

Introducing CSS Flexbox Layout

PRESENTED BY

Matthew Ellison, UA Europe

MATTHEW ELLISON

- Consultant and trainer for User Assistance tools and technologies since 1993
- User of MadCap products since 2006
- Certified Flare Instructor
- Based in the UK

madcap™
FLARE

CERTIFIED INSTRUCTOR

WHAT WE'LL COVER THIS AFTERNOON

- The limitations of html's block model
- Responsive layout with Media Queries
- Introducing Flexbox
- Scenarios where Flexbox is useful
- Flexbox properties:
building a solution from the ground up
- Browser support
- Implementing CSS Flexbox in Flare

THE LIMITATIONS OF HTML'S BLOCK MODEL

SIDE-BY-SIDE LAYOUT TRADITIONALLY SOLVED BY...

- Tables (deprecated for layout)
- `Float` property

ELEMENTS RENDERED IN NORMAL FLOW

h1

div

p

p

FLOAT PROPERTY

h1

div

CSS:
float: left

p

p

CSS:
clear: both

FLOAT PROPERTY

h1

CSS:
float: left

div

p

CSS:
clear: both

p

EXAMPLE OF FLOAT-BASED LAYOUT

The image shows a screenshot of the UA Europe Annual Conference website. The layout is float-based, with a sidebar on the left and a main content area on the right. A green box with the text "float: right" is overlaid on the main content area, indicating the CSS property used for the float.

UA Europe?
ANNUAL CONFERENCE
9-10 June 2011

The Conference for
Software User Assistance
Professionals

with:

float: right

Conference

- [Wednesday 8th June](#)
- [Thursday 9th June](#)
- [Friday 10th June](#)

Wednesday 8th June (Eve of Conference)

17.30 - 20.00	Conference check-in
18.00 - 19.30	Team-based social networking event on Margaret Island at and around the Danubius Health Spa Resort Margitsziget Hotel
19.30 - 21.00	Informal social gathering in the bar of the Danubius Health Spa Resort Margitsziget Hotel

[Top of page](#)

Thursday 9th June

08.00 - 08.45	Conference check-in
09.00 - 09.10	Welcome to the Conference (Matthew Ellison, UA Europe)
09.10 - 09.45	Seven lessons we can learn from Google's user assistance (Matthew Ellison, UA Europe)
09.45 - 10.30	CSS colours demystified (Dave Gash, HyperTrain)
10.30 - 10.50	Refreshments break Exhibition
10.50 - 11.30	Moving UA into the cloud and bringing the people along (Ronit Mayer, SAP)

SILVER SPONSOR:

WHAT ABOUT CSS POSITIONING?

- Introduced in CSS2
- `position` property:
 - `static`
 - `relative`
 - `absolute`
 - `fixed`
- Not easy to understand or work with

RESPONSIVE LAYOUT WITH MEDIA QUERIES

VIEWPORT LESS WIDE

PAST BREAKPOINT

INTRODUCING CSS FLEXBOX

- Creates intelligent boxes that are stretchable, squeezable and capable of changing visual order
- Simple solution for layout paradigms that CSS has always struggled with:
 - vertical centering
 - equal heights

CONTAINER AND ITEMS

- Within a flex container, items typically:
 - Arrange themselves in rows or columns
 - expand to fill available free space
 - or
 - shrink to prevent overflow
- Flex container's margins do NOT collapse with the margins of its content

Container

*A Visual Demonstration of Flexbox
principles...*

WIDE SCREEN (DESKTOP)

A large, light gray rounded rectangle containing seven smaller boxes for handwriting practice. Each box has a light gray background and four horizontal teal lines. The boxes are arranged in three rows: the first row has three boxes labeled 'A', 'B', and 'C'; the second row has three boxes labeled 'D', 'E', and 'F'; and the third row has one wide box labeled 'G' that spans the width of the previous two rows. The letters 'A' through 'F' are centered in their respective boxes, while 'G' is centered in the wide box.

LESS WIDE

A large, light gray rounded rectangle contains a handwriting practice grid. The grid is organized into three rows. The first row contains three boxes, each with a letter: 'A', 'B', and 'C'. The second row contains three boxes, each with a letter: 'D', 'E', and 'F'. The third row contains a single, wider box with the letter 'G'. Each box contains four horizontal green lines for letter height and width guidance. The letters are rendered in a light gray, sans-serif font.

NARROWER

A large, rounded rectangular box with a light gray background and a dark gray border. Inside, there are seven smaller rectangular boxes, each with a light gray background and a dark green border. Each box contains a large, gray letter centered on a set of four horizontal green lines. The letters are arranged in two columns: the first column contains 'A', 'C', and 'E'; the second column contains 'B', 'D', and 'F'. The letter 'G' is centered in a single box that spans the width of both columns at the bottom of the grid.

A

B

C

D

E

F

G

NARROW SCREEN (PHONE)

FLEXBOX SCENARIOS

- Vertical centering
- Unknown number of items within a container (photos, landing page, toolbar/menu items)
- Flexible layout for website components (header, sidebar, main, footer)

VERTICAL CENTERING

Vertical centering without flexbox is hopeful at best

Demo by David Walsh at
davidwalsh.name/css-vertical-center-flexbox

CONTINUOUS REARRANGEMENT OF ITEMS WITHIN A CONTAINER AS SCREEN SIZE CHANGES

Conference Speakers

Conference Speakers

UA Europe speakers at
www.uaconference.eu/speakers.html

FLEXIBLE LAYOUT FOR WEBSITE COMPONENTS

A header

A simple flexbox demo showcasing the flex-direction property to achieve source order independence for the classic *main content with sidebar* layout.

Some links
Some links
Some links

Lorem ipsum dolor sit amet, consectetur adipisicing elit. Animi officiis dignissimos fugiat incidunt ullam optio tempora voluptatibus repudiandae harum repellendus a totam necessitatibus tenetur vero facere in suscipit ipsam provident.

Lorem ipsum dolor sit amet, consectetur adipisicing elit. Perferendis asperiores molestias consequatur culpa aliquid quam aspernatur aut vero accusantium amet. Quo repudiandae voluptas harum fuga dolor facilis similique expedita nemo.

A footer

Demo by Karen Menezes at
<http://codepen.io/imohkay/details/JoYoRE>

A header

Some links
Some links
Some links

A simple flexbox demo showcasing the flex-direction property to achieve source order independence for the classic *main content with sidebar* layout.

Lorem ipsum dolor sit amet, consectetur adipisicing elit. Animi officiis dignissimos fugiat incidunt ullam optio tempora voluptatibus repudiandae harum repellendus a totam necessitatibus tenetur vero facere in suscipit ipsam provident.

Lorem ipsum dolor sit amet, consectetur adipisicing elit. Perferendis asperiores molestias consequatur culpa aliquid quam aspernatur aut vero accusantium amet. Quo repudiandae voluptas harum fuga dolor facilis similique expedita nemo.

A footer

BASIC SPECIFICATIONS THAT WE CAN SPECIFY USING CSS

- Arrangement of items (row or column)
- ...and whether they are allowed to wrap

BASIC SPECIFICATIONS THAT WE CAN SPECIFY USING CSS

- Base width of items
(used to calculate how many items can be fitted within each row)

BASIC SPECIFICATIONS THAT WE CAN SPECIFY USING CSS

- Whether the width of items is allowed to grow to fill the available space

BASIC SPECIFICATIONS THAT WE CAN SPECIFY USING CSS

- How items are justified within the container if they are not allowed to grow

`flex-start`

BASIC SPECIFICATIONS THAT WE CAN SPECIFY USING CSS

- How items are justified within the container if they are not allowed to grow

`center`

BASIC SPECIFICATIONS THAT WE CAN SPECIFY USING CSS

- How items are justified within the container if they are not allowed to grow

space-between

Building the Flexbox CSS Code...

HTML CONTENT

container


```
<div id="container">  
  <div class="item">  
 Content  
  </div>  
  <div class="item">  
 Content  
  </div>  
  <div class="item">  
 Content  
  </div>  
  <div class="item">  
 Content  
  </div>  
</div>
```

CSS - CONTAINER PROPERTY: FLEX

container


```
div#container
```

```
{
```

```
 display: flex;
```

```
}
```

```
div.item
```

```
{
```

```
}
```

The only property
that you **need** to
specify

Default behavior:

- Arrangement by row
- No wrap
- Justified to start of flex container
- Items shrink to fit within container
- Items do not grow to fill available space

CONTAINER PROPERTY: FLEX-DIRECTION

container


```
div#container
{
 display: flex;
 flex-direction: column;
}
```

```
div.item
{
}
```

CONTAINER PROPERTY: FLEX-WRAP

container


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

div.item
{
}
```

CONTAINER PROPERTY: JUSTIFY-CONTENT

container


```
div#container
{
 display: flex;
 flex-direction: row;
 flex-wrap: wrap;
 justify-content:
 space-between;
}

div.item
{
}
```

ITEM PROPERTY: FLEX-GROW

container


```
div#container
{
  display: flex;
  flex-direction: row;
  flex-wrap: wrap;
  justify-content:
 space-between;
}
```

This property
is now
redundant

```
div.item
{
  flex-grow: 1;
}
```

All items within a
row grow by same
amount to fill the
available space

ITEM PROPERTY: FLEX-BASIS

Used to calculate how many items will fit within a row


```
div#container
{
 display: flex;
 flex-direction: row;
 flex-wrap: wrap;
 justify-content:
 space-between;
}

div.item
{
 flex-grow: 1;
 flex-basis: 28%;
}
```

Items grow to fill row

FLEX-SHRINK PROPERTY

- As long as `flex-shrink` is not 0, items will shrink if:
 - an item is on its own in a row, and the browser width is less than the `flex-basis` property
 - or
 - if `flex-wrap` has a value of `nowrap` and the total of `flex-basis` properties for all items is greater than the width of the container

ALL CONTAINER FLEXBOX PROPERTIES

`display:` `flex;`

`flex-direction:` **row** | `column` | `row-reverse` | `column-reverse`;

`flex-wrap:` `wrap` | **nowrap** | `wrap-reverse`;

`justify-content:` **flex-start** | `flex-end` | `center` | `space-between` | `space-around`;

`align-items:` **stretch** | `flex-start` | `flex-end` | `center` | `baseline`;

`align-content:` **stretch** | `flex-start` | `flex-end` | `center` | `space-between` | `space-around`;

ALL ITEM FLEXBOX PROPERTIES

`order:` `<number>;` default is **0**

`flex-grow:` `<number>;` default is **0** (it will not be allowed to grow)

`flex-shrink:` `<number>;` default is **1** (it will be allowed to shrink)

`flex-basis:` **auto** | `<width/height in px or %>;`

(**auto** means it will be sized automatically
based on its width property)

`align-self:` **auto** | `flex-start` | `flex-end` | `center` |
`baseline` | `stretch`;

DEMO OF A MORE COMPLETE SOLUTION

Landing Page

Select one of the following options:

Set up new users

This section describes the steps a Flare/TFS administrator needs to do when a new author joins the Flare authoring team.

Leaver tasks

This section describes the tasks that a Flare/TFS administrator needs to do when a user leaves.

Licensing

This section provides information on licensing the suite of MadCap Flare authoring tools.

TFS administration overview

This section provides information on managing team projects and user access and privilege in TFS.

Manage Flare project access

This section provides information on how you assign and manage access to Flare projects in TFS.

Manage global project

This section provides information on how to manage the global project including how to make it available to all users.

Upgrading

This section provides links to content that is relevant for when Flare or TFS is upgraded, or when any other system changes are implemented that impact the authoring environment.

ABSOLUTE FLEX

- flex-basis of 0:
 - a way of easily controlling relative widths of items
 - **ALL** space within the container is assigned to items according to their relative flex-grow values
 - width property of the items is ignored

ABSOLUTE FLEX

container


```
div#container { display: flex; }
```

```
div.item { flex-basis: 0; }
```

```
div.item:nth-of-type (odd) { flex-grow: 1; }
```

```
div.item:nth-of-type (2) { flex-grow: 2; }
```

```
div.item:nth-of-type (4) { flex-grow: 5; }
```

FLEX SHORTHAND

- W3C encourages authors to use the flex shorthand property for items
- shorthand “correctly resets any unspecified components to accommodate common uses”

flex: *<flex-grow> <flex-shrink> <flex-basis>*

- For example:

flex: 1 1 auto

COMMON VALUES

Shorthand	Equivalent to
<code>flex: initial</code>	<code>flex: 0 1 auto</code>
<code>flex: auto</code>	<code>flex: 1 1 auto</code>
<code>flex: none</code>	<code>flex: 0 0 auto</code>
<code>flex: <+ve number></code>	<code>flex: <+ve number> 1 0</code>

BROWSER SUPPORT

- Flexbox is supported in all of the latest browsers

					
29.0 21.0 -webkit-	12.0	11.0 10.0 -ms-	28.0 18.0 -moz-	9.0 6.1 -webkit-	17.0

- If you need to support older browsers, check out [caniuse](https://caniuse.com) to see what your options are

ISSUES WORKING WITH FLEXBOX IN FLARE

- Flex property not recognized

- Layout is not shown correctly in XML Editor (but is correct in Preview)

REAL LIFE IMPLEMENTATION OF CSS FLEXBOX IN FLARE

The screenshot displays a web application interface. At the top left is a logo with a tree icon and the text "YOUR LOGO". To the right is a search bar with the placeholder text "Search" and a magnifying glass icon. Below the logo is a dark sidebar menu with the following items: "Getting Started" (with a downward arrow), "Features" (with an upward arrow), "Feature 1", "Feature 2", "Feature 3", "Feature 4", "Feature 5", "Feature 6", "Feature 7", "Procedures" (with a downward arrow), and "Company Information" (with a downward arrow). The main content area is titled "Features" and contains a paragraph: "This is a general introduction to all of the features." Below this are seven teal-colored cards, each representing a feature. Each card has a title and a description. The descriptions for Feature 1, 2, 3, 5, and 6 are identical: "This description of Feature X is single-sourced from the Description field in Topic Properties." The description for Feature 4 is longer: "This description of Feature 4 is single-sourced from the Description field in Topic Properties. It has more text than the other descriptions and therefore increases the height of the containing box." The description for Feature 7 is also longer: "This description of Feature 7 is single-sourced from the Description field in Topic Properties. It has more text than some of the other descriptions." The cards are arranged in two rows: four in the top row and three in the bottom row. The height of the cards varies based on the length of their descriptions.

Items based on Menu proxy (generated automatically on build)

REFERENCES AND FURTHER READING

- <https://www.w3.org/TR/css-flexbox/>
- <https://cvan.io/flexboxin5/> (Great!)
- <https://css-tricks.com/snippets/css/a-guide-to-flexbox/>
- https://developer.mozilla.org/en-US/docs/Web/CSS/CSS_Flexible_Box_Layout/Using_CSS_flexible_boxes
- <http://caniuse.com/#feat=flexbox>
- <https://www.smashingmagazine.com/2015/03/harnessing-flexbox-for-todays-web-apps/>
- <https://scotch.io/tutorials/a-visual-guide-to-css3-flexbox-properties>

Thanks for attending!
Final questions?

Matthew Ellison
matthew@uaeurope.com

matthew@uaeurope.com