

Start your app the better way with
Styled System

Agenda

- History of CSS and it's original sin
- The key problems of customizing UI component libraries' styles
- Styled System
- QnA
- References

Everything in CSS is global.

Name collisions

Reusability

OOCSS
BEM
SMACSS

Block

A block component

`.card-list`

Element

A component of a block

`.card-list__item`

Modifier

State for a block or element.

`.card-list__item--highlight`

Preprocessor / Postprocessor

LESS
SASS
SCSS
PostCSS


```
.search-box-mixin(@scope) {  
  .@{scope}-search-box {  
 .search-input {  
 border: 1px solid @gray;  
 }  
 .tooltip {  
 margin: 8px 0 0 1px;  
 }  
  }  
}
```


```
.search-box-mixin('page');
```


```
.page-search-box .search-input {  
  border: 1px solid #ddd;  
}  
  
.page-search-box .tooltip {  
  margin: 8px 0 0 1px;  
}
```


Components are the building blocks of modern web applications.

CSS Modules

Scope CSS rules locally by using tools to transform the class name with a hash.

CSS in JS

Write CSS in components.

```
import styled from  
'styled-components';
```

```
const Button = styled.button`  
  margin: 0 10px;  
  padding: 10px;  
  background: #fefefe;  
  border-radius: 3px;  
  border: 1px solid #ccc;  
  color: #525252;  
`
```


Still have some problems...

- Components with inconsistent props.
- How to efficiently implement multiple themes? Like SMASCC...
- How to efficiently implement responsive styles for different devices?
- How to reduce redundant codes for setting media queries or mapping props to css properties?

Recap

As an user, I care about...

- Is it easy to custom styles?
- Does it support global theme styles and it is easy to custom?

As an developer, I care about...

- Develop UI with HIE's design.

Ant Design

Step 1: Find the target element by using inspector.

Step 2: Extend LESS files to custom button styles.

Custom text color


```
@import '~antd/lib/button/style/index.less';
```

```
@btn-default-color: blue;
```


Ant Design

Step 1: Find the target element by using inspector.

Step 2: Wrap AntdButton by using CustomButton.

```
import styled from 'styled-components';  
import { Button as AntdButton } from 'antd';
```


```
const CustomButton = styled(AntdButton)`  
  span {  
 color: blue;  
  }  
};
```

```
export default CustomButton;
```

内心是崩溃的

Could it be easier?

Start your app the better way with
Styled System

Why Styled System is good?

More concise
codes

Consistency

Easy to
custom styles

Mobile-First

More Concise Codes

Utility functions make codes short and clear,
expressing styles without unnecessary words

Utility functions (1/2)


```
<Box color='#000' bg='tomato' />
```

```
const Box = styled.div`  
  margin: 15px 0;  
  padding: 15px;  
  color: ${(props) => props.color};  
  background: ${(props) => props.bg};  
  border-radius: 10px;  
`;  
;
```


```
const getStyles = ({ color, bg }) => ({  
  color,  
  background: bg,  
});
```

```
const Box = styled.div`  
  ${getColor};  
  margin: 15px 0;  
  padding: 15px;  
  border-radius: 10px;  
`;  
;
```

Utility functions (2/2)

```
const getStyles = ({ color, bg }) => ({  
  color,  
  background: bg,  
});
```

```
const Box = styled.div`  
  ${getColor};  
  margin: 15px 0;  
  padding: 15px;  
  border-radius: 10px;  
`;
```


Styled
System


```
import { color } from 'styled-system';
```

```
const Box = styled.div`  
  ${color}  
  margin: 15px 0;  
  padding: 15px;  
  border-radius: 10px;  
`;
```

Consistency

Make components with consistent prop names

Inconsistent props

```
<Button color='black'>Click</Button>
```

Click


```
<Label fontColor='white'>$</Label>
```


Use color utility
function in
Styled System

```
<Button color='black'>Click</Button>
```

```
<Label color='white'>$</Label>
```

Easy to custom styles

- Define global theme by a config object
- Define individual component styles by variants

Theming

Utilizing ``<ThemeProvider>`` and pass the theme object from root node to provide global theme.

```
<ThemeProvider theme={theme}>  
  <Box color='black' bg='tomato' />  
</ThemeProvider>
```


```
const theme = {  
  color: {  
 black: '#333',  
  },  
  bg: {  
 tomato: 'tomato',  
  },  
};
```


Define component styles in theme object

```
<Button variant="danger" size="large" />
```

```
const buttonStyle = variant({ key: 'buttons' });
```


```
const buttonSizeStyle = variant({ prop: 'size', key: 'buttons.size' });
```

```
const Button = styled.div`  
  ${buttonStyle}  
  ${buttonSizeStyle}  
  padding: 15px;  
`;
```

```
const theme = {  
  buttons: {  
 danger: {  
 color: 'white',  
 background: '#f25e7a'  
 },  
 size: {  
 default: { height: 50 },  
 large: { height: 100 }  
 }  
  }  
};
```

Variants

Use variants to define component styles.

`<Box variant='primary' />`

`<Box variant='secondary' />`

```
import { variant } from 'styled-system';
```

```
const Box = styled('div')(  
  variant({  
 variants: {  
 primary: {  
 color: 'black',  
 bg: 'tomato'  
 },  
 secondary: {  
 color: 'black',  
 bg: 'yellow'  
 },  
 },  
  }  
),  
);
```

Mobile-First

Create mobile-first responsive layouts with
array syntax

Responsive styles

Create mobile-first responsive layouts with ease by using an array syntax.

```
.thing {  
  font-size: 16px;  
  width: 100%;  
}
```

```
@media screen and (min-width: 40em) {  
  font-size: 20px;  
  width: 50%;  
}
```

```
@media screen and (min-width: 52em) {  
  font-size: 24px;  
}
```

Styled
System


```
<Thing  
  fontSize={[ 16, 20, 24 ]}  
  width={[1, 1/2]}  
>
```


Styled System is good!

More concise
codes

Consistency

Easy to
custom styles

Mobile-First

以前的我：

現在的我：

Build accessible React apps & websites **with speed**

Chakra UI is a simple, modular and accessible component library that gives you all the building blocks you need to build your React applications.

[Get Started](#)[GitHub](#)

Accessible

Chakra UI strictly follows WAI-ARIA standards. All components come with proper attributes and keyboard interactions out of the box.

Themeable

Quickly and easily reference values from your theme throughout your entire application, on any component.

Composable

Components were built with composition in mind. You can leverage any component to create new things.

Custom component styles


```
<Button>Button</Button>
```

```
<Button  
  variantColor='green'  
  color='#ddd'  
>  
  Button  
</Button>
```

```
<Button  
  bg='#41d2f2'  
  color='fff'  
>  
  Button  
</Button>
```


Theme

Use theme object to define or extend theme styles

```
import { theme } from '@chakra-ui/core';
```

```
export default {  
  ...theme,  
  colors: {  
 ...theme.colors,  
 brand: {  
 white: '#fefefe',  
 blue: '#41d2f2',  
 yellow: '#f2dc6d',  
 purple: '#7700bb',  
 },  
  },  
};
```


```
<Button bg='#41d2f2' color='brand.white' />
```

Responsive styles

Define values to each breakpoint respectively

```
.Box {  
  width: 100%;  
}
```

```
@media screen and (min-width: 40em) {  
  width: 50%;  
}
```

```
@media screen and (min-width: 52em) {  
  width: 25%;  
}
```


```
<Box width={['100%', 1 / 2, 1 / 4]} />
```


Styles overlapping

Props passed by Styled System should put above the original ones.

```
const Box = styled.div`  
  ${color}  
  margin: 15px 0;  
  padding: 15px;  
  border-radius: 10px;  
`;  
;
```

Avoid css
overlap


```
const Box = styled.div`  
  margin: 15px 0;  
  padding: 15px;  
  border-radius: 10px;  
  ${color}  
`;  
;
```

Traditional CSS rules feat. Styled Components

```
#root div { color: red; } /* in site.css, score: 100 + 1 = 101 */
```

```
.jqouBD { color: black; } /* in styled component, score: 10 */
```


CSS Specificity Cheat Sheet

Not Specific Enough	0.0.0.0.0	*
↓	0.0.0.0.1	Element & Pseudo-Element
Sweet Spot	0.0.0.1.0	Class, Pseudo-Class, Attribute
↑	0.0.1.0.0	ID
↑	0.1.0.0.0	Inline-Style
Too Specific	1.0.0.0.0	!important

© uxengineer.com

[source](#)

```
#root div { color: red; } /* in site.css, score: 100 + 1 = 101 */
```

```
.jqouBD { color: black !important; } /* in styled component, score: 10000 */
```

Class name without a hash for end-to-end testing

Use a chainable method “attrs” to attach props to the styled component.

```
<Button>Click me!</Button>
```

```
const Button = styled.button.attrs({ className: 'button-submit' })`...`;
```


View in
browser
inspector

```
<button class="sc-EHOje button-submit">Click me!</button>
```

References

- Styled System <https://styled-system.com/>
- We need a better UI component library - Styled System <http://bit.ly/2roJEsg>
- 從 Styled System 看下一代 CSS 技術 <https://bit.ly/2u0xvLJ>
- The Three Tenets of Styled System <http://bit.ly/35ygrcV>
- Styled System: Pseudo selectors in Variant <http://bit.ly/35yqGhy>
- How to create responsive UI with styled-components <http://bit.ly/34lhxJ3>
- CSS 實戰心法 <http://bit.ly/2shXUn4>