

Un contenitore flessibile: flexbox

Maria Chiara Pievatolo

Università di Pisa

pievatolo@dsp.unipi.it

26 novembre 2020

Sommario

- 1 Elementi monodirezionali e no
- 2 Flexbox: contenitore
 - Allineamento orizzontale
 - Allineamento verticale
 - Align-items: allineamento verticale riga per riga
 - Align-content: allineamento verticale dell'intero contenuto
- 3 Flexbox: proprietà dei discendenti
- 4 Un'unità di misura proporzionale

Gli elementi a blocco e inline vanno in una sola direzione

Responsiveness

The diagram shows a container with a title "Responsiveness". Below the title is a horizontal bar with three segments: "Rosso" (red), "Verde" (green), and "Con uno schermo grande mi allineo" (blue). Above the blue segment, the words "Tre", "Due", and "Home" are displayed in a smaller font. Below the bar is a footer with the text "This is a footer." and "This work is licensed under a [Creative Commons License](#)".

This is a footer.
This work is licensed under a [Creative Commons License](#)

“Float:left” induce i tre paragrafi colorati a allinearsi

Gli elementi a blocco e inline vanno in una sola direzione

Per impilarli devo usare condizionatamente `display:block`

Per cambiare direzione devo cambiare natura

Il foglio stile deve specificare la natura di ciascun elemento

```
/*Schermo grande*/  
p.unof{width:30%;float:left;height:4em;}  
p.duef {width:30%;float:left;height:4em;}  
p.tref {width:30%;float:left;height:4em;}  
/*Schermo piccolo*/  
@media screen and (max-width: 980px) {  
p.unof{width:90%;display:block;}  
p.duef {width:90%;display:block;}  
p.tref {width:90%;display:block;}}
```

Flexbox: mi fletto come vuoi

Bastano alcune indicazioni generali

```
/*Schermo grande*/
```

```
div.container {display:flex; flex-direction:row;  
  ↪ justify-content:space-around;flex-wrap:wrap;}
```

```
div.container p {flex-basis:30%;margin:0px;  
  ↪ padding:1em; color:#ffffff;height:4em; }
```

```
/*Schermo piccolo*/
```

```
@media screen and (max-width: 980px) { div.container  
  ↪ {flex-direction:column; align-items:stretch;}  
div.container p {flex-basis:90%;}}
```


Un contenitore con i suoi tre figli

Contenitore: qualsiasi elemento con dei discendenti

```
<div class="container">  
<p class="unof"> Rosso </p>  
<p class="duof"> Verde </p>  
<p class="tref"><span id="grande">Con uno schermo  
  ↪ grande mi allineo</span><span id="piccolo">Con  
  ↪ uno schermo piccolo mi impilo</span></p>  
</div>
```

display: flex ; flex-direction:

Il contenitore è una scatola flessibile...

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


che allinea o incolonna quanto contiene: row ; column ;
row-reverse ; column-reverse

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


flex-wrap: nowrap wrap wrap-reverse

il cui contenuto si dispone su una riga, o si svolge su più righe dall'alto o dal basso

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


flex-wrap: nowrap

flex-wrap: wrap

`flex-wrap: wrap-reverse`

Stenograficamente:

Default: row, nowrap

```
/*flex-flow: <'valore di flex-direction'> || <'valore  
↪ di flex-wrap'>*/
```

Per esempio

```
div.container {display:flex; flex-flow: row wrap; }
```

justify-content: flex-start flex-end center space-between
space-around space-evenly stretch

```
div.container {display:flex; flex-flow: row wrap;  
↪ justify-content:space-around;}
```

justify-content: flex-start (valore predefinito)

Gli elementi discendenti si dispongono all'inizio della riga

```
div.container {display:flex; flex-direction:row;  
↪ justify-content:flex-start;}
```


flex-start

justify-content: flex-end

Gli elementi discendenti si dispongono alla fine della riga

```
div.container {display:flex; flex-direction:row;  
↪ justify-content:flex-end;}
```


flex-end

justify-content: center

Gli elementi discendenti si dispongono al centro della riga

```
div.container {display:flex; flex-direction:row;  
↔ justify-content:center;}
```


flex-end

justify-content: space-between

Gli elementi discendenti si dispongono su tutta la riga, a partire dalle estremità

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


space-between

justify-content: space-around

Gli elementi discendenti si dispongono su tutta la riga, ma con uno spazio uguale *attorno* a ciascuno

```
div.container {display:flex; flex-direction:row;  
↪ justify-content:space-around;}
```


space-around

justify-content: space-evenly

Gli elementi discendenti si dispongono su tutta la riga, ma in modo che lo spazio che li separa reciprocamente sia uguale

```
div.container {display:flex; flex-direction:row;  
↪ justify-content:space-evenly;}
```


space-evenly

justify-content: stretch

Gli elementi discendenti cercano di riempire la riga

```
div.container {display:flex; flex-direction:row;  
↪ justify-content:stretch;}
```


stretch con flex-basis predeterminata per i discendenti

stretch senza flex-basis predeterminata per i discendenti

justify-content: safe o unsafe ...

Voglio o no proteggermi dalle traccimazioni?

```
/*Certo!*/
```

```
div.container {display:flex; flex-direction:row;  
  ↳ justify-content: safe center;}
```

```
/*No!*/
```

```
div.container {display:flex; flex-direction:row;  
  ↳ justify-content: unsafe center;}
```

align-items: stretch flex-start flex-end center baseline

```
div.container {display:flex; flex-flow: row wrap;  
↪ align-items: stretch;}
```


Align-items è diverso da align-content!

“align-items” governa distributivamente l’allineamento verticale riga per riga, non collettivamente tutto il contenuto!

align-items: stretch (valore predefinito)

Gli elementi discendenti riempiono verticalmente ogni riga

```
div.container {display:flex; flex-flow: row wrap;
↪ align-items: stretch;}
```


align-items: stretch;

align-items: flex-start

Gli elementi discendenti si allineano in alto

```
div.container {display:flex; flex-flow: row wrap;
↪ align-items: flex-start;}
```


align-items: flex-start;

align-items: flex-end

Gli elementi discendenti si allineano in basso

```
div.container {display:flex; flex-flow: row wrap;
↪ align-items: flex-end;}
```


align-items: flex-end;

align-items: center

Gli elementi discendenti si allineano al centro

```
div.container {display:flex; flex-flow: row wrap;
  ↪ align-items: center;}
```


align-items: center;

align-items: baseline

Gli elementi discendenti si allineano in modo che l'inizio del testo che contengono si allinei alla medesima altezza

```
div.container {display:flex; flex-flow: row wrap;
  ↪ align-items: baseline;}
```


align-items: baseline;

Allineamento verticale

align-content: flex-start flex-end center space-between
space-around space-evenly stretch ...

```
#contenitore {height:200px;width: 240px;display:  
↪ flex; flex-wrap: wrap;align-content: stretch;}
```


N.B.

Ha senso usare align-content solo se i discendenti si dispongono su più di una riga.

Stretch

`align-content: stretch;` si estende verticalmente per riempire lo spazio


```
#contenitore {height:200px;width: 240px;display:  
↪ flex; flex-wrap: wrap;align-content: stretch;}
```


Flex-start

`align-content: flex-start;` si raggruppa verso l'alto


```
#contenitore {height:200px;width: 240px;display:  
↪ flex; flex-wrap: wrap;align-content: flex-start;}
```


Flex-end

`align-content: flex-end;` si raggruppa verso il basso


```
#contenitore {height:200px;width: 240px;display:  
↪ flex; flex-wrap: wrap;align-content: flex-end;}
```


Center

`align-content: center;` si raggruppa al centro


```
#contenitore {height:200px;width: 240px;display:  
↪ flex; flex-wrap: wrap;align-content: center;}
```


Space-between

`align-content: space-between`: i contenuti si distribuiscono a intervalli regolari, ma iniziando dal bordo superiore e finendo a quello inferiore


```
#contenitore {height:200px;width: 240px;display:  
  ↪ flex; flex-wrap: wrap;align-content:  
  ↪ space-between;}
```


Space-around

`align-content: space-around;` i contenuti si distribuiscono a intervalli regolari, con spazi uguali fra le righe


```
#contenitore {height:200px;width: 240px;display:  
  ↪ flex; flex-wrap: wrap;align-content:  
  ↪ space-around;}
```


Un centro perfetto

Margin-auto in flex assorbe tutto lo spazio in più, in questo caso ugualmente da una parte e dall'altra


```
div > div {box-sizing: border-box; border: 2px solid  
→ #dddddd; width: 50px; display: flex; align-items:  
→ center; justify-content: center; margin:auto;}
```


Order!

Per permettere a uno o più discendenti di trasgredire la sequenza presente nel documento HTML


```
#figlio1 {background-color: #6accff; min-height:  
↪ 30px; order:6;}
```


Flex-grow

Per permettere a uno o più discendenti di occupare più spazio

```
#figlio6 {background-color: #7acccc; min-height:  
↪ 50px; font-size: 30px; flex-grow:2;}
```


6 prende il doppio dello spazio rimanente

Flex-shrink

Per indicare a uno o più discendenti - *se flessibili* - di strizzarsi, quando non c'è abbastanza spazio nella riga

```
#contenitore {height:200px;width: 240px;align-items:  
  ↪ center; background-color: #dddddd; display: flex;  
  ↪ flex-wrap: wrap; align-content: safe center;}  
#figlio4a {background-color: #ffcc99; min-height:  
  ↪ 60px; flex-basis:40%; flex-shrink:2;}
```


4a si strizza quando lo schermo si stringe

Flex-basis: dimensione di un figlio prima della distribuzione dello spazio ulteriore

flex-basis: numero, auto o content

```
div.container {display:flex; flex-direction:row;  
  ↳ justify-content:space-around;flex-wrap:wrap;}
```

```
div.container p {flex-basis:30%;}
```

```
@media screen and (max-width: 980px) { div.container  
  ↳ {flex-direction:column;  
  ↳ align-items:stretch;}div.container p  
  ↳ {flex-basis:90%;}}
```


30 per cento e 90 per cento

Flex-basis: 0 e auto

Flex-basis:0 minimizza la larghezza degli elementi e distribuisce tutto lo spazio ulteriore

Flex-basis:auto considera la larghezza degli elementi e distribuisce tutto lo spazio ulteriore tenendo conto del valore di flex-grow

Stenografia: flex per flex-grow + (flex-shrink e flex-basis)

Indicando il valore di flex-grow, gli altri due vengono dedotti

- flex:1 o altro numero intero = flex-grow: 1 o altro numero intero , flex-shrink: 1 , flex-basis: 0 (figli flessibili senza spazio vitale)
- flex: auto = flex-grow: 1, flex-shrink: 1, flex-basis: auto (figli flessibili con spazio vitale)
- flex:none = flex-grow: 0, flex-shrink: 0, flex-basis: auto (figli inflessibili con spazio vitale)
- flex: initial =flex-grow: 0, flex-shrink: 1, flex-basis: auto (figli “altruisti” con spazio vitale)

Figli anticonformisti: align-self

Per permettere a un discendente di allinearsi in modo diverso dai suoi fratelli

```
#figlio6 {background-color: #7acccc; min-height:  
↪ 50px; font-size: 30px; align-self:flex-end;}
```


Io non mi allineo al centro!

vw = viewport width

Percentuale delle dimensioni attuali dell'area di visualizzazione

1vw = 1 per cento dell'area di visualizzazione

2vw = 2 per cento dell'area di visualizzazione

... e così via.

Esercizio: da *frangar non flectar* a *flectar non frangar*

- Prendo il documento rigido all'url `https://elearning.sp.unipi.it/mod/resource/view.php?id=6280`
- Cerco di renderlo flessibile con la flexbox
- Confronto la mia soluzione con quelle proposte, basate sul vecchio metodo

Micro-bibliografia

CSS Tricks

A Complete Guide to Flexbox

[https:](https://css-tricks.com/snippets/css/a-guide-to-flexbox/)

[//css-tricks.com/snippets/css/a-guide-to-flexbox/](https://css-tricks.com/snippets/css/a-guide-to-flexbox/)

Greg Smith (2012)

Dive into Flexbox

<https://bocoup.com/blog/dive-into-flexbox>

Continua?