
 <li><a href="#">Service1</a></li>
 <li><a href="#">Service2</a></li>
 <li><a href="#">Service3</a></li>
 </ul>
 </li>
 <li><a href="#">Contact Us</a></li>
 </ul>
  </div>
  <div class="top-bar-right">
 <ul class="menu">
 <li><input type="search" placeholder="Search Here"></li>
 <li><button type="button" class="button">Search</button></li>
 </ul>
  </div>
</div>
<script>
  $(document).ready(function() {
 $(document).foundation();
  })
</script>
</body>
</html>
```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **top_bar.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Foundation – Orbit

Description

Orbit is an easy and powerful slider that swipes the elements using the *orbit* class.

Example

The following example demonstrates the use of *orbit* in Foundation:

```
<html>
<head>
<title>Orbit</title>
<link rel="stylesheet"
 href="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/css/foundation.css">
<link rel="stylesheet" href="https://cdnjs.cloudflare.com/ajax/libs/motion-
ui/1.1.1/motion-ui.css">
<script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/vendor/jquery.min.
js"></script>
<script
 src="https://cdnjs.cloudflare.com/ajax/libs/foundation/6.0.1/js/foundation.min.js"
></script>
</head>
```

65

```
<body>
<h2 class="text-center">Orbit Example</h2>
<div class="orbit" role="region" data-orbit data-use-m-u-i="false">
  <ul class="orbit-container">
 <button class="orbit-previous" aria-label="previous"><span class="show-for-sr">Previous Slide</span><&gt;</button>
 <button class="orbit-next" aria-label="next"><span class="show-for-sr">Next Slide</span><&gt;</button>
 <li class="is-active orbit-slide">
 <div>
 <h3 class="text-center">This is your first slider</h3>
 <p class="text-center">Foundation is a family of responsive front-end frameworks that make it easy to design beautiful responsive websites, apps and emails that look amazing on any device. </p>
 </div>
 </li>
 <li class="orbit-slide">
 <div>
 <h3 class="text-center">This is your second slider</h3>
 <p class="text-center">Foundation is a family of responsive front-end frameworks that make it easy to design beautiful responsive websites, apps and emails that look amazing on any device. </p>
 </div>
 </li>
 <li class="orbit-slide">
 <div>
 <h3 class="text-center">This is your third slider</h3>
 <p class="text-center">Foundation is a family of responsive front-end frameworks that make it easy to design beautiful responsive websites, apps and emails that look amazing on any device. </p>
 </div>
 </li>
 <li class="orbit-slide">
 <div>
 <h3 class="text-center">This is your fourth slider</h3>
 </div>
 </li>
  </ul>
</div>
```

```

 <p class="text-center">Foundation is a family of responsive front-end
frameworks that make it easy to design beautiful responsive websites, apps and
emails that look amazing on any device. </p>
 </div>
</li>
</ul>
<nav class="orbit-bullets">
 <button class="is-active" data-slide="0"><span class="show-for-sr">First
slide</span><span class="show-for-sr">Current Slide</span></button>
 <button data-slide="1"><span class="show-for-sr">Second slide</span></button>
 <button data-slide="2"><span class="show-for-sr">Third slide</span></button>
 <button data-slide="3"><span class="show-for-sr">Fourth slide</span></button>
</nav>
</div>
<script>
$(document).ready(function() {
 $(document).foundation();
})
</script>
</body>
</html>

```

Output

Let us carry out the following steps to see how the above given code works:

- Save the above given html code in **orbit.html** file.
- Open this HTML file in a browser, an output is displayed as shown below.

Orbit Example

This is your first slider

Foundation is a family of responsive front-end frameworks that make it easy to design beautiful responsive websites, apps and emails that look amazing on any device.

End of ebook preview
If you liked what you saw...
Buy it from our store @ <https://store.tutorialspoint.com>