

HOW I FELL IN LOVE WITH VUEJS

MATT BRAILSFORD

@MATTBRAILSFORD - OUTFIELD DIGITAL

HOW I FELL IN LOVE WITH VUEJS

WHAT'S LOVE
GOT TO DO WITH IT?

THE YEAR WAS

1987

Oww!

I DON'T WANT
TO BE PRESIDENT!

128 +2A
Tape Loader
+3 BASIC
Calculator
48 BASIC
Tape Tester


```
10 FOR n=0 TO 21  
20 PRINT PEEK (PEEK 23627+256*PEEK 23628+n)  
30 NEXT n
```

+3 BASIC

PLAYING THE FIELD

THE PSYCHO

THE FLING

THE CLING-ON

YOU'RE NOT THE
FRAMEWORK I FELL IN
LOVE WITH

THE CHANGE-UP

BUT THEN...

THE SURPRISE

THE COURTSHIP BEGINS

THE WEB SEARCH

A LITTLE BACKGROUND

**WHAT'S SO GOOD
ABOUT IT?**

IT'S PROGRESSIVE
AS SIMPLE OR AS COMPLEX
AS YOU NEED

IT'S SMALL
63K MIN, 23K MIN + GZIP

IT'S PERFORMANT
ON A PAR OR FASTER THAN
ANGULAR AND REACT

IT'S FAMILIAR
{{ }}, V-IF, V-FOR, V-BIND, V-ON

IT'S REACTIVE **EVENTS ON STEROIDS**

IT'S FRIENDLY
GREAT DOCS AND DEV TOOLS

WHO IS USING IT?

laravel

THE FIRST DATE

THE FUNDAMENTALS


```
<script src="/js/vue.js"></script>
```


```
<!-- Input -->  
<div id="app">  
  {{ message }}  
</div>
```

```
<!-- Output -->  
<div id="app">  
  Hello World!  
</div>
```

```
var app = new Vue({  
  el: '#app',  
  data: {  
 message: 'Hello World!'  
  }  
});
```


```
<!-- Input -->  
<div id="app">  
  {{ message }}  
</div>
```

```
<!-- Output -->  
<div id="app">  
  Hello World!  
</div>
```

```
var app = new Vue({  
  el: '#app',  
  data: {  
 message: 'Hello World!'  
  }  
});
```


```
<!-- Input -->  
<div id="app">  
  {{ message }}  
</div>
```

```
<!-- Output -->  
<div id="app">  
  Hello World!  
</div>
```

```
var app = new Vue({  
  el: '#app',  
  data: {  
 message: 'Hello World!'  
  }  
});
```


```
<!-- Input -->  
<div id="app">  
  {{ message }}  
</div>
```

```
<!-- Output -->  
<div id="app">  
  Hello Vue!  
</div>
```

```
var app = new Vue({  
  el: '#app',  
  data: {  
 message: 'Hello Vue!'  
  }  
});
```


CORE FEATURES


```
<!-- Conditional Rendering -->  
<span v-if="type === 'A'">Type A</span>  
<span v-else-if="type === 'B'">Type B</span>  
<span v-else-if="type === 'C'">Type C</span>  
<span v-else>Unknown Type</span>
```

```
<!-- Also -->  
<span v-show="show">Visible</span>
```


```
<!-- Looping -->
```

```
<ol>
```

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

```
  </li>
```

```
</ol>
```

```
var app = new Vue({
```

```
  ...,
```

```
  data: {
```

```
 todos: [
```

```
 { text: 'Todo 1' },
```

```
 { text: 'Todo 2' },
```

```
 { text: 'Todo 3' }
```

```
 ]
```

```
  }
```

```
})
```


```
<!-- Attribute Binding -->
```

```
<a v-bind:href="myLink">
```

```
  Click me
```

```
</a>
```

```
<!-- Shorthand -->
```

```
<a :href="myLink">
```

```
  Click me
```

```
</a>
```

```
var app = new Vue({  
  ...,  
  data: {  
 myLink: 'http://...'  
  }  
})
```


```
<!-- Event Handling -->  
<a v-on:click="doSomething">  
  Click me  
</a>
```

```
<!-- Shorthand -->  
<a @click="doSomething">  
  Click me  
</a>
```

```
var app = new Vue({  
  ...,  
  methods: {  
 doSomething: function() {  
 // Do something  
 }  
  }  
})
```


```
<!-- Watches -->
<div>
  {{ friendlyAge }}
</div>
```

```
var app = new Vue({
  ...,
  data: {
 age: 24,
 friendlyAge: ''
  },
  watch: {
 age: function(newVal, oldVal) {
 this.friendlyAge = newVal +
 ' years old';
 }
  }
})
```


```
<!-- Computed Properties -->
<div>
  {{ friendlyAge }}
</div>
```

```
var app = new Vue({
  ...,
  data: {
 age: 24
  },
  computed: {
 friendlyAge: function() {
 return this.age +
 ' years old';
 }
  }
})
```


```
<!-- User Input -->  
<input  
  type="number"  
  v-model.number="age" />
```

```
var app = new Vue({  
  ...,  
  data: {  
 age: 24  
  }  
})
```


LIFECYCLE


```
var app = new Vue({  
  ...,  
  mounted: function () {  
 // Do something on mount  
  },  
  destroyed: function () {  
 // Do some cleanup  
  }  
})
```


DEV TOOLS

THE SECOND DATE

COMPONENTS


```
<!-- One Giant View -->
<button v-on:click="count1++">
You clicked me {{ count1 }} times.
</button>

<button v-on:click="count2++">
You clicked me {{ count2 }} times.
</button>

<button v-on:click="count3++">
You clicked me {{ count3 }} times.
</button>
```

```
var app = new Vue({
  ...,
  data: {
 count1: 0,
 count2: 0,
 count3: 0
  }
})
```


```
<!-- Componentised View -->
<div id="app">
  <button-counter />
  <button-counter />
  <button-counter />
</div>
```

```
Vue.component(...)

var app = new Vue({
  el: '#app'
})
```


```
Vue.component('button-counter', {  
  data: function () {  
 return {  
 count: 0  
 }  
  },  
  template: '<button v-on:click="count++">You clicked me  
 {{ count }} times.</button>  
</br>  })
```


```
Vue.component('button-counter', {
  data: function () {
 return {
 count: 0
 }
  },
  template: '<button v-on:click="count++">You clicked me  
{{ count }} times.</button>'
})
```


```
Vue.component('button-counter', {
  data: function () {
 return {
 count: 0
 }
  },
  template: '<button v-on:click="count++">You clicked me  

 {{ count }} times.</button>'
})
```


```
Vue.component('button-counter', {
  data: function () {
 return {
 count: 0
 }
  },
  template: '<button v-on:click="count++">You clicked me  

 {{ count }} times.</button>'
})
```


```
<!-- Componentised View -->
<div id="app">
  <button-counter />
  <button-counter />
  <button-counter />
</div>
```

```
Vue.component(...)

var app = new Vue({
  el: '#app'
})
```


X-TEMPLATES


```
Vue.component('button-counter', {  
  data: function () {  
 return {  
 count: 0  
 }  
  },  
  template: '<button v-on:click="count++">You clicked me  
 {{ count }} times.</button>  
>')  
)
```


```
<script type="text/x-template" id="button-counter">  
  <button v-on:click="count++">You clicked me  
 {{ count }} times.</button>  
</script>
```


```
Vue.component('button-counter', {  
  data: function () {  
 return {  
 count: 0  
 }  
  },  
  template: '#button-counter'  
})
```


PASSING DATA


```
Vue.component('star-rating', {  
  props: ['rating'],  
  template: '#star-rating'  
})
```


```
<script type="text/x-template" id="star-rating">
  <div class="star-rating">
 <a :class="{ highlight: rating >= 1 }">★</a>
 <a :class="{ highlight: rating >= 2 }">★</a>
 <a :class="{ highlight: rating >= 3 }">★</a>
 <a :class="{ highlight: rating >= 4 }">★</a>
 <a :class="{ highlight: rating == 5 }">★</a>
  </div>
</script>
```


```
<div v-for="product in products">  
  <star-rating :rating="product.rating" />  
</div>
```


```
<script type="text/x-template" id="star-rating">
  <div class="star-rating">
 <a :class="{ highlight: rating >= 1 }"
 @click="setRating(1)">★</a>
 ....
  </div>
</script>
```


```
Vue.component('star-rating', {  
  props: ['rating'],  
  template: '#star-rating',  
  methods: {  
 setRating: function (newRating) {  
 this.rating = newRating;  
 }  
  }  
})
```


```
Vue.component('star-rating', {  
  props: ['rating'],  
  template: '#star-rating',  
  methods: {  
 setRating: function (newRating) {  
 this.rating = newRating;  
 this.$emit('rating-changed', newRating);  
 }  
  }  
})
```


```
<div v-for="product in products">  
  <star-rating :rating="product.rating"  
 @rating-changed="handleRatingChanged" />  
</div>
```


```
<div v-for="product in products">  
  <star-rating v-model="product.rating" />  
</div>
```


```
Vue.component('star-rating', {  
  model: {  
 prop: 'rating',  
 event: 'rating-changed'  
  },  
  props: ['rating'],  
  template: '#star-rating',  
  methods: {  
 setRating: function (newRating) {  
 this.rating = newRating;  
 this.$emit('rating-changed', newRating);  
 }  
  }  
})
```


Mom, Dad...
THERE'S SOMEONE I'D LIKE
YOU TO MEET

THE THIRD DATE

SFC'S & BUILD PROCESS


```
<!-- my-component.vue -->
<template>
  <div class="my-component">{{ greeting }} World!</div>
</template>

<script>
  export default {
 data () {
 return { greeting: 'Hello' }
 }
  }
</script>

<style lang="scss" scoped>
  .my-component { color: #BADA55; }
</style>
```


```
import MyComponent from './my-component.vue'  
  
new Vue({  
  ...,  
  components: { MyComponent }  
})
```


```
npm install -g @vue/cli  
vue create my-project
```


```
Command Prompt - vue create my-project
Vue CLI v3.0.0-beta.6
? Please pick a preset: Manually select features
? Check the features needed for your project: (Press <space> to select, <a> to toggle all, <i> to invert selection)
> ☐ TypeScript
  ☐ Progressive Web App (PWA) Support
  ☐ Router
  ☐ Vuex
  ☐ CSS Pre-processors
  ☐ Linter / Formatter
  ☐ Unit Testing
  ☐ E2E Testing
```


```
cd my-project  
npm run serve  
# or  
npm run build
```


WILL YOU BE
MY FRAMEWORK

THE FUTURE
THIS IS JUST THE BEGINING

ROUTING STATE MANAGEMENT
SERVER SIDE RENDERING
STATIC SITE GENERATION
SPAS NATIVE APPS PLUGINS
AND MORE ...

[HTTPS://VUEJS.ORG/V2/GUIDE/](https://vuejs.org/v2/guide/)

HAPPY EVER AFTER
TO SUMMARISE

~~ONE~~ TWO
LAST THINGS

A group of approximately 20 people are jumping and cheering in front of a modern building with large windows. Many of them are wearing black t-shirts with the 'CODE CABIN' logo. The scene is energetic and festive.

[>CODECABIN

THE UMBRACO DEVELOPER UNCONFERENCE

CODECAB.IN | 12TH - 18TH OCTOBER 2018

[HTTPS://PATREON.COM/UMCO](https://patreon.com/umco)

THANK YOU
@MATTBRAILSFORD - OUTFIELD DIGITAL

