Layout React Native

Screen Dimensions

- Dots per Inch (DPI) to measure UI size.
- Dimension API to get width and height
 - const {height, width} = Dimensions.get('window'); //screen

Calculated = actual x device res/160

Width=200 Actual= 320/160* width

Flexbox[1,2]

- provide a consistent layout on different screen sizes.
- Flex
 - how your items are going to "fill" over the available space along your main axis.
- Example

```
import React from "react";
import { StyleSheet, Text, View } from "react-native";
const Flex = () => {
 return (
 <View style={[styles.container, {</pre>
 // Try setting `flexDirection` to `"row"`.
 flexDirection: "column"
 }]}>
 <View style={{ flex: 1, backgroundColor: "red" }} />
 <View style={{ flex: 2, backgroundColor: "darkorange"}} />
 <View style={{ flex: 3, backgroundColor: "green" }} />
 </View>
const styles = StyleSheet.create({
 container: {
 flex: 1,
 padding: 20,
});
export default Flex;
```

Flex Direction

- controls the direction in which the children of a node are laid out
- Main axis and cross axis
- Values: column, row, row-reverse, column-reverse

Layout Direction

- direction in which children and text in a hierarchy should be laid out.
- Values: LTR, RTL

Justify Content

- align children within the main axis of their container.
- <u>Values:</u> flex-start, flex-end, center, space-between, space-around, space-evenly

Align Items

- align children along the cross axis of their container.
- Values: stretch, flex-start, flex-end, center, baseline

Align Self

- align a single item within its parent
- Values: same as align items

• Flex wrap

- controls what happens when children overflow the size of the container along the main axis
- Values: wrap, no-wrap

Align Content

- distribution of lines along the cross-axis
- Values: flex-start, flex-end, center, space-between, space-around, space-evenly

Flex Basis

provides the default size of an item along the main axis

Flex Grow

• distributes space among its children along the main axis.

Flex Shrink

• shrink children along the main axis in the case in which the total size of the children overflows the size of the container on the main axis.

- Absolute & Relative Layout
 - position defines how it is positioned within its parent.
 - Values: relative, absolute

References

- [1] https://reactnative.dev/docs/layout-props
- [2] https://reactnative.dev/docs/flexbox