stencil

The magical, reusable web component compiler

Web Component? Plaît-il?

Web Component

```
A set of web platform APIs that allow you to create new custom, reusable, encapsulated HTML tags to use in web pages and web apps...

...will work across modern browsers, and can be used with any JavaScript library or framework that works with HTML.
```

<whoop-whoop></whoop-whoop>

Custom Element API

- Custom Element API
- Shadow DOM

- Custom Element API
- Shadow DOM
- HTML imports

- Custom Element API
- Shadow DOM
- HTML imports
- HTML Template

```
<template>
  Hello <strong></strong>
</template>
<script>
(function(window, document, undefined) {
 var thatDoc = document;
 var thisDoc = (thatDoc._currentScript || thatDoc.currentScript).ownerDocument;
 var template = thisDoc.guerySelector('template').content;
 var MyElementProto = Object.create(HTMLElement.prototype);
 MyElementProto.who = 'World';
 MyElementProto.createdCallback = function() {
 var shadowRoot = this.createShadowRoot();
 var clone = thatDoc.importNode(template, true);
 shadowRoot.appendChild(clone);
 this.strong = shadowRoot.querySelector('strong');
if (this.hasAttribute('who')) {
 var who = this.getAttribute('who');
this.setWho(who);
 else {
 this.setWho(this.who);
 MyElementProto.attributeChangedCallback = function(attr, oldVal, newVal) {
 if (attr === 'who') {
 this.setWho(newVal);
 MyElementProto.setWho = function(val) {
 this.who = val:
 this.strong.textContent = this.who;
 };
 window.MyElement = thatDoc.registerElement('hello-world', {
 prototype: MyElementProto
})(window, document);
</script>
```

```
<template>
  Hello <strong></strong>
</template>
<script>
(function(window, document, undefined) {
 var thatDoc = document;
 var thisDoc = (thatDoc._currentScript || thatDoc.currentScript).ownerDocument;
 var template = thisDoc.guerySelector('template').content;
 var MyElementProto = Object.create(HTMLElement.prototype); // Custom Element API
 MvElementProto.who = 'World';
 MyElementProto.createdCallback = function() { // Custom Element API
 var shadowRoot = this.createShadowRoot();
 var clone = thatDoc.importNode(template, true);
 shadowRoot.appendChild(clone);
 this.strong = shadowRoot.querySelector('strong');
if (this.hasAttribute('who')) {
 var who = this.getAttribute('who');
this.setWho(who);
 else {
 this.setWho(this.who);
 MyElementProto.attributeChangedCallback = function(attr, oldVal, newVal) { // Custom Element API
 if (attr === 'who') {
 this.setWho(newVal);
 MyElementProto.setWho = function(val) {
 this.who = val:
 this.strong.textContent = this.who;
 };
 window.MyElement = thatDoc.registerElement('hello-world', { // Custom Element API
 prototype: MyElementProto
})(window, document);
</script>
```

```
<template>
  Hello <strong></strong>
</template>
<script>
(function(window, document, undefined) {
 var thatDoc = document;
 var thisDoc = (thatDoc._currentScript || thatDoc.currentScript).ownerDocument;
 var template = thisDoc.guerySelector('template').content;
 var MyElementProto = Object.create(HTMLElement.prototype);
 MyElementProto.who = 'World';
 MyElementProto.createdCallback = function() {
 var shadowRoot = this.createShadowRoot(); // Shadow DOM
 var clone = thatDoc.importNode(template, true);
 shadowRoot.appendChild(clone);
 this.strong = shadowRoot.querySelector('strong');
if (this.hasAttribute('who')) {
 var who = this.getAttribute('who');
this.setWho(who);
 else {
 this.setWho(this.who);
 MyElementProto.attributeChangedCallback = function(attr, oldVal, newVal) {
 if (attr === 'who') {
 this.setWho(newVal);
 MyElementProto.setWho = function(val) {
 this.who = val:
 this.strong.textContent = this.who;
 };
 window.MyElement = thatDoc.registerElement('hello-world', {
 prototype: MyElementProto
})(window, document);
</script>
```

```
<template> <!-- HTML Template -->
 Hello <strong></strong>
</template>
<script>
(function(window, document, undefined) {
 var thatDoc = document:
 var thisDoc = (thatDoc._currentScript || thatDoc.currentScript).ownerDocument;
 var template = thisDoc.querySelector('template').content; // HTML Template
 var MyElementProto = Object.create(HTMLElement.prototype);
 MyElementProto.who = 'World';
 MyElementProto.createdCallback = function() {
 var shadowRoot = this.createShadowRoot();
 var clone = thatDoc.importNode(template, true); // HTML Template
 shadowRoot.appendChild(clone); // HTML Template
 this.strong = shadowRoot.querySelector('strong');
if (this.hasAttribute('who')) {
 var who = this.getAttribute('who');
 this.setWho(who);
 else {
 this.setWho(this.who);
 MyElementProto.attributeChangedCallback = function(attr, oldVal, newVal) {
 if (attr === 'who') {
 this.setWho(newVal);
 MyElementProto.setWho = function(val) {
 this.who = val:
 this.strong.textContent = this.who;
 };
 window.MyElement = thatDoc.registerElement('hello-world', {
 prototype: MyElementProto
})(window, document);
</script>
```

et stencil?

The magical, reusable web component compiler

https://stenciljs.com

```
import { Component, Prop } from '@stencil/core';
@Component({
 tag: 'hello-world',
 styleUrl: 'hello-world.scss'
})
export class HelloworldComponent {
  @Prop() who: string;
  render() {
 return (
 >
 Hello {this.who}
```

stencil

• Syntaxe légère

- Syntaxe légère
- Polyfills chargés dynamiquement

- Syntaxe légère
- Polyfills chargés dynamiquement
- Prerendering

- Syntaxe légère
- Polyfills chargés dynamiquement
- Prerendering
- Server Side Rendering

- Syntaxe légère
- Polyfills chargés dynamiquement
- Prerendering
- Server Side Rendering
- Service Workers (Progressive Web App)

- Syntaxe légère
- Polyfills chargés dynamiquement
- Prerendering
- Server Side Rendering
- Service Workers (Progressive Web App)
- Facilités de dévelopement (livereload, test unitaire, distribution ...)

Getting started

Composant

```
git clone https://github.com/ionic-team/stencil-component-starter my-co
```

Application

```
git clone https://github.com/ionic-team/stencil-app-starter my-app
```


Grrr

Waouf

Questions?

Web component

Polymer 2

Angular Elements Vue-wrapper

Stencills

```
class TodoItem extends HTMLElement {
 href="../../hower components/polymer/polymer-element.html">
 this._root = this.attachShadow({ 'mode': 'open' });
 <dom-module id="todo-item">
 this._checked = false;
 this._text = '':
 connectedCallback() {
 this._root.innerHTML =
 <input type="checkbox" value="{{checked}}" checked="{</pre>
 <label>{{text}}</label>
 class="item">
 <button class="destroy" on-click="handleOnRemove">x</button>
 <input type="checkbox">
 <label></label>
 class TodoItem extends Polymer.Element {
 this.$item = this._root.querySelector('.item');
 static get is() { return 'todo-item'; }
 this.$removeButton = this._root.querySelector('.destroy');
 static get properties() {
 this.$text = this._root.querySelector('label');
 this.$checkbox = this._root.querySelector('input');
 checked: {
 this.$removeButton.addEventListener('click', (e) => {
 type: Boolean.
 value: false
 this.dispatchEvent(new CustomEvent('onRemove', { detail:
 index: {
 type: Number.
 this.$checkbox.addEventListener('click', (e) => {
 e.preventDefault():
 text: {
 this.dispatchEvent(new CustomEvent('onToggle', { detail:
 type: String.
 this index 301:
 value:
 this._render();
 disconnectedCallback() { }
 static get observedAttributes() {
 this.dispatchEvent(new CustomEvent('remove', { detail: this.index }
 attributeChangedCallback(name, oldValue, newValue) {
 this._text = newValue;
 this.dispatchEvent(new CustomEvent('toggle', { detail: this.index }
 set index(value) {
 this _index = value;
 isCompleted(completed) {
 return completed ? 'completed' : '':
 get index() {
 return this._index;
 set checked(value) {
 window.customElements.define(TodoItem.is, TodoItem);
 this. checked = Boolean(value):
 return this.hasAttribute('checked');
 _render() {
 if (!this.$item) return;
 this.$text.textContent = this._text;
 if (this._checked) {
 this.$item.classList.add('completed');
 this. Scheckbox. setAttribute('checked', ''):
 this.$item.classList.remove('completed');
 this.$checkbox.removeAttribute('checked');
window.customElements.define('todo-item', TodoItem)
```

```
import { Component, EventEmitter, Input, Output, ViewEncapsulation }
from '@angular/core':
 selector: 'todo-item'.
 templates
 <input type="checkbox" [checked]="checked" (change)</pre>
 ="handleOnChecked()">
 <label>{{text}}</label>
 <button class="destroy" (click)="handleOnRemove()">x</button:</pre>
 styles: [`
 encapsulation: ViewEncapsulation Native
 @Input() checked: boolean:
 @Input() text: string:
 @Input() index: number;
 @Output() onTodoItemChecked = new EventEmitter<number>();
 @Output() onTodoItemRemove = new EventEmitter<number>();
 handleOnRemove = () => this.onTodoItemRemove.emit(this.index);
 handleOnChecked = () => this.onTodoItemChecked.emit(this.index):
```

SkateJS + Preact

```
import { props } from "skatejs/dist/esnext";
import { h } from "preact";
import { Component } from "./util":
 static events = ["check", "remove"];
  static props = {
 checked: props.boolean,
 index: props.number
 this.onCheck({ index: this.index, value: e.target.checked });
  handleRemove = () => {
 this.onRemove({ index: this.index });
  render({ checked, handleCheck, handleRemove }) {
 class={checked ? "completed" : ""}>
 <input type="checkbox" checked={checked} onChange={handleCheck} /</pre>
 <button onClick={handleRemove}>x</button</pre>
```

:class="['item', {'completed':checked}]"> <input type="checkbox" :checked="checked" @click="handleOnToggle"</pre> <label>{{text}}</label> <button class="destroy" @click="handleOnRemove">x</button:</pre> module.exports = { props: ['index', 'text', 'checked'], mothode: 1 handleOnRemove() { this.\$emit('onremove', this.index); handleOnToggle() [this.\$emit('ontoggle', this.index);

SkateJS + lit-html

```
import { html } from "lit-html/lib/lit-extended";
import { Component } from "./util";
export default class extends Component {
 static events = ["check", "remove"];
 static props = {
 checked: props.boolean.
 index: props.number
  handleCheck = e -> {
 this.onCheck({ index: this.index, value: e.target.checked });
  handleRemove = () -> {
 this.onRemove({ index: this.index });
  render({ checked, handleCheck, handleRemove }) {
 return html
 <input type="checkbox" checked="${checked}" on-change="${handleChecked}"</pre>
 <button on-click="${handleRemove}">x</button>
```

```
import { Component, Prop. Event, EventEmitter } from
 tag: 'todo-item'
 styleUrl: 'todo-item.scss'.
 shadow: true,
export class TodoItem {
 @Prop() checked: boolean;
 @Prop() text: string;
 @Prop() index: number:
 @Event() onTodoItemChecked: EventEmitter;
 @Event() onTodoItemRemove: EventEmitter;
 handleOnRemove = () => this.onTodoItemRemove.emit(this.index)
 handleOnChecked = () => this.onTodoItemChecked.emit(this.index)
 render()
 <input type="checkbox" checked={this.checked} onChange=</pre>
 {this.handleOnChecked} />
 <label>{this.text}</label>
 <button onClick={this.handleOnRemove}>x</button>
```