

.consulting .solutions .partnership

Vue.js

Developer friendly, Fast and Versatile

Alexander Schwartz, Principal IT Consultant

Jfokus 2018 – Stockholm (SE) February 2018

Vue.js – developer friendly, fast and versatile

- 1 Expectations – Tools, Ecosystem, Options
- 2 Basics – Getting Started
- 3 Projects – Components and Structure
- 4 Performance – From different Angles
- 5 Lessons Learned – Looking back

About me – Principal IT Consultant @ msg Travel & Logistics

 @ahus1de

Vue.js – developer friendly, fast and versatile

- 1** **Expectations – Tools, Ecosystem, Options**
- 2 Basics – Getting Started
- 3 Projects – Components and Structure
- 4 Performance – From different Angles
- 5 Lessons Learned – Looking back

Why boring is good for your health

JavaScript Fatigue Fatigue:

- Too many JavaScript Frameworks
- JavaScript needed to deliver expected User Experience
- Life of the application is longer than the hype cycle of the framework or framework version

What we looked for and found with Vue.js:

- Easy to learn Framework – even for JavaScript newbies
- Productivity in day-to-day work
- No rough corners and edges that lead to problems in the project
- Stable APIs

Getting started

Online-Documentation

Awesome
Vue.js Liste

1. <https://github.com/vuejs/awesome-vue>
2. <https://vuejs.org/v2/guide/>
3. <https://leanpub.com/vuejs2>

Book (Leanpub)

The Tools

vue-cli: Starter-Project with a complete build chain

- webpack vs. browserify
- simple vs. full feature (hot-reload, linting, testing, progressive web app)

Plugins:

- For IDEs
use Vue.js plugins by JetBrains for IntelliJ/PHPStorm or Vetur plugin for VS Code
- For Chrome: Vue.js devtools

1. <https://github.com/vuejs/vue-cli>
2. <https://plugins.jetbrains.com/plugin/9442-vue-js>
3. <https://github.com/vuejs/vue-devtools>

Core Functionality and Extensions

Core Functionalities (abbreviated):

- View-, Input-, Event-Binding, Conditionals, Loops
- Templates, Components, Mixins
- Transitions, Lifecycle Hooks, Computed

Additional Packages (still part of the official Vue.js project):

- Routing
- Streaming Server Side Rendering with Client Side Hydration
- TypeScript as alternative to JavaScript
- JSX-templates as alternative to HTML-Templates
- Flux/React style applications with vuex

1. <https://ssr.vuejs.org/en/>
2. <https://vuejs.org/v2/guide/typescript.html>
3. <https://github.com/vuejs/babel-plugin-transform-vue-jsx>
4. <https://vuex.vuejs.org/en/>

Vue.js – developer friendly, fast and versatile

- 1 Expectations – Tools, Ecosystem, Options
- 2 Basics – Getting Started**
- 3 Projects – Components and Structure
- 4 Performance – From different Angles
- 5 Lessons Learned – Looking back

Initialization of Vue.js

1. Define DOM-Area
2. Load Vue.js
3. Initialize Vue.js

```
<div id="app">
  {{ message }}
</div>
<script src="js/vue.js"></script>
<script>
var app = new Vue ({
  el: '#app',
  data: {
 message: 'Hello Vue.js!'
  }
})
</script>
```

Minimal Example

- View-, Input- and Event-Bindung
- Conditionals

```
<div id="app">
  <p>{{ message }}</p>
  <p v-if="message === ''">
 Please enter a Message!</p>
  <p>
 <input v-model="message">
  </p>
  <button
 v-on:click="reverseMessage">
 Reverse Message
  </button>
</div>
```

```
var app = new Vue ({
  el: '#app',
  data: {
 message: 'Hello Vue.js!'
  },
  methods: {
 reverseMessage: function () {
 this.message =
 this.message
 .split('')
 .reverse().join('')
 }
  }
})
```

Vue.js – developer friendly, fast and versatile

- 1 Expectations – Tools, Ecosystem, Options
- 2 Basics – Getting Started
- 3 Projects – Components and Structure**
- 4 Performance – From different Angles
- 5 Lessons Learned – Looking back

Standard Project Structure

Create structure:

```
npm install -g vue-cli  
vue init ...
```

Run for development including hot reload:

```
npm install  
npm run dev
```


Single File Components

For every component HTML, JavaScript and CSS in one single file.
This gives you good overview of all resources of a page.

The IDE provides syntax highlighting for all three parts.
Navigation between parts via your IDE.

```
<template>
  <div class="hello">
 <!-- ... -->
  </div>
</template>

<script>
export default {
  /* ... */
}
</script>

<style scoped>
h1, h2 {
  font-weight: normal;
}
</style>
```

Router switches between components

Different routes lead to different components.
When the URL changes, the displayed component changes as well.


```
<template>
  <div id="app">
 <router-view></router-view>
  </div>
</template>
```

```
Vue.use(Router)

export default new Router({
  routes: [
 {
 path: '/',
 name: 'Hello',
 component: Hello
 },
 {
 path: '/counter',
 name: 'Counter',
 component: Counter
 }
  ]
})
```

Transitions between states and views

Transitions for the data displayed (states) or for the HTML shown (views).

1. Sarah Drasner @ Software Engineering Daily
<https://softwareengineeringdaily.com/2017/12/01/animating-vuejs-with-sarah-drasner/>
2. Vue Guide on Transitions: <https://vuejs.org/v2/guide/transitions.html>

```
<template>
  <div id="app">
 <transition name="slide-fade"
 mode="out-in">
 <router-view></router-view>
 </transition>
  </div>
</template>

<style>
.slide-fade-enter-active {
  transition: all .3s ease;
}
/* ... */
</style>
```


Parent-Child relations for components

```
<template>
  <clickButton v-bind:label="'click here'"
 v-on:clickedbutton="processevent">
  </child>
</template>

<script>
import ClickButton
  from '@components/ClickButton'
export default {
  name: 'parent',
  components: {
 'clickButton': ClickButton
  }
  /* ... */
}
</script>
```

The parent component passes props to the child.
Parent can listen for custom events of the child.

```
<script>
export default {
  name: 'clickButton',
  props: {
 label: String
  },
  methods: {
 clickedbutton: function () {
 this.$emit('clickedbutton')
 }
  }
  /* ... */
}
</script>
```

Slots to override default sub-templates of the child

The parent passes slots that can override pre-defined parts of the HTML displayed by the child.

The child defines props that can be used in the slots to display data.

```
<!-- parent -->
<definition term="term two"
  description="description 2">
  <template slot="slot_term"
 scope="props">
 T: {{ props.term }}
  </template>
</definition>
```

```
<!-- child with defaults -->
<template>
  <span>
 <dt>
 <slot name="slot_term"
 :term="term">
 {{ term }}
 </slot>
 </dt>
 <dd>
 <slot name="slot_description"
 :description="description">
 {{ description }}
 </slot>
 </dd>
  </span>
</template>
```

Vue.js – developer friendly, fast and versatile

- 1 Expectations – Tools, Ecosystem, Options
- 2 Basics – Getting Started
- 3 Projects – Components and Structure
- 4 Performance – From different Angles**
- 5 Lessons Learned – Looking back

Performance during Development

Learnability

- Online resources, few simple concepts

Comprehend code fellow developers wrote

- simple project structure and single-file components

Fast round-trip developing

- hot-reload in development mode
- components and state visible with Vue.js Developer Tools in Chrome

Performance in Production

Stumbling blocks

- New properties of the model needs to be placed with *Vue.set* to enable change tracking.

Load-Times and Rendering

- Small size: Vue.js has 20k min+gzip
(no other dependencies, templates are pre-compiled during build)
- No optimization for rendering necessary, event for big tables
- Great performance benchmarks

1. <http://www.stefankrause.net/js-frameworks-benchmark6/webdriver-ts-results/table.html>

Filter Options

[Reset](#)
☒ Active

☐ Only Favorites

Audience

☐ Beginners

☐ Exp

☐ Ar

Dukecon – Web Conference planner for JavaLand Conference

For the frontend:

- Vue.js app built upon PWA template
- Full offline capabilities
- Single-Sign-On
- Search and filter talks
- Build your own agenda and sync it on multiply devices
- Localized
- Automated Tests

Tuesday, 13th March

Wednesday, 14th March

Thursday, 15th March

08:30

★ **100 % Code Coverage - TDD mit Java EE**

Stefan Macke

🕒 Tuesday, 13th Mar, 08:30 (40 min)

📍 Rotunde ★ 0

☆ **Kotlin in Practice**

Philipp Hauer

🕒 Tuesday, 13th Mar, 08:30 (40 min)

📍 Wintergarten ★ 0

🏷️ Core Java & JVM Languages

☆ **Service Discovery in Container Orchestration Frameworks**

Arun P. Gupta

🕒 Tuesday, 13th Mar, 08:30 (40 min)

📍 Schauspielhaus ★ 0

🏷️ Container & Cloud

☆ **Geheimes sicher in der Cloud**

Dominik Shadow

🕒 Tuesday, 13th Mar, 08:30 (40 min)

📍 Qua

🏷️ Ar

☆ **Alexa, frage Duke: Wie entwickelt man Skills mit Java?**

Marek Wester

For the frontend:

~ 4500 LoC (including HTML, CSS, JavaScript)

OpenSource on Github:

https://github.com/dukecon/dukecon_pwa

static/js/app.ed818586d131cfc69390.js

src

assets

de.png

social_googleplus.svg

social_pinterest.svg

[social_twitter.svg](#)

social_instagram.svg

simtranslate_eng_ger.png

social_linkedin.svg social_facebook.svg

www.ctdrl.org
---------------	-----	-----

... Clock.png ...

en.png

components

Internationalization,

[illegible]

Sneaker view SpeakersPage view

[schedule](#)
[timetable](#)
[Favourites](#)

FilterEvents.vue TalksGrid.vue TimetablePage.vue App.vue

[illegible]

Search.vue

FoamTree

FoamTree

Vue.js – developer friendly, fast and versatile

- 1 Expectations – Tools, Ecosystem, Options
- 2 Basics – Getting Started
- 3 Projects – Components and Structure
- 4 Performance – From different Angles
- 5 Lessons Learned – Looking back**

Expectations met

- Newbies got started quickly.
- Complex GUI delivered with great runtime performance and a maintainable structure.
- Components help structuring the application.
- We developed own shared components for navigation and tables.

Update from Vue.js 1.x to Vue.js 2.x:

- Minimal Vue.js changes, aided by upgrade and guide migration helper script provided by Vue.js (some changes could already be implemented while using 1.x)
- Benefits: faster rendering, better warning messages and error handling especially when developing
- Medium effort for Webpack upgrade including scripts

Links

Vue.js

<https://vuejs.org/>

Vue-router

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

Vuex

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

The Majesty of Vue.js 2

<https://leanpub.com/vuejs2>

Awesome Vue.js

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

Vue Dev Tools for Google Chrome

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

Sarah Drasner @ Software Engineering Daily

<https://softwareengineeringdaily.com/2017/12/01/animating-vuejs-with-sarah-drasner/>

Dukecon PWA

https://github.com/dukecon/dukecon_pwa

@ahus1de

Alexander Schwartz
Principal IT Consultant

+49 171 5625767
alexander.schwartz@msg.group

@ahus1de

msg systems ag (Headquarters)
Robert-Buerkle-Str. 1, 85737 Ismaning
Germany

www.msg.group

.consulting .solutions .partnership