

CSS

FLEXBOX & CSS GRID

Container

& Items

IN A ROCKET

Learn front-end development at *rocket speed*

FLEXIBLE BOX LAYOUT

Single-axis-oriented.

Flexbox focuses on space distribution within an axis.

CSS GRID LAYOUT

Optimized for 2-dimensional layouts.

FLEXIBLE BOX LAYOUT

Single-axis-oriented.

Flexbox focuses on space distribution within an axis.

CSS GRID LAYOUT

Optimized for 2-dimensional layouts.

FLEXBOX

**Flex
container**

CAN BE

Block

Inline

display

flex (default)

inline-flex

display

flex (default)

inline-flex

Flex container

width = block (100%)

Flex container

DISPLAY FLEX

HTML

```
<body>  
<div class="container">  
  <div>Item1</div>  
  <div>Item2</div>  
  <div>Item3</div>  
  <div>Item4 here</div>  
</div>  
</body>
```

CSS

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

Browser

container

DISPLAY FLEX

HTML

```
<body>
<ul class="container">
  <li>Item1</li>
  <li>Item2</li>
  <li>Item3</li>
  <li>Item4 here</li>
</ul>
</body>
```

CSS

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

Browser

container

display

flex (default)

inline-flex

Flex container

- Other inline elements
- could go here.

width = inline

Flex container

Width and hight defined by its content.

Other inline elements
could go here.

DISPLAY INLINE-FLEX

HTML

```
<body>
<div class="container">
  <div>Item1</div>
  <div>Item2</div>
  <div>Item3</div>
  <div>Item4 here</div>
</div>
</body>
```

CSS

```
.container {display: inline-flex;}
```

Browser

display

flex (default)

inline-flex

YOU CAN CONTINUE THIS COURSE FOR FREE ON

inrocket.com

Learn front-end development at *rocket speed*

+ READY TO USE CODE

+ QUIZZES

+ FREE UPDATES

[by miguelsanchez.com](https://miguelsanchez.com)

inrocket.com

Learn front-end development at *rocket speed*

We respect your time

No more blah blah videos. Just straight to the point slides with relevant information.

Step by step guides

Clear and concise steps to build real use solutions. No missed points.

Ready to use code

Real code you can just copy and paste into your real projects.

CSS

FLEXBOX & CSS GRID

Container

& Items

IN A ROCKET

Learn front-end development at *rocket speed*