

DevFest Toulouse 2017

Mixité dans le monde des
Web Components

Horacio Gonzalez
@LostInBrittany

Cyril Balit
@cbalit

Horacio Gonzalez

@LostInBrittany

Cityzen Data

<http://cityzendata.com>

Spaniard lost in Brittany,
developer, dreamer and
all-around geek

Cyril Balit

 @cbalit

Everything begins with a conversation

Both of us have spoken quite a lot about Polymer...

We have told everybody about the upcoming revolution of the Web Components

About app built brick by brick

So we met often,
and we decided to do a talk together

But about what?
Polymer?

We have introduced Polymer,
explained the Polymer API,
done Polymer hands-on labs,
taught Polymer...

So this time...

This time needed to be different

The 3 minutes context

Web Components

HTML
IMPORTS

SHADOW
DOM

TEMPLATES

CUSTOM
ELEMENTS

Custom Element

To define your own HTML tag

```
<body>
  ...
  <script>
 window.customElements.define('my-element',
 class extends HTMLElement {...});
  </script>
  <my-element></my-element>
</body>
```

Shadow DOM

To encapsulate subtree and style in an element

```
<button>Hello, world!</button>
<script>
var host = document.querySelector('button');
const shadowRoot = host.attachShadow({mode: 'open'});
shadowRoot.textContent = 'こんにちは、影の世界!';
</script>
```

Hello, world!

こんにちは、影の世界!

HTML Imports

To include an html page in another one

```
<link rel="import" href="warnings.html">
<script>
  var link = document.querySelector('link[rel="import"]');
  var content = link.import;
  // Grab DOM from warning.html's document.
  var el = content.querySelector('.warning');
  document.body.appendChild(el.cloneNode(true));
</script>
```


Template

To have clonable document template


```
<template id="mytemplate">  
  <img src="" alt="great image">  
  <div class="comment"></div>  
</template>
```

```
var t = document.querySelector('#mytemplate');  
// Populate the src at runtime.  
t.content.querySelector('img').src = 'logo.png';  
var clone = document.importNode(t.content, true);  
document.body.appendChild(clone);
```


Browser support	CHROME	OPERA	SAFARI	FIREFOX	EDGE
TEMPLATES	STABLE	STABLE	STABLE	STABLE	STABLE
CUSTOM ELEMENTS	STABLE	STABLE	STABLE	DEVELOPING	CONSIDERING
SHADOW DOM	STABLE	STABLE	STABLE	DEVELOPING	CONSIDERING
IMPORTS	STABLE	STABLE	ON HOLD	ON HOLD	CONSIDERING

Polyfills...

Browser support	CHROME	OPERA	SAFARI	FIREFOX	EDGE
TEMPLATES	STABLE	STABLE	STABLE	STABLE	STABLE
CUSTOM ELEMENTS	STABLE	STABLE	STABLE	POLYFILL	POLYFILL
SHADOW DOM	STABLE	STABLE	STABLE	POLYFILL	POLYFILL
IMPORTS	STABLE	STABLE	POLYFILL	POLYFILL	POLYFILL

But in fact, it's just an element...

- Attributes
- Properties
- Methods
- Events

But even more important...
Why?

Frameworks are born, evolve, are forked, die...

And everybody has their favorite one...

I learnt it the hard way, as an angular fanboy...

When I hit a wall...

And then I understood...

Encapsulated, reusable and composable widgets for the **Web Platform**

Too pretty to be true?

Variations of the same questions

*But does it really works with
<inser techno here/>?*

*And what about the other
web components technologies?*

Objectifs

Using web components from different libraries in several webapp frameworks

Demo time!

Some after thoughts...

All the good things ends...

After Nantes, Grenoble, Paris and now Toulouse,

it's the last time we do this talk...

Because it is not needed anymore!

Custom Elements Everywhere

Making sure frameworks and custom elements can be BFFs

AngularJS (1.x)

SCORE
10/30

Handling data

AngularJS cannot bind to a custom element's attributes or properties without custom directives.

Helper libraries are available to manage these directives, such as [angular-custom-elements](#).

Handling events

AngularJS can listen to native DOM events imperatively, by selecting the element and adding an `.on()` event handler. Declarative event handling is not supported.

Libraries such as [angular-custom-elements](#) can set event listeners declarative, based on particular event naming conventions.

[View the tests](#)

Related Issues

Support the `[property]` / `bind-property` syntax in AngularJS

#12198 opened Jun 23, 2015 by mhevery

Support the `(event)` / `on-event` syntax in AngularJS

#12197 opened Jun 23, 2015 by mhevery

But they are lots of web component libraries!

Do all of them work with the frameworks
as well as Polymer or Vanilla elements?

Well, in fact the DO

Shared value: 42

They are all standards compliant custom elements!

You can mix and match at will

We want the code!

LostInBrittany / web-components-in-frameworks

Unwatch 3 Star 0 Fork 0

Code Issues 0 Pull requests 0 Projects 0 Wiki Settings Insights

No description, website, or topics provided. Edit

Add topics

HTML 65.9% JavaScript 18.1% ApacheConf 6.1% Vue 5.2% TypeScript 3.3% CSS 1.4%

Branch: master New pull request Create new file Upload files Find file Clone or download

File	Description	Time
angular1	Updating to Polymer 2	2 days ago
angular2	improve style for not chrome browser	10 days ago
elements	Updating to Polymer 2	2 days ago
polymer	Polymer 2	a day ago
react	improve style for not chrome browser	10 days ago
server	Server local images	11 months ago
vuejs	Updating Web Components for Vue	a day ago
.gitignore	update ignore	14 days ago
README.md	Initial commit	a year ago

And you can get it:

<https://github.com/LostInBrittany/web-components-in-frameworks>

<https://github.com/LostInBrittany/a-world-outside-polymer>