

PLARIUM

WHO WE ARE — PLARIUM GLOBAL

We're one of the world's fastest growing developers of mobile, social and web-based games with over 250M registrations and 3M DAU.

- *Founded in 2009*
- *HQ in Israel*
- *8 Offices & Studios*

We're home to some of the best talent in the social and mobile gaming industry.

Over 1200 professionals in eight offices and development studios across Europe and United States.

UX

User Experience

Разработка для пользователей

Забота о пользователях

DX

Developer Experience

Ежедневная работа

Комфорт в работе

Затрагивает **весь** процесс
разработки

От написания кода до релиза

<code/>

<code/>

**Мы пишем код, с которым будут
работать другие разработчики**

DX ~ UX

Разработка для разработчиков

DX ~ UX

Забота о разработчиках

Стараться держать все в
хорошем состоянии

Все зависит от проекта
(архитектура / legacy / важность)

Но нюансы в мелочах

```
export default styled(
  compose(
 withData(
 new UsersData({
 cache: false,
 })
 ),
 withDefaultTheme(),
 withBaseCardCSS(),
 withUserCRUDActions({
 actions: [CRUD_ACTIONS.UPDATE, CRUD_ACTIONS.DELETE],
 })
)(props => {
  return (
 <Card
 className={cx(props.className, styles.user)}
 title={props.user.name}
 actions={
 <React.Fragment>
 <lconButton
 icon="edit"
 onClick={() => {
 props.editUser(pros.user.id);
 }}
 />
 <lconButton
 icon="remove"
 onClick={() => {
 props.removeUser(pros.user.id);
 }}
 />
 }
 )
  )
})
```

```
export default styled(
  compose(
 withData(
 new UserData({
 cache: false,
 })
 ),
 withDefaultTheme(),
 withBaseCardCSS(),
 withUserCRUDActions({
 actions: [CRUD_ACTIONS.UPDATE, CRUD_ACTIONS.DELETE],
 })
)(props => {
  return (
 <Card
 className={cx(props.className, styles.user)}
 title={props.user.name}
 actions={
 <React.Fragment>
 <lconButton
 icon="edit"
 onClick={() => {
 props.editUser(props.user.id);
 }}
 />
 <lconButton
 icon="remove"
 onClick={() => {
 props.removeUser(props.user.id);
 }}
 />
 }
 )
})
```

```
 title={props.user.name}
 actions={
 <React.Fragment>
 <IconButton
 icon="edit"
 onClick={() => {
 props.editUser(props.user.id);
 }}
 />
 <IconButton
 icon="remove"
 onClick={() => {
 props.removeUser(props.user.id);
 }}
 />
 </React.Fragment>
 }
  >
  <Avatar src={getUserAvatar(props.user)} />
</Card>
);
}
)
)
border-color: black;
padding: 8px;

:hover {
  background: ${getThemeColor('normal200')};
}
`;
```

Прочитать возможно, но сложно

Перед Бренданом Эйхом, нанятым в компанию Netscape 4 апреля 1995 года [17], была поставлена задача внедрить язык программирования Scheme или что-то похожее в браузер Netscape. Поскольку требования были размыты, Эйха перевели в группу, ответственную за серверные продукты, где он проработал месяц, занимаясь улучшением протокола HTTP [17]. В мае разработчик был переброшен обратно, в команду, занимающуюся клиентской частью (браузером) (браузером), где немедленно начал разрабатывать концепцию нового языка программирования. Менеджмент разработки браузера, включая Тома Пакина (Tom Paquin), Михаэля Михаэля Тоя (англ.), Рика Шелла (Rick Shell), был убеждён, что Netscape должен поддерживать язык программирования, встраиваемый в HTML-код страницы

страницы

```
<Dialog isOpen={true} />
```

```
<Popover isVisible={true} />
```

```
<FiltersToolbar isShown={true} />
```


```
{isVisible ? <UserDialog /> : null}
```

**Тратишь целый день на мелочи и
пропадает желание делать
интересные и сложные части проекта**

**Business Value важнее. Часто
приходится с этим жить.**

DX

DX

Менее важно

Более важно

DX

Clarity

Истории про файлы

Разработчик обладает полной видимостью потенциальных последствий своих действий.

DX

Clarity

Easy to use

Интуитивно понятные
интерфейсы и документация
для более сложных кейсов

DX

Clarity

Easy to use

Stability

Залог доверия.

Без стабильности ваш продукт становится ненадежным, делая вашу «удивительную» функциональность несущественной.

DX

Clarity

Easy to use

Stability

Function

Если не работает, то
это просто не
работает.

DX

Clarity

Easy to use

Stability

Function

Чем меньше кода – тем лучше

Чем проще код – тем лучше

DX влияет на:

- ▶ Скорость разработки
- ▶ Сохранение спокойного состояния
- ▶ Комфорт
- ▶ ...
- ▶ Качество

Что нужно делать?

- Не писать лишний код
- Писать простой код
- Разделение кода – бизнес логика и инфраструктура
- Контролировать изменения
- Придерживаться гайдлайнов

Что нужно делать?

- ▶ Не писать лишний код
- ▶ Писать простой код
- ▶ Разделение кода – бизнес логика и инфраструктура
- ▶ Контролировать изменения
- ▶ Придерживаться гайдлайнов

React Components

**Существующие
решения**

Sandbox - CodeSandbox x +

https://p9mjrj0mkx.codesandbox.io

Assign responsibility Pick two *

<input checked="" type="checkbox"/> Gilad Gray	<input checked="" type="checkbox"/> Gilad Gray
<input type="checkbox"/> Jason Killian	<input type="checkbox"/> Jason Killian
<input type="checkbox"/> Antoine Llorca	<input type="checkbox"/> Antoine Llorca

Be careful You can display an error

```
import React from 'react';
import PropTypes from 'prop-types';
import { withStyles } from '@material-ui/core/styles';
import FormLabel from '@material-ui/core/FormLabel';
import FormControl from '@material-ui/core/FormControl';
import FormGroup from '@material-ui/core/FormGroup';
import FormControlLabel from '@material-ui/core/FormControlLabel';
import FormHelperText from '@material-ui/core/FormHelperText';
import Checkbox from '@material-ui/core/Checkbox';
```

```
const styles = theme => ({
  root: {
 display: 'flex',
  },
  formControl: {
 margin: theme.spacing.unit * 3,
  },
});
```

```
class CheckboxesGroup extends React.Component {
  state = {
 gilad: true,
 jason: false,
 antoine: false,
  };
}
```

```
handleChange = name => event => {
  this.setState({ [name]: event.target.checked });
};
```

```
import React from 'react';
import PropTypes from 'prop-types';
import { withStyles } from '@material-ui/core/styles';
import FormLabel from '@material-ui/core/FormLabel';
import FormControl from '@material-ui/core/FormControl';
import FormGroup from '@material-ui/core/FormGroup';
import FormControlLabel from '@material-ui/core/FormControlLabel';
import FormHelperText from '@material-ui/core/FormHelperText';
import Checkbox from '@material-ui/core/Checkbox';
```

```
const styles = theme => ({
  root: {
 display: 'flex',
  },
  formControl: {
 margin: theme.spacing.unit * 3,
  },
});
```

```
class CheckboxesGroup extends React.Component {
  state = {
 gilad: true,
 jason: false,
 antoine: false,
  };
}
```

```
handleChange = name => event => {
  this.setState({ [name]: event.target.checked });
};
```

```
>
<FormControlLabel
  control={
 <Checkbox checked={jason} onChange={this.handleChange('jason')} value="jason" />
  }
  label="Jason Killian"
/>
<FormControlLabel
  control={
 <Checkbox
 checked={antoine}
 onChange={this.handleChange('antoine')}
 value="antoine"
 />
  }
  label="Antoine Llorca"
/>
</FormGroup>
<FormHelperText>You can display an error</FormHelperText>
</FormControl>
</div>
);
}
}
}

CheckboxesGroup.propTypes = {
  classes: PropTypes.object.isRequired,
};

export default withStyles(styles)(CheckboxesGroup);
```

```
import FormLabel from '@material-ui/core/FormLabel';
import FormControl from '@material-ui/core/FormControl';
import FormGroup from '@material-ui/core/FormGroup';
import FormControlLabel from '@material-ui/core/FormControlLabel';
import FormHelperText from '@material-ui/core/FormHelperText';
import Checkbox from '@material-ui/core/Checkbox';

function render() {
  return (
 <div className={classes.root}>
 <FormControl component="fieldset" className={classes.formControl}>
 <FormLabel component="legend">Assign responsibility</FormLabel>
 <FormGroup>
 <FormControlLabel control=<Checkbox /> label="Gilad Gray" />
 <FormControlLabel control=<Checkbox /> label="Jason Killian" />
 <FormControlLabel control=<Checkbox /> label="Antoine Llorca" />
 </FormGroup>
 <FormHelperText>Be careful</FormHelperText>
 </FormControl>
 <FormControl
 required
 error={error}
 component="fieldset"
 className={classes.formControl}
 >
 <FormLabel component="legend">Pick two</FormLabel>
 <FormGroup>
 <FormControlLabel control=<Checkbox /> label="Gilad Gray" />
 <FormControlLabel control=<Checkbox /> label="Jason Killian" />
 <FormControlLabel control=<Checkbox /> label="Antoine Llorca" />
 </FormGroup>
 </FormControl>
 </div>
  )
}
```


```
import Box from '@plarium/ui';
import Text from '@plarium/ui';
import Checkbox from '@plarium/ui';

function render() {
  return (
 <Box>
 <Box vertical={true}>
 <Text variant="legend">Assign responsibility</Text>
 <Checkbox label="Gilad Gray" />
 <Checkbox label="Jason Killnan" />
 <Checkbox label="Antonie Llorca" />
 <Text variant="overline">Be careful</Text>
 </Box>
 <Box vertical={true}>
 <Text variant="legend">Pick two</Text>
 <Checkbox label="Gilad Gray" />
 <Checkbox label="Jason Killnan" />
 <Checkbox label="Antonie Llorca" />
 <Text variant="overline">You can display an error</Text>
 </Box>
 </Box>
  );
}
```


```
import Box from '@plarium/ui';
import Text from '@plarium/ui';
import Checkbox from '@plarium/ui';

function render() {
  return (
 <Box>
 <Box vertical={true}>
 <Text variant="legend">Assign responsibility</Text>
 <Checkbox label="Gilad Gray" />
 <Checkbox label="Jason Killnan" />
 <Checkbox label="Antonie Llorca" />
 <Text variant="overline">Be careful</Text>
 </Box>
 <Box vertical={true}>
 <Text variant="legend">Pick two</Text>
 <Checkbox label="Gilad Gray" />
 <Checkbox label="Jason Killnan" />
 <Checkbox label="Antonie Llorca" />
 <Text variant="overline">You can display an error</Text>
 </Box>
 </Box>
  );
}
```

```
import Box from '@plarium/ui';
import Text from '@plarium/ui';
import Checkbox from '@plarium/ui';

function render() {
  return (
 <Box>
 <Box vertical={true}>
 <Text variant="legend">Assign responsibility</Text>
 <Checkbox label="Gilad Gray" />
 <Checkbox label="Jason Killnan" />
 <Checkbox label="Antonie Llorca" />
 <Text variant="overline">Be careful</Text>
 </Box>
 <Box vertical={true}>
 <Text variant="legend">Pick two</Text>
 <Checkbox label="Gilad Gray" />
 <Checkbox label="Jason Killnan" />
 <Checkbox label="Antonie Llorca" />
 <Text variant="overline">You can display an error</Text>
 </Box>
 </Box>
  );
}
```

Технология

TypeScript

- Используете типы?
- Вы просто в голове не можете все удержать

Зачем использовать React,
если можно:

`document.appendChild()`

```
interface IButtonProps extends React.ButtonHTMLAttributes<HTMLButtonElement> {  
  variant?: 'outlined' | 'text' | 'contained';  
}  
  
const Button = styled.button<IButtonProps>``;
```

```
interface IButtonProps extends React.ButtonHTMLAttributes<HTMLButtonElement> {
  variant?: 'outlined' | 'text' | 'contained';
}

const Button = styled.button<IButtonProps>``;

const render = () => {
  return <Button variant="outlined">Kharkiv JS</Button>;
};
```

```
interface IButtonProps extends React.ButtonHTMLAttributes<HTMLButtonElement> {
  variant?: 'outlined' | 'text' | 'contained';
}

const Button = styled.button<IButtonProps>``;

const render = () => {
  return <Button variant="oulined">Kharkiv JS</Button>;
};
```

```
interface IButtonProps extends React.ButtonHTMLAttributes<HTMLButtonElement> {
  variant?: 'outlined' | 'text' | 'contained';
}

const Button = styled.button<IButtonProps>``;

const render = () => {
  return <Button variant="outlined">Kharkiv JS</Button>;
};
```

- **Мелочи экономят кучу времени**
- **Лишний раз не нужно идти за документацией**
- **Исправление ошибок до запуска приложения**
- **Скорость разработки**

Как сделать компонент?

- Создаем файл **{component}.tsx**
- Пишем код

Как нарисовать сову

1.

2.

1. Рисуем кружочки

2. Рисуем остаток совы

Нужно выделять время на
Проектирование

Проектирование

Как вы **хотите** использовать
компонент в коде?

Tooltip

Нужен **anchor**, что бы рассчитать
позицию

```
const Tooltip = (props: { anchor: HTMLElement, text: sting }) => {
  const styles = getPositionAccordingToAnchor(props.anchor);

  return <Text style={styles}>{props.text}</Text>;
};
```

```
const Tooltip = (props: { anchor: HTMLElement, text: sting }) => {
  const styles = getPositionAccordingToAnchor(props.anchor);

  return <Text style={styles}>{props.text}</Text>;
};
```

```
const Tooltip = (props: { anchor: HTMLElement, text: sting }) => {
  const styles = getPositionAccordingToAnchor(props.anchor);

  return <Text style={styles}>{props.text}</Text>;
};
```

```
const Tooltip = (props: { anchor: HTMLElement, text: sting }) => {
  const styles = getPositionAccordingToAnchor(props.anchor);

  return <Text style={styles}>{props.text}</Text>;
};
```


```
class UserEditIconButton extends React.Component {  
  ref = React.createRef();  
  
  render() {  
 return (  
 <React.Fragment>  
 <IconButton icon="edit" ref={this.ref} />  
 <Tooltip text="Edit User" anchor={this.ref.current} />  
 </React.Fragment>  
 );  
  }  
}
```


```
class UserEditIconButton extends React.Component {  
  ref = React.createRef();  
  
  render() {  
 return (  
 <React.Fragment>  
 <IconButton icon="edit" ref={this.ref} />  
 <Tooltip text="Edit User" anchor={this.ref.current} />  
 </React.Fragment>  
 );  
  }  
}
```


```
<Tooltip text="Edit User">  
  <IconButton icon="edit" />  
</Tooltip>
```


Как вы **хотите** использовать
компонент в коде?

Проектирование

Где мы можем еще использовать
компонент?

Title

X

**Lorem 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. Duis aute irure dolor in
 reprehenderit in voluptate velit esse cillum dolore eu
 fugiat nulla pariatur.**

•••Plarium UIx+

← → ⌛ i localhost:6060🔍 ⭐ 🚙 :

Title

JS

JS

```
<Toolbar  
 title="Title"  
 prefix={<IconButton icon="menu" />}  
 actions={<IconButton icon="settings" />}  
/>
```

```
<Dialog.Head  
 title="Title"  
 prefix={<IconButton icon="menu" />}  
 actions={<IconButton icon="settings" />}  
/>
```

```
<Card.Head  
 title="Title"  
 prefix={<IconButton icon="menu" />}  
 actions={<IconButton icon="settings" />}  
/>
```

```
<Toolbar  
 title="Title"  
 prefix={<IconButton icon="menu" />}  
 actions={<IconButton icon="settings" />}  
/>
```

```
<Dialog.Head  
 title="Title"  
 prefix={<IconButton icon="menu" />}  
 actions={<IconButton icon="settings" />}  
/>
```

```
<Card.Head  
 title="Title"  
 prefix={<IconButton icon="menu" />}  
 actions={<IconButton icon="settings" />}  
/>
```

Как вы **хотите** использовать
компонент в коде?

**Где мы можем еще использовать
компонент?**

убедиться, что будет легко
интегрировать

**Описать нужные props и начать
реализацию**

Нужно определиться, как писать стили
CSS

Нужно определиться, как писать стили
CSS in JS

2 файла / 14 строк

```
// Button.css
.root {
  background: 1px solid --var(primaryColor);
  padding: 0 4px;
  margin: 4px;
}

// Button.js
import cx from 'classnames';
import styles from './Button.css';

const Button = ({ children, ...props }) => {
  return (
 <button {...props} className={cx(className, styles.root)}>
 {children}
 </button>
  );
};
```

1 файл / 5 строк

```
const Button = styled.button`  
background: 1px solid ${props => props.theme.colors.primary};  
padding: 0 4px;  
margin: 4px;  
`;
```

**Доступ к связанным
компонентам через static fields**

```
import {
  Table,
  TableBody,
  TableHead,
  TableHeadCell,
  TableRow,
  TableCell,
} from '@plarium/material-ui/Table';

function render() {
  return (
 <Table>
 <TableHead>
 <TableRow>
 <TableHeadCell>10</TableHeadCell>
 </TableRow>
 </TableHead>
 <TableBody>
 <TableRow>
 <TableCell>10</TableCell>
 </TableRow>
 </TableBody>
 </Table>
  );
}
```

```
import Table from '@plarium/material-ui/Table';

function render() {
  return (
 <Table>
 <Table.Head>
 <Table.Row>
 <Table.HeadCell>10</Table.HeadCell>
 </Table.Row>
 </Table.Head>
 <Table.Body>
 <Table.Row>
 <Table.Cell>10</Table.Cell>
 </Table.Row>
 </Table.Body>
 </Table>
  );
}
```

```
import Table from '@plarium/material-ui/Table';

function render() {
  return (
 <Table>
 <Table.Head>
 <Table.Row>
 <Table.HeadCell>10</Table.HeadCell>
 </Table.Row>
 </Table.Head>
 <Table.Body>
 <Table.Row>
 <Table.Cell>10</Table.Cell>
 </Table.Row>
 </Table.Body>
 </Table>
  );
}
```


KHARKIV JS

KHARKIV JS

KHARKIV JS

```
import Button from '@plarium/ui/Button';
```

```
Button.Icon  
Button.Text
```


KHARKIV JS

```
import styled from 'styled-components';
import Button from '@plarium/ui/Button';

const MyButton = styled(Button)`  
  ${ Button.Icon } {  
 color: yellow;  
  }  
`;
```


KHARKIV JS

```
import styled from 'styled-components';
import Button from '@plarium/ui/Button';

const MyButton = styled(Button)`  
  ${ Button.Icon } {  
 color: yellow;  
  }  
`;
```

Autocomplete

```
const MyButton = styled(Button)`  
  .${Button.Icon}  
`;
```


A screenshot of a code editor showing an autocomplete tooltip for the variable 'Icon'. The tooltip is a dark blue box with white text, containing the text 'Icon (property) IButton.Icon: StyledCom...' followed by a small blue information icon. The word 'Icon' is highlighted in orange, matching the color of the text in the surrounding code.

◀ October, 2018 ▶

MO	TU	WE	TH	FR	ST	SU
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	31	1	2	3	4
5	6	7	8	9	10	11

import Calendar from '@plarium/ui/Calendar';

Calendar.Day

Calendar.SelectedDay

Calendar.DisabledDay

Calendar.PrevMonthButton

Calendar.NextMonthButton

Calendar.MonthName

Calendar.Weekday

Что еще нужно?

Темизация

Layout Система

Виртуализация

Самодостаточность

Порталы

Triggers

Overlay

#1 Самодостаточность

**Для использования компонента, не
писать дополнительный код в
приложении**

Проблема Snackbar

Успех!

Беда =)

**Должен быть виден {n} секунд
или закрыт пользователем**

**Беда =(
:(**

Проблема:

- Рендерим на странице Snackbar
- Провисел 2 секунды из 10
- Пользователь перешел на другую страницу
- **Snackbar пропал раньше времени**

Решение:

- Берем Redux или другую подобную библиотеку
- Добавляем модуль для сообщений (reducer)
- Реализуем методы для чтения и записи (actions)
- Берем первое добавленное сообщение и рендерим в руте приложения (connect)
- После скрытия показываем следующее сообщение
- Для рендера Snackbar используем Redux actions а не JSX

`<SnackbarProvider>`

```
function render() {
  return (
 <SnackbarProvider>
 <App/>
 </SnackbarProvider>
  );
}
```

```
class Snackbar extends React.Component {  
  componentDidMount() {  
 this.props.addMessage({  
 message: this.props.message,  
 });  
  }  
  
  render() {  
 return null;  
  }  
}
```

```
class Snackbar extends React.Component {  
  componentDidMount() {  
 this.props.addMessage({  
 message: this.props.message,  
 });  
  }  
  
  render() {  
 return null;  
  }  
}
```

Из контекста

```
class Snackbar extends React.Component {  
  componentDidMount() {  
 →this.props.addMessage({  
 message: this.props.message,  
 });  
  }  
  
  render() {  
 return null;  
  }  
}
```

В настоящей реализации кода
явно больше

Выглядит сложновато

**Не важно, насколько сложный и
запутанный код в node_modules**

#2 Темизация

Структура

color?

margin?

padding?

border-radius?

ButtonBorderRadius?

CardBorderRadius?

DialogBorderRadius?

...

...

...

...

...

...

...

...

...

Структура

background?

Цветовая схема


```
interface IThemeColors {  
 primary: string;  
 onPrimary: string;  
  
 secondary: string;  
 onSecondary: string;  
  
 accent: string;  
 onAccent: string;  
  
 surface: string;  
 onSurface: string;  
  
 error: string;  
 onError: string;  
  
 normal100: string;  
 ...  
 normal600: string;  
  
 gray100: string;  
 ...  
 gray700: string;  
}
```

```
interface IThemeColors {  
 primary: string;  
 onPrimary: string;  
  
 secondary: string;  
 onSecondary: string;  
  
 accent: string;  
 onAccent: string;  
  
 export const MyButton = styled(Button)  
 .color: ${props => props.theme.colors.p  
 };  
 errc  
 onE  
  
 normal100: string;  
 ...  
 normal600: string;  
  
 gray100: string;  
 ...  
 gray700: string;  
}
```

Autocomplete


```
interface IThemeColors {  
 primary: string;  
 onPrimary: string;  
  
 secondary: string;  
 onSecondary: string;  
  
 accent: string;  
 onAccent: string;  
  
 surface: string;  
 onSurface: string;  
  
 error: string;  
 onError: string;  
  
 normal100: string;  
 ...  
 normal600: string;  
  
 gray100: string;  
 ...  
 gray700: string;  
}
```

```
interface IThemeColors {  
 primary: string;  
 onPrimary: string;  
  
 secondary: string;  
 onSecondary: string;  
  
 accent: string;  
 onAccent: string;  
  
 surface: string;  
 onSurface: string;  
  
 error: string;  
 onError: string;  
  
 normal100: string;  
 ...  
 normal600: string;  
  
 gray100: string;  
 ...  
 gray700: string;  
}
```

```
import Surface from '@plarium/ui/Surface';  
import Text from '@plarium/ui/Text';  
import Icon from '@plarium/ui/Icon';  
  
function render() {  
 return (  
 <Surface>  
 <Text>Take The World!</Text>  
 <Icon>face</Icon>  
 </Surface>  
 );  
}
```

```
interface IThemeColors {  
 primary: string;  
 onPrimary: string;  
  
 secondary: string;  
 onSecondary: string;  
  
 accent: string;  
 onAccent: string;  
  
 surface: string;  
 onSurface: string;  
  
 error: string;  
 onError: string;  
  
 normal100: string;  
 ...  
 normal600: string;  
  
 gray100: string;  
 ...  
 gray700: string;  
}
```

```
import Surface from '@plarium/ui/Surface';  
import Text from '@plarium/ui/Text';  
import Icon from '@plarium/ui/Icon';  
  
function render() {  
 return (  
 <Surface>  
 <Text>Take The World!</Text>  
 <Icon>face</Icon>  
 </Surface>  
 );  
}
```


```
interface IThemeColors {  
 primary: string;  
 onPrimary: string;  
  
 secondary: string;  
 onSecondary: string;  
  
 accent: string;  
 onAccent: string;  
  
 surface: string;  
 onSurface: string;  
  
 error: string;  
 onError: string;  
  
 normal100: string;  
 ...  
 normal600: string;  
  
 gray100: string;  
 ...  
 gray700: string;  
}
```


```
import Surface from '@plarium/ui/Surface';  
import Text from '@plarium/ui/Text';  
import Icon from '@plarium/ui/Icon';  
  
function render() {  
 return (  
 <Surface color="primary">  
 <Text>Take The World!</Text>  
 <Icon>face</Icon>  
 </Surface>  
 );  
}
```


```
interface IThemeColors {  
 primary: string;  
 onPrimary: string;  
  
 secondary: string;  
 onSecondary: string;  
  
 accent: string;  
 onAccent: string;  
  
 surface: string;  
 onSurface: string;  
  
 error: string;  
 onError: string;  
  
 normal100: string;  
 ...  
 normal600: string;  
  
 gray100: string;  
 ...  
 gray700: string;  
}
```

```
import Surface from '@plarium/ui/Surface';  
import Text from '@plarium/ui/Text';  
import Icon from '@plarium/ui/Icon';  
  
function render() {  
 return (  
 <Surface color="accent">  
 <Text>Error Happened</Text>  
 <Icon>fire</Icon>  
 </Surface>  
 );  
}
```


Изменение темы

<Palette/>

```
const Button = styled.button`  
  border-radius: 4px;  
  border: 1px solid ${props => props.theme.colors.primary};  
`;
```

KHARKIV JS

```
const Button = styled.button`  
  border-radius: 4px;  
  border: 1px solid ${props => props.theme.colors.primary};  
`;
```

KHARKIV JS

<Button>Kharkiv JS</Button>

KHARKIV JS

```
<Palette  
  colors={{  
 primary: 'red',  
  }}  
>  
<Button>Kharkiv JS</Button>  
</Palette>
```

KHARKIV JS

```
<Palette  
  colors={{  
 primary: 'red',  
  }}  
>  
<Button>Kharkiv JS</Button>  
</Palette>
```

#3 Layout компоненты

<Box/>

```
<Box>
  <Button>Take</Button>
  <Button>The</Button>
  <Button>World!</Button>
</Box>
```

TAKE

THE

WORLD!

```
<Box vertical={true}>
  <Button>Take</Button>
  <Button>The</Button>
  <Button>World!</Button>
</Box>
```

TAKE

THE

WORLD!


```
<Box grow={1} align="center" justify="center" {...otherFlexRelatedProps}>  
  ...  
</Box>
```

**Очень легко позиционировать
компоненты**

#4 Порталы


```
function render() {
  return (
 <React.Fragment>
 <ApplicationToolbar />
 <AnalyticsScreen />
 </React.Fragment>
  );
}
```

```
function render() {
  return (
 <React.Fragment>
 <ApplicationToolbar />
 <AnalyticsScreen />
 </React.Fragment>
  );
}
```


`ReactDOM.createPortal(child, container)`

```
ReactDOM.createPortal(  
  <Button>Add Chart</Button>,  
  container  
);
```

```
ReactDOM.createPortal(  
  <Button>Add Chart</Button>,  
  container) ← DOM Element
```

```
ReactDOM.createPortal(  
  <Button>Add Chart</Button>,  
  document.getElementById('#chart-add-button')  
);
```


```
import { createPortal } from '@plarium/ui/Portals';

const Portal = createPortal();
```

```
import { createPortal } from '@plarium/ui/Portals';

const Portal = createPortal();
```

Portal.Placeholder
Portal.Content

Application Toolbar

```
import { createPortal } from '@plarium/ui/Portals';
const ToolbarActionsPortal = createPortal();

const ApplicationToolbar = () => {
  return (
 <Toolbar>
 <ToolbarActionsPortal.Placeholder />
 </Toolbar>
  );
};

export const ToolbarActions = ToolbarActionsPortal.Content;
```

Application Toolbar

```
import { createPortal } from '@plarium/ui/Portals';
const ToolbarActionsPortal = createPortal();

const ApplicationToolbar = () => {
  return (
 <Toolbar>
 <ToolbarActionsPortal.Placeholder />
 </Toolbar>
  );
};

export const ToolbarActions = ToolbarActionsPortal.Content;
```

Screen

```
import { ToolbarActions } from 'toolbar';


const Screen = () => {
  return (
 <div>
 <Charts/>
 <ToolbarActions>
 <Button>Add Chart</Button>
 </ToolbarActions>
 </div>
  );
};
```

Screen

```
import { ToolbarActions } from 'toolbar';


const Screen = () => {
  return (
 <div>
 <Charts/>
 <ToolbarActions>
 <Button>Add Chart</Button>
 </ToolbarActions>
 </div>
  );
};
```


Placeholder

Portal

#5 Overlay

Plarium UI

localhost:6060

Content

Placeholder text (Lorem ipsum) is visible in the background.

Content

Placeholder text (Lorem ipsum) is visible in the background.


```
import Overlay from '@plarium/ui/Overlay';

function render() {
  return (
 <Overlay>{children}</Overlay>
  );
}
```

```
import Overlay from '@plarium/Overlay';

function render() {
  return (
 <Overlay position={handlePosition}>{children}</Overlay>
  );
}

function handlePosition(content: HTMLElement) {
  return {
 top: 0,
 left: 0,
  }
}
```

```
import Overlay from '@plarium/Overlay';

function render() {
  return (
 <Overlay position={handlePosition}>{children}</Overlay>
  );
}

function handlePosition(content: HTMLElement) {
  return {
 top: 0,
 left: 0,
  }
}
```

<Select/>

<MultiSelect/>

<Dropdown/>

<Menu/>

<Dialog/>

<SidePage/>

<Snackbar/>

<Tooltip/>

<DatePicker/>

#6 Dropdown II Popover

KHARKIV JS

best conf


```
<Tooltip text="best conf">
  <Button>Kharkiv JS</Button>
</Tooltip>
```

KHARKIV JS


```
<Popover content={<div>{content}</div>}>
  <Button>Kharkiv JS</Button>
</Popover>
```

KHARKIV JS


```
<Popover content={<div>{content}</div>}>
  <Button>Kharkiv JS</Button>
</Popover>
```


```
<Popover  
content={  
  <div>  
 <Box>  
 <Box vertical={true}>  
 <Text variant="legend">Assign responsibility</Text>  
 <Checkbox label="Gilad Gray" />  
 <Checkbox label="Jason Killnan" />  
 <Checkbox label="Antonie Llorca" />  
 <Text variant="overline">Be careful</Text>  
 </Box>  
 <Box vertical={true}>  
 <Text variant="legend">Pick two</Text>  
 <Checkbox label="Gilad Gray" />  
 <Checkbox label="Jason Killnan" />  
 <Checkbox label="Antonie Llorca" />  
 <Text variant="overline">You can display an error</Text>  
 </Box>  
 </Box>  
 ;  
  </div>  
}  
>  
<Button>Kharkiv JS</Button>  
</Popover>
```


```
class PopoverButton extends React.Component {
  ref = React.createRef();

  render() {
 return (
 <React.Fragment>
 <Button ref={this.ref}>Kharkiv JS</Button>
 <Popover anchor={this.ref.current}>{content}</Popover>
 </React.Fragment>
 );
  }
}
```

Усложняем код

```
import { createDropdown } from '@plarium/ui/createDropdown';

const Dropdown = createDropdown();

Dropdown.Trigger
Dropdown.Content
```

```
import { createDropdown } from '@plarium/ui/createDropdown';

const Dropdown = createDropdown();

function render() {
  return (
 <React.Fragment>
 <Dropdown.Trigger>
 {props => <Button onClick={props.handleOpen}>Open</Button>}
 </Dropdown.Trigger>
 <Dropdown.Content>{() => <div>{content}</div>}</Dropdown.Content>
 </React.Fragment>
  );
}
```

```
import { createDropdown } from '@plarium/ui/createDropdown';

const Dropdown = createDropdown();

function render() {
  return (
 <React.Fragment>
 <Dropdown.Trigger>
 {props => <Button onClick={props.handleOpen}>Open</Button>}
 </Dropdown.Trigger>
 <Dropdown.Content>{() => <div>{content}</div>}</Dropdown.Content>
 </React.Fragment>
  );
}
```

```
import { createDropdown } from '@plarium/ui/createDropdown';

const Dropdown = createDropdown();

function render() {
  return (
 <React.Fragment>
 <Dropdown.Trigger>
 {props => <Button onClick={props.handleOpen}>Open</Button>}
 </Dropdown.Trigger>
 <Dropdown.Content>{() => <div>{content}</div>}</Dropdown.Content>
 </React.Fragment>
  );
}
```

#7 Виртуализация

Рендерим только видимую часть

`<Grid/>` `<Select/>` `<List/>`

react-virtualized

```
import { MultiGrid } from 'react-virtualized';

function render() {
  return (
 <MultiGrid
 cellRenderer={cellRenderer}
 columnCount={headers.length}
 fixedColumnCount={1}
 fixedRowCount={1}
 columnWidth={100}
 height={300}
 rowHeight={40}
 rowCount={100}
 width={width}
 />
  );
}

function cellRenderer({ rowIndex, columnIndex }) {}
```

```
import { MultiGrid } from 'react-virtualized';

function render() {
  return (
 <MultiGrid
 cellRenderer={cellRenderer}
 columnCount={headers.length}
 fixedColumnCount={1}
 fixedRowCount={1}
 columnWidth={100}
 height={300}
 rowHeight={40}
 rowCount={100}
 width={width}
 />
  );
}

function cellRenderer({ rowIndex, columnIndex }) {}
```

```
height={300}
rowHeight={40}
rowCount={100}
width={width}
/>
);
}

function cellRenderer({ rowIndex, columnIndex }) {
const column = data[rowIndex][columnIndex];

switch (column.col) {
case 'avatar':
return <Avatar src={column.avatar} />

default:
return <Text>{column.toString()}</Text>;
}
}
```

```
import { MultiGrid } from 'react-virtualized';

function render() {
  return (
 <MultiGrid
 cellRenderer={cellRenderer}
 columnCount={headers.length}
 fixedColumnCount={1}
 fixedRowCount={1}
 columnWidth={100}
 height={300}
 rowHeight={40}
 rowCount={100}
 width={width}
 />
  );
}

function cellRenderer({ rowIndex, columnIndex }) {}
```

```
import { MultiGrid } from 'react-virtualized';

function render() {
  return (
 <MultiGrid
 cellRenderer={cellRenderer}
 columnCount={headers.length}
 fixedColumnCount={1}
 fixedRowCount={1}
 columnWidth={getColumnHeight}
 height={300}
 rowHeight={getRowHeight}
 rowCount={100}
 width={width}
 />
  );
}

function cellRenderer({ rowIndex, columnIndex }) {}
```

Мешаем бизнес логику с
инфраструктурой

```
import Grid from '@plarium/Grid';

function render() {
  return (
 <Grid data={data}>
 <Grid.Column width={38} when={props => props.col === 'avatar'}>
 {cell => <Avatar src={cell.avatar} />}
 </Grid.Column>
 </Grid>
  );
}
```

```
import Grid from '@plarium/Grid';

function render() {
  return (
 <Grid data={data}>
 <Grid.Column width={38} when={props => props.col === 'avatar'}>
 {cell => <Avatar src={cell.avatar} />}
 </Grid.Column>
 </Grid>
  );
}
```


```
import Grid from '@plarium/Grid';

function render() {
  return (
 <Grid data={data}>
 <Grid.Column width={38} when={props => props.col === 'avatar'}>
 {cell => <Avatar src={cell.avatar} />}
 </Grid.Column>
 </Grid>
  );
}
```


```
import Grid from '@plarium/Grid';

function render() {
  return (
 <Grid data={data}>
 <Grid.Column width={38} when={props => props.col === 'avatar'}>
 {cell => <Avatar src={cell.avatar} />}
 </Grid.Column>
 </Grid>
  );
}
```

Превью компонентов

STORYBOOK

▶ Button

 index.tsx

 README.md

Button

```
```js static
import {
 OutlinedButton,
 ContainedButton,
 TextButton,
} from '@plarium/material-ui/Button';
````
```

```
```js
<Box>
 <Button>Take</Button>
 <Button variant="outlined">The</Button>
 <Button variant="contained">World!</Button>
 <Button variant="contained" icon="face">
 Face
 </Button>
</Box>
```


Button variants could be imported separately.

```
import {
 OutlinedButton,
 ContainedButton,
 TextButton,
} from '@plarium/material-ui/Button';
```

```
<Box>
 <Button>Take</Button>
 <Button variant="outlined">The</Button>
 <Button variant="contained">World!</Button>
 <Button variant="contained" icon="face">
 Face
 </Button>
</Box>
```

```
<Button disabled={true}>Take</Button>
<Button variant="outlined" disabled={true}>The</Button>
<Button variant="contained" disabled={true}>World!</Button>
```

Button variants could be imported separately.

```
import {
 OutlinedButton,
 ContainedButton,
 TextButton,
} from '@plarium/material-ui/Button';
```


[VIEW CODE](#)

```
<Box>
 <Button>Take</Button>
 <Button variant="outlined">The</Button>
 <Button variant="contained">World!</Button>
 <Button variant="contained" icon="face">
 Face
 </Button>
</Box>
```

Plarium UI

localhost:6060/#/Components?id=button

## Button

```
import Button from '@plarium/material-ui/Button';
```

### Issues

- #12 Button - use <Text variant="button" inside (about 2 months)
- #11 IconButton - wrong color for dark themes (about 2 months)

### PROPS & METHODS

Prop name	Type	Default	Description
icon	string		Icon. Works only for variant="contained"
variant	TButtonVariants		Button type.

Buttons allow users to take actions, and make choices, with a single tap. Supports all default HTML Button properties.

See [Material Design Button](#) for UI/UX information.

Button variants could be imported separately.

```
import {
 OutlinedButton,
 ContainedButton,
 TextButton,
} from '@plarium/material-ui/Button';
```

TAKE THE WORLD! FACE

VIEW CODE

# THANK YOU


**TAKE THE WORLD**