

THE **ULTIMATE** FLEXBOX CHEAT SHEET

Before you dive right into the cheat sheet, [brush up on the fundamentals.](#)

Table of Contents

- [Create a flex container](#)
- [Put flex items in a row](#)
- [Put flex items into a column](#)
- [Move flex items to the top](#)
- [Move flex items to the left](#)
- [Move flex items to the right](#)
- [Center everything](#)
- [Grow a flex item X times as big as other flex items](#)
- [Wrap flex items into multiple rows](#)
- [Wrap flex items into multiple columns](#)
- [Remove the space from wrapped rows or columns](#)
- [Pin an element to one side of the flex container](#)
- [Other flexbox resources](#)

Note: If any of the examples are not working you will need to upgrade your browser.

Create a flex container

The first step in any flexbox layout is to create a flex container. To do that, set the `display` property to `flex`. In Safari, you will still have to use the `-webkit` prefix.

```
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;  
}
```

Put flex items into a row

Flex items are the children of a flex container. They are positioned along a main axis and a cross axis. The main axis is horizontal by default, so the items flow into a row. You can flip the main axis by setting `flex-direction` to `column`, it's set to `row` by default.


```
/*On the flex container*/  
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;  
  -webkit-flex-direction:  
  row;  
  flex-direction: row;  
}
```


Put flex items into a column

```
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;  
  -webkit-flex-direction:  
  column;  
  flex-direction: column;  
}
```


Move flex items to the top

How you move flex items to the top depends on the orientation of the main axis. If it's vertical, you set **align-items**. If it's horizontal, you set **justify-content**.

```
.flexcontainer {  
  -webkit-flex-direction:  
column;  
  flex-direction: column;  
  -webkit-justify-content:  
flex-start;  
  justify-content: flex-  
start;  
}
```


```
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;  
  -webkit-flex-direction:  
row;  
  flex-direction: row;  
  -webkit-align-items: flex-  
start;  
  align-items: flex-start;  
}
```


Move flex items to the left

Moving items to the left or right also depends on the orientation of the main axis. If **flex-direction** is set to **row**, then you set **justify-content**, otherwise if it's set to **column** you set **align-items**

```
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;  
  -webkit-flex-direction:  
row;  
  flex-direction: row;  
  -webkit-justify-content:  
flex-start;  
  justify-content: flex-  
start;  
}
```


```
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;  
  -webkit-flex-direction:  
column;  
  flex-direction: column;  
  -webkit-align-items: flex-
```

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


Move flex items to the right

```
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;  
  -webkit-flex-direction:  
row;  
  flex-direction: row;  
  -webkit-justify-content:  
flex-end;  
  justify-content: flex-end;  
}
```


```
.flexcontainer {  
  display: -webkit-flex;  
  display: flex;
```

```

-webkit-flex-direction:
column;
flex-direction: column;
-webkit-align-items: flex-
end;
align-items: flex-end;
}

```


Center everything

Vertical and horizontal centering within a flexcontainer is trivial. Just set **justify-content** and/or **align-items** to center. Again, it depends on the orientation of the main axis, so whether **flex-direction** is set to **row** or **column**.

```

.flexcontainer {
  display: -webkit-flex;
  display: flex;
  -webkit-flex-direction:
row /* works with row or
column */
  flex-direction: row;
  -webkit-align-items:
center;
  align-items: center;
  -webkit-justify-content:
center;
  justify-content: center;
}

```


Grow a flex item X times as big as other flex items

You can define how an individual flex item grows and shrinks relative to other flex items in the container. To do this set the `flex` property on each flex item you want to grow or shrink.


```
.bigitem {  
  /* This will be twice as  
  big as the small item. */  
  -webkit-flex: 2 0 0;  
  flex: 2 0 0;  
}  
.smallitem {  
  -webkit-flex: 1 0 0;  
  flex: 1 0 0;  
}
```


Wrap flex items into multiple rows

At the moment browser support for wrapping flex items is limited to webkit browsers and IE11. Firefox does not support wrapping yet. (Bad Firefox, BAD!)

```
/* On the flex container */
.flexcontainer {
  display: -webkit-flex;
  display: flex;
  -webkit-align-items:
center;
  align-items: center;
  -webkit-justify-content:
center;
  justify-content: center;
  /* You can set flex-wrap
and flex-direction
individually */
  -webkit-flex-direction:
row;
  flex-direction: row;
  -webkit-flex-wrap: wrap;
  flex-wrap: wrap;
  /* Or do it all in one
line with flex flow */
  -webkit-flex-flow: row
wrap;
  flex-flow: row wrap;
  /* tweak the where items
line up on the row */
  /* valid values are: flex-
start, flex-end, space-
between, space-around,
stretch */
  -webkit-align-content:
flex-end;
  align-content: flex-end;
}
```


Wrap flex items into multiple columns

```

display: -webkit-flex;
display: flex;
-webkit-align-items:
center;
align-items: center;
-webkit-justify-content:
center;
justify-content: center;
-webkit-flex-flow: column
wrap;
flex-flow: column wrap;
-webkit-align-content:
stretch;
align-content: stretch;
}

```


Remove the space from wrapped rows or columns

The `align-content` property gives you options for distributing the space around wrapped rows or columns. The options are `flex-start`, `flex-end`, `space-between`, `space-around` and `stretch`. To simply remove the space around wrapped columns, set `align-content` to `center`.

```


.flexcontainer {
display: -webkit-flex;
display: flex;
-webkit-align-items:
center;
align-items: center;
-webkit-justify-content:
center;
justify-content: center;
}

```

```

-webkit-flex-flow: column
wrap;
flex-flow: column wrap;
-webkit-align-content:
center;
align-content: center;
}

```


Pin an element to one side of the flex container

You can control the `align-items` value for individual elements with `align-self`. You can also use `margins` to move individual elements up or down or left or right. e.g. on a column layout you can move an individual flex item all the way to the left of the container by setting `margin-right: auto`.


```

/* On the flex item to pin */
.left {
  -webkit-align-self: flex-start;
  align-self: flex-start;
}

.right {
  margin-left: auto;
}

```


Other flexbox resources

- [A free class on flexbox \(based on this cheat sheet\)](#)
- [The latest spec](#)
- [CSS-Tricks guide to flexbox](#)
- [Mozilla guide to flexbox](#)
- [Smashing Magazine tutorial](#)