

A FIELD GUIDE TO
FLEXBOX

by Joni Trythall

THIS LIL GUIDE BELONGS TO

FAVORITE FRUIT

A FIELD GUIDE TO
FLEXBOX

by Joni Trythall

This lil visual guide was created by Joni Trythall with love and perhaps too much enthusiasm.

@jonitrythall
jonibologna.com
info@jonibologna.com

News and updates on site:
flexboxfieldguide.com

Printed in the USA

© 2017 Joni Trythall
All rights reserved

Cherries are the superior fruit.

Outline

Foundational Concepts	6
Activate Powers	9
Container Declarations	11
Rows	12
Columns	13
Main axis location	14
Wrapping	17
Cross axis location	19
Multi-line alignment	22
Item Declarations	26
Order	27
Grow	28
Shrink	29
Alignment	30
Additional Resources	34

Foundational Concepts

Activate Powers


```
display: flex;
```

OR

```
display: inline-flex;
```

On flex **container**.

Container Declarations

Are rows or columns desired?

Rows

row is the default value.

```
flex-direction: row;
```

OR

```
flex-direction: row-reverse;
```


Are rows or columns desired?

Columns

```
flex-direction: column;
```

OR

```
flex-direction: column-reverse;
```


Should items be located at the beginning of the main axis?

YES, beginning

This is the default behavior.

```
justify-content: flex-start;
```


Should items be located at the beginning of the main axis?

NO, other

```
justify-content: flex-end;
```


OR

```
justify-content: center;
```


OR

Should items be located at the beginning of the main axis?

NO, other

```
justify-content: space-between;
```


OR

```
justify-content: space-around;
```


Should all items be on one line or move to another when adjusting the viewport?

One line

This is the default behavior.


```
flex-wrap: nowrap;
```


Should all items be on one line or move to another when adjusting the viewport?

Move to another

```
flex-wrap: wrap;
```


OR

```
flex-wrap: wrap-reverse;
```


How should items be laid out on the cross axis?

Stretched

This is the default behavior.

```
align-items: stretch;
```


How should items be laid out on the cross axis?

Not stretched

```
align-items: flex-start;
```


OR

```
align-items: flex-end;
```


OR

How should items be laid out on the cross axis?

Not stretched

```
align-items: center;
```


OR

```
align-items: baseline;
```


How should multiple lines of content be aligned?

Stretched

This is the default behavior.

```
align-content: stretch;
```


How should multiple lines of content be aligned?

Not stretched

```
align-content: flex-start;
```


OR

```
align-content: flex-end;
```


OR

How should multiple lines of content be aligned?

Not stretched

```
align-content: center;
```


OR

```
align-content: space-between;
```


OR

How should multiple lines of content be aligned?

Not stretched

```
align-content: space-around;
```


Item Declarations

Does the order of the items need to change?

NO

No need to do anything.

YES

```
order: <whole number>;
```

```
.grapes {order: 1;}  
.apple {order: 2;}  
.orange {order: 3;}
```


Do some items need to grow if necessary?

NO

No need to do anything.

YES

```
flex-grow: <number>;
```

```
.apple {flex-grow: 1;}  
.orange {flex-grow: 1;}  
.grapes {flex-grow: 2;}  
.cherries {flex-grow: 1;}
```


Do some items need to shrink if necessary?

NO

No need to do anything.

YES

```
flex-shrink: <number>;
```

```
.apple {flex-shrink: 2;}
```


Use `flex-basis` to define a starting width or height in relation to grow/shrink.

```
flex-basis: <positive value>;
```

Do any items need to be aligned differently?

NO

No need to do anything.

YES

```
align-self: flex-start;
```

```
.grapes {  
  align-self: flex-start;  
}
```


OR

Do any items need to be aligned differently?

YES

```
align-self: flex-end;
```


OR

```
align-self: center;
```


OR

Do any items need to be aligned differently?

YES

```
align-self: baseline;
```

```
.grapes {  
  align-self: baseline;  
}
```


OR

Do any items need to be aligned differently?

YES

```
align-self: stretch;
```

```
.grapes {  
  align-self: stretch;  
}
```


Additional Resources

On getting started

Support: bitly.com/fgflex1

CSS-Tricks Complete Guide: bitly.com/fgflex2

Flexbox Froggy: bitly.com/fgflex3

Gif Guide: bitly.com/fgflex4

Cheatsheet: bitly.com/fgflex5

Base demo: bitly.com/fgflex6

What the Flexbox?!: bitly.com/fgflex7

On flex grow, shrink, basis

What the Flexbox #11: bitly.com/fgflex8

Common scenarios

Flexbox Fridays: bitly.com/fgflex9

Card layout: bitly.com/fgflex10

Inputs: bitly.com/fgflex11

“I can never remember the flexbox properties, so I’m thrilled to have A Field Guide to Flexbox by my side. Joni’s illustrations are equal parts delightful and easy to follow, making it my new go-to resource.”

— Katy DeCorah, web developer

“This handy guide is a wonderful resource, especially for a visual learner, like myself. If i had a guide like this for all web design concepts I’d be golden.”

— Shanise Barona, web developer

“I like the watermelon the best. They are tasty tasty.”

— Ben Trythall, 5 years old