VUE ESSENTIALS CHEAT SHEET

EXPRESSIONS

```
<div id="app">
  I have a {{ product }}
  {{ product + 's' }}
  {{ isWorking ? 'YES' : 'NO' }}
  {{ product.getSalePrice() }}
</div>
```

DIRECTIVES

Element inserted/removed based on truthiness:

```
{{ product }}
```

```
...
...
```

Toggles the display: none CSS property:

```
...
```

Two-way data binding:

```
<input v-model="firstName" >
```

```
v-model.lazy="..." Syncs input after change event

v-model.number="..." Always returns a number

v-model.trim="..." Strips whitespace
```

LIST RENDERING

```
 {{ item }}

 key always recommended
```

To access the position in the array:

```
...
```

To iterate through objects:

```
...
```

Using v-for with a component:

BINDING

True or false will add or remove attribute:

```
<button :disabled="isButtonDisabled">...
```

If isActive is truthy, the class 'active' will appear:

```
<div :class="{ active: isActive }">...
```

Style color set to value of activeColor:

```
<div :style="{ color: activeColor }">
```

ACTIONS / EVENTS

Calls addToCart method on component:

<button v-on:click="addToCart">...


```
shorthand <button @click="addToCart">...
```

Arguments can be passed:

```
<button @click="addToCart(product)">...
```

To prevent default behavior (e.g. page reload):

```
<form @submit.prevent="addProduct">...
```

Only trigger once:

```
<img @mouseover.once="showImage">...
```

```
. stop Stop all event propagation

. self Only trigger if event.target is element itself
```

Keyboard entry example:

```
<input @keyup.enter="submit">
```

Call onCopy when control-c is pressed:

```
<input @keyup.ctrl.c="onCopy">
```

Key modifiers:

```
.tab .up .ctrl
.delete .down .alt
.esc .left .shift
.space .right .meta
```

Mouse modifiers:

```
.left .right .middle
```

VUE ESSENTIALS CHEAT SHEET

COMPONENT ANATOMY


```
Vue.component('my-component', {
  components: { Components that can be used in the template
 ProductComponent, ReviewComponent
  props: { >> The parameters the component accepts
 message: String,
 product: Object,
 email: {
 type: String,
 required: true,
 default: 'none'
 validator: function (value) {
 Should return true if value is valid
  },
  data: function() { Must be a function
 return {
 firstName: 'Vue',
 lastName: 'Mastery'
  },
  computed: {
 Return cached values until
 fullName: function () { dependencies change
 return this.firstName + ' ' + this.lastName
  },
  watch: { Called when firstName changes value
 firstName: function (value, oldValue) { ... }
  },
  methods: { ... },
  template: '<span>{{ message }}</span>',
```

CUSTOM EVENTS

Use props (above) to pass data into child components, custom events to pass data to parent elements.

Set listener on component, within its parent:

```
<button-counter v-on:incrementBy="incWithVal">
```

Can also use backticks for multi-line

Inside parent component:

```
methods: {
  incWithVal: function (toAdd) { ... }
}
```

Inside button-counter template:

Custom event name this. semit('incrementBy', 5) Data sent up to parent

LIFECYCLE HOOKS

beforeCreate beforeUpdate created updated beforeMount beforeDestroy destroyed

USING A SINGLE SLOT

Component template:

Use of component with data for slot:

```
<my-component>
  This will go in the slot
</my-component>
```

MULTIPLE SLOTS

Component template:

```
<div class="container">
 <header>
 <slot name="header"></slot>
 </header>
 <main>
 <slot>Default content</slot>
 </main>
 <footer>
 <slot name="footer"></slot>
 </footer>
 <footer>
 </footer>
 </footer>
 </div>
```

Use of component with data for slot:

```
<app-layout>
<template v-slot:header><h1>Title</h1></template>
The main content.
<template v-slot:footer>Footer</template>
</app-layout>
```

LIBRARIES YOU SHOULD KNOW

Vue CLI

Command line interface for rapid Vue development.

Vue Router

Navigation for a Single-Page Application.

Vue DevTools

Browser extension for debugging Vue applications.

Nuxt.is

Library for server side rendering, code-splitting, hot-reloading, static generation and more.