

 無料電子ブック

学習

Vue.js

Free unaffiliated eBook created from
Stack Overflow contributors.

#vue.js

.....	1
1: Vue.js	2
.....	2
.....	2
Examples.....	2
".....	2
.....	2
HTML.....	3
JavaScript.....	3
Vue 2Hello WorldJSX.....	3
.....	4
2: VueJS + Redux with Vua-Redux	5
Examples.....	5
Vua-Redux.....	5
.....	5
3: vue-router	8
.....	8
.....	8
Examples.....	8
.....	8
4: Vue "this"	9
.....	9
Examples.....	9
Vue "this".....	9
"this".....	9
"this".....	9
.....	10
.....	10
"this".....	10
.....	11
5: v-	12
.....	

.....	12
Examples.....	12
v.....	12
6:	14
.....	14
Examples.....	14
Vue\$ set.....	14
Array.prototype.splice.....	14
.....	15
.....	15
7:	16
Examples.....	16
.....	16
.....	16
.....	18
\$ dispatch\$ broadcast	19
8:	21
.....	21
.....	21
.....	21
Examples.....	21
eventBus.....	21
9:	23
.....	23
Examples.....	23
Vuex.....	23
Vuex.....	26
Vuex.....	28
.....	28
10:	32
Examples.....	32

.....	32
11:	34
.....	34
.....	34
Examples	34
.....	34
12:	37
.....	37
.....	37
Examples	37
.....	37
.....	38
13:	39
.....	39
Examples	39
.....	39
HTML	39
JS	39
.....	40
.....	43
.....	43
.....	43
.....	44
14:	46
.....	46
Examples	46
.....	46
.....	47
.....	47
Vue JSX 'babel-plugin-transform-vue-jsx'	48
15:	50
.....	50

Examples.....	50
.....	50
Javascript.....	50
HTML.....	50
.....	50
.....	50
Javascript.....	51
HTML.....	52
CSS.....	52
.....	52
16:	53
Examples.....	53
.....	53
HTML.....	53
.....	53
.....	53
17:	55
.....	55
.....	55
.....	55
.....	55
.....	55
Examples.....	55
.....	55
18: "".....	57
.....	57
.....	57
Examples.....	57
polyfillfind.....	57
19:	58
Examples.....	58
.....	58
.....	58

.....	58
.....	59
20:	61
Examples	61
Vue 1.x	61
init	61
created	61
beforeCompile	61
compiled	61
ready	61
attached	61
detached	61
beforeDestroy	61
destroyed	61
.....	61
`ready` DOM	62
21:	63
Examples	63
.....	63
HTML	63
.....	63
HTML	63
.....	63
.....	64
22:	65
.....	65
Examples	65
.....	65
.....	65
.....	66
23:	67

.....	67
Examples.....	67
.vue.....	67
24:	68
.....	68
camelCase <=>.....	68
Examples.....	68
.....	68
.....	73
JS.....	73
HTML.....	73
.....	73
Vue JSXProps.....	73
ParentComponent.js.....	73
ChildComponent.js.....	74
25:	75
.....	75
.....	75
Examples.....	75
.....	75
v-if.....	75
v-else.....	75
v-show.....	75
v-if / v-else.....	75
v-show.....	76
26:	78
.....	78
.....	78
Examples.....	78
.....	78
.....	79
.....	79

79

v.....80

.....83

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [vue-js](#)

It is an unofficial and free Vue.js ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official Vue.js.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1: Vue.jsのい

Vue.jsは、Angular.js、Reactive.js、Rivets.jsにインスパイアされた、JavaScriptのにするフロントエンドフレームワークであり、シンプルなユーザーインターフェイスの、いをします。

MVVMパターンされたフレームワークであるModel-View View-Model、コンポーネントやビューへのバインディングデータのについています。これはじられないほどく、ののJSフレームワークのをえ、などプロトタイプににユーザーフレンドリーです。

バージョン

バージョン	
2.4.1	2017-07-13
2.3.4	2017-06-08
2.3.3	2017-05-09
2.2.6	2017-03-26
2.0.0	2016-10-02
1.0.26	2016628
1.0.0	2015-10-26
0.12.0	2015-06-12
0.11.0	2014116

Examples

"こんにちは"プログラム

Vue.jsのをするには、HTMLにスクリプトファイルがまれていることをしてください。たとえば、HTMLにをします。

```
<script src="https://npmcdn.com/vue/dist/vue.js"></script>
```

な

HTML テンプレート

```
<div id="app">
  {{ message }}
</div>
```

JavaScript

```
new Vue({
  el: '#app',
  data: {
 message: 'Hello Vue.js!'
  }
})
```

このの[ライブデモ](#)をご覧ください。

[Vue.jsの "Hello World" のも](#)チェックしてみてください。

Vue 2のHello WorldJSXウェイ

JSXはブラウザによってされるものではありません。それはにのJavascriptにされなければなりません。 JSXをするには、`babel babel-plugin-transform-vue-JSX`のプラグインをインストールする必要があります

のコマンドをします。

```
npm install babel-plugin-syntax-jsx babel-plugin-transform-vue-jsx babel-helper-vue-jsx-merge-props --save-dev
```

`.babelrc`ようにしてください

```
{
  "presets": ["es2015"],
  "plugins": ["transform-vue-jsx"]
}
```

VUE JSXのサンプルコード

```
import Vue from 'vue'
import App from './App.vue'

new Vue({
  el: '#app',
  methods: {
 handleClick () {
 alert('Hello!')
 }
  }
})
```

```
 },
 render (h) {
 return (
 <div>
 <h1 on-click={this.handleClick}>Hello from JSX</h1>
 <p> Hello World </p>
 </div>
 )
 }
  })
}
```

JSXをすることで、JavaScriptコードをくるときと同じファイルになHTML/XMLのような書くことができます。

おめでとう、あなたはしました:)

ユーザーの

VueJSをするとユーザーのをにでき、v-modelをしたバインディングではデータをににできます。

HTML

```
<script src="https://unpkg.com/vue/dist/vue.js"></script>
<div id="app">
  {{message}}
<input v-model="message">
</div>
```

JS

```
new Vue({
  el: '#app',
  data: {
 message: 'Hello Vue.js!'
  }
})
```

v-modelディレクティブをしてVueJSでバインディングをうのはにです。

のをここでしてください。

オンラインでVue.jsのいをむ <https://riptutorial.com/ja/vue-js/topic/1057/vue-jsのい>

2: VueJS + Redux with Vua-Redux ベストソリ ューション

Examples

Vua-Reduxのインストール

NPMからのVua Reduxのインストール

インストール

```
npm i vua-redux --save
```

=====

// main.js

```
import Vue from 'vue';
import { reduxStorePlugin } from 'vua-redux';
import AppStore from './AppStore';
import App from './Component/App';

// install vua-redux
Vue.use(reduxStorePlugin);

new Vue({
  store: AppStore,
  render(h) {
 return <App />
  }
});
```

// AppStore.js

```
import { createStore } from 'redux';

const initialState = {
  todos: []
};

const reducer = (state = initialState, action) => {
  switch(action.type){
 case 'ADD_TODO':
 return {
 ...state,
 todos: [...state.todos, action.data.todo]
 }
 default:
 return state;
  }
}
```

```
 }  
  }  
  
  const AppStore = createStore(reducer);  
  
  export default AppStore;
```

あなたのコンポーネントでの

//コンポーネント/App.js

```
import { connect } from 'vua-redux';  
  
const App = {  
  props: ['some-prop', 'another-prop'],  
  
  /**  
 * everything you do with vue component props  
 * you can do inside collect key  
 */  
  collect: {  
 todos: {  
 type: Array,  
 },  
 addToDo: {  
 type: Function,  
 },  
  },  
  
  methods: {  
 handleAddTodo() {  
 const todo = this.$refs.input.value;  
 this.addToDo(todo);  
 }  
  },  
  
  render(h) {  
 return <div>  
 <ul>  
 {this.todos.map(todo => <li>{todo}</li>)}  
 </ul>  
  
 <div>  
 <input type="text" ref="input" />  
 <button on-click={this.handleAddTodo}>add todo</button>  
 </div>  
 </div>  
  }  
};  
  
function mapStateAsProps(state) {  
  return {  
 todos: state.todos  
  };  
}  
  
function mapActionsAsProps(dispatch) {  
  return {  
 addToDo(todo) {
```

```
 dispatch({
 type: 'ADD_TODO',
 data: { todo }
 })
 }
 }
  }

export default connect(mapStateAsProps, mapActionsAsProps)(App);
```

オンラインでVueJS + Redux with Vua-Reduxベストソリューションをむ

<https://riptutorial.com/ja/vue-js/topic/7396/vuejs-plus-redux-with-vua-redux-ベストソリューション->

3: vue-router

き

vue-routerは、vue.jsにサポートされているルーティングライブラリです。

- `<router-link to="/path">Link Text</router-link> <!-- Creates a link to the route that matches the path -->`
- `<router-view></router-view> <!-- Outlet for the currently matched route. It's component will be rendered here. -->`

Examples

なルーティング

vue-routerをしてするものは、CDNでされているバージョンをすることです。

HTML

```
<script src="https://unpkg.com/vue/dist/vue.js"></script>
<script src="https://unpkg.com/vue-router/dist/vue-router.js"></script>

<div id="router-example">
  <router-link to="/foo">Link to Foo route</router-link>
  <router-view></router-view>
</div>
```

JavaScriptES2015

```
const Foo = { template: <div>This is the component for the Foo route</div> }

const router = new VueRouter({
  routes: [
 { path: '/foo', component: Foo }
  ]
})

const routerExample = new Vue({
  router
}).$mount('#router-example')
```

オンラインでvue-routerをむ <https://riptutorial.com/ja/vue-js/topic/9654/vue-router>

4: Vueで "this" をう

き

StackOverflowのVueコードでつかったもなエラーの1つは、`this`ってする`this`です。もないをして、つのでは、にちる`this`のまたはそののやメソッドをするには、のをして、されたのためのコールバックに

Examples

う Vue メソッドのコールバックで "this" をする。

```
new Vue({
  el: "#app",
  data: {
 foo: "bar"
  },
  methods: {
 doSomethingAsynchronous() {
 setTimeout(function() {
 // This is wrong! Inside this function,
 // "this" refers to the window object.
 this.foo = "baz";
 }, 1000);
 }
  }
})
```

うので "this" をう。

```
new Vue({
  el: "#star-wars-people",
  data: {
 people: null
  },
  mounted: function() {
 $.getJSON("http://swapi.co/api/people/", function(data) {
 // Again, this is wrong! "this", here, refers to the window.
 this.people = data.results;
 })
  }
})
```

クロージャをして "this" をキャプチャします。

クロージャをして`this`をすることができます。

```
new Vue({
  el: "#star-wars-people",
```

```

data:{
  people: null
},
mounted: function(){
  // Before executing the web service call, save this to a local variable
  var self = this;
  $.getJSON("http://swapi.co/api/people/", function(data){
 // Inside this call back, because of the closure, self will
 // be accessible and refers to the Vue object.
 self.people = data.results;
  })
}
})

```

バインドをします。

コールバックをバインドできます。

```

new Vue({
  el:"#star-wars-people",
  data:{
 people: null
  },
  mounted:function(){
 $.getJSON("http://swapi.co/api/people/", function(data){
 this.people = data.results;
 }).bind(this);
  }
})

```

をします。

```

new Vue({
  el:"#star-wars-people",
  data:{
 people: null
  },
  mounted: function(){
 $.getJSON("http://swapi.co/api/people/", data => this.people = data.results);
  }
})

```

あぶないアローは、あなたがっているブラウザがそれをサポートしているにしている、それだけをし、ECMAScriptの2015それはまだサポートされていませんが、すべてのブラウザでされたい、またはあなたがES5にダウンあなたのJavaScriptをコンパイルするのようなものっバベルを。

うをして "this" をするメソッドをする

```

new Vue({
  el:"#app",
  data:{
 foo: "bar"
  }
})

```

```
  },
  methods: {
 // This is wrong! Arrow functions capture "this" lexically
 // and "this" will refer to the window.
 doSomething: () => this.foo = "baz"
  }
})
```

なでメソッドをする

```
new Vue({
  el: "#app",
  data: {
 foo: "bar"
  },
  methods: {
 doSomething: function() {
 this.foo = "baz"
 }
  }
})
```

また、JavaScriptのコンパイラまたはEcmaScript 2015をサポートするブラウザをしている

```
new Vue({
  el: "#app",
  data: {
 foo: "bar"
  },
  methods: {
 doSomething() {
 this.foo = "baz"
 }
  }
})
```

オンラインでVueで "this" をうをむ <https://riptutorial.com/ja/vue-js/topic/9350/vueで--this-をう>

5: v-モデルによるカスタムコンポーネント

き

しばしば、データにしていくつかのアクション/をするいくつかのコンポーネントをしなければならず、それをコンポーネントにとします。ほとんどの、`vuex` はよりいになります。コンポーネントのがアプリケーションのとはまったくしないは、のようになります。スライダー、ピッカー、ファイルリーダー

コンポーネントがされるたびに々のをつことはになります。

コンポーネントに`v-model`をするには、2つのをたすがあります。

1. それは"というのをっているはずで
2. コンポーネントがするで`input`イベントをするがあります。

```
<component v-model='something'></component>
```

のです

```
<component
  :value="something"
  @input="something = $event.target.value"
>
</component>
```

Examples

カウンタコンポーネントのvモデル

`counter`は、`v-model`をするコンポーネントである`demo`によってアクセスされるコンポーネントです。

```
// child component
Vue.component('counter', {
  template: `<div><button @click='add'+1</button>
<button @click='sub'+-1</button>
<div>this is inside the child component: {{ result }}</div></div>`,
  data () {
 return {
 result: 0
 }
  },
  props: ['value'],
  methods: {
 emitResult () {
 this.$emit('input', this.result)
 }
  }
})
```

```
 },
 add () {
 this.result += 1
 this.emitResult()
 },
 sub () {
 this.result -= 1
 this.emitResult()
 }
  }
})
```

このコンポーネントは、 `sub()` `add()` メソッドまたは `add()` メソッドが呼び出されるたびに `result` が増えます。

```
// parent component
new Vue({
  el: '#demo',
  data () {
 return {
 resultFromChild: null
 }
  }
})

// parent template
<div id='demo'>
  <counter v-model='resultFromChild'></counter>
  This is in parent component {{ resultFromChild }}
</div>
```

`v-model` はコンポーネントにするため、`value` つがにされました。コンポーネントからの値を返す `counter` イベントがあります。

オンラインで `v`-モデルによるカスタムコンポーネントを学ぶ <https://riptutorial.com/ja/vue-js/topic/9353/v-モデルによるカスタムコンポーネント>

6: アレイの

き

データオプションでされたののインデックスにのをしようとする、vueはをできず、のをトリガーしません。このをするには、vueのVue.\$setをするか、Array.prototype.spliceメソッドをするか

Examples

Vueをう。\$set

のインデックスでをするメソッドまたはライフサイクルフック

```
new Vue({
  el: '#app',
  data: {
 myArr: ['apple', 'orange', 'banana', 'grapes']
  },
  methods: {
 changeArrayItem: function() {
 //this will not work
 //myArr[2] = 'strawberry';

 //Vue.$set(array, index, newValue)
 this.$set(this.myArr, 2, 'strawberry');
 }
  }
})
```

ここでは、[フィドルへのリンク](#)です

Array.prototype.spliceの

Arrayプロトタイプのsplice()をしてVue.\$setをするわりに、じをうことができますVue.\$set

```
new Vue({
  el: '#app',
  data: {
 myArr: ['apple', 'orange', 'banana', 'grapes']
  },
  methods: {
 changeArrayItem: function() {
 //this will not work
 //myArr[2] = 'strawberry';

 //Array.splice(index, 1, newValue)
 this.myArr.splice(2, 1, 'strawberry');
 }
  }
})
```

```
)
```

ネストされたの

yoiがネストされたをっている、のことができます

```
new Vue({
  el: '#app',
  data:{
 myArr : [
 ['apple', 'banana'],
 ['grapes', 'orange']
 ]
  },
  methods:{
 changeArrayItem: function(){
 this.$set(this.myArr[1], 1, 'strawberry');
 }
  }
})
```

ここに[jsfiddleへのリンクがあります](#)

をむオブジェクトの

```
new Vue({
  el: '#app',
  data:{
 myArr : [
 {
 name: 'object-1',
 nestedArr: ['apple', 'banana']
 },
 {
 name: 'object-2',
 nestedArr: ['grapes', 'orange']
 }
 ]
  },
  methods:{
 changeArrayItem: function(){
 this.$set(this.myArr[1].nestedArr, 1, 'strawberry');
 }
  }
})
```

ここでは、[フィドルへのリンク](#)です

[オンラインでアレイのをむ](https://riptutorial.com/ja/vue-js/topic/10679/アレイのをむ) <https://riptutorial.com/ja/vue-js/topic/10679/アレイのをむ>

7: イベント

Examples

イベント

イベントをするには `vm.$emit('new-message');`

イベントをキャッチするには `vm.$on('new-message');`

すべてのコンポーネントダウンにイベントをするには `vm.$broadcast('new-message');`

までのすべてのコンポーネントにイベントをするには `vm.$dispatch('new-message');`

Vue2では、`$broadcast`と`$dispatch`はです。 [Vue2のを](#)

イベントはいつすべきですか

のは、コンポーネントがどのようにするかをしています。これは、 [Evan You のProgressive Framework](#)スライドVueJSのからのものです。

Component Communication: Props in, Events out

どのようにするかのをにします。

デモ

HTML

```
<script type="x-template" id="message-box">
  <input type="text" v-model="msg" @keyup="$emit('new-message', msg)" />
</script>

<message-box :msg="message" @new-message="updateMessage"></message-box>
<div>You typed: {{message}}</div>
```

JS

```
var messageBox = {
  template: '#message-box',
  props: ['msg']
};

new Vue({
  el: 'body',
```

```
data: {
  message: ''
},
methods: {
  updateMessage: function(msg) {
 this.message = msg;
  }
},
components: {
  'message-box': messageBox
}
});
```

のをすることが出来ます

のは、コンポーネントのみをしています。しかし、カスタムコンポーネントの、ときをさせるために、`v-model`するがあります。

DEMO Vue1

DEMO Vue2

Vue1では、`<message-box>`コンポーネントにされたプロップで`.sync`をするがあります。これは、VueJSに、コンポーネントののをのとさせるようにします。

えておいてくださいすべてのコンポーネントインスタンスは、のスコープをちます。

HTML Vue1

```
<script type="x-template" id="message-box">
  <input v-model="value" />
</script>

<div id="app">
  <message-box :value.sync="message"></message-box>
  <div>You typed: {{message}}</div>
</div>
```

Vue2にはな`input`イベントがあり、`$emit`できる。このイベントをすると、`v-model<message-box>`コンポーネントにくことができます。このはのようになります。

HTML Vue2

```
<script type="x-template" id="message-box">
  <input :value="value" @input="$emit('input', $event.target.value)" />
</script>

<div id="app">
  <message-box v-model="message"></message-box>
  <div>You typed: {{message}}</div>
</div>
```

JSビュー12

```
var messageBox = {
  template: '#message-box',
  props: ['value']
};

new Vue({
  el: '#app',
  data: {
 message: ''
  },
  components: {
 'message-box': messageBox
  }
});
```

がどれだけくされているかにしてください。

\$ dispatchと\$ broadcastのにどうするのですか バスイベントパターン

あなたは\$emitがイベントをしているコンポーネントにスコープされていることについてたかもしれません。これは、コンポーネントツリーでいにくれたコンポーネントでしたいときになります

。

Vue1では、\$dispatchまたは\$broadcast broadcastをしますが、Vue2ではしません。はそれがうまくできないということです。これをするためのなbusパターンがあります

デモ

HTML

```
<script type="x-template" id="sender">
  <button @click="bus.$emit('new-event')">Click me to send an event !</button>
</script>

<script type="x-template" id="receiver">
  <div>I received {{numberOfEvents}} event{{numberOfEvents == 1 ? '': 's'}}</div>
</script>

<sender></sender>
<receiver></receiver>
```

JS

```
var bus = new Vue();

var senderComponent = {
  template: '#sender',
  data() {
 return {
 bus: bus
 }
  }
}
```

```

};

var receiverComponent = {
  template: '#receiver',
  data() {
 return {
 numberOfEvents: 0
 }
  },
  ready() {
 var self = this;

 bus.$on('new-event', function() {
 ++self.numberOfEvents;
 });
  }
};

new Vue({
  el: 'body',
  components: {
 'sender': senderComponent,
 'receiver': receiverComponent
  }
});

```

どのVue()インスタンスもイベントを\$emitとcatch \$on できることをするだけです。グローバルVueインスタンスコールbusをするだけで、このをつコンポーネントがあればそれからイベントをしてキャッチできます。コンポーネントがbusにアクセスできることをしてください。

オンラインでイベントをむ <https://riptutorial.com/ja/vue-js/topic/5941/イベント>

8: イベントバス

き

イベントバスは、していないコンポーネントのためのものです。つまり、はありません。

それはちょうどになってvueにすることができ、例えば、`$emit` イベントをかく`$on` ったイベント。

1. デフォルトのしいVueをきす

おいのデータをとするくのコンポーネントがアプリケーションにあるは、`vuex`をします。

Examples

eventBus

```
// setup an event bus, do it in a separate js file
var bus = new Vue()

// imagine a component where you require to pass on a data property
// or a computed property or a method!

Vue.component('card', {
  template: `<div class='card'>
 Name:
 <div class='margin-5'>
 <input v-model='name'>
 </div>
 <div class='margin-5'>
 <button @click='submit'>Save</button>
 </div>
  </div>`,
  data() {
 return {
 name: null
 }
  },
  methods: {
 submit() {
 bus.$emit('name-set', this.name)
 }
  }
})

// In another component that requires the emitted data.
var data = {
  message: 'Hello Vue.js!'
}

var demo = new Vue({
  el: '#demo',
  data: data,
```

```
created() {  
  console.log(bus)  
  bus.$on('name-set', (name) => {  
 this.message = name  
  })  
}
```

オンラインでイベントバスをむ <https://riptutorial.com/ja/vue-js/topic/9498/イベントバス>

9: ヴェクス

き

Vuexは、Vue.jsアプリケーションのパターン+ライブラリです。これは、アプリケーションのすべてのコンポーネントのストアとしてし、ステートをなでのみできるようにするルールをえています。また、Vueののツールとされ、ゼロのタイムトラベルデバッグやスナップショットのエクスポート/インポートなどのなをします。

Examples

Vuexとはですか

VuexはVue.jsのプラグインで、アプリケーションするためのデータストアをします。のデータフローをとるFluxアプリケーションアーキテクチャのをくけ、アプリケーションのとがよりになります。

Vuexアプリケーションでは、データストアはすべてのアプリケーションをします。このは、デイスパッチャをしてイベントをびずアクションにしてされるによってされる。

Vuexアプリケーションのデータフローのをにします。

もともとの[Vuex GitHubレポ](#)からのMITライセンスでされているダイアグラム。

々のVue.jsアプリケーションコンポーネントは、のデータのみりコピーをすなであるゲッターをしてデータをするためにストアオブジェクトにアクセスできます。

コンポーネントは、コンポーネントのデータコピーのをし、 ディスパッチャをしてイベントをディスパッチするであるアクションをつことができます。このイベントは、にじてをするデータストアによってされます。

すべてのコンポーネントはゲッターをしてににバインドされているため、はアプリケーションににされます。

vueプロジェクトにおけるvuexの。

```
const state = {
  lastClickTime: null
}

const mutations = {
  updateLastClickTime: (state, payload) => {
 state.lastClickTime = payload
  }
}

const getters = {
  getLastClickTime: state => {
 return new Date(state.lastClickTime)
  }
}

const actions = {
  syncUpdateTime: ({ commit }, payload) => {
 commit("updateLastClickTime", payload)
  },
  asyncUpdateTime: ({ commit }, payload) => {
 setTimeout(() => {
 commit("updateLastClickTime", payload)
 }, Math.random() * 5000)
  }
}

const store = new Vuex.Store({
  state,
  getters,
  mutations,
  actions
})

const { mapActions, mapGetters } = Vuex;

// Vue
const vm = new Vue({
  el: '#container',
  store,
  computed: {
 ...mapGetters([
```

```

 'getLastClickTime'
 ])
  },
  methods: {
 ...mapActions([
 'syncUpdateTime',
 'asyncUpdateTime'
 ]),
 updateTimeSyncTest () {
 this.syncUpdateTime(Date.now())
 },
 updateTimeAsyncTest () {
 this.asyncUpdateTime(Date.now())
 }
  }
})

```

そしてじもののHTMLテンプレート

```

<div id="container">
  <p>{{ getLastClickTime || "No time selected yet" }}</p>
  <button @click="updateTimeSyncTest">Sync Action test</button>
  <button @click="updateTimeAsyncTest">Async Action test</button>
</div>

```

1. ここで、`getLastClickTime` が `null` のように `lastClickTime` プロパティがまれています。デフォルトのこのアップは、`getLastClickTime` のをすることが可能です。でされていないプロパティはですが、そののはゲッターをしてアクセスできなくなります。
2. されるゲッターは、`getLastClickTime` が `state` プロパティのをするたびにされるされたプロパティをします。
3. `getLastClickTime` だけがとそのをえることがされている、つまり、それはにしかいません。
4. アクションは、`updateTimeSyncTest` のにできます。ここでは、APIコールここではにタイムアウトした `setTimeout` によってされまますをアクションでし、`updateTimeAsyncTest` をしたにをコミットしてをします。

なぜVuexをうのですか

はくのなコンポーネントでされているシングルページアプリケーションSPAなどのなアプリケーションをする、におよびがしくなります。これらのコンポーネントでのデータとのもにされ、デバッグやメンテナンスがしくなります。

されたアプリケーション・データ・ストアをすることにより、アプリケーションのを1かにして、アプリケーションをよりすることが可能です。のデータフロー、の、およびなデータのみへのコンポーネントデータアクセスのスコープによって、コンポーネントのとアプリケーションのにどのようになをほすかについて、よりにすることが可能です。

VueJSコンポーネントは々のエンティティであり、いにデータをにすることはできません。vuexをせずにデータをするには、データでイベントを `on`、そのイベントを `on` して `emit` があります。

コンポーネント1

```
this.$emit('eventWithDataObject', dataObject)
```

コンポーネント2

```
this.$on('eventWithDataObject', function (dataObject) {  
  console.log(dataObject)  
})
```

vuexがインストールされていると、イベントをなく、どのコンポーネントからでもにデータにアクセスできます。

```
this.$store.state.myData
```

また、 ミューテータとしてデータをしたり、アクションをしたり、 ゲッターでデータをすることもできます。

ゲッターは、グローバルにされたとしてします。たちはコンポーネントからアクセスできます

```
this.$store.getters.myGetter
```

アクションはグローバルなです。々はコンポーネントからそれらをディスパッチすることができます

```
this.$store.dispatch('myAction', myDataObject)
```

そして、はvuexのデータをするのです。たちはをコミットできます

```
this.$store.commit('myMutation', myDataObject)
```

Vuexコードはのようになります

```
state: {  
  myData: {  
 key: 'val'  
  }  
},  
getters: {  
  myGetter: state => {  
 return state.myData.key.length  
  }  
},  
actions: {  
  myAction ({ commit }, myDataObject) {  
 setTimeout(() => {  
 commit('myMutation', myDataObject)  
 }, 2000)  
  }  
},  
mutations: {  
  myMutation (state, myDataObject) {  
 state.myData = myDataObject  
  }  
}
```

```
}  
}
```

Vuexのインストールは

Vuexをするのは、のファイルをしている、VueifyとみわせてWebpackやBrowserifyなどのモジュールバンドラをするのある、よりきなコンポーネントベースのアプリケーションになります。

この、VuexをするもなはNPMからです。のコマンドをしてVuexをインストールし、アプリケーションのにします。

```
npm install --save vuex
```

require('vue')ステートメントののにをして、VueとリンクVuexをロードするようにしてください。

```
Vue.use(require('vuex'))
```

VuexはCDNでもできます。cdnjsからバージョンをすることができます。

このでは、vuexモジュールがにされ、にされるカスタムをします

notifications.js

vuexストアをし、いくつかのをする

```
//Vuex store previously configured on other side  
import _store from 'path/to/store';  
  
//Notification default duration in milliseconds  
const defaultDuration = 8000;  
  
//Valid mutation names  
const NOTIFICATION_ADDED = 'NOTIFICATION_ADDED';  
const NOTIFICATION_DISMISSED = 'NOTIFICATION_DISMISSED';
```

モジュールのをする

```
const state = {  
  Notifications: []  
}
```

たちのモジュールgettersをする

```
const getters = {  
  //All notifications, we are returning only the raw notification objects  
  Notifications: state => state.Notifications.map(n => n.Raw)  
}
```

モジュールのアクションをする

```
const actions = {
  //On actions we receive a context object which exposes the
  //same set of methods/properties on the store instance
  //({commit}) is a shorthand for context.commit, this is an
  //ES2015 feature called argument destructuring
  Add({ commit }, notification) {
 //Get notification duration or use default duration
 let duration = notification.duration || defaultDuration

 //Create a timeout to dismiss notification
 var timeOut = setTimeout(function () {
 //On timeout mutate state to dismiss notification
 commit(NOTIFICATION_DISMISSED, notification);
 }, duration);

 //Mutate state to add new notification, we create a new object
 //for save original raw notification object and timeout reference
 commit(NOTIFICATION_ADDED, {
 Raw: notification,
 TimeOut: timeOut
 })
  },
  //Here we are using context object directly
  Dismiss(context, notification) {
 //Just pass payload
 context.commit(NOTIFICATION_DISMISSED, notification);
  }
}
```

モジュールのをする

```
const mutations = {
  //On mutations we receive current state and a payload
  [NOTIFICATION_ADDED](state, notification) {
 state.Notifications.push(notification);
  },
  //remember, current state and payload
  [NOTIFICATION_DISMISSED](state, rawNotification) {
 var i = state.Notifications.map(n => n.Raw).indexOf(rawNotification);
 if (i == -1) {
 return;
 }

 clearTimeout(state.Notifications[i].TimeOut);
 state.Notifications.splice(i, 1);
  }
}
```

された、ゲッター、アクション、およびをむモジュールをする

```
_store.registerModule('notifications', {
  state,
  getters,
  actions,
  mutations
});
```

componentA.vue

このコンポーネントは、すべてのものをのにブートストラップのアラートとしてし、でをすることもできます。

```
<template>
<transition-group name="notification-list" tag="div" class="top-right">
  <div v-for="alert in alerts" v-bind:key="alert" class="notification alert alert-dismissable"
v-bind:class="'alert-'+alert.type">
 <button v-on:click="dismiss(alert)" type="button" class="close" aria-label="Close"><span
aria-hidden="true">&times;</span></button>
 <div>
 <div>
 <strong>{{alert.title}}</strong>
 </div>
 <div>
 {{alert.text}}
 </div>
 </div>
  </div>
</transition-group>
</template>

<script>
export default {
  name: 'arc-notifications',
  computed: {
 alerts() {
 //Get all notifications from store
 return this.$store.getters.Notifications;
 }
  },
  methods: {
 //Manually dismiss a notification
 dismiss(alert) {
 this.$store.dispatch('Dismiss', alert);
 }
  }
}
</script>
<style lang="scss" scoped>
$margin: 15px;

.top-right {
  top: $margin;
  right: $margin;
  left: auto;
  width: 300px;
  //height: 600px;
  position: absolute;
  opacity: 0.95;
  z-index: 100;
  display: flex;
  flex-wrap: wrap;
  //background-color: red;
}

.notification {
  transition: all 0.8s;
  display: flex;
  width: 100%;
}
```

```
position: relative;
margin-bottom: 10px;
.close {
  position: absolute;
  right: 10px;
  top: 5px;
}

> div {
  position: relative;
  display: inline;
}
}
.notification:last-child {
  margin-bottom: 0;
}
.notification-list-enter,
.notification-list-leave-active {
  opacity: 0;
  transform: translateX(-90px);
}
.notification-list-leave-active {
  position: absolute;
}
</style>
```

のコンポーネントにをするスニペット

```
//payload could be anything, this example content matches with componentA.vue
this.$store.dispatch('Add', {
  title = 'Hello',
  text = 'World',
  type = 'info',
  duration = 15000
});
```

オンラインでVueXスニペットをみる <https://riptutorial.com/ja/vue-js/topic/3430/VueX>

10: ウォッチャー

Examples

い

のVueインスタンスのデータプロパティをすることができます。プロパティをえているときに、にするメソッドをトリガーします

```
export default {
  data () {
 return {
 watched: 'Hello World'
 }
  },
  watch: {
 'watched' () {
 console.log('The watched property has changed')
 }
  }
}
```

いとしいをすることができます

```
export default {
  data () {
 return {
 watched: 'Hello World'
 }
  },
  watch: {
 'watched' (value, oldValue) {
 console.log(oldValue) // Hello World
 console.log(value) // ByeBye World
 }
  },
  mounted () {
 this.watched = 'ByeBye World'
  }
}
```

オブジェクトのネストされたプロパティをするがあるは、`deep`プロパティをするがあります。

```
export default {
  data () {
 return {
 someObject: {
 message: 'Hello World'
 }
 }
  },
  watch: {
```


```
 'someObject': {
 deep: true,
 handler (value, oldValue) {
 console.log('Something changed in someObject')
 }
 }
  }
}
```

データはいつされますか

オブジェクトに値をえるにウォッチャをトリガするがあるは、`nextTick()`メソッドをするがあります。

```
export default {
  data() {
 return {
 foo: 'bar',
 message: 'from data'
 }
  },
  methods: {
 action () {
 this.foo = 'changed'
 // If you juste this.message = 'from method' here, the watcher is executed after.
 this.$nextTick(() => {
 this.message = 'from method'
 })
 }
  },
  watch: {
 foo () {
 this.message = 'from watcher'
 }
  }
}
```

オンラインでウォッチャーをむ <https://riptutorial.com/ja/vue-js/topic/7988/ウォッチャー>

11: カスタムディレクティブ

- `Vue.directive(id, definition);`
- `Vue.directive(id, update); //when you need only the update function.`

パラメーター

パラメーター	
id	String - <code>v-</code> なしでされるIDです。に <code>v-</code> プレフィックスをする
definition	オブジェクト - オブジェクトは、いくつかのフックすべてオプションをできま す <code>bind</code> 、 <code>update</code> 、 <code>unbind</code>

Examples

Vue.jsには、コアでされるデフォルトのディレクティブセットにえて、カスタムディレクティブをすることもできます。カスタムディレクティブは、データをのDOMにマッピングするためのメカニズムをします。

`Vue.directive(id, definition)`メソッドでグローバル・カスタム・ディレクティブをし、ディレクティブIDとそれにくオブジェクトをすことができます。コンポーネントの`directives`オプションにめることで、ローカルカスタムディレクティブをすることもできます。

フック

- **bind** ディレクティブがににバインドされたときに、だけびされます。
- **update** ので`bind`したにめてびされ、バインドがされるたびにびされます。しいとのがとしてされます。
- **unbind** ディレクティブがからアンバインドされているときにだけびされます。

```
Vue.directive('my-directive', {
  bind: function () {
 // do preparation work
 // e.g. add event listeners or expensive stuff
 // that needs to be run only once
  },
  update: function (newValue, oldValue) {
 // do something based on the updated value
 // this will also be called for the initial value
  },
  unbind: function () {
 // do clean up work
 // e.g. remove event listeners added in bind()
  }
})
```

すれば、このようなVue.jsテンプレートでうことができます `v-`をすることをれないでください

```
<div v-my-directive="someValue"></div>
```

`update`のみがなは、オブジェクトのわりにのをすことができます。

```
Vue.directive('my-directive', function (value) {  
  // this function will be used as update()  
})
```

ディレクティブインスタンスのプロパティ

すべてのフックはのディレクティブオブジェクトにコピーされ、これらので`this`コンテキストとしてアクセスすることができます。ディレクティブオブジェクトは、いくつかのなプロパティをします。

- **el** ディレクティブがバインドされている。
- **vm** このディレクティブをするコンテキストViewModel。
- **expression** とフィルタをいたバインディングの。
- **arg** するは。
- **name** のないディレクティブの。
- **hasModifier** があるはそれをむオブジェクト。
- **descriptor** ディレクティブのをむオブジェクト。
- **params** paramをむオブジェクト。にする。

これらのプロパティはすべてみりとしてい、しないでください。ディレクティブオブジェクトにカスタムプロパティをアタッチすることもできますが、のプロパティをつてきしないようにしてください。

これらのプロパティのをするカスタムディレクティブの

HTML

```
<div id="demo" v-demo:hello.a.b="msg"></div>
```

JavaScript

```
Vue.directive('demo', {  
  bind: function () {  
 console.log('demo bound!')  
  },  
  update: function (value) {  
 this.el.innerHTML =  
 'name - ' + this.name + '<br>' +  
 'expression - ' + this.expression + '<br>' +  
 'argument - ' + this.arg + '<br>' +  
 'modifiers - ' + JSON.stringify(this.modifiers) + '<br>' +  
 'value - ' + value  
  }  
})
```

```
})
var demo = new Vue({
  el: '#demo',
  data: {
 msg: 'hello!'
  }
})
```

```
name - demo
expression - msg
argument - hello
modifiers - {"b":true,"a":true}
value - hello!
```

オブジェクトリテラル

ディレクティブにののがなは、JavaScriptオブジェクトリテラルをすこともできます。ディレクティブはなJavaScriptをできます。

HTML

```
<div v-demo="{ color: 'white', text: 'hello!' }"></div>
```

JavaScript

```
Vue.directive('demo', function (value) {
  console.log(value.color) // "white"
  console.log(value.text) // "hello!"
})
```

リテラルモディファイア

ディレクティブがリテラルでされるとき、そのはプレーンなとしてされ、`update`メソッドにされます。プレーンストリングはすることができないため、`update`メソッドも1だけびされます。

HTML

```
<div v-demo.literal="foo bar baz">
```

JavaScript

```
Vue.directive('demo', function (value) {
  console.log(value) // "foo bar baz"
})
```

オンラインでカスタムディレクティブをむ <https://riptutorial.com/ja/vue-js/topic/2368/カスタムディレクティブ>

12: カスタムフィルタ

- `Vue.filter(name, function(value){}); //`
- `Vue.filter(name, function(value, begin, end){}); //ラッピングをつBasic`
- `Vue.filter(name, function(value, input){}); //`
- `Vue.filter(name, { read: function(value){}, write: function(value){ } }); //`

パラメーター

パラメータ	
	String - フィルタのびしな
	[コールバック]フィルタにされるデータのの
ベギン	[コールバック]の - されたデータののる
わり	[コールバック]されたデータののるの
	[コールバック] Any - のためにVueインスタンスにバインドされたユーザー

Examples

フィルタ

two-way filter、々は、りてることができるread と write をfilter のでじデータのview およびmodel

```
//JS
Vue.filter('uppercase', {
  //read : model -> view
  read: function(value) {
 return value.toUpperCase();
  },

  //write : view -> model
  write: function(value) {
 return value.toLowerCase();
  }
});

/*
 * Base value of data: 'example string'
 *
 * In the view : 'EXAMPLE STRING'
 * In the model : 'example string'
 */
```

ベーシック

でカスタムフィルタ `Vue.js` の `filter` で `Vue.filter` 。

```
//JS
Vue.filter('reverse', function(value) {
  return value.split('').reverse().join('');
});

//HTML
<span>{{ msg | reverse }}</span> //'This is fun!' => '!nuf si sihT'
```

`./filters` ような々のファイルにすべてのカスタムフィルタをすることをお `./filters` します。のアプリケーションでコードをするのはです。このようにすれば、**JS**のをきえるがあります

```
//JS
Vue.filter('reverse', require('./filters/reverse'));
```

の `begin` ラッパーと `end` ラッパーもすることができます。

```
//JS
Vue.filter('wrap', function(value, begin, end) {
  return begin + value + end;
});

//HTML
<span>{{ msg | wrap 'The' 'fox' }}</span> //'quick brown' => 'The quick brown fox'
```

オンラインでカスタムフィルタをむ <https://riptutorial.com/ja/vue-js/topic/1878/カスタムフィルタ>

13: コンポーネント

コンポーネント

propsは、コンポーネントからデータをすためにされるリテラルまたはオブジェクトのです。また、デフォルト、けられたデータのタイプ、であるかオプションであるかなどのかいがないには、オブジェクトにすることもできます

データは、のオブジェクトのわりにオブジェクトをすでなければなりません。ので、コンポーネントのインスタンスにのデータをたせるがあるからです。

eventsは、コンポーネントがビヘイビアのによってできるイベントのリスナーをむオブジェクトです。

コンポーネントにけられたをするをむメソッドオブジェクト

されたプロパティは、がされたときにプロパティがにされ、DOMがされたプロパティをすとすぐにDOMにされます

Vueインスタンスのライフサイクルフックがされています

Examples

コンポーネントスコープグローバルではない

デモ

HTML

```
<script type="x-template" id="form-template">
  <label>{{inputLabel}} </label>
  <input type="text" v-model="name" />
</script>

<div id="app">
  <h2>{{appName}}</h2>
  <form-component title="This is a form" v-bind:name="userName"></form-component>
</div>
```

JS

```
// Describe the form component
// Note: props is an array of attribute your component can take in entry.
// Note: With props you can pass static data('title') or dynamic data('userName').
// Note: When modifying 'name' property, you won't modify the parent variable, it is only
descendent.
```

```

// Note: On a component, 'data' has to be a function that returns the data.
var formComponent = {
  template: '#form-template',
  props: ['title', 'name'],
  data: function() {
 return {
 inputLabel: 'Name'
 }
  }
};

// This vue has a private component, it is only available on its scope.
// Note: It would work the same if the vue was a component.
// Note: You can build a tree of components, but you have to start the root with a 'new
Vue()'.
var vue = new Vue({
  el: '#app',
  data: {
 appName: 'Component Demo',
 userName: 'John Doe'
  },
  components: {
 'form-component': formComponent
  }
});

```

コンポーネントとはか、コンポーネントのは

Vueのコンポーネントはウィジェットのようなものです。これにより、なカスタムをのできむことができます。

それらは、レンダリングするHTMLテンプレートをむ、ルートインスタンスまたはのVueインスタンスにめることができるオプションのすべてまたはすべてをむことができるオブジェクトにすぎません。

コンポーネントの

- HTMLマークアップコンポーネントのテンプレート
- CSSスタイルHTMLマークアップの
- JavaScriptコードデータと

これらは、それぞれのファイルにきむことも、`.vue`をつのファイルとしてきむこともできます。はのをすです。

.VUE - コンポーネントののファイルとして

```

<style>
  .hello-world-component{
 color:#eeeeee;
 background-color:#555555;
  }
</style>

<template>

```


```

 <div class="hello-world-component">
 <p>{{message}}</p>
 <input @keyup.enter="changeName($event)" />
 </div>
  </template>

<script>
  export default{
 props:[ /* to pass any data from the parent here... */ ],
 events:{ /* event listeners go here */},
 ready(){
 this.name= "John";
 },
 data(){
 return{
 name:''
 }
 },
 computed:{
 message(){
 return "Hello from " + this.name;
 }
 },
 methods:{
 // this could be easily achieved by using v-model on the <input> field, but just
 to show a method doing it this way.
 changeName(e){
 this.name = e.target.value;
 }
 }
  }
</script>

```

々のファイル

hello-world.js - コンポーネントオブジェクトのJSファイル

```

export default{
  template:require('./hello-world.template.html'),
  props:[ /* to pass any data from the parent here... */ ],
  events:{ /* event listeners go here */ },
  ready(){
 this.name="John";
  },
  data(){
 return{
 name:''
 }
  },
  computed:{
 message(){
 return "Hello World! from " + this.name;
 }
  },
  methods:{
 changeName(e){
 let name = e.target.value;
 this.name = name;
 }
  }
}

```

```
}  
}
```

hello-world.template.html

```
<div class="hello-world-component">  
  <p>{{message}}</p>  
  <input class="form-control input-sm" @keyup.enter="changeName($event)">  
</div>
```

hello-world.css

```
.hello-world-component {  
  color:#eeeeee;  
  background-color:#555555;  
}
```

これらのはes2015をしているため、のブラウザではes5にコンパイルするためにBabelがになります。

Babelは、**Cloudify + vueify**または**Webpack + vue-loader**とともに、`hello-world.vue`をコンパイルするがあります。

これで、`hello-world`コンポーネントがされたので、Vueにするがあります。

これは2つのことができます。

グローバルコンポーネントとしてする

で`main.js`ファイルアプリへのエントリポイント々かにのコンポーネントをすることができ

`Vue.component`

```
import Vue from 'vue'; // Note that 'vue' in this case is a Node module installed with 'npm  
install Vue'  
Vue.component('hello-world', require('./hello-world')); // global registration  
  
new Vue({  
  el:'body',  
  
  // Templates can be defined as inline strings, like so:  
  template:'<div class="app-container"><hello-world></hello-world></div>'  
});
```

または、コンポーネントまたはルートコンポーネントでローカルにする

```
import Vue from 'vue'; // Note that 'vue' in this case is a Node module installed with 'npm  
install Vue'  
import HelloWorld from './hello-world.js';  
  
new Vue({  
  el:'body',  
  template:'<div class="app-container"><hello-world></hello-world></div>',  
  
  components:{HelloWorld} // local registration
```

```
});
```

グローバルコンポーネントは、Vueアプリケーションのどこでもできます。

ローカルコンポーネントは、されているコンポーネントでのみできます。

フラグメントコンポーネント

がフラグメントコンポーネントであるためにかできないことをすコンソールエラーがされることがあります。こののをするには、`<div>`のようにのタグのにコンポーネントテンプレートをラップするだけです。

コンポーネントのローカル

コンポーネントは、グローバルまたはローカルののコンポーネントにバインドのいずれかでできます。

```
var Child = Vue.extend({
  // ...
})

var Parent = Vue.extend({
  template: '...',
  components: {
 'my-component': Child
  }
})
```

Thiwのしいコンポーネントは、**Parent**コンポーネントのスコープテンプレートでのみできます。

インライン

1つのステップでコンポーネントをしてすることができます。

```
Vue.component('custom-component', {
  template: '<div>A custom component!</div>'
})
```

コンポーネントがローカルにされている

```
var Parent = Vue.extend({
  components: {
 'custom-component': {
 template: '<div>A custom component!</div>'
 }
  }
})
```

コンポーネントのデータ

コンポーネントをするときにオブジェクトを`data`プロパティにすと、コンポーネントのすべての

インスタンスがデータをすようになります。これをするには、から `data` をすがあります。

```
var CustomComponent = Vue.extend({
  data: function () {
 return { a: 1 }
  }
})
```

イベント

コンポーネントがその/とできるの1つは、カスタムイベントです。すべてのVueインスタンスもエミッターであり、コンポーネントツリーのをにするカスタムイベントインターフェイスをします。たちはをすることができます

- `$on` このコンポーネントのまたはによってされたイベントをちけます。
- `$broadcast` すべてののにきにするイベントをします。
- `$dispatch` にコンポーネントをトリガーし、すべてののにきにするイベントをします。
- `$emit` のイベントをトリガーします。

たとえば、フォームがされるときにフォームコンポーネントののボタンコンポーネントをにしたいとします。について

```
var FormComponent = Vue.extend({
  // ...
  components: {
 ButtonComponent
  },
  methods: {
 onSubmit () {
 this.$broadcast('submit-form')
 }
  }
})
```

について

```
var FormComponent = Vue.extend({
  // ...
  events: {
 'submit-form': function () {
 console.log('I should be hiding');
 }
  }
})
```

にめておくべきこと

- イベントがリスンしているコンポーネントをしてトリガーされたコンポーネントをすると、このコンポーネントのコールバックが `true` さないり、コンポーネントはをし `true` 。
- `$dispatch()` は、それをしたコンポーネントでにトリガします。
- ののをイベントハンドラにすことができます。 `this.$broadcast('submit-form',`

```
this.formData, this.formStatus) へと this.$broadcast('submit-form', this.formData,  
this.formStatus) このにアクセスできません 'submit-form': function (formData, formStatus) {}
```

オンラインでコンポーネントをむ <https://riptutorial.com/ja/vue-js/topic/1775/コンポーネント>

14: スロット

レンダリングのスロットは、スロットののをしません。のSlotは、レンダリングにのになることがあります。

Examples

スロットの

コンポーネントがそのテンプレートに1つのslotしかしていない、スロットがされます。のpageコンポーネントは、のスロットをしてコンテンツをします。

1つのスロットをするpageコンポーネントのテンプレートのはのとおりです。

```
<html>
  <head>
 <title>Page Title</title>
  </head>
  <body>
 <slot>
 This will only be displayed if there is no content
 to be distributed.
 </slot>
  </body>
</html>
```

スロットのみをするために、のようにページをできます。

```
<page>
  <p>This content will be displayed within the page component</p>
</page>
```

はのようになります。

```
<html>
  <head>
 <title>Page Title</title>
  </head>
  <body>
 <p>This content will be displayed within the page component</p>
  </body>
</html>
```

<page></page>わりにpageタグのにもかなければ、pageコンポーネントテンプレートのslotタグのにデフォルトがあるので、わりにのがられます。

```
<html>
  <head>
 <title>Page Title</title>
```

```
</head>
<body>
  This will only be displayed if there is no content
  to be distributed.
</body>
</html>
```

スロットとはですか

スロットは、コンポーネントからコンポーネントにコンテンツをするなをします。このコンテンツは、テキスト、HTML、またはのコンポーネントからでもすることができます。

コンポーネントのテンプレートにコンテンツをするとして、スロットをえることが々にちます。

スロットは、コンポーネントのにあるコンポーネントののがにじでないににです。

のでは、`page`コンポーネントをしてい`page`。ページのは、、ブログ、フォームなど、そのページがされているかどうかによってわるがあります。

```
<page>
  <article></article>
  <comments></comments>
</page>
```

ブログ

```
<page>
  <blog-post></blog-post>
  <comments></comments>
</page>
```

```
<page>
  <form></form>
</page>
```

`page`コンポーネントののがどのようにするがあるかにして`page`。スロットをしないと、テンプレートのがされるため、これはよりになります。

えて "テンプレートのすべてがスコープでコンパイルされ、テンプレートのすべてがスコープでコンパイルされます。"

きスロットの

きスロットはのスロットとにしますが、コンポーネントテンプレートのなるにコンテンツをすることができます。

のの`page`コンポーネントをしますが、テンプレートをのようになります。

```
<html>
```

```
<head>
  <title>Page Title</title>
</head>
<body>
  <aside>
 <slot name="sidebar"></slot>
  </aside>
  <main>
 <slot name="content"></slot>
  </main>
</body>
</html>
```

pageコンポーネントをするに、コンテンツがslotをしてどこにされるかをできるようになりました。

```
<page>
  <p slot="sidebar">This is sidebar content.</p>
  <article slot="content"></article>
</page>
```

のページはのようになります。

```
<html>
  <head>
 <title>Page Title</title>
  </head>
  <body>
 <aside>
 <p>This is sidebar content.</p>
 </aside>
 <main>
 <article></article>
 </main>
  </body>
</html>
```

slotなしでされたname、をしないコンポーネント・タグにされているのコンテンツslotをそのスロットにされます。

Vue.jsドキュメントの[マルチ](#)のをしてください。

Vue JSXで 'babel-plugin-transform-vue-jsx'をしたスロットの

あなたがVueJS2をしていて、それとにJSXをうのがきなら。この、スロットをするには、ののがありthis.\$slots.defaultをするがありますthis.\$slots.default React JSのthis.props.childrenのようなものthis.props.children。

Component.js

```
export default {
  render(h) { //eslint-disable-line
 return (
```


```
 <li>
 { this.$slots.default }
 </li>
 );
 }
  };
```

ParentComponent.js

```
import Component from './Component';

export default {
  render(h) { //eslint-disable-line
 return (
 <ul>
 <Component>
 Hello World
 </Component>
 </ul>
 );
  }
};
```

オンラインでスロットをむ <https://riptutorial.com/ja/vue-js/topic/4484/スロット>

15: ダイナミックコンポーネント

`<component>`はされたコンポーネントです。コンポーネントのインスタスとしないでください。

`v-bind`はです。ディレクティブのには`v-`がいています。これは、それらがVueによってされるなであることをします。

Examples

なコンポーネントの

`<component>`をしてのコンポーネントでにりえ、`v-bind`にデータをす

Javascript

```
new Vue({
  el: '#app',
  data: {
 currentPage: 'home'
  },
  components: {
 home: {
 template: "<p>Home</p>"
 },
 about: {
 template: "<p>About</p>"
 },
 contact: {
 template: "<p>Contact</p>"
 }
  }
})
```

HTML

```
<div id="app">
  <component v-bind:is="currentPage">
 <!-- component changes when currentPage changes! -->
 <!-- output: Home -->
  </component>
</div>
```

スニペット

ライブデモ

キーブアライブによるページナビゲーション

によっては、スイッチアウトされたコンポーネントをメモリにして、そのようにするには、`<keep-alive>` をするがあります。

Javascript

```
new Vue({
  el: '#app',
  data: {
 currentPage: 'home',
  },
  methods: {
 switchTo: function(page) {
 this.currentPage = page;
 }
  },
  components: {
 home: {
 template: `<div>
 <h2>Home</h2>
 <p>{{ homeData }}</p>
 </div>`,
 data: function() {
 return {
 homeData: 'My about data'
 }
 }
 },
 about: {
 template: `<div>
 <h2>About</h2>
 <p>{{ aboutData }}</p>
 </div>`,
 data: function() {
 return {
 aboutData: 'My about data'
 }
 }
 },
 contact: {
 template: `<div>
 <h2>Contact</h2>
 <form method="POST" @submit.prevent>
 <label>Your Name:</label>
 <input type="text" v-model="contactData.name" >
 <label>You message: </label>
 <textarea v-model="contactData.message"></textarea>
 <button type="submit">Send</button>
 </form>
 </div>`,
 data: function() {
 return {
 contactData: { name:'', message:'' }
 }
 }
 }
  }
})
```

HTML

```
<div id="app">
  <div class="navigation">
 <ul>
 <li><a href="#home" @click="switchTo('home')">Home</a></li>
 <li><a href="#about" @click="switchTo('about')">About</a></li>
 <li><a href="#contact" @click="switchTo('contact')">Contact</a></li>
 </ul>
  </div>

  <div class="pages">
 <keep-alive>
 <component :is="currentPage"></component>
 </keep-alive>
  </div>
</div>
```

CSS

```
.navigation {
  margin: 10px 0;
}

.navigation ul {
  margin: 0;
  padding: 0;
}

.navigation ul li {
  display: inline-block;
  margin-right: 20px;
}

input, label, button {
  display: block
}

input, textarea {
  margin-bottom: 10px;
}
```

スニペット

ライブデモ

オンラインでダイナミックコンポーネントをむ <https://riptutorial.com/ja/vue-js/topic/7702/ダイナミックコンポーネント>

16: データバインディング

Examples

テキスト

データバインディングのものは、"Mustache"をしたテキストです。

```
<span>Message: {{ msg }}</span>
```

mustacheタグは、するデータオブジェクトの`msg`プロパティのにきえられます。また、データオブジェクトの`msg`プロパティがされるたびにされます。

データにしない1りのをすることもできます。

```
<span>This will never change: {{* msg }}</span>
```

のHTML

ダブルキャッチは、データをHTMLではなくプレーンテキストとしてします。のHTMLをするには、トリプルマストをするがあります

```
<div>{{{ raw_html }}}</div>
```

はプレーンHTMLとしてされます。データバインディングはされます。テンプレートをするがあるは、`partial`をするがあります。

MustachesはHTMLのでもうことができます

```
<div id="item-{{ id }}"></div>
```

Vue.jsディレクティブとでは、のはされません。するはありませんが、Vue.jsは、くほみがったでされているときにをします。

フィルタ

Vue.jsでは、のにオプションの「フィルタ」をすることができます。これは「パイプ」でされます。

```
{{ message | capitalize }}
```

ここでは、みみの`capitalize`フィルタをして`message`のを「」しています。これは、のをすJavaScriptです。Vue.jsにはいくつかのみみフィルタがされており、でのフィルタをくについて

もします。

パイプはJavaScriptシンタックスのではないため、のにフィルタをさせることはできません。あなたはのにそれらをする事しかできません。

フィルタはすることができます

```
{{ message | filterA | filterB }}
```

フィルタはをすることもできます

```
{{ message | filterA 'arg1' arg2 }}
```

フィルタは、のをにのとしてけります。でまれたはなとしてされ、でまれていないはとしてされます。ここでは、の'arg1'が2のとしてフィルタにされ、arg2のがされ、3のとしてされます。

オンラインでデータバインディングをむ <https://riptutorial.com/ja/vue-js/topic/1213/データバインディング>

17: プラグイン

き

Vueプラグインは、グローバルメソッド、ディレクティブ、トランジション、フィルタ、インスタンスメソッド、オブジェクトとしてグローバルをし、`mixins`をしていくつかのコンポーネントオプションをします

- `MyPlugin.install = function(Vue, options){`

パラメーター

ビュー	VueによってされたVueコンストラクタ
オプション	にじてオプション

ほとんどの、Vueにプラグインをするようするがあります

```
// calls `MyPlugin.install(Vue)`  
Vue.use(MyPlugin)
```

オプションをすには

```
Vue.use(MyPlugin, { someOption: true })
```

Examples

シンプルロガー

```
//myLogger.js  
export default {  
  
  install(Vue, options) {  
 function log(type, title, text) {  
 console.log(`[${type}] ${title} - ${text}`);  
 }  
  
 Vue.prototype.$log = {  
 error(title, text) { log('danger', title, text) },  
 success(title, text) { log('success', title, text) },  
 log  
 }  
  }  
}
```

メインのVueインスタンスがプラグインをするに

```
//main.js
import Logger from './path/to/myLogger';

Vue.use(Logger);

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

これで、のコンポーネントの`this.$log`をびすことができます `this.$log`

```
//myComponent.vue
export default {
  data() {
 return {};
  },
  methods: {
 Save() {
 this.$log.success('Transaction saved!');
 }
  }
}
```

オンラインでプラグインをむ <https://riptutorial.com/ja/vue-js/topic/8726/プラグイン>

18: ポリフィル "ウェブパック"テンプレート

パラメーター

ファイルまたはパッケージ	するコマンドまたは
バベルポリ	<code>npm i -save babel-polyfill</code>
karma.conf.js	<code>files: ['../../node_modules/babel-polyfill/dist/polyfill.js', './index.js'],</code>
webpack.base.conf.js	<code>app: ['babel-polyfill', './src/main.js']</code>

でした、をしたは "Internet Explorer"でし、 `npm test` となります。

Examples

polyfillへのfind

```
<template>
  <div class="hello">
 <p>{{ filtered() }}</p>
  </div>
</template>

<script>
export default {
  name: 'hello',
  data () {
 return {
 list: ['toto', 'titi', 'tata', 'tete']
 }
  },
  methods: {
 filtered () {
 return this.list.find((el) => el === 'tata')
 }
  }
}
</script>
```

オンラインでポリフィル "ウェブパック"テンプレートをむ <https://riptutorial.com/ja/vue-js/topic/9174/ポリフィル--ウェブパック-テンプレート>

19: ミックスイン

Examples

グローバルミックスイン

`mixin`をグローバルにすることもできます。して `mixin`をグローバルにすると、でされたすべての `Vue`インスタンスにします。これをにすると、カスタムオプションのロジックをするためにできます。

```
// inject a handler for `myOption` custom option
Vue.mixin({
  created: function () {
 var myOption = this.$options.myOption
 if (myOption) {
 console.log(myOption)
 }
  }
})

new Vue({
  myOption: 'hello!'
})
// -> "hello!"
```

グローバルなミックスインは、サードパーティのコンポーネントを、されたすべての `Vue`インスタンスにするため、でくしてください。ほとんどの、ののようなカスタムオプションのみにのみしてください。

カスタムオプションのマージストラテジ

カスタムオプションをマージすると、のがされ、のがきされます。カスタムロジックをしてカスタムオプションをマージするには、`Vue.config.optionMergeStrategies`をアタッチするがあります。

```
Vue.config.optionMergeStrategies.myOption = function (toVal, fromVal) {
  // return mergedVal
}
```

ほとんどのオブジェクトベースのオプションでは、`methods`されているものとじをにでき `methods`。

```
var strategies = Vue.config.optionMergeStrategies
strategies.myOption = strategies.methods
```

ミックスインは、`Vue`コンポーネントのなをにするです。 `mixin`オブジェクトには、のコンポーネントオプションをめることができます。コンポーネントが `mixin`をする、`mixin`のすべてのオプション

コンポーネントのオプションに「」されます。

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

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

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

オプションのマージ

ミックスインとコンポーネントにするオプションがまれる、なをして「マージ」されます。たとえば、じのフックがにマージされ、すべてがびされます。さらに、コンポーネントののフックのに、`mixin`フックがびされます。

```
var mixin = {
  created: function () {
 console.log('mixin hook called')
  }
}

new Vue({
  mixins: [mixin],
  created: function () {
 console.log('component hook called')
  }
})

// -> "mixin hook called"
// -> "component hook called"
```

`methods`、`components`、`directives`などのオブジェクトをとするオプションは、じオブジェクトにマージされます。これらのオブジェクトにするキーがある、コンポーネントのオプションがされます。

```
var mixin = {
  methods: {
 foo: function () {
 console.log('foo')
 },
 conflicting: function () {
 console.log('from mixin')
 }
  }
}
```

```
 }  
  }  
  
  var vm = new Vue({  
 mixins: [mixin],  
 methods: {  
 bar: function () {  
 console.log('bar')  
 },  
 conflicting: function () {  
 console.log('from self')  
 }  
 }  
  })  
  
  vm.foo() // -> "foo"  
  vm.bar() // -> "bar"  
  vm.conflicting() // -> "from self"
```

じマージが `Vue.extend()` されていることにしてください。

オンラインでミックスインをむ <https://riptutorial.com/ja/vue-js/topic/2562/ミックスイン>

20: ライフサイクルフック

Examples

Vue 1.xのフック

- **init**

インスタンスがされたで、データののににびされます。

- **created**

インスタスののににびされます。これは`$el`のにわれますが、`data observation`た、`computed properties`、`watch/event callbacks`、および`methods`がされました。

- **beforeCompile**

Vueインスタスのコンパイル。

- **compiled**

コンパイルがした。すべての`directives`はリンクされていますが、まだ`$el`がになるにありません。

- **ready**

コンパイルのにし、`$el`がし、インスタスがめてDOMにされます。

- **attached**

`directive`によって`$el`がDOMにされるか、インスタスが`$appendTo()`びしたときにします。

- **detached**

`$el`がDOMまたはインスタスメソッドから/りされたときにびされます。

- **beforeDestroy**

Vueインスタスがされるに、まだにしています。

- **destroyed**

インスタスがされたにびされます。すべての`bindings`と`directives`はすでにバインドされておらず、インスタスもされています。

インスタスでの

のすべてのライフサイクルフックの中でVue.js ちょうどある `functions` は、インスタンス `declaraction` でそれらのいずれかを行うことができます。

```
//JS
new Vue({
  el: '#example',
  data: {
 ...
  },
  methods: {
 ...
  },
  //LIFECYCLE HOOK HANDLING
  created: function() {
 ...
  },
  ready: function() {
 ...
  }
});
```

のとし、`ready` フックから **DOM** にアクセスする

`ready()` フックのなは、**DOM** にアクセスすることです。たとえば、Javascript プラグインをしたり、のサイズをしたりするなどです。

VueのDOMメカニズムにより、`ready()` フックがびされたときに**DOM**がにされたことはされません。これは、がであるため、はエラーになります。

ソリューション

ここでは、`$nextTick()` インスタンスメソッドがにちます。このメソッドは、のティックまで、されたコールバックのをします。つまり、すべての**DOM**がすることがされているときにされます。

```
module.exports {
  ready: function () {
 $('.cool-input').initiateCoolPlugin() //fails, because element is not in DOM yet.

 this.$nextTick(function() {
 $('.cool-input').initiateCoolPlugin() // this will work because it will be executed
 after the DOM update.
 })
  }
}
```

オンラインでライフサイクルフックをむ <https://riptutorial.com/ja/vue-js/topic/1852/ライフサイクルフック>

21: レンダリングのリスト

Examples

な

リストは、`v-for` をしてレンダリングすることができます。では、するソースとのをするためのをするがあります。のでは、`items` アレイとして、および `item` アイテムのとして。

HTML

```
<div id="app">
  <h1>My List</h1>
  <table>
 <tr v-for="item in items">
 <td>{{item}}</td>
 </tr>
  </table>
</div>
```

スクリプト

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

[ここでデモをすることができます。](#)

HTMLのみレンダリングする

このでは、5つの``タグ

```
<ul id="render-sample">
  <li v-for="n in 5">
 Hello Loop
  </li>
</ul>
```

ブタのカウントダウンリスト

```
<ul>
  <li v-for="n in 10">{{11 - n}} pigs are tanning at the beach. One got fried, and
</ul>
```

<https://jsfiddle.net/gurghet/3jeyka22/>

オブジェクトの

`v-for`は、オブジェクトのキーおよびのにできます。

HTML

```
<div v-for="(value, key) in object">
  {{ key }} : {{ value }}
</div>
```

スクリプト

```
new Vue({
  el: '#repeat-object',
  data: {
 object: {
 FirstName: 'John',
 LastName: 'Doe',
 Age: 30
 }
  }
})
```

オンラインでレンダリングのリストをむ <https://riptutorial.com/ja/vue-js/topic/1972/レンダリングのリスト>

22:

き

のようなくつかののいがある `event.preventDefault()` または `event.stopPropagation()` イベントハンドラは。メソッドでこれをにすることはできますが、DOMイベントのをするのではなく、データロジックにするメソッドだけでよいは、よりいです。

Examples

イベント

Vueは、ドットでされたをびすことによって、`v-on` イベントをします。

- `.stop`
- `.prevent`
- `.capture`
- `.self`
- `.once`

たとえば

```
<!-- the click event's propagation will be stopped -->
<a v-on:click.stop="doThis"></a>

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

<!-- use capture mode when adding the event listener -->
<div v-on:click.capture="doThis">...</div>

<!-- only trigger handler if event.target is the element itself -->
<!-- i.e. not from a child element -->
<div v-on:click.self="doThat">...</div>
```

キー

キーボードイベントをいているときは、のキーコードをするがあることがよくあります。すべての `keyCode` をいすことはです。そのため、Vueはもにされるキーのエイリアスをします。

- `.enter`
- `.tab`
- `.delete` "Delete"と "Backspace"キーのをキャプチャ
- `.esc`
- `.space`
- `.up`
- `.down`
- `.left`
- `.right`

たとえば

```
<input v-on:keyup.enter="submit">
```

- `.trim`

ユーザーのをにトリミングするは、`trim`を`v-model`にすることができます。

```
<input v-model.trim="msg">
```

- `.number`

ユーザーがにとしてされるようにするには、のようになります。

```
<input v-model.number="age" type="number">
```

- `.lazy`

に、`v-model`はイベントのにとデータをさせますが、イベントのに`lazy`をすることができます。

```
<input v-model.lazy="msg" >
```

オンラインでをむ <https://riptutorial.com/ja/vue-js/topic/8612/>

23: のファイルコンポーネントを作る

き

.vueファイルにのファイルコンポーネントを作るをします。

にのをうことができます。

Examples

.vueコンポーネントファイルのサンプル

```
<template>
  <div class="nice">Component {{title}}</div>
</template>

<script>
export default {
  data() {
 return {
 title: "awesome!"
 };
  }
}
</script>

<style>
.nice {
  background-color: red;
  font-size: 48px;
}
</style>
```

オンラインでのファイルコンポーネントを作るをむ <https://riptutorial.com/ja/vue-js/topic/10118/>のファイルコンポーネントを作る

24:

camelCase \leftrightarrow ケバブケース

あなたの`props`のをするとき、HTMLはをしないことにしてください。それは、あなたがコンポーネントでラクダのケースで`prop`をするならば...

```
Vue.component('child', {
  props: ['myProp'],
  ...
});
```

... HTMLコンポーネントで`my-prop`としてびすがあります。

Examples

をってからへデータをす

Vue.jsでは、すべてのコンポーネントインスタンスにはしたスコープがあります。つまり、コンポーネントにコンポーネントがある、コンポーネントはのスコープをち、コンポーネントはのスコープをちます。

からまでのアプリケーションでは、ベストプラクティスにえば、フェーズおよびそののメンテナンスにくのをぎます。うべきことの1つは、コンポーネントからデータを/することをけることです。それでは、コンポーネントからデータをどのようにするのですか

コンポーネントになデータは、からの`props`としてにすがあります。

ユースケース のフィールドをつ2つのテーブルの`users`と`addresses`をつユーザーデータベースがあるとします。

`users` テーブル

		Eメール
ジョン・マクレーン	1234 5678 9012	john@dirhard.com
ジェームズ・ボンド	44777 0007 0077	bond@mi6.com

`addresses`

ブロック	り	シティ
タワーズ	ブロードウェイ	ニューヨーク
Mi6ハウス	バッキンガムロード	ロンドン

私たちはアプリのどこにでもするユーザーをするために3つのコンポーネントをしたいとえています

user-component.js

```
export default{
  template:`<div class="user-component">
 <label for="name" class="form-control">Name: </label>
 <input class="form-control input-sm" name="name" v-model="name">
 <contact-details :phone="phone" :email="email"></contact-details>
  </div>`,
  data(){
 return{
 name:'',
 phone:'',
 email:''
 }
  },
}
```

.js

```
import Address from './address';
export default{
  template:`<div class="contact-details-component">
 <h4>Contact Details:</h4>
 <label for="phone" class="form-control">Phone: </label>
 <input class="form-control input-sm" name="phone" v-model="phone">
 <label for="email" class="form-control">Email: </label>
 <input class="form-control input-sm" name="email" v-model="email">

 <h4>Address:</h4>
 <address :address-type="addressType"></address>
 //see camelCase vs kebab-case explanation below
  </div>`,
  props:['phone', 'email'],
  data(){
 return{
 addressType:'Office'
 }
  },
  components:{Address}
}
```

address.js

```
export default{
  template:`<div class="address-component">
 <h6>{{addressType}}</h6>
 <label for="block" class="form-control">Block: </label>
 <input class="form-control input-sm" name="block" v-model="block">
 <label for="street" class="form-control">Street: </label>
 <input class="form-control input-sm" name="street" v-model="street">
 <label for="city" class="form-control">City: </label>
 <input class="form-control input-sm" name="city" v-model="city">
  </div>`,
  props:{
 addressType:{
 required:true,

```

```

 type:String,
 default:'Office'
 },
 data(){
 return{
 block:'',
 street:'',
 city:''
 }
 }
}

```

main.js

```

import Vue from 'vue';

Vue.component('user-component', require('./user-component'));
Vue.component('contact-details', require('./contact-details'));

new Vue({
  el:'body'
});

```

index.html

```

...
<body>
  <user-component></user-component>
  ...
</body>

```

私たちは `phone` や `email` データをしています。これは、 `phone` や `email` データをたない `contact-details` に `user-component` プロパティです。

データをととしてす

したがって、 `<contact-details>` コンポーネントをむテンプレートプロパティの `user-component.js` では、 `<user-component>` コンポーネントから `<contact-details>` とメールデータをしていますにそれをすることにより、コンポーネント - `:phone="phone"` と `:email="email"` とじである `v-bind:phone="phone"` と `v-bind:email="email"`

・ バインディング

コンポーネントのやメールのは、コンポーネントでにバインドされているため、 `<user-component>` はちにコンポーネント `<contact-details>` されます。

・ リテラルとして

しかし、 `phone="(44) 777 0007 0077"` `email="bond@mi6.com"` ようなリテラルとしてとメールのをすと、にこったデータのはされません。

バインディング

デフォルトでは、のはからになります。つまり、コンポーネントののにバインドされたへののはコンポーネントにしますが、コンポーネントののはにしません。

えばのからならば<contact-details>たちは、メールからのbond@mi6.comするjamesbond@mi6.com、データつまりデータプロパティ<user-component>まだのがまれますbond@mi6.com。

しかし、メールのをコンポーネントこのユースケースの<user-component>のjamesbond@mi6.coからbond@mi6.comにすると、コンポーネントのメールの<contact-details>ユースケースのはにjamesbond@mi6.comにされます。のはすぐににされます。

バインディング

々は2-wayがしたい、々は、として、バインディングをするが:email.sync="email"わりに:email="email"。コンポーネントのpropのをすると、もコンポーネントにされます。

からのアプリケーションでは、をからさせることは、デバッグににしてするのがにしくなります-にしてください。

Vue.js 2.0では.syncオプションはできません。 **Vue.js 2.0**では、のバインドがになりました。

ワンタイムバインディング

なワンタイムバインディングをすることもできます:email.once="email、リテラルをすのとほぼじです。これは、プロパティのそののがにしないためです。

オブジェクトまたはがとしてされるときは、:email.sync="email"しとなります。これは、にされたバインディングタイプになく、:email.sync="email"または:email="email"または:email.once="email"メールがのObjectまたはArrayである、バインディングタイプになく、コンポーネントのpropのは、のにもします。

としての

contact-details.js ファイルではprops:['phone', 'email']というprops:['phone', 'email']としてしました。これはでかいをしたくないはありません。

オブジェクトとしての

たちがをよりかくしたいなら、

- どのタイプのがとしてけられるかをしたい
- のデフォルト
- がかどうかにされるかどうか、またはオプションであるかどうか

address.js ったように、オブジェクトのをしてをするがあります。

チームののがするなコンポーネントをオーサリングしているは、コンポーネントをするすべてのがどのようなタイプのデータであるべきかをにできるように、をオブジェクトとしてすることを

おめしますそれはまたはオプションです。

これは、のともばれます。 **type**には、のネイティブコンストラクタのいずれかをできます。

-
-
- ブール
- アレイ
- オブジェクト
-
- またはカスタムコンストラクタ

<http://vuejs.org/guide/components.html#Props>からしたの

```
Vue.component('example', {
  props: {
 // basic type check (`null` means accept any type)
 propA: Number,
 // multiple possible types (1.0.21+)
 propM: [String, Number],
 // a required string
 propB: {
 type: String,
 required: true
 },
 // a number with default value
 propC: {
 type: Number,
 default: 100
 },
 // object/array defaults should be returned from a
 // factory function
 propD: {
 type: Object,
 default: function () {
 return { msg: 'hello' }
 }
 },
 // indicate this prop expects a two-way binding. will
 // raise a warning if binding type does not match.
 propE: {
 twoWay: true
 },
 // custom validator function
 propF: {
 validator: function (value) {
 return value > 10
 }
 },
 // coerce function (new in 1.0.12)
 // cast the value before setting it on the component
 propG: {
 coerce: function (val) {
 return val + '' // cast the value to string
 }
 },
 propH: {
 coerce: function (val) {
```


```
 return JSON.parse(val) // cast the value to Object
 }
 }
  }
});
```

キャメルケースとケバブケース

HTMLはとをしません。 `addressType`、`addresstype`と`addressType`できないため、`camelCase`のをと
してするときは、`addressType` ハイフンでったものをするがあります。

`addressType`は、HTMLの`address-type`として`addressType`があります。

ダイナミックな

ビューからモデルにデータをバインドできるのと同じように、`v-bind`ディレクティブをしてコン
ポーネントからコンポーネントにをすこともできます。

JS

```
new Vue({
  el: '#example',
  data: {
 msg: 'hello world'
  }
});

Vue.component('child', {
  props: ['myMessage'],
  template: '<span>{{ myMessage }}</span>'
});
```

HTML

```
<div id="example">
  <input v-model="msg" />
  <child v-bind:my-message="msg"></child>
  <!-- Shorthand ... <child :my-message="msg"></child> -->
</div>
```

```
hello world
```

Vue JSXのにPropsをす

たちはコンポーネントをっていますコンポーネントをインポートして、をしてをします。ここで
は'src'であり、'src'もしています。

ParentComponent.js

```
import ChildComponent from './ChildComponent';
export default {
  render(h, {props}) {
 const src = 'https://cdn-images-1.medium.com/max/800/1*AxRXW2j8qmGJixIYg7n6uw.jpeg';
 return (
 <ChildComponent src={src} />
 );
  }
};
```

コンポーネント、ここではをすがあります。たちは、しているをすがあります。

ChildComponent.js

```
export default {
  props: ['src'],
  render(h, {props}) {
 return (
 <a href = {props.src} download = "myimage" >
 Click this link
 </a>
 );
  }
};
```

オンラインでをむ <https://riptutorial.com/ja/vue-js/topic/3080/>

25: きレンダリング

- `<element v-if="condition"></element>` // **v-if**
- `<element v-if="condition"></element><element v-else="condition"></element>` **v-else**
- `<template v-if="condition">...</template>` //テンプレートされた**v-if**
- `<element v-show="condition"></element>` // **v-show**

`v-if`と`v-show`のいをえておくことはにです。そのはほほじですが、がにバインドされた`v-if`、それはがありますにのみDOMにレンダリングされます `true` めて。 `v-show`ディレクティブをすると、すべてのが DOMにレンダリングされますが、が`false`は、 `display`スタイルをして `display false`。

Examples

Vue.jsでは、きレンダリングは、テンプレートのにしてのディレクティブをすることによってされます。

v-if

`condition`が`true`、はされ`true`。 が`false`、 なコンパイルのみがわれ、が`true`なるまではDOMにレンダリングされません。

v-else

をけけず、のの`v-if`が`false` `v-if`をレンダリングし`false`。 `v-if`ディレクティブをつのでのみできます。

v-show

ただし、 `v-if`とにしますが、が`false`でも、はに DOMにレンダリングされ`false`。 が`false`、このディレクティブはにの`display`スタイルを`none`ます。

v-if / v-else

Vue.jsインスタンスがのようにされているとします。

```
var vm = new Vue({
  el: '#example',
  data: {
 a: true,
 b: false
  }
});
```

`v-if`ディレクティブをめることによって、のhtmlをきでレンダリングすることができます。 `v-if`をむは、が`true`とされたにのみレンダリングされます。

```
<!-- will render 'The condition is true' into the DOM -->
<div id="example">
  <h1 v-if="a">The condition is true</h1>
</div>
```

この、'a'があるので、`<h1>`がレンダリングされます。v-ifは、与えられたプロパティ、またはブール値にtrueである場合にのみレンダリングされます。

```
<div v-if="0 === 1"> false; won't render</div>
<div v-if="typeof(5) === 'number'"> true; will render</div>
```

templateタグを使うと、1つのコンテナに複数の要素をグループ化できます。

```
<!-- in this case, nothing will be rendered except for the containing 'div' -->
<div id="example">
  <template v-if="b">
 <h1>Heading</h1>
 <p>Paragraph 1</p>
 <p>Paragraph 2</p>
  </template>
</div>
```

v-ifを使うのは、カウンタをv-elseディレクティブとするオプションもあります。v-ifにtrueであるコンテンツは、v-ifの条件がfalseの場合のみレンダリングされません。これは、v-elseを使うのは、v-ifを使うのと同じようにする必要があります。

```
<!-- will render only 'ELSE' -->
<div id="example">
  <h1 v-if="b">IF</h1>
  <h1 v-else="a">ELSE</h1>
</div>
```

v-ifと共に、v-elseを使うと、HTMLを<template>でグループ化できます。

```
<div v-if="'a' === 'b'"> This will never be rendered. </div>
<template v-else>
  <ul>
 <li> You can also use templates with v-else. </li>
 <li> All of the content within the template </li>
 <li> will be rendered. </li>
  </ul>
</template>
```

v-show

v-showディレクティブは、v-ifディレクティブとほぼ同じです。v-ifは、v-showが<template>をサポートしていません、v-showは、v-ifをサポートしていません。

```
var vm = new Vue({
  el: '#example',
  data: {
```

```
 a: true
  }
});
```

なはのとおりです...

```
<!-- will render 'Condition met' -->
<div id="example">
  <h1 v-show="a">Condition met</h1>
</div>
```

`v-show`は ""をするための`v-else`をサポートしていませんが、これはのものをすることでできます...

```
<!-- will render 'This is shown' -->
<div id="example">
  <h1 v-show="!a">This is hidden</h1>
  <h1 v-show="a">This is shown</h1>
</div>
```

オンラインできレンダリングをむ <https://riptutorial.com/ja/vue-js/topic/3465/きレンダリング>

26: されたプロパティ

データとされたプロパティ

Vue インスタンスの `data` および `computed` プロパティのなユースケースのいは、`data` のののあるまたはにします。のオブジェクトがどのカテゴリにするべきかをめるときには、これらのがにちます

- これはのですか データ
- これはするがありますか またはデータ
- それのはのデータのにしていますか された
- するにデータやをするがありますか された
- はのでのみされますか データ

Examples

な

テンプレート

```
<div id="example">
  a={{ a }}, b={{ b }}
</div>
```

JavaScript

```
var vm = new Vue({
  el: '#example',
  data: {
 a: 1
  },
  computed: {
 // a computed getter
 b: function () {
 // `this` points to the vm instance
 return this.a + 1
 }
  }
})
```

```
a=1, b=2
```

ここでは、されたプロパティしている `b`。されたは、プロパティ `vm.b` ゲッターとしてされます。

```
console.log(vm.b) // -> 2
vm.a = 2
console.log(vm.b) // -> 3
```

vm.bにののしているvm.a。

のプロパティとに、テンプレートのされたプロパティにデータバインドすることができます。Vueがあることをしているvm.bするvm.aそれがするすべてのバインディングしますので、vm.b vm.aを。

されたプロパティ

テンプレート

```
<div id="demo">{{fullName}}</div>
```

ウォッチの

```
var vm = new Vue({
  el: '#demo',
  data: {
 firstName: 'Foo',
 lastName: 'Bar',
 fullName: 'Foo Bar'
  }
})

vm.$watch('firstName', function (val) {
  this.fullName = val + ' ' + this.lastName
})

vm.$watch('lastName', function (val) {
  this.fullName = this.firstName + ' ' + val
})
```

された

```
var vm = new Vue({
  el: '#demo',
  data: {
 firstName: 'Foo',
 lastName: 'Bar'
  },
  computed: {
 fullName: function () {
 return this.firstName + ' ' + this.lastName
 }
  }
})
```

されたセッター

されたプロパティは、がするデータがするたびににされます。ただし、されたプロパティをでするがある、Vueではこれをうためのセッターメソッドをできます。

テンプレート のなから

```
<div id="example">
  a={{ a }}, b={{ b }}
</div>
```

Javascript

```
var vm = new Vue({
  el: '#example',
  data: {
 a: 1
  },
  computed: {
 b: {
 // getter
 get: function () {
 return this.a + 1
 },
 // setter
 set: function (newValue) {
 this.a = newValue - 1
 }
 }
  }
})
```

getterまたはsetterのいずれかをびすことができるようになりました。

```
console.log(vm.b) // -> 2
vm.b = 4 // (setter)
console.log(vm.b) // -> 4
console.log(vm.a) // -> 3
```

vm.b = 4はセッターをびし、this.aを3にします。として、vm.bは4とされます。

vモデルのされたセッターの

されたプロパティにv-modelがながあります。、vモデルはされたプロパティをしません。

テンプレート

```
<div id="demo">
  <div class='inline-block card'>
 <div :class='{onlineMarker: true, online: status, offline: !status}'></div>
 <p class='user-state'>User is {{ (status) ? 'online' : 'offline' }}</p>
  </div>

  <div class='margin-5'>
 <input type='checkbox' v-model='status'>Toggle status (This will show you as offline to others)
  </div>
</div>
```

スタイリング


```

#demo {
  font-family: Helvetica;
  font-size: 12px;
}
.inline-block > * {
  display: inline-block;
}
.card {
  background: #ddd;
  padding: 2px 10px;
  border-radius: 3px;
}
.onlineMarker {
  width: 10px;
  height: 10px;
  border-radius: 50%;
  transition: all 0.5s ease-out;
}
.online {
  background-color: #3C3;
}
.offline {
  background-color: #aaa;
}
.user-state {
  text-transform: uppercase;
  letter-spacing: 1px;
}
.margin-5 {
  margin: 5px;
}

```

コンポーネント

```

var demo = new Vue({
  el: '#demo',
  data: {
 statusProxy: null
  },
  computed: {
 status: {
 get () {
 return (this.statusProxy === null) ? true : this.statusProxy
 }
 }
  }
})

```

フィドルは、ここでは、あなたのステータスがオンラインのまま、ラジオボタンがまったくしていないクリックし、されます。

```

var demo = new Vue({
  el: '#demo',
  data: {

```

```
 statusProxy: null
  },
  computed: {
 status: {
 get () {
 return (this.statusProxy === null) ? true : this.statusProxy
 },
 set (val) {
 this.statusProxy = val
 }
 }
  }
})
```

fiddleそして、チェックボックスがチェックされているかチェックされていないので、トグルがこ
るのをすることができます。

オンラインでされたプロパティをむ <https://riptutorial.com/ja/vue-js/topic/2371/されたプロパティ>

クレジット

S. No		Contributors
1	Vue.jsのい	Community , Erick Petrucelli , ironcladgeek , J. Bruni , James, Lambda Ninja , m_callens , MotKohn , rap-2-h , Ru Chern Chong , Sankalp Singha , Shog9 , Shuvo Habib , user1012181 , user6939352 , Yerko Palma
2	VueJS + Redux with Vua-Reduxベストソリューション	Aniko Litvanyi , FlatLander , Shuvo Habib , Stefano Nepa
3	vue-router	AJ Gregory
4	Vueで "this" をう	Bert
5	v-モデルによるカスタムコンポーネント	Amresh Venugopal
6	アレイの	Vamsi Krishna
7	イベント	Elfayer
8	イベントバス	Amresh Venugopal
9	ヴェクス	AldoRomo88 , Amresh Venugopal , Daniel Waghorn , Matej Vrzala M4 , Ru Chern Chong
10	ウォッチャー	El_Matella
11	カスタムディレクティブ	Mat J , Ogie Sado
12	カスタムフィルタ	Finrod , M U , m_callens
13	コンポーネント	Donkarnash , Elfayer , Hector Lorenzo , Jeff , m_callens , phaberest , RedRiderX , user6939352
14	スロット	Daniel Waghorn , Elfayer , Shuvo Habib , Slava
15	ダイナミックコンポーネント	Med , Ru Chern Chong
16	データバインディング	gurghet , Jilson Thomas

17	プラグイン	AldoRomo88
18	ポリフィル "ウェブ バック"テンプレート	Stefano Nepa
19	ミックスイン	Ogie Sado
20	ライフサイクルフック	Linus Borg , m_callens , PatrickSteele , xtreak
21	レンダリングのリスト	chuanxd , gurghet , Mahmoud , Theo
22		sept08
23	のファイルコンポー ネントをる	jordiburgos , Ru Chern Chong
24		asemahle , Donkarnash , FlatLander , m_callens , rap-2-h , Shuvo Habib
25	きレンダリング	jaredsk , m_callens , Nirazul , user6939352
26	されたプロパティ	Amresh Venugopal , cl3m , jaredsk , m_callens , Theo , Yerko Palma