

Flutter Layout Cheat Sheet

Tomek Polański [Follow](#)
May 3, 2018 · 12 min read

PREVIEW

L a y o u t

Do you need simple layout samples for Flutter?

I present you my set of Flutter layout code snippets. I will keep it short, sweet and simple with loads of visual examples.

Still, it is work in progress — the catalogue of samples will grow. I will focus more on the usage of Flutter widgets rather than showcasing the components ([Flutter Gallery](#) is great for that!).

If you have an issue with “layouting” your Flutter or you wanna share your snippets with others, please drop a line!

• • •

In case you are interested in a similar article about **Animations**, then visit [Flutter Animations Cheat Sheet](#).

• • •

Table of Contents

- Row and Column
- IntrinsicWidth and IntrinsicHeight
- Stack
- Expanded
- ConstrainedBox
- Container
 - decoration: BoxDecoration
 - image: DecorationImage
 - border: Border
 - borderRadius: BorderRadius
 - shape: BoxShape
 - boxShadow: List<BoxShadow>
 - gradient: RadialGradient
 - backgroundBlendMode: BlendMode
- Material New!
 - shape: BeveledRectangleBorder
- SizedBox
- SafeArea

• • •

Row and Column

MainAxisAlignment


```
Row /*or Column*/ (
  mainAxisAlignment: MainAxisAlignment.start,
  children: <Widget>[
 Icon(Icons.star, size: 50),
 Icon(Icons.star, size: 50),
 Icon(Icons.star, size: 50),
  ],
),
```

• • •


```
Row /*or Column*/ (  
  mainAxisAlignment: MainAxisAlignment.center,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```


```
Row /*or Column*/ (  
  mainAxisAlignment: MainAxisAlignment.end,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```


```
Row /*or Column*/ (
  mainAxisAlignment: MainAxisAlignment.spaceBetween,
  children: <Widget>[
 Icon(Icons.star, size: 50),
 Icon(Icons.star, size: 50),
 Icon(Icons.star, size: 50),
  ],
),
```


```
Row /*or Column*/(  
  mainAxisAlignment: MainAxisAlignment.spaceEvenly,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```


```
Row /*or Column*/ (  
  mainAxisAlignment: MainAxisAlignment.spaceAround,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```


You should use `CrossAxisAlignment.baseline` if you require for the baseline of different text be aligned.

```
Row (  
  mainAxisAlignment: MainAxisAlignment.spaceEvenly,  
  crossAxisAlignment: CrossAxisAlignment.baseline,  
  textBaseline: TextBaseline.alphabetic,  
  children: <Widget>[  
 Text(  
 'Baseline',  
 style: Theme.of(context).textTheme.display3,  
 ),  
 Text(  
 'Baseline',  
 style: Theme.of(context).textTheme.body1,  
 ),  
  ],  
) ,
```


• • •

CrossAxisAlignment


```
Row /*or Column*/(  
  mainAxisAlignment: MainAxisAlignment.start,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 200),  
 Icon(Icons.star, size: 50),  
  ],  
)  
• • •
```


CrossAxisAlignment.center

CrossAxisAlignment.center


```
Row /*or Column*/ (  
  mainAxisAlignment: MainAxisAlignment.end,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 200),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```

• • •


```
Row /*or Column*/ (  
  mainAxisAlignment: MainAxisAlignment.end,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 200),  
 Icon(Icons.star, size: 50),  
  ],  
,
```


• • •


```
Row /*or Column*/ (  
  mainAxisAlignment: MainAxisAlignment.spaceEvenly,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 200),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```


• • •

MainAxisSize


```
Row /*or Column*/(  
  mainAxisSize: MainAxisSize.max,  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```

• • •


```
Row /*or Column*/(  
  mainAxisSize: MainAxisSize.min,  
  children: <Widget>[
```


```
Icon(Icons.star, size: 50),  
Icon(Icons.star, size: 50),  
Icon(Icons.star, size: 50),  
,  
,
```

• • •

IntrinsicWidth and IntrinsicHeight

Want all the widgets inside Row or Column to be as tall/wide as the tallest/widest widget? Search no more!

In case you have this kind of layout:


```
Widget build(BuildContext context) {  
  return Scaffold(  
 appBar: AppBar(title: Text('IntrinsicWidth')),
```

```
body: Center(
  child: Column(
 children: <Widget>[
 RaisedButton(
 onPressed: () {},
 child: Text('Short'),
 ),
 RaisedButton(
 onPressed: () {},
 child: Text('A bit Longer'),
 ),
 RaisedButton(
 onPressed: () {},
 child: Text('The Longest text button'),
 ),
 ],
  ),
),
);
```

But you would like to have all buttons as **wide as the widest**, just use `IntrinsicWidth` :


```
Widget build(BuildContext context) {  
 return Scaffold(  
 appBar: AppBar(title: Text('IntrinsicWidth')),  
 body: Center(  
 child: IntrinsicWidth(  
 child: Column(  
 mainAxisAlignment: MainAxisAlignment.spaceEvenly,  
 children: <Widget>[  
 RaisedButton(  
 onPressed: () {},  
 child: Text('Short'),  
 ),  
 RaisedButton(  
 onPressed: () {},  
 child: Text('A bit Longer'),  
 ),  
 RaisedButton(  
 onPressed: () {},  
 child: Text('The Longest text button'),  
 ),  
 ],  
 ),  
 ),  
 );  
}
```


In case you have a similar problem but you would like to have all the widgets as **tall** as **the tallest** just use combination of `IntrinsicHeight` and `Row` widgets.

• • •

Stack

Perfect for overlaying Widgets on top of each other


```
@override
Widget build(BuildContext context) {
 Widget main = Scaffold(
 appBar: AppBar(title: Text('Stack')),
 );

 return Stack(
 fit: StackFit.expand,
 children: <Widget>[
 main,
 Banner(
 message: "Top Start",
 location: BannerLocation.topStart,
 ),
 Banner(
 message: "Top End",
 location: BannerLocation.topEnd,
 ),
 Banner(
 message: "Bottom Start",
 location: BannerLocation.bottomStart,
 ),
 Banner(
 message: "Bottom End",
 location: BannerLocation.bottomEnd,
 ),
 ],
 );
}
```

• • •

With your own Widgets, you need to place them in `Positioned` Widget


```
Widget build(BuildContext context) {  
 return Scaffold(  
 appBar: AppBar(title: Text('Stack')),  
 body: Stack(  
 fit: StackFit.expand,  
 children: <Widget>[  
 Material(color: Colors.yellowAccent),  
 Positioned(  
 top: 0,  
 left: 0,  
 child: Icon(Icons.star, size: 50),  
 ),  
 Positioned(  
 top: 340,  
 left: 250,  
 child: Icon(Icons.call, size: 50),  
 ),  
 ],  
 );  
 }  
}
```

• • •

If you don't want to guess the top/bottom values you can use `LayoutBuilder` to retrieve them


```
Widget build(BuildContext context) {  
  const iconSize = 50;  
  return Scaffold(  
 appBar: AppBar(title: Text('Stack with LayoutBuilder')),  
 body: LayoutBuilder(  
 builder: (context, constraints) =>  
 Stack(  
 fit: StackFit.expand,  
 children: <Widget>[  
 Material(color: Colors.yellowAccent),  
 Positioned(  
 top: 0,  
 child: Icon(Icons.star, size: iconSize),
```

```
) ,  
 Positioned(  
 top: constraints.maxHeight - iconSize,  
 left: constraints maxWidth - iconSize,  
 child: Icon(Icons.call, size: iconSize),  
 ) ,  
 ] ,  
) ,  
) ;  
}
```

• • •

Expanded

`Expanded` works with Flex\Flexbox layout and is great for distributing space between multiple items.


```
Row(  
  children: <Widget>[  
 Expanded(  
 child: Container(  
 decoration: const BoxDecoration(color: Colors.red),  
 ),  
 flex: 3,  
 ),  
 Expanded(  
 child: Container(  
 decoration: const BoxDecoration(color: Colors.green),  
 ),  
 flex: 2,  
 ),  
 Expanded(  
 child: Container(  
 decoration: const BoxDecoration(color: Colors.blue),  
 ),  
 flex: 1,  
 ),  
  ],  
)  
 . . .
```

ConstrainedBox

By default, most of the widgets will use as little space as possible:


```
Card(child: const Text('Hello World!'), color: Colors.yellow)
```

• • •

ConstrainedBox allows a widget to use the remaining space as desired.


```
ConstrainedBox(  
  constraints: BoxConstraints.expand(),  
  child: const Card(
```

```
 child: const Text('Hello World!'),  
 color: Colors.yellow,  
 ),  
,
```

• • •

Using `BoxConstraints` you specify how much space a widget can have — you specify `min / max` of `height / width`.

`BoxConstraints.expand` uses infinite (all the available) amount of space unless specified:


```
ConstrainedBox(  
  constraints: BoxConstraints.expand(height: 300),  
  child: const Card(  
 child: const Text('Hello World!'),  
 color: Colors.yellow,
```

```
) ,  
) ,
```

And it's the same as:

```
ConstrainedBox(  
  constraints: BoxConstraints(  
 minWidth: double.infinity,  
 maxWidth: double.infinity,  
 minHeight: 300,  
 maxHeight: 300,  
) ,  
  child: const Card(  
 child: const Text('Hello World!'),  
 color: Colors.yellow,  
) ,  
) ,
```

• • •

Container

One of the most used Widgets — and for good reasons:

Container as a layout tool

When you don't specify the `height` and the `width` of the `Container`, it will match its `child`'s size


```
Widget build(BuildContext context) {  
 return Scaffold(  
 appBar: AppBar(title: Text('Container as a layout')),  
 body: Container(  
 color: Colors.yellowAccent,  
 child: Text("Hi"))  
 );  
}
```

If you want to stretch the `Container` to match its parent, use `double.infinity` for the `height` and `width` properties


```
Widget build(BuildContext context) {  
 return Scaffold(  
 appBar: AppBar(title: Text('Container as a layout')),  
 body: Container(  
 height: double.infinity,  
 width: double.infinity,  
 color: Colors.yellowAccent,  
 child: Text("Hi"),  
 ),  
 );  
}
```

Container as decoration

You can use `color` property to affect `Container`'s background but `decoration` and `foregroundDecoration`. (With those two properties, you can completely change how `Container` looks like but I will be talking about different decorations later as it quite big topic)

`decoration` is always placed behind the child, whereas `foregroundDecoration` is on top of the `child`

decoration

```
Widget build(BuildContext context) {  
 return Scaffold(  
 appBar: AppBar(title: Text('Container.decoration')),  
 body: Container(  
 height: double.infinity,  
 width: double.infinity,  
 decoration: BoxDecoration(color: Colors.yellowAccent),  
 child: Text("Hi"),  
 ),  
 );  
}
```

. . .

decoration and foregroundDecoration

```
Widget build(BuildContext context) {  
 return Scaffold(  
 appBar: AppBar(title: Text('Container.foregroundDecoration')),  
 body: Container(  
 height: double.infinity,  
 width: double.infinity,  
 decoration: BoxDecoration(color: Colors.yellowAccent),  
 foregroundDecoration: BoxDecoration(color:  
 Colors.red.withOpacity(0.5)),  
 child: Text("Hi"),  
 ),  
 );  
}
```

Container as Transform

If you don't want to use `Transform` widget to change your layout, you can use `transform` property straight from the `Container`


```
Widget build(BuildContext context) {  
 return Scaffold(  
 appBar: AppBar(title: Text('Container.transform')),  
 body: Container(  
 height: 300,  
 width: 300,  
 transform: Matrix4.rotationZ(pi / 4),  
 decoration: BoxDecoration(color: Colors.yellowAccent),  
 child: Text(  
 "Hi",  
 textAlign: TextAlign.center,  
 ),  
 ),  
 );  
}
```


• • •

BoxDecoration

Decoration is usually used on a Container widget to change how the container looks.

image: DecorationImage

Puts an image as a background:


```
Scaffold(
  appBar: AppBar(title: Text('image: DecorationImage'))),
  body: Center(
 child: Container(
 height: 200,
 width: 200,
 decoration: BoxDecoration(
 color: Colors.yellow,
 image: DecorationImage(
 fit: BoxFit.fitWidth,
 image: NetworkImage(
 'https://flutter.io/images/catalog-widget-
placeholder.png',
 ),
 ),
 ),
 ),
  );
);
```

border: Border

Specifies how should the border of the Container look like.


```
Scaffold(  
  appBar: AppBar(title: Text('border: Border')),  
  body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 decoration: BoxDecoration(  
 color: Colors.yellow,  
 border: Border.all(color: Colors.black, width: 3),  
 ),  
 ),  
  ),  
);
```

borderRadius: BorderRadius

Enables border corners to be rounded.

`borderRadius` does not work if the `shape` of the decoration is `BoxShape.circle`


```
Scaffold(  
  appBar: AppBar(title: Text('borderRadius: BorderRadius')),  
  body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 decoration: BoxDecoration(  
 color: Colors.yellow,  
 border: Border.all(color: Colors.black, width: 3),  
 borderRadius: BorderRadius.all(Radius.circular(18)),  
 ),  
 ),  
  ),  
)  
);
```

shape: BoxShape

Box decoration can be either a rectangle/square or an ellipse/circle.

For any other shape, you can use `ShapeDecoration` instead of `BoxDecoration`


```
Scaffold(  
  appBar: AppBar(title: Text('shape: BoxShape')),  
  body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 decoration: BoxDecoration(  
 color: Colors.yellow,  
 shape: BoxShape.circle,  
 ),  
 ),  
  ),  
);
```

boxShadow: List<BoxShadow>

Adds shadow to the Container.

This parameter is a list because you can specify multiple different shadows and merge them together.


```
Scaffold(  
 appBar: AppBar(title: Text('boxShadow: List<BoxShadow>' )),  
 body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 decoration: BoxDecoration(  
 color: Colors.yellow,  
 boxShadow: const [  
 BoxShadow(blurRadius: 10),  
 ],  
 ),  
 ),  
 ),  
);
```

gradient

There are three types of gradients: `LinearGradient`, `RadialGradient` and `SweepGradient`.

LinearGradient

```
Scaffold(  
  appBar: AppBar(title: Text('gradient: LinearGradient')),  
  body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 decoration: BoxDecoration(  
 gradient: LinearGradient(  
 colors: const [  
 Colors.red,  
 Colors.blue,  
 ],  
 ),  
 ),  
 ),  
  ),  
)  
);
```

• • •

RadialGradient

```
Scaffold(  
  appBar: AppBar(title: Text('gradient: RadialGradient')),  
  body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 decoration: BoxDecoration(  
 gradient: RadialGradient(  
 colors: const [Colors.yellow, Colors.blue],  
 stops: const [0.4, 1.0],  
 ),  
 ),  
 ),  
  ),  
);
```

• • •

SweepGradient

```
Scaffold(  
  appBar: AppBar(title: Text('gradient: SweepGradient')),  
  body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 decoration: BoxDecoration(  
 gradient: SweepGradient(  
 colors: const [  
 Colors.blue,  
 Colors.green,  
 Colors.yellow,  
 Colors.red,  
 Colors.blue,  
 ],  
 stops: const [0.0, 0.25, 0.5, 0.75, 1.0],  
 ),  
 ),  
 ),  
  ),  
)  
);
```

backgroundBlendMode

`backgroundBlendMode` is the most complex property of `BoxDecoration`.

It's responsible for mixing together colors/gradients of `BoxDecoration` and whatever `BoxDecoration` is on top of.

With `backgroundBlendMode` you can use a long list of algorithms specified in `BlendMode` enum.

First, let's set `BoxDecoration` as `foregroundDecoration` which is drawn on top of `Container`'s child (whereas `decoration` is drawn behind the child).


```
Scaffold(  
  appBar: AppBar(title: Text('backgroundBlendMode')),  
  body: Center(  
 child: Container(  
 height: 200,  
 width: 200,  
 foregroundDecoration: BoxDecoration(  
 backgroundBlendMode: BlendMode.exclusion,  
 gradient: LinearGradient(  
 colors: const [  
 Colors.red,  
 Colors.blue,  
 ],  
 ),  
 ),  
 child: Image.network(  
 'https://flutter.io/images/catalog-widget-placeholder.png',  
 ),  
 ),  
  ),  
) ;
```

`backgroundBlendMode` does not affect only the `Container` it's located in.

`backgroundBlendMode` changes the color of anything that is up the widget tree from the `Container`.

The following code has a parent `Container` that draws an `image` and child `Container` that uses `backgroundBlendMode`. Still, you would get the same effect as previously.


```
Scaffold(  
  appBar: AppBar(title: Text('backgroundBlendMode')),  
  body: Center(  
 child: Container(  
 decoration: BoxDecoration(  
 image: DecorationImage(  
 image: NetworkImage(  
 'https://flutter.io/images/catalog-widget-  
placeholder.png',  
 ),  
 ),  
 ),  
 child: Container(  
 height: 200,  
 width: 200,  
 foregroundDecoration: BoxDecoration(  
 color: Color(0xFFE6A239),  
 ),  
 ),  
 ),  
  ),  
);
```

```
backgroundBlendMode: BlendMode.exclusion,  
gradient: LinearGradient(  
  colors: const [  
 Colors.red,  
 Colors.blue,  
  ],  
),  
(  
),  
(  
),  
(  
),  
);
```

• • •

Material

Border with cut corners


```
Scaffold(  
  appBar: AppBar(title: Text('shape: BeveledRectangleBorder')),  
  body: Center(  
 child: Material(  
 shape: const BeveledRectangleBorder(  
 borderRadius: BorderRadius.all(Radius.circular(20)),  
 side: BorderSide(color: Colors.black, width: 4),  
 ),  
 color: Colors.yellow,  
 child: Container(  
 height: 200,  
 width: 200,  
 ),  
 ),  
  ),  
,  
);
```

• • •

SizedBox

It's one of the simplest but most useful Widgets

SizedBox as ConstrainedBox

`SizedBox` can work in a similar fashion as `ConstrainedBox`


```
SizedBox.expand(  
  child: Card(  
 child: Text('Hello World!'),  
 color: Colors.yellowAccent,  
  ),  
) ,
```

• • •

SizedBox as padding

When in need of adding padding or margin, you might choose `Padding` or `Container` widgets. But they can be more verbose and less readable than adding a `SizedBox`


```
Column(  
  children: <Widget>[  
 Icon(Icons.star, size: 50),  
 const SizedBox(height: 100),  
 Icon(Icons.star, size: 50),  
 Icon(Icons.star, size: 50),  
  ],  
) ,
```

SizedBox as an Invisible Object

Many time you would like to hide/show a widget depending on a `bool`


```
Widget build(BuildContext context) {  
  bool isVisible = ...  
  return Scaffold(  
 appBar: AppBar(  
 title: Text('isVisible = $isVisible'),  
 ),  
 body: isVisible  
 ? Icon(Icons.star, size: 150)  
 : const SizedBox(),  
  );  
}
```

Because `SizedBox` has a `const` constructor, using `const SizedBox()` is really cheap**.

** One cheaper solution would be to use `opacity` widget and change the `opacity` value to `0.0`. The drawback of this solution is that the given widget would be only invisible, still would occupy the space.

• • •

SafeArea

On different Platforms, there are special areas like Status Bar on Android or the Notch on iPhone X that we might avoid drawing under.

The solution to this problem is `SafeArea` widget (example without/with `SafeArea`)


```
Widget build(BuildContext context) {  
 return Material(  
 color: Colors.blue,  
 child: SafeArea(  
 child: SizedBox.expand(  
 child: Card(color: Colors.yellowAccent),  
 ),  
 ),  
 );  
}
```

• • •

In case you have a question that is important to you and don't want me to miss it, you can send me a private message at [twitter](#).

Flutter Community (@FlutterComm) | Twitter

The latest Tweets from Flutter Community (@FlutterComm). Follow to get notifications of new articles and packages from...

[twitter.com](https://twitter.com/@FlutterComm)

Flutter

Android App Development

iOS App Development

AndroidDev

Mobile App Development

Medium

[About](#) [Help](#) [Legal](#)