

ЖИЗНЬ В ИЗОЛЯЦИИ

Роман Дворнов
Avito

Санкт-Петербург 2015

Я...

- Работаю в [Avito](#)
- Делаю [SPA](#)
- Автор [basis.js](#)

За любую движуху,
кроме голодовки ;)

Проблема

Большие сайты и SPA

Мамонта нужно есть по частям...

Компонентный подход
и модульность – возможность
решать большую проблему
порционно

Основная задача:
избежать **конфликтов**

Привет, я кнопка!

Hello, I'm the button!

Инкапсуляция

«обеспечение доступности главного ... путем помещения всего мешающего, второстепенного в некую условную капсулу (чёрный ящик)»

ru.wikipedia.org/wiki/Инкапсуляция

Способы инкапсуляции

Способы инкапсуляции

- **Скрипты** – замыкания, модули (ES6)

Способы инкапсуляции

- **Скрипты** – замыкания, модули (ES6)
- **Разметка** – неймспейсы (например, SVG)

Способы инкапсуляции

- Скрипты – замыкания, модули (ES6)
- Разметка – неймспейсы (например, SVG)
- Стили – ???

Изоляция стилей

4 подхода

Подход №1

Соглашение

Некоторая договоренность,
описывающая принцип
именования классов

Например

блок__элемент – – модификатор

Это БЭМ, но все далее так же справедливо
и для OOCSS, SMACSS, SUIT, ACSS и т.д.

Изоляция достигается путем
придумывания уникальных имен

«Есть только две трудные задачи в области информатики: инвалидация кеша и придумывание названий.»

– Фил Карлтон

A still from the TV show 'The Walking Dead' showing Rick Grimes and Carl Grimes. Rick is on the right, wearing a light-colored shirt with blood splatters, looking towards Carl. Carl is on the left, wearing a dark t-shirt and a black cowboy hat, looking down. They are in front of a brick wall with graffiti that includes the letters 'C' and 'BLO'.

Знаешь сколько верстальщики тратят на придумывание одного имени класса?

Целый день.
Целый день, Карл!

Это *не проблема*, когда мало
уникальных компонент

Универсальный компонент

v.s.

Компонент под задачу

A man wearing a white flat cap and a grey short-sleeved shirt is looking at a bronze sculpture of a winged horse. He has his hand on the sculpture's side. A woman with blonde hair, wearing a light blue uniform with a white collar, is looking at the man. The background shows shelves with various items, including a large silver trophy on the right. A white speech bubble with black text is overlaid on the left side of the image.

А у вас нет такого же,
только без крыльев?

Проблема, когда уникальных

КОМПОНЕНТ МНОГО

```
<div class="app-bookings-change-status-popup-option
app-bookings-change-status-popup-option_{disabled}
app-bookings-change-status-popup-option_{hidden}">
  <span class="app-bookings-change-status-popup-option__caption
app-bookings-change-status-popup-option__caption_{selected}">
 {title}
  </span>
</div>
```

Реальный пример из жизни

Другие проблемы

- Уникальность обеспечивается человеком
- Сложность автоматизированного анализа
- Нет механизмов интеграции сторонней верстки в свою или свою в чужое окружение
- ...

Основная проблема –
человеческий фактор

Если правило можно нарушить –
оно будет нарушено

Нельзя проверить правильно ли
вы делаете, это может сказать
ТОЛЬКО ЧЕЛОВЕК

Привет, субъективное мнение!

Плюсы

- Хотя какая-то система
- Дешево для внедрения

Не смотря на популярность –
так себе решение*

* для сложных проектов

Подход №2

ТЕХНОЛОГИЯ

Shadow DOM

часть Web Components

w3c.github.io/webcomponents/spec/shadow/

Shadow DOM –

ВОЗМОЖНОСТЬ ИНКАПСУЛИРОВАТЬ

DOM-фрагмент

```
▼ <li is="chromedash-feature">
```

```
▶ #shadow-root
```

```
<a href="/admin/features/edit/" class="edit" hidden>edit</a>  
</li>
```


Все созданные ранее API не
видят содержимое Shadow Tree

```
▼ <li is="chromedash-feature">
```

```
▼ #shadow-root
```

```
▶ <style>...</style>
```

```
▼ <div on-tap="{{ toggle }}">
```

```
▶ <div class="topcorner pull-right">...</div>
```

```
▶ <hgroup>...</hgroup>
```

```
▶ <section class="desc">...</section>
```

```
▶ <template if="{{open}}">...</template>
```

```
</div>
```

```
<a href="/admin/features/edit/" class="edit" hidden>edit</a>
```

```
</li>
```


А там может быть любая разметка
и стили к ней

Любая вложенность

Любая вложенность

Shadow DOM –

ЭТО ВСЕГДА JavaScript

Создаем корень Shadow Tree

```
function init(container) {  
 var shadowRoot = container.createShadowRoot();
```

```
}
```

Создаем DOM фрагмент

```
function init(container) {  
  var shadowRoot = container.createShadowRoot();  
  
  var content = document.createElement('div');  
  content.innerHTML = 'some markup';  
  
}
```


Создаем стили

```
function init(container) {  
  var shadowRoot = container.createShadowRoot();  
  
  var content = document.createElement('div');  
  content.innerHTML = 'some markup';  
  
  var styles = document.createElement('style');  
  styles.textContent = '/* some css */';  
  
}
```

Вставляем все в Shadow Tree

```
function init(container) {  
  var shadowRoot = container.createShadowRoot();  
  
  var content = document.createElement('div');  
  content.innerHTML = 'some markup';  
  
  var styles = document.createElement('style');  
  styles.textContent = '/* some css */';  
  
  shadowRoot.appendChild(styles);  
  shadowRoot.appendChild(content);  
}
```

Custom Elements позволяют абстрагироваться от нюансов реализации

Для них также нужен JavaScript

www.w3.org/TR/custom-elements/

Проблема изоляции решена?

Миф:

Shadow DOM обеспечивает
ПОЛНУЮ ИЗОЛЯЦИЮ СТИЛЕЙ

На текущий момент

A Shadow DOM-то – протекает

- Часть стилей наследуется от хоста
`font`, `line-height`, `color` и т.д.
- Можно стилизовать извне, используя комбинатор `>>>` (бывш. `/deep/` и `^^`)

dev.w3.org/csswg/css-scoping/

Shadow DOM WD

Method of establishing and maintaining functional boundaries between DOM trees and how these trees interact with each other within a document, thus enabling better functional encapsulation within the DOM.

Global 49.15%
 unprefixed: 44%
 Russian Federation 48.68%
 unprefixed: 43.44%

Current aligned Usage relative Show all

IE	Firefox	Chrome	Safari	Opera	iOS Safari *	Opera Mini *	Android Browser *	Chrome for Android
		31						
		36						
		37					4.1	
8	31	39					4.3	
9	36	40					4.4	
10	37	41	7		7.1		4.4.4	
11	38	42	8	27	8.3	8	40	42
Edge	39	43		28				
	40	44		29				
	41	45						

Notes Known issues (0) Resources (5) Feedback

Current IE status: Under Consideration

1 Supported in Firefox behind the dom.webcomponents.enabled flag

Хорошая новость:

Все производители браузеров
намерены внедрять Shadow DOM

[встреча Google, Mozilla, Apple и Microsoft](#)

Но текущий дизайн «не очень» ...

Надо «ВСЕ» переделать

- Будет два режима `open` (то что сейчас) и `close` (более закрытый)
- Отказ от комбинатора `>>>` (м.б. будут слоты)
- Потребуется переделать текущий API
- ...

tinyurl.com/oqkv5u6

Плюсы

- Честная изоляция (особенно в режиме close)
- Браузерное решение (возможный стандарт)

Минусы

- Сложная концепция
- Требуется JavaScript
- Трудно полифилить
- Спецификация далека от завершения,
все еще поменяется

Пока рано использовать,
нужно еще подумать...

Подход №3

Инлайн-СТИЛИ

Предложение от команды React – пишем CSS в JavaScript

speakerdeck.com/vjeux/react-css-in-js

speakerdeck.com/vjeux/react-css-in-js-react-france-meetup

```
var React = require('react');
```

```
var styles = {  
  button: {  
 color: 'white',  
 backgroundColor: 'red'  
  }  
};
```

```
var MyButton = React.createClass({  
  render: function() {  
 return <button style={styles.button}>Hello, world!</button>  
  }  
});
```


А как же каскад,
псевдоклассы,
медиавыражения и т.д.?

Каскад

```
.button {  
  ...  
}  
  
.disabled {  
  opacity: .5;  
}
```

```
function merge(...args){  
  return Object.assign({}, ...args);  
}
```

```
var styles = {  
  // ...  
  disabled: {  
 opacity: .5  
  }  
};
```

```
<button style={merge(  
  styles.button,  
  condition && styles.disabled  
)}>Hello, world!</button>
```

:hover

```
.button {  
  background-color: gray;  
}  
.button:hover {  
  background-color: red;  
}
```

```
<button  
  onMouseEnter={function(){ this.setState({ hover: true }); }}  
  onMouseLeave={function(){ this.setState({ hover: false }); }}  
  style={{ background: this.state.hover ? 'red' : 'gray' }}>  
  Hello, world!  
</button>
```

Media Queries

```
.button {  
  width: 600px;  
}  
@media (max-device-width: 1024px) {  
  .button {  
 width: 300px;  
  }  
}
```

```
<button style={{ width: window.innerWidth > 1024 ? 600 : 300 }}>  
  Hello, world!  
</button>
```

+ обработчик на `window.resize`

С Л А В А

ПСИХИАТРИИ

Реакция
здорового человека

Они **убили** ~~Кенни~~
лучшее в CSS

Плюсы

- Изолированные стили без селекторов
- Все возможности JavaScript для стилей
- Нет проблемы специфичности

Минусы

- Подходит только для решений в стиле React
- Полное слияние логики и представления
- Нельзя использовать пре- и пост-процессоры
- Нельзя применять анализ и оптимизировать
- Бесплезность браузерных Developer Tools

Шурик, Вы комсомолец?
Это же не наш метод! Где гуманизм?

Подход №4

Процессинг

Пре- и пост-процессоры:
транспилляция, трансформация,
оптимизация, минификация...

Скрипты

Разметка

Стили

«Проблема»:

процессоры рассматриваются

в рамках одной технологии

Но если работать с технологиями
СОВМЕСТНО, МОЖНО ПОЛУЧИТЬ БОЛЬШЕ

Рассмотрим

Basis

Ember

React

Подход №4.1

Basis

Год назад в докладе

DOM-шаблонизаторы –
не только «быстро»

tinyurl.com/domtemplates

Тогда была только идея,
теперь есть реализация и опыт

Предусловия

- В JavaScript не используем CSS-классы (абстрагируемся от верстки)
- В шаблонах явно указываются используемые файлы стилей (нет глобальных)

Вот так

block.css

```
.block { ... }  
.block_hidden { ... }
```

block.tmp

```
<b:style src="block.css"/>  
<div class="block block_{hidden}">  
  {caption}  
</div>
```


Инструкция шаблонизатору
о необходимости
подключить файл стилей

Префикс b: (сокр. от basis)
стандартный механизм
неймспейсов в XML
(для избежания конфликта
имен)

Взяв любой шаблон,
мы «знаем» всю его разметку
и используемые им стили

Изоляция включается
инструкцией шаблонизатору

`<b:isolate/>`

Изоляция достигается путем
добавления уникального
префикса всем именам классов

Добавляем инструкцию

block.css

```
.block { ... }  
.block_hidden { ... }
```

block.tpl

```
<b:style src="block.css"/>  
<b:isolate/>  
<div class="block block_{hidden}">  
  {caption}  
</div>
```

Отдаем шаблонизатору

block.css

```
.block { ... }  
.block_hidden { ... }
```

block.tpl

```
<b:style src="block.css"/>  
<b:isolate/>  
<div class="block block_{hidden}">  
  {caption}  
</div>
```


Шаблонизатор преобразует разметку и стили

block.css

```
.block { ... }  
.block_hidden { ... }
```

block.tmp

```
<b:style src="block.css"/>  
<b:isolate/>  
<div class="block block_{hidden}">  
  {caption}  
</div>
```


Шаблонизатор преобразует разметку и стили

`block.css?prefix=jc1hsy_`

```
.jc1hsy_block { ... }  
.jc1hsy_block_hidden { ... }
```

Разметка

```
<link href="block.css?prefix=jc1hsy_">
```

```
<div class="jc1hsy_block jc1hsy_block_{hidden}">  
  {caption}  
</div>
```

Префиксы генерируются
случайным образом,
ВИД ЗАВИСИТ ОТ ЗАДАЧИ

Еще вернемся к этому

Непредсказуемость префикса
лишает возможности «хакать»

верстку извне

Честный АНБ – без вариантов

ПОМНИТЕ ПРИМЕР?

```
<div class="app-bookings-change-status-popup-option
app-bookings-change-status-popup-option_{disabled}
app-bookings-change-status-popup-option_{hidden}">
  <span class="app-bookings-change-status-popup-option__caption
app-bookings-change-status-popup-option__caption_{selected}">
 {title}
  </span>
</div>
```

То же с изоляцией

```
<b:style src="option.css"/>  
<b:isolate/>
```

```
<div class="option option_{disabled} option_{hidden}">  
  <span class="caption caption_{selected}">  
 {title}  
  </span>  
</div>
```

Фишка не ТОЛЬКО в
префиксах...

Переопределение стилей
вместо добавления
НОВЫХ КЛАССОВ

Безопасное дополнение стилей

button.tpl

```
<b:style src="button.css"/>
<button class="button">
  click me
</button>
```

ok-button.tpl

```
<b:isolate/>
<b:style>
  .button { background: green; }
</b:style>
<b:include src="./button.tpl"/>
```

cancel-button.tpl

```
<b:isolate/>
<b:style>
  .button { background: red; }
</b:style>
<b:include src="./button.tpl"/>
```

Безопасное дополнение стилей

button.tpl

```
<b:style src="button.css"/>  
<button class="button">  
  click me  
</button>
```

ok-button.tpl

```
<b:isolate/>  
<b:style>  
  .button { background: green; }  
</b:style>  
<b:include src="./button.tpl"/>
```

cancel-button.tpl

```
<b:isolate/>  
<b:style>  
  .button { background: red; }  
</b:style>  
<b:include src="./button.tpl"/>
```

Безопасное дополнение стилей

ok-button.tpl

```
<b:isolate/>  
<b:style>  
  .button { background: green; }  
</b:style>  
<b:include src="./button.tpl"/>
```


```
<style>  
  .jkc83s_button { ... }  
  .jkc83s_button { background: green; }  
</style>  
<button class="jkc83s_button">  
  click me  
</button>
```

cancel-button.tpl

```
<b:isolate/>  
<b:style>  
  .button { background: red; }  
</b:style>  
<b:include src="./button.tpl"/>
```


```
<style>  
  .h9sg2n_button { ... }  
  .h9sg2n_button { background: green; }  
</style>  
<button class="h9sg2n_button">  
  click me  
</button>
```


Стили раздельно **для примера,**
в сборке все стили
объединяются и сжимаются

Масштабируем подход:
ИЗОЛЯЦИЯ ВКЛЮЧАЕМОЙ ВЕРСТКИ

Изолируем включения

example.tpl

```
<b:isolate/>
<b:style>
  .example-foo { color: red; }
</b:style>
<div class="panel">
  <b:include src="foo.tpl" isolate="example-" />
  <b:include src="foo.tpl" isolate>
 <b:style src="nested.css" />
  </b:include>
</div>
```

foo.tpl

```
<b:style src="foo.css" />
<div class="foo">
  example
</div>
```

Можно указывать конкретный префикс для обращения вне включения, или не указывать и добавлять стили внутри инструкции включения

```
<link href="foo.css?prefix=hs83shyf_example-">
<link href="foo.css?prefix=hs83shyf_y0dk7x_">
<link href="nested.css?prefix=hs83shyf_y0dk7x_">
<style>
  .hs83shyf_example-foo { color: red; }
</style>
<div class="hs83shyf_panel">
  <div class="hs83shyf_example-foo">
 example
  </div>
  <div class="hs83shyf_y0dk7x_foo">
 example
  </div>
</div>
```

```
<link href="foo.css?prefix=hs83shyf_example-">
<link href="foo.css?prefix=hs83shyf_y0dk7x_">
<link href="nested.css?prefix=hs83shyf_y0dk7x_">
<style>
  .hs83shyf_example-foo { color: red; }
</style>
<div class="hs83shyf_panel">
  <div class="hs83shyf_example-foo">
 example
  </div>
  <div class="hs83shyf_y0dk7x_foo">
 example
  </div>
</div>
```

3 изолированные области имен
в одной разметке!

CSS неймспейсы: ИЗОЛЯЦИЯ файлов стилей

Решаем проблему конфликта имен

```
<b:style src="bootstrap.css" ns="bt" />
```

```
<b:style src="icons.css" ns="icon" />
```

```
<b:style src="style.css" />
```

```
<div class="active">
```

```
  <span class="icon icon:active"></span>
```

```
  <button class="bt:btn bt:active">
```

```
 Button
```

```
  </button>
```

```
</div>
```

Имена из разных файлов стилей не пересекаются

```
<link href="bootstrap.css?prefix=iv7z2b_">
```

```
<link href="icons.css?prefix=jasdhb_">
```

```
<link href="style.css">
```

```
<div class="active">
```

```
  <span class="icon jasdhb_active"></span>
```

```
  <button class="iv7z2b_btn iv7z2b_active">
```

```
 Button
```

```
  </button>
```

```
</div>
```

Знаем какой класс из какого файла

```
<link href="bootstrap.css?prefix=iv7z2b_">
```

```
<link href="icons.css?prefix=jasdhb_">
```

```
<link href="style.css">
```

```
<div class="active">
```

```
  <span class="icon jasdhb_active"></span>
```

```
  <button class="iv7z2b_btn iv7z2b_active">
```

```
 Button
```

```
  </button>
```

```
</div>
```

Кое что еще

Есть же еще есть
ПОСТ-ПРОЦЕССИНГ!

Например

PostCSS

множество плагинов

CSSO

структурная оптимизация

...

Оптимизации

CSSO


```
.jkc83s_button {  
  color: red;  
  width: 100px;  
}  
.jkc83s_button {  
  color: green;  
}
```

```
.jkc83s_button {  
  width: 100px;  
  color: green;  
}
```

csso умеет объединять блоки
с одинаковым селектором

Но в таком случае бессилён

```
.foo {  
  color: red;  
  width: 100px;  
}  
.bar {  
  color: green;  
}
```

селекторы разные

Понимание границ верстки дает
возможность для больших
оптимизаций

Границы обеспечивает изоляция стилей

У нас есть все информация об использовании

example.tmpl

```
<b:style src="style.css"/>
<b:isolate/>

<div class="foo bar">
  ...
</div>
```

style.css

```
.foo {
  color: red;
  width: 100px;
}
.bar {
  color: green;
}
```

foo и bar встречаются только
на одном элементе

Можно склеить

example.tmpl

```
<b:style src="style.css"/>  
<b:isolate/>  
  
<div class="s82jhs">  
  ...  
</div>
```

style.css

```
.s82jhs {  
  color: red;  
  width: 100px;  
}  
.s82jhs {  
  color: green;  
}
```

.foo + .bar

Дальше за дело снова берется CSSO

example.tmpl

```
<b:style src="style.css"/>  
<b:isolate/>  
  
<div class="s82jhs">  
  ...  
</div>
```

style.css

```
.s82jhs {  
  width: 100px;  
  color: green;  
}
```

Поиск ошибок и ликвидация мертвого кода

Если класс используется в разметке, но не используется в стилях или наоборот...

example.tpl

```
<b:style src="example.css"/>
<span class="foo never-used">
  ...
</span>
```

example.css

```
.foo {
  /* ... */
}
.dead-style {
  /* ... */
}
```

Не используемые имена классов

Инструменты нам скажут об этом

- [/example.css](#)

base Never used in html or templates: [.dead-style](#)

- [/example.tmpl](#)

base No style rules for: [.never-used](#)

Проблемы отладки

Длинные префиксы,
трудно искать исходник

Нет ссылки на
оригинальный файл стилей

```
▼ <div class="b11k8hksf93vc6qy__view">
  ▶ <div class="gfywhd1ktee9hfz0__toolbar">...</div>
  ▶ <div class="lavksucnv79n1zjo__spinner">...</div>
  ▼ <div class="b11k8hksf93vc6qy__table-wrapper">
 ▶ <div class="cd9sp9l7s4s852my__state" style="display: none;">...</div>
 ▼ <table class="b11k8hksf93vc6qy__table">
 ▶ <tr>...</tr>
 ▼ <tbody>
 ▼ <tr class="u400x6ztcal81iq8__item">
 ▶ <td class="u400x6ztcal81iq8__cell bfy2tp0fz311mh12__checks">...</td>
 ▼ <td class="u400x6ztcal81iq8__cell bfy2tp0fz311mh12__address">
 ▶ <div class="u400x6ztcal81iq8__address-text" event-click="view">...</div>
 </td>
 ▶ <td class="u400x6ztcal81iq8__cell bfy2tp0fz311mh12__metro">...</td>
 <td class="u400x6ztcal81iq8__cell bfy2tp0fz311mh12__price u400x6ztcal81iq8__cell_price">12 345</td>
 <td class="u400x6ztcal81iq8__cell bfy2tp0fz311mh12__room">5</td>
 ▶ <td class="u400x6ztcal81iq8__cell bfy2tp0fz311mh12__space">...</td>
 ▶ <td class="u400x6ztcal81iq8__cell">...
```

```
Styles Computed Event Listeners >>
element.style {
}
.bfy2tp0fz311mh12__metro {
  white-space: nowrap;
}
.u400x6ztcal81iq8__cell {
  -moz-box-sizing: border-box;
  box-sizing: border-box;
  padding: 12px 30px 12px 0;
  vertical-align: top;
  font-size: 12px;
  line-height: 16px;
}
td, th {
  user agent stylesheet
  display: table-cell;
  vertical-align: inherit;
}
Inherited from table.b11k8hksf93vc6qy__t...
.b11k8hksf93vc6qy__table {
  border-collapse: collapse;
  width: 100%;
}
```

Префиксы

Мы определяем вид префикса,
в зависимости от окружения

В режиме разработки
используются префиксы вида

`iNNN__`

Где NNN – номер шаблона, часто совпадает
между перезагрузками страницы

Короткие префиксы, легко отличать друг от друга


```
▼ <div class="i126__view">
  ▶ <div class="i107__toolbar">...</div>
  ▶ <div class="i122__spinner">...</div>
  ▼ <div class="i126__table-wrapper">
 ▶ <div class="i125__state" style="display: none;">
 ...</div>
 ▼ <table class="i126__table">
 ▶ <tr>...</tr>
 ▼ <tbody>
 ▼ <tr class="i127__item">
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__checks">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__address">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__metro">...</td>
 <td class="i127__cell l187n4sgxdd2onc2__price
 i127__cell_price">12 345</td>
 <td class="i127__cell
 l187n4sgxdd2onc2__room">5</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__space">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__floor">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__classifieds i127__cell-
 classifieds">...</td>
```

Styles	Computed	Event Listeners	»
element.style {			+ 🗖 ⏪
.l187n4sgxdd2onc2__metro {	white-space: nowrap;		
.i127__cell {	-moz-box-sizing: border-box; box-sizing: border-box; padding: 12px 30px 12px 0; vertical-align: top; font-size: 12px; line-height: 16px;		
td, th {	user agent stylesheet display: table-cell; vertical-align: inherit;		
Inherited from table.i126__table			
.i126__table {	<input checked="" type="checkbox"/> border-collapse: collapse; <input checked="" type="checkbox"/> width: 100%;		+
table {	user agent stylesheet		

В боевой среде
используются base36 хеши

h5fjy1bkfb4zcskh__

Функция генерации префикса

```
function generatePrefix(){  
  function base36(num){  
 return Math.round(num).toString(36);  
  }  
  // префикс должен начинаться с буквы  
  var result = base36(10 + 25 * Math.random());  
  while (result.length < 16)  
 result += base36(new Date * Math.random());  
  return result.substr(0, 16);  
}
```

Вероятность пересечения

1 / 5 747 921 912 739 067 000 000 000

Трансформация имен классов

Трансформация имен классов

- В шаблоне:
`.example`

Трансформация имен классов

- В шаблоне:
`.example`
- В документе – режим разработки:
`.i123__example`

Трансформация имен классов

- В шаблоне:
`.example`
- В документе – режим разработки:
`.i123__example`
- В документе – боевая среда:
`.h5fjy1bkfb4zcskh__example`

Трансформация имен классов

- В шаблоне:
`.example`
- В документе – режим разработки:
`.i123__example`
- В документе – боевая среда:
`.h5fjy1bkfb4zcskh__example`
- В документе – боевая среда + сжатие имен:
`.Gh`

Наша верстка в боевой среде

```
~div~/div~  
▼ <div class="Rm">  
  ▶ <div class="sz">...</div>  
  ▶ <div class="KS">...</div>  
  ▼ <div class="nu">  
 ▶ <div class="wC" style="display: none;">...</div>  
 ▼ <table class="OM">  
 ▶ <tr>...</tr>  
 ▼ <tbody>  
 ▶ <tr class="yd">...</tr>  
 ▶ <tr class="yd">...</tr>  
 ▶ <tr class="yd">...</tr>  
 ▼ <tr class="yd">  
 ▶ <td class="cM jP">...</td>  
 ▶ <td class="cM jq">...</td>  
 ▶ <td class="cM vG">...</td>  
 <td class="cM kg Fa">190</td>  
 <td class="cM yu">3</td>  
 ▶ <td class="cM nZ">...</td>  
 ▶ <td class="cM vP">...</td>  
 ▶ <td class="cM hd vK">...</td>  
 ▶ <td class="cM G0" event-click="showActions">...</td>  
 </tr>  
 ▶ <tr class="yd">...</tr>  
 ▶ <tr class="yd">...</tr>  
 ▶ <tr class="yd">...</tr>  
 ▶ <tr class="yd">...</tr>  
 ▶ <tr class="yd">...</tr>
```

Styles	Computed	Event Listeners	»
element.style {			+ 🎯 🔍
.vG, .kg {	index-theme-app..._v0Ux0-YLD-w:1		
white-space: nowrap;			
.cM {	index-theme-app..._v0Ux0-YLD-w:1		
moz-box-sizing: border-box;			
box-sizing: border-box;			
padding: 12px 30px 12px 0;			
vertical-align: top;			
font-size: 12px;			
line-height: 16px;			
td, th {	user agent stylesheet		
display: table-cell;			
vertical-align: inherit;			
Inherited from table.OM			
.OM {	index-theme-app..._v0Ux0-YLD-w:1		
border-collapse: collapse;			
width: 100%;			
table {	user agent stylesheet		

Поиск и ссылка на источник

Инструменты могут решить проблему поиска

Подробнее в докладе «SPA инструменты»

Инструменты могут решить проблему поиска

Подробнее в докладе «SPA инструменты»

Но как быть с информацией в Developer Tools?

```
▼ <div class="i126__view">
  ▶ <div class="i107__toolbar">...</div>
  ▶ <div class="i122__spinner">...</div>
  ▼ <div class="i126__table-wrapper">
 ▶ <div class="i125__state" style="display: none;">
 ...</div>
 ▼ <table class="i126__table">
 ▶ <tr>...</tr>
 ▼ <tbody>
 ▼ <tr class="i127__item">
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__checks">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__address">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__metro">...</td>
 <td class="i127__cell l187n4sgxdd2onc2__price
 i127__cell_price">12 345</td>
 <td class="i127__cell
 l187n4sgxdd2onc2__room">5</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__space">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__floor">...</td>
 ▶ <td class="i127__cell
 l187n4sgxdd2onc2__classifieds i127__cell-
 classifieds">...</td>
```


Styles	Computed	Event Listeners	»
element.style {			+ 🎯 ▶
.l187n4sgxdd2onc2__metro {	white-space: nowrap;		
.i127__cell {	-moz-box-sizing: border-box; box-sizing: border-box; padding: 12px 30px 12px 0; vertical-align: top; font-size: 12px; line-height: 16px;		
td, th {	user agent stylesheet display: table-cell; vertical-align: inherit;		
Inherited from <u>table.i126__table</u>			
.i126__table {	<input checked="" type="checkbox"/> border-collapse: collapse; <input checked="" type="checkbox"/> width: 100%;		+
table {	user agent stylesheet		

Исходный файл стилей

style.css

```
.example {  
 /* ... */  
}
```

Подставляем префикс – получаем новый файл

style.css?prefix=jdf9gd__

```
.jdf9gd__example {  
 /* ... */  
}
```

Добавляем sourceURL

style.css?prefix=jdf9gd__

Имя сгенерированного
файла

```
.jdf9gd__example {  
  /* ... */  
}
```

```
/*# sourceURL=style.css?prefix=jdf9gd__ */
```


Добавляем карту кода

`style.css?prefix=jdf9gd__`

Содержимое
карты кода в base64


```
.jdf9gd__example {  
  /* ... */  
}
```

```
/*# sourceMappingURL=style.css?prefix=jdf9gd__ */
```

```
/*# sourceMappingURL=data:application/json;base64,... */
```

Генерация карты с построчным соответствием

```
btoa(  
  JSON.stringify(  
 "version": 3,  
 "sources": ["style.css"],  
 "mappings":  
 "AAAA" + ";AACA".repeat(css.split('\n').length)  
  })  
)
```

Оригинальное имя файла
без префикса

Повторяем ";AACA" столько раз, сколько строк

Не забудьте включить карты кода для CSS

Settings

General

Workspace

Devices

Shortcuts

General

- Highlight DOM updates

Sources

- Enable JavaScript source maps
- Detect indentation
- Autocompletion
- Bracket matching
- Show whitespace characters
- Enable CSS source maps
- Auto-reload generated CSS

PROFIT!

Ссылка на оригинальный файл стилей
с правильным номером строки

```
<div class="i126__view">  
  <div class="i107__toolbar">...</div>  
  <div class="i122__spinner">...</div>  
  <div class="i126__table-wrapper">  
 <div class="i125__state" style="display: none;">  
 ...</div>  
 <table class="i126__table">  
 <tr>...</tr>  
 <tbody>  
 <tr class="i127__item">  
 <td class="i127__cell  
g3k6ahqsqetvl52j__checks">...</td>  
 <td class="i127__cell  
g3k6ahqsqetvl52j__address">...</td>  
 <td class="i127__cell  
g3k6ahqsqetvl52j__metro">...</td>  
 <td class="i127__cell  
g3k6ahqsqetvl52j__price i127__cell_price">12  
345</td>  
 <td class="i127__cell  
g3k6ahqsqetvl52j__room">5</td>  
 <td class="i127__cell  
g3k6ahqsqetvl52j__space">...</td>  
 <td class="i127__cell  
g3k6ahqsqetvl52j__floor">...</td>  
 <td class="i127__cell  
g3k6ahqsqetvl52j__classifieds i127__cell-
```

```
Styles Computed Event Listeners »  
element.style {  
}  
.g3k6ahqsqetvl52j__metro { table-col.css:10  
  white-space: nowrap;  
}  
.i127__cell { table-row.css:18  
  -moz-box-sizing: border-box;  
  box-sizing: border-box;  
  padding: 12px 30px 12px 0;  
  vertical-align: top;  
  font-size: 12px;  
  line-height: 16px;  
}  
td, th { user agent stylesheet  
  display: table-cell;  
  vertical-align: inherit;  
}  
Inherited from table.i126__table  
.i126__table { table.css:14  
  border-collapse: collapse;  
  width: 100%;  
}  
table { user agent stylesheet
```


Не так важна реализация,
главное – идея

Можете повторить у себя дома

Подход №4.2

Ember

Более простая реализация

Осторожно – эксперимент!

Ember 2.0

github.com/ebryn/ember-component-css

Изоляция достигается путем
уникального класса
на корневом элементе компонента

example.hbs

```
<span class="foo">  
  hello world  
</div>
```

example.css

```
& {  
  padding: 2px;  
}  
.foo {  
  color: red;  
}
```

example.hbs

```
<div class="example-a34fba">  
  <span class="foo">  
 hello world  
  </div>  
</div>
```

example.css

```
.example-a34fba {  
  padding: 2px;  
}  
.example-a34fba .foo {  
  color: red;  
}
```


Проблемы

- Пока на уровне прототипа
- Конфликты при вложении компонент
- Нет изоляции включений или стилей
- Под вопросом возможности отладки

В самом начале пути,
НО В ПРАВИЛЬНОМ НАПРАВЛЕНИИ

Подход №4.3

React

React

+

Webpack

+

PostCSS
([local-scope](#) plugin)

tinyurl.com/m9xoefq

Изоляция достигается путем
замены имен классов и id
и предоставления карты замен

Оригинальный файл стилей

```
.foo { background: red; }  
#bar { background: green; }
```


Оригинальный файл стилей

```
.foo { background: red; }  
#bar { background: green; }
```


Оригинальный файл стилей

```
.foo { background: red; }  
#bar { background: green; }
```


Преобразованный файл стилей

```
.ze2420...e8b7 { background: red; }  
#zdf120...a66d { background: green; }
```


Оригинальный файл стилей

```
.foo { background: red; }  
#bar { background: green; }
```


Преобразованный
файл стилей

```
.ze2420...e8b7 { background: red; }  
#zdf120...a66d { background: green; }
```

Карта замен

```
exports.locals = {  
  foo: "ze2420...e8b7",  
  bar: "zdf120...a66d"  
}
```

Можно управлять видом замены

```
loader: 'css?localIdentName=' + (  
  process.env.NODE_ENV === 'development' ?  
 '[name]__[local]___[hash:base64:5]' :  
 '[hash:base64:20]'  
)
```

В боевом окружении:

rJwx92gmbvaLiDdzgXiJ

В режиме разработки:

MyComponent__foo___1rJwx

Используем оригинальные имена,
не зная их текущего вида

```
import React from 'react';
import styles from './MyComponent.css';
class MyComponent extends React.Component {
  render() {
 return (
 <div className={styles.foo}>
 <div className={styles.bar}>
 Local scope!
 </div>
 </div>
 );
  }
};
```

В самом начале пути,
НО В ПРАВИЛЬНОМ НАПРАВЛЕНИИ

Hot! Появилось всего два месяца назад

Все идет к тому, что это будет
стандартной функцией
загрузчика CSS в Webpack

ЭПИЛОГ

Пока нет идеального способа
ИЗОЛЯЦИИ СТИЛЕЙ

Разработчики браузеров
думают над проблемой

Возможно решением будет

Shadow DOM

Пока же **лучшая альтернатива**
пре- и пост-процессинг

Надежнее и больше
ВОЗМОЖНОСТЕЙ

Вопросы?

Роман Дворнов

[@rdvornov](https://twitter.com/rdvornov)

rdvornov@gmail.com

[basis.js](https://github.com/basisjs)

basisjs.com

github.com/basisjs