

Systematic CSS

Kieran Potts

Systematic CSS
© 2015 Kieran Potts

First published (draft) March 2015
Last updated June 2015

License

Creative Commons Attribution-NonCommercial-ShareAlike 4.0
<http://creativecommons.org/licenses/by-nc-sa/4.0/>

Updates

Download the latest version of this book from
<http://www.kieranpotts.com>

Errors

The author assumes no responsibility for any damages
resulting from use of information in this book.

Typefaces

Merriweather, DejaVu Sans Mono

Contents

- 1 [Introduction](#)
- 6 [The principles of good CSS](#)
- 26 [Class names](#)
- 34 [Layout](#)
- 40 [Elements](#)
- 44 [Widgets](#)
- 54 [Modifiers](#)
- 63 [Filesystem](#)
- 66 [References](#)

Introduction

As the name suggests, Cascading Style Sheets set styles in a cascading fashion. Most style properties when applied to an element will cascade downwards and apply themselves to all of that element's descendants, too. This inheritance model is intrinsic to CSS and cannot be turned off.

In simple, small-scale user interfaces the style cascade can be hugely beneficial. We can set a property just once and have it trickle through to every relevant part of our design. The result: small file sizes, efficient rendering and highly consistent user interfaces.

But the style cascade can also be a bit of nuisance. The CSS inheritance model tightly couples the presentation of every component of a web page, and that makes it difficult to change stuff. Every change has the potential to inadvertently alter the presentation of other things. We end up frequently resetting bunches of inherited properties that we don't want, which rather negates the benefits of the cascade.

The bigger the project, the more the style cascade is a hindrance than a help. It's why CSS is notoriously difficult to maintain in high-fidelity designs, where there is lots of detail and variation in the presentation of things, and in long-running projects with many collaborators.

CSS does not scale at all well for today's richly formatted, rapidly iterated websites.

Extended CSS languages – Sass, Less, Stylus, *et al* – make things a bit better. And some of their best ideas – like variables – should get ported to native CSS in time. But extended CSS languages don't truly fix the scalability issue. They just skirt around the problem by encouraging code duplication, deep nesting of selectors and other bad ideas.

What we really need is a proper scoping mechanism, a standardised way to encapsulate styles within fragments of markup. This would allow us to split up complex designs into lots of bite-size modules of HTML, CSS and optionally JavaScript. Each module could be developed and maintained separately of the rest. Team members could more easily work on different things in parallel. And it would be easier to reuse UI modules from previous projects, speeding up development cycles.

Modular CSS would be the ultimate scalable CSS.

There is hope. The Shadow DOM – part of the exciting Web Components standard dreamt up at the W3C – will encapsulate styles by default. A new `@scope` rule is at an early proposal stage. And the `scoped` attribute, proposed for the `<style>` element, will limit the application of styles to the part of the DOM tree where the `<style>` element is located.

```
<div>
  <style scoped> h2 { color: red; } </style>
  <h2>This is red</h2>
</div>
<h2>This is NOT red</h2>
```

In addition, soon we'll be able to use a new property called "all" to fully reset things back to their default presentation, effectively restarting the inheritance chain.

```
*.reset-me { all: unset; }
```

None of these things are useful right now, because they do not yet work consistently in all mainstream browsers. The Shadow DOM is implemented only in Chrome, Opera and Android 4.4's native browser, and it is an experimental feature in Firefox. The `all` property works only in recent editions of Chrome, Firefox and Opera. As for scoped CSS, its future is uncertain. The `scoped` attribute briefly worked in Chrome before being removed again just three releases later, and Microsoft says it has "no current plans" to implement scoped styles in Internet Explorer or Edge. At this time scoped styles work only in Firefox.

No matter. Things are certainly moving in the direction of modularity. In the future we will have standardised methods of scoping presentational styles to particular bits of an HTML document and locking out the inheritance chain from others. This will make it possible to develop web interfaces as a series of stand-alone UI components. And that will make it much, *much* easier to manage the codebases of big websites.

In the meantime we must find a way to do this ourselves. We need a plan for implementing CSS in a way that allows us to build and maintain web interfaces as an assortment of independent modules.

Web design methodologies

A web design methodology is a system for applying CSS to HTML. The primary aim is to make it possible to break up big, complex web designs into lots of smaller, simpler modules of HTML and CSS (and optionally JavaScript) that can be developed and maintained independently of one another. A web design methodology may also define class naming conventions, dictate syntax and formatting styles, describe best practices for commenting and documentation, and determine the running order and structure of source code.

A web design methodology provides a strict, unified language for everyone to adhere to when contributing to a web project.

A web design methodology is not a visual style guide or UI pattern library. It is not about the tools that we use (IDEs, preprocessors, standards validation, linting). It is not about using any particular library or framework (Bootstrap, Foundation, Skeleton). And it is not about how we organise teams and workflows (agile development, pair programming, peer review). But these things can complement the day-to-day implementation of a web design methodology.

A good web design methodology will:

- Make the design process faster.
- Make front-end code easier to read and understand.
- Make it easier for multiple people to collaborate on a design.
- Make for a smoother transition in the handover of a project to a new team.
- Reduce the learning curve for new designers joining a project.
- Help developers understand the relationship between HTML and CSS in a project.
- Make it easier to change things.
- Make it easier to scale a design to accommodate more content and functionality.
- Make it easier to add more variety to the visual presentation.
- Make it easier to reuse things that already exist in a project codebase.
- Make it easier to port UI components from a previous project into a new one.
- Encourage production of well-formed, accessible, standards-compliant code.
- Enforce consistency and limit duplication and bloat.
- Reduce page size and increase page rendering speed.
- Provide ready-made documentation.
- Increase productivity.
- And make web design a more rewarding, enjoyable experience.

Web design methodologies benefit all kinds of web projects, big and small. They benefit freelancers who work on their own. And they are absolutely essential for large, labyrinthine, long-running projects, or where the team members have widely differing specialities and abilities, or where there is a high staff turnover. In these scenarios if a web design methodology is not put in place from the outset, a codebase can rapidly snowball into an unmanageable mess. And that's all it takes to cripple a web startup.

A few entrepreneurial types have developed their web design methodologies into formal design systems and published them for everyone's benefit. Nicole Sullivan's Object-Oriented CSS Framework (OOCSS), published in 2009 (<https://github.com/stubbornella/oocss/>), was the first web design methodology to become widely adopted. It is still hugely influential. Jeremy Clarke's Don't Repeat Yourself principles (DRY CSS), presented at ConFoo in 2012 (<https://vimeo.com/38063798>), has similar goals to OOCSS, but offers a very different solution. Brad Frost followed up with a widely circulated blog post titled "Atomic Design" in 2013 (<http://bradfrostweb.com/blog/post/atomic-web-design>), which got us thinking about web interfaces as a hierarchy of progressively more complex objects built up from lots of smaller ones. Other popular web design methodologies include: Block Element Modifier (BEM, <http://bem.info>), developed by the dev team at Yandex; Jonathan Snook's Scalable and Modular Architecture for CSS (SMACSS, <http://smacss.com>); and Nicolas Gallagher's SUIT CSS (<http://suitcss.github.io>), which combines a class naming system with extended CSS syntax.

About this book

This book presents a brand new web design methodology – mine. This is how I write CSS. It is a system that I have developed over a period of at least three years. It is influenced by many of the ideas and conventions of existing web design methodologies, though the practical implementation is generally much simpler. There is less to remember.

**An abbreviated version is published online at
<http://www.systematiccss.com>**

This is a pure CSS methodology, though it works equally well whether you are writing Sass or Less or any other superset of CSS. Personally I use only a limited amount of extended CSS

syntax, just variables and a few mixins. Most of the other features of extended CSS languages become redundant once you've got a solid web design methodology in place.

My web design methodology does not prescribe conventions for the formatting of CSS syntax or for comments and documentation. How you write CSS and how you document your code is up to you. But my web design methodology does prescribe class naming conventions and a system for separating out the different concerns of a web interface.

There is no "best" web design methodology. Different approaches work better for different types of projects. What matters more than the specifics of any particular web design methodology is the consistency with which one is implemented within a codebase.

I can't encourage you to religiously execute my web design methodology in every project when I don't even do that myself. But this is always my starting point. My web design methodology is elementary enough that it can be easily tweaked and extended on a project-by-project basis, moulded to better fit the skill set and creative temperament of the wider team.

About the author

I am a technology-journalist-turned-web-developer from Bath, England. I specialise in the development of bespoke websites and online applications for technology startups. My email is hello@kieranpotts.com.

This book is free, Creative Commons-licensed, and regularly updated. If you would like to be informed when new editions of this book become available for download, please sign up to my mailing list. The form is on my website, <http://www.kieranpotts.com>.

The principles of good CSS

All web design methodologies are based on similar principles and adopt similar design patterns, though emphasis varies from one method to another. These are the principles that have most influenced my web design methodology.

Embrace the constraints of the cascade

To reduce the influence of the style cascade and thereby reduce the frequency with which stuff needs to be reset, some web designers adopt a system of giving everything a class, and then assigning styles to elements via their classes rather than directly via their types. So instead of this:

```
ul {  
 color: hsl(0, 0%, 27%);  
 font-size: 1.2rem;  
 list-style: square inside;  
 margin: 0 0 1em;  
}  
  
nav ul {  
 color: initial;  
 font-size: 1rem;  
 list-style: none;  
 margin: 0;  
}
```

You'd do this:

```
.list {  
 color: hsl(0, 0%, 27%);  
 font-size: 1.2rem;  
 list-style: square inside;  
 margin: 0 0 1em;  
}  
  
.nav-list {  
 font-size: 1rem;  
}
```

There are many good things to be said for this approach. If we use classes as the exclusive contract between HTML and CSS we will benefit from very granular control over the presentation of individual bits of our design. Our CSS selectors will be less dependent upon particular HTML structures, allowing us to change much more HTML before triggering wider CSS refactoring. And we will rarely need to unwind unwanted inherited styles, because element types need be given very few default properties.

Some would argue that greater dependence on classes increases the coupling between HTML and CSS. This is wrong. Classes are intended exactly for this purpose. Classes are an abstraction layer linking two separate concerns, the equivalent of hooks in event-driven programming.

But the class-based approach is far from perfect. We end up with HTML documents that are riddled with classes. And because we're bypassing much of the cascade we don't benefit from the convenience and efficiency of the CSS inheritance model. Plus class-based designs tend to have a lot more rulesets overall, giving browsers more work to do to resolve the final styling of each element.

And how far should we take this approach, really? Is it sensible to apply classes to every paragraph, every list and every image, just to get some default styling in place? Should we go even further and strip default styles from elements like `<a>`, `` and ``? Of course not. That's utterly impractical.

There is a balance to be found between harnessing the benefits of the cascade by assigning lots of default properties for lots of elements, and locking things down by using classes as the primary API linking HTML to CSS. The sweet spot between these two extreme approaches will

vary from project to project. But our default position should be to make the most of the style cascade.

We should always start a new web design project by defining default styles for base typography, hyperlinks, tables, input controls, buttons, and indeed for every visible element that will be used in the theme. The default styles will trickle through to every context in which each element type is used, and that's okay. We must accept that we will need to reset the default styles sometimes, when elements are used in special contexts. If we find ourselves resetting lots of stuff, we can iterate – in a restrained and considered way – towards reducing the number of properties applied via type selectors and increasing our dependence on classes.

Embracing the cascade from the outset, rather than trying desperately to work around it, helps to keep our creative impulses in check, too. It encourages us to build visual style guides around the limited number of native HTML elements rather than the infinite possibilities afforded by classes. The natural constraints of the cascade make it difficult to create anything except supremely consistent designs that are quickly rendered in the browser.

Encapsulation

The underlying cause of the ills of the CSS inheritance model is that it makes everything global. When the browser is presented with a new element to render, it will traverse *every* selector in *every* style sheet looking for matches. Thus every ruleset has the potential to be applicable to everything on the web page. This is what makes CSS so inherently leaky.

Until we get a standard scoping mechanism for CSS, we must devise our own scoping mechanism. The answer is to use classes as namespaces. Namespacing helps to stop styles from leaking in and out of distinct parts of an interface, like sidebars and footers.

Consider the following example.

```
.sidebar a {  
 background: hsl(195, 5%, 80%);  
 color: hsl(0, 0%, 100%);  
 padding: 0.25em 0.5em;  
 text-decoration: none;  
}
```

Hyperlinks nested in our website's sidebar will of course inherit the default properties assigned for all `<a>` elements. The above ruleset then modifies and extends those defaults, but only for hyperlinks located within the sidebar. The containing "sidebar" class acts as a namespace, encapsulating certain presentations within a particular section of the document.

But what would happen if we added to the sidebar, say, a calendar widget? The above ruleset would apply itself to links in the calendar, too. That is almost certainly not what the designer had intended.

One of the key principles of class-based encapsulation is to be very precise and intentional about what we select for styling. One possible way to achieve this is to use class-based namespacing in conjunction with descendant selectors to zero-in on precisely the things that we want to target.

```
.sidebar nav > ul a {}  
.sidebar .calendar table a {}
```

But new problems arise with such overly long descendant selectors. The first problem is that rulesets become dependent upon there being very specific HTML structures in place. In the example above the presentation of the navigation links depends on them being nested inside an unordered list, which must be the immediate descendant of a `<nav>` element, which in turn must be nested in something with class "sidebar". This is a simplified example, but the point is made: if the HTML changes, the design breaks.

Also, long descendant selectors like these have a high specificity. Imagine if later we wanted to vary the presentation of certain `<a>` elements that appear within the calendar widget. We'd have to create new selectors that have an even higher specificity to compete with these existing selectors. High-specificity selectors make it difficult to modify and extend things.

There are other reasons to avoid complex combinator selectors. Consider the following example.

```
.sidebar section:first-of-type h2 + p {}
```

Modern browsers evaluate selectors like this very quickly indeed. Performance is no longer a big issue when it comes to CSS selector formats. But complex combinator selectors are still pretty tricky for the silly old human brain to evaluate. I bet it will take you a few moments

to figure out exactly what things this ruleset affects. (Answer: the first paragraph placed immediately after every `<h2>` element in the first `<section>` of the sidebar.)

For our own sanity as much as anything else, we need a looser coupling of CSS to HTML.

Loose coupling

The mark of a maintainable software program is when developers can easily and confidently change things in one part of the codebase without inadvertently breaking things in other parts. In front-end web engineering this means being able to alter the source order of an HTML document without triggering major CSS refactoring.

Here's our selector again for hyperlinks in the sidebar menu.

```
.sidebar nav > ul a {}
```

And here's the selector rewritten to be more loosely coupled to the HTML without compromising on the level of encapsulation. It uses fewer descendant selectors, but compensates with more targeted encapsulation classes.

```
ul.sidebar-menu a {}
```

We could go further still and apply the "sidebar-menu" class directly to each nested `<a>` element instead of their shared parent, the unordered list element. We would do away with the descendant selector altogether and the presentation of the sidebar menu links would still be adequately encapsulated – more so, in fact.

```
a.sidebar-menu {}
```

Applying classes directly to the things that we want to look different from their default presentation has numerous benefits. It gives us a bit more flexibility to move things about and

to add new stuff. In this case we could easily add new links to the sidebar menu that are styled differently from the existing links. The designer's intention is clearer, too. The classes applied to elements describe exactly what those elements should look like, making it easier to tell if the rendered effect is intentional or a mistake.

The only downside is that we have a lot more classes littered about our markup. In this case the "sidebar-menu" class will be duplicated on every link in the sidebar menu. As with everything in CSS, nothing is perfect. There is a balance to be found. Our preference should be to assign classes directly to the elements that we want to differentiate from their default presentation. A flat hierarchy of simple type and class selectors will make our web designs easier to maintain and scale in the long-term.

```
h1 {}
h2 {}
h3 {}

p {}
p.tagline {}
p.footnotes {}

li {}
li.no-bullets {}
```

But sometimes it will be perfectly sensible to push encapsulation classes up one or two levels in the DOM tree, as long as doing so still provides adequate encapsulation and reasonable decoupling of HTML from CSS. Attaching encapsulation classes to ancestors is certainly acceptable for UI components made from lists and tables and anything else where the HTML structure is unlikely to ever change.

```
table.account-balance {}
table.account-balance thead {}
table.account-balance th {}
table.account-balance td {}
table.account-balance td:first-child {}
```

Defensive programming

In many of the examples above I have qualified class selectors with type selectors.

```
type.class {}
```

This still leaves some coupling between HTML and CSS. For even looser coupling we might choose not to specify the types of elements to which our encapsulation classes are meant to be applied. Here are the selectors again for the "account-balance" table, with the `<table>` type qualifier now removed.

```
.account-balance {}
.account-balance thead {}
.account-balance th {}
.account-balance td {}
.account-balance td:first-child {}
```

I come from a programming background, rather than a design background, and I am a big advocate of defensive programming. This is the principle that we should design components of programs for explicit purposes and to report errors when components are misused so that developers are forced to fix the issue before it snowballs into an even nastier bug. For example we might throw exceptions when a function receives an input argument of a type that it is not expecting.

I have adopted the same mentality in my approach to CSS. I prefer to be explicit about the contexts in which my classes are designed to be used. For example I might design the class "dropcap" for use on paragraphs of text. So I am clear about that.

```
p.dropcap {}
```

Now if the "dropcap" class is accidentally applied by another designer to another type of element, no harm done. The `p.dropcap` ruleset will not get selected. But if I defined the "dropcap" class as a global there is a risk that other developers might misuse the class, potentially rendering things in a way that I had not intended.

```
.dropcap {}
```

There are exceptions. Some classes could be designed to be applied to just about anything. In these rare cases, we should be clear that the classes are intended to be used globally by qualifying them with the universal selector (*).

```
*.clearfix {}}
```

And classes should not be qualified against element types that are interchangeable with others. Classes should certainly never be qualified against the two non-semantic elements, `<div>` and ``. And I would include the semantic sectioning elements – `<main>`, `<header>`, `<footer>`, `<article>`, `<aside>`, `<address>`, `<nav>`, and `<section>` – in my list of banned qualifying types, too. It's pretty handy being able to swap around these elements in the markup – for example replacing an `<aside>` element with a standard `<div>` – without needing also to refactor the CSS, too.

Predictability

Classes help us to scope styles to particular bits of markup. But there is still a real possibility of leakage if we choose class names that are too generic. Consider the following example.

```
<p class="tagline">Tagline</p>
<h1>Headline</h1>
<p class="meta">Author, Date</p>
```

Here are the selectors we'd write to target these elements.

```
h1 {}
p.tagline {}
p.meta {}
```

Now, in a large project it is entirely conceivable that the classes "tagline" and "meta" could turn up elsewhere. And that may result in styles leaking out from one thing and into another unrelated thing. That's fine if we had intended "tagline" and "meta" to be global classes, usable in different contexts. But such inclusive terminology should not be used where styles are meant to be locked down to particular parts of an interface.

A robust, stable, scalable CSS codebase is one where all of the classes behave predictably. Just by reading the name of a class among some markup, we should be able to confidently predict what sort of presentational effects the class discharges and the sphere of the class's influence. We should understand exactly what other parts of the application may depend upon the class. And we should understand what would be the consequences of removing the class from the document.

The bigger the project, and the more complex the visual design, the more important it is that classes behave predictably. The way we achieve this is through consistent execution of a robust class naming methodology.

Separation of concerns

The problem with classes is that they are made to do so much stuff. Some classes set the position of things. Some modify the default presentation of individual elements. Some encapsulate the styles of larger UI components such as navigation bars and modal popups. Some act as targets for DOM queries in JavaScript. Some get dynamically added to documents for the purpose of feature detection (*à la* Modernizr). Hell, classes have even been used as meta data (think microformats).

Consider the following snippet of markup.

```
<div class="header">
```

What does the class "header" do here, exactly? What sort of styling does it set? Does it position the `<div>` element on the page? Does it style the `<div>`, giving it a background, borders, margins and padding? Or does it set the presentation of content that is nested within the `<div>`? Who knows, it might even be there to act as a hook for DOM queries.

Classes take on so many roles and responsibilities that it is not always clear what any one class does and whether removing it will have knock-on consequences for other parts of an application. It should be easy for new designers, contributing to a project for the first time, to quickly grasp:

- What each class in the markup does.
- Where a class has come from.
- Where else a class could be used.
- What else a class might be related to.
- What will be the consequences of removing a class.

The problem can be remedied by using different naming conventions to distinguish between classes that fulfil different roles.

Class naming conventions are the backbone of modern web design methodologies.

Clarity is key here. We don't want an overly complex naming convention that demands a steep learning curve. Below are the formats for a class naming convention that is widely used today (BEM). It's a superb system for categorising the roles of classes and for modularising front-end code, but it produces verbose and somewhat ugly class names that are likely to mystify anyone who doesn't know BEM.

```
.component-name {}
.component-name--modifier-name {}
.component-name__sub-object {}
.component-name__sub-object--modifier-name {}
```

Ideally, we want a class naming convention that is as robust and expressive as BEM, but simpler and more intuitive, too.

Single responsibility principle

It is easier to give a class a meaningful name if it does only one very specific thing. Specialist classes are the most predictable of classes, because their names tend to be self-explanatory. I think we can be pretty confident what a class called "box-shadow" will do. It is less clear what a class called "box" might do. It might apply a box shadow, but equally it could apply borders, padding, backgrounds and maybe even alter the presentation of nested typographic elements and controls. It might do all of these things and more at once. We just can't tell from the class's name alone. We'd need to look it up in the style sheets.

Classes that are focused on one particular concern tend also to be more useful. We can often reuse specialist classes in lots of different places. Consider the following example.

```
.alert {  
 background: hsl(0, 100%, 50%);  
 color: hsl(0, 0%, 100%);  
 font-size: 1.6rem;  
 font-weight: 700;  
 left: 0;  
 padding: 0.5em 2em;  
 right: 0;  
 text-transform: uppercase;  
 top: 0;  
}
```

This ruleset styles and positions a warning message at the top of the screen. Harmless enough. But suppose that down the road we wanted to use the same component but in a different location. Alas we can't reuse our existing "alert" class because it has been designed for placement in one specific corner of the layout. The problem is we're trying to make this class do too much. It sets look-and-feel as well as layout and position. So better to split apart these concerns into separate components.

```
.layout-alerts {  
 left: 0;  
 position: absolute;  
 right: 0;  
 top: 0;  
}  
  
.alert-box {  
 background: hsl(0, 100%, 50%);  
 color: hsl(0, 0%, 100%);
```

```
 font-size: 1.6rem;
 font-weight: bold;
 padding: 0.5em 2em;
 text-transform: uppercase;
}
```

What we've got now is a class called "`layout-alerts`" that positions a container element, but does not style any content. And we've got an "`alert-box`" class that *does* style content and wraps it up in a box. By using the two classes together we can compose a presentation that matches that of our original "`alert`" class.

```
<div class="layout-alerts">
  <div class="alert-box">
 ...
  </div>
</div>
```

The point is we can now reuse the "`alert-box`" component in other places. Here it is in the website's sidebar:

```
<div class="layout-sidebar">
  <div class="alert-box">
 ...
  </div>
</div>
```

Composition

We could go further. We could delegate responsibility for other aspects of the presentation to even more classes. Let's create a class called "`warning`" that sets the font colour and background of the alert box. And let's create a class called "`shout`" that transforms text to upper case and renders it in big, bold type.

```
*.warning {
  background: hsl(0, 100%, 50%);
```

```
 color: hsl(0, 0%, 100%);  
 }  
  
*.shout {  
 font-size: 1.6rem;  
 font-weight: bold;  
 text-transform: uppercase;  
}
```

Now our original "alert-box" class has very little left to do.

```
.alert-box { padding: 0.5em 2em; }
```

The final presentation is composed from multiple classes.

```
<div class="alert-box warning shout">
```

This is so much more flexible. If later we wanted to vary the presentation of a single alert box instance, we'd just make new classes. We might want to give an alert box some rounded corners, say.

```
*.rounded-corners { border-radius: 5px; }
```

Or what about a box shadow?

```
*.box-shadow { box-shadow: 7px 7px 5px 0 hsl(0, 0%, 20%); }
```

And here's a class called "success" that replaces "warning", changing the background colour of an alert box.

```
*.success {  
 background: hsl(120, 100%, 25%);  
 color: hsl(0, 0%, 100%);  
}
```

Here's the final markup for one particular "alert-box" instance:

```
<div class="alert-box success shout rounded-corners box-shadow">
```

Breaking down designs to a very granular level like this allows us to compose lots of different designs from the same base components. We can create a multiplicity of alert box designs. And we can reuse many of the same classes to compose entirely unrelated UI components. Here are some of our newly-forged specialist classes being reused to compose the presentation of a modal popup:

```
<div class="popup success rounded-corners box-shadow">
```

Imagine if the "rounded-corners" class also set borders, padding and margins. It would be far less useful. The more specialised the class, the more frequently it can be recycled in the composition of different bits of a UI.

The open/closed principle

Composing complex designs from lots of small, specialised components speeds up the web design process because less CSS needs to be written and maintained. It also makes for a more stable codebase. Specialist classes tend not to need updating as much as comprehensive classes.

Consider the base class we've got now for our alert boxes. It doesn't do much. It just sets some padding. If we wanted to change any aspect of the presentation of an alert box, we'd just extend this base presentation by adding new classes into the mix. We wouldn't need to modify the "alert-box" class itself.

```
.alert-box { padding: 0.5em 2em; }
```

And that's very handy. Once a class is forged and imprinted in our UI pattern library, we don't want to have to go back and change it. Doing so may have implications for lots of things that already use that class. And in mature projects that could create a lot more work for sleep-deprived web designers like us.

As a programmer would say, classes are open for extension but closed for modification.

Don't repeat yourself

The more that we break down a design into small, abstracted, portable components, the less frequently we will need to repeat declarations of the same CSS properties and values. Instead we just reuse the classes that set those properties and values.

But that doesn't help us when we establish the default presentation of individual element types. Consider the following example.

```
h2 {  
 font-size: 2rem;  
 line-height: 1.2;  
 margin-top: 2em;  
 margin-bottom: 1em;  
}  
  
h3 {  
 font-size: 1.4rem;  
 line-height: 1.2;  
 margin-top: 2em;  
 margin-bottom: 1em;  
}  
  
p {  
 font-size: 1.4rem;  
 line-height: 1.2;  
 margin-bottom: 1em;  
}
```

Writing one selector per element like this is the easiest way to configure the default presentation of element types. But there are lots of duplicated properties in this example, aren't there? All three share the same `line-height` and `margin-bottom` values; the `<h2>` and

`<h3>` elements share the same `margin-top` value; and the `<h3>` and `<p>` elements share the same `font-size`.

To eliminate this duplication, we have two options. We could delegate responsibility for recurring default properties to specialist classes. Better yet, we can reorganise type selectors around properties instead of elements, like this:

```
h2 { font-size: 2rem; }
h3, p { font-size: 1.4rem; }

h2, h3, p { line-height: 1.2; }

h2, h3 { margin-top: 2em; }
h2, h3, p { margin-bottom: 1em; }
```

In this example the number of non white space characters has reduced by 40%. In some of my own projects I have achieved savings of nearly 80%, just by reorganising type selectors around properties rather than elements.

Although we should work hard to maintain DRY ("Don't Repeat Yourself") style sheets, we should not afraid be to allow things to get a little WET ("Write Everything Twice") here and there. If two unrelated UI components happen to have similar visual characteristics, that is purely circumstantial and it is not necessary that the duplicated properties be declared via the same selector. There's nothing wrong with a little bit of repetition if it's the simplest solution.

Progressive enhancement

There is one final principle that has had considerable influence on my web design methodology: progressive enhancement.

Progressive enhancement is a web design strategy in which interfaces are built up in a series of layers. Web pages start out as plain text documents, HTML markup is added, then CSS, and finally the user experience is enhanced by enabling dynamic behaviours via JavaScript.

The layers of code that make up a web interface can be deposited in a pretty fine sequence of stratum. Each of the main layers – HTML, CSS and JavaScript – can itself be layered.

Take CSS. The easiest, most practical way to style a web interface is to start with a minimum baseline design that works consistently in all target browsers – including mobile ones – and then progressively enhance this baseline design with more detail and more intricate layout as permitted by the more advanced browsers and the biggest screens.

Consider the following example. This is the baseline CSS for a component called "box-out", which is used to set apart a snippet of text within a longer article. There's nothing complicated about this. It works consistently in every browser and it looks great on mobile.

```
.box-out {  
 border: 1px solid hsl(0, 0%, 80%);  
 margin: 1rem 0;  
 padding: 0.5rem 1rem;  
}
```

But the padding inside the box is pretty small and there's not much space separating the box from content that flows above and below it. The will look awfully cramped on big screens.

No problem. We can use media queries to progressively enhance this baseline design, making more use of white space as larger viewports allow. In the following example the padding and margins set via the "box-out" class are steadily increased as the viewing window gets bigger. And on screens wider than 1200px (75rem), box-out content is floated to the right edge of its container.

```
.box-out {  
 border: 1px solid hsl(0, 0%, 80%);  
 margin: 1rem 0;  
 padding: 0.5rem 1rem;  
}  
  
@media screen and (min-width: 56.25rem) {  
  
 .box-out {  
 margin: 2rem 0;  
 padding: 1rem 2rem;  
 }  
  
}  
  
@media screen and (min-width: 75rem) {  
  
 .box-out {  
 border-width: 2px;  
 clear: right;  
 float: right;  
 }  
}
```

```

 margin: 0 0 5rem 2rem;
 padding: 2rem 4rem;
 }

}

```

This is mobile-first web design. We start out designing for the smallest viewport (I recommend 320 x 480 pixels) and then progressively extend the presentation as the viewport increases. Mobile-first web design makes extensive use of `min-width` (and sometimes `min-height`) media query parameters.

The reverse approach – designing for desktop first then trying to get things to collapse down to mobile – uses `max-width` and `max-height` parameters instead:

```

.box-out {
 border: 2px solid hsl(0, 0%, 80%);
 clear: right;
 float: right;
 margin: 0 0 5rem 2rem;
 padding: 2rem 4rem;
 width: 30%;
}

@media screen and (max-width: 75rem) {

 .box-out {
 border-width: 1px;
 float: none;
 margin: 2rem 0;
 padding: 1rem 2rem;
 width: auto;
 }
}

@media screen and (max-width: 56.25rem) {

 .box-out {
 margin: 1rem 0;
 padding: 0.5rem 1rem;
 }
}

```

Notice how much more code there is. Because desktop designs tend to be more complicated than mobile ones, we have to unset a whole bunch of stuff to get the desktop view to collapse nicely to mobile. The mobile-first approach is much more convenient. We make greater use

of the default presentation of HTML elements and we only add stuff that is not going to be removed again further down the style sheets.

The mobile-first approach works beautifully in all modern browsers. Legacy browsers that do not support media queries (Internet Explorer < 9) will render the default mobile view.

Let's try to improve the design of our "box-out" widget. The majority of contemporary graphical browsers support a new CSS property called `border-image`. It allows us to use custom images as borders, meaning we are no longer restricted to the limited range of border effects offered by the older `border` property.

So let's update our "box-out" class to make use of this new property. (Let's include the "-webkit-" prefixed version too, as it is still needed for the native browser in "Jelly Bean" editions of Android.)

```
.box-out {  
 -webkit-border-image: url('border.png') 30 30 round;  
 border-image: url('border.png') 30 30 round;  
 margin: 1rem 0;  
 padding: 0.5rem 1rem;  
}
```

But there's a problem. Unfortunately `border-image` is not supported by every browser currently in common use. Internet Explorer 9 and 10 don't even support a vendor-prefixed version. What to do?

We could just drop the `border-image` property altogether and wait for better support. But another solution is to keep the original `border` property as a fallback for browsers that do not yet support `border-image`. In effect, we keep our original baseline design that works consistently everywhere, and the `border-image` property is added as an optional progressive enhancement to be enjoyed only by users of browsers that support this property.

The enhancing properties must be written after the baseline ones that they replace:

```
.boxed {  
 border: 1px solid hsl(0, 0%, 80%);  
 -webkit-border-image: url('border.png') 30 30 round;  
 border-image: url('border.png') 30 30 round;  
 margin: 1rem 0;  
 padding: 0.5rem 1rem;  
}
```

The presentation now works in every contemporary graphical browser, and it looks even better in browsers that support the `border-image` property.

Progressive enhancement of a web design like this is the least fussy way of developing and maintaining front-end codebases. No CSS hacks. No browser detection scripts. No conditional comments for legacy editions of IE. Just standard CSS.

The mobile-first, progressive enhancement approach to web design brings a whole bunch of other benefits. It means that smaller devices – which typically have the slowest processors – have only to render the simplest versions of our web pages. Mobile devices can ignore a whole bunch of stuff in our CSS files. Mobile-first design also forces us to place content in its logical order in the HTML document and not have the source order dictated by the desire to achieve a particular layout on big screens. This improves accessibility. And the additional constraints of mobile devices – screen size, processing power, bandwidth – require that we focus on the stuff that really matters: content, performance, usability and accessibility. Visual pyrotechnics should be at the bottom of our list of priorities, actually.

* * *

These are the software design principles that have most influenced how I write CSS. My own web design methodology has evolved organically over time as I have tried to develop best practices for adhering to these design principles.

My web design methodology is described in the remaining chapters of this book, starting with my preferred class naming system.

Class names

In the Systematic CSS web design methodology, classes are forked into three separate concerns. Each class fulfils one – and only one – of the following roles:

- It sets the position of something, helping to create a **layout**.
- It encapsulates the presentation of a discrete UI **widget**.
- It **modifies** the default presentation of something.

Layout classes are applied to sectioning elements: `<main>`, `<header>`, `<footer>`, `<article>`, `<aside>`, `<address>`, `<nav>` and `<section>`, as well as general divider (`<div>`) elements. Layout classes are responsible for setting out the position of content on the page. They do not style content directly. They are concerned exclusively with creating an empty wireframe-like structure in which content – styled separately – can be placed and moved around. See ["Layout" on page 34](#).

Widgets are custom UI components made from multiple standard HTML elements. Examples include navigation bars, modal popups, accordions, carousels and clusters of social sharing buttons. Optionally, dynamic behaviours may be applied to widgets via JavaScript enhancements. In some cases widgets may be entirely generated by in-browser scripting. See ["Widgets" on page 44](#).

Modifiers are any classes that modify the default presentation of something. A modifier may be global, applicable to just about anything. Or it may be designed to change the default presentation of certain HTML elements, or a certain widget, or even a particular section of the layout. Modifiers may also get added to a document by a client-side JavaScript program to act as targets for CSS animations and transitions and other dynamic presentational effects. See ["Modifiers" on page 54](#).

Without exception, every class must either represent the name of a layout section, or the namespace for a widget, or it must exist to modify the default presentation of something. No one class must fuse these separate concerns.

Different naming conventions are used for layout classes, widget classes and modifier classes, to tell them apart. Layout classes are written full upper case, with words delimited by underscores: "NAV_MAJOR", for example. Widget classes use the camel case naming convention: "NavBar", for example. And modifiers are written full lower case with words delimited by hyphens: "box-shadow", for example.

- Layout: "UPPER_CASE"
- Widgets: "CamelCase"
- Modifiers: "lower-case"

Modifiers that are dynamically added to a document by a client-side script are prefixed "is-" followed by a noun or verb: "is-collapsed", "is-animating", for example. And modifiers that belong to a particular widget or layout section are further prefixed with the name of that widget or layout section, written lower case: "logo-homepage", "contextmenu-is-open", for example.

All three naming conventions can be seen in the following example, which is the markup for a Trello-like project management application.

```
<main class="BOARD">
  <div class="List">
 <h2 class="list-header">
 To do
 <svg><title>Options</title>...</svg>
 </h2>
 <div class="Card card-is-new">
 <a href="card/1234">
 <h3 class="plaintext">Homepage changes</h3>
 <ul class="card-members">
 <li title="Kieran Potts">KP</li>
 <li title="Maja Sienkiewicz">MS</li>
 </ul>
 </a>
 </div>
 <div class="Card">
 ...
 </div>
  </div>
</main>
```

We can work out from their names and use of capitalisation what each class does. We know that the class "BOARD" positions a section of the main layout, and that "List" and "Card" are the names of widgets – recurring patterns of content – that are reused again and again. We can also deduce that the modifier class "list-header" belongs to the List widget, while "card-members" belongs to the Card widget. The "card-is-new" modifier also belongs to the Card widget but it got put there by a JavaScript plugin that is responsible for adding dynamic behaviours to any instances of the Card widget that appear in the markup. And we might guess that the "plaintext" modifier makes the `<h3>` element look more like a standard paragraph, and that because this class is not prefixed it might work on other element types, too.

What's nice about this naming convention is that the hierarchy of classes is represented by their case. Layout classes, written with full capitalisation, scream out from the markup. The camel case names of widgets, which always will be nested within layout sections, are a little less prominent. And modifier classes, which are arguably the least important classes since they merely modify things and are not critical to achieving a default presentation, are the least conspicuous of all.

Let's see what you make of the classes in the following HTML snippet. Can you guess what each one does?

```
<nav class="NAVIGATION navigation-homepage">
  <div class="BRANDING">
 <div class="Logo">
 <a href="/" class="img"><svg>...</svg></a>
 </div>
  </div>
  <div class="NAV_MAJOR">
 <div class="NavBar">
 <ul>
 <li class="navbar-selected"><a href="learn/">Learn</a></li>
 <li><a href="about.html">About</a></li>
 </ul>
 </div>
  </div>
  <div class="NAV_MINOR">
 <div class="NavBar navbar-minor">
 <ul>
 <li><a href="login.html">Login</a></li>
 <li class="navbar-primary"><a href="join/">Register</a></li>
 </ul>
 </div>
  </div>
  <div class="SEARCH">
 <div class="SearchBox">
 <form action="search.html" method="get">
 <label for="input-search">Search</label>
 <input name="q" type="search" id="input-search" />
 <button type="submit">Search</button>
 </div>
  </div>
</nav>
```

```
 </form>
 </div>
</div>
</nav>
```

Reading through the markup we know immediately which classes are used for layout, which act as containers for recurring widgets, and which modify the default presentation of an individual element, a whole widget, or even a whole layout zone. These are the layout classes:

- "NAVIGATION"
- "BRANDING"
- "NAV_MAJOR"
- "NAV_MINOR"
- "SEARCH"

These are the classes that are used to encapsulate distinct globs of content and functionality ("widgets").

- "Logo"
- "NavBar" (used twice)
- "SearchBox"

And these are the modifier classes:

- "navigation-homepage"
- "navbar-selected"
- "navbar-minor"
- "navbar-primary"
- "img"

It's quite easy to guess what each of those modifiers does. "navigation-homepage" obviously changes the default presentation of the "NAVIGATION" section of the layout, but only on the website's homepage. "navbar-selected" indicates the current selection in a NavBar widget

(which renders a navigation menu). "navbar-minor" modifies the default presentational of the second NavBar instance, while "navbar-primary" makes the "Register" link more prominent than the "Login" one. And "img" is a global modifier that is intended to be applied to any anchor element that encapsulates an , presumably to add or subtract certain default properties of hyperlinks in that scenario.

Here are the CSS selectors that we could use to style this markup (we might not actually need all of these):

```
.NAVIGATION {}
.NAVIGATION.navigation-homepage {}

.BRANDING {}

.NAV_MAJOR {}

.NAV_MINOR {}

.SEARCH {}

a.img {}

.Logo {}
.Logo a {}
.Logo svg {}

.NavBar {}
.NavBar ul {}
.NavBar li {}
.NavBar li.navbar-selected {}
.NavBar li.navbar-primary {}
.NavBar a {}

.NavBar.navbar-minor {}
.NavBar.navbar-minor ul {}
.NavBar.navbar-minor li {}
.NavBar.navbar-minor li.navbar-selected {}
.NavBar.navbar-minor li.navbar-primary {}
.NavBar.navbar-minor a {}

.SearchBox {}
.SearchBox form {}
.SearchBox label {}
.SearchBox input[type="search"] {}
.SearchBox button {}
```

Dynamic classes

Classes are often used as targets for DOM queries:

```
document.querySelectorAll( '.popup' );
```

But now we've got fancy new custom `data-*` attributes for that. And we should use them:

```
document.querySelectorAll( '[data-popup="true"]' );
```

Using `data-*` attributes – and `<data>` elements, too – as the exclusive interface between HTML and JavaScript leaves class attributes as the primary interface between HTML and CSS. This is a convenient dichotomy, and it is one less concern for classes.

However it is perfectly fine for modifier classes to be dynamically injected into a document by a client-side JavaScript program. Dynamic modifiers adopt the "is-" prefix, so we can tell they were put there after the initial page was rendered in the browser. Temporary classes used to transition something from one state to another are named "is-" followed by a verb. Permanent classes that fix the state of something are named "is-" followed by an adjective.

```
.is-opening {}
.is-open {}
.is-closing {}
.is-closed {}
```

If a dynamic class belongs to a particular widget, it should be further prefixed with the name of that widget, written lower case. The purpose is to help us see in the markup which modifiers belong to which components. In the following example there are three modifiers that belong to the Slideshow widget: "slideshow-is-animating", "slideshow-isShowing" and "slideshow-is-hidden". There's another modifier here, "clearfix", but even though it is nested inside the markup for the Slideshow widget we know that it is actually a global modifier that could be used elsewhere in the wider document, too.

```
<div class="Slideshow slideshow-is-animating clearfix">
  
  
  
</div>
```

Classes added to a document for the purpose of feature detection should be prefixed with "supports-".

```
.supports-cssboxsizing {}
.supports-csstransforms3d {}
.supports-webworkers {}
```

The popular **Modernizr** library can be configured to add a custom prefix to the classes that it injects into documents. Use the "className prefix" option when you download the library from here: <http://modernizr.com/download/>

Class name semantics

Choosing names for things is not easy. In fact it is one of the hardest parts of scalable web design. Names should last the lifetime of the objects to which they are given. So we should choose names that describe things that are unlikely to change. The trick is to pick names that are a little bit abstract, that do not *precisely* describe the content that they encapsulate, or the functionality that they represent, or the presentation that they apply, because these things are inclined to change over time.

Consider the following example. It's the markup for a widget that presents a scrolling marquee of breaking news headlines.

```
<div class="XXXXX">
  <ul>
 <li><a href="story1.html">Headline #1</a></li>
 <li hidden><a href="story2.html">Headline #2</a></li>
 <li hidden><a href="story3.html">Headline #3</a></li>
 <li hidden><a href="story4.html">Headline #4</a></li>
 <li hidden><a href="story5.html">Headline #5</a></li>
```

```

</ul>
<button type="button">Previous</button>
<button type="button">Pause</button>
<button type="button">Next</button>
</div>

```

But what to call this widget? We could describe its presentation, something like "TopRedBox". Classes have no semantic meaning, so visually-descriptive class names are perfectly valid. But are they sensible? What if the colour or position of the box changes?

We could choose a name that describes the content being encapsulated. "BreakingNews", say. But what if the website's news editor decided to use the widget to draw the user's attention to a competition, or a popular blog post? It's conceivable, no? If classes are too literal, their name may become increasingly anachronous to the content they encapsulate as a website evolves over time.

A more generic name like "AlertBox" would likely have greater longevity.

```

<div class="AlertBox">
  <ul>
 <li><a href="story1.html">Headline #1</a></li>
 <li hidden><a href="story2.html">Headline #2</a></li>
 <li hidden><a href="story3.html">Headline #3</a></li>
 <li hidden><a href="story4.html">Headline #4</a></li>
 <li hidden><a href="story5.html">Headline #5</a></li>
  </ul>
  <button type="button">Previous</button>
  <button type="button">Pause</button>
  <button type="button">Next</button>
</div>

```

There is a balance to be found. As a general rule, the class names for layout sections and widgets should accurately describe the content that they encapsulate without being too explicit: "BANNER" and "AlertBox", for example. A little bit of ambiguity can be beneficial for these types of classes. But modifier classes, which generally apply a narrow range of properties, tend to benefit from more explicit and expressive names: "rounded-corners" and "is-animating", for example.

Layout

The first stage of a new web design project should be the creation of a wireframe-like layout. A series of sectioning elements – `<main>`, `<header>`, `<footer>`, `<article>`, `<aside>`, `<address>`, `<nav>`, `<section>` and `<div>` – should establish distinct sections in which content will be later placed. Example:

```
<body>
  <div class="CONTAINER">
 <header class="BANNER"></header>
 <nav class="NAVIGATION"></nav>
 <main class="MAIN"></main>
 <aside class="ADVERTS"></aside>
 <footer class="FOOTER">
 <nav class="SITEMAP"></nav>
 <div class="LEGAL"></div>
 </footer>
  </div>
</body>
```

Give each section a unique name, written in full upper case with words delimited by underscores. Choose names that describe the content that is intended to go in each section. But don't be too specific. "SIDEBAR" is better than "RELATED_LINKS".

Do not qualify the class selectors with types. That will give you the freedom to swap around sectioning elements in the markup – for example, switching an `<aside>` for a generic `<div>`, so changing the semantics of the document – without needing to refactor your style sheets, too.

```
.CONTAINER {}
.BANNER {}
.NAVIGATION {}
.MAIN {}
.ADVERTS {}
.FOOTER {}
.SIDEBAR {}
.LEGAL {}
```

Optimise the default layout for mobile devices. Then progressively enhance for larger viewports (and printers, too, if you need to support those). Write media queries immediately after the selectors that they modify.

```
.BANNER {  
 background: hsl(0, 0%, 93%);  
 padding: 2rem 0;  
}  
  
@media screen and (min-width: 56.25rem) {  
 .BANNER { padding: 4rem 0; }  
}  
  
@media screen and (min-width: 75rem) {  
  
 .BANNER {  
 padding: 6rem 0;  
 position: absolute;  
 right: 0;  
 top: 0;  
 width: 250px;  
 }  
}  
  
@media print {  
 .BANNER { display: none; }  
}
```

Later the layout sections will be populated with content. Some of that content will be marked up as stand-alone HTML elements, and some of it may be encapsulated in widget structures. These constructs are covered in the next two chapters. The layout rulesets are concerned exclusively with establishing a basic visual structure in which to place that content. Layout sections may be positioned and they may be given backgrounds, borders, padding and margins. But layout classes must never set any typographic styles, or alter the presentation of form controls, or try to influence the presentation of anything that may be placed within any section of the layout.

The aim is to have the freedom to move content around in the layout without needing to make changes to the CSS.

To this end, do not set any inheritable properties via layout classes. Apply only non-inheritable properties to layout sections. They will not cascade down and affect nested content. Non-inheritable properties include:

- `display`
- `float`
- `position`
- `top, bottom, left, right`
- `width, height, max-width, etc.`
- `background, background-color, background-image, etc.`
- `border, border-color, etc.`
- `margin, margin-left, etc.`
- `padding, padding-left, etc.`
- `z-index`

Multiple layouts

You might not want every page of a website to follow the exact same layout. So you can modify and extend the default layout for different pages. Here's how.

Where a layout differs from the default, give the `<body>` element a unique class name, using the same naming convention as for layout sections. Example:

```
<body class="SEARCH">
```

Now you can use the "SEARCH" class to encapsulate aspects of the layout that are specific to your website's search page. You might make adjustments to sections that already exist in the default layout. And you might introduce entirely new layout sections that exist only on the search page.

In the following example there is one selector for modifying and extending the default presentation of the global "NAVIGATION" section. And there are two selectors for new sections that exist only on the search page: "SIDEBAR" and "PAGINATION".

```
.CONTAINER {}
.BANNER {}
.NAVIGATION {}
.MAIN {}
.ADVERTS {}
```

```
.FOOTER {}
.SITEMAP {}
.LEGAL {}

body.SEARCH .NAVIGATION {}
body.SEARCH .SIDEBAR {}
body.SEARCH .PAGINATION {}
```

Notice that the "SEARCH" class is qualified with a type selector. This just makes it clearer that it is the encapsulating class for a whole template and not just one section of the layout.

In designs with lots of layout variations you might consider prefixing global layout sections with "GLOBAL_", to tell them apart from sections that are specific to a particular template.

```
.GLOBAL_CONTAINER {}
.GLOBAL_BANNER {}
.GLOBAL_NAVIGATION {}
.GLOBAL_MAIN {}
.GLOBAL_ADVERTS {}
.GLOBAL_FOOTER {}
.GLOBAL_SITEMAP {}
.GLOBAL_LEGAL {}

body.SEARCH .GLOBAL_NAVIGATION {}
body.SEARCH .SIDEBAR {}
body.SEARCH .PAGINATION {}
```

Layout modifiers

If you need to make occasional and only minor modifications to particular bits of a layout, consider creating modifier classes for those sections. Example:

```
.BANNER {
  background: hsl(0, 0%, 93%);
  display: table-cell;
  padding: 2rem 0;
  vertical-align: middle;
}

.BANNER.banner-homepage { height: 100vh; }
```

Usage:

```
<header class="BANNER banner-homepage">
```

Modifiers are explained in greater detail from [page 54](#).

Grid systems

Do not use grid systems to create layout. Traditional layouts are much more flexible. Because each section is given a unique name, different sections can collapse to mobile-friendly layout at different breakpoints. This is difficult to achieve – though not impossible – with generic grid systems.

Grid systems are still useful. As widgets they are ideal for setting out content within an existing layout section. In the following example a grid system (a widget) is used to arrange in columns and rows the content of numerous other widgets, all contained in a single layout section called "MAIN".

```
<main class="MAIN">
 <div class="Grid">
 <div class="grid-row">
 <div class="grid-column-one-of-two">
 <div class="Promotion">
 <!-- Content of the Promotion widget -->
 </div>
 </div>
 <div class="grid-column-one-of-two">
 <div class="PullQuote">
 <!-- Content of the PullQuote widget -->
 </div>
 </div>
 </div>
 <div class="grid-row">
 <div class="grid-column-two-of-four">
 <div class="Box box-shade1">
 <!-- Content of the first Box widget -->
 </div>
 </div>
 <div class="grid-column-one-of-four">
```

```
<div class="Box box-shade2">
 <!-- Content of the second Box widget -->
</div>
</div>
<div class="grid-column-one-of-four">
 <div class="Box box-shade3">
 <!-- Content of the third Box widget -->
 </div>
</div>
</div>
</div>
</main>
```

Elements

The next stage is to set the default presentation for all of the base HTML elements that you will need to encapsulate content and to render interactive controls. Things that will probably need your attention include:

- Headings, paragraphs, lists and hyperlinks.
- Data tables.
- Forms, fieldsets and legends.
- Input controls and buttons.

The only elements that must not be styled are the sectioning ones – `<main>`, `<header>`, `<footer>`, `<article>`, `<aside>`, `<address>`, `<nav>`, and `<section>` – and the two elements that have no semantic value at all – `<div>` and ``.

Most of the selectors will be plain old type selectors.

```
h2 {  
 font-size: 2rem;  
 line-height: 1.2;  
 margin-top: 2em;  
 margin-bottom: 1em;  
}  
  
h3 {  
 font-size: 1.4rem;  
 line-height: 1.2;  
 margin-top: 2em;  
 margin-bottom: 1em;  
}
```

For efficiency some inheritable typographic styles may be set on the `<body>` element and allowed to cascade from there.

```
body {  
 color: hsl(0, 0%, 27%);  
 font-family: Arial, Helvetica, sans-serif;  
 font-size: 62.5%;  
}
```

Pseudo-classes, pseudo-elements and attribute selectors are useful, too.

```
a:hover { opacity: 1; }  
q::before { content: '«'; }  
button[disabled] { opacity: 0.5; }
```

But descendant selectors, child selectors and sibling selectors should be used more sparingly.
Default styles for individual elements should not be dependant upon those elements being used in a particular context.

```
li a {}  
li > a {}  
h2 + h3 {}  
h2 ~ p {}
```

There should certainly never be any rulesets that modify the presentation of content based on where it is placed within the layout. Keep these two concerns – layout and content – separate.

```
.MAIN h2 {}  
.SIDEBAR h2 {}
```

The default presentation of HTML elements should be optimised for mobile, then progressively enhanced for larger viewports and different types of output device (such as printers) using media queries. Media queries should be written immediately after the base selectors that they modify.

```
p {  
 font-size: 1.2rem;  
 line-height: 1.2;  
 margin-bottom: 1em;  
}
```

```

@media screen and (min-width: 37.5rem) {
 p { font-size: 1.3rem;
}

@media screen and (min-width: 56.25rem) {
 p { font-size: 1.4rem;
}

@media print {
 p { font-size: 12pt; }
}

```

A final tip: the easiest way to style individual elements is to deal with one element at a time...

```

h2 {
 font-size: 2rem;
 line-height: 1.2;
 margin-top: 2em;
 margin-bottom: 1em;
}

h3 {
 font-size: 1.4rem;
 line-height: 1.2;
 margin-top: 2em;
 margin-bottom: 1em;
}

p {
 font-size: 1.4rem;
 line-height: 1.2;
 margin-bottom: 1em;
}

```

... but to reduce duplication of the same properties and values, consider reorganising selectors around properties rather than element types.

```

h2 { font-size: 2rem; }
h3, p { font-size: 1.4rem; }

h2, h3, p { line-height: 1.2; }

h2, h3 { margin-top: 2em; }
h2, h3, p { margin-bottom: 1em; }

```

Of course, you will want to vary the default presentation of individual HTML elements from time to time. To do that, you have two options: encapsulate the element in a widget, or apply a modifier. Widgets and modifiers are the subject of the next two chapters.

Widgets

HTML's extensive suite of native element types still does not provide us with a large enough vocabulary from which we can design rich, modern web interfaces. We often need to group together multiple HTML elements to achieve a particular effect. We might combine an `<input>` with a `<button>` to create a search box, or repurpose the `` element to make a navigation menu.

We could just plonk these things down directly inside the sections of the layout where we want them to be.

```
<nav class="NAVIGATION">
  <ul>
 <li><a href="/">Home</a></li>
 <li><a href="about.html">About</a></li>
 <li><a href="learn/">Learn</a></li>
 <li><a href="extend/">Extend</a></li>
 <li><a href="share/">Share</a></li>
  </ul>
  <form action="search.html" method="get">
 <label for="input-search">Search</label>
 <input name="q" type="search" id="input-search" />
 <button type="submit">Search</button>
  </form>
</nav>
```

We would then alter the presentation of individual elements when they appear within a particular layout section by using the name of the section as a target for CSS selectors.

```
.NAVIGATION ul {}
.NAVIGATION li {}
.NAVIGATION a {}
.NAVIGATION form {}
.NAVIGATION label {}
.NAVIGATION input {}
.NAVIGATION button {}
```

The big disadvantage of this approach is that the presentation of content – in this case, a navigation menu and search box – is tightly coupled to its location within the layout. If we move the content, its presentation breaks. And we can't easily reuse existing markup elsewhere. More work for us.

A better approach is to identify recurring patterns of content in our designs – let's call them "widgets" – and to bundle them up into independent modules of markup and styling (and maybe scripting) that can be freely moved around and reused in different contexts.

A widget is any reusable user interface pattern. It could be something simple like a search box or a navigation menu. Or it could be something more complex and dynamic like a modal popup, a slideshow or a real-time user comment feed. Some widgets may be used on every page of a website. Others may be rolled out only occasionally.

Creating widgets is easy. Simply encapsulate the markup for each widget in a unique class. Widgets use the "CamelCase" naming convention, to distinguish them from layout sections ("UPPER_CASE") and modifier classes ("lower-case").

Below, the content for our navigation menu is now encapsulated in a new `<div>` which is given the class "NavBar". And the markup for our search box is now encapsulated in another `<div>` which is given the class "SearchBox".

```
<div class="NavBar">
  <ul>
 <li><a href="/">Home</a></li>
 <li><a href="about.html">About</a></li>
 <li><a href="learn/">Learn</a></li>
 <li><a href="extend/">Extend</a></li>
 <li><a href="share/">Share</a></li>
  </ul>
</div>

<div class="SearchBox">
  <form action="search.html" method="get">
 <label for="input-search">Search</label>
 <input name="q" type="search" id="input-search" />
 <button type="submit">Search</button>
  </form>
</div>
```

Here's the full and final markup, with the NavBar and SearchBox widgets nested inside the original "NAVIGATION" layout section.

```

<nav class="NAVIGATION">
 <div class="NavBar">
 <ul>
 <li><a href="/">Home</a></li>
 <li><a href="about.html">About</a></li>
 <li><a href="learn/">Learn</a></li>
 <li><a href="extend/">Extend</a></li>
 <li><a href="share/">Share</a></li>
 </ul>
 </div>
 <div class="SearchBox">
 <form action="search.html" method="get">
 <label for="input-search">Search</label>
 <input name="q" type="search" id="input-search" />
 <button type="submit">Search</button>
 </form>
 </div>
</nav>

```

Each widget's encapsulating class acts as a sort of namespace for presentational styles that are unique to the widget. We no longer need to use the name of a parent layout section as a namespace.

```

.NavBar {}
.NavBar ul {}
.NavBar li {}
.NavBar a {}
.NavBar a:hover {}

.SearchBox {}
.SearchBox form {}
.SearchBox label {}
.SearchBox input {}
.SearchBox button {}

```

Now, the NavBar and SearchBox widgets will look the same no matter where we put them. Their presentation is not dependent upon them being located anywhere particular. We can move them about in the layout. We can duplicate them. And we can do these things without touching the CSS.

If two projects use the same web design methodology, it should also be possible to copy-and-paste widgets from one project to another with minimal CSS refactoring.

Widgets will, of course, inherit the default properties of the element types that are included in their markup. Those default styles are then changed and extended on a widget-by-widget basis. Sometimes you might want to reset some inherited properties. For example you might want to change the default `color` and `text-decoration` values for `<a>` elements when they are used in the NavBar widget. A few little overrides like this are perfectly acceptable. But if you catch yourself doing lots and lots of resets, consider applying fewer default properties to elements via non-qualified type selectors (see "[Elements](#)" on page 40), so that less stuff is inherited by widgets.

Ideally, widgets and modifiers should progressively enhance the default presentation of HTML elements, not regressively degrade them.

Widgets work best when they are quite abstract. A "ComparisonTable" widget would be preferable to a "PriceComparison" widget, since the former could be reused to compare things besides prices. The more abstract the widget, the greater the opportunity for reusing it for different things.

The relationship between widgets and layout

Widgets should be designed to fit 100% of the width of whatever container we put them in. If you want to float a widget to the left or right side of its container, or if you want to apply fixed or absolute positioning to a widget, better to wrap the widget in a new layout section and position that instead.

Avoid using semantic sectioning elements – `<main>`, `<header>`, `<footer>`, `<article>`, `<aside>`, `<address>`, `<nav>` and `<section>` – either within or to encapsulate widgets. These elements should be reserved for layout sections. Widgets may be contained in generic divider (`<div>`) elements or any other appropriate block-level element such as a ``, `<table>` or even a `<blockquote>`.

```
<table class="Minicalendar">
  <thead>
 <tr class="nav">
 <th class="prev"><a href="?m=02&y=2015">Prev</a></th>
```

```

<th class="this" colspan="5">January 2015</th>
<th class="next"><a href="?m=02&y=2015">Next</a></th>
</tr>
<tr class="days">
  <th>Mon</th>
  <th>Tue</th>
  <th>Wed</th>
  <th>Thu</th>
  <th>Fri</th>
  <th>Sat</th>
  <th>Sun</th>
</tr>
</thead>
<tbody>
  ...
</tbody>
</table>

```

In practice it will not always be possible to make every widget entirely location agnostic. Some widgets may be positioned in a layout section that has a dark background, in which case the colours of the widget will need to be adjusted accordingly. And responsive breakpoints can be an issue. Breakpoints can be set only according to the size of the viewport or display, and not according to the size of any particular element in the document. Thus the breakpoints that we set for widgets will be dependent upon those widgets being located in a container of a certain size.

These are not problems for global widgets, which appear in the same spot on every page: the website's logo, navigation bar, footer links, etc. But these are problems that are worth trying to avoid in widgets that are meant to be reusable in lots of different contexts. In particular, try to avoid relying on media queries to adjust the layout of things within a widget. Doing so increases the coupling between widgets and layouts, as the widgets are required to be located in certain sections of certain layouts.

We could use a combination of JavaScript and CSS to create "element queries" that allow us to adjust the presentation of individual DOM elements based on their rendered size. The Boston-based Filament Group has come up with a simple, lightweight and standards-compliant polyfill, published at the URL below. Use this only as a last resort. Ideally achieving a correct presentation should not be dependant upon JavaScript being available in the browser.

<https://github.com/filamentgroup/elementary>

Not all content needs to be encapsulated in widgets. It could be. But it doesn't need to be. The content inserted within layout sections can be marked up as a mix of widgets and stand-alone elements. Consider the following example. There is one widget, "ArticleHeadline", which encapsulates an `<h1>` and `<p>` that represent the main headline and trailer text for an article. But the main copy and opening image of the article is placed directly inside the "MAIN" layout section. This content will be styled exclusively with the default properties set for the `` and `<p>` element types. Actually, the presentation of the `` element is extended by application of a global modifier, "float-right".

```
<main class="MAIN">
  <header class="HEADLINE">
 <div class="ArticleHeadline">
 <h1>The simplest way to design websites</h1>
 <p>A new design system for modern web interfaces</p>
 </div>
  </header>
  
  <p>Lorem ipsum...</p>
</main>
```

Widget modifiers

The default presentation of widgets can be tweaked and extended by application of additional modifier classes. Example:

```
.Dialog {
  border: 1px solid hsl(0, 0%, 60%);
  left: 50%;
  margin-left: -400px;
  margin-top: -40px;
  padding: 2rem;
  position: absolute;
  top: 50%;
  width: 800px;
}

.Dialog.dialog-alert { border-color: hsl(15, 100%, 50%); }
```

Modifiers can also be used to target specific instances of an element within a widget structure.

```
.Dialog p {  
 padding: 0.5rem 1rem;  
}  
  
.Dialog p.dialog-header {  
 border-bottom: 1px solid hsl(0, 0%, 60%);  
 font-weight: bold;  
}
```

Usage:

```
<div class="Dialog dialog-alert">  
 <p class="dialog-header">Alert!</h2>  
 <p>{Alert message...}</p>  
 <button>OK</button>  
</div>
```

These techniques are covered in greater detail in the next chapter.

Nested widgets

Big, complex widgets like popup dialogs can still be pretty tricky to manage. One solution is to break them up into lots of smaller widgets.

Consider the following (simplified) example. A widget called "Dialog" is composed from three other sub-widgets: "DialogHeader", "DialogBody" and "DialogFooter".

```
<div class="Dialog">  
 <div class="DialogHeader">  
 <h2>Popup title</h2>  
 </div>  
 <div class="DialogBody">  
 <p>Popup message</p>  
 </div>  
 <div class="DialogFooter">
```

```

 <p><small>Optional footer content</small></p>
 </div>
</div>

```

Here are the selectors:

```

.Dialog {}
.DialogHeader {}
.DialogHeader h2 {}

.DialogBody {}
.DialogBody p {}

.DialogFooter {}
.DialogFooter p {}

```

Because each of the three sub-widgets is encapsulated in its own namespace, each can be more easily developed, tested, and maintained separately of the rest. And each widget specialises in just one thing. The parent Dialog widget would be responsible only for wrapping everything up in a box and positioning it on the page. The other three widgets would need only to focus on presenting the content of each section of a dialog window.

The widgets Dialog, DialogHeader, DialogBody and DialogFooter are clearly related. But there's nothing stopping us from combining entirely unrelated widgets to compose complex UI designs. Here's the markup for a tabbed interface that is made from lots of different widgets, each developed and maintained independently.

```

<div class="Tabs">
 <ul>
 <li><a href="#panel1" class="tabs-selected">Popular</a></li>
 <li><a href="#panel2">Just in</a></li>
 <li><a href="#panel3">Editor's choice</a></li>
 </ul>
</div>
<div class="Panel" id="panel1">
 <h2>Most popular stories</h2>
 <div class="Slat">
 <div class="Slat">
 <h3><a href="#">This is the title</a></h3>
 <p>Lorem ipsum dolor sit amet...</p>
 <p class="meta">10 January, 2015</p>
 </div>
 <div class="Slat">
 <h3><a href="#">This is the title</a></h3>

```

```
<p>Lorem ipsum dolor sit amet...</p>
<p class="meta">10 January, 2015</p>
</div>
<div class="Slat">
  <h3><a href="#">This is the title</a></h3>
  <p>Lorem ipsum dolor sit amet...</p>
  <p class="meta">10 January, 2015</p>
</div>
</div>
<div class="Panel panel-closed" id="panel2">
  ...
</div>
  ...
```

Widget inheritance

Another methodology for composing complex UIs is to have widgets extend from other widgets. By way of example, here's another version of a Dialog widget:

```
<div class="Dialog">
  <h2>Message</h2>
  <p>Description</p>
  <button>Action</button>
</div>
```

Here are the selectors we'd need to style this:

```
.Dialog {}
.Dialog h2 {}
.Dialog p {}
.Dialog button {}
```

Now imagine that we wanted to modify the default presentation of dialogs when the message is particularly important or requires feedback from the user. One option would be to add a modifier class.

```
<div class="Dialog dialog-alert">
  <h2>Message</h2>
  <p>Description</p>
  <button>Action</button>
</div>
```

Another option is to create a new widget that inherits the default presentation of the more generic Dialog widget. Here's how that can be done:

```
<!-- Parent widget: -->

<div class="Dialog">
  <h2>Message</h2>
  <p>Description</p>
  <button>Action</button>
</div>

<!-- Child widget: -->

<div class="Dialog DialogAlert">
  <h2>Message</h2>
  <p>Description</p>
  <button>Action</button>
</div>
```

In the markup, notice that the DialogAlert widget also uses the encapsulation class for the Dialog widget. Thus it will inherit the styles for the Dialog widget and then modify and extend those itself.

Widget inheritance works great when two or more widgets share a similar HTML structure. You might go as far as deliberately making abstract widgets that are not intended to be used on their own, but which provide a basic foundation from which to build other widgets.

Widget inheritance can be convenient, but it can also get messy. Deep levels of inheritance tend to make things harder to maintain, not less so. Try to stick with just a single tier of inheritance. And prefer to err on the side of composition over inheritance. It's generally much easier to compose complex interfaces by combining lots of smaller components with no dependencies of their own.

Modifiers

When something needs to be presented slightly differently than normal, give it a modifier class. Modifiers can be used in lots of different contexts. A modifier could be:

- Global.
- Specific to one or more element types.
- Specific to a widget.
- Specific to certain elements within a widget.
- Specific to a section of the layout.

Some modifiers may be dynamic, swapped in and out of the markup by client-side scripting.

Modifiers are written full lower case with words delimited by hyphens: "is-required", "sidebar-is-hidden" and "contextmenu-selected", for example. The first letter must be an alphanumeric character; hyphen prefixes (" -modifier") are illegal, as they are reserved for browser vendors.

Modifier classes are optional. It should not be necessary to apply modifiers to achieve a default presentation. Modifiers should only tweak and extend the default presentation. A document stripped of all its modifier classes should render perfectly well. There are a few special cases; you might need to apply the clearfix hack, via a modifier called "clearfix", to achieve the desired default presentation, for example.

Modifier classes should be highly specialised, each setting just a few narrow properties. For this reason we should prefer explicit and expressive names for modifiers, rather than the more abstract names preferred for layout sections and widgets. There can be no ambiguity about what the modifiers "text-shadow" and "is-collapsed" do.

High-fidelity designs will inevitably end up with lots of modifiers littered about the HTML. That's okay. The convenience of modifiers in such designs makes up for any difficulties in maintaining neat and tidy markup.

Global modifiers

Global modifiers are specialist classes that are intended to be used almost anywhere. State your intention and include the universal selector (*) when defining global modifiers.

```
*.error { color: red; }
```

Be judicious in your use of global modifiers. They are inherently leaky and may get added to things for which they were not designed, leading to unexpected presentational effects. And rulesets for naked elements and widgets will often have higher specificity, overriding the styles of global modifiers when they are applied to the same elements and widgets. And that in turn may encourage use of the nasty `!important` keyword to give the properties of global modifiers greater precedence. This keyword ought to be used only where you want to ensure a property cannot be overridden by the client's own style sheets.

```
*.error { color: red !important; }
```

For these reasons, prefer to remove modifiers from the global space and instead qualify to what element types, layout sections or widgets they can be applied. This will boost the specificity of the modifiers, eliminating the need for the `!important` keyword and reducing the chances of leakage.

```
p.error, ul.error,  
input.error {  
 color: red;  
}
```

That's not to say that global modifiers are not useful. They certainly are useful for general utilities like the clearfix hack and for applying presentational effects like drop shadows and rounded corners that may recur on different, unrelated components of an interface.

```
<div class="PullQuote clearfix box-shadow rounded-corners">
```

Element modifiers

HTML's native elements do not always give designers the variety they crave. We often want to introduce variations in how individual elements are presented. Sometimes, encapsulating the elements in widgets is overkill. Introducing simple modifier classes will do the job.

```
p { font-size: 1.4rem; }

p.standout {
 font-size: 1.8rem;
 font-weight: bold;
}

p.smallprint { font-size: 1rem; }
```

Modifier classes that are designed to vary the default presentation of specific HTML elements – regardless of where those elements are used in the document – should be qualified with the relevant types.

Try to avoid using modifier classes to reset properties previously declared for an element's default presentation. Ideally, modifiers should only modify and extend the default presentation of something. There is obviously a balance to be found. Set too many properties directly to naked element types (see "[Elements](#)" on page 40), and you might find yourself needing to unset lots of inherited properties when elements are used in special contexts. Set too few default properties, and you will more likely need to maintain a large battery of classes to extend that minimalist baseline design.

Initially, prefer to promote consistency by fleshing out an exhaustive suite of default styles for individual HTML elements. *Harness the cascade*. Later, when you make your modifiers and widgets, if you find yourself resetting lots of inherited properties, consider iterating towards a lower baseline of styling, reducing the number of style properties applied directly to elements via their type selectors and increasing your reliance on classes to build up more intricate designs.

Layout modifiers

Modifiers can also be used to tweak the default presentation of sections of the layout.

Layout modifiers should be prefixed with the name of the section that they modify, converted to lower case. The point is to reduce the chances of the same class name being used for two unrelated things, which might cause unexpected property leakages. And it makes it easier to see in the markup what things each modifier class belongs to.

Layout modifiers should be further qualified against the class name of the layout section that they modify. This just locks things down that little bit more, and it's not going to be such a big issue if a layout modifier is accidentally used in the wrong place.

```
.SECTION.section-modifier { ... }
```

Example:

```
.BANNER.banner-homepage { height: 100vh; }
```

Widget modifiers

Modifiers may be needed for widgets, too. They should use the same naming convention as for layout modifiers, taking the name of their parent widget as a prefix and being further encapsulated by the parent widget class name, too. In the following example the "popup-alert" modifier is designed to be applied to the same element that encapsulates a widget called Popup. The "popup-alert" modifier may change the default presentation of that encapsulating element, or of any elements nested inside it that make up the widget's structure.

```
.Popup.popup-alert { border-color: red; }
```

Modifiers can also target specific bits of a widget's markup. In the following example the "popup-header" class would need to be given to a descendent of the Popup container element for this selector to apply.

```
.Popup .popup-header { padding: 1rem 2rem; }
```

Nested widget modifiers will be needed where there are multiple instances of the same element type that need to be presented differently to one another.

```
.Slideshow figure {}
.Slideshow figcaption {}
.Slideshow img {}
.Slideshow p.slideshow-description {}
.Slideshow p.slideshow-copyright {}
```

The prefix convention is important. Consider the following example. It is the markup for a widget called Headline.

```
<div class="Headline">
  <p class="tagline">Tagline</p>
  <h1>Headline</h1>
  <p class="teaser">Teaser</p>
  <p class="meta">Author, Date</p>
</div>
```

Here's the selectors we'd need to style this widget:

```
.Headline {}
.Headline h1 {}
.Headline p {}
.Headline p.tagline {}
.Headline p.teaser {}
.Headline p.meta {}
```

There are three modifier classes here: "tagline", "teaser" and "meta". The problem with these modifiers is that there is some risk of cross-contamination. It is entirely possible that the following selectors may exist some place else in our style sheets.

```
p.tagline {}
p.teaser {}
p.meta {}
```

Or:

```
*.tagline {}
*.teaser {}
*.meta {}
```

Any properties set by these selectors would be inherited by the Headline widget, too. To avoid that, modifier classes used by widgets should be prefixed with the name of their parent widget (written lower case).

```
<div class="Headline">
  <p class="headline-tagline">Tagline</p>
  <h1>Headline</h1>
  <p class="headline-teaser">Teaser</p>
  <p class="headline-meta">Author, Date</p>
</div>
```

Here are the final selectors:

```
.Headline {}
.Headline h1 {}
.Headline p {}
.Headline p.headline-tagline {}
.Headline p.headline-teaser {}
.Headline p.headline-meta {}
```

Now there is much less risk that the presentation of the Headline widget will be contaminated by other things. This naming convention has another benefit: it makes it easier to see in the markup which modifiers are global and which belong to particular widgets.

We could now optimise some of our selectors for the Headline widget. After all, the "headline-" prefix used for this widget's modifier classes provides adequate encapsulation on its own, does it not?

```
.Headline {}
.Headline h1 {}
.Headline p {}
p.headline-tagline {}
p.headline-teaser {}
p.headline-meta {}
```

Personally, I prefer to always include the widget class when selecting child classes.

```
.Headline {}
.Headline h1 {}
.Headline p {}
.Headline p.headline-tagline {}
.Headline p.headline-teaser {}
.Headline p.headline-meta {}
```

This is clearer, consistent and a little more robust. And this is how it would be compiled by a preprocessor if you were using an extended CSS syntax to nest a widget's selectors.

```
.Headline {
 h1 {}

 p {
 &.headline-tagline {}
 &.headline-teaser {}
 &.headline-meta {}
 }
}
```

But avoid lengthy selectors, anything more than one descendant level. Prefer to create new classes than to found selectors on the structure of a widget's markup. Things like immediate

child selectors and pseudo classes (e.g. `.Headline > h1` and `:first-of-type`) are best avoided, too. They create a tight coupling between HTML and CSS, making it that bit harder to extend and modify widgets in the future.

Dynamic modifiers

Widgets can be optionally enhanced with dynamic behaviours. Imagine a widget called Slideshow that displays a series of images. By default, when the HTML is initially rendered, all of the images in a slideshow might be visible, presented one after the other in a vertical layout. The markup might look something like this:

```
<div class="Slideshow">
  <a href="sydney.html"></a>
  <a href="melbourne.html"></a>
  <a href="perth.html"></a>
  <a href="adelaide.html"></a>
  <a href="darwin.html"></a>
</div>
```

Then a JavaScript program called Slideshow.js could come along and progressively enhance this, by dynamically applying certain classes that CSS can use to restyle and animate the slideshow. This is what the markup might look like at one moment in time:

```
<div class="Slideshow slideshow-is-animating">
  <a href="sydney.html" class="slideshow-is-hidden">
 
  </a>
  <a href="melbourne.html" class="slideshow-is-visible">
 
  </a>
  <a href="perth.html" class="slideshow-is-hidden">
 
  </a>
  <a href="adelaide.html" class="slideshow-is-hidden">
 
  </a>
  <a href="darwin.html" class="slideshow-is-hidden">
 
  </a>
</div>
```

```
 </a>  
 </div>
```

Dynamic modifiers – any class that is dynamically switched in and out of a web page by a client-side JavaScript program – should be prefixed with "is-" followed by a verb or noun that describes the component's current state. Dynamic modifiers that belong to a particular widget should be further prefixed with the widget's name (written lower case) and encapsulated in the widget's namespace.

```
.SideNav.slideshow-is-opening {}  
.SideNav.slideshow-is-open {}  
.SideNav.slideshow-is-closing {}  
.SideNav.slideshow-is-closed {}
```

Classes that are added to a document for the purpose of feature detection should be prefixed with "supports-", for example "supports-cssboxsizing".

Filesystem

Organise your CSS files however you like. I tend to maintain a separate style sheet for browser resets, layout, base HTML elements, and one style sheet for each widget. I aggregate and minify everything prior to publication to staging and production servers, naturally. Pre-processors automate this process.

```
@charset "UTF-8";  
  
@import "reset";  
@import "layout";  
@import "elements";  
  
@import "widgets/Grid";  
@import "widgets>Hello";  
@import "widgets/NavBar";  
@import "widgets/Overlay";  
@import "widgets/Popup";
```

I usually put these things in the elements style sheet:

- Embedded fonts (@font-face declarations).
- Animation keyframes (@keyframes).
- Selected text (:selected), scrollbars (::-webkit-scrollbar) and other pseudo elements.
- Global modifier classes.

You might prefer to maintain separate style sheets for each of these concerns:

```
@import "fonts";  
@import "animations";  
@import "chrome";  
@import "helpers";
```

In large projects I will have one style sheet for the default layout and then separate style sheets for each child layout that extends from it.

```
@import "layout";
@import "layout/HOME";
@import "layout/SEARCH";
@import "layout/PRODUCT";
@import "layout/BASKET";
@import "layout/CHECKOUT";
```

The source order of the compiled CSS *does* matter. If you use a reset style sheet, that should be first. Widgets inherit and extend the default presentation of individual HTML elements, therefore rulesets for widgets should come after all of the naked type selectors. Widgets can be in any old order, but I tend to organise them alphabetically for convenience. This also ensures that child widgets (e.g. "DialogAlert") always follow their parents (e.g. "Dialog"), which is important. Likewise any page-specific changes and extensions to the default layout must be declared after all of the rulesets for the default layout itself.

Thank you

Thank you for reading my book.

If you would like to know when this book is updated, or when I publish new books and related open source projects, please sign up to receive my email newsletter. The registration form is on my website:

<http://www.kieranpotts.com>

References

Atomic Design

<http://bradfrostweb.com/blog/post/atomic-web-design/>
by Brad Frost

Beyond Media Queries

<http://www.sitepoint.com/beyond-media-queries-time-get-elemental/>
by Richa Jain

Block Element Modifier

<http://bem.info>
by Yandex

BEM 101

<https://css-tricks.com/bem-101/>
by Robin Rendle, Joe Richardson, *et al*

Buffer's CSS

<http://blog.brianlovin.com/buffers-css/>
by Brian Lovin

Bugsnag's CSS Architecture

<https://bugsnag.com/blog/bugsnags-css-architecture>
by Max Luster

CodePen's CSS

<http://codepen.io/chriscoyier/blog/codepens-css>
by Chris Coyier

CSS Guidelines

<http://cssguidelin.es>
by Harry Roberts

csstyle

<http://www.csstyle.io>

Sass/PostCSS-based methodology by Dave Geddes

How we do CSS at Ghost

<http://dev.ghost.org/css-at-ghost/>

by Paul Davis

Github's CSS

<http://markdotto.com/2014/07/23/githubs-css/>

by Mark Otto

Google HTML/CSS Style Guide

<http://google-styleguide.googlecode.com/svn/trunk/htmlcssguide.xml>

CSS at Groupon

<http://mikeaparicio.com/2014/08/10/css-at-groupon/>

by Mike Aparicio

CSS at Lonely Planet

<http://ianfeather.co.uk/css-at-lonely-planet/>

by Ian Feather

Multilayer CSS

<http://operatino.github.io/MCSS/en/>

by Mail.ru

Medium's CSS is Actually Pretty F*ing Good**

<https://medium.com/@fat/b8e2a6c78b06>

Mobile First

<http://abookapart.com/products/mobile-first>

by Luke Wroblewski

Modular CSS Naming Conventions

<http://thesassway.com/advanced/modular-css-naming-conventions>

by John W. Long

Object-Oriented CSS Framework

<http://oocss.org>

by Nicole Sullivan

OOCSS + Sass

<http://ianstormtaylor.com/oocss-plus-sass-is-the-best-way-to-css/>

by Ian Storm Taylor

Responsive Web Design

<http://abookapart.com/products/responsive-web-design>

by Ethan Marcotte

Sass-Based CSS Architecture and Methodology

<http://docssa.info>

by Matthieu Larcher and Fabien Zibi

Scalable and Modular Architecture for CSS

<http://smacss.com>

by Jonathan Snook

Scaling Down the BEM Methodology for Small Projects

<http://www.smashingmagazine.com/2014/07/17/bem-methodology-for-small-projects/>

by Maxim Shirshin

SUIT CSS

<http://suitcss.github.io>

by Nicolas Gallagher

Trello's CSS

<http://blog.trello.com/?p=2227>

<https://gist.github.com/bobbygrace/9e961e8982f42eb91b80>

by Bobby Grace