

MANAGING COMPLEX PROJECTS WITH DESIGN COMPONENTS

JOHN ALBIN WILKINS

Front-end Track - June 4, 2014

@JOHNALBIN

**Senior Front-end Developer
PreviousNext**

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

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 { }`

`.content { }`

`.block .title { }`

`.block .content { }`

`.node .title { }`

`.node .content { }`

`.views .title { }`

`.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”

GOALS OF DESIGN COMPONENTS

Reduce specificity

Reduce applicability /
control the cascade

Improve maintainability

DESIGN COMPONENT

One class == one consistent style

DESIGN COMPONENT

One class == one consistent style

.navbar

.button

.watermark

.tabs

.teaser

.bio

.more-link

.side-nav

.breaking-news

.pager

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

SMACSS

1.BASE

2.LAYOUT

3.MODULE

4.STATE

5.THEME

SMACSS

1.BASE

2.LAYOUT

3.COMPONENTS

4.STATE

5.SKIN

1.BASE

2.LAYOUT

3.~~MODULE~~

4.STATE

5.~~THEME~~

SMA CSS

1.BASE

2.LAYOUT

3.COMPONENTS

3.1.STATE

3.2.SKIN

SMA CSS

1.BASE

2.LAYOUT

3.COMPONENTS

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

BEM

.flower

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.flower__petals

.flower__face

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.flower__stem

.flower__leaves

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.flower__stem

.flower__leaves

NO! →

.flower__stem__leaves

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE **.flower__bed**

3.5.SKIN

.flower--rose

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.flower:hover

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.flower.is-pollinating

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN


```
@media (min-width: 48em) {  
  .flower
```

```
}
```

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

```
@media "print" {  
  .flower  
}
```


DECONSTRUCTING A DESIGN COMPONENT

`.the-component--modifier`

`.the-component__an-element`

`.the-component.is-state`

`.the-component: hover`

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

`.the-skin .the-component`

SMA CSS

1.BASE

2.LAYOUT

3.COMPONENTS

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

BEM

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";
```

AUTOMATED STYLEGUIDE

kss-node

github.com/hughsk/kss-node

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

WHAT DID YOU THINK?

EVALUATE THIS SESSION:
AUSTIN2014.DRUPAL.ORG/SCHEDULE

Thank you!

