

Vue.js 2

Table des matières

1.	Installation.....	3
2.	Création de projet.....	3
a.	Projet avec CDN.....	3
b.	Avec Vue-CLI.....	3
3.	EDI.....	3
4.	VueRouter.....	4
a.	Mode.....	4
b.	Router link.....	5
Active class.....	5	
c.	Récupération de paramètre passé (avec this.\$route).....	5
d.	Navigation par programmation (avec this.\$router).....	6
e.	Named route.....	6
f.	Children.....	7
g.	Named views.....	8
h.	Transitions.....	8
i.	Guards.....	9
j.	Before each et after each (pour toutes les routes).....	9
5.	Binding.....	9
a.	Attribut.....	9
v-html.....	10	
:class.....	10	
:style.....	10	
v-once.....	10	
b.	Events.....	11
Modifiers.....	12	
c.	Two way binding (v-model).....	12
d.	Computed.....	13
e.	Conditional.....	13
v-if.....	13	
v-show.....	14	
f.	v-for.....	14
6.	Filters.....	15
Filtrer une liste avec un computed.....	15	
7.	Mixins.....	16

8.	Custom directives	16
a.	Avec un paramètre	17
b.	Avec plusieurs paramètres	18
c.	Enregistrer une directive de manière « globale »	18
9.	Form validation	18
10.	Vue instance	18
11.	Lifecycle	19
12.	Components	20
a.	Component «.vue »	20
b.	Dynamic component	21
c.	Communication Parent > child (props)	21
d.	Child >Parent (\$emit)	23
13.	Animations / transitions	23
14.	Vue resource	24
Interceptors	25	
Resource	26	
15.	Vuex	27
16.	Support TypeScript	27

1. Installation

```
npm i vue -g
```

2. Création de projet

a. Projet avec CDN

Utile pour faire des démos

```
<div id="app"></div>
<script src="https://unpkg.com/vue"></script>
```

b. Avec Vue-CLI

[Documentation](#)

Installation de Vue-CLI en global

```
npm install -g vue-cli
```

Templates :

- **Webpack** (VueRouter, eslint, tests avec Karma + Mocha, e2e) ([Github](#))

```
vue init webpack <project-name>
```

Puis « **npm i** »

- Simple (page simple avec CDN)

```
vue init simple <project-name>
```

- Browserify
- Etc.

NPM Scripts :

En développement (hot reloading)

```
npm run dev
```

Tests

```
npm run test
```

Ou spécifiquement

```
npm run unit
```

```
npm run e2e
```

Lint

```
npm run lint
```

Build

```
npm run build
```

3. EDI

- **VS Code**. Extensions : vetur (highligh, intelliSense, etc.), snippets, vscode-icons
- **WebStorm**

4. VueRouter

[Github](#), [documentation](#), [simple routing](#)

Si le router n'est pas installé

```
npm i vue-router -S
```

main.js

```
import Vue from 'vue'
import App from './App'
import VueRouter from 'vue-router';
import { routes } from './routes';
```

```
Vue.config.productionTip = false
```

```
Vue.use(VueRouter);
```

```
const router = new VueRouter({
  routes
});
```

```
/* eslint-disable no-new */
```

```
new Vue({
  el: '#app',
  router,
  template: '<App/>',
  components: { App }
})
```

Création des **routes** dans un fichier « routes.js »

```
import Home from './components/Home';
import PostList from './components/posts/PostList';
import PostDetail from './components/posts/PostDetail';

export const routes = [
  { path: '/', component: Home },
  { path: '/posts', component: PostList },
  { path: '/posts/:id', component: PostDetail },
  { path: '*', redirect: '/' }
];
```

Ajouter dans App.vue le conteneur pour les vues

```
<router-view></router-view>
```

a. Mode

Par défaut « hash ». Changer le mode pour html5 **history** (sans # dans url):

```
const router = new VueRouter({
  routes,
  mode: 'history'
});
```

b. Router link

```
<nav>
  <router-link to="/">Home</router-link>
  <router-link to="/posts">Post list</router-link>
  <router-link to="/posts/10">Post detail</router-link>
</nav>
```

Plus query et fragment

```
<router-
link :to="{path: '/posts/10', query: {q: 'mysearch'}, hash: '#section1'}">Post de
tail</router-link>
```

⇒ <http://localhost:8080/posts/10?q=mysearch#section1>

Active class

L'attribut **active-class** avec la **classe CSS** à ajouter quand la route active correspond + attribut **exact** pour éviter qu'un lien reste actif (avec children)

```
<router-link to="/" active-class="active" exact>Home</router-link>
```

CSS

```
.active{
  color:orange;
}
```

c. Récupération de paramètre passé (avec this.\$route)

```
<template>
<div>
  <h1>Post</h1>
  <p>Id: {{ id }}</p>
</div>
</template>
<script>
export default {
  data(){
 return {
 id: this.$route.params.id
 }
  }
}
</script>
```

Récupération de **query** et **fragment**

```
<script>
export default {
  data(){
 return {
 id: this.$route.params.id,
 q: this.$route.query.q,
 fragment: this.$route.hash
 }
  }
}
</script>
```

d. Navigation par programmation (avec this.\$router)

```
<template>
<div>
  <h1>Home</h1>
  <button @click="goPostDetail">Go post id 10</button>
</div>
</template>

<script>
export default {
  methods:{
 goPostDetail(){
 this.$router.push('/posts/10');
 }
  }
}
</script>
```

Avec params + query + fragment

```
this.$router.push({path: '/posts/50', query: { q: 'mysearch' }, hash: '#section1'
});
```

Redirect

On peut rediriger vers la page d'accueil par exemple. On peut également utiliser redirect sur n'importe quelle route (exemple sur « home » pour rediriger vers « posts »)

```
export const routes = [
  { path: '/', component: Home },
  /* etc. */
  { path: '*', redirect: '/' }
];
```

e. Named route

```
export const routes = [
  { path: '/', component: Home },
  { path: '/posts', component: PostList, name: 'postList' },
  { path: '/posts/:id', component: PostDetail, name: 'postDetail' }
];
```

Lien (avec « :to »)

```
<router-link :to="{name: 'postList'}">Post list</router-link>
```

Avec params

```
<router-link :to="{name: 'postDetail', params: {id: 20}}">Post detail</router-link>
```

Avec params + query + fragment

```
<router-link :to="{name: 'postDetail', params: {id: 20}, query: {q: 'mysearch'}, hash: '#section1'}">Post detail</router-link>
```

Navigation par programmation

```
this.$router.push({ name: 'postList' });
```

Avec params

```
this.$router.push({ name: 'postDetail', params: { id: 50 } });
```

Avec params + query + fragment

```
this.$router.push({ name: 'postDetail', params: { id: 50 }, query: { q: 'mysearch' }, hash: '#section1' });
```

f. Children

On crée un composant « Post.vue » par exemple

```
<template>
<div>
  <h1>Posts</h1>
  <hr />
  <router-view></router-view>
</div>
</template>
<script>
export default {}
</script>
```

Modification des routes

```
export const routes = [
  { path: '/', component: Home },
  {
 path: '/posts', component: Post, children: [
 { path: '', component: PostList, name: 'postList' },
 { path: ':id', component: PostDetail, name: 'postDetail' }
 ]
  },
  { path: '*', redirect: '/' }
];
```

On peut désormais switcher entre « Home » et « Post ». De plus « PostList » et « PostDetail » seront affichés dans le router-view de « Post »

[Home](#) [Post list](#) [Post detail](#)

Posts

Detail

Id: 10

q: mysearch

Fragment: #section1

g. Named views

Exemple

My Header

Header component dans
« header » named view

Home

Home component dans
default router-view

Header.vue

```
<template>
  <h1>My Header</h1>
</template>
```

Home.vue

```
<template>
  <h1>Home</h1>
</template>
```

App.vue

```
<template>
  <div class="container">
 <router-view name="header"></router-view>
 <router-view></router-view>
  </div>
</template>
```

« header »

Default view

Route

```
export const routes = [
  {
 path: '/', components: {
 default: Home,
 header: Header
 }
  },
  /* etc. */
];
```

h. Transitions

Exemple animation d'opacité

Entourer le router d'une transition

```
<transition name="fade" mode="out-in">
  <router-view></router-view>
</transition>
```

CSS

```
.fade-enter-active, .fade-leave-active {
  transition: opacity .5s ease;
}
.fade-enter, .fade-leave-active {
  opacity: 0;
}
```


i. Guards

Documentation

j. Before each et after each (pour toutes les routes)

```
router.beforeEach((to, from, next) => {
  console.log('before each', to, from);
  next();
});
router.afterEach((to, from)
  console.log('after each', to, from);
});
```

Il est possible de faire une redirection

beforeEnter (Activation) sur la route

```
export const routes = [
  { path: '/', component: Home },
  {
 path: '/posts', component: Post, children: [
 { path: '', component: PostList, name: 'postList' },
 {
 path: ':id', component: PostDetail, name: 'postDetail',
 beforeEnter: (to, from, next) => {
 let result = confirm('Activate post detail ?');
 next(result);
 }
 }
 ]
  }
];
```

Sur le component

⇒ beforeRouteEnter et beforeRouteLeave

```
<script>
export default {
  beforeRouteEnter: (to, from, next) => {
 console.log('before route enter guard');
 next();
  },
  beforeRouteLeave: (to, from, next) => {
 console.log('before route leave guard');
 next();
  }
}
</script>
```

5. Binding

a. Attribut

Documentation

« **v-bind :** » suivi de l'**attribut** ou « **:** » suivi de l'**attribut**

Exemples :

« **v-bind :href** » ou « **:href** »

v-html

Par défaut une string interpolation => affiche « *<i>My content</i>* »

:class

Class et style binding

```
<p :class="{red}">{{ myContent }}</p>
```

CSS

```
.red {
  color: red;
}
```

Autre exemple

```
<div id="app"><p :class="{red:isRed}">{{ myContent }}</p></div>
<script>
  new Vue({
 el: '#app',
 data: {
 isRed: true,
 myContent: 'My content'
 }
  })
</script>
```

:style

```
<p :style="{backgroundColor:'red'}">{{ myContent }}</p>
```

Avec **v-html** => affiche le **texte en italique**

```
<span v-html="myHtmlContent"></span>
```

```
new Vue({
  el: '#app',
  data: {
 myHtmlContent: '<i>My content</i>',
  }
})
```

v-once

Render une seule fois

```
<div id="app">
  <span v-once>{{ myContent }}</span>
  <button @click="change">Change</button>
</div>
<script>
  new Vue({
 el: '#app',
 data: {
 myContent: 'My content',
 },
 methods: {
 change() {
 this.myContent = 'New content';
 }
 }
  })
</script>
```

Après un clic sur le bouton le
contenu ne sera pas changé avec
v-once

```

 }
  }
})
</script>

```

b. Events

Documentation

« **v-on :** » suivi de l'**event** ou « **@** » suivi de l'**event**

Exemples : « **v-on :click** » ou « **@click** »

```

<div id="app">
  <button v-on:click="onClick">Clic!</button>
</div>

<script>
  new Vue({
 el: '#app',
 methods: {
 onClick(event) {
 }
 }
  })
</script>

```

Passage de paramètre et \$event

```

<div id="app">
  <button v-on:click="onClick(10,$event)">Clic!</button>
</div>

<script>
  new Vue({
 el: '#app',
 methods: {
 onClick(p1,event) {
 }
 }
  })
</script>

```

Modifiers

[Documentation](#)

Exemple

```
!-- the submit event will no longer reload the page -->
<form v-on:submit.prevent="onSubmit"></form>
```

Autre exemple : La fonction n'est appelée qu'avec si la touche « enter »

```
<div id="app">
  <input type="text" v-on:keyup.enter="onSubmit" />
</div>

<script>
  new Vue({
 el: '#app',
 methods: {
 onSubmit(event) {
 console.log(event);
 }
 }
  })
</script>
```

c. Two way binding (v-model)

[Documentation](#)

Avec la directive « v-model »

```
<div id="app">
  <input type="text" v-model="username" />
  {{ username }}
</div>

<script>
  new Vue({
 el: '#app',
 data() {
 return {
 username: 'Marie'
 }
 }
  })
</script>
```

d. Computed

Documentation

Exemple

```

<div id="app">
  <button @click="increment">Increment</button>
  <p>Result:{{ myComputed }}</p>
</div>

<script>
  new Vue({
 el: '#app',
 data: {
 count: 0
 },
 methods: {
 increment() {
 this.count++;
 }
 },
 computed: {
 myComputed: function () {
 return this.count > 5 ? 'Greater than 5' : 'Smaller than 5';
 }
 }
  })
</script>

```

e. Conditional

Documentation

v-if

Element supprimé du DOM

```

<div id="app">
  <button @click="onToggleShow">Toggle show</button>
  <p v-if="showContent">{{ myContent }}</p>
</div>

<script>
  new Vue({
 el: '#app',
 data: {
 showContent: false,
 myContent: 'My content'
 },
 methods: {
 onToggleShow() {
 this.showContent = !this.showContent;
 }
 }
  })
</script>

```

+v-else, v-else-if

v-show

La différence, l'élément passe à « display :none »

```
<p v-show="showContent">{{ myContent }}</p>
```

```
<button>Toggle show</button>
```

```
<p style="display: none;">My content</p> == $0
```

f. v-for

[Documentation](#)

```
<div id="app">
  <ul>
 <li v-for="item in items">{{ item }}</li>
  </ul>
</div>
```

```
<script>
  new Vue({
 el: '#app',
 data: {
 items: ['item 1', 'item 2', 'item 3']
 }
  })
</script>
```

Avec index

```
<ul><li v-for="(item,index) in items"> {{ index }} - {{ item }}</li></ul>
```

:key et push

```
<div id="app">
  <ul>
 <li v-
for="(item,index) in items" :key="item"> {{ index }} - {{ item }}</li>
  </ul>
  <button @click="onPush">Add New Item</button>
</div>
<script>
  new Vue({
 el: '#app',
 data: {
 items: ['item 1', 'item 2', 'item 3']
 },
 methods: {
 onPush() {
 this.items.push('item ' + this.items.length);
 }
 }
  })
</script>
```

6. Filters

Documentation

```
<div id="app"><p>{{ title | toUpperCase }}</p></div>
<script src="https://unpkg.com/vue"></script>
<script>
  new Vue({
 el: "#app",
 data: {
 title: "My title"
 },
 filters: {
 toUpperCase: function (value) {
 return value.toUpperCase();
 }
 }
  });
</script>
```

On peut enregistrer le filtre de manière globale de manière **globale** à le rendre disponible à toute l'application

```
Vue.filter('toUpperCase', function(value){
  return value.toUpperCase();
});
```

Il est possible de **chaîner les filtres**.

```
<p>{{ title | filter1 | filter2 }}</p>
```

Filtrer une liste avec un computed

```
<div id="app">
  <input type="text" v-model="filterText">
  <ul><li v-for="fruit in filteredFruits">{{ fruit }}</li></ul>
</div>
<script src="https://unpkg.com/vue"></script>
<script>
  new Vue({
 el: "#app",
 data: {
 fruits: ['Banane', 'Pomme', 'Poire'],
 filterText: ''
 },
 computed: {
 filteredFruits: function () {
 return this.fruits.filter((fruit) => {
 return fruit.match(this.filterText);
 });
 }
 }
  });
</script>
```

7. Mixins

Documentation

Offrent une autre manière de réutiliser le code

```
// mixin
var myMixin = {
  created: function () {
 this.hello()
  },
  methods: {
 hello: function () {
 console.log('hello from mixin!')
 }
  }
}

// a component that uses the mixin
var Component = Vue.extend({
  mixins: [myMixin]
})

var component = new Component() // -> "hello from mixin!"
```

Création d'un morceau de code que l'on pourra importer/ réutiliser dans des composants

Créer une mixin « globale »

```
Vue.mixin({
  created: function () {
 console.log('My global mixin')
  }
});

new Vue({
  el: "#app"
});
```

8. Custom directives

Documentation

Sans paramètre

```
<div id="app">
  <p v-highlight>My text</p>
</div>
<script src="https://unpkg.com/vue"></script>
<script>
  new Vue({
 el: "#app",
 directives: {
 highlight: {
 bind(el, binding, vnode) {
 el.style.backgroundColor = 'red';
 }
 }
 }
  });
```


```

 }
  }
});
</script>

```

a. Avec un paramètre

```

<div id="app">
  <p v-highlight="'red'">My text</p>
</div>
<script src="https://unpkg.com/vue"></script>
<script>
  new Vue({
 el: "#app",
 directives: {
 highlight: {
 bind(el, binding, vnode) {
 el.style.backgroundColor = binding.value;
 }
 }
 }
  });
</script>

```

Autre façon de faire avec « arguments »

```

<div id="app">
  <p v-highlight:background="'red'">My text</p>
</div>
<script src="https://unpkg.com/vue"></script>
<script>
  new Vue({
 el: "#app",
 directives: {
 highlight: {
 bind(el, binding, vnode) {
 if (binding.arg === 'background') {
 el.style.backgroundColor = binding.value;
 }
 }
 }
 }
  });
</script>

```

b. Avec plusieurs paramètres

```

<div id="app">
  <p v-
highlight="{ backgroundColor : 'red', color:'white' }">My text</p>
</div>
<script src="https://unpkg.com/vue"></script>
<script>
  new Vue({
 el: "#app",
 directives: {
 highlight: {
 bind(el, binding, vnode) {
 el.style.backgroundColor = binding.value.backgroundC
olor;

 el.style.color = binding.value.color;
 }
 }
 }
  });
</script>

```

c. Enregistrer une directive de manière « globale »

```

Vue.directive('highlight', {
  bind(el, binding, vnode) {
 el.style.backgroundColor = binding.value;
  }
});
new Vue({
  el: "#app"
});

```

9. Form validation

Il faut actuellement se tourner vers [vue-validator](#) ou [vee-validate](#)

10. Vue instance

[Documentation](#)

11. Lifecycle

Documentation

- beforeCreate
- created
- beforeMount
- mounted
- beforeUpdate
- updated
- beforeDestroy
- destroyed

```

<div id="app"><h1>{{ title }}</h1><button @click="title = 'New title'">Update Title</button><button @click="destroy">Destroy</button></div>
<script>
  new Vue({
 el: '#app',
 data: {
 title: "My title"
 },
 beforeCreate: function () {
 console.log('beforeCreate');
 },
 created: function () {
 console.log('created');
 },
 beforeMount: function () {
 console.log('beforeMount');
 },
 mounted: function () {
 console.log('mounted');
 },
 beforeUpdate: function () {
 console.log('beforeUpdate');
 },
 updated: function () {
 console.log('updated');
 },
 beforeDestroy: function () {
 console.log('beforeDestroy');
 },
 destroyed: function () {
 console.log('destroyed');
 },
 methods: {
 destroy: function () {
 this.$destroy();
 }
 }
  });
</script>

```

12. Components

Documentation

```

<div id="app">
  <my-component></my-component>
</div>

<script>
  Vue.component('my-component', {
 template: `
 <div>
 <h1>{{ title }}</h1>
 <button @click="onChangeTitle">Change title</button>
 </div>
 `,
 data() {
 return {
 title: 'My component title'
 }
 },
 methods: {
 onChangeTitle() {
 this.title = 'New title';
 }
 }
  });
  new Vue({
 el: '#app'
  })
</script>

```

a. Component «.vue »

```

<template>
  <div>
 <h1>{{ title }}</h1>
 <button @click="onChangeTitle">Change title</button>
  </div>
</template>
<script>
export default {
  data () {
 return {
 title: 'My component title'
 }
  },
  methods: {
 onChangeTitle () {
 this.title = 'New title'
 }
  }
}

```

```

 }
  }
</script>

```

Pour utiliser le component, l'importer dans « App.vue » par exemple

```

<template>
  <div id="app">
 <my-component></my-component>
  </div>
</template>

<script>
import MyComponent from './components/MyComponent'

export default {
  name: 'app',
  components: {
 MyComponent
  }
}
</script>

```

b. Dynamic component

[Documentation](#)

Pouvoir switcher de component

c. Communication Parent > child (props)

```

<template>
  <div>
 <h1>Parent</h1>
 <child :myName="'my value!'"></child>
  </div>
</template>

<script>
import Child from './child';

export default {
  components:{
 Child
  }
}
</script>

```

Ou par rapport à une propriété

```

<template>
  <div>
 <h1>Parent</h1>
 <child :myName="'my value!'"></child>
  </div>

```

```

</template>

<script>
import Child from './child';

export default {
  data(){
 return {
 name: 'my value'
 }
  },
  components:{
 Child
  }
}
</script>

```

Child

Récupération en props

```

<template>
  <div>
 <p>{{ myName }}</p>
  </div>
</template>

<script>
export default {
  props: ['myName']
}
</script>

```

Définir le type

```

export default {
  props:{
 myName:{
 type:String,
 required:true
 }
  }
}

```

Définir une valeur par défaut

```

export default {
  props:{
 myName:{
 type:String,
 default:'Marie'
 }
  }
}

```

d. Child >Parent (\$emit)

Child

Exemple au clic sur un button

```
methods:{
  onSend(){
 this.$emit('onSend','my send value');
  }
}
```

Parent

```
<template>
  <div>
 <h1>Parent</h1>
 <child @onSend="onNotified"></child>
  </div>
</template>

<script>
import Child from './child';

export default {
  data(){
 return {
 name:'my value'
 }
  },
  methods:{
 onNotified(event){
 console.log('notified',event); // event = 'my send value'
 }
  },
  components:{
 Child
  }
}
</script>
```

Autre possibilité pour la communication entre components => event bus

13. Animations / transitions

[Documentation](#)

14. Vue resource

[Github](#)

Installation

```
npm install vue-resource
```

Ou CDN

```
<script src="https://cdn.jsdelivr.net/vue.resource/1.2.1/vue-resource.min.js"></script>
```

GET

```
Vue.use(VueResource);

new Vue({
  el: "#app",
  data: {
 posts: []
  },
  methods: {
 getPosts: function () {
 this.$http.get('https://jsonplaceholder.typicode.com/posts')
 .then((response) => {
 return response.json();
 }).then((data) => {
 this.posts = data;
 });
 }
  }
});
```

POST

```
<div id="app">
  <button @click="getPosts">Load posts</button>
  <div>
 <form v-on:submit.prevent="onSubmit">
 <div class="form-group">
 <label>Title</label>
 <input class="form-control" type="text" v-model="post.title">
 </div>
 <div class="form-group">
 <input class="form-control" type="text" v-model="post.body">
 </div>
 <button class="btn btn-primary">Submit</button>
 </form>
  </div>
</div>
```


```

<script src="https://cdn.jsdelivr.net/vue.resource/1.2.1/vue-
resource.min.js"></script>
<script src="https://unpkg.com/vue"></script>
<script>
  Vue.use(VueResource);

  new Vue({
 el: "#app",
 data: {
 post: {
 title: '',
 body: ''
 }
 },
 methods: {
 onSubmit() {
 this.$http.post('https://jsonplaceholder.typicode.com/po
sts', this.post)
 .then((response) => {
 return response.json();
 }, (error) => {
 console.log('error', error);
 }).then((post) => {
 console.log('new post', post);
 });
 }
 }
  });
</script>

```

Interceptors

```

Vue.use(VueResource);

// interceptors
Vue.http.interceptors.push((request, next) => {
  console.log('intercept request', request);

  next((response) => {
 console.log('intercept response', response);
  });
});

```

Abort a request : [examples](#)

Resource

Creating resource

Methods

- `resource(url, [params], [actions], [options])`

Default Actions

```
get: {method: 'GET'},
save: {method: 'POST'},
query: {method: 'GET'},
update: {method: 'PUT'},
remove: {method: 'DELETE'},
delete: {method: 'DELETE'}
```

```
Vue.use(VueResource);
// options
Vue.http.options.root = 'https://jsonplaceholder.typicode.com';

new Vue({
  el: "#app",
  data: {
 posts: [],
 post: {
 title: '',
 body: ''
 },
 resource: {}
  },
  methods: {
 getPosts: function () {
 this.resource.get()
 .then((response) => {
 return response.json();
 }).then((data) => {
 this.posts = data;
 });
 },
 onSubmit() {
 this.resource.save(this.post)
 .then((response) => {
 return response.json();
 }, (error) => {
 console.log('error', error);
 }).then((post) => {
 console.log('new post', post);
 });
 }
  },
},
```

```
created() {  
  this.resource = this.$resource('posts');  
}  
});
```

15. Vuex

[Documentation](#), [Github](#)

```
npm i vuex -S
```

16. Support TypeScript

[Documentation](#)