

Paul Bele - DevStaff Meetup 13.02

Introduction to Vue.js

- Why do we need a Javascript framework?
- What's special about Vue?
- Basic architecture with code examples
- Vue ecosystem
- Simple SPA example

Why do we need a (modern) JS Framework?

Example

Type an email address and hit enter

```
removeAddress(id) {

// state logic

this.state = this.state.filter(item \Rightarrow item.id != id)

// UI logic

this.undateHelp()

const li = this.items[id]

this.ul.removeChild(ii)

// utility method

- updateHelp() {

this.help.classList.add('hidden')

else {

this.help.classList.remove('hidden')

} else {

this.help.classList.remove('hidden')

} else {

const root = document.getElementById('addressList')

new AddressList(root)
```

```
* JS
 class AddressList {
 constructor(root) {
 this.state = |
 this.root = root
 this.form = root.querySelector('form')
 this.input = this.form.querySelector('input')
 this.help = this.form.querySelector('.help')
 this.ul = root.querySelector('ul')
 this.items = {} // id -> li element
 // event handlers
 this.form.addEventListener('submit', e => {
 e.preventDefault()
 const address = this.input.value
 this.input.value = ''
 this.addAddress(address)
 this.ul.addEventListener('click', e => {
 const id = e.target.getAttribute('data-delete-id')
 if (!id) return // user clicked in something else
 this.removeAddress(id)
 addAddress(address) {
 const id = String(Date.now())
 this.state = this.state.concat({ address, id })
 // UI logic
 this.updateHelp()
 const li = document.createElement('li')
 const span = document.createElement('span')
 const del = document.createElement('a')
 span.innerText = address
 del.innerText = 'delete'
 del.setAttribute('data-delete-id', id)
 this.ul.appendChild(li)
 li.appendChild(del)
 li.appendChild(span)
 this.items[id] = li
 removeAddress(id) {
 this.state = this.state.filter(item => item.id !== id)
```


The frameworks that are popular today have a few core commonalities:

- Synchronization of state and view
- Routing
- A template system
- Reusable components

What is Vue?

Introduction to Vue.js

- Github stars
 - Vue.js 151k
 - React 141k
 - Angular 59 k
- Google Trends
 - Passed React in August 2017
- Enterprise support
 - Alibaba, Baidu, Adobe, IBM, etc (https://github.com/vuejs/awesome-vue#enterprise-usage)

Advantages

- Very Small Size
 - o Angular: 500+ KB
 - o React: 100 KB
 - o Vue: 80 KB
- Performant (Virtual DOM)
- Uses same space with React and Angular
- Simple (One way data flow)
- Full-Featured API
- Powerful DevTools
- Active community
- Amazing documentation
- Easy to integrate into existing code base

Getting started

Super easy way is to use JSFiddle Hello World example

(https://jsfiddle.net/chrisvfritz/50wL7mdz/)

- <script src="https://cdn.jsdelivr.net/npm/vue/dist/vue.js"></script>
- Vue-cli is not recommended for beginners, especially if you are not familiar with node.js tools

Hello Vue.js

```
4 01_helloworld.html
 <!DOCTYPE html>
 <html lang="en">
 <body>
 <script src="https://unpkg.com/vue"></script>
 <div id="app">
 {{ message }}
 </div>
 <script>
 new Vue({
 el: '#app',
 data: {
 message: 'Hello Vue.js!'
 3)
 </script>
 </body>
 </html>
```

```
Hello Vue.js!
 Console Sources
 Network
 Performance
 Ready. Detected Vue 2.6.11.
 Components S Vuex
 Events
Q Filter components
 <Root> Q Filter inspected data
 ▼ data
 message: "Hello Vue.js!"
```

The VUE instance

- Ground Zero for a Vuejs app
- Accepts an object containing the Vue instance definition
- Most definitions are shared between instances and components
- Has lifecycle hooks which are functions that are called at specific points in the app/component lifecycle

```
new Vue({
 el: "#app",
 data: {...},
 computed: {...},
 methods: {...},
 template: {...}
```

```
export default {
  name: 'component',
  data () { return {...} },
  methods: {...}
}
```

Templates

- HTML based Templating syntax
- "Mustache" {{}} syntax for string interpolation and dynamic variables
- Rendered via a virtual DOM, for efficient updates

Other Examples

Directives, Conditionals, Loops

Directives


```
a prefixed HTML attribute that takes the following format:
 prefix-directiveId="[argument:] expression [| filters...]">
<div id="app-2">
 <div v-text="'hello ' + firstName + ' ' + lastName"></div>
 <span v-bind:title="message">
 Hover your mouse over me for a few seconds
 to see my dynamically bound title!
 </span>
</div>
<script>
 new Vue({
 el: '#app-2',
 data: {
 firstName: 'Dev',
 lastName: 'Staff',
 message: 'You loaded this page on ' + new Date().toLocaleString()
</script>
```

hello Dev Staff

Hover your mouse over me for a few seconds to see my dynamically bound title!

Conditional directives

```
<div id="app-3">
  <span v-if="seen">Now you see me</span>
  <div v-if="type === 'A'">
 A
  </div>
  <div v-else-if="type === 'B'">
 В
  </div>
  <div v-else-if="type === 'C'">
 C
  </div>
  <div v-else>
 Not A/B/C
  </div>
</div>
<script>
  new Vue({
 el: '#app-3',
 data: {
 seen: true,
 type: 'C'
  Ð
</script>
```


Loops

```
<div id="app-4">
 <01>
 v-for="todo in todos">
 {{ todo.text }}
 </div>
<script>
 new Vue({
 el: '#app-4',
 data: {
 todos: [
 { text: 'Learn JavaScript' },
 { text: 'Learn Vue' },
 { text: 'Build something awesome' }
 3)
</script>
```

- 1. Learn JavaScript
- 2. Learn Vue
- 3. Build something awesome

Methods & Event Handling

- Methods
 - Arbitrary functions
 - Can access/manipulate data
 - Can be called from templates, other methods

Methods & Event Handling

```
<div id="app-5">
  {{ message }}
  <button v-on:click="reverseMessage">Reverse Message</putton>
</div>
<script>
  new Vue({
 el: '#app-5',
 data: {
 message: 'Hello Vue.js!'
 3,
 methods: {
 reverseMessage: function () {
 this.message = this.message.split('').reverse().join('')
</script>
```

Hello Vue.js!

Reverse Message

V-model directive

```
<div id="example">
 Text:
 <input v-model="message" placeholder="edit me">
 Message is: {{ message }}
 Checkbox
 <input type="checkbox" id="checkbox" v-model="checked">
 <label for="checkbox">{{ checked }}</label>
 <input type="radio" id="one" value="One" v-model="picked">
 <label for="one">One</label>
 <input type="radio" id="two" value="Two" v-model="picked">
 <label for="two">Two</label>
 <span>Picked: {{ picked }}</span>
 Select
 <select v-model="selected">
  <option disabled value="">Please select one</option>
  <option>A</option>
  <option>B</option>
  <option>C</option>
 </select>
 <span>Selected: {{ selected }}</span>
<script>
 new Vue({
  el: '#example'.
 data: {
 message: null,
 checked: false,
 picked: null,
 selected: null
```

Text:	
edit me	
Message is:	
Checkbox	
☐ false	
Radio	
One Two Picked:	
Select	
	Selected:

Filters

```
<div id="app-5">
 Hi {{ name | fallback }}!
</div>
<script>
  new Vue({
 el: '#app-5',
 data: {
 name: 'DevStaff'
 3,
 filters: {
 fallback: function(name) {
 return name ? name : 'there'
 3)
</script>
```


```
Hi DevStaff!
```


Computed properties

```
<div id="example">
 Reversed message 1 using method: "{{ reverseMessage() }}"
 Reversed message 1 using method: "{{ reverseMessage() }}"
 Reversed message 1 using computed properties: "{{ reverseMessageComputed }}"
 Reversed message 2 using computed properties: "{{ reverseMessageComputed }}"
</div>
<script>
 new Vue({
 el: '#example',
 data: {
 name: 'Vue.js',
 message: 'This message will be reversed'
 computed: {
 reverseMessageComputed: function() {
 console.log('i will only be called one!');
 return this.message.split('').reverse().join('')
 methods: {
 reverseMessage: function () {
 console.log('i will be executed on each call');
 return this.message.split('').reverse().join('')
</script>
```

Reversed message 1 using method: "desrever eb lliw egassem sihT" Reversed message 1 using method: "desrever eb lliw egassem sihT" Reversed message 1 using computed properties: "desrever eb lliw egassem sihT" Reversed message 2 using computed properties: "desrever eb lliw egassem sihT" Sources Network Performance Application Console v 0 Hide network 4 messages 4 user mes... Preserve log No errors Selected context only No warnings Group similar i will be executed on each call No verbose i will only be called one! You are running Vue in development mode. Make sure to turn on production mode when deploying for production. See more tips at https://vuejs.org/quide/deployment.html

Lifecycle

Components

- Nested components hierarchy
- Each component renders either a template or returns createElement() calls
- Components are typically defined in single files with <template>,
 - <script> and <style> sections

Components

- Re-usable. Can be packaged in libraries
- Leverages pre-processor (webpack, rollup) to support "all the formats"
- HTML templates, are heavily borrowed from Angular (directives)
- CSS
 - Stylus, SCSS, PostCSS, etc
- JS
 - ES6, ES7, Typescript, etc.

Components

```
<div class="hello">
 <h1>{{ msg }}</h1>
 <label for="user">Check a user:</label>
 <input type="text" name="about-user" v-model="user"/>
 <router-link :to="'/about-user/'+this.user">View the user</router-link>
 <div id="app">
 <router-link :to="{ name: 'HelloWorld' }">Home</router-link>
 <router-link to="/about">About</router-link>
  </div>
export default {
  name: 'About',
  data () {
 msg: 'Here we talk about the about page',
<!-- Add "scoped" attribute to limit CSS to this component only -->
<style scoped>
h1, h2 {
  font-weight: normal;
ul {
 list-style-type: none;
  padding: 0;
li {
  display: inline-block;
  margin: 0 10px;
  color: #42b983;
```

Vue.js - Batteries included

- Vuex Official app management system
 - Atomic and centralized, similar to Redux
 - Integrates with Vue Dev Tools
- Vue-router Official SPA router
- Ecosystem
 - Because Vue sits in the same "seams" as React, ideas are quickly pulled from react world into Vue world
 - 10k+ packages on npm with "vue" in the name
 - Editor support: Atom, Visual Studio Code, Sublime, Intelij, etc

Vue-router

- First-class Router for Vue.js applications
- Similar conventions to React-Router < v4
- (or that's what i heard)
- Modes for hash(default) and browser history
- Redirects, URL params, wildcard, full package!

```
import Vue from 'vue'
import Router from 'vue-router'
import HelloWorld from '@/components/HelloWorld'
Vue.use(Router)
export default new Router({
  routes:
 path: '/',
 name: 'HelloWorld',
 component: HelloWorld
```


Vuex

- State management library, a la Redux
- Provides conventions/constraints around application state
- Single store
- Data access via "getters"
- Data modification via "mutations"
- Asynchronous work done in "actions"

Vuex - State management pattern

Vuex

Example using vue-cli

- A simple as possible SPA app using vue-cli project as a starting point
- Have 3 pages and be able to pass GET parameters from one to the other
- Leverage webpack dev server (setup by vue-cli)

Project Init

```
..talk-snippets (zsh)
• vuejs-talk-snippets:master (•) >>> vue init web
```

Dir structure

View code

Summary

- Vue.js is not "just" another Javascript framework
- Aims for a balance between rich, developer-friendly features and clean, understandable code
- Community is vibrant and engaged, and shows every sign of being in this for the long haul
- Vue.js is definitely worth learning, either as a first-timer's Javascript framework or developers looking for a fresh SPAs

Thank you! Any questions?

https://github.com/skmetaly/vuejs-talk-snippets

https://www.slideshare.net/PaulBele/introduction-to-vuejs-devstaff-meetup-1302