
[image: image]

Résumé

Un ouvrage de référence pour le développeur web

Vue.js est un framework JavaScript orienté front-end qui mérite considération à plusieurs égards. Il est réactif, performant, versatile, facilement testable, maintenable et sa courbe d’apprentissage est réellement rapide.

L’écriture globale est idéalement structurée et son écosystème aide à créer, organiser et maintenir vos applications clientes.

Ce framework peut se suffire à lui-même pour développer des applications complexes en ayant recours à de simples composants, des mixins ou des plug-ins. De plus, il s’accompagne d’un univers où de multiples outils sont disponibles pour aider au développement : des extensions, des plug-ins et des librairies complètes pour vous faire gagner en temps de réalisation, en qualité de code et également en performance.

Compléments web

Tous les exemples des programmes du livre sont en téléchargement sur notre site Internet : www.editions-eyrolles.com/dl/0067783.

À qui s’adresse cet ouvrage ?

• Aux développeurs et chefs de projet web qui souhaitent réaliser des applications web performantes.

• À toutes les personnes qui souhaitent découvrir Vue.js et acquérir des connaissances certaines afin d’être autonomes dans le développement web autour de ce framework.

Au sommaire

Installer et utiliser Vue.js • Les outils préconisés et leur configuration • Les paradigmes fondamentaux de Vue.js • Les directives pour commander les éléments • Les directives personnalisées • Formater avec l’interpolation des filtres • Les composants • Les slots, un emplacement réservé pour injecter du contenu • Le composant keep-alive pour garder l’état courant • Apporter de la dynamique visuelle avec les transitions • La réutilisabilité avec les mixins • Ajouter des fonctionnalités avec les plug-ins • Extension de composant • Le store, gestionnaire d’états • API • Le routage pour la navigation

Biographie auteur

Brice Chaponneau est titulaire d’un Master IT dans le développement des applications réparties. Il a travaillé dans différents domaines dont la banque (Caisse d’Épargne, Société Générale, Edmond de Rothschild, Natixis), l’assurance (Monceau Assurance), les transports (SNCF) et le secteur industriel (ArcelorMittal). Brice a donc été développeur, lead technique, chef de projet MOE, Scrum Master et consultant. Il a majoritairement développé en JavaScript, .Net et via des frameworks divers. Il maîtrise les bases de données NoSQL comme Mongo DB et SGBDR (SQL Server, Oracle, Sybase).

www.editions-eyrolles.com

DANS LA MÊME COLLECTION

S. RINGUEDÉ. – SAS.

N° 67631, 2019, 688 pages.

M. BIDAULT. – Programmation Excel avec VBA.

N° 67786, 2019, 512 pages.

R. GOETTER. – CSS 3 Grid Layout.

N° 67683, 2019, 131 pages.

C. BLAESS. – Solutions temps réel sous Linux.

N° 67711, 3e édition, 2019, 318 pages.

C. PIERRE DE GEYER, J. PAULI, P. MARTIN, E. DASPET. – PHP 7 avancé.

N° 67720, 2e édition, 2018, 736 pages.

H. WICKHAM, G. GROLEMUND. – R pour les data sciences.

N° 67571, 2018, 496 pages.

F. PROVOST, T. FAWCETT. – Data science pour l’entreprise.

N° 67570, 2018, 370 pages.

J. CHOKOGOUE. – Maîtrisez l’utilisation des technologies Hadoop.

N° 67478, 2018, 432 pages.

H. BEN REBAH, B. MARIAT. – API HTML 5 : maîtrisez le Web moderne !

N° 67554, 2018, 294 pages.

W. MCKINNEY. – Analyse de données en Python.

N° 14109, 2015, 488 pages.

E. BIERNAT, M. LUTZ. – Data science : fondamentaux et études de cas.

N° 14243, 2015, 312 pages.

SUR LE MÊME THÈME

É. SARRION. – React.js.

N° 67756, 2019, 350 pages.

T. PARISOT. – Node.js.

N° 13993, 2018, 472 pages.

C. HERBY. – Apprenez à programmer en Java.

N° 67521, 2018, 788 pages.

Retrouvez nos bundles (livres papier + e-book) et livres numériques sur

http://izibook.eyrolles.com

Brice Chaponneau

Vue.js

Applications web complexes et réactives

[image: image]

ÉDITIONS EYROLLES

61, bd Saint-Germain

75240 Paris Cedex 05

www.editions-eyrolles.com

Attention : pour lire les exemples de lignes de code, réduisez la police de votre support au maximum.

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans l’autorisation de l’Éditeur ou du Centre Français d’exploitation du droit de copie, 20, rue des Grands Augustins, 75006 Paris.

© Éditions Eyrolles, 2019, ISBN : 978-2-212-67783-6

Avant-propos

Comment lire cet ouvrage ?

L’ouvrage est construit de manière incrémentale sur la compréhension et l’utilisation de Vue.js : de l’installation du cœur et des packages principaux de ce framework à la création d’un projet complet, en passant par l’ensemble de ses composantes, la préconisation d’outils et leur configuration mais également des astuces d’écriture de code ou d’optimisation d’exécution.

Que contient ce livre ?

Pour appuyer les chapitres décrivant une composante majeure de Vue, des exercices seront proposés afin de bien en comprendre les rouages. Ils mèneront à un projet final. Il est donc conseillé de lire ce livre chapitre après chapitre.

Le premier chapitre est la mise en lumière de Vue. Le deuxième chapitre expose la multitude de possibilités offertes pour installer et/ou utiliser Vue et propose un panel d’outils, ainsi que leur configuration. Les chapitres suivants décortiquent les paradigmes du framework.

À qui s’adresse-t-il ?

Vue est écrit en JavaScript (JS) et ce livre n’a pas vocation à reprendre les bases de ce langage, ni les conventions ECMAScript – même si nous y trouverons quelques rappels et comparaisons – mais à disséquer ce framework. Il est donc nécessaire que le lecteur connaisse les bases de JS, du langage HTML et des styles CSS. Notons cependant que les exemples vont à l’essentiel afin d’exposer un sujet précis et ne veulent en aucun cas perdre le lecteur dans des propositions surchargées.

Code source en téléchargement

Tous les codes sources sont également disponibles sur l’espace de téléchargement dédié sur le site des éditions Eyrolles (edi​t​i​ons-​eyr​o​l​les.​com/​dl/​00​6​7​7​8​3) afin de permettre au lecteur de se focaliser sur la compréhension et les tests plutôt que sur la réécriture.

Un fichier nommé Readme.html à la racine de ce dossier de téléchargement apporte une explication simple et détaillée pour pouvoir lancer les serveurs et apprécier le code ainsi que le rendu.

Introduction

Vue (prononcé « view ») est un framework évolutif JavaScript front-end et open source qui permet de construire des interfaces web utilisant des liaisons de données MVVM (Modèle-Vue-Vue-Modèle) très simplement, le tout architecturé autour du composant et surtout de la réutilisabilité.

Il est possible de réaliser des composants unitaires, des applications SPA (Single Page Application), SSR (Server Side Rendering), Mobile… De plus, un projet Vue peut être couplé avec d’autres outils ou bibliothèques tierces.

Vue est disponible sur le site officiel du framework à l’adresse suivante : https://vuejs.org/.

Historique de Vue.js

Après avoir travaillé chez Google sur divers projets avec leur framework AngularJS, Evan You a implémenté un framework plus léger, organisé et plus modulable. La première version de Vue a été déposée sur GitHub en février 2014 et son code couvert par des tests unitaires sous Karma (bibliothèque JavaScript de tests unitaires).

Aujourd’hui, ce projet est maintenu par divers auteurs à l’international tant pour le noyau que pour les outils et modules complémentaires.

Comparatif des frameworks JavaScript actuels

À ce jour, il existe une multitude de bibliothèques JavaScript telles que JQuery, Angular, Ember et React pour ne citer que les plus populaires. Voici quelques comparatifs que nous pouvons apprécier concernant l’évolution de l’utilisation et de la cote de popularité de Vue.js et ce, malgré sa jeunesse somme toute relative.

La figure I-1 présente les statistiques NPM (graphique) et GitHub (tableau) des frameworks JS sur 2 ans, avec comme métriques la popularité et la tendance d’utilisation avec les curseurs suivants :

•stars : popularité des utilisateurs ;

•forks : nombre de copies des référentiels faites par les utilisateurs ;

•issues : nombre d’anomalies remontées par les utilisateurs.

On observe donc qu’à ce jour, React.js est en première position et Vue.js en deuxième position. Il faut garder en mémoire que React a eu la promotion de Facebook et que ce framework est né 1 an avant Vue. Evan You a su promouvoir son projet, le rendre fiable et populaire.

[image: image]

Figure I-1 – Comparatif des frameworks JS
(Source : https://​www.​npm​t​r​e​nds.com)

Cet autre site donne d’abord les statistiques de popularité (onglet Popular) et dans un second temps la tendance d’utilisation (onglet Trending) des frameworks actuels (figures I-2 et I-3).

[image: image]

Figure I-2 – Popularité des frameworks JS sur 1 an
(Source : https://​bes​tof.js.org)

[image: image]

Figure I-3 – Tendance de l’utilisation des frameworks JS sur 1 an
(Source : https://​bes​tof.js.org)

Pour finir, observons un benchmark lancé sur un MacBook Pro 15 (2,5 GHz i7, 16 Go RAM, OS X 10.12.5, Chrome 58.0.3029.110, 64-bit) dans lequel nous avons pour le premier tableau le temps d’exécution (exprimé en millisecondes) de plusieurs méthodes classiques, puis dans le second tableau l’allocation mémoire utilisée après le chargement de la page et après avoir ajouté 1 000 lignes (figure I-4).

Plus la cellule du tableau tend vers le foncé, pire est le traitement, et inversement lorsqu’elle tend vers le clair.

Nous constatons que le VanillaJS (nom moderne pour parler de JavaScript natif) est forcément en première position et que Vue est en deuxième position !

[image: image]

Figure I-4 – Benchmark de rapidité d’exécution et d’allocation mémoire des frameworks JS
(Source : https://​www.​ste​f​a​n​k​r​a​use.net)

Rappels de modélisation en génie logiciel

Architecture MVC

En génie logiciel, le modèle-vue-contrôleur (Model-view-controller) est une architecture destinée à découper une application en couches (figure I-5), surtout pour les interfaces web.

[image: image]

Figure I-5 – Schéma du modèle MVC

Architecture MVVM

En génie logiciel, le modèle-vue-vue modèle (Model-view-viewmodel) est une architecture et une méthode de conception qui est originaire de Microsoft, notamment pour WPF et Silverlight. Très similaire au modèle MVC avec une accentuation des principes de binding (liaison) et events (événements). C’est sur cette modélisation que s’appuie le framework Vue.js.

[image: image]

Figure I-6 – Schéma du modèle MVVM

Front-end et back-end

Ici, nous parlons d’organisation, de rôle, de métier…

Le back-end est la partie « immergée de l’iceberg », invisible pour les utilisateurs. Il est le cœur de l’application où l’on retrouve les données et le cœur métier.

Le front-end, quant à lui, est la « pointe de l’iceberg », visible par les utilisateurs. Il représente l’interface : les formulaires et le design de l’application.

[image: image]

Figure I-7 – Schéma de communication front-end et back-end

1

Installer et utiliser Vue.js

Une version par environnement

Il est possible d’utiliser Vue de différentes manières, mais gardons en tête qu’il existe deux packages très distincts :

•la version de développement : débogage facilité et interaction avec divers outils (voir chapitre 2 sur les outils, page 13) ;

•la version de production : compressée au maximum (minifiée), ce qui aura pour désavantage de ne pas disposer de la richesse des messages d’informations du framework.

Important

Vue ne supporte pas les versions d’Internet Explorer (IE) 8 et inférieures car il utilise des fonctionnalités d’ECMAScript 5.

[image: image]

Figure 1-1 – Compatibilité des navigateurs pour ES5
(Source : https://​can​i​use.com/​#feat=​es5)

Sources du framework

Autonome – Source officielle

La version Autonome signifie que nous avons en notre possession les sources de Vue. Il suffit de télécharger le fichier désiré et de l’inclure avec un tag script dans son fichier HTML. Ensuite, Vue doit être enregistré comme une variable globale (voir chapitre 3 : Instance de Vue) :

•développement : https://​fr.​vuejs.org/​js/​vue.js

•production : https://​fr.​vuejs.org/​js/​vue.​min.js

CDN – Serveur de distribution

Un CDN (Content Delivery Network) stocke sur ses serveurs les sources du framework et nous les propose via un lien directement exploitable dans nos sources. Le site officiel de Vue.js préconise d’utiliser le CDN de unpkg qui fournit la dernière version stable possible afin de refléter le package fournit par NPM. Mais il est possible de s’appuyer sur d’autres CDN tels que jsdelivr et cdnjs.

•https://​unpkg.​com/​vue@2.​5.​17/​dist/​vue.​min.js

•https://​cdn.​jsd​e​l​ivr.​net/​vue/​2.3.2/​vue.​min.js

•https://​cdnjs.​clo​u​d​f​l​are.com/​ajax/​libs/​vue/​2.3.4/​vue.​min.js

Note

Par défaut, la version proposée est la version minifiée, mais il est possible de supprimer la mention .min dans l’URL afin d’obtenir la version de développement.

Nuxt – Le framework universel

Nuxt est un projet dédié à Vue.js qui embarque en son sein les packages de Vue, Webpack et Babel (transpiler qui convertit le code ES en JS). Sont intégrés dans le package vue-router, Vuex et vue-meta. Il suffit de se rendre sur le site https://​fr.​nux​tjs.org/ pour en savoir plus.

Vue CLI – Le générateur de projet officiel

Vue.js offre une CLI (Command Line Interface) officielle qui est une interface en ligne de commande pour générer un projet configuré avec les dépendances préconisées. Dans le terminal, il convient de saisir la commande pour l’installation de la CLI :

Installation de la CLI

npm install -g @vue/cli

Puis de créer un projet :

Création du projet

vue create nom-de-mon-project

Il faut ensuite se rendre sur la page https://​cli.​vu​e​js.org/ pour lire la documentation officielle détaillée.

CodeSandbox – Une solution clé en main

Le site CodeSandbox (https://​cod​e​s​a​n​d​box.​io/​s/vue) fournit un environnement complet et personnalisable pour développer rapidement et sans aucune installation requise (intégration de VS Code). Il peut être, et c’est d’ailleurs recommandé, couplé avec un compte Git.

CodeSandbox est aussi capable d’injecter des dépendances tierces. C’est un véritable IDE (Integrated Development Environment ou Environnement de développement) complet en ligne qui, par ailleurs, propose VS Code en guise d’outil d’écriture de code.

Bower – Un gestionnaire de dépendances

Bower est un outil, un gestionnaire de dépendances, à installer sur sa machine. C’est une solution que nous ne développerons pas ici mais qui mérite d’être mentionnée. Pour ceux qui l’utilisent, saisissez la ligne suivante dans l’invite de commande :

bower install vue

NPM (ou Yarn) – Le gestionnaire de référence

NPM est l’outil indispensable à avoir sur sa machine. Il est installé avec Node.js et est disponible à l’adresse suivante : https://​www.​npmjs.com/​get-npm.

Utilisé avec le terminal, il permet de gérer les dépendances et s’intègre très facilement avec un empaqueteur de modules (module bundler) tel que Webpack, Parcel, Rollup…

Après l’avoir installé, il convient de saisir la ligne suivante dans l’invite de commande :

npm install vue

Empaqueteurs de modules

Voici les configurations pour les empaqueteurs les plus populaires et un benchmark comparatif.

Webpack

Disponible sur la page https://​web​p​ack.​js.org/, Webpack est l’empaqueteur le plus populaire. Il demande néanmoins un temps assez important de compréhension et surtout de configuration avant de pouvoir monter un projet. Voici sa configuration pour Vue :

module.exports = {

 // ...

 resolve: {

 alias: {

 'vue$': 'vue/dist/vue.esm.js'

 }

 }

}

Rollup.js

Rollup est assez proche de Webpack en termes de configuration. Cependant, c’est celui qui met le moins de temps à compiler les sources, que ce soit pour le mode Développement comme pour le mode Production. Il est disponible à l’adresse https://​rol​l​u​pjs.org/​guide/en et sa configuration (fichier package.json) pour Vue est la suivante :

const alias = require('rollup-plugin-alias')

rollup({

 // ...

 plugins: [

 alias({

 'vue': 'vue/dist/vue.esm.js'

 })

]

})

Parcel.js

Parcel est le plus léger des empaqueteurs, tant en poids qu’en configuration. Il a pour vocation de ne nécessiter aucune configuration, tout est intégré. Il est sûrement à privilégier pour de petits projets et des POC (proof of concept). Pour plus d’information sur Parcel, consulter le site https://​par​c​e​ljs.org/. Pour ajouter la prise en charge des fichiers .vue, il suffit d’ajouter le code suivant dans le fichier package.json :

{

 // ...

 "alias": {

 "vue": "./node_​modules/​vue/​dist/​vue.​common.js"

 }

}

Benchmark

Pour un même projet, relancé trois fois, voici les temps d’exécution en secondes pour chacun des empaqueteurs :

Tableau 1-1. Benchmark d’exécutions des empaqueteurs

	

Empa​q​u​e​teur

	

1er lanc​e​ment

	

2e lanc​e​ment

	

3e lanc​e​ment

	

Moy​e​nne

	

Webpack

	

3,828

	

3,456

	

3,902

	

3,728

	

Rollup.js

	

0,650

	

0,498

	

0,495

	

0,547

	

Parcel.js

	

15,05

	

5,674

	

4,876

	

8,533

Notons que ce test est soit pour le mode Développement, soit pour le mode Débogage. Pour le mode Production, les temps sont sensiblement les mêmes sauf pour Parcel.js qui est complètement hors-jeu avec un temps de premier lancement multiplié par dix.

2

Les outils préconisés et leur configuration

Les divers outils présentés ici ne sont absolument pas obligatoires, mais sont recommandés afin de gagner en célérité, en visibilité et en assistance. Ils sont tous gratuits et/ou open source.

VS Code Debugger for Chrome

Description

Il existe de multiples IDE, mais à ce jour, il n’existe qu’une seule extension pour VS Code de Microsoft (Visual Studio Code) pour déboguer son code pas à pas. Elle est disponible pour le navigateur Google Chrome.

VS Code est disponible en multi-plate-forme (Windows, Mac et Linux) à l’adresse suivante : https://​code.​vis​u​a​l​s​t​u​dio.com/.

Configuration

Voici les étapes à suivre pour configurer VS Code Debugger for Chrome.

1.Sous VS Code, ouvrons un répertoire via l’explorateur afin de charger notre environnement de travail (workspace).

2.Dans le menu latéral gauche, nous cliquons sur l’icône Extensions ([image: image]) et nous saisissons Debugger for Chrome dans le champ de recherche pour l’installer (figure 2-1).

[image: image]

Figure 2-1 – Ajout de l’extension Debugger for Chrome

3.À ce stade, deux possibilités :

–Répertoire de travail ouvert : cliquer sur Debug, puis sélectionner Add Configuration… dans le menu déroulant (figure 2-2).

[image: image]

Figure 2-2 – Ajout d’une configuration pour l’extension
Debugger for Chrome dans Visual Studio Code

–Dans le menu principal, cliquer sur Debug puis Add Configuration.

Un répertoire nommé .vscode est créé dans l’explorateur de VS Code, à la racine de notre projet. Il contient un fichier nommé launch.json.

Saisissez le code suivant dans la fenêtre d’édition qui s’ouvre ou, si ce n’est pas le cas, déplier le répertoire .vscode puis ouvrir le fichier launch.json. :

Code de configuration

{

 "version": "0.2.0",

 "configurations": [

 {

 "type": "chrome",

 "request": "launch",

 "name": "Debug in Chrome",

 "url": "http://localhost:1234",

 "webRoot": "${workspaceFolder}/src/app"

 }

]

}

La partie importante est le contenu de la clé configurations. La version peut être différente en fonction de la version de l’outil de gestion des configurations de Visual Studio Code.

Les deux entrées à configurer en fonction de notre environnement sont :

•url : le point d’entrée de notre serveur, le port 1234 est celui par défaut sous Parcel. Il sera différent sous WebPack ou un autre empaqueteur.

•webRoot : le chemin indiquant où se trouve le fichier de notre application. Par principe, cela devrait être main.js ou index.js. Le mot-clé workspaceFolder est la variable de l’environnement de travail courant.

Déboguer pas à pas

Dans notre code, nous pouvons ajouter un point d’arrêt où nous le souhaitons (figure 2-3), puis lancer le site via le bouton Play (avec la flèche verte) :

[image: image]

Figure 2-3 – Point d’arrêt (breakpoint) dans Visual Studio Code

Il y aura automatiquement une interaction entre VS Code et Chrome. Sous VS Code, il suffit de regarder les écrans Watch, Call stack et Breakpoints pour apprécier l’exhaustivité des données.

[image: image]

Figure 2-4 – Débogueur de Visual Studio Code

Vue.js devtools

Description

Cette extension de Google Chrome et Firefox permet de visualiser l’arbre des composants, le store de Vuex et les événements. Un allié de taille fortement recommandé ! (voir chapitre 10 sur les transitions, page 135)

[image: image]

Figure 2-5 – Vue.js devtools

Les icônes de Vue.js devtools

[image: image]Visualisation des nœuds/composants et pour chacun, de l’ensemble des propriétés, des fonctions methods, computed…

[image: image]Visualisation des stores de VueX (module complémentaire de Vue).

[image: image]Visualisation et enregistrement des événements et des appels relatifs.

[image: image]Dédié au routage, au plug-in vue-router avec la visualisation de l’historique et de toutes les routes disponibles.

[image: image]Permet de tester la performance en termes de frames par seconde, mais également en temps de chargement en millisecondes pour chaque composants. De plus, il est possible de sauvegarder l’historique et de faire des benchmarks.

[image: image]Personnalisation et configuration de l’extension Vue devtools.

[image: image]Rafraîchissement des données.

Installation

Les liens suivants vous permettront d’installer l’extension Vue.js devtools en fonction de votre configuration :

•Google Chrome : https://​chrome.​google.com/​webs​tore/​detail/​vuejs-​d​e​v​t​o​o​l​s​/​nhd​o​g​j​m​e​j​i​g​l​i​p​c​c​p​n​n​n​a​n​h​b​l​e​d​a​j​bpd

•Firefox : https://​addons.​mozi​lla.​org/​fr/​fir​e​fox/​addon/​vue-​js-​devt​ools/

•GitHub : https://​github.com/​vuejs/​vue-​dev​t​ools

Vue Performance Devtool

Description

L’extension Vue Performance Devtool inspecte les performances des composants de Vue et propose des statistiques de différentes mesures (voir le chapitre 10 sur les transitions, page 133).

[image: image]

Figure 2-6 – Performances des composants dans Vue Performance Devtool

Cet outil nous permet d’apprécier pour chaque nœud/composant Vue :

•le temps d’initialisation ;

•le temps de rendu ;

•le temps de mise à jour ;

•le nombre d’instances sur la page courante ;

•le temps total ;

•l’heure de la dernière mise à jour.

Vetur

Description

Sous VS Code, l’extension Vetur offre un panel de fonctionnalités telles la coloration syntaxique, la prise en charge des composants monofichier, l’autocomplétion, le listing, le formatage de code…

C’est le module à avoir absolument pour développer facilement avec Vue.js car VSCode ne traite pas les fichiers .vue nativement. Le site officiel est le suivant : https://​git​hub.com/​vuejs/​vetur.

[image: image]

Figure 2-7 – L’extension Vetur

3

Les paradigmes fondamentaux de Vue.js

Instance de Vue.js

Avant toute chose, il est important de prendre note qu’une application Vue consiste à créer une instance à la racine d’un projet puis à agrémenter ce dernier avec des composants, mixins, plug-ins…

Création d’une instance de Vue

var vm = new Vue({

 // options

})

La variable vm (pour viewmodel) est employée en référence à une instance de Vue.

Notons que cette instance est elle-même un composant Vue et qu’elle peut contenir aucune, une ou plusieurs options telles que : data, props, propsData, computed, methods et watch. Avant de prendre connaissance de ces options (voir le chapitre 7 sur les composants, page 75), voyons ce que l’on appelle la « réactivité » dans Vue.

Au cœur du système réactif

La réactivité consiste en une mise à jour de l’interface suite à une modification apportée à un objet (option data). Les accesseurs/mutateurs transformés sont observés et dès qu’une modification est effectuée, l’observateur déclenche une fonction de rendu ce qui met à jour l’interface et donc les éléments du DOM, de manière asynchrone.

À chaque changement de donnée observé, la modification est ajoutée à une file d’attente (sorte de pile, stack en anglais) en mémoire contenant toutes les modifications de données qui se sont produites dans la même boucle d’événements (méthode d’instance Vue.nextTick).

Si le même observateur est déclenché plusieurs fois dans la même boucle, il ne sera ajouté qu’une seule fois, ce qui permet d’optimiser la mémoire en supprimant les doublons et les changements inutiles du DOM. À chaque boucle (tick), Vue vide la file d’attente et effectue les modifications.

Vue préconise de développer en data-driven (code piloté par les données) mais dans certains cas, si l’on souhaite attendre que Vue ait terminé la mise à jour du DOM avant d’effectuer d’autres modifications, nous pouvons utiliser la méthode d’instance nextTick. La figure 3-1 représente la schématisation du système de réactivité au sein de Vue.js.

[image: image]

Figure 3-1 – Schéma du système réactif de Vue.js
(Source : https://vuejs.org/)

Bien que cela soit prématuré de présenter un extrait de code – qui peut paraître complexe – à cette étape du livre, il est important de garder en mémoire le mot-clé nextTick et son sens, quitte à revenir sur ce code après avoir pris connaissance des chapitres suivants.

Utilisation de nextTick

Vue.component('monComposant', {

 template: `{{ txt }}`,

 data: function () {

 return {

 txt: 'En attente...',

 }

 },

 methods: {

 changeTxt () {

 this.txt = 'Mis à jour';

 console.​log​(this.​$el.​textContent) // => 'En attente...'

 this.$nextTick​(function () {

 this.txt = 'Fin';

 console.​log​(this.​$el.​textContent) // => 'Mis à jour'

 })

 }

 }

})

Lorsque la méthode changeTxt est appelée, la donnée txt est modifiée. L’observateur ajoute la modification dans la pile d’événements, il ajoute à la prochaine boucle une nouvelle affectation, puis il effectue le rendu de la vue du DOM. Le template sera un élément de type span ayant pour contenu Mis à jour, puis lors du nextTick, le span aura pour valeur Fin.

Bien entendu, cela n’est pas visible au rendu avec ce code sauf dans la console du navigateur. Il faudrait y ajouter la méthode setTimeout de JavaScript, par exemple, pour apprécier le changement visuel.

L’intérêt de ce code est réellement d’expliquer le fonctionnement du système réactif de Vue.

Organisation et optimisation de la structure de page HTML

DOM

Le DOM (Document Object Model) est le rendu affiché dans le navigateur une fois la page chargée. Ce document est structuré en arbre de nœuds et d’objets qui possèdent des propriétés et méthodes.

La problématique majeure est que pour chaque modification d’une information dans le DOM, comme un simple texte dans un titre, le navigateur va essayer de produire un nouveau rendu, ce qui demande de la mémoire et du temps.

DOM virtuel

Est donc apparu le DOM virtuel qui consiste à générer une arborescence d’objets JavaScript en mémoire et pour chaque modification, à mettre à jour ces objets. Deux versions sont conservées et lorsqu’un nextTick est déclenché, la différence des deux versions est calculée et met à jour le DOM.

VNode

Dans Vue.js, chaque nœud est conservé ainsi que les informations relatives que nous appelons VNode (pour virtual node, soit « nœud virtuel »). Ainsi, le DOM virtuel est l’arbre des VNodes, constitués des composants de Vue.

Cycle de vie d’une instance de Vue.js

[image: image]

Figure 3-2 – Schéma du cycle de vie de l’instance de Vue.js
(Source : https://vuejs.org/)

Hooks du cycle de vie

Chaque hook (ou méthode de crochet, c’est-à-dire une fonction qui s’attache à des événements) du cycle de vie est utilisable en tant que méthode dans les options de l’instance de Vue. Cela nous permet de garder la main à chaque état de notre projet.

Méthodes du cycle de vie de Vue.js

var vm = new Vue({

 // ...autres options...

 beforeCreate() { },

 created() { },

 beforeMount() { },

 mounted() { },

 beforeUpdate() { },

 updated() { },

 beforeDestroy() { },

 destroyed() { },

})

Le contexte ou la portée

Chaque hook du cycle de vie contient le contexte parent atteignable avec le mot-clé this. Ainsi, en admettant que nous ayons une donnée nommée txt – comme dans l’exemple précédent sur la réactivité –, positionnée dans la méthode mounted, nous pouvons écrire :

Méthode mounted

 mounted() {

 this.txt = 'modification de la data'

 },

Or, si nous utilisons une méthode fléchée, le contexte sera lié à la méthode et non à l’instance courante.

Méthode mounted en déclaration fléchée

mounted: () => {

 this.txt = 'modification de la data'

 },

En ouvrant la console du navigateur, nous obtenons l’erreur suivante :

vue.runtime.esm.js:587 [Vue warn]: Error in mounted hook: "TypeError: Cannot set property 'txt' of undefined"

Note

Les termes « contexte » et « portée » sont ici des synonymes.

Hello World – Première instance

Lorsqu’une instance est créée, Vue ajoute toutes les propriétés dans son système réactif comme nous l’avons vu précédemment. Ainsi, quand une propriété change, la vue (le DOM) se met à jour automatiquement.

Voici un exemple trivial d’un « Hello World » dans lequel nous utilisons un CDN pour simplifier l’écriture du code. Nous verrons plus tard comment instancier un projet.

Code Hello World

<html>

<head>

 <title>Hello World en Vue.js</title>

OEBPS/images/16_img01.jpg
Console Sowrces Network Pedformance Memory Application Security Audits

A Components 4D Vuex 3 Events € Routing v

APp> Q. Fiter nspected st

v Root v data
App> - s v sroute
Menu path: */hone"

Name key="_transition-d4-vue-conponent-7-nane! > query: object (enpty)
» parans: Object (enpty)
fultpath: "/hone”

» meta: object (enpty)

M@ Ferformance

B settings

rapect DOM

x

C Refresh

Bop

OEBPS/images/2_img01.jpg
4000000

3000000

2000000

1500000

1000000

500000

[anguiar [ember-source [react T wue Jauery

GitHub Stats

ember.js
angular.js
vue
iquery

react

stars

20169

50243

118793

50324

115292

forks 111
4080
28997
16895
17249

20800

issues

ass

404

279

8

451

updated X

Nov 13, 2018
Nov 12, 2018
Nov 13, 2018
Nov 12, 2018

Nov 13, 2018

created &
May 26, 2011
Jan 6, 2010
Jul 29, 2013
Aor 3, 2009

May 2¢, 2013

OEBPS/images/16_img04.jpg

OEBPS/images/16_img05.jpg

OEBPS/images/4_img01.jpg
Durée en millisecondes
+ écart type

(Ralentissement = Durée / Le plus rapide)

vue- angular react-
vaniliajs- v2.6.16- v6.1.0- v16.4.1-

Kiyed keyed keyed keyed

createrows RPLEMOP 1521 276 1852 2102 1805 273

Ouraton for ereating

T000rows aforthe | LU0 ! el o
poge laded.

Name

(AN aeosise 100000% 26805

PR sorbiiid® 1516 .25 27 QPR 1573 .20

1000 rowre o the table |11} 2 02 02
with S warmup oo00% tonoos LS
erations).

partial update
T to updata tne toxt | Ll o REVRTY oo .7 [ETRIER)
of every 10th row (with |10} £y o ()

8 warmup torations)for [SCT L (RIS ionoco R
a table with 10k rows.

select row
Dston e higmet RIXPOIN 7.5 103221
rowinresponsetoa (ML 09] (&)

alck onthe row. with 5 RN oo rase0%
Warmup ferations).

swap rows EIREEN 1055 210 1065 <19
Timo to swep 27ows on
@ 1K table. (with (O - on

e eemion (N tonoco% 40068

removerow 461 109

Duraton o remove s

row. it Swarmap 0
oratons). 2210%

471 230
00
100.000%

16939 +
01
o

100.000%

create many rows
Duration to create
10000 rows.

append rows to &
Jrge table 2425 +60 [RECKINES
Duraton for adcing 0n 02
1000 rows on a table of oo [T
10000 rows.

LAl 1314 239 | 1919 201 [PILIPETY 175.4 241

Ourtiontoclar the

table ied with 10000 |AIEC) 0] @2 %)
Lo oomx

137 150 150

ready memory
Marmory usage after

oeselond. 00000
run memory 68 <o
Memaryuasge e «
g 1000 rows. st0o0n
update eatch 10th
row for Tk rows (5 98200
cycles) s
My uangnsae
‘clicking update every. Tooex
oo 5 s
replace 1k rows (5
cycles) 101200
Merryusage sor 6o
lckng crote 1000 [T 00000
s s times
creating/clearing
1k rows (5 cycles) et
Wamry vasgeaiae as
cmaing nt Seariog 00000

1000 rows S timas.

Allocation de mémoire en Mo
+ écart-type

e v e anaer.
eyed
e keyed

60 200
)

OEBPS/images/16_img02.jpg

OEBPS/images/16_img03.jpg

OEBPS/images/16_img08.jpg

OEBPS/images/16_img06.jpg

OEBPS/images/18_img01.jpg
Vetur octrefvetur
Pine Wu | @ 5802627 | kA k** | Reposiory |
Vue tooling for VS Code

This extension s recommended based on the files you recently
opened.

OEBPS/images/16_img07.jpg

OEBPS/images/cover.jpg
Brice Chaponneau

Applications web complexes et réactives

®Fidition

EVROLLES

Le framework JavaScript concurrent de React et Angular

OEBPS/images/14_img02.jpg
DEBUG) DebuginChrome #4° B

PRZLTLIEE ™ sa Contiguratior

OEBPS/images/14_img01.jpg
5] T
debugger for

Debugger for Chrome 4113

Debug your JavaSeript code in the Chrome b.
Microsoft

Debugger for Java 0120 76M K5
Alightweight Java debugger for Visual Stud

Microsoft [V
Debugger for Firefox 1711 ®s0uK * a5

Debug your web application or browser exte.
Holger Benl

OEBPS/images/7_img01.jpg
M Android -

s e _EMowe o

Sl _ O Hobis

Opers 108 Safa " Operal

OEBPS/images/3_img02.jpg
+1248

wi
uejs o

1 Aprogressive, incrementally-adoptable JavaScript frame.

UlFramework | Virtal DOM || Vue

=3 vue

> 4days ago ®215

& TRENDING

+947

React

A declarative, efficient, and flexible JavaScript library for buil

UlFramework | VircalDOM | React

==react

>adayago #1258

OEBPS/nav.xhtml

Table des matières

		Couverture

		Le résumé et la biographie auteur

		Page de titre

		Copyright

		Avant-propos

		Table des matières

		Introduction

		Historique de Vue.js

		Comparatif des frameworks JavaScript actuels

		Rappels de modélisation en génie logiciel

		Architecture MVC

		Architecture MVVM

		Front-end et back-end

		Chapitre 1. Installer et utiliser Vue.js

		Une version par environnement

		Sources du framework

		Autonome – Source officielle

		CDN – Serveur de distribution

		Nuxt – Le framework universel

		Vue CLI – Le générateur de projet officiel

		CodeSandbox – Une solution clé en main

		Bower – Un gestionnaire de dépendances

		NPM (ou Yarn) – Le gestionnaire de référence

		Chapitre 2. Les outils préconisés et leur configuration

		VS Code Debugger for Chrome

		Description

		Configuration

		Déboguer pas à pas

		Vue.js devtools

		Description

		Installation

		Vue Performance Devtool

		Description

		Vetur

		Description

		Chapitre 3. Les paradigmes fondamentaux de Vue.js

		Instance de Vue.js

		Au cœur du système réactif

		Organisation et optimisation de la structure de page HTML

		Cycle de vie d’une instance de Vue.js

		Hooks du cycle de vie

		Le contexte ou la portée

		Hello World – Première instance

		Qu’est-ce qu’un composant et comment l’intégrer ?

		Structure d’un composant

		Intégration d’un composant dans l’environnement applicatif

		Les propriétés d’instance

		Référencer les éléments avec $refs

		Interpolation pour générer du rendu

		Texte ou mustache

		Utilisation des premières directives

		Chapitre 4. Les directives pour commander les éléments

		Associer les directives et les arguments

		Des modificateurs pour enrichir les directives

		Les directives natives en détail

		Les directives d’interpolation

		Les directives de rendu conditionnel

		Les directives de rendu de liste

		Les directives de gestion d’événements

		Les directives de liaison

		Chapitre 5. Les directives personnalisées

		Enregistrement et utilisation

		Exemple : directive de déplacement

		Chapitre 6. Formater avec l’interpolation des filtres

		Qu’est-ce qu’un filtre ?

		Écriture de filtres

		Chapitre 7. Les composants

		Définition

		Premier composant

		Les options structurantes

		Data : les variables réactives

		Props : les propriétés de communication

		Methods : les fonctions de traitement

		Computed : le calcul avec mise en cache

		Différences entre les options methods et computed

		Watch : personnaliser l’observation des changements

		V-model personnalisé

		Création locale

		Création globale

		Création mono-fichier

		Écriture alternative

		Optimisation avec l’architecture modulaire

		Optimisation avec le lazy loading

		Préconisation pour écrire rapidement un composant

		Communiquer avec les composants

		Communication parent vers enfant

		Communication enfant vers parent

		Communication entre composants

		Communication avec un composant récursif

		Gestion de composants dynamiques

		Supprimer l’héritage d’attribut

		Chapitre 8. Les slots, un emplacement réservé pour injecter du contenu

		Définition

		Utilisation standard d’un slot

		Utilisation de slots nommés

		Slot avec portée

		Slot avec passage de propriété

		Des slots dynamiques

		Comment et pourquoi tester l’existence d’un slot ?

		Chapitre 9. Le composant keep-alive pour garder l’état courant

		Utilisation du système de cache

		Chapitre 10. Apporter de la dynamique visuelle avec les transitions

		Qu’est-ce que le composant transition ?

		Mémento des classes et des événements pour les transitions

		Exemple de transition

		Des transitions réutilisables et génériques

		Chapitre 11. La réutilisabilité avec les mixins

		Qu’est-ce qu’un mixin ?

		Attentions à porter lors de l’utilisation des mixins

		Chapitre 12. Ajouter des fonctionnalités avec les plug-ins

		Comment créer un plug-in ?

		Plug-in d’intégration

		Installation automatique

		Comment utiliser un plug-in ?

		Chapitre 13. Extension de composant

		La méthode

		L’injection de dépendances

		Principe

		Chapitre 14. Le store, gestionnaire d’états

		Définition

		Le gestionnaire Vuex

		Qu’est-ce que Vuex ?

		Vue devtools comme compagnon

		Comment installer Vuex ?

		Création de la structure de base

		Créer un store avec Vuex

		Chapitre 15. API

		Principe de base de communication avec une API

		Comment communiquer avec une API ?

		Bibliothèque Fetch

		Bibliothèque Axios

		Consommation d’une API

		Chapitre 16. Le routage pour la navigation

		Pourquoi utiliser un plug-in de routage ?

		Comment installer le router ?

		Comment définir une route ?

		Préconisation pour la gestion du routage

		Un composant pour page

		La concordance dynamique, mettre des variables dans nos routes

		La vue, naviguer sur une page avec de multiples composants

		Naviguer par le code, sans action de l’utilisateur

		Intercepter une route de navigation

		De la métadonnée dans les routes

		De l’animation dans la navigation

		Conclusion

		Index

OEBPS/images/20_img01.jpg
Déclenche un

Fonetion e nouveau rendu

rendu du Observateur
Composant

1
|
I
: '
! s Collecte en tant |
v \ que dépendance /

Données

accesseur

mutateur

Arbre du DOM Virtuel

OEBPS/images/17_img01.jpg
Q Fitorcompononts © @ init

“Anonymous>
<Transitionner> 0.1ms.
<Transition> 0.6ms
<TransitionGroup> 0.ans.

Time taken by all components 27, 6ms |3 instances.

(R] | Fements Console Souces Network Performance

Render

Memory

0.3n5
0.5ms
0.3ns

Applcation Securty Audis Ve Performance Ve o1 i x

Pateh

Instances Total Time (ms) Last Update

Refresh

OEBPS/images/5_img01.jpg
Vue

Couche de présentation IHM

Controleur

Couche de la logique métier

Modele

Couche de données

OEBPS/images/5_img02.jpg
Vue

Couche de présentation IHM et événements (events)

Vue-Modéle

Couche de la logique métier et de liaison (binding)

Modzle

Couche de données

OEBPS/images/logo.jpg
Editions

EYROLLES

OEBPS/images/13_img01.jpg

OEBPS/images/6_img01.jpg
Front-end : HTML, CSS, IS, TS (ex. site en Vue.js)

Back-end : serveur, base de données, application
(ex. API en node.js)

OEBPS/images/22_img01.jpg
new Vue()

Ya-til une Non
option‘er? i
quand
vm.smount(el)
est appelé

le Compile le
template en outerHTML de el
fonction de rendu* en template*

donnees
* changent

Nouveau rendu
ot patch du
DOM virtuel

quand

Supprime les
observateurs
composants enfants st
coutours dévénements|

()

Détruit

*1a compilation est aite 3 lavance s vous utiisez
une étape de build, par ex.des composants monofihiers

OEBPS/images/15_img01.jpg
33
34
35

testDebug
console.log 'debug breakpoint' ;

OEBPS/images/3_img01.jpg
POPULA

Vuejs 118k *

U Aprogressive, incrementally-adoptable JavaScript frame.

UlFramework || Virtual oM || Vue

= yue

o 4days ago @25

Anguta 1 59k

AngularJs - HTML enhanced for web apps!

UlFramework || Angular

s angular

adayago @159

React 15k*

A declarative, efficient, and flexible JavaScript library for bul

UlFramework | VirtuslDOM React

s react

<adayago @1.258

Anguar a2k

One framework. Mobile & desktop.

mework | Angular

s @angular/core

oadayago @768

OEBPS/images/15_img02.jpg
DEBUG P DetuginChrome ¢ &

4+ variaBLES St t oom
+ Local

this: VusCoponent
> Closuro.

> Global

« WATCH

4 caLL sTACK PAUSED oN BRERKGONT
testDebug Appwue 341
mounted App.vue 8%
collltook Vue.runtime.esm js (281721

LOADED SCRIPTS
4 BREAKPOINTS
All Exceptions
Uncaught Exceptions.
App.vue
©0 A1 P DebuginChrome (src)

