

# Programación Orientada a Componentes

El Proyecto Polymer

**Javier Vélez Reyes** 

@javiervelezreye Javier.velez.reyes@gmail.com

Febrero 2015


Autor

### I. ¿Quién Soy?


Licenciado en informática por la UPM desde el año 2001 y doctor en informática por la UNED desde el año 2009, Javier es investigador y su línea de trabajo actual se centra en la innovación y desarrollo de tecnologías de Componentes Web. Además realiza actividades de evangelización y divulgación en diversas comunidades IT, es Polymer Polytechnic Speaker y co-organizador del grupo Polymer Spain que conforma una comunidad de interés de ámbito nacional en relación al framework Polymer y a las tecnologías de Componentes Web.

- javier.velez.reyes@gmail.com
- @javiervelezreye
- in linkedin.com/in/javiervelezreyes
- gplus.to/javiervelezreyes
- jvelez77
- javiervelezreyes
- youtube.com/user/javiervelezreyes

### II. ¿A Qué Me Dedico?

Polymer Polytechnic Speaker
Co-organizador de Polymer Spain
Evangelización Web
Desarrollador JS Full stack
Arquitectura Web
Formación & Consultoría IT
e-learning

@javiervelezreye Javier.velez.reyes@gmail.com

# Introducción

- Qué es un Componente Web
- Por Qué los Componentes Web
- La Web Como Plataforma de Componentes
- Un Nuevo Modelo de Roles

Introducción

### **Qué Son Los Componentes Web**


La tecnología de Componentes Web proporciona un mecanismo para construir nuevas etiquetas de autor personalizadas que incluyen una semántica, un comportamiento funcional y una lógica de presentación propia.


Introducción

### Por Qué Componentes Web

### Encapsulación De La Lógica

Un Componente Web encapsula cierta lógica funcional y presentacional elaborada que se activa desde el navegador como una simple etiqueta estándar de HTML.


### **Comportamiento Adaptativo**

Los componentes se desarrollan para hacerse responsables de la gestión del espacio en el área de presentación, de las necesidades de accesibilidad y las preocupaciones generales de usabilidad.


### Principios de Diseño en Componentes Web


Introducción

### Por Qué Componentes Web

### Homogenización Del diseño

Los componentes Web también fomentan un proceso de diseño Web que tiende a la homogenización lo que desde un punto de vista corporativo resulta ventajoso.


cambios instantáneamente

### Gestión De La Evolución Centralizada

La lógica de presentación de los componentes Web se puede adaptar evolutivamente bajo demanda de las necesidades empresariales sin impactar en el correcto funcionamiento de los aplicativos y sitios web que hacen uso de los mismos.


Introducción

### Por Qué Componentes Web

#### **Orientación A La Vista**

La tecnología de componentes Web ofrece la posibilidad de exponer los servicios de una organización en forma de un conjunto de etiquetas visuales que conectan con capacidades de negocio.


### **Construcción Compositiva**

Como cualquier otra etiqueta estándar los componentes Web pueden conectarse de forma compositiva a través de las relaciones de anidamiento y propagación de eventos que soporta la Web.

Introducción

### La Web Como Plataforma De Componentes


La Web se presenta como una plataforma de hospedaje para una colección de componentes con un comportamiento funcional subyacente que se comunican y coordinan entre si, de acuerdo a diferentes esquemas para ofrecer servicios de valor en el contexto de la página donde se inscriben.


Introducción

### **Un Nuevo Modelo De Roles**


Conviene señalar que, en el marco de este nuevo proceso de construcción de soluciones para la Web basadas en componentes, se requieren nuevos roles de especialización técnica y flujos de trabajo establecidos. A continuación bosquejamos los mismos.


Introducción

### **Un Nuevo Modelo De Roles**


Conviene señalar que, en el marco de este nuevo proceso de construcción de soluciones para la Web basadas en componentes, se requieren nuevos roles de especialización técnica y flujos de trabajo establecidos. A continuación bosquejamos los mismos.


Introducción

### **Un Nuevo Modelo De Roles**

Conviene señalar que, en el marco de este nuevo proceso de construcción de soluciones para la Web basadas en componentes, se requieren nuevos roles de especialización técnica y flujos de trabajo establecidos. A continuación bosquejamos los mismos.


@javiervelezreye Javier.velez.reyes@gmail.com


# Estándares En Componentes Web

- Modelo de Encapsulamiento. Shadow DOM
- Modelo de Renderizado. HTML Templates
- Modelo de Extensión. Custom Elements
- Modelo de Modularización. HTML Imports

Estándares En Componentes Web

### 4 Estándares Independientes

El modelo de componentes para la Web definido por la W3C consiste en cuatro especificaciones tecnológicamente independientes que cubren distintos aspectos del proceso constructivo. A lo largo de este capítulo revisaremos los Estándares En Componentes Web que se manejan en relación a tales especificaciones.


### Shadow DOM

Ofrece un modelo de encapsulamiento que permite aislar el contenido interno del componente de aquél en la página donde éste es renderizado


### HTML Templates

Ofrece un modelo de construcción basado en plantillas inertes de código HTML que sólo son activadas cuando se renderiza el componente


### **HTML** Imports

Ofrece un modelo de modularización basado en la posibilidad de incluir ficheros de código HTML dentro de otros ficheros HTML


### **Custom Elements**

Ofrece un modelo de extensibilidad que permite a los desarrolladores definir sus propias etiquetas o redefinir semánticamente las etiquetas del estándar DOM


Estándares En Componentes Web

## 1

### Modelo De Encapsulamiento. Shadow DOM

### **El Problema**

Sin más infraestructura de soporte, los identificadores JS y CSS utilizados internamente dentro de cada componente podrían colisionar con los usados dentro de la página huésped o en otros componentes residentes. Es necesario proporcionar un mecanismo de encapsulamiento que aísle cada instancia de componente del resto de instancias y de la propia página.


Estándares En Componentes Web

## 1

### Modelo De Encapsulamiento. Shadow DOM

#### La Solución

Es necesario, por tanto, proporcionar un mecanismo de encapsulación que aísle cada instancia de componente del resto de instancias y de la propia página. desde un punto de vista conceptual, es posible clasificar los tipos de aislamiento necesarios en tres categorías diferentes de acuerdo a la relación de los elementos en potencial conflicto.


Estándares En Componentes Web

### Modelo De Encapsulamiento. Shadow DOM

#### **Shadow DOM & Shadow HOST**

El proceso de encapsulación consiste, esencialmente, en generar nuevos árboles DOM para albergar los contenidos de cada instancia de componente Web y vincularlos a ciertos nodos de la página anfitriona. De esta manera se consigue que dichos contenidos residan en un espacio de nombres exclusivo y aislado del de los demás y del de la propia página.


#### Shadow Root

El Shadow Root es un nodo de tipo DocumentFragment que se corresponde con la raíz del árbol DOM del contenido encapsulado por el componente

Estándares En Componentes Web

## 1


### Modelo De Encapsulamiento. Shadow DOM

### **Shadow DOM & Shadow HOST**

El proceso de encapsulación consiste, esencialmente, en generar nuevos árboles DOM para albergar los contenidos de cada instancia de componente Web y vincularlos a ciertos nodos de la página anfitriona. De esta manera se consigue que dichos contenidos residan en un espacio de nombres exclusivo y aislado del de los demás y del de la propia página.

### Renderizado normal

En los navegadores sin soporte a componentes web se aplica el algoritmo de renderizado habitual. Como el shadow DOM no es accesible por este algoritmo, el componente no se renderiza y se continúa por el recorrido habitual


#### Renderizado shadow

Cuando el soporte a componentes web está activo, el algoritmo de renderizado discrimina entre nodos normales y nodos shadow host. En éstos últimos, deriva el proceso de renderizado para mostrar el contenido del shadow DOM mientras el Light DOM no se muestra

Estándares En Componentes Web

## 1

### Modelo De Encapsulamiento. Shadow DOM

### **Shadow DOM & Shadow HOST**

Desde la especificación de Shadow DOM, la única manera de crear esta estructura dual de contenidos es a través de JavaScript. Para ello, se extiende el nodo Element con un nuevo método para la creación de nodos Shadow Root que se vinculan automáticamente al nodo sobre el que se aplican convirtiéndolo así en un Shadow Host.

# <div id="myHost"> contenido del light dom </div>

#### **Shadow Host**

Cualquier tipo de nodo DOM puede ser convertido en Shadow Host. Para ello es necesario utilizar alguno de los mecanismos de referencia disponibles en HTML que permitan seleccionar el nodo desde JavaScript

#### **Shadow Root**

Primero se localiza el nodo que hará de anfitrión y se convierte en shadow host creando en él un nodo shadow root. Después sólo queda inyectar contenido HTML en este nuevo nodo por cualquier mecanismo estándar para crear el Shadow DOM

```
<script>
  var host = document.querySelector('#myHost');
  var root = host.createShadowRoot();
  root.innerHTML = "contenido del Shadow DOM";
  </script>
```

Estándares En Componentes Web


### Modelo De Encapsulamiento. Shadow DOM

### **Shadow DOM Por Capas**

Es posible definir múltiples árboles en la sombra organizados por capas. El Shadow Host sigue reteniendo un enlace al ShadowRoot más reciente. Desde éste se puede recorrer sucesivamente cada Shadow DOM a través de enlaces olderShadowRoot. Y por último, cada Shadow Root dispone de una referencia al Shadow Host.

### Referencia al Shadow Host

Cada Shadow Root mantiene una referencia directa (host) al Shadow Host que ancla el componente a la página anfitriona


Shadow DOM

Estándares En Componentes Web

## 1

### Modelo De Encapsulamiento. Shadow DOM

### **Shadow DOM Por Capas**

Para crear una estructura multicapa simplemente es necesario invocar repetidamente el método createShadowRoot sobre el nodo Host. Cada vez que se llama a este método se crea un nuevo ShadowRoot que se establece como primera capa de acuerdo a la arquitectura de enlaces anterior. Una vez que se crea un enlace Shadow Root es imposible eliminarlo.

#### Shadow Host

```
<div id="myHost">
  contenido del light dom
</div>
```

Igual que antes es necesario hacer uso de alguno de los mecanismos de referencia de HTML para poder acceder al nodo DOM que hará de Shadow Host desde el código JavaScript

#### **Shadow Roots**

Cada vez que se invoca al método createShadowRoot se genera un nuevo Shadow DOM que se establece como primera capa dentro de la arquitectura de enlaces


Estándares En Componentes Web

## 1

### Modelo De Encapsulamiento. Shadow DOM

### **Shadow DOM Anidado**

Los componentes Web pueden construirse a través de procesos de anidamiento de manera que un componente interno pueda hospedarse dentro del Shadow DOM de otro componente externo. El papel del modelo de encapsulación en este tipo de escenarios de anidamiento mantiene la garantía de la ausencia de colisión para cada componente participante.


Estándares En Componentes Web

### Modelo De Encapsulamiento. Shadow DOM

#### **Shadow DOM Anidado**

El proceso de creación de componentes anidados requiere identificar el nodo Host del componente externo y crear un Shadow Root donde se inyecta un contenido HTML. Este contenido incluye todo el cuerpo del Light DOM del componente interno. Finalmente es preciso crear un Shadow Root para el componente interno e inyectarle su contenido HTML.

# antes del componente externo <div id="outerHost"> ... </div> después del componente externo

#### Componente externo

Se idéntica el nodo que servirá de anfitrión para hospedar el componente externo y poder accederlo desde JavaScript

### Anidamiento de componente Interno

Primero se crea el Shadow Root del componente externo y se inyectan los contenidos de su Shadow DOM que encapsulan al Light DOM del componente interno. Después se crea el Shadow Root del componente interno y se le inyecta su contenido HTML


Estándares En Componentes Web

### 1

### Modelo De Encapsulamiento. Shadow DOM

#### Distribución De Contenidos

En componentes simples el Shadow DOM puede requerir acceder de forma discrecional a la información de configuración contenida dentro del Light DOM para que forme parte del proceso de rendering del componente. Gracias a este mecanismo se consigue adaptar el aspecto y comportamiento de cada instancia de componente a su contexto de uso.


#### Referencia de información

El shadow DOM podría necesitarse acceder de forma discrecional a partes de la información Light DOM para articular su renderizado. Necesitamos un mecanismo de referencia de información desde el Shadow DOM al Light DOM

### Información de configuración

El Light DOM contiene informa-ción semántica sobre la configura-ción del componente que permite adaptar su aspecto y comportamiento


Estándares En Componentes Web

## 1

### Modelo De Encapsulamiento. Shadow DOM

#### Distribución De Contenidos

En componentes simples el Shadow DOM puede requerir acceder de forma discrecional a la información de configuración contenida dentro del Light DOM para que forme parte del proceso de rendering del componente. Gracias a este mecanismo se consigue adaptar el aspecto y comportamiento de cada instancia de componente a su contexto de uso.


#### Punto de Inserción de Contenido

El shadow DOM podría necesitarse acceder de forma discrecional a partes de

#### **Nodos Distribuidos**

Se dice que el conjunto de nodos del Light DOM que se ven afectados por el proceso de selección se distribuyen, durante el renderizado, al punto de inserción dentro del Shadow DOM

Estándares En Componentes Web

## 1

### Modelo De Encapsulamiento. Shadow DOM

#### Distribución De Contenidos

El diseño del Light DOM debe anotarse semánticamente de manera apropiada para que pueda referirse mediante expresiones de selección CSS a partir de las etiquetas content que figuran dentro del Shadow DOM. Hasta cierto punto puede considerarse que las etiquetas content son un mecanismo de inyección paramétrica de los valores mantenidos por el Light DOM.

```
<div class="product">
 <div class="type">Food</div>
 <div class="name">Pears</div>
</div>
```

#### **Light DOM**

El Light DOM contiene la información que va a ser referida desde los puntos de inserción de contenido presentes en el Shadow DOM

#### **Shadow DOM & Content Select**

El Shadow DOM contiene puntos de inserción para referir a la información del Light DOM

```
<script>
  var host = document.querySelector('#myHost');
  var root = host.createShadowRoot();
  root.innerHTML =
 '' +
 ' Type: <content select=".type"></content>' +
 ' Name: <content select=".name"></content>' +
 ' Amount: <content select=".amount">1</content>' +
 ''
</script>
```

Estándares En Componentes Web

### Modelo De Encapsulamiento. Shadow DOM

#### Distribución De Contenidos En La Sombra

En los escenarios de componentes construidos por capas, es necesario, adicionalmente a lo anterior, disponer de un mecanismo que permita acceder desde cada capa a la información contenida en la inmediatamente inferior. De esta manera, cada capa se concibe como una decoración que contribuye a enriguecer el contenido de la que tiene por encima.

### por Capas .olderShadowRoot .olderShadowRoot Desde cada capa se puede sequir accediendo normalmente shadowRoot a los contenidos en el Light DOM por medio de la etiqueta <shadow> <content> Acceso a la Capa Inferior Es necesario un mecanismo de acceso a los contenidos en la sombra que permita a una capa recuperar el contenido mantenido Light DOM

Punto de inserción en la sombra

Shadow DOM

**Liaht DOM** 

content

Nodo de contenido en capa

por la capa inferior

Estándares En Componentes Web

### Modelo De Encapsulamiento. Shadow DOM

#### Distribución De Contenidos En La Sombra

De manera similar a la distribución de contenidos existe una etiqueta shadow que permite a un shadow DOM capturar todo el contenido del del shadow DOM que se encuentra inmediatamente por debajo de él en la jerarquía de capas. Esta etiqueta no dispone sin embargo de filtro select.

#### **Existen Capas Ocultas**

Las capas que no tuvieran una referencia <shadow> desde capas superiores no serían incluidas en el proceso de renderizado

```
<script>
...
root1.innerHTML = 'Esta capa está oculta';
root2.innerHTML = 'D. <content select...';
root3.innerHTML =
  '<div class=".box">' +
  ' <shadow></shadow>' +
  '</div>';
</script>
```

Estándares En Componentes Web

### Modelo De Renderizado. HTML Templates


### Plantillas Inertes Y Activación De Código Por Clonación

No es poco frecuente encontrar situaciones en las que es necesario instanciar dos ocurrencias diferentes de un mismo componente sobre la misma página, aunque sea con light DOM diferentes. ¿Pomo podemos evitar el trabajo de reescribir el shadow DOM entero para cada instancia de forma eficaz y segura?

### Página Huésped

### **Light DOM diferentes**

Cada instancia sin embargo contiene unos contenidos semánticos distintos dentro del subárbol light que sirven para configurar la misma de forma particular


El contenido de los dos subárboles shadow es el mismo puesto que ambas etiquetas responden a instancias distintas (-1 y -2) del mismo componente A

Estándares En Componentes Web

# **\***

### Modelo De Renderizado. HTML Templates

### Plantillas Inertes Y Activación De Código Por Clonación

No es poco frecuente encontrar situaciones en las que es necesario instanciar dos ocurrencias diferentes de un mismo componente sobre la misma página, aunque sea con light DOM diferentes. ¿Pomo podemos evitar el trabajo de reescribir el shadow DOM entero para cada instancia de forma eficaz y segura?

#### Plantilla Inerte

El código de la plantilla se procesa pero la carga de recursos no se produce hasta la activación

#### Activación

La activación de una plantilla consiste en un proceso de clonación del nodo DOM que mantiene los contenidos

```
 function createNew(container, image, body) {
 var root = document.querySelector(container).createShadowRoot();
 var template = document.querySelection("#news").content;
 template.querySelector("img").scr = image;
 template.querySelector(".body").textContent = body;
 root.appendChild(template.content.cloneNode(true));
 }
 createNew('#new-1', 'imagen1.png', 'noticia 1');
 createNew('#new-2', 'imagen2.png', 'noticia 2');
 </script>
```

Estándares En Componentes Web

### </>

### Modelo De Extensión. Custom Tags

### **Creación De Etiquetas Personalizadas. Custom Tags**

Ahora que tenemos los mecanismos necesarios para definir y encapsular comportamiento y lógica de presentación personalizada necesitamos una manera de referirlo nominalmente dentro de nuestra página Web en forma de etiquetas personalizadas. Esto permite distinguir los componentes de las etiquetas estándar lo que aumenta la legibilidad de la página.

#### Regla 1. Nombres con al menos un guión

Los nombres de las etiquetas personalizadas deben tener al menos un guión en el nodeName para diferenciarlas de las etiquetas estándar.

```
<wc-calendar> ... </wc-calendar>
```

#### Regla 2. Nombres reservados

No pueden utilizarse como nombres de etiquetas personalizadas cualquiera de las cadenas con guión que se enumeran a continuación.

Estándares En Componentes Web

### </>

### Modelo De Extensión. Custom Tags

### **Creación De Etiquetas Personalizadas. Custom Tags**

Debemos preocuparnos, por un lado, de registrar cada componente construido como un nuevo tipo de etiqueta dentro del sistema de etiquetas del navegador y después de instanciar componentes tanto desde el lenguaje de marcado como a través de JS.

#### Registro de un Componente

#### Creación

Primero se crea el prototipo del componente y se registra como una nueva etiqueta con la función registerElement

### Instanciación de un Componente

```
<wc-foo id="a">
 ...
</wc-foo>
<wc-foo id="b">
 ...
</wc-foo>
```

```
var a = new Foo ();
var b = document.createElement('wc-foo');
document.body.appendChild (a);
document.body.appendChild (b);
```

#### Uso

Una vez creado el componente y registrado como una nueva etiqueta se puede usar como cualquier otra etiqueta estándar

Estándares En Componentes Web

### </>

### Modelo De Extensión. Custom Tags

### Extensión de Etiquetas Estándar. Extended Element Types

Es posible extender las propias etiquetas del estándar HTML para generar variantes que incluyan nuevo comportamiento o lógica presentacional cuando se rendericen. Estas etiquetas mantienen, naturalmente, el nombre de la etiqueta a la que extienden pero incluyen un calificador is para indicar al navegador de que se trata de una variante distinta.

```
continuous contin
```

#### Extensión de Etiquetas Estándar

Las etiquetas del estándar se extienden con variantes cualificadas nominalmente dentro del atributo is. Estas etiquetas mantienen el nombre, métodos y atributos de la etiqueta de la que derivan pero pueden sobrescribir o agregar nuevas capacidades

#### Herencia de Capacidades

La nueva variante de botón incluye, por herencia todos los atributos, métodos y modelo de eventos que tiene la etiqueta base de la que deriva

Estándares En Componentes Web

### </>

### Modelo De Extensión. Custom Tags

### Extensión de Etiquetas Estándar. Extended Element Types

De forma similar al caso anterior, comenzaremos por registrar cada componente construido como una variante que extiende una etiqueta del estándar y después nos ocuparemos de instanciar componentes tanto desde el lenguaje de marcado como a través de JS.

### Registro de un Componente

#### Creación

En este caso la creación requiere crear un prototipo que hereda del prototipo HTMLButtonElement

### Instanciación de un Componente

```
<button is="fancy-button"
 id="a"> Ok </button>

<button is="fancy-button"
 id="b"> Ok </button>
```

#### Uso

A diferencia de las etiquetas personalizadas, aquí se mantiene el nombre de la etiqueta y se cualifica semánticamente con el atributo is para favorecer el descubrimiento SEO

Estándares En Componentes Web

### </>

### Modelo De Modularización. HTML Imports

### Importación de documentos HTML

La implementación de un componente incluye un código de plantilla inerte, especificaciones de estilo y no poca lógica de scripting para especificar el modelo de comportamiento. Parece necesario disponer de un mecanismo de modularización que permita incluir todo ese contenido en un fichero de índice a parte HTML que pueda importarte a la página huésped.

#### Index.html

### My-lib.html

```
<!doctype html>
<html lang="es">
  <head>
 <link rel="import" href="tag-1.html">
 <link rel="import" href="tag-2.html">
 <link rel="stylesheet" href="style-1.html">
 <link rel="stylesheet" href="style-2.html">
 <script src="script-1.js"></script>
 <script src="script-2.js"></script>
  </head>
  <body>
 <!- codigo del componente -->
</body>
</html>
 tag-1.html
 style-1.css
 script-1.js
```

Estándares En Componentes Web

### </>

### Modelo De Modularización. HTML Imports

### Acceso al Recurso Importado y a la Página Anfitriona

La implementación de un componente incluye un código de plantilla inerte, especificaciones de estilo y no poca lógica de scripting para especificar el modelo de comportamiento. Parece necesario disponer de un mecanismo de modularización que permita incluir todo ese contenido en un fichero de índice a parte HTML que pueda importarte a la página huésped.

#### Index.html

### 

#### file.html

#### I. Contexto de Anfitrión

El contexto en el que se evalúan los script dentro de una página importada es el de la página anfitriona

#### II. Evaluación Secuencial

Las importaciones son no bloqueantes. Sin embargo los script dentro de la página importada se ejecutan en orden

#### III. Evaluación Única

Las importaciones desde una misma URL son procesadas sólo una vez con lo que sus script sólo se ejecutan una vez

Estándares En Componentes Web

### Modelo De Modularización. HTML Imports


### **Eventos de Carga y Error**

Para controlar los procesos de carga de recursos de documentos HTML importados mediante la directiva import se pueden inyectar manejadores a eventos de éxito y error.

```
<script async>
  function handleLoad(e) {
 console.log('Loaded import:' + e.target.href);
}
function handleError(e) {
 console.log('Error loading import:' + e.target.href);
}
</script>
</link rel="import" href="file.html"
 onload="handleLoad(event)" onerror="handleError(event)">
```

### Manipulación De Contenidos

El desarrollador tiene la oportunidad de capturar programáticamente el contenido importado mediante una directiva import y operar sobre él a conveniencia.

@javiervelezreye Javier.velez.reyes@gmail.com


# El Framework Polymer

- Modelo de Componentes Polymer
- Extensiones al Modelo de Plantillas
- Extensiones al Modelo de Componente

El Framework Polymer

#### **El Framework Polymer**

Google ha desarrollado, por encima de la implementación de los estándares de Componentes Web, un framework dirigido a simplificar los procesos de desarrollo con esta tecnología. A lo largo de este capítulo veremos cuales son sus ventajas particulares.


## **Custom Elements**

Ofrece un modelo de extensibilidad que permite a los desarrolladores definir sus

Atributos Ciclo de Vida Observers o redefinir sustanta vetas del estándar


Ofrece un modelo de construcción basado en plantillas inertes de código HTML que

Data Binding Plantillas Dinámicas

El Framework Polymer

## </>

#### **Modelo De Componentes De Polymer**

#### **Componentes Web Sin Lógica**

La definición de Componentes Web sin lógica funcional con Polymer es un ejercicio completamente declarativo mediante la etiqueta polymer-element y el modificador noscript.


```
<script>
  var host = document.querySelector('#myHost');
  var root = host.createShadowRoot();
  root.innerHTML = "contenido del Shadow DOM";
</script>
```

El atributo noscript incluye una lógica de configuración por defecto para los compo-nentes sin lógica funcional

El Framework Polymer

## </>

#### **Modelo De Componentes De Polymer**

#### **Componentes Web Con Lógica**

Cuando el componente tiene lógica funcional se añade un script que se vincula automáticamente a la plantilla HTML adjunta sin utilizar el atributo noscript.


```
<script>
  var host = document.querySelector('#myHost');
  var root = host.createShadowRoot();
  root.innerHTML = "contenido del Shadow DOM";
</script>
```

Los componentes con lógica funcional añaden una etiqueta script que opera sobre los contenidos de la plantilla adjunta

El Framework Polymer

## </>

#### Modelo De Componentes De Polymer

#### **Extensión De Componentes Web**

Para definir un Componente Web como extensión de otro componente o de una etiqueta estándar basta con usar el par de atributos extends / is.


Después para su uso se utiliza la etiqueta del padre y se cualifica semánticamente al componente con el atributo is

Para declarar un componente como extensión de otro se utiliza el atributo extends en la definición del mismo

El Framework Polymer

#### **Extensiones Al Modelo De Custom Elements**

## </>

#### Atributos & Ciclo de Vida

La lógica de comportamiento del componente incluye un modelo de datos, un conjunto de métodos de ciclo de vida y un manejador de cambios de los atributos.

El modelo de datos se soporta a partir de la declaración de variables locales. Ojo los tipos primitivos operan a nivel de instancia mientras que los objetos a nivel de prototipo

Los manejadores del ciclo de vida permiten incluir código que trata los eventos vinculados a la creación y destrucción de la instancia

El Framework Polymer

#### **Extensiones Al Modelo De Custom Elements**

## </>

#### Métodos & Observadores

La lógica de comportamiento del componente incluye un modelo de datos, un conjunto de métodos de ciclo de vida y un manejador de cambios de los atributos.

Existen dos formas para gestionar el cambio de valor de los atributos. Se puede usar el método genético attributeChanged o definir manejadores de cambio dedicados

Los métodos de negocio se incluyen tal cual al prototipo del componente definido

El Framework Polymer

### </>

#### **Extensiones Al Modelo De Plantillas**

#### **Data Binding Bidireccional**

Polymer vincula cada referencia en el contenido de las plantillas HTML al modelo de datos subyacente de manera que los cambios se propagan automáticamente.

Los valores de los atributos del modelo de datos se propagan a la vista de manera automática

Asimismo, las referencias sobre elementos de edición HTML que causan cambios en los atributos provocan actualizaciones en el modelo subyacente.

Recíprocamente los cambios sobre los atributos que se producen sobre la vista actualizan el modelo subyacente

El Framework Polymer

## </>

#### **Extensiones Al Modelo De Plantillas**

#### Plantillas Dinámicas

Polymer extiende la etiqueta template para dotarla de capacidades de renderizado dinámico. A continuación describimos las principales capacidades.

#### Enlace a Texto

```
{{user.name}}
```

#### Manejador de Evento Estándar

#### Manejador de Evento de Negocio

```
<div id="my-component"
 on-done="{{doAlarm}}">
 ...
</div>
```

#### Enlace a Atributo

```
<img src="{{image}}" alt="imagen">
```

#### Enlace a Atributo Condicional

```
<div class="card" hidden?="{{show}}"
```

#### **Enlace con Operador Condicional**

El Framework Polymer

## </>

#### **Extensiones Al Modelo De Plantillas**

#### Plantillas Dinámicas

Polymer extiende la etiqueta template para dotarla de capacidades de renderizado dinámico. A continuación describimos las principales capacidades.

#### Plantilla de Enlace de Datos

```
<template bind="{{person as me}}">
{{me.name}} - {{me.twitter}}
</template>
```

#### Plantilla Iterativa

```
<template repeat="{{item in items}}">
 {{item}}
 </template>
```

#### Plantillas Anidada

```
<template repeat="{{u in users}}">
  <template repeat="{{i in u.items}}">
 {{i}}
 </template
</template>
```

#### Plantilla Condicional

```
<template bind="..." if="truthy">
{{me.name}} - {{me.twitter}}
</template>
```

#### Plantillas Referidas & Anidadas

```
<template repeat="i in items" id="t">
  {ii}{{i}}

 <template repeat="{{i.hijos}}" ref="t">
 </template>

  </template>
  </template>
  </template>
  </template bind ref="t">
  </template>
```

@javiervelezreye Javier.velez.reyes@gmail.com


## Ecosistema de Componentes de Polymer

- Componentes Web De Polymer
- Core Elements
- Paper Elements
- Desarrollo de Aplicativos Basados en Componentes

Ecosistema de Componentes de Polymer

#### **Componentes Web De Polymer**

Google ha desarrollado, por encima de la implementación de los estándares de Componentes Web, un framework dirigido a simplificar los procesos de desarrollo con esta tecnología. A lo largo de este capítulo veremos cuales son sus ventajas particulares.


Los componentes core-element de Polymer dan soporte a capacidades nucleares relacionadas con la gestión de la lógica de presentación de componentes Web


Los componentes paper-element de Polymer se encargan de articular el modelo de presentación basado en Material Design propio de Google


Ecosistema de Componentes de Polymer

#### **Core Elements**

#### **Core Header Panel**

Con Polymer es posible crear aplicaciones por composición de componentes Web. Core header panel es un contenedor simple con una sección de cabecera y otra de contenido.

**MY APP** 


#### **Core Drawer Panel**

El componente core-header-panel es un contenedor responsive que combina un menú lateral deslizante con un área de contenido principal.

```
<core-drawer-panel>
  <div drawer> Drawer panel... </div>
  <div main> Main panel... </div>
</core-drawer-panel>
```


Ecosistema de Componentes de Polymer


#### **Paper Elements**

#### **Paper Checkbox**

Polymer también ofrece una amplia librería de componentes que implementan las normas de estilo de Material Design. Paper-checkbox es un ejemplo de ello.

```
<paper-checkbox>
...
</paper-checkbox>
```


#### **Paper Input**


Paper-input es un componente que sustituye a la etiqueta estándar input de HTML ofreciendo un comportamiento más dinámico y mayor riqueza en la experiencia de usuario.

```
<paper-input label="Nombre">
...
</paper-input>
```

Ecosistema de Componentes de Polymer

#### **Desarrollo de Aplicativos Basados en Componentes**

El desarrollo de aplicaciones orientadas a Componentes Web requiere de cierta infraestructura de control dedicada a articular procesos de coordinación y orquestación entre los componentes constituyentes. Esta lógica puede encapsularse en componentes de control reutilizables. Veamos un ejemplo.


Preguntas


**Javier Vélez Reyes** 

@javiervelezreye Javier.velez.reyes@gmail.com

# Programación Orientada a Componentes

El Proyecto Polymer

**Javier Vélez Reyes** 

@javiervelezreye Javier.velez.reyes@gmail.com

Febrero 2015

