

Futureproof styling in Drupal (8)

by Tamás Hajas —

 #drupaldevdays

more than

200

.css files in Drupal 8 (currently)

**The
One Right Way!**

**There is NO
One Right Way!**

Tamás Hajas

Drupal Consultant
Integral Vision Kft

You always work
in a

Team

Team » Communication

Coding Standards

Drupal CSS Coding Standards

[https://www.drupal.org/
node/1886770](https://www.drupal.org/node/1886770)

```
css { guide:  
 lines; }
```

Harry Roberts

CSS Guidelines

<http://cssguidelin.es>

Hugo Giraudel

Sass Guidelines

<http://sass-guidelin.es>

CSS formatting guidelines

CSS architecture (for Drupal 8)

CSS file organization (for Drupal 8)

CSS formatting guidelines

CSS architecture (for Drupal 8)

CSS file organization (for Drupal 8)

**Comment
your code!**

Team » Communication

**“code should be
self-documenting”**

```
.grid {  
  height: 100%;  
  
  font-size: 0;  
  
  white-space: nowrap;  
}
```

```
/**
 * Grid container
 * Must only contain '.cell' children.
 */
.grid {
  height: 100%;
  /* Remove inter-cell whitespace */
  font-size: 0;
  /* Prevent inline-block cells wrapping */
  white-space: nowrap;
}
```

```
/**
 * Grid container
 * Must only contain '.cell' children.
 * 1. Remove inter cell whitespace.
 * 2. Prevent inline-block cells wrapping
 */
.grid {
  height: 100%;
  font-size: 0; /* 1 */
  white-space: nowrap; /* 2 */
}
```

```
1  /**
2 * Buttons.
3 *
4 * 1. Enable z-index on buttons.
5 * 2. Normalize 'line-height'; can't be changed from 'normal' in Firefox 4+.
6 * 3. Allows full range of styling in Webkit and Gecko.
7 * 4. Use px units to ensure button text is centered vertically.
8 * 5. Use rems to avoid the font size cascade of ems, with a px fallback for
9 * older browsers.
10  * 6. Prevent fat text in WebKit.
11  *
12  * @todo Consider moving box-sizing into base.css under a universal selector.
13  * See https://drupal.org/node/2124251
14  */
15  .button {
16 box-sizing: border-box;
17 position: relative; /* 1 */
18 display: inline-block;
19 line-height: normal; /* 2 */
20 -webkit-appearance: none; /* 3 */
21 -moz-appearance: none; /* 3 */
22 padding: 4px 1.5em; /* 4 */
23 font-size: 0.875rem; /* 5 */
24 -webkit-font-smoothing: antialiased; /* 6 */
25 ...
26  }
27
```

Source: Sevens's button.css

**“Don’t make
me think!”**

CSS formatting guidelines

CSS architecture (for Drupal 8)

CSS file organization (for Drupal 8)

Keep specificity low!

Component

Object

OOCSS

Module

SMACSS

Component

Block

BEM

Atom, Molecule...

Atomic Design

BEM

Block Element Modifier


```
<div class="flower__bed">  
  <div class="flower">  
 <div class="flower__petals">  
 <div class="flower__face"></div>  
 </div>  
 <div class="flower__stem">  
 <div class="flower__leaves"></div>  
 </div>  
  </div>  
</div>
```

Block


```
<div class="flower__bed">
  <div class="flower">
 <div class="flower__petals">
 <div class="flower__face"></div>
 </div>
 <div class="flower__stem">
 <div class="flower__leaves"></div>
 </div>
  </div>
</div>
```


Element


```
<div class="flower__bed">
  <div class="flower flower--tulip">
 <div class="flower__petals">
 <div class="flower__face"></div>
 </div>
 <div class="flower__stem">
 <div class="flower__leaves"></div>
 </div>
  </div>
</div>
```

Modifier

**„Class names should communicate
useful information to developers.“**

– Nicolas Gallagher

Progress bar component

Progress bar component

```
<div class="progress progress--small">
  <label class="label label--small">Uploading sunset.jpg</label>
  <div class="progress__track">
 <div class="progress__bar js-progress-percent"
 style="width: 29%"></div>
  </div>
  <div class="progress__description">
 <div class="layout-pull">Uploaded 221 of 762KB</div>
 <strong class="layout-push">29%</strong>
  </div>
  <a class="progress__cancel" href="#" title="cancel">
 <span class="visually-hidden">cancel</span>
  </a>
</div>
```

Progress bar component

```
/**
 * Progress Bar component
 */
.progress {}
.progress__track {}
.progress__bar {}
.progress__description {}
.progress__cancel {}
.progress__cancel:focus,
.progress__cancel:hover {}

/**
 * Progress Bar small variant
 */
.progress--small .progress__track {}
.progress--small .progress__bar {}
.progress--small .progress__cancel {}
```

Pager in Bartik

```
▼ <nav class="pager" aria-labelledby="pagination-heading" role="navigation">
  ▶ <h4 id="pagination-heading" class="visually-hidden"></h4>
  ▼ <ul class="pager__items">
 ▶ <li class="pager__item pager__item--first"></li>
 ▶ <li class="pager__item pager__item--previous"></li>
 ▶ <li class="pager__item"></li>
 ▶ <li class="pager__item"></li>
 ▶ <li class="pager__item is-active"></li>
 ▶ <li class="pager__item"></li>
 ▶ <li class="pager__item pager__item--next"></li>
 ▶ <li class="pager__item pager__item--last"></li>
  </ul>
</nav>
```

Pager in Bartik

```
1  /**
2 * @file
3 * Styles for Bartik's pagination.
4 */
5
6  /* Using .pager selector on the first one to override .region-content ul. */
7  .pager .pager__items { }
8  .pager__item { }
9  .pager__item a { }
10 .pager__item.is-active a { }
11 .pager__item--first,
12 .pager__item--previous { }
13 [dir="rtl"] .pager__item--first,
14 [dir="rtl"] .pager__item--previous { }
15 .pager__item--ellipsis { }
16 .pager__item--last,
17 .pager__item--next { }
18 [dir="rtl"] .pager__item--last,
19 [dir="rtl"] .pager__item--next { }
20
```

CSS formatting guidelines

CSS architecture (for Drupal 8)

CSS file organization (for Drupal 8)

SMACSS

See purecss.io for kind of an implementation

- **Base**

SMACSS structure

```
ul {  
  list-style-type: none;  
  padding: 0;  
  margin: 0;  
}
```


SMACSS structure

- **Base**
- **Layout**

```
.layout-content {}
```

```
.col-md-6 {}
```

SMACSS structure

- **Base**
- **Layout**
- **Module**

SMACSS structure

- **Base**
- **Layout**
- **Module**
- **State**

```
<div class="flower is-pollinating">
```

State


```
.flower: hover {}
```

State


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

State

SMACSS structure

- **Base**
- **Layout**
- **Module**
- **State**
- **Theme**

```
.install-page {  
 background-color: #1275b2;  
 ...  
}
```

SMACSS-like structure

- **Base**
- **Layout**
- **Module**
- **State**
- **Theme**

SMACSS-like structure

- **Base**
- **Layout**
- **Component** ~~Module~~
- **State**
- **Theme**

- **Base**
- **Layout**
- **Component = Block**
 - Element
 - Modifier
 - State
 - Theme

CSS files for Drupal 8 themes

CSS files for Drupal 8 themes

- **base.css**
- **layout.css**
- **components.css**
(components, -state, -theme)

CSS files for Drupal 8 themes

base

- *elements.css*
- *print.css*
- *typography.css*

layout

- *layout.css*
- *node-add.css*

components

- *buttons.css*
- *tabs.css*
- ...

theme

- *install-page.css*
- *maintenance*
-page.css

CSS files for Drupal 8 modules

CSS files for Drupal 8 modules

- **module_name.module.css**
(layout, component, state)
- **module_name.theme.css**
- **module_name.admin.css**
(layout, component, state)
- **module_name.admin.theme.css**
- ~~**module_name.base.css**~~

mysubtheme.info.yml

Stylesheets override

stylesheets-override:

- **system.theme.css**

Remove not used stylesheets

stylesheets-remove:

- **node.module.css**

CSS formatting guidelines
CSS file organization (for Drupal 8)
CSS architecture (for Drupal 8)

**There is NO
One Right Way!**

Tamás Hajas

Drupal consultant
Integral Vision Ltd
integralvision.hu
about.me/tamashajas

