

Managing Complex Projects with Design Components

John Albin Wilkins
@JohnAlbin

Senior Front-end Developer
at Lullabot

John Albin Wilkins
@JohnAlbin

Senior Front-end Developer
at Lullabot

Free Gifts From Me

- ★ **Zen Grids**
zengrids.com
- ★ **Normalize.css for Sass/Compass**
github.com/JohnAlbin/normalize-scss
- ★ **Succinct theme for Colloquy (IRC for Mac)**
github.com/JohnAlbin/succinct-for-colloquy
- ★ **git-svn-migrate**
john.albin.net/git/git-svn-migrate
- ★ **Zen theme for Drupal**
drupal.org/project/zen

What is the WIFI password again?

- ★ Network: DrupalSouth 2014
- ★ Password: anzacDrupal

Where are we headed?

“Are you new to
front-end web development?”

Here’s a secret:
no one else really knows
what they’re doing either.”

— Nicolas Gallagher

Where are we headed?

Web Components

www.w3.org/TR/components-intro/
css-tricks.com/modular-future-web-components/

Web Components

“Hey... Web developers really like templating systems. We should implement that natively in HTML.”

www.w3.org/TR/components-intro/
css-tricks.com/modular-future-web-components/

Web Components

`<carousel>`

`<ohgod-ohgod-why-wont-my-client-listen-to-me-about-carousels>`

www.w3.org/TR/components-intro/
css-tricks.com/modular-future-web-components/

What can we learn from the future?

- ★ Reusable and repeatable components
- ★ Self-contained design
(included CSS only applies to its component)

CSS Specificity Wars

CSS

Specificity Wars

`.menu .item a:link {`

`.sidebar .menu .item a:link {`

`.page-37 .sidebar .menu .item a:link {`

CSS Specificity Wars

```
.menu .item a:link {  
  .sidebar & {  
 .page-37 & {}  
  }  
}
```

Overly generic class names

`.title { }`

`.block .title { }`

`.node .title { }`

`.views .title { }`

`.content { }`

`.block .content { }`

`.node .content { }`

`.views .content { }`

Seemed like a good idea
at the time.

What are Design Components?

- ★ “Component” is the same as...
- ★ “Object” in OOCSS
- ★ “Module” in SMACSS
- ★ “Block” in BEM’s Block-Element-Modifier
- ★ “UI Pattern”

Design Component

One class == one consistent style

.navbar

.watermark

.button

.more-link

.side-nav

.tabs

.bio

Goals of Design Components

- ★ Reduce specificity
- ★ Reduce applicability /
control the cascade
- ★ Improve maintainability

On the meaning of semantics

se·man·tics
 [si-man-tiks]
noun (used with a singular verb)
1. *Linguistics* .
a. the study of meaning.

On the meaning of semantics

.omnomnomnom

is more semantic than

.blaagh

On the meaning of semantics

Don't name your class `.blubadu-blubadu-blubadu-pphhfft`

On the meaning of semantics

- ★ Content semantics is handled by HTML5 elements
- ★ Let's make our class names use Design semantics
- ★ Make the class names meaningful to the developers and designers

File organization = first 3 SMACSS Categories

Simple Folder Structure

Easy to find your components.

- ★ Inspect the DOM.
- ★ Find the class on the design component.
- ★ Look for a file with that name in the components folder.

styles.scss

```
/* Import Sass mixins, variables, Compass modules, etc. */
@import "init";

/* HTML element (SMACSS base) rules */
@import "base/normalize";

/* Layout rules */
@import "layouts/l-centered";
@import "layouts/l-general";
@import "layouts/l-header";
@import "layouts/l-home";
@import "layouts/l-story";
@import "layouts/l-vertical";

/* Component (SMACSS module) rules */
@import "components/clearfix";
@import "components/visually-hidden";
@import "components/button";
@import "components/engagement-badge";
@import "components/feature-large";
```

Deconstructing a design component

- ★ The component
- ★ Sub-parts
- ★ Variants
- ★ States

A simple component

```
.button,  
%button {  
  display: block;  
  width: 100%;  
  text-align: center;  
  background-color: $color-button;  
  color: $white;  
  margin: 24px 0;  
  line-height: 30px;  
  @include border-radius(10px);  
}
```

A component with sub-parts

Sharing Unique Perspectives on Global Issues Powered by PRI's The World

PRI[®] BETA

LOG IN LISTEN LIVE SHARE SEARCH MENU

Politics & Society

84

How Leaks about NSA Surveillance Affect America's Role Around the Globe

PRI's The World | June 10, 2013

The hot topic for President Obama's summit this Friday with the Chinese President Xi Jinping was supposed to be over China's efforts at cyber espionage.

Now there's another hot cyber-security topic to add to the agenda. Revelations this week about the US government's ongoing surveillance ...

ADVERTISEMENT

Artists you love. Music they love.

[LEARN MORE](#)

World News

969

NSA whistleblower reveals

World News

.feature

Lebanon's Hezbollah Militia

A component with sub-parts


```
.feature,  
%feature {  
  @include mediaquery(601px) {  
 overflow: hidden;  
  }  
}  
.feature__title,  
%feature__title {  
  padding-top: 20px;  
  @include adjust-font-size-to(25px, 1.25);  
  
  @include mediaquery(321px){  
 @include adjust-font-size-to(31px, 1.325);  
  }  
}  
%feature__title-link {  
  color: $drk-gray;  
}
```

Component Variants

`.menu .item a:link {`

`.sidebar .menu .item a:link {`

`.page-37 .sidebar .menu .item a:link {`

Component Variants

`.menu__link {}`

`.menu--sidebar__link {}`

`.viking-ponycorn__link {}`

A simple component

and a variant (all in one file)

```
.button,  
%button {  
  display: block;  
  width: 100%;  
  text-align: center;  
  background-color: $color-button;  
  color: $white;  
  margin: 24px 0;  
  line-height: 30px;  
  @include border-radius(10px);  
}  
  
.button--tight,  
%button--tight {  
  @extend %button;  
  display: inline;  
  width: auto;  
  padding: 12px 30px;  
}
```


A SMACSS “state”

```
%button-is-active {  
  background: $color-button-active;  
}  
  
.button {  
  &:hover,  
  &:active,  
  &.is-active {  
 @extend %button-is-active;  
  }  
}
```

A SMACSS “state”

```
.button,  
%button {  
  line-height: 30px;  
  @include border-radius(10px);  
  
  // Desktop-sized "state"  
  @media all and (min-width: 35em) {  
 line-height: 60px;  
 @include border-radius(30px);  
  }  
}
```

Deconstructing a design component

.the-component

.the-component--variant

.the-component__sub-part

.the-component.is-state

.the-component: hover

```
@media all { .the-component {} }
```

The “fugly” selector hack

The “fugly” selector hack

```
.feature__title a {  
  &:link,  
  &:visited {  
 @extend %feature__title-link;  
  }  
  &:hover,  
  &:focus {  
 @extend %feature__title-link-is-hover;  
  }  
}
```

Selector in DOM
I couldn't change

Class name I wish
I could use in DOM

Thank you!

Follow me on the Twitterz.
[@JohnAlbin](#)

