

Exploring Drupal 8 FrontEnd Landscape through Polymer

~Saket & Piyush

History of Web

Front End World

- We have a plethora of tools, frameworks, languages, abstractions etc.

Choice Paralysis

Compare Search terms ▾

Angular.js
Search term

react.js
Search term

ember.js
Search term

backbone...
Search term

knockout....
Search term

Interest over time ?

News headlines ? forecast ?

ANGULARJS

**They all share this notion of components,
but they do it differently and don't work
together.**

Drupalcon New Orleans

Custom Elements

define new HTML/DOM

HTML Template

native client-side templating

Shadow DOM

scoping, composition

HTML Imports

loading web components

Traditional HTML

Hello DrupalCon!

```
<input type="text" name="textbox" value="
Hello DrupalCon!">
```


```
<div class="search">
  <input type="text" name="textbox"
placeholder="Search this site">
  <input type="button" name="search">
</div>
```

With Web Components


```
<search-textbox
  text-placeholder="Search this site"
  search-icon="search.png">
</search-textbox>
```

—

Web Components

(- Low level APIs)

polymer

Applications

Existing Frameworks

Web Components built with Polymer (or not)

Web Platform

**READY FOR
PRODUCTION**

Over 1.3M pages

Let's create an Element

LOGO

HOME

ABOUT

WORK

SERVICES

TEAM

CONTACT

Hey USER! Something happened !

<site-message></site-message>

site-message.html

```
<link rel="import" href="../../polymer/polymer.html">
<dom-module id="site-message">
  <template>
  </template>
  <script>
 Polymer({
 is: 'site-message'
 });
  </script>
</dom-module>
```

site-message.html

```
<link rel="import" href="../../polymer/polymer.html">
```

```
<dom-module id="site-message">
```

```
  <template>
```

```
</template>
```

```
<script>
```

```
  Polymer({
```

```
 is: 'site-message'
```

```
  });
```

```
</script>
```

```
</dom-module>
```

Import all of our
dependencies

site-message.html

```
<link rel="import" href="../../polymer/polymer.html">
```

```
<dom-module id="site-message">
```

```
  <template>
```

```
  </template>
```

```
  <script>
```

```
 Polymer({
```

```
 is: 'site-message'
```

```
 });
```

```
  </script>
```

```
</dom-module>
```


A container for our
element definition

site-message.html

```
<link rel="import" href="../../polymer/polymer.html">
```

```
<dom-module id="site-message">
```

```
  <template>
```

```
  </template>
```

```
  <script>
```

```
 Polymer({
```

```
 is: 'site-message'
```

```
 });
```

```
  </script>
```

```
</dom-module>
```


Local DOM is the DOM
an elements is *in charge of*
creating and managing

site-message.html

```
<link rel="import" href="../../polymer/polymer.html">

<dom-module id="site-message">
  <template>
 <style>
 .alert { background: green; color: white; }
 </style>
 <div class="alert">
 Hey user! Something happened!
 </div>
  </template>
  <script>
 Polymer({
 is: 'site-message'
 });
  </script>
</dom-module>
```


Hey user! Something happened!

```
<header>
  <div>
 // header html
  </div>
</header>
<site-message></site-message>
<content>
  <div>
 // content
  </div>
</content>
```


site-message.html

```
<link rel="import" href="../../polymer/polymer.html">
<dom-module id="site-message">
  <template>
 <style>
 .alert { background: green; color:
white; }
 </style>
 <div class="alert">
 <content select=".message"></content>
 </div>
  </template>
  <script>
 Polymer({
 is: 'site-message'
 });
  </script>
</dom-module>
```

index.html

```
<header>
  <div>
 // header html
  </div>
</header>
<site-message>
  <span class="message">
 Success! Your first component!
  </span>
</site-message>
<content>
  <div>
 // content
  </div>
</content>
```


Success! Your first component!

OUR PRODUCT

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec odio. Quisque volutpat mattis eros. Nullam malesuada erat ut turpis. Suspendisse urna nibh, viverra non, semper suscipit, posuere a, pede.

- Quisque volutpat mattis eros.
- Nullam malesuada erat ut turpis
- Suspendisse urna nibh

BIG BUTTON

site-message.html

```
<link rel="import" href="../../polymer/polymer.html">
```

```
<dom-module id="site-message">
```

```
  <template>
```

```
 <style>
```

```
 .alert { background: green; color: white; }
```

```
 </style>
```

```
 <div class="alert">
```

```
 <content select=".message"></content>
```

```
 </div>
```

```
  </template>
```

```
  <script>
```

```
 Polymer({
```

```
 is: 'site-message',
```

```
 properties: {
```

```
 shown: {
```

```
 type: Boolean,
```

```
 value: false,
```

```
 notify: true
```

```
 }
```

```
 });
```

```
 </script>
```

```
</dom-module>
```

← Properties make your
element **configurable**

site-message.html

```
<dom-module id="site-message">
  <template>
 ...
 <div class="alert" hidden="{{!shown}}">
 <content select=".message"></content>
 </div>
  </template>
  <script>
 Polymer({
 is: 'site-message',
 properties: {
 shown: {
 type: Boolean,
 value: false,
 notify: true
 }
 }
 })
  </script>
</dom-module>
```

Bind attributes to the
state of a property

Results

```
<header>
  <div>
 // header html
  </div>
</header>
<site-message>
  <span class="message">
 Success! Your first component!
  </span>
</site-message>
<content>
  <div>
 // content
  </div>
</content>
```


```
<header>
  <div>
 // header html
  </div>
</header>
<site-message shown>
  <span class="message">
 Success! Your first component!
  </span>
</site-message>
<content>
  <div>
 // content
  </div>
</content>
```


Elements

Building blocks for a better web

**So adding a new feature in the site
is just adding a pre-existing
element available.**

<https://customelements.io/>

<https://elements.polymer-project.org/>

Drupal Theme

Add a 'elements' directory in your theme's root folder, to keep all the custom elements.

If you want to use contributed custom elements, include it in your bower.json

```
bower.json x
1 {
2 "name": "poly",
3 "private": true,
4 "dependencies": {
5 "iron-elements": "PolymerElements/iron-elements#1.0.0",
6 "paper-elements": "PolymerElements/paper-elements#1.0.1",
7 "neon-elements": "PolymerElements/neon-elements#1.0.0",
8 "google-map": "GoogleWebComponents/google-map#^1.1.10"
9 },
10  "devDependencies": {
11 "web-component-tester": "*",
12 "test-fixture": "PolymerElements/test-fixture#^1.0.0",
13 "paper-card": "PolymerElements/paper-card#^1.1.1"
14  }
15 }
16
```

Populate all those elements in the elements.html in the elements folder

```
elements.html x
1 <link rel="import" href="../../bower_components/polymer/polymer.html">
2
3 <!-- Iron elements -->
4 <link rel="import" href="../../bower_components/iron-flex-layout/classes/iron-flex-layout.html">
5 <link rel="import" href="../../bower_components/iron-icons/iron-icons.html">
6 <link rel="import" href="../../bower_components/iron-pages/iron-pages.html">
7 <link rel="import" href="../../bower_components/iron-selector/iron-selector.html">
8
9
10 <!-- Paper elements -->
11 <link rel="import" href="../../bower_components/paper-drawer-panel/paper-drawer-panel.html">
12 <link rel="import" href="../../bower_components/paper-header-panel/paper-header-panel.html">
13 <link rel="import" href="../../bower_components/paper-icon-button/paper-icon-button.html">
14 <link rel="import" href="../../bower_components/paper-item/paper-item.html">
15 <link rel="import" href="../../bower_components/paper-material/paper-material.html">
16 <link rel="import" href="../../bower_components/paper-menu/paper-menu.html">
17 <link rel="import" href="../../bower_components/paper-styles/paper-styles-classes.html">
18 <link rel="import" href="../../bower_components/paper-toast/paper-toast.html">
19 <link rel="import" href="../../bower_components/paper-toolbar/paper-toolbar.html">
20 <link rel="import" href="../../bower_components/paper-card/paper-card.html">
21 <link rel="import" href="../../bower_components/paper-button/paper-button.html">
22 <link rel="import" href="../../bower_components/google-map/google-map.html">
23
24 <!-- Your Custom elements -->
25 <link rel="import" href="site-message.html">
```

Add webcomponents.js polyfill in theme's html.html.twig file in the <head> tag

```
<script src="/bower_components/webcomponentsjs/webcomponents-lite.js"></script>
```

Add elements.html in theme's html.html.twig file in the <head> tag

```
<link rel="import" href="elements/elements.html">
```

html.html.twig

```
<!DOCTYPE html>
<html{{ html_attributes }}>
<head>
  <script src="{{ theme_path }}bower_components/webcomponentsjs/webcomponents-lite.js"></script>
  <link rel="import" href="{{ theme_path }}elements/elements.html">
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <head-placeholder token="{{ placeholder_token|raw }}">
 <title>{{ head_title|safe_join(' | ') }}</title>
 <css-placeholder token="{{ placeholder_token|raw }}">
 <js-placeholder token="{{ placeholder_token|raw }}">
  </head>
  <body{{ attributes.addClass(body_classes) }}>
  <a href="#main-content" class="visually-hidden focusable">
 {{ 'Skip to main content' | t }}
  </a>
  {{ page_top }}
  {{ page }}
  {{ page_bottom }}
  <js-bottom-placeholder token="{{ placeholder_token|raw }}">
</body>
</html>
```

webcomponents-lite.js

elements.html

GULP INTEGRATION

Browser Support

With the polyfills, Polymer works in these browsers:

	CHROME	FIREFOX	IE 10+/EDGE	SAFARI 8+	CHROME (ANDROID)	SAFARI (IOS 8.1)
Template	✓	✓	✓	✓	✓	✓
HTML Imports	✓	✓	✓	✓	✓	✓
Custom Elements	✓	✓	✓	✓	✓	✓
Shadow DOM	✓	✓	✓	✓	✓	✓

—

**See Are We Componentized Yet?
and caniuse.com for more
information on native browser
support for web components.**

Resources

Try it out yourself: <https://nola.qed42.net>

Codebase: https://github.com/qed42/nola_dcp16

Read more about Polymer :

- <https://www.polymer-project.org>
- <http://webcomponents.org/>
- <https://customelements.io/>
- [Polycasts by Rob Dodson](#)

NEW ORLEANS
DRUPALCON 2016

So How Was It? - Tell Us What You Think

Evaluate this session - <https://events.drupal.org/neworleans2016/sessions/exploring-drupal-8-frontend-landscape-through-polymer>

Thanks!