

Webcomponents

Everything is AWESOME!

Components

“An individual software component is a software package, a web service, a web resource, or a module that encapsulates a set of related functions (or data).”

[*Component-based software engineering*](#)

Wikipedia

Components

- encapsulation
- reusability
- communication via interfaces

Components

- encapsulation
- reusability
- communication via interfaces

Today: components for the web \sim = jquery plugins

Components

Example: Lightbox <http://lokeshdhakar.com/projects/lightbox2/>

```
<script src="js/jquery-1.11.0.min.js"></script>
<script src="js/lightbox.min.js"></script>
<link href="css/lightbox.css" rel="stylesheet" />

<a href="img/image-1.jpg" data-lightbox="i1" data-title="My caption">
  
</a>
<a href="img/image-2.jpg" data-lightbox="i1" data-title="My caption2">
  
</a>
```

Components

Example: Lightbox <http://lokeshdhakar.com/projects/lightbox2/>

```
<script src="js/jquery-1.11.0.min.js"></script>
<script src="js/lightbox.min.js"></script>
<link href="css/lightbox.css" rel="stylesheet" />
```

But I'm using YUI :(

```
<a href="img/image-1.jpg" data-lightbox="i1" data-title="My caption">
  
</a>
<a href="img/image-2.jpg" data-lightbox="i1" data-title="My caption2">
  
</a>
```

HTML Captions?

Components

Example: Lightbox

```
<link rel="import" href="//cdn.net/elements/lightbox.html">

<lightbox-images>
  <a href="img/image-1.jpg">
 <figure>
 
 <figcaption><b>Lorem</b> Ipsum!</figcaption>
 </figure>
  </a>
</lightbox-images>
```

Components

Example: prism.js

```
▼<prism-js language="javascript" linenumbers>
  ▶#shadow-root
  "
  if (true) {
 console.log('foo');
  }
"
</prism-js>
```

javascript

```
if (true) {
  console.log('foo');
}
```

```
▼<pre class=" language-javascript">
  ▶<code class=" language-javascript" data-language="javascript">
 <span class="token lf">
 </span>
 <span class="token keyword">if</span>
 <span class="token punctuation">(</span>
 <span class="token boolean">true</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">{</span>
 <span class="token lf">
 </span>
 " console"
 <span class="token punctuation">.</span>
  ▶<span class="token function">...</span>
  <span class="token string">'foo'</span>
  <span class="token punctuation">)</span>
  <span class="token punctuation">;</span>
  <span class="token lf">
  </span>
  <span class="token punctuation">}</span>
  <span class="token lf">
  </span>
</code>
</pre>
```


EU EDGE
Sharp Minds

Components

Example: prism.js

```
▼<prism-js language="javascript" linenumbers>
  ▼#shadow-root
 <style>
 :host { display: block; }
 </style>
  ▼<pre class="line-numbers language-javascript">
 ▼<code id="codeviewer" class="language-javascript">
 <span class="token keyword">if</span>
 <span class="token punctuation">(</span>
 <span class="token boolean">true</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">{</span>
 "
 console"
 <span class="token punctuation">.</span>
 ▶<span class="token function">...</span>
 <span class="token string">'foo'</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">;</span>
 <span class="token punctuation">}</span>
 ▶<span class="line-numbers-rows">...</span>
 </code>
  </pre>
  "
  if (true) {
 console.log('foo');
  }
  "
</prism-js>
```

```
▼<pre class=" language-javascript">
  ▼<code class=" language-javascript" data-language="javascript">
 <span class="token lf">
 </span>
 <span class="token keyword">if</span>
 <span class="token punctuation">(</span>
 <span class="token boolean">true</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">{</span>
 <span class="token lf">
 </span>
 "
 console"
 <span class="token punctuation">.</span>
 ▶<span class="token function">...</span>
 <span class="token string">'foo'</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">;</span>
 <span class="token lf">
 </span>
 <span class="token punctuation">}</span>
 <span class="token lf">
 </span>
  </code>
</pre>
```


EU EDGE
Sharp Minds

Components

Example: prism.js

```
▼<prism-js language="javascript" linenumbers>
  ▼#shadow-root
 <style>
 :host { display: block; }
 </style>
  ▼<pre class="line-numbers language-javascript">
 ▼<code id="codeviewer" class="language-javascript">
 <span class="token keyword">if</span>
 <span class="token punctuation">(</span>
 <span class="token boolean">true</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">{</span>
 " console"
 <span class="token punctuation">..</span>
 ▶<span class="token function">...</span>
 <span class="token string">'foo'</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">;</span>
 <span class="token punctuation">}</span>
  ▶<span class="line-numbers-rows">...</span>
  </code>
</pre>
"
if (true) {
  console.log('foo');
}
"
</prism-js>
```

```
▼<pre class=" language-javascript">
  ▼<code class=" language-javascript" data-language="javascript">
 <span class="token lf">
 </span>
 <span class="token keyword">if</span>
 <span class="token punctuation">(</span>
 <span class="token boolean">true</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">{</span>
 <span class="token punctuation">lf">
 "
 console"
 <span class="token punctuation">..</span>
 ▶<span class="token function">...</span>
 <span class="token string">'foo'</span>
 <span class="token punctuation">)</span>
 <span class="token punctuation">;</span>
 <span class="token punctuation">lf">
 </span>
 <span class="token punctuation">}</span>
 <span class="token lf">
 </span>
  </code>
</pre>
```

span { display:block }

EU EDGE
Sharp Minds

ShadowDOM - encapsulation

Shadow DOM

http://rszaloki.github.io/webcomponents/shadow_dom/index.html

```
<div id="foo">Light DOM</div>  
<script>  
  var foo = document.querySelector('#foo');  
  shadow = foo.createShadowRoot();  
  shadow.innerHTML = "Shadow DOM";  
</script>
```


Shadow DOM

Shadow DOM

Shadow host =
has a shadow root

```
<div id="foo">  
  #shadow-root  
 "Shadow DOM"  
 "Light DOM"  
</div>
```

The content of a shadow host isn't rendered; the content of the shadow root is rendered instead.

Normal DOM under the shadow host = Light DOM

EU EDGE
Sharp Minds

```
<div id="lego-name">  
 
  <a href="">EMMET</a>  
  <p>An ordinary...</p>  
  <input type="text"  
 value="5"  
 is="x-rating">  
</div>
```

```
<script>  
  var foo = document.querySelector('#lego-name');  
  shadow = foo.createShadowRoot();  
  shadow.innerHTML = " ";  
</script>
```

```
  <content select="img"></co  
  <content select="a"></cont  
  <hr>  
  <button>Select</button>  
  <content></content>
```


EMMET

Select

An ordinary, rules-following, perfectly average LEGO minifigure who is mistakenly identified as the most extraordinary person and the key to saving the world. He is drafted into a fellowship of strangers on an epic quest to stop an evil tyrant, a journey for which Emmet is hopelessly and hilariously underprepared.

Rating: - ★★★★★ +

```
<div id="lego-name">  
 
  <a href="">EMMET</a>  
  <p>An ordinary...</p>  
  <input type="text"  
 value="5"  
 is="x-rating">  
</div>
```

```
<style>  
:host {  
  text-align:center;  
  display:inline-block;  
  width:200px;  
}  
:  
:host a  
::content a {  
  font-family: impact;  
  font-size:30px;  
  color:green;  
}  
</style>
```


EMMET

Select

An ordinary, rules-following, perfectly average LEGO minifigure who is mistakenly identified as the most extraordinary person and the key to saving the world. He is drafted into a fellowship of strangers on an epic quest to stop an evil tyrant, a journey for which Emmet is hopelessly and hilariously underprepared.

Rating: - ★★★★★ +

```
<input is="x-rating"  
 value="2">
```

```
<input is="x-rating"  
 value="2"  
 readonly>
```

```
<style>  
:host {  
  border:0;  
  color:black;  
}  
  
:host([readonly]) button {  
  display:none  
}  
</style>  
<label>Rating: </label>  
<button id="dec">-</button>  
<span id="value"></span>  
<button id="inc">+</button>
```


Rating: ★★

EU EDGE
Sharp Minds

Shadow DOM

http://rszaloki.github.io/webcomponents/shadow_dom/index.html

New selectors in the shadow:

- :host, :host(.selector), :host(:hover)
- ::content
- :host-context(.selector)

Shadow DOM

http://rszaloki.github.io/webcomponents/shadow_dom/index.html

Pierce through the boundary:

- `::shadow`
selects the elements shadow root
- `/deep/`
ignores the boundary

Shadow DOM

http://rszaloki.github.io/webcomponents/shadow_dom/index.html

Events that are **always** stopped at the boundary:

- abort
- error
- select
- change
- load
- reset
- resize
- scroll
- selectstart

Others are **retargeted**:
the event is changed, to
look like, they've come
from the host element

Custom Elements - reuse

Custom elements

http://rszaloki.github.io/webcomponents/custom_elements/index.html

```
var LegoName = document.registerElement('lego-name');

var e1 = new LegoName();

var e2 = document.createElement('lego-name');

document.body.appendChild(e1);

document.body.appendChild(e2);

<lego-name></lego-name>
```

Custom elements

http://rszaloki.github.io/webcomponents/custom_elements/index.html

Lifecycle events:

- createdCallback
- attachedCallback
- detachedCallback
- attributeChangedCallback

Custom elements

```
var LNameProto = Object.create(HTMLElement.prototype);
LNameProto.createdCallback = function(){
 this.innerHTML = "Hello!"
}
var LName = document.registerElement('lego-name',{
 prototype:LNameProto
});
```

<lego-name></lego-name> - source

<lego-name>Hello</lego-name> - DOM

Custom elements

http://rszaloki.github.io/webcomponents/custom_elements/index.html

```
document.registerElement('lego-name', {  
  prototype: prototype object,  
  "extends": 'li'  
});
```

```
<li is="lego-name">
```

HTML Import

<http://rszaloki.github.io/webcomponents/import/index.html>

```
<link rel="import" href="assets.html"
 onload="render()" id="assets">
...
<script>
function render(){
  var content = document.getElementById('assets').import;
  document.body.innerHTML = content;
}
</script>
```

HTML Import

- imports load asynchronous
- same-origin policy!
- javascript in the import
 - global object is the window
 - document is the window.document
 - `importDoc = document.currentScript.ownerDocument;`
`importDoc.querySelector('template');`
- scripts inside the imports are blocks the parsing
- subimports
- the same **import** loads only once

HTML Template

<http://rszaloki.github.io/webcomponents/template/index.html>

```
<template>  
  <div>Everything is AWESOME!</div>
```


```
</template>
```

```
<script>
```

```
...
```

```
target.appendChild(  
  document.importNode(  
 template.content,true));
```

```
</script>
```


HTML Template

<http://rszaloki.github.io/webcomponents/template/index.html>

```
<template>
  <div>Everything is AWESOME!</div>
</template>
<script>
...
target.appendChild(
  document.importNode(
 template.content,true));
</script>
```

Invisible and no
side effects!

Webcomponents

- encapsulation - Shadow DOM
- reusability - Custom Elements, HTML Import
- communication via interfaces - *Attributes, Properties*
- helpers - HTML Template

A scene from the movie "The LEGO Movie". In the center, Emmet, a yellow LEGO minifigure with a black cap and a determined expression, looks towards the right. To his right, King Brick, another yellow LEGO minifigure wearing a crown and a wide, toothy grin, holds a large, glowing red and orange energy orb. On the far left, a grey, spiky alien-like creature with red eyes is partially visible. The background is dark and metallic.

Can I use it?

Can I use it?

HTML Templates

HTML Imports

Custom Elements

Shadow DOM

- too much boilerplate
- no declarative api: <element>
- no easy way to let the users override the default styles: parts, css variables

Polymer Project

Polymer

Platform - polyfills

Web Components

- Shadow DOM
- HTML Imports
- Custom Elements

DOM

- URL
- WeakMap
- Mutation Observers

Other

- Pointer Events
- Pointer Gestures
- Web Animations

Polymer

Platform - polyfills

	Polyfill						
	Chrome Android	Chrome	Canary	Firefox	IE 10+	Safari 6+	Mobile Safari
Template	Green	Green	Green	Green	Yellow [1]	Yellow	Yellow
MutationObserver	Green	Green	Green	Green	Green	Green	Green
HTML Imports	Green	Green	Green	Green	Yellow [1]	Green	Green
Custom Elements	Green	Green	Green	Green	Yellow [1]	Green	Green
Shadow DOM	Green	Green	Green	Green	Green	Green	Green
Object.observe()	Green	Green	Green	Green	Green	Green	Green
Pointer Events	Green	Green	Green	Green	Green	Green	Green
Pointer Gestures	Green	Green	Green	Green	Green	Green	Green
Web Animations	Green	Green	Green	Light Pink	Light Pink	Light Pink	Light Pink
Platform	Green	Green	Green	Green	Green	Green	Green

Polymer

create elements

- declarative syntax
- dynamic templates
- two way data binding
- property observation

Polymer

use elements

- widget library
- UI and non-UI elements
- core elements + labs elements

Polymer

tools

Vulcanize: concatenate
the imported elements

designer: <http://www.polymer-project.org/tools/designer/>

Polymer

Thanks! Questions?

robert.szaloki@euedge.com / @rszaloki

<http://rszaloki.github.io/webcomponents/polymer-demo/lego.html>

<https://github.com/rszaloki/webcomponents>

<https://gist.github.com/ebidel/6314025>