Rebecca Hall Instructor

CSS Layout: Flexbox

CSS Layout Techniques

Flexible Box Layout Module - Flexbox

CSS Layout Module – offers greater control over arranging components of web page items **along one axis** (Ex: menu bars, product listings, galleries)

Advantages of Flexbox

- Ability to "flex" stretch or shrink inside their containers
- Ability to make all neighboring items the same height
- Easy horizontal and vertical centering
- Ability to change the display order of items independent of the html source

^{*}Browser Support – older browsers require prefixes/additional code for flexbox to work properly

Flexbox Container

you create a flex container by setting the element's display property to flex

Figure 16-2. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

```
.flex-container {
 display: flex;
} .flex-container {
 display: inline-flex;
}
```

Display: flex creates a block-level flex container Display: inline-flex creates an inline-level flex container

Flex container - Flex items

applying the flex display mode turns the child elements of the flex container into flex items

Figure 16-2. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

Note: You can turn any flex item into a flex container by setting its **display** to **flex** (resulting in nested flexbox)

Flex container - Properties

flex container properties allow you to control how items appear within the container

flex-direction

row | column | row-reverse | column-reverse

FOR LANGUAGES THAT READ HORIZONTALLY FROM LEFT TO RIGHT:

When flex-direction is set to row, the main axis is horizontal and the cross axis is vertical.

When flex-direction is set to column, the main axis is vertical and the cross axis is horizontal.

flex items

flex items line up along one axis

main axis -or- cross axis

The main axis is the flow direction you've specified for the flex container. The cross axis is perpendicular to the main axis

Note: axis direction is specific to the direction of the writing system in use.

For example: In horizontally oriented languages – "row" would align items horizontally

Vertically oriented languages – "row" would align items vertically

Figure 16-4. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

flex-wrap

nowrap | wrap | wrap-reverse

Figure 16-5. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

```
THE MARKUP

<div id="container">

<div class="box box1"> 1</div>

<!- more boxes here →

<div class="box box10"> 10 </div>
</div>
```

```
THE STYLES

#container {
 display: flex;
 flex-direction: row;
 flex-wrap: wrap;
}
```

flex-wrap

nowrap | wrap | wrap-reverse

flex-wrap: nowrap; (default)

When wrapping is disabled, flex items squish if there is not enough room, and if they can't squish any further, may get cut off if there is not enough room in the viewport.

Figure 16-5. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

flex-wrap

nowrap | wrap | wrap-reverse


```
Figure 16-6. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.
```

```
THE MARKUP
<div id="container">
 <div class="box box1"> 1</div>
 <!- more boxes here →
 <div class="box box10"> 10 </div>
</div>
THE STYLES
#container {
 display: flex;
 height: 350px;
 flex-direction: column:
 flex-wrap: wrap;
 .box {
  width: 25%:
```

flex-flow (shorthand)

flex-direction flex-wrap

```
Using flex-direction & flex-wrap

#container {
 display: flex;
 height: 350px;
 flex-direction: column;
 flex-wrap: wrap;
}


Using flex-flow

#container {
 display: flex;
 height: 350px;
 flex-flow: column wrap;
 }
}
```

Flexbox Alignment Properties

justify-content

flex-start | flex-end | center | space-between | space-around

Flex items are, by default, as wide as they need to be to contain the element's content.

The justifycontent property defines how extra space is distributed around or between items

justify-content

flex-start | flex-end | center | space-between | space-around

Flex items are, by default, as wide as they need to be to contain the element's content.

The justifycontent property defines how extra space is distributed around or between items

Figure 16-8. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

Flexbox Alignment Properties

align-items

flex-start | flex-end | center | baseline | stretch

The **align-items** property allows you to arrange items on the cross axis (up and down when the direction is row, left and right if the direction is column)

*Note: you must specify a container height

Figure 16-10. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

Flexbox Alignment Properties

align-content

flex-start | flex-end | center | space-around | space-between | stretch

Figure 16-10. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

The align-content property applies only when there are multiple wrapped flex lines

Flex item - Properties

flex item properties determines how space is distributed within items

flex

```
None | 'flex-grow flex-shrink flex-basis'
```

Flex: flex-grow flex-shrink flex-basis

```
Example
li {
 flex: 1 0 200px
}

Example
This list item starts at 200px wide
 is allowed to grow to fill extra space
 is NOT allowed to shrink below 200px
```

Values of 1 and 0 work as on/off switch

- 1 "turns on" or allows an item to grow or shrink
- 0 "turns off" prevents item from growing or shrinking

Flex item - Properties

flex-grow

Value: number Default: 0

```
flex: 0 1 auto; (prevents expansion)
```


```
flex: 1 1 auto; (allows expansion)
```

```
1 2 3 4 5
```

Figure 16-18. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

THE MARKUP <div id="container"> <div class="box box1"> 1</div> <div class="box box2"> 2</div> <div class="box box3"> 3</div> <div class="box box4"> 4</div> <div class="box box5"> 5</div>

```
THE STYLES
.box {
...
flex: 1 1 auto;
}
```

</div>

Flex item - Properties

flex-grow

Value: number Default: 0

Assigning a higher integer to an item – applies more space within that item.

Figure 16-19. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

Flex item - Properties

flex-shrink

```
Value: number Default: 1
```

```
box {
 flex: 0 1 100px;
}
```

flex: 0 1 100px;

When flex-shrink is 0, items are not permitted to shrink and may hang out of their containing element Flex items stop shrinking when they reach their minimum size (defined by min-width/min-height).

When the container is wide, the items will not grow wider than their flex-basis of 100 pixels because flex-grow is set to 0.

When the container is narrow, the items are allowed to shrink to fit (flex-shrink: 1).

Flex item - Properties

flex-basis

Value: length | percentage | content | auto

```
box {
 flex: 0 1 100px;
}
```

Flex-basis defines the starting size of an item before any wrapping, growing or shrinking occurs. It may be used instead of the width property (or height for columns) for flex items.

When the container is wide, the items will not grow wider than their flex-basis of 100 pixels because flex-grow is set to 0.

By default, flex-basis is set to auto (width/height value of item size)

If item's size is not defined or set to auto – flexbasis uses the content width.

When the container is narrow, the items are allowed to shrink to fit (flex-shrink: 1).

Flex item - Properties

order

Value: integer

The order property give the ability to display items in an order that is different from the order in the HTML source code.

If items have the same order value = laid out in order they appear in code

If items have different order values = arranged from the lowest order value to highest.

Figure 16-22. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

Flex item - Properties

order

```
Value: integer

.box2, .box3 {
  order: 1
}

1 4 5 2 3

  order: 0 order: 0 order: 1 order: 1
  ordinal group
```

Figure 16-23&24. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

```
.box5 {
 order: -1
}
```


Flex item - Properties

order

```
Value: integer
```

```
main {
  display: flex;
article {
  flex: 1 1 50%:
  order: 2;
#news {
  flex: 1 1 25%;
 order: 3;
#contact {
  flex: 1 1 25%;
  order: 1;
```


Figure 16-25. Niederst, J. (2018). Learning Web Design. O'Reilly Media, Inc.

Let's see how this works...