

STYLE GUIDE DRIVEN DEVELOPMENT: ALL HAIL THE ROBOT OVERLORDS!

JOHN ALBIN WILKINS

SENIOR FRONT-END DEVELOPER
[PREVIOUS](#) [NEXT](#)

@JOHNALBIN

Senior Front-end Developer
PREVIOUSNEXT[®]

github.com
/JohnAlbin

Zen Grids

Normalize-scss

KSS-node

Chroma

drupal.org
/u/johnalbin

Zen Theme

Menu Block

Menu Position

Fences

Conditional Stylesheets

404 Navigation

Simple aggregation

QUESTIONS?

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

FRONT-END BLOG POSTS:

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

“Everyone is describing the one little piece they’ve created, but don’t explain (or even reference!) the larger concepts of how all of these elements link together.”

— Frank Chimero,
July 2014 Designer News AMA

An impressionistic painting of a landscape. A path leads from the foreground into the distance. In the foreground, there are large, textured brushstrokes of brown, green, and yellow. A small figure is visible on the path in the distance. The overall style is loose and expressive, with a focus on color and light.

TECHNOLOGY

PROCESS

MAKING SENSE OF FRONT-END TECH

1. Front-end performance (make shit **faster**)
2. Components (make shit **modular**)
3. Continuous Integration (**automate** shit)

WATERFALL PROJECT

WATERFALL PROJECT

AGILE DEVELOPMENT

REDUCE YOUR RISK

by controlling/minimizing your risk

AGILE PROJECT

AGILE + WEB = ?

STYLE-GUIDE-DRIVEN DEVELOPMENT

Only requirements are:

Component-based design
and
Automated style guides

WHAT IS A DESIGN COMPONENT?

“Component” is the same as...

“Object” in OOCSS

“Module” in SMACSS

“Block” in BEM’s Block-Element-Modifier

“Web component” in HTML

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

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

NSA whistleblower reveals himself and hopes for safety in Hong Kong

 The Takeaway | June 09, 2013

World News

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

242,597 people like [Facebook's privacy policy](#).

Facebook social plugin

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

Optional 728 x 90 Ad

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

SNACSS

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

} **BEN**

.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

.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
T

3.2.ELEMENT

3.3.MODIFIER

3.4.STATE
(global modifier)

3.5.SKIN

.flower

An automated
style guide of
.flower is available:

johnalbin.github.io/flower-power

DON'T MAKE IT COMPLICATED

.channel-tab__guide__upcoming-video

SUCKING AT SOMETHING

**IS THE FIRST STEP TO BECOMING SORTA GOOD
AT SOMETHING**

Naming things is hard

***if* the names are user-facing**

HOW TO NAME THINGS:

- **Spend 30 seconds to name it**
- **Develop**
- **Spend 5 minutes reflecting (Maybe add a TODO)**
- **Commit**
- **After some time, refactor**

NAMING CONVENTION > NAMES

DRUPAL 8 CSS CODING STANDARDS

www.drupal.org/node/1886770

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`

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

```
.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

Style guides are:

documentation

for design systems

Style guides are AMAZING!

**Out-of-date style guides are
USELESS!**

AUTOMATED STYLE GUIDE

A Spec for Docs

A Preprocessor & JS API

kss-node

github.com/kss-node/kss-node

KSS: super-simple documentation

```
/*
```

```
Button
```

```
Your standard button suitable for clicking.
```

```
:hover – Highlights when hovering.
```

```
.shiny – Do not press this big, shiny, red button.
```

```
Style guide: components.button
```

```
*/
```

```
.button {
```

```
 ...
```


```
}
```

```
.button.shiny {
```

```
 ...
```

```
}
```

AUTOMATED STYLE GUIDE

TASK RUNNER?

- **Build CSS from Sass/LESS/etc.**
- **Linting for CSS/Sass/JavaScript**
- **Build Style Guide**
- **Visual Regression testing**
- **Live reload**

LIVE DEMO !!!!

STYLE-GUIDE-DRIVEN DEVELOPMENT

Only requirements are:

Component-based design
and
Automated style guides

PROCESS

PROCESS TRIFECTA!

- **Designers**
- **Back-end developers**
- **Front-end developers**

DECOUPLED DEVELOPMENT

Actual back-end developer quote:

**“i love the style guide stuff.
Means I can make things pretty!!!”**

SO MUCH WIN!

- **Designers**
- **Back-end developers**
- **Front-end developers**
- **Clients**
- **Lawyers**
- **Project Managers**
- **even more!**

WHAT DID YOU THINK?

EVAULATE THIS SESSION - [LOSANGELES2015.DRUPAL.ORG/SCHEDULE](https://losangeles2015.drupal.org/schedule)

THANK YOU!