

Jadson Santos Computing Engineer

- Vue (pronounced /vjuː/, like view) is a progressive framework for building user interfaces
- The core library is focused on the view layer only, and is easy to pick up and integrate with other libraries or existing projects.
- On the other hand, Vue is also perfectly capable of powering sophisticated Single-Page Applications

- Progressive framework is a framework that you can insert into your project as you feel the need for it
- Differently of other JavaScript framework like Angular, that since the beginning, you need a full project make in Angular, follow the "Angular rules".
- This implies you need to learn a lot of things to start programming with Angular.

- Vue is more simple and flexible
- Vue allows you make just specific parts of your application. You learn just what is necessary for the problem you are dealing with.
- Or if it is necessary and you have time, you can learn more and make a full complex front-end application 100% Vue.

- Vue uses Javascript, Angular relies on TypeScript
- Vue is pretty easy to learn, Angular's learning curve is much steeper
- Vue Is indicated if you are working alone or have a small team, Angular is for really large applications.

- While Angular offering data binding to deal with the DOM without having to touch it directly, there were still extra concepts that demanded code be structured a certain way.
- Vue had these efficiencies, but was even more lightweight.

- Download it from:
 - https://vuejs.org/v2/guide/installation.html
- And Include the vue script in your HTML page

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Hello World - Vue.is</title>
 <script type="text/javascript" src="js/vue.js"></script>
</head>
<body>
</body>
</html>
```

- Now we have to indicate the part of HTML that Vue.js will look at and use.
- We will create the div with "app" id

- Create a new Vue() object with the "el" and "data" elements.
 - el tell which element of our HTML we want Vue manipulate
 - The "data" field receives a javascript object with the data that will be manipulated in the context of our application

```
<script type="text/javascript">
 new Vue({
 el: "#app",
 data: {
 message: "Hello World!"
 }
 });
</script>
```

Vue.js Hello World

To show the data of the variable "message" in the divapp we use the interpolation putting the variable "message" between double keys {{ }} inside the div.

```
<body>
<div id="app"> {{ message }} </div>
<script type="text/javascript">
 new Vue({
 el: "#app",
 data: {
 message: "Hello World!"
 }
 });
 </script>
</body>
```

vue.js:8436:5

Vue.js Hello World

Open the html file in a browser

Hello World!

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/guide/deployment.html

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Hello World - Vue.js</title>
 <script type="text/javascript" src="js/vue.js"></script>
</head>
<body>
 <div id="app"> {{ message }} </div>
 <script type="text/javascript">
 new Vue({
 el: "#app",
 data: {
 message: "Hello World!"
 }
 });
 </script>
</body>
</html>
```


Vue.js Directives

 Directives are the part of Vue.js that attach special meaning and behavior to plain html elements on the page

Vue.js V-model

 v-model directive to make two way binding between the HTML element and the data attribute it refers to in the Vue JavaScript code

```
var app1 = new Vue({
 el: '#app-1',
 data: {
 message: 'Enter Your Name...'
 }
})
```

```
<div id="app-1">
  <h2>{{ message }}</h2>
  <input v-model="message" class="form-control">
  </div>
```

Vue.js V-model

- When you type your name in the input text with v-model, the value type if update in the message data of Vue model and the HTML view {{message}} is updated too.
 - Vue message variable ←→ HTML {{message}} interpolation

My name is

My name is

Vue.js Conditionals and Loops

- v-if directive can be used to test some conditions over the JavaScript object data
- v-else directive can be used when the conditions on the v-if fails
- v-else-if directive can be used much like you would use else-if clauses in JavaScript

Vue.js Conditionals and Loops

```
var app2 = new Vue({
  el: '#app-2',
  data: {
 conditional: 2
  }
})
```

```
<div id="app-2">
 <span v-if="conditional == 0 "> Test Conditional v-if {{conditional}}</span>
 <span v-else-if="conditional == 1"> Test Conditional v-else-if {{conditional}}</span>
 <span v-else> Test Conditional v-else {{conditional}}</span>
</div>
```

Vue.js Directives Summary

- v-model: used to create a two way binding between the element and the data
- v-show: used to conditionally display an element (css based)
- v-if, v-else, v-else-if: used to conditionally render an element
- v-for: iterate over a range, an array, an object, or an array of objects

Vue.js Conditionals and Loops

 v-for directive can be used for interact over a list of items over the JavaScript object data

```
var app3 = new Vue({
  el: '#app-3',
  data: {
 linguagens: [
 { text: 'JavaScript' },
 { text: 'Jquery' },
 { text: 'Vue' }
 ]
  }
})
```

```
<div id="app-3">

 v-for="l in linguagens">
 {{ l.text }}

</div>
```

Vue.js Directives Summary

- v-on: listen to various DOM events (click, keyup, submit, etc..)
- v-bind: used to dynamically bind one or more attributes, or a component prop, to an expression
- v-text: same as {{ interpolation }} and updates the element's textContent

Vue.js Components

 Components are reusable structures with encapsulated functionalities. That is, elements that have html, css and javascript encapsulated and that can be reused either within the same project or even in others projects

Vue.js Components

 In Vue, a component is essentially a Vue instance with pre-defined options

```
id="components-demo">
 <my-item
 v-for="carItem in myListOfCars"
 v-bind:car="carItem"
 v-bind:key="carItem.id">
 </my-item>
<script type="text/javascript">
 // component definition
 Vue.component('my-item', {
 props: ['car'],
 template: 'This is a Vue.js component of {{car.name}} 
 })
 // new Vue instance
 new Vue({
 el: '#components-demo',
 data: {
 myListOfCars: [
 { id: 1, name: 'Ferrari' },
 { id: 2, name: 'Mclaren' },
 { id: 3, name: 'Mercedes' }
 })
</script>
```

Vue.js Class and Style Bindings

 Vue provides special enhancements when v-bind is used with class and style

```
<style>
 .active{
 color: blue;
</style>
id="components-demo">
 <div v-bind:class="{ active: isActive }"> bind css class active </div>
 <div v-bind:style="{ color: activeColor, fontSize: fontSize + 'px' }"> bind css style </div>
<script type="text/javascript">
 // new Vue instance
 new Vue({
 el: '#components-demo',
 data: {
 isActive: true,
 activeColor: 'red',
 fontSize: 30
 })
</script>
```

Vue.js Event Handing

 We can use the v-on directive to listen to DOM events and run some JavaScript when they're

<div id="example-1">

triggered

```
<button v-on:click="counter += 1">Add 1</button>
 The button above has been clicked {{ counter }} times.
 <button v-on:click="myMethod">Greet</button>
 <br/><br/>
 <button v-on:click="sayHello('Hello')">Say Hello/button>
</div>
<script type="text/javascript">
 // new Vue instance
 var example1 = new Vue({
 el: '#example-1',
 data: {
 counter: 0,
 name: 'Vue.js'
 // define methods under the `methods` object
 methods: {
 myMethod: function (event) {
 // `this` inside methods points to the Vue instance
 alert('Hello ' + this.name + '!')
 // `event` is the native DOM event
 if (event) {
 alert(event.target.tagName)
 sayHello: function (message) {
 alert(message)
</script>
```


Vue.js CLI

- You can develop a complete Single Page
 Application with Vue using vue-cli
- Install it via the node.js package manager (npm)

Vue.js CLI

- What is Node.js and NPM?
 - Node.js is javascript development platform, the uses the google's engine V8. Basically, you cat execute javascript applications on server side (out of a web browser)
 - NPM is a package manager of Node.js, where you can manager the javascript dependences of your project (like maven ou gradle does in Java world).
 - Similar Angular, Vue.js is not made in Node.js and does not need Node.js to run, but use its package manger.

Vue.js CLI

Download and install node.js from:

https://nodejs.org/en/

It will automatically install npm package manager

Vue.js CLI

 After that, install vue command line interface tool with the commands:

\$sudo npm install -g vue-cli

```
jadson@jadson-pc:~$ vue --version
2.9.6
```

Vue.js CLI

- Creating a new vue project with vue-cli:
- \$ vue init <template-name> <project-name>
- This command creates a project-name folder with a new vue project using a vue template.
- What is a vue template?
 - Vue.js does not define a default project structure for vue projects, so you have choose what will be your project structure.

Vue.js CLI

- There are three principal vue templates:
 - webpack Uses the webpack as module bundler. It has support to vue-loader with hot reload, javascript lint and units tests. It is the more complete template.
 - webpack-simple Simplification of webpack structure, for example, it do not creates the unit test folders
 - browserify It has support to vue-loader with hot reload, javascript lint and units tests. It is more simple that webpack.

Vue.js CLI

 We will use the webpack, to to create a project called "hello-vue-cli", use the command:

\$ vue init webpack-simple hello-vue-cli

SPA with Vue.js

- To run the empyt project:
 - cd hello-vue-cli
 - npm install (to downdoad the dependences)

SPA with Vue.js

 The default structure of a vue component is composed of three elements: template, script, and

style

```
index.html
 × main.js
<template>
  <div id="app">
 <img src="./assets/logo.png">
 <h1>{{ msg }}</h1>
 <h2>Essential Links</h2>
 <a href="http://router.vuejs.org/" target=" blank">vue-router</a>
 </div>
</template>
 <script>
 export default {
 name: 'app',
 data () {
 return {
 msg: 'Welcome to Your Vue.js App
 </script>
 <style>
 font-family: 'Avenir', Helvetica, Arial, sans-serif;
 -webkit-font-smoothing: antialiased;
 -moz-osx-font-smoothing: grayscale;
 text-align: center;
 color: #2c3e50;
 margin-top: 60px;
```

SPA with Vue.js

- To run the empyt project
 - npm run dev (development environment)

vue-router

vue-loader

awesome-vue

SPA with Vue.js

- Vue.js install dependences
 - npm install font-awesome -- save
 - npm install bulma -- save
 - npm install bootstrap -- save
 - etc...
- This will be install inside the node_modules. To include them, open tem index.html and include it on <head> tag

Create a new Vue Component

- Create a new .vue file with template, script and css.
 - Give a name to this new component

```
<script>
  // the name of component, use as <todo-card> </todo-card>
  export default {
 name: 'todo-card'
  }
</script>
```

Create a new Vue Component

- Import it com App.vue component
 - Use this new component with the same name you declare insde componet .vue file

```
import TodoCard from './components/TodoCard'
export default {
  name: 'app',

/// Define the component ///
  components: {
 TodoCard
  },

  data () {
 return {
 msg: 'Hello, World!'
 }
  }
}
</script>
```

Vue.js Tools

Visual Studio Code

- Syntax Highlight
- Compiler
- Integrated Terminal

```
 routes.js - vue-routers-prerender - Visual Studio Code

File Edit Selection View Go Debug Terminal Help
 JS routes.js
 ▲ OPEN EDITORS 1 UNSAVED

▲ VUE-ROUTERS-PRERENDER

 import Foo from './components/Foo
 import UserProfile from './components/Users/Profile'
import UserPosts from './components/Users/Posts'
 16 const routes = [
 { path: '/bar, component: Bar },
{ path: '/user/:id', component: User,

webpack.config.is


 component: UserProfile
 PROBLEMS 2 OUTPUT DEBUG CONSOLE TERMINAL
 Filter. Eg: text, **/*.ts, !**/node_modules/** 🐔 🏻 🗖 ∧ 🔲 🗙

▲ JS routes.js src (2)

 8 [ts] Unterminated string literal. (18, 34)
 8 [ts] ',' expected. (19, 2)
```

Vue Extensions

 For development install Vue.js devtools on Firefox or Chrome

chrome web store

Vue Extensions

 For development install Vue.js devtools on Firefox or Chrome

Vue communication between components

Vue communication between components

- Son -> Father
 - Son emit a event:

Vue communication between components

- Son -> Father
 - Father listener the event of son and call another function:

```
<todo-list v-bind:tarefas="tarefas" v-on:check="checkTarefa" v-on:remover="removerTarefa"></todo-list>

removerTarefa(index){
 this.tarefas.splice(index, 1)
}
```

Vue communication between components

- Father -> Son
 - Father pass value to son component:

```
<todo-list v-bind:tarefas="tarefas" v-on:check="checkTarefa" v-on:remover="removerTarefa"></todo-list>
```

Son receive the value of the Father component

```
props: ['tarefas'],
.....

div class="field is-grouped" v-for="(tarefa, index) in tarefas">
```


- Routers is the way you can "change" the page at single-page applications
- Create a project and install the vue-router library

```
vue init webpack-simple vue-routers cd vue-routers npm install npm install vue-router --save npm run dev
```

- Create two components Bar and Foo
 - Create a file routes.js
 - At this file define a variable routes with path "/foo" to Foo component and "/bar" to Bar Component

- Now at the main.js:
 - Import the vue-router library,
 - Import the routes.js file
 - Declare Vue.use (VueRouter)
 - Create a na VueRuter variable and, define this variable at app component

Vue.js Routes

Now at the main.js:

```
import Vue from 'vue'
import VueRouter from 'vue-router' // import the vue router
import routes from './routes'
import App from './App.vue'
* When used with a module system, you must explicitly install t
Vue.use(VueRouter)
// 3. Create the router instance and pass the `routes` option
// You can pass in additional options here, but let's
// keep it simple for now
const router = new VueRouter({
 routes // short for `routes: routes`
})
new Vue({
  el: '#app',
  router: router,
  render: h => h(App)
```

Vue.js Routes

 At app component, include <router-link> to /foo and /bar, and a <router-view> (where the components will be rendered):

```
<div id="app">
  <h1>Hello App!</h1>
  >
 <!-- use router-link component for navigation. -
 <!-- specify the link by passing the `to` prop.
 <!-- `<router-link>` will be rendered as an `<a>
 <router-link to="/foo">Go to Foo</router-link>
 <router-link to="/bar">Go to Bar</router-link>
 <!-- route outlet -->
 <!-- component matched by the route will render he
  <router-view></router-view>
</div>
```

Vue.js Routes

 When click at the router-link /foo, the foo component is rendered, and click at the router-link / bar, the bar component is rendered:

Hello App!

Go to Foo Go to Bar

Foo

Hello App!

Go to Foo Go to Bar

Bar

Vue.js Routes

Children routes:

```
const routes = [
 { path: '/foo', component: Foo },
 { path: '/bar', component: Bar },
 { path: '/user/:id', component: User,
 children: I
 // UserProfile will be rendered inside User's
 // when /user/:id/profile is matched
 path: 'profile',
 component: UserProfile
 // UserPosts will be rendered inside User's <
 // when /user/:id/posts is matched
 path: 'posts',
 component: UserPosts
```

Vue.js Routes

Children routes:

localhost:8080/#/user/10/posts

(i) localhost:8080/#/user/10/profile

Hello App!

Go to Foo Go to Bar

User 10

Hello App!

Go to Foo Go to Bar

User 10

List of Posts

Hello App!

Go to Foo Go to Bar

User 10

Profile

- Axios is a great http client library.
- It uses promises by default and runs on both the client and the server (which makes it appropriate for fetching data during server-side rendering).
- It's also quite easy to use with Vue. Because it uses promises, you can combine it with async/await to get an amazingly concise and easy-to-use API.

Vue.js connecting with the back-end

Install Axios:

vue init webpack-simple vue-rest-api

cd vue-rest-api/

npm install

npm install axios --save

- Back-end:
 - spring boot application:

- Back-end:
 - spring boot rest controller:

```
@RestController
public class UserResource {
 @Autowired
 UserRespository userRepository;
 @GetMapping("/user/{id}")
 public User getUser(@PathVariable(value="id") Long id) {
 return userRepository.findById(id).orElse( new User());
 @GetMapping("/users")
 public List<User> list() {
 return userRepository.findAll();
 @PostMapping(path="/user", consumes = MediaType. APPLICATION JSON VALUE)
 public User create(@RequestBody @Valid User user) {
 return userRepository.save(user);
 }
```

- Back-end:
 - Allow CORS origing for spring rest controllers.
 - Front-end and back-end will run at different address, so we need to enable this configuration or our request will be block

```
@Configuration
public class MyConfiguration {

 /**
 * Enabling CORS for the whole application
 * @return
 */
 @Bean
 public WebMvcConfigurer corsConfigurer() {
 return new WebMvcConfigurer() {
 @Override
 public void addCorsMappings(CorsRegistry registry) {
 registry.addMapping("/**");
 }
 };
 }
}
```

- Front-end:
 - Create a file http-common.js and declare an AXIOS constant and import it on App.vue component

```
import axios from 'axios';

export const HTTP = axios.create({
  baseURL: 'http://localhost:8180/',
  headers: {
 'Authorization': 'Bearer {token}',
 'Content-Type': 'application/json'
  }
})
```

```
import {HTTP} from './http-common.js'
```

- Front-end:
 - Declare data to hold the information, a user object and an array of users.

```
export default {
  name: 'app',
  data () {
 return {
 user: {
 id: 0,
 name: "",
 email: "",
 createAt: ""
 },
 users: [],
 errors: []
  }
},
```

- Front-end:
 - Configure fields to this data and action to call vue methods that will call the back-end REST service

```
<div>
 <h1>Create a new User</h1>
 <input type="text" v-model="user.name" placeholder="Name" />
 <input type="text" v-model="user.email" placeholder="Email" />
 <button v-on:click="createUser2()">Send</button>
 <br />
 <br />
</div>
<button v-on:click="getUsers()">Get All Users/button>
<div>
 <h1>Get User:</h1>
 <input type="text" v-model="user.id" placeholder="Name" />
 <button v-on:click="getUser2()">Send</button>
 <br />
 <br />
</div>
```

- Front-end:
 - Create vue methods, and use the axios instance HTTP to call get and post back-end services.

```
getUser2() {
 HTTP.get("/user/"+this.user.id)
 .then(
 result => { console.log(result.data); this.users = []; this.users.push(result.data)}
 .catch(
 e => { this.errors.push(e) }
 },
createUser2() {
 HTTP.post("http://localhost:8180/user", this.user)
 .then(
 result => { console.log(result.data);}
 .catch(
 e => { this.errors.push(e) }
```


- If your Vue.js application grows bigger and consists of multiple components you might run into the problem of how to share data across the those components and make sure that components which are using the same data are always updated if data is changing
- Vuex is a library to use as a centralized state management in your application.

- Vuex Store concept:
 - State Tree: An object containing the data
 - Getters: Used to access data from the state tree of the store
 - Mutations: Handler functions that perform modifications of data in the state tree
 - Actions: Functions that commit mutations. The main difference to Mutations is that Actions can contain asynchronous operations

- Installation
 - Include via CDN (Content Delivery Network):
 <script src="https://unpkg.com/vue@2.5.17/dist/vue.js"></script></script></script>
 - Or via npm:
 vue init webpack-simple vue-vuex
 cd vue-vuex/
 npm install
 npm install vuex - save
 npm run dev

Vuex

 Within the src folder create a new subfolder named store. Within that folder create a new file store.js and

insert the following code:

```
▼  src

  assets
  store

  /* store.js

  App.vue

  /* main.js
```

```
import Vue from 'vue'
import Vuex from 'vuex'
Vue.use(Vuex)
const state = {
  count: 0
const mutations = {
  increment (state) {
 state.count++
  decrement (state) {
 state.count --
export default new Vuex.Store({
 state,
 mutations
})
```

Vuex

• First you need to import store. Next, add store to the configuration object which is passed to **the Vue constructor**. By providing the store option to the root instance, the **store will be injected into all child components** of the root and will be available on them as **this.\$store**:

```
import Vue from 'vue'
import App from './App.vue'

import store from './store/store'

new Vue({
 el: '#app',
 store,
 render: h => h(App)
})
```

Vuex

Now we can implement a simple counter:

```
<template>
 <div id="app">
  {{ $store.state.count }} 
 <button v-on:click="increment">+</button>
 <button v-on:click="decrement">-</button>
 </div>
 10
</template>
<script>
export default {
 name: 'app',
 methods: {
 increment () {
 this.$store.commit('increment')
 decrement () {
 this.$store.commit('decrement')
```

Vuex

- Keep vuex data between request
 - npm install vuex-persistedstate
 - npm install vue-cookies

```
import PersistedState from 'vuex-persistedstate'
import VueCookies from 'vue-cookies'

Vue.use(Vuex)
Vue.use(VueCookies)

export default new Vuex.Store({
 modules: {
 a: moduleA
 },
 plugins: [
 PersistedState({
 getState: (key) => window.$cookies.get(key),
 setState: (key, state) => window.$cookies.set(key, state)
 })
 ]
}
```


- One of the downsides to Javascript-based apps is that the browser receives an essentially empty page from the server. The DOM cannot be built until the Javascript has been downloaded and run.
- It have an impact on SEO (Search Engine Optimization) if crawlers can't see content of the page quickly

- Server-side rendering (SSR) overcomes this issue by rendering the app on the server so that the client receives the complete DOM content when the page is loaded, before Javascript is even run.
 - Your app will need to be executable on the server,
 - Your app will run on each request to the server, adding aditional load and slowing responses
 - You can only do SSR with Node.js

- There's another way to tackle the empty page problem: pre-rendering.
 - With this approach you run your app before deploying it, capture the page output and replace your HTML files with this captured output
 - It's pretty much the same concept as SSR except it's done pre-deployment in your development environment, not a live server

- Pre-rendering pros
 - No additional server load,
 - A simpler production setup and simpler app code
 - Doesn't require a Node.js production server
- Pre-rendering cons
 - Doesn't work for pages that display changing data e.g. tables
 - Doesn't work for pages that have user-specific content e.g. an account page with a user's personal details
 - You'll need to pre-render every route in the app indiviually.

Vue Pre-rendering

 Let's take our vue-router project with 2 routers /foo and /bar

Vue Pre-rendering

 Step 1: There are three additional modules we'll need to install

npm install http-server html-webpack-plugin prerender-spa-plugin --save

- Step 2: Include Webpack and PrerenderSpa plugins
 - Open the webpack.config.js file and include http-webpackplugin and prerender-spa-plugin


```
var path = require('path')
var webpack = require('webpack')

/* *** to configurate vue with prerender *** */


var HtmlWebpackPlugin = require('html-webpack-plugin');
var PrerenderSpaPlugin = require('prerender-spa-plugin');
```

- Step 3: Change the build.js location
 - Now we change our Webpack "publicPath" in same webpack.config.js file since the index.html will now be in the same folder as the other static assets
 - And we'll also need to change location of the build.js file in our index.html file due to the changed path

```
module.exports = {
 entry: './src/main.js',
 output: {
 path: path.resolve(__dirname, './dist')
 publicPath: '/dist/',
 filename: 'build.js'
 },
```


```
module.exports = {
 entry: './src/main.js',
 output: {
 path: path resolve(__dirname, './dist'),
 publicPath '/',
 filename: build.js'
 },
```


- Step 4: Include index.html and add pre-render
 - The webpack-simple template doesn't include the index.html file in the Webpack build output. However when we prerender the app we'll need to overwrite our index.html, so let's add it to the output so as not to destroy the original
 - Now we need to add prerender-spa-plugin to our webpack config. Make sure it comes after html-webpack-plugin
 - New add the index.html and our routes
 - The first argument to PrerenderSpaPlugin is the location of our index.html file, the second is a list of routes in the app.
 - For each route we add, we'll get a different output file!

Vue Pre-rendering

Step 4: Include index.html and add pre-render

```
if (process.env.NODE ENV === 'production') {
  module.exports.devtool = '#source-map'
  // http://vue-loader.vuejs.org/en/workflow/production.html
  module.exports.plugins = (module.exports.plugins || []).concat([
 new webpack.DefinePlugin({
 'process.env': {
 NODE ENV: '"production"'
 new webpack.optimize.UglifyJsPlugin({
 sourceMap: true,
 compress: {
 warnings: false
 new webpack.LoaderOptionsPlugin({
 minimize: true
 /* *** to configurate vue with prerender *** */
 new HtmlWebpackPlugin({
 template: './index.html',
 inject: false
 }),
 new PrerenderSpaPlugin(
 path.join( dirname, './dist'),
 [ '/', '/foo', '/bar' ]
```

- Step 5: Building
 - Now make the build for production
 - npm run build
 - It will generated one folder for each route with the static html code

- Step 6: Running
 - You can run the application inside dist folder using the httpserver

```
./node_modules/.bin/http-server ./dist/
```

- It generated the static content of page, but not the dynamic information.
- The "Foo" word is not present

Awesome Vue

https://github.com/vuejs/awesome-vue

Source Code

https://github.com/jadsonjs/vuejs

References

- https://vuejs.org/v2/guide/
- https://www.devmedia.com.br/vue-js-tutorial/ 38042
- https://www.shopify.com/partners/blog/vuejstutorial
- https://github.com/vuejs-templates/webpack
- http://www.vuejs-brasil.com.br/crie-rapidamenteum-projeto-vue-com-vue-cli-e-browserify/
- https://medium.com/@thiagorossener/como-fazerum-hello-world-com-vue-js-2-62ea708c1399

References

- http://vegibit.com/vue-js-directives/
- https://alligator.io/vuejs/rest-api-axios/
- https://www.thepolyglotdeveloper.com/2017/10/ consume-api-data-http-vuejs-web-application/
- https://medium.com/codingthesmartway-comblog/vue-js-2-state-management-with-vuexintroduction-db26cb495113
- https://vuejsdevelopers.com/2017/04/01/vue-jsprerendering-node-laravel/

source: https://blog.hellojs.org/differences-between-angularjs-vuejs-and-reactjs-5d80203dfd16