

MANAGING COMPLEX PROJECTS WITH DESIGN COMPONENTS

JOHN ALBIN WILKINS

FRONT-END TRACK — OCTOBER 1, 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

TRIGGER ALERT

This session will mention the word:
AGILE

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

January, 2013

WHAT THE HELL IS GOING ON?

Process

Technology

IS THERE A BIGGER PICTURE?

Vagrant

Twig / Handlerbars

npm shrinkwrap / Bundler

Grunt/Gulp
task runner

Sass / Less

Jenkins / CI
build tools

Behat / Selenium
regression testing

Web Components

CSS/JS linting

CSS frameworks
Bootstrap / Foundation

Yeoman / Bower
scaffolding tools

IS THERE A BIGGER PICTURE?

Vagrant
Twig / Handlerbars
npm shrinkwrap / Bundler
Travis
Component
Grunt/Gulp
Sass / Less
Jenkins / CI
task runner
build tools
KSS
Wraith
Behat / Selenium
Web Components
Node.js
regression testing
PageSpeed
YSlow
CSS/JS linting
Cucumber
CSS frameworks
Web Starter Kit
Bootstrap / Foundation
Yeoman / Bower
CSSLoad
scaffolding tools

IS THERE A BIGGER PICTURE?

Component
Library

Continuous
Integration

IS THERE A BIGGER PICTURE?

Component
Library

are documented by
style guides

Agile Development
requires

Continuous
Integration

WATERFALL PROJECT

WATERFALL PROJECT

Agile development

Reduce your risk

by controlling/minimizing your risk

AGILE PROJECT

AGILE PROJECT

AGILE + WEB = ?

Component-based design
+
Automated style guides

STYLEGUIDE-DRIVEN DEVELOPMENT: THE NEW WEB DEVELOPMENT

JOHN ALBIN WILKINS

FRONT-END TRACK — OCTOBER 1, 2014

STYLE GUIDE DRIVEN DEVELOPMENT

Only requirements are:

Component-based design

and

Automated style guides

**What are we doing
wrong?**

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 IS A DESIGN COMPONENT?

“Component” is the same as...

- × “Object” in OOCSS
- × “Module” in SMACSS
- × “Block” in BEM’s Block-Element-Modifier
- × “UI Pattern”

CSS DESIGN COMPONENTS ARE:

- × **Applied to a loose collection of HTML elements**
- × **Repeatable**
(even if never repeated)
- × **Specific**
Replace CSS specificity with specific names
- × **Self contained**
Styles do not bleed onto anything else
- × **Nest-able**

Optional 970 x 90 Ad

Sharing Unique Perspectives on Global Issues

Powered by
 PRI's The World

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 himself and hopes for safety in Hong Kong

The Takeaway | June 09, 2013

World News

969

Lebanon's Hezbollah Militia Celebrates Its Role in Syria's Civil War

 PRI's The World | June 07, 2013

NSA whistleblower reveals himself and hopes for safety in Hong Kong

The Takeaway | June 09, 2013

Health & Medicine

Scientists find surprisingly good health levels in ethnically homogeneous ...

Business & Economy

Brazilians increasingly moving back and forth from U.S. in search of ...

Arts & Entertainment

American actor vies to play role of Napoleon on 200th anniversary of Waterloo

Science & Technology

Scientist finds beauty in search for elusive dark matter

Politics & Society

GOP hopes candidate Gabriel Gomez can reboot relations with Latinos in ...

World News

Mosque leader suspected of framing Pakistani teenager for blasphemy

Newest Stories

969

Politics & Society

Spanish town reminds dog owners to pick up after their pets ... with special deliveries

PRI's The World | June 11, 2013

969

Politics & Society

U.S. Congress reopens debate over replacing dollar bills with coins

PRI's The World | June 11, 2013

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**
4. **STATE**
5. **SKIN**

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

“You see, radio is a kind of a very, very long cat.

**You pull his tail in New
York and his head is
meowing in Los Angeles.**

**Do you understand this?
You send signals here, they
receive them there. The
only difference is that...**

...there is no cat.”
— Albert Einstein

.flower

3.1. **COMPONENT**

3.2. ELEMENT

3.3. MODIFIER

3.4. STATE

3.5. SKIN

.flower__petals

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.flower__face

.flower__stem

.flower__leaves

.flower__bed

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.flower--tulip

3.1.COMPONENT

3.2.ELEMENT

3.3.**MODIFIER**

3.4.STATE

3.5.SKIN

Don't make it complicated

`.channel-tab__guide__upcoming`

Don't make it complicated

guide __ upcoming-video __ info __ time

On semantic naming

- × Content semantics are handled by HTML5 elements
- × Let's make our class names use Design semantics
- × Class names should be meaningful to developers and designers

.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

@media print { .flower }

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.SKIN

.is-night .flower

3.1.COMPONENT

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE

3.5.**SKIN** (global modifier)

.flower

An automated
style guide of
.flower is available:

johnalbin.github.io/flower-power

All the selectors

- `.the-component`
- `.the-component--modifier`
- `.the-component__an-element`
- `.the-component--modifier__an-element`
- `.the-component.is-state`
 - `.the-component: hover`
 - `@media all { .the-component {} }`
- `.the-skin .the-component`

CSS DESIGN COMPONENTS ARE:

- × **Applied to a loose collection of HTML elements**
- × **Repeatable**
(even if never repeated)
- × **Specific**
Replace CSS specificity with specific names
- × **Self contained**
Styles do not bleed onto anything else
- × **Nest-able**

SMA CSS

1. **BASE**
2. **LAYOUT**
3. **COMPONENTS**
 - 3.1. **COMPONENT**
 - 3.2. **ELEMENT**
 - 3.3. **MODIFIER**
 - 3.4. **STATE**
 - 3.5. **SKIN**

BEM

Drupal 8 CSS coding standards

www.drupal.org/node/1886770

FILE ORGANIZATION = 3 SMACSS CATEGORIES

SIMPLE SASS SETUP

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";
```

SIMPLE FOLDER STRUCTURE

EASY TO FIND YOUR COMPONENTS.

- × **Inspect the DOM.**
- × **Find the CSS class on the component.**
- × **Look for a file with that name in the components folder.**

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

AUTOMATED STYLE GUIDE

kss-node

github.com/kss-node/kss-node

AUTOMATED STYLE GUIDE

SPRINT: FRIDAY

Follow @drupalmentoring
<https://amsterdam2014.drupal.org/sprints>

Help improve Drupal: Sprint with the community on Friday.

- We have tasks for every skill set.
- Mentors are available for new contributors.
- An optional Friday morning workshop will help you set up community tools.

WHAT DID YOU THINK?

EVAULATE THIS SESSION - AMSTERDAM2014.DRUPAL.ORG/SCHEDULE

THANK YOU!