STYLING COMPONENTS WITH JAVASCRIPT @BENSMITHETT

WARNING

- » Not a tutorial for use in production!
- » I'm not even using any of this outside late night hacks

But there are some interesting new ideas.

Let's explore them & challenge CSS best practices!

COMPONENTS ARE AWESOME!

Nobody builds pages any more.

Here's an example <u>Profile</u> component:

```
components/
Profile/
index.hbs
index.css
index.js
```

HTML TEMPLATE


```
<div class="profile">
 <img class="profile__avatar" src="{{avatarUrl}}.jpg" />
 <strong>{{username}}</strong>
</div>
```

STYLE

```
.profile {
  border: 1px solid #ddd;
  overflow: hidden;
}
.profile__avatar {
  float: left;
  margin-right: 10px;
}
```

BEHAVIOUR

```
var Profile = function (el) {
  el.addEventListener("click", function () {
 console.log("hai!");
  });
  this.el = el;
  this.tmpl = Handlebars.compile(someTemplateString);
};
Profile.prototype.render = function (state) {
  this.el.innerHTML = this.tmpl(state);
};
```


REACT COMBINES HTML STRUCTURE & BEHAVIOUR

```
var React = require("react");
var Profile = React.createClass({
  handleClick: function () {
 console.log("hai");
  },
  render: function () {
 return (
 <div class="profile">
 <img class="profile__avatar" src="{this.props.avatarUrl}.jpg"</pre>
 onClick={this.handleClick} />
 <strong>{this.props.username}</strong>
 </div>
 );
});
module.exports = Profile;
```

```
var React = require("react");
var _ = require("underscore");
var PizzaButton = React.createClass({
  shoutName: function (name) {
 return name.toUpperCase();
  },
 All of this component's
  getFirstPizza: function (pizzas) {
 concerns right here in
 return _.first(pizzas);
 one file!
  render: function () {
 return(
 <div>
 <button>
 Say hi to {this.shoutName(this.props.name)}
 </button>
 The best pizza is {this.getFirstPizza(this.props.pizzas)}
 </div>
});
```

module.exports = PizzaButton;

THAT'S A BIG DIRTY LIE

The component's CSS is one of its concerns, but it's off in some random other file.

```
components/
Profile/
index.css
index.jsx
```

```
The only connection: a class name
```

```
// JS
render: function () {
  return (
 <div class="profile">
 // ...
 </div>
/* CSS */
.profile
  border: 1px solid #ddd;
  overflow: hidden;
```

MOST THINGS

- » JS Dependencies are explicitly required
- » HTML structure is right there in the file
- » JS behaviour is right there in the file

CSS

» In another file, the classes might have the same name ¯\ (ツ) /¯

It's a crappy, vague connection.

CSS BUILDS ARE A BIT BACKWARDS

```
//app.scss
@import vendor/Normalize.css;
@import base;
@import components/Header;
@import components/Profile;
@import components/Footer;
You need to know which bits of CSS your
app requires. Lame.
```

What if our JS build automatically created a stylesheet based only on the components we use?

```
// app.js
var Profile = require("./components/Profile");
var Header = require("./components/Header");
var Footer = require("./components/Footer");
// app.css
// Somehow...
// components/Profile/index.css
// components/Header/index.css
// components/Footer/index.css
// ... end up here?
```


http://webpack.github.io/

```
var React = require("react");
require("./index.css");
var Profile = React.createClass({
  render: function () {
 return (
 <div class="profile" />
 );
module.exports = Profile;
```

```
// app.js
var Profile = require("./components/Profile");
var Header = require("./components/Header");
var Footer = require("./components/Footer");
// app.css generated by webpack
.profile { ... }
.profile__avatar { ... }
.header { ... }
.footer { ... }
```

HOORAY!

CSS is just another dependency we can require() in our component

HOORAY?

```
components/
Profile/
index.css
index.jsx
```

- » Still working across 2 files
- » Need to maintain class names across 2 files
- ... still a bit lame.

REACT CAN DO INLINE STYLES

```
// Profile/index.js
var Profile = React.createClass({
  styles: {
 border: "1px solid #ddd",
 overflow: "hidden"
  render: function () {
 return(
 <div style={this.styles} />
 );
});
<!-- DOM generated by React -->
<div style="border: 1px solid #ddd; overflow: hidden;">
</div>
```

NOBODY LIKES INLINE STYLES THOUGH

WHAT WE REALLY WANT:

- » Declare styles <u>in the component</u>, like we do with inline styles
- » Build process that...
 - » converts them to a CSS class
 - » spits out a shiny, auto-generated
 app.css
 - » component knows to use that class name

REACT-STYLE DOES THAT!

- » https://github.com/SanderSpies/reactstyle
- » http://andreypopp.com/posts/2014-08-06react-style.html

(with a little help from webpack)

```
var React = require("react/addons");
var ReactStyle = require("react-style");
var Profile = React.createClass({
  styles: ReactStyle(function () {
 return {
 backgroundColor: "green",
 border: "1px solid #ddd"
  }],
  render: function () {
 return(
 <div styles={this.styles()} />
 );
module.exports = Profile;
```

```
<!-- DOM generated by React -->
<div class="a">
</div>
// app.css generated by React-style & Webpack
.a {
  background-color: green;
  border: 1px solid #ddd;
```

DEMO

Compiling with default compressed class names

DEMO

Formatting class names

DO YOU EVEN NEED ACSS NAMING CONVENTION?

NOT REALLY...

- » Styles are tightly coupled part of the component, not a separate thing
- » CSS class naming conventions are a project setting, not an inherent property of the component
 - » Dev: BEM class names for easy debugging
 - » Prod: Tiny compressed class names

I <3 SASS

```
$red: #f00;
$grid-columns: 12;
$base-font-size: 16px;
@function px-to-em($px, $base: $base-font-size) {
 @return ($px / $base) * 1em;
%placeholder {
  color: $red;
.thing {
  @extend %placeholder;
  padding: 10px;
```

WHAT IS A PREPROCESSOR?

```
A language that helps us generate blocks of key:value pairs.

selector {
  property: value;
  other-property: other-value;
}
```

WHAT IS A PREPROCESSOR?

A language that helps us generate blocks of key:value pairs.

```
selector = {
  property: "value",
  other-property: "other-value"
};
```

<u>JavaScript can do that!</u>

JS already has lots of Real Programming Language Things TM

- » Variables
- » Functions
- » Arrays & Objects
- » Loops
- » Maths
- » String manipulation
- » Dependency management

WARNING!

Total pseudocode, nothing past this point actually works

EXAMPLE: COLOR VARIABLES

```
var colors = require("./color_palette");
var Profile = React.createClass({
  styles: ReactStyle(function () {
 return {
 color: colors["hotPink"],
 };
  } ),
  render: function () {
 return(
 <div styles={this.styles()} />
 );
```

EXAMPLE: GENERATE A GRID

```
var gridColumns = 12;
var styles = {};
for (var i = 1; i <= gridColumns; i++) {</pre>
  var width = (i / gridColumns) * 100;
  styles["span-" + i] = ReactStyle(function () {
 return {
 float: "left",
 width: width + "%"
  });
var GridColumn = React.createClass({
  styles: styles,
  render: function () {
 var columns = "span-" + this.props.columns;
 return(
 <div styles={this.styles[columns]()} />
 );
});
```

2015 HIPSTER PREPROCESSOR JAVASCRIPT?!

THE END:)

@bensmithett

```
https://github.com/bensmithett/react-style-example
https://github.com/SanderSpies/react-style
https://github.com/chenglou/rcss
https://github.com/hedgerwang/react-styles
https://github.com/elierotenberg/react-css
```