Entrevue avec Vue.js

Ludovic Ladeu

Thomas Champion

Qui sommes nous?

Ludovic Ladeu

Développeur Fullstack

#Back #Web

Thomas Champion

Développeur Fullstack

#Web

#CSS

#JS

Sommaire

- 1. Pourquoi Vue?
- 2. Architecture d'une application Vue
 - a. Les composants
 - b. La syntaxe de templating
- 3. Extensions de Vue
 - a. Les plugins
 - b. Vue router
- 4. Hand's On

Pourquoi Vue?

Histoire

En février 2014, Evan You publie la première version de Vue.js

"I figured, what if I could just extract the part that I really liked about **Angular** and build something really **lightweight** without all the **extra concepts involved**?"

En trois mots

« Approchable »

En trois mots

« Versatile »

En trois mots

« Performant »

Une application en 30 secondes

Architecture d'une application Vue

Disclaimer

Les exemples de code sont en EcmaScript 6 (ES2015)

Déclaration de variable

```
var myVar = 1;
```

```
const myVar = 2;
let myVar = 2;
```

Shorthand method

```
var object = {
 hello: function() {
 }
};
```

```
const object = {
 hello() {
 }
};
```

Shorthand property

```
var name = "bob";

var object = {
  name : name
};
```

```
const name = "bob";

const object = {
  name
};
```


Introduction

Pour bootstrapper une application Vue.js:

- Un élément html
- Une instance de Vue lié à cet élément

```
index.html

<div id="app">
  <h1>{{ title }}</h1>
</div>
```

```
new Vue({
 el: '#app',
 data: {
 title: 'My application'
 }
})
```


Et c'est parti?

Bonne pratique

Pour bootstrapper une application Vue.js:

- Un élément html
- Une instance de Vue et un composant racine
- Utiliser les composants


```
index.html
<div id="app"></div>
```

```
main.js
new Vue({
  render: h => h(App)
})
.$mount('#app')
```

Un composant Vue est défini par un **objet JS** qui se décompose selon la structure suivante :

• template: template HTML du composant

- template: template HTML du composant
- data: attributs internes au composant

- template: template HTML du composant
- data: attributs internes au composant
- methods: fonctions définies dans le composant

```
const MyHeader = {
 template:
 My application at {{ date }} -
 {{ hello() }}
 data()
 return {
 date: new Date().toString()
 methods : {
 hello() {
 return 'hello world';
```

- template: template HTML du composant
- data: attributs internes au composant
- methods: fonctions définies dans le composant
- props : attributs passés par le composant appelant

```
const MyHeader = {
 props: ['name'],
 template:
 My application at {{ date }}
 {{ hello() }}
 data() {
 return {
 date: new Date().toString()
 methods: {
 hello()
 return `hello ${this.name}`;
```

Valoriser une propriété d'un composant :

Passer une chaîne

```
<my-header name="Bob"></my-header>
```

Passer un objet

```
<my-header :name="user.name"></my-header>
```

équivalent à

```
<my-header :name="'Bob'"></my-header>
```

```
const MyHeader = {
 props: ['name'],
 template:
 My application at {{ date }} -
 {{ hello() }}
 data() {
 return {
 date: new Date().toString()
 methods: {
 hello() -
 return `hello ${this.name}`;
```

- template: template HTML du composant
- data: attributs internes au composant
- methods: fonctions définies dans le composant
- props : attributs passés par le composant appelant
- **components** : référencer les composants qui vont être utilisé

```
const MyTime = {
 template: `<span>{{date}}</span>`
 data() {
 return {
 date: new Date().toString()
const MyHeader = {
 template:
 My application at <my-time />
 components: { MyTime }
```

Watch my property

Etre notifié lors la modification d'une propriété

```
const App = {
 template:
 <div>Your name : <input v-model="firstname" /></div>`,
 data() {
 return {
 firstname: 'bob'
 watch: {
 firstname(value, oldValue) {
 console.log('watch: firstname changed', value, oldValue);
```

Computed property

- C'est une propriété composée à partir d'autres propriétés.
- Elle se recalcule si ses dépendances changent avec mise en cache


```
const App = {
 template: `<div>{{ computedFullName }} - {{ computedFullName }}</div>`,
 data() {
 return {
 firstname: 'bob',
 lastname: 'dupont'
 computed: {
 computedFullName() {
 return this.firstname + ' ' + this.lastname;
```

Démo

Communication composants

Un composant peut posséder des entrées-sorties.

- Les entrées sont les propriétés (props)
- Les sorties correspondent à des événements émisent par le composant enfant

Communication composants

```
const MyText = {
 template:
  <div>
 <input v-model="content" />
  </div>`,
 props: ['text'],
 data() {
  return {
 content: this.text
watch: {
  content() {
 this.$emit('textChanged', this.content);
```

```
const MyNotebook = {
 template:
 <div>
 My name : <input v-model="name" />
 <my-text :text="name" @textChanged="nameChanged"</pre>
 </div>`,
data() {
  return {
 name: 'foobar',
methods: {
 nameChanged(content) {
 this.name = content;
components: {
  MyText
```

Le cycle de vie

Un composant peut aussi posséder des "hooks" pour être notifié de son cycle de vie :

Création

- beforeCreated
- created

Ajout au DOM

- beforeMount
- mounted

Mise à jour du DOM

- beforeUpdate
- updated

Destruction

- beforeDestroy
- destroyed

```
const MyContent = {
 template: `<main>{{ content }}</main>`,
 data() {
 return {
 content: ''
 created() {
 restService.getContent()
 .then(content => {
 this.content = content;
```

Vue-cli

Outil qui permet de générer un projet Vuejs :

- Configuré avec webpack via vue-cli-service
- Lint
- Tests
- Prise en charge de ES6+
- Prise en charge des fichiers Vue

```
npm install -g @vue/cli
```

vue create my-project

Les fichiers. Vue

Un fichier vue est composé comme suit :

- template
- script
- style (scoped ou non)

```
<template>
 <h1>{{ title }} - {{ date }}</h1>
</template>
<script>
 export default {
 props: ['title'],
 data() {
 return {
 date: new Date().toString()
</script>
<style scoped>
 color: blue;
</style>
```

Les composants globaux

- Par défaut les composants utilisés doivent être importés (via la propriété components)
- Mais il est possible de créer des composants globaux :

```
Vue.component('box', {
  template: `<div class="box">{{ content }}</div>`,
  props: ['content']
});
```

En déclarant le composant dans un fichier Vue :

```
import Box from './components/Box.vue'

Vue.component('box', Box);
```

La syntaxe de templating

Les bindings

Comment afficher une propriété dans mon template?

```
<h1>{{ title }}</h1>
```

Comment lier une propriété de mon composant à un attribut html?

```
<a href="https://vuejs.org/">link</a>
<a v-bind:href="myLink">link</a>
<a :href="myLink">link</a>
```

Les conditions

```
<div v-if="type === 'A'">
A
</div>
<div v-else-if="type === 'B'">
B
</div>
<div v-else>
Not A/B
</div>
```

Les boucles

```
v-for="todo in todos">
 {{ todo.text }}
```

Boucler sur une liste de composants:

La propriété key est obligatoire quand on utilise v-for avec les composants.

```
<my-component v-for="item in items"
:key="item.id"></my-component>
```

Modèle binding

```
<template>
<div>
  Your name : <input v-model="name" />
  Hello {{ name }}
</div>
</template>
<script>
export default {
  data() {
 return {
 name: 'Bob'
</script>
```

Modèle binding: modifiers

Les modifiers servent à **modifier les valeurs** associés à un modèle **avant** de mettre à jour le modèle

```
<input v-model.trim="msg" />
<input v-model.lazy="msg" />
<input v-model.number="age" type="number" />
```

Il est aussi possible de combiner les modifiers :

```
<input v-model.trim.lazy="msg" />
```

Les Extensions de Vue

Les plugins

- Les plugins ajoutent des fonctionnalités globales à Vue
- Il n'y a pas de portée strictement définie pour un plugin
- Il existe plusieurs types de plugins :
 - o Ajout de <u>méthodes</u> ou <u>propriétés</u> globales : ex. **vue-element**
 - Ajout de <u>directives</u> / <u>filters</u> / <u>transitions</u> : ex. vue-touch
 - Ajout d'<u>options</u> aux composants : ex. vuex
 - o Ajout de <u>méthodes</u> aux instances de Vue

npm install vue-router --save

Manage yours routes with Vue Router

1. Déclarer le plugin

2. Composants

3. Définition des routes

4. Instancier le routeur

5. Déclarer le routeur au niveau de l'application

```
import Vue from 'vue'
import App from './App'
import Router from 'vue-router'
Vue.use(Router)
const Foo = {template: `<div>foo</div>`}
const Bar = {template: `<div>bar</div>`}
const routes = [
 { path: '/foo', component: Foo },
 { path: '/bar', component: Bar },
const router = new Router({
 routes
new Vue({
 render: h => h(App),
  router
}).$mount('#app')
```

main.js

Manage yours routes with Vue Router

6. Ajouter des liens et du conteneur de route

Pour aller plus loin: router.vuejs.org

Questions

En attendant vous pouvez récupérer le repository :

https://github.com/xebia-france/devoxx2018-vuejs

node v6 requis (minimum) + npm install

Hand's On

Sujet du Hand's On

Nous souhaitons développer le site web **SuperCook** qui permet de partager ses recettes de cuisines. La création de cette application se fera en plusieurs étapes :

- Création d'un composant affichant une recette
- Création d'un composant afficher une liste de recette
- Création d'un composant de détail d'une recette et routage
- Permettre l'ajout d'une nouvelle recette
- Pouvoir enregistrer en favoris des recettes

Récupération des sources :

https://github.com/xebia-france/devoxx2018-vuejs

Ressources

Quelques liens

- La documentation officielle : https://vuejs.org/v2/guide
- Cheatsheet: https://vuejs-tips.github.io/cheatsheet
- Bibliothèque de composants : https://vuetifyjs.com
- Ultime page de ressources : https://github.com/vuejs/awesome-vue
- Bonnes pratiques:
 - https://github.com/pablohpsilva/vuejs-component-style-guide

Astuces

Pour utiliser SASS:

npm install sass-loader node-sass --save-dev

puis au niveau de la balise style ajouter : lang="scss"

```
<style lang="scss">
  #app {
 font-family: 'Avenir', Helvetica, Arial, sans-serif;

 header {
 text-align: center;
 }
  }
} </style>
```