NUXT3 ESSENTIALS CHEAT SHEET

STARTING A NEW PROJECT

Create a project using nuxi:

\$ npx nuxi init <project-name> \$ cd <project-name> Installs dependencies \$ npm install \$ npm run dev Runs the project

FOLDER STRUCTURE

ASSETS - Uncompiled assets (like Sass, fonts Images)
COMPONENTS - Components are automatically imported based on the folder and file name
COMPOSABLES - Directory to automatically import your composables into your application
CONTENT - Contains files to create a file based CMS
LAYOUTS - Application layouts
MIDDLEWARE - Custom functions to run before each page
PAGES - Application views & routes from which the router

STATE MANAGEMENT

PLUGINS - JS plugins run before Vue.js init

SERVER - Create serverless functions

is dynamically generated

Nuxt provides useState composable to create a reactive and SSR-friendly shared state across components.

Never define **const state = ref()** outside of **<script setup>** or **setup()** function.

Instead use const useX = () => useState('x')

Basic

```
<script setup>
const counter = useState('counter', () => Math.random() * 1000)
</script>
```

Shared state

</template>

Composables defined inside ~/composables folder are autoimported and with that we can share states and import them across the app.

```
composables/states.ts
export const useCounter = () => useState<number>('counter', () => 0)
export const useColor = () => useState<string>('color', () => 'pink')
app.vue
<script setup>
const color = useColor() // Same as useState('color')
</script>
<template>
 Current color: {{ color }}
```

PAGES

Nuxt generates each app route from the folder pages directory.

```
pages
  index.vue loads the root path /
  posts
 [...slug].vue [...x] catch all route /posts/my-slug
 index.vue
  <u>users-[group]</u> we can also add params inside a folder . /users-customer
 [id].vue
 [] defines a dynamic route with a param. /users-admin/123
```

Access directly inside the template

```
pages/users-[group]/[id].vue
 <template>
 {{ $route.params.group }} - {{ $route.params.id }}
 </template>
```

Access inside script tag using Composition API

```
pages/users-[group]/[id].vue
  <script setup>
  const route = useRoute()
  const { group, id } = route.params
  </script>
```

DATA FETCHING

Nuxt provides useFetch, useLazyFetch, useAsyncData and useLazyAsyncData to handle data fetching within your application.

useFetch, useLazyFetch, useAsyncData and useLazyAsyncData only work during setup or Lifecycle Hooks

useFetch()

```
<script setup>
const { data: count, pending, refresh, error } = await useFetch('/api/count')
</script>
<template>
 Page visits: {{ count }}
</template>
```

useAsyncData()

```
<script setup>
const { data } = await useAsyncData('count', () => $fetch('/api/count'))
</script>
<template>
 Page visits: {{ data }}
</template>
```

Difference between useFetch and useAsyncData: useFetch receives a URL and gets that data, whereas useAsyncData might have more complex logic. useFetch(url) is nearly equivalent to useAsyncData(url, () => \$fetch(url))

useLazyFetch() and useLazyAsyncData()

These composables behave identically to useFetch and useAsyncData with the lazy: true option set. In other words, the async function does not block navigation.

NUXT3 ESSENTIALS CHEAT SHEET

SERVER ROUTES

Files inside the ~/server/api are automatically prefixed with /api in their route. For adding server routes without /api prefix, you can instead put them into ~/server/routes directory.

```
server/api/route.post.js
import { sendError } from "h3"
export default defineEventHandler(async (event) => {
 const config = useRuntimeConfig() // Get the runtime config
 const query = useQuery(event) // Get the query from the event
 const body = await useBody(event) // Get the body from the event
 const headers = useHead(event) // Get the headers from the event
 const cookies = useCookies(event) // Get the cookies from the event
 // Throw error
 if(something) {
 return sendError(event, createError({
 statusCode: 400,
 statusMessage: 'Error message'
 }))
 return {
 // returns a response object
})
```

Matching route params

Server routes can use dynamic parameters within brackets in the file name like /api/hello/[name].ts and accessed via event.context.params.

Catching all routes its as easy as using the spread operator [...name]

```
| /server/api/hello/[name].ts |
export default defineEventHandler(event => `Hello, ${event.context.params.name}!`)
```

Matching HTTP Method

Handle file names can be suffixed with .get, .post, .put, .delete, ... to match request's.

```
| /server/api/test.get.ts |
| export default defineEventHandler(() => 'Test get handler') |
| /server/api/test.post.ts |
```

SERVER MIDDLEWARE

Nuxt will automatically read in any file in the ~/server/middleware to create server middleware for your project.

export default defineEventHandler(() => 'Test post handler')

```
export default defineEventHandler((event) => {
  console.log('New request: ' + event.req.url)
})
```

TELEPORT

RUNTIME CONFIG

Expose runtime config

```
nuxt.config.ts

export default defineNuxtConfig({
 runtimeConfig: {
 apiSecret: process.env.API_SECRET,
 public: {
 apiBase: process.env.API_BASE,
 }
 },
})
```

Accessing runtime config

```
const config = useRuntimeConfig()
console.log('Runtime config:', config)
if (process.server) {
  console.log('API secret:',
  config.apiSecret)
}
</script>
```

```
export default defineEventHandler(async
(event) => {
 const config = useRuntimeConfig()

 return {
 // returns a response object
 }
})
```

For more quality programming courses

