

Vue.js

Introduction by Lateral Nord

Lateral Nord.


Jerry Jäppinen

Product design consultant


jerryjappinen@lateralnord.com

+358 40 7188776

@jerryjappinen


Today's programme

Platform introduction: 30 min

Live coding: 30 min

```
Hello.vue
<template>
  <p>{{ greeting }} World!</p>
</template>

<script>
module.exports = {
  data: function () {
 return {
 greeting: 'Hello'
 }
  }
}
</script>

<style scoped>
p {
  font-size: 2em;
  text-align: center;
}
</style>

Line 21, Column 1 Spaces: 2 Vue Component
```

What is Vue.js?

A modern JS framework

that is progressive

and approachable

and versatile

and performant

Core vs platform

Vue is similar to React

Vue is more complete

Vue.js core: reactivity, change detection, event handling, templating, data-binding etc.

Rich ecosystem and development experience around the core

Extremely flexible

Can be used via a CDN on a static website without tooling

Supports both templating and render functions

Pluggable templating (JSX 🤖 support [available](#))

Works on both server and browser

Custom libraries can easily be injected into Vue instances

Vue is extremely well architected, extensible and progressive!

...but approachable

Users can get started with just a static HTML page and get the JS file from a CDN

Strongly suggested canonical solutions with high level of abstraction exist

...but everything is pluggable and *layered*

[Style guide](#) is thought-out, cascading rules and suggestions

Official guide

Excellent guide:

<https://vuejs.org/v2/guide/>

(Much better than this presentation)

A word on completeness

A word on completeness

I've observed Vue to have a certain vibe and philosophy of completeness and orientation towards practicality.

Vue and its supporting libraries should work in real-life scenarios.

They should be easy to learn and understand.

If people write bad code with good libraries, then maybe the libraries could be better.

If you provide a solution for components with no word on how to implement styling, it's not a solution for components.

This doesn't mean that I haven't had issues closed with "doesn't belong in core" - the core team can still be strict about what to accept. But they have also rolled back changes that users found were not benefitting their practical development experience.

Common misconception: Vue.js is only for simple projects
Vue.js today is extremely flexible and powerful
has a mature ecosystem
and a large, enthusiastic and talented community

Example: Vue.js Server-Side Rendering Guide

End-to-end guide to the topic of SSR with Vue

<https://ssr.vuejs.org/en/>

Background

Background

1.0 out in 2014, 2.0 out in 2016

2.5 out 13 Oct 2017

Main developer Evan You (Google background), X core devs

Very community-driven, Patreon-funded

Major backers:

Popularity over time

Release schedule

Satisfying release cycle

Been more stable lately

Roadmap

Core and API is very stable

Currently most work goes towards the ecosystem

<https://github.com/vuejs/roadmap>

Evan You

State of Vue.js 2018

<https://www.youtube.com/watch?v=TRJMT9yjONQ>

Let's dive in

Structure of Vue apps

```

Hello.vue
<template>
  <p>{{ greeting }} World!</p>
</template>

<script>
module.exports = {
  data: function () {
 return {
 greeting: 'Hello'
 }
  }
}
</script>

<style scoped>
p {
  font-size: 2em;
  text-align: center;
}
</style>

```

Line 21, Column 1 Spaces: 2 Vue Component

Template

View model

Component styling

Single-file components

Canonical solution for authoring components in regular application development

Combines VM, template and styling into one file

Leverages existing web technologies

<https://vuejs.org/v2/guide/single-file-components.html>

```
Hello.vue
Hello.vue x
1 <template>
2 <p>{{ greeting }} World!</p>
3 </template>
4
5 <script>
6 module.exports = {
7 data: function () {
8 return {
9 greeting: 'Hello'
10 }
11  }
12 }
13 </script>
14
15 <style scoped>
16 p {
17 font-size: 2em;
18 text-align: center;
19 }
20 </style>
Line 21, Column 1 Spaces: 2 Vue Component
```

HTML, Jade, JSX, render
function

JS, TS

CoffeeScript...? 🤔

CSS, Sass, Less, Stylus

The Vue instance


<https://vuejs.org/v2/guide/instance.html>

JS

```
var vm = new Vue({  
  // options  
})
```

JS

```
new Vue({  
  data: {  
 a: 1  
  },  
  created: function () {  
 // `this` points to the vm instance  
 console.log('a is: ' + this.a)  
  }  
})  
// => "a is: 1"
```


Vue object

Vue object lifecycle can be used without rendering anything

Vue objects as models

Vue objects as services

Components

Scoped, reusable interface elements with a JS view-model, HTML template **and component styles** (CSS, Sass, Less...)

Authored as single-file components (most of the time)

Can be written as render functions, composed from multiple files etc. if desired

Vuex

Official Flux-like implementation

Canonical solution for larger projects

...but **not the only** one suggested by the devs or the community

<https://vuejs.org/v2/guide/state-management.html>

Transitions

Extremely useful, intuitive and easy

Works perfectly with built-in conditional logic

Can be wrapped to create a more customised transition code flow

Extensible via parameters, JS hooks etc.

[Transitions guide](#)

Extending Vue

Custom directives

Mixins

Filters

Plugins

Injecting any library into main instance (e.g. axios as \$http)

The render function

All templates are compiled into render functions

Hence, templating is pluggable:

HTML

JSX

Render functions

Nuxt.js

Commonly used, fairly full-featured solution for universal Vue.js sites and applications.

Boilerplates available via *vue-cli*

nuxt is used as a dependency.

<https://nuxtjs.org/>

Easy to get started, works relatively well. Universal JS is still not perfect in practice, regardless of choice of platform... but it's pretty good, worth using over many other solutions.

Server-side rendering

<https://vuejs.org/v2/guide/ssr.html>

Styles

Global styles vs component styles

Scoped styles

CSS, Sass, Less etc.

Testing

Official webpack template: Jest + Nightwatch

Official *test-utils* library available

Not much different from other JS frameworks

Tooling

Webpack is the standard for SPAs and universal apps

Several templates available

Lots of standard tooling-related solutions available (Webpack template, vue-loader, vue-test-utils etc.)

Resources

Vue.js on GitHub

<https://github.com/vuejs>

Articles and examples

<https://alligator.io/vuejs/>

Working demos

<https://vuejs.org/v2/examples/>

View model cheat sheet

<https://github.com/LeCoupa/awesome-cheatsheets/blob/master/frontend/vue.js>

What my code looks like

<https://github.com/Eiskis/bellevue/blob/master/src/components/pages/PageDemo.vue>

<https://github.com/Eiskis/bellevue/blob/master/src/components/snippets/Bitmap.vue>

<https://bitbucket.org/Eiskis/cv-nuxt/src/master/pages/cv.vue>

Higher-order components

<https://github.com/Eiskis/bellevue/blob/master/src/components/animations/Animation.vue>

Vuex

<https://github.com/vuejs/vuex>

Mature ecosystem

Mature ecosystem

Vue

Vuex

vue-router

Weex

vue-nativescript

vue-i18n

vue-loader

Vue Server Renderer

vue-test-utils

Vue Devtools

Vetur

eslint-plugin-vue

<https://github.com/vuejs> - 81 repositories :O

Documentation & resources

Great documentation: <https://vuejs.org/>

Very good guidance for newcomers

Full API reference

Same can be said for additional materials and sister projects

Practicality seems to always have been a major design goal

Guide

API

Style Guide

Examples

Help

Forum

Chat

Tooling

Devtools

Webpack Template

Vue Loader

Core Libraries

Vue Router

Vuex

Vue Server Renderer

News

Roadmap

Twitter

Blog

Jobs

Resource Lists

Official Repos

Vue Curated

Awesome Vue

Community support


Awesome Vue

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

Templates

Several officially authored and maintained project templates

An official command line tool exists for this: *vue-cli*

<https://github.com/vuejs/vue-cli>

Mostly Hello Worlds for different setups

More full-featured community-driven solutions are available

Vue CLI 3

Next level of tooling coming this year

Maintainable project scaffolding: no templates, no eject pattern

Built-in dev server for rapid prototyping

vue serve App.vue

<https://vuejsdevelopers.com/2018/03/26/vue-cli-3>

Vue and me

Personal development experience

Switched to Vue about 2 years ago

Previously selected Knockout over Angular

Picked up Vue fast, moved a Knockout project to Vue easily

Used Vue for several different projects (custom tooling, canonical SPA, Nuxt...)

Moved to Webpack about a year ago, never looked back

Worked with and set up a few React projects

React sucks

Bellevue

A more full-featured project template for real-life projects

Objective: Learn, set up and document tooling only once (linting, IDE integration, tests, global styling, SVG pipeline, etc. etc.)

One rewrite already done

Looking forward to Webpack 4... 🥵

Bellevue

- Demo: bellevue.netlify.com
- Documentation: eiskis.gitbooks.io/bellevue
- Source and issues: github.com/Eiskis/bellevue

Comparison

Official comparison

Vue's official stance on things:

<https://vuejs.org/v2/guide/comparison.html>

This has actually been run through React team as well!

Comparison

“Vue is great when you need something simple”

This is true. But Vue also scales and works for complex projects

“React is more flexible”

Well, maybe. But in what terms is Vue not flexible enough?

“React has more support and plugins”

Never found this to be an issue even remotely

Better to count the number of quality plugins vs any plugins

Beyond simple web

Vue is built in a way that supports this:

Weex: <https://github.com/apache/incubator-weex>

Nativecript-Vue: <https://nativescript-vue.org/>

<https://alligator.io/vuejs/getting-started-vue-nativescript/>

Production-ready? Probably depends

AR? VR?

Next steps

Set up a new project with vue-cli: *vue init webpack mytestapp*

Video tutorials: https://www.youtube.com/results?search_query=vue

Go through Vue guide: <https://vuejs.org/v2/guide/>

Get familiar with projects: <https://github.com/vuejs/awesome-vue>

That's it!


Jerry Jäppinen

Product design consultant


jerryjappinen@lateralnord.com

+358 40 7188776

@jerryjappinen


Lateral Nord.