COS30043 Interface Design and Development

Lecture 5 – Components and Router

1

Contents

- Components
- Custom Directive
- Router

2 - Interface Design and Development, © Swinburne

3

Component (Use)

- Components are one of the most powerful features of Vue.js.
- They help to extend basic HTML elements to encapsulate reusable code.
- Components are custom elements that Vue.js' compiler would attach specified behavior to.

4 - Interface Design and Development, © Swinburne

Component (Use)

- Components are reusable Vue instances with a name
- Components can be reused as many times as you want, for example

5 - Interface Design and Development, © Swinburne

5

Component (Declare)

Component (Declare)

7

Component Example

```
JavaScript:
const app = Vue.createApp({ })
app.component('example_component',
{
 data: function() {
 return {msg: 'Hello Mr. Chua'}
 },
 template: '{{ msg }} '
});
app.mount('#app')
HTML:
<div id="app" >
 <example_component> </example_component>
</div>
8-Interface Design and Development, © Swinburne
```

Passing Data to Child Components with Props

Props are custom attributes you can register on a component. When a value is passed to a prop attribute, it becomes a property on that component instance.

```
app.component('blog-post', {
  props: ['title'],
  template: '<h3>{{ title }}</h3>'
})
```

Once a prop is registered, you can pass data to it as a custom attribute:

```
<blog-post title="My journey with Vue"></blog-post>
<blog-post title="Blogging with Vue"></blog-post>
<blog-post title="Why Vue is so fun"></blog-post>
```

Here we pass text, do not use "v-bind:title" or ":title" To pass a javascript expression, use "v-bind:" or ":"

My journey with Vue Blogging with Vue Why Vue is so fun

9

Passing Data to Child Components with Props

If you want to pass a javascript expression to the child component, you can use "v-bind:" or simply ":" before the attribute.

Component declare (in JavaScript):

```
app.component('myComp', {
  props: ['fruits'],
  template: '{{ f }}'
})
```

Component use (in HTML):

```
<myComp v-bind:fruits="['apple','orange','grape']"></myComp>
Or
<myComp :fruits="['apple','orange','grape']"></myComp>
```

To pass a javascript expression, use "v-bind:" or ":"

10 - Inter

Contents

Components

- Custom Directive
- Router

11 - Interface Design and Development, © Swinburne

11

Ways to Declare and Use a Directive

• Use directive as attribute

```
<span v-mydirective></span>
```

Declare it locally using component.
 Components accept a "directives" option

12 - Interface Design and Development, © Swinburne

Parts of a Directive

- · Directive name
- Hook functions(optional)

created - called before bound element's attributes or event listeners are applied

beforeMount - called right before the element is inserted into the DOM

mounted - called when the bound element's parent component and all its children are mounted.

beforeUpdate - called before the parent component is updated **updated** - called after the parent component and all of its children have updated

beforeUnmount - called before the parent component is unmounted **unmounted** - called when the parent component is unmounted

Hook arguments

mokes ...

13

Creating a Directive Object

Creating a directive

```
const app = Vue.createApp({})
app.directive('highlight', {
 created(el, binding, vnode) {
 el.style.backgroundColor = 'lightgreen'
 }
})
app.mount('#app')
```

N.B. directives can also be registered locally by defining them inside the components option. This is an example where a directive is registered globally.

14 - Interface Design and Development, © Swinburne

Using a directive

```
<html>
:
 <body id="app">
 Colour changed to green
 </body>
 </html>
```

15 - Interface Design and Development, © Swinburne

15

Custom Directive 1 (Use)

Passing value to a custom directive


```
<div v-highlight=""red"">
</div>
```

• This enables you to create a library of directives that you can use across different web apps.

16 - Interface Design and Development, © Swinburne

Custom Directive 1 (Declare)

Custom Directive 2 (Use)

Passing Objects as values

```
<div
  v-highlight = "{colour: 'red',
font: 'italic'}">
</div>
```

 method evaluates the string as an expression to create the array.

19 - Interface Design and Development, © Swinburne

19

Custom Directive 2 (Declare)

```
app.directive('highlight', {
 created(el, binding, vnode) {
 el.style.backgroundColor = binding.value.color
 el.style.border = binding.value.border
 el.style.fontStyle = binding.value.font
 }
})
```

20 - Interface Design and Development, © Swinburne

21

Contents

- Components
- Custom Directive

Router

22 - Interface Design and Development, © Swinburne

Link to library

Link to vue and vue-router:

```
<script src="js/vue.min.js"> </script>
<script src="js/vue-router.js"></script>
```

You can download Vue Router from https://router.vuejs.org/installation.html

23 - Interface Design and Development, © Swinburne

24 - Interface Design and Development, © Swinburne

23

Router (Use)

Router (Use) Example

In HTML:

25 - Interface Design and Development, © Swinburne

25

Router (Declare)

```
In JavaScript:
```

```
1. Define route components
const Home = { ... }
// 2. Define routes. Each route should map to a
component.
const routes = [ ... ]
// 3. Create the router instance and pass the
`routes` option
const router = VueRouter.createRouter({
 history: VueRouter.createWebHashHistory(),
 routes, // short for `routes: routes`
})
// 4. Create and mount the root instance.
const app = Vue.createApp({})
app.use(router)
app.mount('#app')
```

Router (Declare) Example

```
In JavaScript:
// 1. Define route components
const Home = { template: '<div>Home</div>' }
const About = { template: '<div>About</div>' }
// 2. Define routes. Each route should map to a component.
const routes = [
  { path: '/', component: Home },
  { path: '/about', component: About },
// 3. Create the router instance and pass the `routes` option
const router = VueRouter.createRouter({
 history: VueRouter.createWebHashHistory(),
 routes, // short for `routes: routes`
// 4. Create and mount the root instance.
const app = Vue.createApp({})
app.use(router)
app.mount('#app')
```

27

Dynamic Route with Param (example 1)

Dynamic Route with Param (example 2)

router-link

29

Dynamic Route with Param (example 2 continued)

```
const routes = [ { path: '/unit/:id', component: Unit }
 Path defines the path of the router, i.e. it will be displayed in the
 URL of the browser
 A dynamic segment is denoted by a colon: When a route is
component:
 matched, the value of the dynamic segments will be exposed as
const Unit = {
 $route.params
template: `<div>
  <h2>Details of {{ $route.params.id }}</h2>
  <strong>Code: </strong>{{unit.code}}
 <strong>Description: </strong>{{unit.desc}}
  </div>`,
computed: {
 //filter function (returns the selected unit object )
 filteredUnits: function() {
 return this.units.filter(unit => unit.code.toLowerCase()
 .match((this.$route.params.id.toLowerCase())));
```

