LIGHTNING WEB COMPONENTS CHEAT SHEET (UNOFFICIAL) - BY SANTANU BORAL

OVERVIEW

Lightning Web Components (LWC) are custom HTML elements using HTML and modern Javascript (ES7 standard & above), supported all browsers supported by Salesforce. Aura Components and LWC both coexists and interoperate on the page. It leverages web standards and delivers high performance. It is treated as Lighting Components.

FEATURES AND ADVANTAGES

- LWC leverages Web Standards
- Modern Javascript (ES7 standard)
- Simplify data access through @wire
- Build resilient Apps with Shadow DOM

Lightning Web Components

Enhanced Security
Intelligent Caching
UI Components
Data Services
UI Services
Templates


Standard Events

Core Language

Rendering

Web Standards leveraging

中

GETTING STARTED

- Enable Lightning Components at Developer Edition, Setup → Develop → Lightning Components. Select Enable Lightning Component checkbox.
- 2. To create LWC App follow this life cycle
 - In VS Code, press Command + Shift P, enter sfdx , and select **SFDX: Create Project**.
 - From Command Line:
 - cd path/to/your/sfdx/projects
 - sfdx force:project:create --projectname MyLWC
 - cd MyLWC
 - In VS Code, press Command + Shift P, enter sfdx, and select SFDX: Authorize a Dev Hub.
 - From Command Line:
 - sfdx force:auth:web:login -d -a LWC-Hub

Create a Lightninng Web component

Authorize an Org

Create Salesforce DX Project

- Create component under folder force-app/main/default/lwc folder.
- From Command Line:
- sfdx force:lightning:component:create --type lwc -n myComponent -d force-app/main/default/lwc

Deploy to Org

- In VS Code, press Command + Shift P, enter, and select SFDX: Push Source to Default Scratch Org.
- From Command Line:
 - sfdx force:source:push

COMPONENT BUNDLES AND RULES

To create a component, first create folder and it consists of following components where first three are mandatory.


(.svg)

Folder Rules:

- Must begin with lower case, only alpha numeric or underscore characters
- Can't include whitespace, cant ends with underscore, cant contain two consecutive underscores, hyphen

HTML FILE

```
<!-- myComponent.html -->
<template>
 <!-- Replace comment with component HTML -->
</template>
```

UI components should have HTML file, service components don't need.

When component renders <template> tag will be replaced by name of component <namespace-component-name>, like myComponent renders as <c-my-component> where c is default namespace.

CONTROLLER

```
import { LightningElement } from 'lwc';
export default class MyComponent extends LightningElement {
//component code here
}
```

If component renders UI, then Javascript file defines HTML element. It contains public API via @api, Private properties, Event handlers.

CONFIGURATION

Configuration file defines metadata values, including design configuration for Lightning App Builder and Community Builder. Include the configuration file in your component's project folder, and push it to your org along with the other component files.

CSS

```
.title {
 font-weight: strong;
}
```

Use standard css syntax.

SVG

Use SVG resource for custom icon in Lightning App Builder and Community Builder. To include that, add it to your component's folder. It must be named <component>.svg. If the component is called myComponent, the svg is myComponent.svg. You can only have one SVG per folder.

DECORATERS

Decorators are often used in JavaScript to extend the behavior of a class, property, getter, setter, or method.

Reactive Properties: if value changes, component renders. It can either private or public. When component renders all expressions in the template as re-evaluated.

@api	For exposing public property, this is reactive.	
@track	Private reactive property	
@wire	To get and bind data.	
setAttribute()	For reflecting Javascript properties to HTML attributes	

Example: Below example shows how @api and @track haven been used.

COMPOSITION

Owner - owns template

Set public properties on composed components

Call methods on composed components

Listen to any events fired by composed components

Container - contained within owner & contains other components. Less powerful than owner

Read but no change, public properties contained in container

Call methods on composed components

Listen for some, but not all, events bubbled up by its components

Parent & Child - Parent can be owner or container, can contain child components

Same principle as stated for Owner or Container

Setting property to Children

- To communication down to component hierarchy owner can set a property.
- Data-binding of property values are **one-way** from owner to child, as opposed to Aura.
- Child must treat property value as readonly.
- To trigger mutation for then owner's property, child can trigger an event to parent. If parent owns the data, parent can change property value, which propagates down to child component.

Parent	Child	
todoapp.html	c-todoitem.html	
<template></template>	<template></template>	
<c-todowrapper></c-todowrapper>	item in todoitem: {itemName}	
<c-todoitem item-name="{itemName}"></c-todoitem>	<button onclick="{updateItemName}">Update item name in</button>	
	todoitem	
item in todoapp: {itemName}		
<button onclick="{updateItemName}">Update item name in todoapp</button>		
// c-todoapp.js	// c-todoitem.js	
import { LightningElement, track } from 'lwc';	import { LightningElement, api } from 'lwc';	
export default class Todoapp extends LightningElement {	export default class Todoitem extends LightningElement {	
@track itemName = "Milk";	@api itemName;	
updateItemName() {	// This code won't update itemName because:	
this.itemName = "updated item name in todoapp";	// I) You can update public properties only at component construction time.	
}	// 2) Property values passed from owner components are read-only.	
}	updateItemName() {	
	this.itemName = "updated item name in todoitem";	
	}	
	}	

Call methods on Children

Owner and parent component can call Javascript methods on Child components.


Parent	Child	
methodCaller.html	videoPlayer.html	
<template></template>	<template></template>	
<div></div>	<div class="fancy-border"></div>	
<c-video-player video-url="{video}"></c-video-player>	<video autoplay=""></video>	
<button onclick="{handlePlay}">Play</button>	<pre><source src="{videoUrl}" type="{videoType}"/></pre>	
// methodCaller.js	// videoPlayer.js	
<pre>import { LightningElement } from 'lwc';</pre>	import { LightningElement, api } from 'lwc';	
export default class MethodCaller extends LightningElement {	export default class VideoPlayer extends LightningElement {	
video = "https://www.w3schools.com/tags/movie.mp4";	@api videoUrl;	
	@арі	
handlePlay() {	play() {	
this.template.querySelector('c-video-player').play();	<pre>const player = this.template.querySelector('video');</pre>	
}	// the player might not be in the DOM just yet	
}	if (player) {	
	player.play();	
<i>[*</i>	}	
The handlePlay() function in c-method-caller calls the play() method	}	
in the c-video-player element. this.template.querySelector('c-video-	get videoType() {	
player') returns the c-video-player element in methodCaller.html.	return 'video/' + this.videoUrl.split('.').pop();	
*/	}	
	}	

Access elements the Component owns	this.template.querySelector() - method is a standard DOM API that returns the first element that matches the selector. this.template.querySelectorAll() - method returns an array of DOM Elements.	
Access Static Resource	import myResource from '@salesforce/resourceUrl/resourceReference';	
Access Labels	import labelName from '@salesforce/label/labelReference';	
Access Current UserId	import ld from '@salesforce/user/ld';	

Shadow DOM


Every element of each LWC are encapsulated in shadow tree. This part of DOM is hidden from the document it contains and hence called shadow tree.

Shadow DOM is a web standard that encapsulates the elements of a component to keep styling and behavior consistent in any context.


COMMUNICATE WITH EVENTS

Create an Event	CustomEvent() constructor in the js file		
Dispatch an Event	EventTarget.dispatch(new CustomEvent('event name')); //in the js file		
Pass data with an Event	<pre>const selectedEvent = new CustomEvent('selected', { detail: this.contact.Id }); //in the js file this.dispatchEvent(selectedEvent);</pre>		
Attach Event listener declaratively	<template><c-child onnotification="{handleNotification}"></c-child></template>		
Attach Event listener programmatically	For components within shadow boundary, use following snippet in js file: constructor() { super(); this.template.addEventListener('notification', this.handleNotification.bind(this)); } For components outside template: this.addEventListener('notification', this.handleNotification.bind(this));		
Get reference to component who dispatched Event	Use Event.Target: handleChange(evt) {		


WORKING WITH SALESFORCE DATA


Lightning Data Service (LDS)	To work with data and metadata for Salesforce records, use components, wire adapters and Javascript functions built on top of LDS. Records loaded are cached and shared across all components. Optimizes server calls by bulkifying and deduping requests.		
	Base Lightning components: lightning-record-form, lightning-record-edit-form, or lightning-record-view-form.		
	To create/update data use: lightning/uiRecordApi module, it respects CRUD access, FLS and sharing settings.		
Using Base Components - Load a record: Using Base Components - Edit a record:	<template></template>	<pre>// myComponent.js import { LightningElement, api } from 'lwc'; export default class MyComponent extends LightningElement { @api recordId; } e will be almost as above. For, fields to appear: import Id from '@salesforce/user/Id'; import { LightningElement, api } from 'lwc'; import ACCOUNT_FIELD from '@salesforce/schema/Contact.AccountId'; import NAME_FIELD from '@salesforce/schema/Contact.Name'; export default class RecordFormStaticContact extends LightningElement { // Flexipage provides recordId and objectApiName @api recordId; @api objectApiName; fields = [ACCOUNT_FIELD, NAME_FIELD];</pre>	
		}	
Using Base Components - Create a record:	<template> lightning-record-form object-api-name={accountObject} fields={myFields} onsuccess={handleAccountCreated}> </template>	<pre>import { LightningElement } from 'lwc'; import ACCOUNT_OBJECT from '@salesforce/schema/Account'; import NAME_FIELD from '@salesforce/schema/Account.Name'; export default class AccountCreator</pre>	

```
Get Data With wire
 This is reactive, which is built on LDS. Wire adapter is one of lightning/ui*Api modules.
service - Get record
 import { LightningElement, api, wire } from 'lwc';
data
 import { getRecord } from 'lightning/uiRecordApi';
 import ACCOUNT_NAME_FIELD from '@salesforce/schema/Account.Name';
 export default class Record extends LightningElement {
 @api recordId;
 @wire(getRecord, { recordId: '$recordId',
 fields: [ACCOUNT_NAME_FIELD]})
 record;
Get Data With wire
 createAccount is getting called from button click event. createRecord returns a promise object
service - Create records
 that resolves when record is created.
 createAccount() {
 const fields = {};
 fields[NAME_FIELD.fieldApiName] = this.name;
 const recordInput = { apiName: ACCOUNT_OBJECT.objectApiName, fields };
 createRecord(recordInput)
 .then(account => {
 this.accountId = account.id;
 this.dispatchEvent( new ShowToastEvent({
 title: 'Success', message: 'Account created',
 variant: 'success',
 }),
 );
 })
 .catch(error => {
 this.dispatchEvent( new ShowToastEvent({
 title: 'Error creating record', message: error.body.message,
 variant: 'error',
 }),
 );
 });
Handle Errors
 @api recordId;
 @track error;
 @wire(getRecord, { recordId: '$recordId', fields })
 wiredRecord({error, data}) {
 if (error) {
 this.error = 'Unknown error';
 if (Array.isArray(error.body)) {
 this.error = error.body.map(e => e.message).join(', ');
 } else if (typeof error.body.message === 'string') {
 this.error = error.body.message;
```

```
this.record = undefined;
 } else if (data) {
 // Process record data
 }
Call Apex Method
 import apexMethodName from '@salesforce/apex/Namespace.Classname.apexMethodReference';
 public with sharing class ContactController {
 @AuraEnabled(cacheable=true)
 public static List<Contact> getContactList() {
 return [SELECT Id, Name FROM Contact
 WHERE Picture__c != null LIMIT 10];
 }
 Wiring a Apex method:
 import apexMethod from '@salesforce/apex/Namespace.Classname.apexMethod';
 @wire(apexMethod, { apexMethodParams })
 propertyOrFunction;
 Wire a Apex method with dynamic parameter:
 @wire(findContacts, { searchKey: '$searchKey' })
 contacts;
 Import Objects and Fields from @salesforce/schema
 getSObjectValue(sobject, fieldApiName);
```

AURA COMPONENT CO-EXISTANCE

Lightning Web Component can only be child of Aura Component or other LWC, but LWC cannot be a parent of Aura Component. Aura Component or simple wrapper is need when


REFERENCES

https://developer.salesforce.com/docs/component-library/documentation/lwc

Author: Santanu Boral, Salesforce MVP, 18x certified, Salesforce certified Application Architect and System Architect.

Date: 21st July, 2019