

[image: Vue.js na prática (PT-BR)]

 Vue.js na prática (PT-BR)

 Daniel Schmitz e Daniel Pedrinha Georgii

 Esse livro está à venda em http://leanpub.com/livro-vue

 Essa versão foi publicada em 29/12/2017

 [image: publisher's logo]

 * * * * *

 Esse é um livro Leanpub. A Leanpub dá poderes aos autores e editores a partir do processo de Publicação Lean. Publicação Lean é a ação de publicar um ebook em desenvolvimento com ferramentas leves e muitas iterações para conseguir feedbacks dos leitores, pivotar até que você tenha o livro ideal e então conseguir tração.

 * * * * *

© 2016 - 2017 Daniel Schmitz e Daniel Pedrinha Georgii

 Gostaria de agradecer as fantásticas comunidades brasileiras:

vuejs-brasil.slack.com

laravel-br.slack.com

telegram.me/vuejsbrasil

Aos autores do blog www.vuejs-brasil.com.br por divulgarem o vue em portugês. Vocês são incríveis!

 Sumário

 	
 Parte 1 - Conhecendo o Vue

 	
 1. Introdução

 	
 1.1 Tecnologias empregadas

 	
 1.2 Instalação do node

 	
 1.3 Uso do npm

 	
 1.4 Conhecendo um pouco o RESTfull

 	
 2. Conhecendo Vue.js

 	
 2.1 Uso do jsFiddle

 	
 2.2 Configurando o jsFiddle para o Vue

 	
 2.3 Hello World, vue

 	
 2.4 Two way databind

 	
 2.5 Criando uma lista

 	
 2.6 Detectando alterações no Array

 	
 Utilizando v-bind:key

 	
 Uso do set

 	
 Como remover um item

 	
 Loops em objetos

 	
 2.7 Eventos e métodos

 	
 Modificando a propagação do evento

 	
 Modificadores de teclas

 	
 2.8 Design reativo

 	
 2.9 Criando uma lista de tarefas

 	
 2.10 Eventos do ciclo de vida do Vue

 	
 2.11 Compreendendo melhor o Data Bind

 	
 Databind único

 	
 Databind com html

 	
 Databind em Atributos

 	
 Expressões

 	
 2.12 Filtros

 	
 2.13 Diretivas

 	
 Argumentos

 	
 Modificadores

 	
 2.14 Atalhos de diretiva (Shorthands)

 	
 2.15 Alternando estilos

 	
 2.16 Uso da condicional v-if

 	
 2.17 Exibindo ou ocultando um bloco de código

 	
 2.18 v-if vs v-show

 	
 2.19 Formulários

 	
 Checkbox

 	
 Radio

 	
 Select

 	
 Atributos para input

 	
 2.20 Conclusão

 Guide

 	
 Begin Reading

Parte 1 - Conhecendo o Vue

1. Introdução

Seja bem vindo ao mundo Vue (pronuncia-se “view”), um framework baseado em componentes reativos, usado especialmente para criar interfaces web, na maioria das vezes chamadas de SPA - Single Page Application ou aplicações de página única, com somente um arquivo html. Vue.js foi concebido para ser simples, reativo, baseado em componentes, compacto e expansível.

Nesta obra nós estaremos focados na aprendizagem baseada em exemplos práticos, no qual você terá a chance de aprender os conceitos iniciais do framework, e partir para o desenvolvimento de uma aplicação um pouco mais complexa.

1.1 Tecnologias empregadas

Nesta obra usaremos as seguintes tecnologias:

 	Node

 	Se você é desenvolvedor Javascript com certeza já conhece o node. Para quem está conhecendo agora, o node pode ser caracterizado como uma forma de executar o Javascript no lado do servidor. Com esta possibilidade, milhares de desenvolvedores criam e publicam aplicações que podem ser usadas pelas comunidade. Graças ao node, o Javascript tornou-se uma linguagem amplamente empregada, ou seria mérito do Javascript possibilitar uma tecnologia como o node? Deixamos a resposta para o leitor.

 	npm

 	O node package manager é o gerenciador de pacotes do Node. Com ele pode-se instalar as bibliotecas javascript/css existentes, sem a necessidade de realizar o download do arquivo zip, descompactar e mover para o seu projeto. Com npm também podemos, em questão de segundos, ter uma aplicação base pronta para uso. Usaremos muito o npm nesta obra. Se você ainda não a usa, com os exemplos mostrados ao longo do livro você terá uma boa base nessa tecnologia.

 	Editor de textos

 	Você pode usar qualquer editor de textos para escrever o seu código Vue. Recomenda-se utilizar um editor leve e que possua suporte ao vue, dentre estes temos:

 	Sublime Text 3

 	Visual Studio Code

 	Atom

Todos os editores tem o plugin para dar suporte ao Vue. Nesta obra usaremos extensivamente o Visual Studio Code.

 	Servidor Web

 	Em nossos exemplos mais complexos, precisamos comunicar com o servidor para realizar algumas operações com o banco de dados. Esta operação não pode ser realizada diretamente pelo Javascript no cliente. Temos que usar alguma linguagem no servidor. Nesta obra estaremos utilizando o próprio Node, juntamente com o servidor Express para que possamos criar um simples blog devidamente estruturado.

 	Browserify

 	Este pequeno utilitário é um “module bundler” capaz de agrupar vários arquivos javascript em um, possibilitando que possamos dividir a aplicação em vários pacotes separados, sendo agrupados somente quando for necessário. Existe outro modules bundler chamado webpack, que é mais complexo consequentemente mais poderoso - que deixaremos de lado nessa obra, não por ser ruim, mas por que o browserify atende em tudo que precisamos.

 	Material Design e materialize-css

 	Material Design é um conceito de layout criado pelo Google, usado em suas aplicações, como o Gmail, Imbox, Plus etc. O conceito emgloba um padrão de design que pode ser usado para criar aplicações. Como os sistemas web usam folha de estilos (CSS), usamos a biblioteca materialize-css, que usa o conceito do material design.

 	Postman

 	Para que possamos testar as requisições REST, iremos fazer uso constante do Postman, um plugin para o Google Chrome que faz requisições ao servidor. O Postman irá simular a requisição como qualquer cliente faria, de forma que o programador que trabalha no lado do servidor não precisa necessariamente programar no lado do cliente.

1.2 Instalação do node

Node e npm são tecnologias que você precisa conhecer. Se ainda não teve a oportunidade de usá-las no desenvolvimento web, esse é o momento. Nesta obra, não iremos abordar a instalação de frameworks javascript sem utilizar o npm.

Para instalar o node/npm no Linux, digite na linha de comando:

1 sudo apt-get install git node npm
2 sudo ln -s /usr/bin/nodejs /usr/bin/node

Para instalar o Node no Windows, acesse o site oficial e faça o download da versão estável. Certifique-se de selecionar o item “npm package manager” para instalar o npm também.

Verifique a versão do node no seu ambiente Linux através do comando node -v, e caso não seja 5 ou superior, proceda com esta instalação:

1 sudo curl -sL https://deb.nodesource.com/setup_6.x | sudo -\
2 E bash -
3 sudo apt-get install -y nodejs
4 sudo ln -s /usr/bin/nodejs /usr/bin/node

1.3 Uso do npm

Será através do npm que instalaremos quase todas as ferramentas necessárias para o desenvolvimento. Para compreender melhor como o npm funciona, vamos exbir alguns comandos básicos que você irá usar na linha de comando (tanto do Linux, quanto do Windows):

 	npm init

 	Este comando inicializa o npm no diretório corrente. Inicializar significa que o arquivo package.json será criado, com várias informações sobre o projeto em questão, como o seu nome, a versão do projeto, o proprietário entre outras. Além de propriedades do projeto, também são armazenadas os frameworks e bibliotecas adicionados ao projeto.

 	npm install ou npm i

 	Instala uma biblioteca que esteja cadastrada na base do npm, que pode ser acessada neste endereço. O comando npm i produz o mesmo efeito. Quando uma biblioteca é adicionada, o diretório node_modules é criado e geralmente a biblioteca é adicionada em node_modules/nomedabiblioteca. Por exemplo, para instalar o vue, execute o comando npm i vue e perceba que o diretório node_modules/vue foi adicionado.

 	npm i –save ou npm i -S

 	Já sabemos que npm i irá instalar uma biblioteca ou framework. Quando usamos --save ou --S dizemos ao npm para que este framework seja adicionado também ao arquivo de configuração package.json. O framework será referenciado no item dependencies.

 	npm i -saveDev ou npm i -D

 	Possui um comportamento semelhante ao item acima, só que a configuração do pacote instalado é referenciado no item devDependencies. Use a opção -D para instalar pacotes que geralmente não fazem parte do projeto principal, mas que são necessários para o desenvolvimento tais como testes unitários, automatização de tarefas, um servidor virtual de teste etc.

 	npm i -g

 	Instala a biblioteca/framework de forma global ao sistema, podendo assim ser utilizado em qualquer projeto. Por exemplo, o live-server é um pequeno servidor web que “emula” o diretório atual como um diretório web e cria um endereço para acesso, como http://localhost:8080, abrindo o navegador no diretório em questão. Como se usa o live-server em quase todos os projetos javascript criados, é comum usar o comando npm i -g live-sevrer para que se possa usá-lo em qualquer projeto.

1.4 Conhecendo um pouco o RESTfull

Na evolução do desenvolvimento de sistemas web, os serviços chamados webservices estão sendo gradativamente substituídos por outro chamado RESTful, que é ‘quase’ a mesma coisa, só que possui um conceito mais simples. Não vamos nos prender em conceitos, mas sim no que importa agora. O que devemos saber é que o Slim Framework vai nos ajudar a criar uma API REST na qual poderemos fazer chamadas através de uma requisição HTTP e obter o resultado em um formato muito mais simples que o XML, que é o JSON.

A figura a seguir ilustra exatamente o porquê do RESTful existir. Com ela (e com o slim), provemos um serviço de dados para qualquer tipo de aplicação, seja ela web, desktop ou mobile.

 [image:]

Nesta imagem, temos o ciclo completo de uma aplicação RESTful. Em ‘1’, temos o cliente realizando uma requisição HTTP ao servidor. Todo ciclo começa desta forma, com o cliente requisitando algo. Isso é realizado através de uma requisição http ‘normal’, da mesma forma que um site requisita informações a um host.

Quando o servidor recebe essa requisição, ele a processa e identifica qual api deve chamar e executar. Nesse ponto, o cliente não mais sabe o que está sendo processado, ele apenas esta aguardando a resposta do servidor. Após o processamento, o servidor responde ao cliente em um formato conhecido, como o json. Então, o que temos aqui é o cliente realizando uma consulta ao servidor em um formato conhecido (http) e o servidor respondendo em json.

Desta forma, conseguimos garantir uma importância muito significativa entre servidor e cliente. Ambos não se conhecem, mas sabem se comunicar entre si. Assim, tanto faz o cliente ser um navegador web ou um dispositivo mobile. Ou tanto faz o servidor ser PHP ou Java, pois a forma de conversa entre elas é a mesma.

2. Conhecendo Vue.js

Neste capítulo iremos aprender alguns conceitos básicos sobre o Vue. Não veremos (ainda) a instalação do mesmo, porque como estamos apresentando cada conceito em separado, é melhor usarmos um editor online, neste caso o jsFiddle.

2.1 Uso do jsFiddle

jsFiddle é um editor html/javascript/css online, sendo muito usado para aprendizagem, resolução de problemas rápidos e pequenos testes. É melhor utilizar o jsFiddle para aprendermos alguns conceitos do Vue do que criar um projeto e adicionar vários arquivos.

Acesse no seu navegador o endereço jsfiddle.net. Você verá uma tela semelhante a figura a seguir:

 [image:]

Caso queira, pode criar uma conta e salvar todos os códigos que criar, para poder consultar no futuro. No jsFiddle, temos 4 áreas sendo elas: html, javascript, css e result. Quando clicamos no botão Run, o html/javascript/css são combinados e o resultado é apresentado.

2.2 Configurando o jsFiddle para o Vue

Para que possamos usar o jsFiddle em conjunto com o vue, clique no ícone de configuração do javascript, de acordo com a figura a seguir:

 [image:]

Na caixa de seleção Frameworks & Extensions, encontre o item Vue e escolha a versão Vue (edge), deixando a configuração desta forma:

 [image:]

Agora que o jsFiddle está configurado com o Vue, podemos começar nosso estudo inicial com vue.

2.3 Hello World, vue

Para escrever um Hello World com vue apresentamos o conceito de databind. Isso significa que uma variável do vue será ligada diretamente a alguma variável no html.

Comece editando o código html, adicionando o seguinte texto:

1 <div id="app">
2 {{msg}}
3 </div>

Neste código temos dois detalhes. O primeiro, criamos uma div cujo o id é app. No segundo, usamos {{ e }} para adicionar uma variável chamada msg.
Esta variável será preenchida opelo vue.

Agora vamos a parte Javascript. Para trabalhar com vue, basta criar um objeto Vue e repassar alguns parâmetros, veja:

1 new Vue({
2 el: '#app',
3 data: {
4 msg: 'Hello World'
5 }
6 })

O objeto criado new Vue() possui uma configuração no formato JSON, onde informamos a propriedade el, que significa o elemento em que esse objeto vue será aplicado no documento html. Com o valor #app, estamos apontando para a div cujo id é app.

A propriedade data é uma propriedade especial do Vue no qual são armazenadas todas as variáveis do objeto vue. Essas variáveis podem ser usadas tanto pelo próprio objeto vue quanto pelo databind. No nosso exemplo, a variável data.msg será ligada ao {{msg}} do html.

Após incluir estes dois códigos, clique no botão Run do jsFiddle. O resultado será semelhante a figura a seguir.

 [image:]

2.4 Two way databind

O conceito de “two-way” permite que o vue possa observar uma variável qualquer e atualizar o seu valor a qualquer momento. No exemplo a seguir, criamos um campo para alterar o valor da variável msg.

1 <div id="app">
2 {{msg}}
3 <input v-model="msg"/>
4 </div>

Veja que o elemento input possui a propriedade v-model, que é uma propriedade do vue. Ela permite que o vue observe o valor do campo input e atualize a variável msg. Quando alterarmos o valor do campo, a variável data.msg do objeto vue é alterada, e suas referências atualizadas. O resultado é semelhante à figura a seguir:

 [image:]

2.5 Criando uma lista

Existem dezenas de comandos do vue que iremos aprender ao longo desta obra. Um deles é o v-for que faz um loop no elemento em que foi inserido. Crie um novo jsFiddle com o seguinte código:

1 <div id="app">
2
3 <li v-for="fruit in fruits">
4 {{fruit.name}}
5
6
7 </div>

Veja que usamos v-for no elemento , que irá se repetir de acordo com a variável fruits declarada no objeto vue:

 1 new Vue({
 2 	el:'#app',
 3 data:{
 4 	fruits:[
 5 {name:'apple'},
 6 {name:'banana'},
 7 {name:'orange'}
 8]
 9 }
10 })

No objeto vue, cria-se o array fruits na propriedade data. O resultado é exibido a seguir:

 [image:]

2.6 Detectando alterações no Array

Vue consegue observar as alterações nos Arrays, fazendo com que as alterações no html sejam refletidas. O métodos que o Vue consegue observar são chamados de métodos modificadores, listados a seguir:

 	push()

 	Adiciona um item ao Array

 	pop()

 	Remove o último elemento do Array

 	shift()

 	Remove o primeiro elemento do Array

 	unshift()

 	Adiciona novos itens no início de um Array

 	splice()

 	Adiciona itens no Array, onde é possível informar o indície dos novos itens.

 	sort()

 	Ordena um Array

 	reverse()

 	inverte os itens de um Array

Existem métodos que o Vue não consegue observar, chamados de não modificadores, tais como filter(), concat() e slice(). Estes métodos não provocam alterações no array original, mas retornam um novo Array que, para o Vue, poderiam ser sobrepostos inteiramente.

Por exemplo, ao usarmos filter, um novo array será retornado de acordo com a expressão de filtro que for usada. Quando subistituimos esse novo array, pode-se imaginar que o Vue irá remover o array antigo e recriar toda a lista novamente, mas ele não faz isso! Felizmente ele consegue detectar as alterações nos novos elementos do array e apenas atualizar as suas referências. Com isso substituir uma lista inteira de elementos nem sempre ocasiona em uma substituição completa na DOM.

Utilizando v-bind:key

Imagine que temos uma tabela com diversos registros sendo exibidos na página. Esses registros são originados em uma consulta Ajax ao servidor. Suponha que exista um filtro que irá realizar uma nova consulta, retornando novamente novos dados do servidor, que obviamente irão atualizar toda a lista de registros da tabela.

Perceba que, a cada pesquisa, uma nova lista é gerada e atualizada na tabela, o que pode se tornar uma operação mais complexa para a DOM, resultado até mesmo na substituição de todos os itens, caso o v-for não consiga compreender que os itens alterados são os mesmos.

Podemos ajudar o Vue nesse caso através da propriedade key, na qual iremos informar ao Vue qual propriedade da lista de objetos deverá ser mapeada para que o Vue possa manter uma relação entre os itens antes e após a reconsulta no servidor. Suponha, por exemplo, que a consulta no servidor retorne objetos que tenham uma propriedade chamada _uid, com os seguintes dados:

1 {
2 items: [
3 { _uid: '88f869d', ... },
4 { _uid: '7496c10', ... }
5]
6 }

Então pode-se dizer ao v-for que use essa propriedade como base da lista, da seguinte forma:

1 <div v-for="item in items" v-bind:key="_uid">
2
3 </div>

Desta forma, quando o Vue executar uma consulta ao servidor, e este retornar com novos dados, o v-for saberá pelo uid que alguns registros não se alteraram, e manterá a DOM intacta.

Uso do set

Devido a uma limitação do Javascript, o Vue não consegue perceber uma alteração no item de um array na seguinte forma:

1 this.fruits[0] = {}

Quando executamos o código acima, o item que pertence ao índice 0 do array, mesmo que alterado, não será atualizado na camada de visualização da página.

Para resolver este problema, temos que usar um método especial do Vue chamado set, da seguinte forma:

1 this.fruits.set(0,{name:'foo'});

O uso do set irá forçar a atualização do Vue na lista html.

Como remover um item

Para que se possa remover um item, usamos o método Array.prototype.splice conforme o exemplo a seguir:

1 methods: {
2 removeTodo: function (todo) {
3 var index = this.todos.indexOf(todo)
4 this.todos.splice(index, 1)
5 }
6 }

Loops em objetos

Pode-se realizar um loop entre as propriedades de um objeto da seguinte forma:

1 <ul id="app" >
2 <li v-for="(value, key) in object">
3 {{ key }} : {{ value }}
4
5

Onde key é o nome da propriedade do objeto, e value é o valor desta propriedade. Por exemplo, em um objeto {"id": 5}, o valor de key será id e o valor de value será 5.

2.7 Eventos e métodos

Podemos capturar diversos tipos de eventos e realizar operações com cada um deles. No exemplo a seguir, incluímos um botão que irá alterar uma propriedade do vue.

1 <div id="app">
2 {{msg}}
3 <button v-on:click="onClick">Click me!</button>
4 </div>

No elemento button temos a captura do evento click pelo vue, representado por v-on:click. Esta captura irá executar o método onClick, que estará declarado no objeto Vue. O objeto é exibido a seguir:

 1 new Vue({
 2 	el:'#app',
 3 data:{
 4 	msg:"Hello World!"
 5 },
 6 methods: {
 7 	onClick: function(){
 8 this.msg="Winter is coming";
 9 }
10 }
11 });

O objeto vue possui uma nova propriedade chamada methods, que reune todos os métodos que podem ser referenciados no código html. O método onClick possui em seu código a alteração da variável msg. O resultado deste código após clicar no botão é exibida a seguir:

 [image:]

Modificando a propagação do evento

Quando clicamos em um botão ou link, o evento “click” irá executar o método indicado pelo v-on:click e, além disso, o evento se propagará até o navegador conseguir capturá-lo. Essa é a forma natural que o evento se comporta em um navegador.

Só que, às vezes, é necessário capturar o evento click mas não é desejável que ele se propague. Quando temos esta situação, é natural chamar o método preventDefault ou stopPropagation. O exemplo a seguir mostra como um evento pode ter a sua propagação cancelada.

1 <button v-on:click="say('hello!', $event)">
2 Submit
3 </button>

e:

1 methods: {
2 say: function (msg, event) {
3 event.preventDefault()
4 alert(msg)
5 }
6 }

O vue permite que possamos cancelar o evento ainda no html, sem a necessidade de alteração no código javascript, da seguinte forma:

1 <!-- a propagação do evento Click será cancelada -->
2 <a v-on:click.stop="doThis">
3
4 <!-- o evento de submit não irá mais recarregar a página -->
5 <form v-on:submit.prevent="onSubmit"></form>
6
7 <!-- os modificadores podem ser encadeados -->
8 <a v-on:click.stop.prevent="doThat">

Modificadores de teclas

Pode-se usar o seguinte modificador v-on:keyup.13 para capturar o evento “keyup 13” do teclado que corresponde a tecla enter. Também pode-se utilizar:

1 <input v-on:keyup.enter="submit">
2 ou
3 <input @keyup.enter="submit">

Algumas teclas que podem ser associadas:

 	enter

 	tab

 	delete

 	esc

 	space

 	up

 	down

 	left

 	right

2.8 Design reativo

Um dos conceitos principais do Vue é o que chamamos de desgin reativo, onde elementos na página são alterados de acordo com o estado dos objetos gerenciados pelo Vue. Ou seja, não há a necessidade de navegar pela DOM (Document Object Model) dos elementos HTML para alterar informações.

2.9 Criando uma lista de tarefas

Com o pouco que vimos até o momento já podemos criar uma pequena lista de tarefas usando os três conceitos aprendidos até o momento:

 	Pode-se armazenar variáveis no objeto Vue e usá-las no html

 	Pode-se alterar o valor das variáveis através do two way databind

 	Pode-se capturar eventos e chamar funções no objeto Vue

No código html, vamos criar um campo input para a entrada de uma tarefa, um botão para adicionar a tarefa e, finalmente, uma lista de tarefas criadas:

 1 <div id="app" class="container">
 2
 3 <div class="row">
 4 <div class="col-xs-8">
 5 <input type="text" class="form-control" placeholder="\
 6 Add a task" v-model="inputTask">
 7 </div>
 8 <div class="col-xs-4">
 9 <button class="btn btn-success" v-on:click="addTask">
10 Adicionar
11 </button>
12 </div>
13 </div>
14

15 <div class="row">
16 <div class="col-xs-10">
17 <table class="table">
18 <thead>
19 <tr>
20 <th>Task Name</th>
21 <th></th>
22 </tr>
23 </thead>
24 <tbody>
25 <tr v-for="task in tasks">
26 <td class="col-xs-11">
27 {{task.name}}
28 </td>
29 <td class="col-xs-1">
30 <button class="btn btn-danger" v-on:click="re\
31 moveTask(task.id)">
32 x
33 </button>
34 </td>
35 </tr>
36 </tbody>
37 </table>
38 </div>
39 </div>
40 </div>

 Quebra de linha no código fonte

 Cuidado com a quebra de página nos códigos desta obra. Como podemos ver na imagem a seguir:

 [image:]

 Quando uma linha quebra por não caber na página, é adicionado uma contra barra, que deve ser omitida caso você esteja copiando o código diretamente do arquivo PDF/EPUB desta obra.

Neste código HTML podemos observar o uso de classes nos elementos da página. Por exemplo, a primeira <div> contém a classe container. O elemento input contém a classe form-control. Essas classes são responsáveis em estilizar a página, e precisam de algum framework css funcionando em conjunto. Neste exemplo, usamos o Bootstrap, que pode ser adicionado no jsFiddle de acordo com o detalhe a seguir:

 [image:]

O endereço do arquivo adicionado é:

https://maxcdn.bootstrapcdn.com/bootstrap/3.3.6/css/bootstrap.min.css

Com o bootstrap adicionado, estilizar a aplicação torna-se uma tarefa muito fácil. Voltando ao html, criamos uma caixa de texto que possui como v-model o valor inputTask. Depois, adicionamos um botão que irá chamar o método addTask. A lista de tarefas é formada pelo elemento table e usamos v-for para criar um loop nos itens do array tasks.

O loop preenche as linhas da tabela, onde repassamos a propriedade name e usamos a propriedade id para criar um botão para remover a tarefa. Perceba que o botão que remove a tarefa tem o evento click associado ao método removeTask(id) onde é repassado o id da tarefa.

Com o html pronto, já podemos estabelecer que o objeto Vue terá duas variáveis, inputTask e tasks, além de dois métodos addTask e removeTask. Vamos ao código javascript:

 1 new Vue({
 2 el:'#app',
 3 data:{
 4 tasks:[
 5 {id:1,name:"Learn Vue"},
 6 {id:2,name:"Learn Npm"},
 7 {id:3,name:"Learn Sass"}
 8],
 9 inputTask:""
10 },
11 methods:{
12 addTask(){
13 if (this.inputTask.trim()!=""){
14 this.tasks.push(
15 {name:this.inputTask,
16 id:this.tasks.length+1}
17)
18 this.inputTask="";
19 }
20 },
21 removeTask(id){
22 for(var i = this.tasks.length; i--;) {
23 if(this.tasks[i].id === id) {
24 this.tasks.splice(i, 1);
25 }
26 }
27 }
28 }
29 })

O código Vue, apesar de extenso, é fácil de entender. Primeiro criamos as duas variáveis: tasks possui um array de objetos que será a base da tabela que foi criada no html. Já a variável inputTask realiza um two way databind com a caixa de texto do formulário, onde será inserida a nova tarefa.

O método addTask() irá adicionar uma nova tarefa a lista de tarefas this.tasks. Para adicionar esse novo item, usamos na propriedade id a quantidade de itens existentes da lista de tarefas.

O método removeTask(id) possui um parâmetro que foi repassado pelo botão html, e é através deste parâmetro que removemos a tarefa da lista de tarefas.

O resultado deste código pode ser visto na figura a seguir. Perceba que o formulário e a lista de tarefas possui o estilo do bootstrap.

 [image:]

Caso queira ter acesso direto a este código pelo jsFiddle, (clique aqui)[https://jsfiddle.net/tbg8fo51/].

2.10 Eventos do ciclo de vida do Vue

Quando um objeto Vue é instanciado, ele possui um ciclo de vida completo, desde a sua criação até a finalização. Este ciclo é descrito pela imagem a seguir:

Vue 1:
[image:]

Vue 2:
[image:]

Em vermelho, temos os eventos que são disparados durante este ciclo, e que podem ser usados em determinados ocasiões no desenvolvimento de sistemas. O eventos que podem ser capturados são: beforeCreated, created, beforeMount, mounted, beforeUpdate, updated, beforeDestroy, destroyed.

Para realizar requisições ajax, costuma-se utilizar o evento updated. Veremos com mais detalhes este tópico quando abordarmos vue-resource.

2.11 Compreendendo melhor o Data Bind

Existem alguns pequenos detalhes que precisamos abordar sobre o databind. Já sabemos que, ao usar {{ }} conseguimos referenciar uma variável do Vue diretamente no html.

Databind único

Caso haja a necessidade de aplicar o data-bind somente na primeira vez que o Vue for iniciado,deve-se usar v-once , conforme o código a seguir:

1 Message: {{ msg }}

Databind com html

O uso de {{ e }} não formata o html por uma simples questão de segurança. Isso significa que, se você tiver na variável msg o valor Hello World, ao usar {{msg}} a resposta ao navegador será `Hello World, de forma que as tags do html serão exibidas, mas não formatadas.

Para que você possa formatar código html no databind, é necessário usar três a diretiva v-html, como por exemplo {{msg}}. Desta forma, o valor Hello World será exibido no navegador em negrito.

Databind em Atributos

Para usar data-bind em atributos, use a diretive v-bind, como no exemplo a seguir:

1 <button v-bind:class="'btn btn-' + size"></button>

Expressões

Pode-se usar expressões dentro do databind, como nos exemplos a segir:

 	{{ number + 1 }}

 	Se number for um número e estiver declarado no objeto Vue, será adicionado o valor 1 à ele.

 	{{ ok ? 'YES' : 'NO' }}

 	Se ok for uma variável booleana, e se for verdadeiro, o texto YES será retornado. Caso contrário, o texto NO será retornado.

 	{{ message.split('').reverse().join('') }}

 	Nesta expressão o conteúdo da variável message será quebrada em um array, onde cada letra será um item deste array. O método reverse() irá reverter os indices do array e o método join irá concatenar os itens do array em uma string. O resultado final é uma string com as suas letras invertidas.

É preciso ter alguns cuidados em termos que são sentenças e não expressões, como nos exemplos {{ var a = 1}} ou então {{ if (ok) {return message} }}. neste caso não irão funcionar

2.12 Filtros

Filtros são usados, na maioria das vezes, para formatar valores de databind. O exemplo a seguir irá pegar todo o valor de msg e transformar a primeira letra para maiúscula.

1 <div>
2 {{ msg | capitalize }}
3 </div>

Na versão 2.0 do Vue, os filtros somente funcionam em expressões {{ … }}. Filtros em laços v-for não são mais usados.

O nome do filtro a ser aplicado deve estar após o caractere pipe |. Captalize é somente um dos filtros disponíveis. Existem alguns pré configurados, veja:

2.13 Diretivas

As diretivas do Vue são propriedades especiais dos elementos do html, geralmente se iniciam pela expressão v- e possui as mais diversas funcionalidades. No exemplo a seguir, temos a diretiva v-if em ação:

1 <p v-if="greeting">Hello!</p>

O elemento <p> estará visível ao usuário somente se a propriedade greeting do objeto Vue estiver com o valor true.

Ao invés de exibir uma lista completa de diretivas (pode-se consultar a api, sempre), vamos apresentar as diretivas mais usadas ao longo de toda esta obra.

Na versão do Vue 2, a criação de diretivas personalizadas não é encorajada, pois o Vue foca principalmente na criação de componentes.

Argumentos

Algumas diretivas possuem argumentos que são estabelecidos após o uso de dois pontos. Por exemplo, a diretiva v-bind é usada para atualizar um atributo de qualquer elemento html, veja:

1 <a v-bind:href="url">
2
3 é o mesmo que:
4
5 <a :href="url">
6
7 ou então:
8
9

Outro exemplo comum é na diretiva v-on, usada para registrar eventos. O evento click pode ser registrado através do v-on:click, assim como a tecla enter pode ser associada por v-on:keyup.enter.

Modificadores

Um modificador é um elemento que ou configura o argumento da diretiva. Vimos o uso do modificador no exemplo anterior, onde v-on:keyup.enter possui o modificar “enter”. Todo modificador é configurado pelo ponto, após o uso do argumento.

2.14 Atalhos de diretiva (Shorthands)

Existem alguns atalhos muito usados no Vue que simplificam o código html. Por exemplo, ao invés de termos:

1 <input v-bind:type="form.type"
2 v-bind:placeholder="form.placeholder"
3 v-bind:size="form.size">

Podemos usar o atalho:

1 <input :type="form.type"
2 :placeholder="form.placeholder"
3 :size="form.size">

Ou seja, removemos o “v-bind:” e deixamos apenas p “:”. Sempre quando ver um “:” nos elementos que o Vue gerencia, lembre-se do v-bind.

Outro atalho muito comum é na manipulação de eventos, onde trocamos o v-on: por @. Veja o exemplo:

1 <!-- full syntax -->
2 <a v-on:click="doSomething">
3
4 <!-- shorthand -->
5 <a @click="doSomething">

2.15 Alternando estilos

Uma das funcionalidades do design reativo é possibilitar a alteração de estilos no código html dado algum estado de variável ou situação específica.

No exemplo da lista de tarefas, no método addTask, tínhamos a seguinte verificação no código javascript:

1 addTask(){
2 if (this.inputTask.trim()!=""){
3 //...............
4 }
5 }

Com design reativo podemos alterar, por exemplo, o botão que inclui a tarefa para:

1 <button class="btn btn-success"
2 :class="{'disabled':inputTask.trim()==''}"
3 @click="addTask"
4 >

Teste esta variação neste link

Veja que adicionamos o shorthand :class incluindo a classe disabled do bootstrap, fazendo a mesma verificação para que, quando não houver texto digitado na caixa de texto, o botão Adicionar ficará desabilitado, conforme a figura a seguir.

 [image:]

2.16 Uso da condicional v-if

O uso do v-if irá exibir o elemento html de acordo com alguma condição. Por exemplo:

1 <h1 v-if="showHelloWorld">Hello World</h1>

É possível adicionar v-else logo após o v-if, conforme o exemplo a seguir:

1 <h1 v-if="name==''">Hello World</h1>
2 <h1 v-else>Hello {{name}}</h1>

O v-else tem que estar imediatamente após o v-if para que possa funcionar.

A diretiva v-if irá incluir ou excluir o item da DOM do html. Caso haja necessidade de apenas omitir o elemento (usando display:none), usa-se v-show.

2.17 Exibindo ou ocultando um bloco de código

Caso haja a necessidade de exibir um bloco de código, pode-se inserir v-if em algum elemento html que contém esse bloco. Se não houver nenhum elemento html englobando o html que se deseja tratar, pode-se usar o componente <template>, por exemplo:

1 <template v-if="ok">
2 <h1>Title</h1>
3 <p>Paragraph 1</p>
4 <p>Paragraph 2</p>
5 </template>

2.18 v-if vs v-show

A diferença principal entre v-if e v-show está na manipulação do DOM do html. Quando usa-se v-if, elementos são removidos ou inseridos na DOM, além de todos os data-binds e eventos serem removidos ou adicionados também. Isso gera um custo de processamento que pode ser necessário em determinadas situações.

Já o v-show usa estilos apenas para esconder o elemento da página, mas não da DOM, o que possui um custo baixo, mas pode não ser recomendado em algumas situações.

2.19 Formulários

O uso de formulários é amplamente requisitado em sistemas ambientes web. Quanto melhor o domínio sobre eles mais rápido e eficiente um formulário poderá ser criado.

Para ligar um campo de formulário a uma variável do Vue usamos v-model, da seguinte forma:

1 Message is: {{ message }}
2

3 <input type="text" v-model="message">

Checkbox

Um input do tipo checkbox deve estar ligado a uma propriedade do v-model que seja booleana. Se um mesmo v-model estiver ligado a vários checkboxes, um array com os itens selecionados será criado.

Exemplo:

 1 <input type="checkbox" id="jack" value="Jack" v-model="chec\
 2 kedNames">
 3 <label for="jack">Jack</label>
 4 <input type="checkbox" id="john" value="John" v-model="chec\
 5 kedNames">
 6 <label for="john">John</label>
 7 <input type="checkbox" id="mike" value="Mike" v-model="chec\
 8 kedNames">
 9 <label for="mike">Mike</label>
10

11 Checked names: {{ checkedNames | json }}

1 new Vue({
2 el: '...',
3 data: {
4 checkedNames: []
5 }
6 })

Resultado:

 [image:]

Radio

Campos do tipo Radio só aceitam um valor. Para criá-los, basta definir o mesmo v-model e o Vue irá realizar o databind.

Select

Campos do tipo select podem ser ligados a um v-model, onde o valor selecionado irá atualizar o valor da variável. Caso use a opção multiple, vários valores podem ser selecionados.

Para criar opções dinamicamente, basta usar v-for no elemento <option> do select, conforme o exemplo a seguir:

1 <select v-model="selected">
2 <option v-for="option in options" v-bind:value="option.va\
3 lue">
4 {{ option.text }}
5 </option>
6 </select>

Atributos para input

Existem três atributos que podem ser usados no elemento input para adicionar algumas funcionalidades extras. São eles:

 	lazy

 	Atualiza o model após o evento change do campo input, que ocorre geralmente quando o campo perde o foco. Exemplo: <input v-model.lazy="name">

 	number

 	Formata o campo input para aceitar somente números.

2.20 Conclusão

Abordamos quase todas as funcionalidades do vue e deixamos uma das principais, Components, para o próximo capítulo, que necessita de uma atenção em especial.

OEBPS/images/992.png
/@ Createanewfdde 57 x \

€ - C [B sriddle Ltd (G8]] https://jsfiddle.net/danielschmitz/0uTLvsdw/ wOOP =
E8 pRin pustste ok © setashase ZTidy G Colborate Embed @ Settings . danielschmitz
Fiddle Meta LS LYR HTML & css &
omsg)
Untitled fiddle <button v-on:click="onClick">Click me!</button>
</div
No description
Adtitetomake the e pubic Wnter i conming ik el
External Resources
[0 W JAVASCRIPT @
AJAX Requests el:"Happ’,
data:{

Legal, Credits and Links.

JSFiddle Roadmap
suggestand vote for fetures

The Cloud Doesn't Have tobe.
Cloudy. Get the Cloud with
Nothing to Hide!

dsvia Carbon

msg: "Hello World!"

OEBPS/images/990.png
<div class="row">
<div class="col-xs-8">
<input type="text" class="form-control" placeho\
1der="Add a task" v-model="inputTask">
</div>
<div class="col-xs-4">
<button class="btn btn-success"

v-on;,
Task">
Adicionar
</button>
</div>
</div>

OEBPS/images/991.png
&8 b

Fiddle Meta
External Resources

JavaScript/CSS URI

bootstrapmincss

£ Update

OEBPS/images/996.png
DR O save ETidy B3 Collaborate

I
Fiddle Meta HTML &

Untitled fiddle

No description
Add tteto make the e public.

External Resources

i
.

Legal, Credits and Links
LANGUAGE

JsFiddle Roadmap
suggest and vte for features

Javascript v

FRAMEWORKS & EXTENSIONS

Vue (edge) v
LoAD TYPE
onLoad v

FRAMEWORK <SCRIPT> ATTRIBUTE

ie. data-type="

OEBPS/images/995.png
e - o ox

|/ @ e dde - Fidde

x\

€ - C [ssridde td (681 https://jsfiddle.net/danielschmitz/jcLu43sc/

w0O0ODP =

((x)o) [>Run & Update G Fork © Setasbase

Fiddle Author

. danielschmitz

Fiddle Meta
External Resources
AJAX Requests

Legal, Credits and Links.

JSFiddle Roadmap

Slack-it's teamwork,but
simpler, more pleasant, and
‘more productive.

ja Carbon

idy 3 Collaborate Embed \
<div class="app">

{{mse}}
</div>

HTML &

Hello World

new Vue({
el

JAVASCRIPT &

msg: "Hello World’
b

»

@ Settings . danielschmitz

css @

OEBPS/images/994.png
e - o ox

|/ @ e dde - Fidde

x\

€ - C [ssridde td (681 https://jsfiddle.net/danielschmitz/jcLu43sc/

((x)o) [>Run & Update G Fork © Setasbase

Fiddle Author

. danielschmitz

Fiddle Meta
External Resources
AJAX Requests

Legal, Credits and Links.

JSFiddle Roadmap

Slack-it's teamwork,but
simpler, more pleasant, and
‘more productive.

sdivia Carvon

<div class="app">
{{mse}}
<input v-model="msg"/>
</div>

new Vue({
el

msg: "Hello World’
b
»

idy 3 Collaborate Embed \

HTML &

S —

JAVASCRIPT &

@ Settings . danielschmitz

css @

OEBPS/images/993.png
e - o x

|/ @ enade sdde x|

€ - C [@ sriddle Ltd (G8]] https://jsfiddle.net/danielschmitz/299jsmd0/ wOOP =
(c\/,o [>Run S Update - Fork © Setasbase Tidy G2 Collaborate Embed v I Your fiddle has anunsaved draft @ Settings \ . danielschmitz \
Fiddle Author Sy LEYR HTML & css &
<l
. danieischmitz <Li v-for="fruit in fruits">
Cfruit.nane}}

Fiddle Meta S
</div
External Resources * apple
« banana
AJAX Requests ¢ orange
_ new Vue({ JAVASCRIPT &
Legal, Credits and Links el:"#tapp’,

JSFiddle Roadmap

A+ slack .

Slack - amessaging app for.
teams,integrating with the tools
Yousalready use.

sdivia Carvon

OEBPS/images/rest-servidor-cliente.png
Eanm de Dados

" Requisigdo HTTP. ivw

+ Requscdo HTTP _

Sistema Deskiop

Java PHP Net Rals etc

Resposta HTTP

’
e n
e

ke

e
Ghasiet

e
T

Clente ™
/ = Glente

‘Abm
Giacomo
Guiizzoni
Marco Botton
Tuttofare

Tamanho
36

34

Nota
Peldi

Chen(e

1)\

A Web Page

QO XQ @) €D

B
] e ateion

P —
e e ey
W e

B«

®@O®

JSON

Ser

Gie

OEBPS/images/998.png
e Create 3 new fiddle - JSF.

x

€ - C' | ssFiddle Ltd [GB] | https://jsfiddle.net

v

I

Fiddle Meta

D> Run & Save

tled fiddle

‘Additle to make the fddle public.

External Resources

AJAX Requests

Legal. Credits and Links.

Slack-it's teamwork,but
simpler, more pleasant, and
more productive.

Tidy

A Collaborate

HTML &

JAVASCRIPT &

@ Settings v © Signin

css @

RESULT

OEBPS/images/997.png
-//jsfiddle.net

v

D> Run & Save
Fiddle Meta
Untitled fiddle
iption

‘Additle to make the fddle public.

External Resources

AJAX Requests

Legal. Credits and Links.

Slack-it's teamwork,but
simpler, more pleasant, and
more productive.

idy

LANGU

JavaScript

SCRIPT

fe. data-type=

A Collaborate

ATTRIBUT

@ Settings v © Signin

HTML & css @

RESULT

JAVASCRIPT

OEBPS/images/leanpub-logo.png
[

Leanpub

OEBPS/images/title_page.png
2016

Vue s

na pratica

Bonus:
Vuex
Vue Router
Firebase

Daniel Schmitz

OEBPS/images/987.png
@ Jack @ John O Mike
Checked names: ["Jack", "John"]

OEBPS/images/989.png
@ Create a new fiddle - JSFi- X \

C @ ssFiddie ta 681 https://jsfiddle.net/danielschmitz/vepmkarh/

w0ODP =

@ Settings . danielschmitz

(<x>°) [>Run & Update G Fork © Setasbase

Tidy B3 Collaborate Embed

Fiddle Meta <div id="app" class="container"> T .
<div class="row"> margin:20pc;
External Resources <div class="col-xs-8">]
<input type="text” class="form-control” id="task” placeholder="add a
JavaScript/CSSURL @ task” v-nodel="inputTask">
. <tdiv>
betrzamines © <div class="col-xs-4">
<button class="btn btn-success” v-on:click="addTask">
AJAX Requests Adicionar
</button>
Legal, Credits and Links <mwib e Add a task Adicion:
<tdiv>
JSFiddle Roadmap
 Task Name
suggestand vote or features <div class="row"> -
JAVASCRIPT 8 J Learn Ve
Learn Npm
"Learn Vue",
{id:2,name: "Learn Non'},
id: "Learn Sass"} aaaa
1,
inputTask: ™"
3
methods: {
addTask () {
if (this.inputTask.trim()!;
this. tasks. push(
Transactionsl Email Servicew/ {nane: this. inputTask,
SMTP or APIs. Integrate and id: this. tasks. length+1}

start sendingin 5-min

this. inputTask="";
adsviaCarton s :

OEBPS/images/lifecycle.png
beforeCompile

Compile template
and replace “el”
with template

new Vue()

Observe Data

Init Events

Has
“el” option?

“template”
option?

vm.$mount(el)

Compile “el”
in-place as
template

Inserted into
document for
the first time

beforeDestroy

Teardown
data bindings, child
components and
event listeners

destroyed

B Destroyed

OEBPS/images/lifecycle2.png
eV Ele
0 Create vm.$el

and replace
“el” with it

beforeCreate

Observe Data

beforeUpdate
when data B

. changes ..

.

Init Events

Virtual DOM
re-render

and patch

Has NO
“el” option?

A

when IRCIUR

vm.$d estroy()
vin.8mou nt(el) ‘e e llod] updated
is called K
Has beforeDestroy
“template”

option?

v
Teardown
watchers, child

components and
event listeners

Compile template Compile el's

into outerHTML
render function as template

destroyed Destroyed

beforeMount |e=-----cceeeneanasd

OEBPS/images/988.png
Edit fiddle - JSFiddle x

[R EWET e nttps://jsfiddle.net/danielschmitz/Owbqvw3y; % =
(mo [>Run & Update -G Fork = Tidy G2 Collaborate Embed v/ @ Settings v © Signin
Fiddle Author <div id="app" class="container"> HTML & y body{ css @

<div class="row"> margin:20px;
"col-xs-8"> 3

text” class="form-control”

id="task" placeholder="Add a task” v-model="inputTask">

‘ danielschmitz

Fiddle Meta e -
new Vue({ JAVASCRIPT @
External Resources 1 el:"Happ’, Add a task o
data(
AJAX Requests tasks:[
o {id:1,name: "Learn Vue"}, Task Name
Legal, Credits and Links o it
{id:3,name:"Learn Sass"} Leam Ve
JSFiddle Roadmap 1,
inputTask: "
. Learn Npm .
methods:{
addTaskOO
i ——— team sass [|

this. tasks. push(
{nane: this. inputTask,
id:this. tasks. length+1}
)
this. inputTask="";

‘Simplify the Midmarket Data
Center with Hyperconverged
Infrastructure Solutions

