Arquitecturas Orientadas a Componentes Web

Patrones de Composición

Javier Vélez Reyes

@javiervelezreye Javier.velez.reyes@gmail.com

Noviembre 2016

Autor

¿Quién Soy?

Licenciado por la UPM desde el año 2001 y doctor en informática por la UNED desde el año 2009, Javier conjuga sus labores como profesor e investigador con la consultoría y la formación técnica para empresa. Su línea de trabajo actual se centra en la innovación y desarrollo de tecnologías para la Web. Además realiza actividades de evangelización y divulgación en diversas comunidades IT y es coordinador de varios grupos de ámbito local como NodeJS Madrid o Madrid JS. Forma parte del programa Polymer Polytechnic Speaker y es mentor del capítulo de Madrid de Node School.

Javier Vélez Reyes

@javiervelezreye Javier.velez.reyes@gmail.com

Introducción

- Arquitectura de Referencia para Componentes Web
- Arquitectura de Referencia & Composición
- El Problema de Composición

Introducción

I. Arquitectura de Referencia Para Componentes Web

Una arquitectura de referencia establece orientación acerca de cómo pueden construirse soluciones orientadas a componentes Web.

Patrones de Composición

III. El Problema de Composición

La Composición en Palabras

La composición es el proceso por el cual se establece un conjunto de enlaces compositivos entre componentes para permitir la comunicación.

Habilitar la comunicación

Cubierto dicho espacio se posibilita la comunicación entre componentes lo que a su vez da paso a colaboraciones

Actividad bilateral

La composición es un proceso local que, en principio, sólo atañe al par de componentes en los extremos de un enlace compositivo

Componente objetivo

Componente Participante

Patrones de Composición

III. El Problema de Composición

El Proceso de Composición. Perspectiva de Caja Blanca

Internamente, el proceso de composición se entiende como una sucesión de 4 fases que se desarrollan en cascada: localizar, adaptar, enlazar y contextualizar.

Cómo

Patrones de Composición

III. El Problema de Composición

Composición Estática & Dinámica

La composición estática se produce una vez al principio del ciclo de vida. La composición dinámica se repite recurrentemente en respuesta a cambios ambientales.

Cuándo

Patrones de Composición

III. El Problema de Composición

Construcción por Composición

En la etapa de madurez I el desarrollo se orienta a cliente, se opera a muy bajo nivel de abstracción y los índices de reutilización son casi inexistentes.

Dónde

addEventListener this.x++ this.setInterval

Jative Web

Etapa I. Desarrollo a Medida

Patrones de Composición

III. El Problema de Composición

Construcción por Composición

En la etapa de madurez II se construyen componentes Web que encapsulan modelos de interacción recurrentes. Se fomenta la abstracción y la reutilización.

Dónde

Patrones de Composición

III. El Problema de Composición

Construcción por Composición

En la etapa de madurez III, las corporaciones reconocen las ventajas de operar con un catálogo de componentes. Se construyen aplicaciones por composición declarativa.

Dónde

Patrones de Composición

III. El Problema de Composición

Construcción por Composición

Construir por composición consiste en combinar estratégicamente lógica reutilizable en componentes Web con lógica compositiva específica

Experiencia de Continuidad

Se pretende articular un modelo de interacción que ofrezca una sensación de continuidad en su uso

Dónde

Construcción por Composición

Cómo construir soluciones combinando componentes y código pegamento de forma declarativa

Patrones de Composición

III. El Problema de Composición

Construcción por Composición

Construir por composición consiste en combinar estratégicamente lógica reutilizable en componentes Web con lógica compositiva específica.

Dónde

A. Composición Centralizada

- Abstracción
- Acoplamiento
- Reutilización 💥
- Declaratividad x
- Compositividad
- Productividad

- A posición tor
- B. Composición Distribuida

- ✓ Abstracción
- ✓ Acoplamiento
- ✓ Reutilización
- Declaratividad
- ✓ Compositividad
- ✔ Productividad

Patrones de Composición

III. El Problema de Composición

Construcción por Composición

Construir por composición consiste en combinar estratégicamente lógica reutilizable en componentes Web con lógica compositiva específica

Flexibilidad compositiva

El comportamiento de los artefactos de composición es flexible y abierto Dónde

Gobierno de Componentes

Etapa III.

Encapsulación de Lógica Compositiva

Código pegamento recurrente también como componentes

Configuración declarativa

La composición como un ejercicio de configuración declarativa

Javier Vélez Reyes

@javiervelezreye Javier.velez.reyes@gmail.com

Patrones de Composición

- El Proceso de Composición como Marco Organizativo
- Patrones de Localización & Adaptación
- Patrones de Enlace & Contextualización

Patrones de Composición

I. Patrones de Composición

Utilizaremos el proceso de composición como marco organizativo para ordenar los patrones que presentamos en este subsistema arquitectónico.

Patrones de Composición

II. Patrones de Localización

Sobre ellos se aplican técnicas de búsqueda

Los patrones de localización exploran un espacio de búsqueda para localizar otros componentes de la vecindad con los que establecer vínculos compositivos.

exploratorias

Técnicas de Look Up

Espacios de Datos

Aunque menos utilizados, también deben considerarse aquellos espacios de JS donde pueden alojarse componentes activos en memoria. En este caso se usan técnicas de Look Up

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Las técnicas de exploración operan sobre los espacios DOM. Estás pueden clasificarse en localización o descubrimiento.

Espacios de Exploración

Técnicas de Exploración

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Explorador Scout

Se requiere llevar a cabo un proceso de exploración sobre un determinado ámbito DOM utilizando técnicas de exploración y criterios de selección específicos.

El componente wc-scout es responsable de articular un proceso de búsqueda exploratoria para buscar componentes en la vecindad.

</> El componente se configura indicando una estrategia de búsqueda, un espacio sobre el que buscar y un criterio de búsqueda.

```
<wc-scout result="{{out}}">
  <wc-x strategy/>
  <wc-y handle/>
  <wc-z criteria/>
  </wc-scout>
```

Cada uno a un componente implementará cierta lógica de estrategia, alcance o criterio según corresponda como veremos a continuación

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Estrategia de Caída

Se requiere llevar a cabo un proceso de exploración basado en una estrategia descendente para encontrar componentes bajo el handle. **Estrategias**

- El componente wc-falling implementa la estrategia de prospección clásica de la web basada en localizar elementos bajo un nodo.
- </> El componente se configura indicando esencialmente si la estrategia debe hacer prospección en los contenidos en la sombra.

La estrategia descendente busca elementos que caen bajo un determinado nodo DOM

Indica que la estrategia debe hacer prospección también en los contenidos en la sombra

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Estrategia de Escalado

Se requiere llevar a cabo un proceso de exploración basado en una estrategia ascendente para encontrar componentes en la cadena de antecesores del handle.

Estrategias

- El componente wc-climbing implementa una
 - estrategia de escalado para encontrar elementos en la cadena de antecesores.
- **Host DOM** Componentes alcanzados **Shadow DOM** Estrategia de escalado [host] scope handle

</> El componente se configura indicando esencialmente si la estrategia debe continuar el escalado al llegar al nodo raíz.

La estrategia ascendente busca elementos que caen dentro de la cadena de antecesores de un determinado nodo DOM

Indica que la estrategia debe atravesar la raíz en la sombra y continuar ascendiendo por el nodo host

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Estrategia por Inundación

Se requiere llevar a cabo un proceso de exploración basado en una estrategia por inundación para encontrar los componentes más próximos al handle. **Estrategias**

El componente wc-flooding aplica una estrategia de búsqueda que alterna recursivamente el escalado y la caída.

</> El componente se configura indicando esencialmente si debe hacer prospección en la sombra y escalado hacia el host.

La estrategia ascendente busca elementos que caen dentro de la cadena de antecesores de un determinado nodo DOM Se utilizan los mismos flags que aparecían en las estrategias de caída y escalado

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Handle de Auto-referencia

Se requiere identificar el handle correspondiente a la propia ubicación donde reside el componentes wc-scout. Es frecuente articular estrategias de búsqueda que comienzan en dicho lugar.

Handles

El componente wc-self identifica el elemento del DOM correspondiente al componente wcscout.

<wc-container> Host DOM shadowRoot Composite DOM Shadow DOM **Light DOM** <wc-self> </wc-me></wc-container>

La configuración del componente sólo requiere indicar el valor de la referencia CSS que será utilizada para referir al handle.

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Handle Por Referencia

Se requiere identificar un handle a través del uso de una referencia CSS. Dicha referencia es relativa al punto donde se usa el componente.

Handles

El componente wc-reference identifica un elemento del DOM a través de una referencia CSS relativa a la posición de esta etiqueta.

<wc-container> Host DOM shadowRoot Composite DOM Shadow DOM **Light DOM** <wc-reference> </wc-me></wc-container>

La configuración del componente sólo requiere indicar el valor de la referencia CSS que será utilizada para referir al handle.

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Handle Parent

Se requiere identificar el handle correspondiente al nodo padre desde el que realizamos la aplicación de estrategias de búsqueda por exploración. **Handles**

- El componente wc-parent identifica el handle que corresponde al padre directo de esta etiqueta.
- </> La configuración indica el número de saltos ascendentes y el desplazamiento descendente que se realizará una vez localizado el host.

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Handle Root

Se requiere identificar el handle correspondiente al nodo raíz del que cuelga el contenido en la sombra que corresponde al espacio DOM donde nos encontramos.

Handles

- El componente wc-root identifica el handle que corresponde al nodo raíz que aloja el contenido en la sombra donde estamos.
- </> La configuración indica el número de saltos ascendentes y el desplazamiento descendente que se realizará una vez localizado el host.

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Handle Host

Se requiere identificar el handle correspondiente al nodo host que mantiene al contenido en la sombra que corresponde al espacio DOM donde nos encontramos.

Handles

El componente wc-host identifica el handle que corresponde al nodo anfitrión que aloja el contenido en la sombra donde estamos.

</>
La configuración indica el número de saltos ascendentes y el desplazamiento descendente que se realizará una vez localizado el host.

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Handle Document

Se requiere identificar el handle correspondiente al nodo principal del documento HTML desde el que realizamos la exploración.

Handles

</wc-me>

</wc-container>

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Handle Road

Para localizar un handle se requiere llevar a cabo un proceso de recorrido por pasos sobre la estructura de espacios DOM. En cada paso se aplica un handle de los anteriores. **Handles**

</> El componente se configura indicando la colección de operaciones de handling que deben aplicarse para llegar al handle final.

Cada paso de handling se aplica sobre el resultado que arrojo la operación de handling anterior en la cadena. Ejemplo:

- Primero, alcanza el host
- Una vez en el, alcanza el host
- Ahora sube al padre
- Desplazate hasta localizar #A

28

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Búsqueda Por Consulta

Se requiere aplicar un criterio de búsqueda clásico basado en el uso de referencias CSS. La consulta será relativa al handle y se aplicará la estrategia establecida.

Criteria

El componente wc-query, permite definir un criterio de búsqueda basado en el uso de referencias CSS.

</> El componente se configura indicando el criterio de búsqueda que se desea aplicar sobre el espacio.

```
<wc-scout>
  <wc-x strategy/>
  <wc-y handle/>
  <wc-query criteria
 ref=".A"/>
</wc-scout>
```

Sobre el handle y de acuerdo a la estrategia de exploración establecida, busca a #A

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Búsqueda Por Prototipo

Se requiere localizar componentes que respondan a un determinado prototipo JavaScript. Este tipo de búsqueda ofrece garantías de un cierto comportamiento y características.

Criteria

- El componente wc-prototype devuelve la candidatos adecuados.
 - referencia universal (*) al scout. Después aplica técnicas de filtro para seleccionar a los
- </> El componente se configura indicando esencialmente el tipo o tipos de prototipo que se desea buscar.


```
<wc-prototype criteria
Sintaxis de
 type="wcA"/>
búsqueda
 </wc-scout>
 única
 <wc-scout>
Sintaxis de
 <wc-prototype criteria</pre>
búsqueda
 in="wcA wcB wcC"/>
disyuntiva
 </wc-scout>
```

<wc-scout>

Patrones de Composición

II. Patrones de Localización. Técnicas de Exploración

Búsqueda Por Perfil

Se requiere localizar componentes que respondan a un determinado perfil JavaScript. Este tipo de búsqueda ofrece garantías de un cierto comportamiento y características.

Criteria

- El componente wc-prototype devuelve la
 - referencia universal (*) al scout. Después aplica técnicas de filtro para seleccionar a los candidatos adecuados.
- wc-scout wc-prototype strategy Sintaxis dinámica como array de filter (xs) características getRefernce () search (h, '*') Sintaxis estática con enumeración filter (xs) explícita

</> El componente se configura indicando esencialmente el perfil buscado, como una colección de características

```
<wc-scout>
 <wc-profile criteria
 profile="{{pf}}"/>
</wc-scout>
```


```
<wc-scout>
 <wc-profile criteria>
 <wc-rule feature="p"/>
 <wc-rule feature="q"/>
 </wc-profile>
</wc-scout>
```


Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Las técnicas de Look up articulan procesos de búsqueda sobre los espacios de memoria que gestiona JS. Se distinguen entre servicios de páginas blancas y amarillas.

Espacios de Look Up

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

WcStore

Acceso Único

Se requiere disponer de un mecanismo sencillo para compartir datos con agnosticismo de su disposición geográfica en los espacios DOM.

El behavior wc-single proporciona una forma sencilla de proporcionar acceso en lógica singleton a un almacén de datos.

});


```
Polymer ({
 is : 'wc-store',
 behaviors : [
 Behaviors ['wc-single']
 ],
 init : function (single) {
 single = {}
 ...
 }
```

</> Se declara una variable (single) a nivel de prototipo para que sea compartida por todas las instancias del mismo tipo de componente.

```
Behaviors = Behaviors || {};

Behaviors ['wc-single'] = {
 ready : function () {
 this.init (this.prototype.single);
 }
};

Se registra en el
 La variable se pasa
 como parámetro a
 un método init para
 su inicialización
```

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Registro de Componentes

Se requiere disponer de un mecanismo para registrar y recuperar componentes con agnosticismo de su disposición geográfica en los espacios DOM.

El componente wc-registry proporciona una diccionario de datos para realizar tareas de registro y recuperación esenciales

</> El componente se configura indicando entradas por defecto para la configuración del registro.

```
<wc-registry>
 <wc-rule key="A" target="{{c1}}"/>
 <wc-rule key="B" target="{{c2}}"/>
 <wc-rule key="C">
 <wc-c></wc-c>
  </wc-rule>
 <wc-rule key="C">
 <wc-reference ref="#D"/>
  </wc-rule>
</wc-registry>
```

Distintas formas de introducir entradas por defecto en un registro de componentes

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Perfil de Páginas Blancas

Se requiere disponer de un almacén de componentes para registrar y recuperar componentes con facilidades de acceso de páginas blancas.

El componente wc-whites es una interfaz de acceso al registro que proporciona al cliente capacidades de páginas blancas.

</> El componente se configura indicando quién es el registro de componentes que se utiliza sobre el que se opera.

Se supone acceso al registro. El componente solo es un adaptador que proporciona una interfaz apropiada para dar servicios de páginas blancas

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Perfil de Páginas Amarillas

Se requiere disponer de un almacén de componentes para registrar y recuperar componentes con facilidades de acceso de páginas amarillas.

El componente wc-yellows es una interfaz de acceso al registro que proporciona al cliente capacidades de páginas amarillas.

</> El componente se configura indicando quién es el registro de componentes que se utiliza sobre el que se opera.

```
<wc-yellow registry="[[reg]]">
</wc-yellow>
```

Se supone acceso al registro. El componente solo es un adaptador que proporciona una interfaz apropiada para dar servicios de páginas blancas

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Perfil de Control de Versiones

Se requiere disponer de un almacén de componentes para registrar y recuperar componentes con facilidades de control de versiones

El componente wc-cvs es una interfaz de acceso al registro que proporciona al cliente capacidades de control de versiones.

</> El componente se configura indicando quién es el registro de componentes que se utiliza sobre el que se opera.

```
<wc-cvs registry="[[reg]]">
</wc-cvs>
```

Se supone acceso al registro. El componente solo es un adaptador que proporciona una interfaz apropiada para dar servicios de páginas blancas

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Contexto de Componentes

Se requiere proporcionar un mecanismo para acceder de manera sencilla a un único registro de componentes en todo el espacio de memoria de la aplicación.

El componente wc-context proporciona acceso unitario a un registro de componentes. Para ello utiliza el hehavior wc-single.

</> El componente fabrica su propia instancia de registro de manera interna y transparente y ofrece servicio de paginas blancas o amarillas según se configure.

El componente de contexto adquiere los métodos de acceso expuestos por wc-white de manera que para el cliente es transparente la existencia de infraestructura por detrás

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Proveedor de Contexto

Se requiere proporcionar un mecanismo para acceder de manera sencilla a una colección de registros de componentes en todo el espacio de memoria de la aplicación.

El componente wc-context-provider da acceso a una colección de contextos diferentes organizados en un espacio de nombres.

</> El componente se configura indicando la colección de contextos que deben ser incluidos por defecto en el entorno.

```
<wc-context-provider registry="[[w]]">
  <wc-rule key="C1" context="[[c1]]"/>
  <wc-rule key="C1" context="[[c2]]"/>
  <wc-rule key="C1" context="[[c3]]"/>
  </wc-context-provider>
```


La configuración del registro sólo es necesaria hacerla una vez

El componente de contexto adquiere los métodos de acceso expuestos por wc-white de manera que para el cliente es transparente la existencia de infraestructura por detrás

Patrones de Composición

III. Patrones de Adaptación

Los patrones de adaptación realizan transformaciones sobre los componentes para que encajen en el contexto arquitectónico de uso.

Patrones de Composición

III. Patrones de Adaptación

Orientación a Comando

Se requiere adaptar un método de un componente para que no use parámetros en su llamada y así pueda ser invocado asíncronamente como un comando por otros componentes.

El componente wc-comand transforma su contrato para recibir los parámetros del método como propiedades y genera un método (execute) que realice la invocación.

</> La configuración recibe el componente objetivo (target) y el método sobre el que se desea generar el comando (method).

```
Se indica el componente y el método objetivo

<wc-command target="#C" method="m">
  <wc-rule key="a"/>
  <wc-rule key="b"/>
  <wc-rule key="c"/>
  </wc-command>

Las reglas indican por orden posicional en qué atributo HTML se mapea cada parámetro
```

Patrones de Composición

III. Patrones de Adaptación

Adaptador de Contrato

Se requiere adaptar el contrato de un componente de manera que pueda ser explotado en el marco de un nuevo contexto arquitectónico de uso.

El componente wc-adapter adapta su contrato para crear nuevos métodos de alias sobre aquellos que existen en el mismo.

</> El componente se configura indicando esencialmente el perfil buscado, como una colección de características

```
El target hace referencia
 al componente sobre el
 que se aplica la
 adaptación
<wc-adapter target="#A">
  <wc-rule key="x" as="a"/>
  <wc-rule key="y" as="b"/>
  <wc-rule key="z" as="c"/>
</wc-adapter>
 Las reglas indican la
 lógica de transformación
 que debe aplicarse
```

Patrones de Composición

III. Patrones de Adaptación

Proxy de Contrato

Se requiere generar un nuevo componente que inyecte lógica de intercesión para que se ejecute en algún momento durante la invocación de los métodos de un componente.

El componente wc-proxy se encarga de realizar operaciones de intercesión para que ejecuten operaciones antes, durante o después de los métodos de un componente

</> El componente recibe el target sobre el que se hace la intercesión y el componente que contiene el código a inyectar. Las reglas dan detalles sobre la invección.

> Se indica el componente objetivo y el que contiene los aspectos a invectar

```
<wc-proxy target="#A" aspect="#B">
 <wc-rule key="x" with="a" before/>
 <wc-rule key="y" with="b" after/>
 <wc-rule key="z" with="c" around/>
</wc-proxy>
```

Las reglas indican qué métodos del aspecto deben ejecutarse (with) cuando se invoca cada método del target (key)

Se indica cuando se ejecuta cada decoración. Antes (before), durante (around) o después (after)

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Mixin de Contratos

Se requiere alterar el contrato de un componente por medio de la adquisición dinámica de nuevas características definidas en los contratos de otros componentes.

El componente wc-mix da respuesta a esta necesidad de manera completamente declarativa.

</> El componente recibe en base a reglas de configuración cada uno de los componentes que hay mezclar.

claves

problemas de colisión de

Patrones de Composición

IV. Patrones de Enlace

Los patrones de enlace se encuentran estrechamente condicionados con la forma de comunicación que pretendamos establecer.

Enlace por Mensajes

La composición en este caso enlaza el comportamiento de A y B invocando a m desde n

Enlace por Eventos

La composición aquí consiste en registrar a A como escuchador de los eventos de tipo e que emite B

Enlace por Datos

Dado que B tiene permiso para escribir en x, la composición aquí consiste en registrar a A como interesado en los cambios de x

Patrones de Composición

IV. Patrones de Enlace

Enlace Por Eventos

Se requiere realizar un enlace compositivo por eventos para que un componente responda reactivamente ante cierto tipo de eventos emitido por otro componente.

El componente objetivo debe registrarse como escuchador de los eventos de cierto tipo emitidos por el componente emisor.

> El componente A se registra como escuchador de los eventos de tipo e emitidos por B

Se asume que A ha sido localizado por B por técnicas exploratorias o de look up.

La lógica de composición encapsula un registro de eventos convencional utilizando los mecanismos de la Web.

```
function bind (self) {
  return {
 eventBind : function (binding) {
 var {target, on} = binding;
 target.addEventListener (
 on, self.execute);
```

Por convenio, el manejador es un método (execute) que reside el cliente donde se implementa toda la lógica reactiva

Patrones de Composición

IV. Patrones de Enlace

Enlace Por Datos

Se requiere realizar un enlace compositivo por datos para que un componente responda actualizando una de sus propiedades al valor adquirido por otra propiedad en otro componente.

El componente objetivo debe registrarse como escuchador de cambios de propiedades mientras que el emisor debe configurar su propiedad notify a true.

El componente A se registra como escuchador de los eventos de tipo x-changed emitidos por B

Los cambios sobre la propiedad x emiten eventos de la forma x-changed

</> La lógica de composición consisteahora en escuchar eventos de cambio y proceder actualizando una de sus propiedades.

Patrones de Composición

IV. Patrones de Enlace

Enlace Por Mensajes

Se requiere realizar un enlace compositivo por mensajes para que la llama a un método de un componente desencadene la invocación de otro método del componente objetivo.

El componente objetivo debe registrar una intercesión funcional sobre el método de otro componente para que en algún punto invoque a uno de sus métodos.

El método a de A en before es normal, en after debe esperar un parámetro correspondiente al resultado. En around, uno correspondiente a la propia función p

Al invocar al método p de B se pretende que se ejecute el método g de A. Esta intercesión resulta transparente para B

Existen 3 tipos de estrategias de intercesión sobre un método. Before, after y around que llaman, respectivamente, al objetivo antes, después y durante la ejecución de dicho método.

```
function bind (self) {
return {
 messageBind : function (binding) {
  var {target, on, to, when} = binding;
  var fn = self[to];
  target[on] = function (...args) {
 if (when === BEFORE) fn.apply(self, args);
 var r = target[on].apply (target, args);
 if (when === AFTER) fn.apply(self. [...args, r]);
 Detalles en
 'Metaprogramación en
 JavaScript'. JSDay 2015
```

Patrones de Composición

IV. Patrones de Enlace

Enlace Externo

Se requiere proporcionar un mecanismo declarativo para definir todos los tipos de enlaces compositivos que presenta un enlace con su vecindad.

El componente wc-bind permite cubrir esta necesidad articulando los 3 tipos de enlace compositivo anteriores.

</> Las reglas de configuración determinan qué enlaces hay que hacer con cada componente de la vecindad. (for) marca el componente objetivo.

```
<wc-bind for="A">
  <wc-rule event with="B" on="e"/>
  <wc-rule data with="C" from="x" to="y"/>
  <wc-rule message with="D" on="q" to="f" before/>
  <wc-rule message with="D" on="q" to="g" after/>
  </wc-bind>

Las reglas de configuración
  prescribe toda la lógica de enlace
  compositivo que es necesario
  articular
```

Patrones de Composición

IV. Patrones de Enlace

Enlace Interno

Se requiere proporcionar un mecanismo para permitir a los componentes definir sus propios enlaces compositivos con los componentes de su vecindad.

El behavior wc-composable proporciona métodos de binding para que estos puedan ser invocados desde la lógica de composición del componente.

```
ready: function () {

this.bind ({

type : 'event',

ref : B

on : 'e'

});

[wc-binding]

this.bind (rule => {

this.bind (binding (rule));

});
```

</> Las capacidades de binding del behabior se usan al principio en el ciclo de vida. También suelen usarse en conjunción con el behabior configurable dentro del método config.

```
Behaviors ['wc-composable'] = (function () {
  var Binds = {
 event : function eventBind () {...},
 data : function dataBind () {...},
 message : function messageBind () {...}
};

return {
 bind : function (binding) {
 Binds[binding.type] (binding);
 }
};

}) ();
```

Patrones de Composición

IV. Patrones de Enlace

Cadena de Composición

Se requiere proporcionar un mecanismo sencillo para especificar secuencias de composición entre componentes de forma completamente declarativa

El componente wc-chain proporciona una manera sencilla de crear cadenas de composición de forma declarativa.

La lógica de composición consiste en este caso en un enlace por evento e, otro por datos (x, y) y uno por mensaje en before (f, g) </> Se asume que la lógica de composición por pares es siempre la misma y puede factorizarse en un wc-bind externo.

```
<wc-chain binder="#bnd">
  <WC-X/>
  <WC-V/>
  < w_{C-7} />
</wc-chain >
<wc-bind id="bnd">
  <wc-rule event on="e"/>
 <wc-rule data from="x" to="v"/>
 <wc-rule message on="f" to="q" before/>
</wc-bind>
Lógica de composición
 Los parámetros (for) y
común para ser aplicada
 (with) de wc-bind son
iterativamente por cada
 inyectados por wc-chain
par en secuencia
```

Patrones de Composición

V. Patrones de Contextualización

Los patrones de contextualización permiten interpretar cada colaboración entre componentes dentro del contexto de uso adecuado.

Patrones de Composición

Configuración

V. Patrones de Contextualización. Configuración

En relación a las estrategia de configuración se distinguen tres niveles de madurez. A continuación exponemos los criterios que definen cada nivel.

en artefactos de invector bajo través de demanda del externos invector cliente Configuración Inyección M. Componente Injector Injectable Nivel II. Centralización Configuración Context Factory ContextProvider Config </>> Nivel I. Configuración Manual Cascade Configurable HTML attributes properties Rules Light DOM methods Registrable Register Modelo de Configuración Al instanciar el Componente explícita en HTML por componente se incluye la configuración convencional atributos y Light DOM

Configuración

centralizada

Construcción

automática a

Construcción

explícita a través

Patrones de Composición

V. Patrones de Contextualización. Configuración

Configuración Estática Por Reglas

Se requiere homogenizar el proceso de configuración estática de los componentes y facilitar su procesamiento de forma semiautomática.

Nivel I

El componente wc-rule cubrir las necesidades de homogenización en la configuración. El behavior wc-configurable asiste en el proceso. </> Cualquier componente con lógica de configuración compleja usa reglas para realizarla de forma asistida.

```
[wc-configurable]
```

```
config: function (rules) {
 // process config
  }
});

Behaviors = Behaviors || {};

Behaviors ['wc-configurable'] = {
 ready : function () {
 var rules = getRules ();
 this.config (rules);
 }
};
```

<wc-x>
 <wc-rule key="users" source="#ds1"/>
 <wc-rule key="prods" source="#ds2"/>
 ...
</wc-x>

Este no es más que un ejemplo de componente con configuración por realas

Los atributos de cada regla son genéricos. No estás prefijados como propiedades. De esta manera la regla es un artefacto reutilizable y muy flexible

Patrones de Composición

V. Patrones de Contextualización. Configuración

Configuración Dinámica Por Reglas

Se requiere realizar un proceso de configuración por reglas de manera que si se producen cambios en la configuración, estos se propaguen para actualizar el componente. Nivel I

El componente wc-rule cubrir ahora las necesidades de reconfiguración dinámica al propagar por eventos los cambios.

</> Cualquier componente con lógica de configuración compleja usa reglas para realizarla de forma asistida.

```
[wc-configurable]

Rules
```

```
config: function (rules) {
 // process config
  }
});

Behaviors = Behaviors || {};

Behaviors ['wc-reconfigurable'] = {
 listeners: { change: onChange },
 onChange: function (e) {
 var rules = getRules (e);
 this.config (rules);
 }
};
```

```
<wc-x>
  <wc-rule key="users" source="#ds1"/>
  <wc-rule key="prods" source="[[ds2]]"/>
 ...
  </wc-x>
```

Este no es más que un ejemplo de componente con configuración por realas

Cada componente regla dispara un evento de cambio cada vez que se produce un cambio en los atributos

Patrones de Composición

V. Patrones de Contextualización. Configuración

Contextualización de Reglas

Se requiere que el proceso de configuración por reglas pueda ser reinterpretado en el marco de otro componente recibido como parámetro de configuración. Nivel I

El behavior wc-contextualizable añade además un atributo de contexto que permite reinterpretar la configuración del componente.

```
Behaviors ['wc-contextualizable'] = {
  properties : {
 context : Object
  },
  ready : function () {
 var rules = getRules ();
 this.config (
 this.context (rules)
 );
  },
  context: function (rule) {
 // Contextualize Rule
  }
};
```

</> El behavior incorpora al componente un nuevo atributo que indica el nuevo contexto donde debe interpretarse la configuración.

```
<wc-x context="[[ctx]]">
  <wc-rule key="users" source="#ds1"/>
  <wc-rule key="prods" source="[ds2]"/>
 ...
  </wc-x>
```

La lógica de configuración se interpreta ahora en el marco de otro contexto Los valores entre corchetes [] son interpretados como propiedades dentro del nuevo contexto

Patrones de Composición

V. Patrones de Contextualización. Configuración

Configuración en Cascada

La lógica de configuración de los componentes internos a un esquema de fuerte anidamiento DOM reside en el padre. Se requiere un mecanismo de configuración sencillo.

Nivel I

El componente wc-cascade permite arrastrar la información de configuración en cascada aplicándola a cada paso.

Se recoge la configuración cx, se procesa y se pasa a wc-y el resto cy

</> Se recoge una configuración de entrada (in), se aplica en el componente en curso y genera una configuración de salida (out) para el siguiente componente en cascada.

```
<wc-cascade in="{{cx}}" out="{{cy}}">
  <wc-rule key="x" to="a" out/>
  <wc-rule key="y" to="b" out/>
  <wc-rule key="z" to="c"/>
  </wc-cascade>
```

(key) es el nombre de una propiedad en cx. (to) indica en que propiedad del componente se inyecta. (out) determina si el valor no debe copiarse en cy

Patrones de Composición

V. Patrones de Contextualización. Configuración

Registro Interno

Se requiere proporcionar un mecanismo para que los componentes lleven a cabo su proceso de registro en el contexto de configuración de forma autónoma.

Nivel I

El behavior wc-registrable proporciona facilidades de registro automático que quedan vinculadas al ciclo de vida del componente.

wc-context **Shadow DOM** wc-a se registra [wc-registrable] autónomamente porque es wc-a registrable </wc-a> <wc-b>wc-b es un componente no registrable </wc-b>

</> El behavior se encarga de llevar a cabo el proceso de registro en el contexto de configuración de forma automática.

```
Behaviors = Behaviors || {};
Behaviors ['wc-registrable'] = {
 ready : function () {
 var props = getProperties (this);
 this.register (props);
 },
 register : function () {
 // register props
};
```

Patrones de Composición

V. Patrones de Contextualización. Configuración

Registro Externo

Se requiere proporcionar un mecanismo para que un agente externo lleve a cabo las tareas de registro en el contexto de configuración de forma autónoma.

Nivel I

El componente wc-register permite llevar a cabo las tareas de registro automático con asistencia de técnicas exploratorias.

Internamente, el registro utiliza un wc-scout por lo que su lógica de configuración, debe incluir un handle.

<wc-register target="#container" ref="[register]"> </wc-register> Sólo los componentes Por conveniencia el etiquetados con el rol nombre del atributo 'register' son registrados handle se llama (target) en este componente

Patrones de Composición

V. Patrones de Contextualización. Configuración

Encapsulación de la Configuración

Se requiere un mecanismo para encapsular la lógica de configuración correspondiente a un componente de manera que pueda ser almacenada y aplicada posteriormente.

Nivel II

El componente wc-config permite encapsular lógica de configuración y persistirla en un contexto de configuración determinado.

</> El componente recoge la configuración explícita que necesita un componente para ser generado.

Nombre y tipo del componente a construir

```
<wc-config name="a" type="A">
  <wc-rule key="x" value="[[r]]"/>
  <wc-rule key="y" value="[[s]]"/>
  <wc-rule key="z" value="3"/>
  <wc-rule key="b" type="B" prototype/>
  <wc-rule key="c" type="C" single/>
  </wc-config>
```

Configuración de propiedades en la construcción. Pueden ser valores concretos o tipos de artefactos a construir

Patrones de Composición

V. Patrones de Contextualización. Configuración

Inyección Bajo Demanda

Se requiere un mecanismo para construir bajo demanda las instancias de componentes que van a operar dentro del contenido en la sobra de un componente padre.

Nivel II

El componente wc-factory da respuesta a esta necesidad por medio del uso de las configuraciones en el contexto.

El componente padre es responsable de crear las explícitamente

</> El componente factoría se configura indicando sobre que contexto DOM requiere operar. Consulte targeting más adelante.

<wc-factory target="#here">
</wc-factory>

Dentro de este espacio se instancian los componentes que es necesario crear dentro del contenido en la sombra

Patrones de Composición

V. Patrones de Contextualización. Configuración

Inyección Interna

Se requiere proporcionar un mecanismo para que los componentes lleven a cabo su proceso de inyección de dependencias de forma autónoma.

Nivel III

El behavior wc-injectable proporciona facilidades de configuración automática que quedan vinculadas al ciclo de vida.

</> El behavior se encarga de llevar a cabo el proceso de configuración del componente de manera automática.

```
Behaviors = Behaviors || {};

Behaviors ['wc-injectable'] = {
 ready : function () {
 this.config (ctx);
 },

 config: function (ctx) {
 var cfg = ctx.get (this.is);
 // inject dependencies
 // using wc-context
 }
};
```

Patrones de Composición

II. Patrones de Localización. Técnicas de Look Up

Inyección Externa

Se requiere proporcionar un mecanismo para que un agente externo lleve a cabo las tareas de invección de dependencias de forma autónoma.

Nivel III

El componente wc-injector llevar a cabo las tareas de configuración automático con asistencia de técnicas exploratorias.

Internamente, el registro utiliza un wc-scout por lo que su lógica de configuración, debe incluir un handle.

<wc-register target="#container" ref="[register]"> </wc-register> Sólo los componentes Por conveniencia el etiquetados con el rol nombre del atributo 'register' son registrados handle se llama (target) en este componente

Patrones de Composición

V. Patrones de Contextualización. Targeting

Los patrones de targeting permiten especificar el contexto arquitectónico sobre el cual la operativa del componente debe tener efecto.

Patrones de Composición

V. Patrones de Contextualización. Targeting

Targatable

Se requiere proporcionar un mecanismo para que el contenido HTML generado por un componente pueda ser ubicado en un target diferente.

El behavior targatable incorpora un atributo target que se utiliza para capturar el nuevo destino de los contenidos generados.

</> La configuración de este tipo de componentes requiere especificar el destino de los contenidos en el (target).

```
Behaviors ['wc-targatable'] = {
 <wc-x
 properties : {
 target="#container">
 target: Object
 </wc-x>
 },
 Polymer ({
 ready : function () {
 El behavior incorpora al
 Este es un componente
 is : 'wc-x',
 this.render (target);
 genérico que hace uso
 componente el atributo
 behaviors : [
 del comportamiento
  },
 (target)
 Behaviors ['wc-targatable']
} ;
 targatable
 1,
 render: function (target) {
 // Render
 });
```

Patrones de Composición

V. Patrones de Contextualización. Targeting

Contextualizador de Contrato

Se requiere adaptar el contrato de un componente de manera que su uso opere no sobre el propio componente sino sobre otro componente destinatario.

El componente wc-contextulizer se encarga de realizar esta operativa de recontextualización para que opere sobre otro componente

</> El componente se configura indicando el componente original (target) y el que opera como nuevo destino (context).

```
<wc-contextualizer
  target="#A"
  context="#B"
  keys="x y z">
</wc-contextualizer>
```

(keys) indica los métodos que deben contextualizarse. Cuando se omite este atributo se entiende que deben recontextualizarse todos los métodos

Javier Vélez Reyes

@javiervelezreye Javier.velez.reyes@gmail.com

La Composición en la Práctica

- Composición Directa por Eventos
- Composición Indirecta por Datos
- Composición de Flujos de Eventos & Datos

La Composición en la Práctica

La Composición En La Práctica

I. Composición Directa por Eventos

A. Composición Interna

- 2 componentes independientes
- Uno de ellos es composable
- Configurando sus atributos target & on se consigue la operativa

```
<wc-button id="btn">
</wc-button>

<wc-color
 target="#btn"
 on="tap">
</wc-color>
```


La Composición En La Práctica

I. Composición Directa por Eventos

B. Composición Externa

wc-bind

- 2 componentes independientes
- Uno de ellos es composable
- Configurando el binder se consigue la operativa

execute: function () {

this.style.background = 'CCC';

La Composición En La Práctica

I. Composición Directa por Eventos

- Varios componentes independientes
- Uno de ellos es composable
- Configurando el binder se consigue la operativa

La Composición En La Práctica

I. Composición Directa por Eventos

```
execute: function () {
 (#v).play ();
}

wc-adapter

wc-video #v

wc-button #btn


Click
```

- 2 componentes independientes
- Ninguno de ellos es composable
- Configurando el binder se consigue la operativa

La Composición En La Práctica

II. Composición Indirecta por Datos

A. Inyección Bajo Demanda


```
DOM #1
<wc-i18n register>
</wc-i18n>
<wc-register>
</wc-register>
 DOM #2
<wc-login>
</wc-login>
<wc-factory>
</wc-factory>
 <wc-i18n>
 </wc-18n>
<wc-bind for="wc-color">
  <wc-rule data
 with="i18n"
 from="language"
 to="language"/>
</wc-bind>
```

Binding de datos

La Composición En La Práctica

II. Composición Indirecta por Datos

B. Inyección Automática


```
DOM #1

<wc-il8n register>
</wc-il8n>

<wc-register>
</wc-register>

DOM #2


<wc-login inject>
</wc-login>

<wc-injector>
</wc-injector></wc-injector>
```

La Composición En La Práctica

III. Composición de Flujos de Eventos & Datos

A. Flujo Entrante

- Una colección de componentes con distinta responsabilidad
- Se encadenan compositivamente por eventos para operar
- Se conectan al componente twitter por eventos

```
<wc-twitter id="V">
</wc-twitter>
<wc-command-provider>
</wc-command-provider>
<wc-rest>
</wc-rest>
<wc-chain binder="#in">
  <wc-even-client id="cl".../>
  <wc-pager.../>
  <wc-data-source.../>
</wc-chain>
<wc-bind id="in">
  <wc-rule event on="command"/>
</wc-bind>
<wc-bind for="#V">
  <wc-rule event
 with="#cl"
 on="page-up"/>
  <wc-rule event
 with="#cl"
 on="page-down"/>
</wc-bind>
```

La Composición En La Práctica

III. Composición de Flujos de Eventos & Datos

B. Flujo Saliente

- La respuesta de la fuente de datos es asíncrona
- Los resultados se emiten por eventos data
- El puerto de datos recoge los datos de eventos
- Se conecta el puerto de datos con la propiedad {{tweets}} de #V

```
<wc-twitter id="V">
</wc-twitter>
<wc-data-port id="#dp">
</wc-data-port>
<wc-bind for="#dp">
  <wc-rule event
 with="#ds"
 on="data"/>
</wc-bind>
<wc-bind for="#V">
  <wc-rule data
 with="#dp"
 from="data"
 to="tweets"/>
</wc-bind>
```

Preguntas

Arquitecturas Orientadas a Componentes Web

Patrones de Composición

{cobemotion}

www.javiervelezreyes.com

Patrones de Acceso a Datos

Referencias

Referencias

La Web Orientada a Componentes

Componentes Web · Arquitecturas Software · Frontend · JavaScript · Composición · Encapsulación · Reutilización · Buenas Prácticas · Principios de Diseño · Errores comunes

Fecha Noviembre de 2015 Lugar Code Motion

Páginas 57

Ref https://goo.gl/mCxm3w

Principios de Diseño en Componentes Web

Programación Orientada a Componentes · Principios de Diseño · Buenas Prácticas · Recomendaciones de Diseño y Desarrollo · Técnicas de Programación de Componentes Web · Polymer

Fecha Marzo de 2015 Lugar Polymer Madrid

Páginas 170

Ref https://goo.gl/t0GpVS

Patrones de Acceso a Datos

Referencias

Referencias

Arquitecturas para la Reutilización en JavaScript

Programación Orientada a Componentes \cdot Componentes \cdot Reutilización \cdot Programación \cdot JavaScript \cdot Modelos Arquitectónicos \cdot Metaprogramación \cdot Adaptación arquitectónica

Fecha Abril de 2016

Lugar JS Day Páginas 43

Ref https://goo.gl/i9pd03

Metaprogramación Compositiva en JavaScript

 $\label{eq:metaprogramación} \begin{tabular}{ll} Metaprogramación & Programación & Adaptativa & Programación \\ orientada a Componentes & JavaScript & Adaptación & Alineamiento \\ Arquitectónico & técnicas de metaprogramación & patrones de diseño \\ \end{tabular}$

Fecha Mayo de 2015

Lugar JS Day Páginas 84

Ref https://goo.gl/wLIIU2

Arquitecturas Orientadas a Componentes Web

Patrones de Composición

Javier Vélez Reyes

@javiervelezreye Javier.velez.reyes@gmail.com

Noviembre 2016

