

COMPONENT BASED DESIGN AND DEVELOPMENT

CRISTINA CHUMILLAS

@chumillas / ckrina

Designer and frontend developer at Ymbra

WHAT ARE WE GOING TO TALK ABOUT

- Components
- CSS Methodologies
- Design Systems
- Styles Guides
- In Drupal

WEB PROJECTS

WATERFALL

MAINTENANCE

AGILE

MAINTENANCE

START

DEADLINE

vs

**RESPONSIVE
INTERACTIONS**

...

COMPONENTS

Agenda

01
FEB

Morbi leo risus porta ac

19:30h

30
JAN

**Fusce dapibus, tellus ac cursus
commodo, tortor mauris**

19:30h

30
JAN

**Cras mattis consectetur purus sit
amet fermentum nulla vitae elit
libero, a pharetra augue.**

19:30h

[READ MORE >](#)

Agenda

01
FEB

Morbi leo risus porta ac

19:30h

30
JAN

**Fusce dapibus, tellus ac cursus
commodo, tortor mauris**

19:30h

30
JAN

**Cras mattis consectetur purus sit
amet fermentum nulla vitae elit
libero, a pharetra augue.**

19:30h

[READ MORE >](#)

Agenda

01
FEB

Morbi leo risus porta ac

19:30h

30
JAN

**Fusce dapibus, tellus ac cursus
commodo, tortor mauris**

19:30h

30
JAN

**Cras mattis consectetur purus sit
amet fermentum nulla vitae elit
libero, a pharetra augue.**

19:30h

[READ MORE >](#)

Agenda

01 Morbi leo risus porta ac
FEB 19:30h

30 Fusce dapibus, tellus ac cursus
commodo, tortor mauris
JAN 19:30h

30 Cras mattis consectetur purus sit
amet fermentum nulla vitae elit
libero, a pharetra augue.
JAN 19:30h

[READ MORE >](#)

```
<div class="agenda">

 <h2 class="agenda__title">Agenda</h2>

 <ul class="agenda__content">
 <li class="event">...</li>
 <li class="event">...</li>
 <li class="event">...</li>
 </ul>

 <a class="agenda__readmore" href="agenda">
 Read more
 </a>

</div>
```

The image shows a wireframe of a mobile application interface. At the top is a header bar with three dots on the left and four squares on the right. Below the header is a large, dark gray rectangular area. To the left of this area is a sidebar containing several horizontal bars of varying lengths. On the right side, there is a vertical panel labeled "Agenda". This panel has a green header with the word "Agenda". It lists three items: "01 FEB Morbi leo risus porta ac 10:30", "30 JAN Fusce dapibus, tellus ac cursus commodo, tortor mauris 10:30", and "30 JAN Cras mattis consectetur purus sit amet fermentum nulla vitae elit libero, a pharetra augue. 10:30". A "READ MORE >" button is located at the bottom of the agenda list. The bottom of the screen features a dark gray footer bar.

Agenda

01 FEB Morbi leo risus porta ac 10:30

30 JAN Fusce dapibus, tellus ac cursus commodo, tortor mauris 10:30

30 JAN Cras mattis consectetur purus sit amet fermentum nulla vitae elit libero, a pharetra augue. 10:30

READ MORE >

CSS METHODOLOGIES

BEM

(Block Element Modifier)

```
.site-search {} /* Block */  
.site-search__field {} /* Element */  
.site-search--full {}  /* Modifier */
```

BEM

(Block Element Modifier)

```
<div class="block-name__wrapper">
  <div class="block-name">
 <h2 class="block-name__title">Block title</h2>
 <p class="block-name__text">Block text</p>
  </div>
</div>
```

BEM

(Block Element Modifier)

```
<div class="block-name--big">
  <h2 class="block-name__title">Block title</h2>
  <p class="block-name__text">Block text</p>
</div>
```

SMACSS

- Base
- Layout
- Module (Components)
- State
- Theme

SMACSS

DESIGN SYSTEMS

Everything that makes up your product.

--Mark Otto, FOWA 2013

Everything.

Typography, layouts and grids, colors, icons, components, coding conventions

*“We’re not designing pages, we’re
designing systems of components.”*

--Stephen Hay

Buttons and navigation

Use these vector based elements to mockup a Bootstrap website with form elements.

All elements are full customizable.

Seconday link
Something else here

Home
Profile
Messages

Home
Profile
Messages

Home
Library
Applications

UI KIT

This UI kit is a collection of modern, clean and multipurpose UI elements for web and mobile projects. It includes components for navigation, forms, typography, tables, charts, and more. The kit is designed to be used as a starting point for your own projects, or as a complete solution for a specific purpose.

FEATURES

- Modern and clean design
- Multipurpose for web and mobile
- Includes navigation, forms, typography, tables, charts, and more
- Easy to customize and adapt
- Responsive design
- Free download

ABOUT US

Thomsoon is a front-end developer, UI/UX designer and video producer. He has experience in creating responsive websites, mobile applications, and video content. He is passionate about design and always looking for new challenges.

PORTFOLIO

Thomsoon's portfolio includes various projects such as websites, mobile applications, and video content. You can view his work by clicking on the "LOAD MORE" button.

CONTACT

If you have any questions or need further information, please don't hesitate to contact Thomsoon. You can reach him via email at thomsoon@thomsoon.com.

WEATHER

WARSZAWA

FRI 24/05	26°C	DRY
Cloudy	26°C	DRY

TODAY

FRI 24/05	26°C	DRY
Cloudy	26°C	DRY

YESTERDAY

FRI 24/05	26°C	DRY
Cloudy	26°C	DRY

STATISTICS

The chart shows a fluctuating trend with values ranging from approximately 10 to 35. A callout bubble indicates a value of 35 for the end of March.

CLEAN

Free UI kit clean and modern multipurpose free for all.

AUTOR

Tomasz Mazurczak

SHARE

[f](#) [t](#)

MY WORK

LOAD MORE

CALENDAR

NOVEMBER 2014

27	28	29	30	31	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
1	2	3	4	5	6	7

STATISTICS

The chart shows a general upward trend with values increasing from January to March. A callout bubble indicates a value of 35 for March.

PLAN HOSTING

FREE	PRO	EXTREME
2 DOMAINS	2 DOMAINS	100 DOMAINS
200MB SPACE	20GB SPACE	1TB SPACE
1TB TRANSFER	10TB TRANSFER	100TB TRANSFER
\$ ADDRESS E-MAIL	25 ADDRESS E-MAIL	200 ADDRESS E-MAIL
\$ 0.00	\$ 9.99	\$ 19.99

TAGS

thomsoon, Free, UI, UX, Download

COMMENTS

THOMSOON | 12 July 2014, 20:02 / reply

Lore ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

ARCHIQ | 12 July 2014, 20:05 / reply

Lore ipsum dolor sit amet, consectetur elit, sed do eiusmod tempor incididunt et dolore...

Your name: Your e-mail:
Message: SEND

ONE ITEM

Front-end developer, UI/UX designer and video producer

SETTINGS

RESPONSIVE CUSTOM STYLE CSS

HOME

ABOUT US

PORTFOLIO & WORK

BLOG

CONTACT

34 clients

HOME

ABOUT US

PORTFOLIO

CONTACT

THOMSOON.COM

BY TOMASZ MAZURCZAK

LOGIN

LOGIN: THOMSOON: PASSWORD:

Jan Feb Mar

WHY DESIGN SYSTEMS?

Reusable work - COMPONENTS

More efficient projects

Large-scale ready code

Everybody knows how everything works

Integrates multi-disciplinary workflow

CARD DESIGN

Drupal Community on Google+

Chris Weber PROPIETARI

General Discussion - 1:04

Extended contribution sprint day is not over, but it is for me. I'm headed back to the airport and getting set to fly home.

It has been a fun weekend in LA. And I'm already looking forward to Més informació - Tradueix

5/16/15
11 fotos

Fotos de: Chris Weber

+2

Afegeix un comentari...

DrupalCon Barcelona
@DrupalConEur

Seguint

The local community has a message for you:
see you in Barcelona in September!
vimeo.com/127909941

Mostra-ho traduit

...

Vimeo

Barcelona locals message

[View on web](#)

RETUTS

6

PREFERIT

1

18:42 - 15 maig 2015

Resposta a @DrupalConEur

DrupalCon

4 hores -

Meet the amazing sprint mentors from Friday's mentored sprints in Los Angeles

[See Translation](#)

759 persones d'abast

[Promociona la publicació](#)

M'agrada · Comenta-ho · Comparteix · 31 3 1

ATOMIC DESIGN

BRAD FROST

Your name

Your name

Your name

Your e-mail

Message

SEND

Front-end developer, UI/Web designer
and video producer

COMMENTS

THOMSOON | 12 July 2014, 20:02 / [reply](#)

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do tempor incididunt ut labore et dolore magna aliqua. Ut enim ad veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip commodo consequat.

ARCHIQ | 12 July 2014, 20:05 / [reply](#)

Lorem ipsum dolor sit amet, consectetur
elit, sed do eiusmod tempor incididunt
et dolore...

Your name

Your e-mail

Message

SEND

 THOMSOON

HOME ABOUT US PORTFOLIO CONTACT SEARCH... Q

CLEAN high resolution

DESCRIPTION AUTOR SHARE

From UI to clean web designs
With love for pixel perfect art.

THOMSON

You are logged in.
Logout

Front-end developer, ui/ux designer
and video producer

COMMENTS

THOMSON 02 July 2014, 20:00 / reply

Curabitur tincidunt in lacus, congue dolor id nisi, euismod
tempor nisl id lacus in lacus magna aliquam. Ut enim ad
metum, quis metus id interdum. Ut enim admetum, quis metus id
interdum.

Name Email

Message

SEND

BY TOMASZ MAZURCZAK

HOME ABOUT US PORTFOLIO & WORK BLOG CONTACT

SEE MORE DOWNLOAD

COMMENTS

MY WORK

03/14 RETRO STYLE KEYBOARD

READ MORE

WHEN?

WIREFRAMES

Static wireframes vs HTML Wireframes

STATIC WIREFRAMES

- They're abstractions
- They're full of assumptions
- They're verbose
- They're a crutch

HTML WIREFRAMES

- They get into the browser quicker
- They reinforce the notion that you're creating a website
- They're interactive
- They allow for living, breathing annotations
- They lay the foundation for the final product

DESIGNING IN THE BROWSER

- PSD/ for early planning/research phases
- The composition in the browser
- Make decisions in the browser
- Reusable work

STYLE GUIDES

Documentation of a Design System

GOV.UK — Colours

Standard palette, colours

Purple

#2e358b
rgb(46, 53, 139)

#9799c4
rgb(151, 153, 196)

#d5d6e7
rgb(213, 214, 231)

Mauve

#6f72af
rgb(111, 114, 175)

#b7b9d7
rgb(183, 185, 215)

#e2e2ef
rgb(226, 226, 239)

Fuschia

#912b88
rgb(145, 43, 136)

#c994c3
rgb(201, 148, 195)

#e9d4e6
rgb(233, 212, 230)

Pink

#d53880
rgb(213, 56, 128)

#eb9bbe
rgb(235, 155, 190)

#f6d7e5
rgb(246, 215, 229)

Baby Pink

#f499be
rgb(244, 153, 190)

#faccdf
rgb(250, 204, 223)

Red

#b10e1e
rgb(177, 14, 30)

#d9888c
rgb(217, 136, 140)

Mellow Red

#df3034
rgb(223, 48, 52)

#ef9998
rgb(239, 153, 152)

Orange

#f47738
rgb(244, 119, 56)

#fabb96
rgb(250, 187, 150)

WHY?

- Improve User Experience
- Easy onboarding of new team members
- Efficient Design and Development
- Makes Testing easier

STYLE GUIDES

Drupal Style Guide module

KSS (Knyle Style Sheets) (Zen 6)

Pattern Lab

STYLE GUIDES - RESOURCES

styleguides.io

Articles, Books, Podcasts, Talks, Tools, Examples, etc.

IN DRUPAL

ADAPT TO AGNOSTIC STYLE GUIDES

1. Wrapping components
2. Changing default markup

UI COMPONENTS TO DRUPAL COMPONENTS CODING

- Field formatter
- `hook_alter`
- Process and preprocess functions
- ...

UI COMPONENTS TO DRUPAL COMPONENTS

DISPLAY SUITE

View modes

Current layout (after save)

Two column stacked
The default template can be found in *profiles/msfes/modules/contrib/ds/layouts/ds_2col_stacked*

- ds-2col-stacked--node.tpl.php
- ds-2col-stacked--node-document.tpl.php

Select a layout

Two column stacked ▾

UI COMPONENTS TO DRUPAL COMPONENTS

DISPLAY SUITE

Field templates

Choose a Field Template
Expert

Prefix
You can enter any html in here.

Label	Element	Classes	Attributes
<input type="text"/>	<input type="text"/> E.g. div, span, h2 etc.	<input type="text"/> E.g. field-name-title	<input type="text"/> E.g. name="anchor"
<input type="checkbox"/> Hide label colon	<input type="checkbox"/> Add default attributes		
<input type="checkbox"/> Label wrapper			
<input type="checkbox"/> Outer wrapper			
<input type="checkbox"/> Field items			

Field item

Element	Classes	Attributes
<input type="text"/> h2	<input type="text"/> node_title	<input type="text"/>
E.g. div, span, h2 etc.	E.g. field-name-title	E.g. name="anchor"
<input type="checkbox"/> Add odd/even classes	<input type="checkbox"/> Add default attributes	

UI COMPONENTS TO DRUPAL COMPONENTS

PANELS

- Custom Panes
- Mini Panels
- Context

THANKS!

@chumillas / ckrina