Orientation

In this Vue Mastery course, we'll be building a production-level app using Vue 3. We'll start off by creating the project using the Vue CLI. Then we'll learn about single file .vue components and how they can be used to create a single page application. We'll cover the fundamentals of Vue Router so we can navigate between the different views of our app, and we'll even fetch real external data using API calls with Axios. We'll end by learning about the build process and how to deploy our app into production.

If you don't know the fundamentals of Vue.js syntax, you'll want to first take our Intro to Vue 3 course.

If you're ready to build a Real World Vue 3 app, I'll see you in the rest of the course.

Vue CLI - Creating the Project

In this tutorial, we'll create our project using the Vue CLI. We'll then look at the Vue UI, a graphical user interface for managing our project. We'll end by touring the project that the CLI generates for us to get comfortable working within these files and folders.

provides a full system for rapid Vue.js development. This means it does a lot of tedious work for us and provides us with valuable features out-of-the-box. It allows us to select which libraries our project will be using

When we build our app with Webpack, all of our JavaScript files, our CSS, and

As you probably know, CLI stands for Command Line Interface, and the Vue CLI

our dependencies get properly bundled together, minified and optimized.

Then it automatically plugs them into the project.

It allows us to write our HTML, CSS & JavaScript however we like

When you save your project, changes appear instantly in the browser.

npm i -g @vue/cli

yarn global add @vue/cli

Why a CLI?

It Configures Webpack

versions of ECMAScript, etc. It enables Hot Module Replacement (HMR)

We can use single-file .vue components, TypeScript, SCSS, Pug, the latest

Installing the CLI In order to use the CLI, you'll need to have Node.js version 8.9 or above (v10+

recommended). To install the CLI, run this command in your terminal:

Creating a Vue project

vue create real-world-vue

select Vue 3 here.

with N.

We'll use this to create our project.

There are two ways we can create our project. With the Vue UI, or directly from the command line, which we'll do now by running this command in our terminal:

Once it is installed, you'll have access to the vue binary in your command line.

This command will start the creation of a Vue project, with the name of "realworld-vue".

features, then hit enter. We'll then be presented with a list of feature options. Using the down arrow key, we'll move down and use the spacebar to select Router, Vuex and Linter / Formatter. Then hit enter.

Next up, we'll select the version of Vue.js that we want to use. Of course, we'll

And for the sake of this course, I'll choose to have dedicated config files, but we

We have the option to save all of these settings as a preset. I'll choose not to

If you'd like to save this as a preset, however, it will be stored in a JSON file

When we hit enter, our project will be created automatically.

We'll then be prompted with the option to pick a default preset or to manually

select features. Using the down arrow key, we'll highlight Manually select

We'll then be asked to choose a Linter / Formatter, which is entirely up to you. I'll go ahead and choose **ESLint + Prettier** and tell it to **Lint on save**.

could also keep them in package.json. Again, this is totally up to you.

Then we'll say **Y** (yes) to using History mode for Vue Router.

named .vuerc in your user home directory.

and serves it live at a local host.

Serving our Project

Once our project is done being created, we can cd into it. In order to view it live

in our browser, we'll run the command npm run serve, which compiles the app

Home | About

Above is our app, running live in the browser. It already has two pages, the **Home** page and the **About** page, which we can navigate between because it's using Vue Router.

Now that we understand how to create a Vue project from the command line.

Since we already have access to the vue binary, we can type vue ui in our

let's repeat this same process but with the Vue UI instead, which is an intuitive

Vue Project Manager

No existing projects

Import

Installed CLI Plugins

Welcome to Your Vue.js App For a guide and recipes on how to configure / customize this project, check out the vue-cli documentation.

Projects + Create

terminal, which will start up the Vue UI in our browser.

visual way to manage our Vue projects.

Vue UI

the terminal.

Project dashboard

Welcome tips

Vue UI Features From the UI dashboard, we can do things such as monitor for plugin and dependency updates for our project and perform vulnerability checks.

Add widgets

Plugin updates

Monitor plugin updates

Dependency updates

Vulnerability check

Run task

Monitor dependencies upda...


Check for known vulnerabilit.

Shortcut to run a task

To create a project in here, we'd click the Create tab, select the location where

guide us through all of the project configuration steps we just went through from

we want to save our project, then click Create a new project here. This will


of what Vuex is for, but we won't be implementing any Vuex code. This course serves as a foundational course that prepares you for our Vuex course. The **views** directory is where we store component files for the different views of our app, which Vue Router loads up.

The **App.vue** file is the root component that all other components are nested

The **main.js** file is what *renders* our **App.vue** component (and everything nested

You might be wondering now, how is the app being loaded? Let's take a look at

The **store** is where we put Vuex code, which handles state management

components are nested within it). As the method name explicity states, this creates the app and we're telling it to use the Router and Store that are imported above. Finally, the app is mounted

to the DOM via the mount method, which takes in an argument to specify where

in the DOM the app should be mounted. But where exactly is this id of "#app"?

If we peek inside our **index.html** file, we can see there's a div with the id

Ah. So this is where our Vue app is being mounted. Later, we'll gain a deeper

understanding of how this index.html serves as the "single page" of our single

Putting it all together

Let's take a look at this process more visually:

App.vue

simple to add a library that you may need, such as Vuetify. Add a plugin ᄪ Q Search Configuration Files changed Q vuetify ٠ vue-cli-plugin-vuetify 2.0.7 Ê vue-cli-plugin-basis 0.9.8-rc.0 Vue-CLI 3.x plugin for Yimian. Quickly build basic development templ... More 2.1K vasttian vue-cli-plugin-form-generator-vuetify 0.2.3 Plugin for Vue CLI 3 ± 1K ← Gripon-web 🖸 More Info In l vue-cli-plugin-vuetify Search by O algolia Browse local plugin X Cancel

We won't be installing this plugin, but if you're interested in learning about this

Additionally, we can view all of the dependencies our project is using and add

E serve Compiles and hot-reloads for develop...

Output

N NKR

When we run tasks, like **serve**, ****we get a lot of helpful visual feedback about

If you want to import a project that you hadn't originally created from within the

Parameters

Open app

■ Dashboard

Warnings

vue-cli-service serve

Parsed

Ø

Analyzer

new dependencies from the UI. The UI also has a tab for us to configure the

Dashboard

Idle

N NKR

component design framework, we have an entire Vuetify course.

project globally and configure ES-Lint rules and more.

C

There is also a tab to run tasks on our project.

Compiles and hot-reloads f...

Compiles and minifies for p...

Inspect the resolved webpa...

our app and how it's constructed and performing.

Lints and fixes files

Project tasks

build

H

*

*

·自

You can also add **plugins** to your project from the Vue UI, which makes it very

node_modules public

src

📶 assets

router

store

views

App.vue

main.js

.gitignore

babel.config.js

package.json

README.md

The **node_modules** directory is where all of the libraries we need to build Vue

In the **public** directory, you can place any static assets you don't want to be run

The **src** directory is where you'll spend most of your time since it houses all of

You'll want to put the majority of your assets, such as images and fonts, in

The **components** directory is where we store the components, or building

The **router** folder is used for Vue Router, which enables our site navigation. We

throughout the app. By the end of this course, you'll have a basic understanding

use Vue Router to pull up the different "views" of our single page application.

the assets directory so they can be optimized by Webpack.

are stored.

the application code.

blocks, of our Vue app.

within.

that process.

src/main.js

through Webpack when the project is built.

package-lock.json

components

within it) and mounts it to the DOM. Finally, we have a .gitignore file where we can specify what we want git to ignore, along with a babel.config.js file and our package.json, which helps npm identify the project and handle its dependencies, and a **README.md**.

How the App is Loaded

import { createAPP } from "vue";

import App from "./App.vue";

import store from "./store";

createApp(App)

.use(Router)

.mount("#app");

.use(Store)

import router from "./router";

root component that includes all of our application code since all other

In our **main.js** file, we're importing the createApp method from Vue, along with

our **App.js** component. We're then running that method, feeding in the App (the

page application.

<!-- built files will be auto-injected -->

of "app", with a helpful comment below it.

public/index.html

<div id="app"></div>

<div id="app"></div> .mount('#app')

Index.html

main.js createApp(App)

our first single file .vue component.

Wrapping Up

You should now have an understanding of how we can create a Vue project and

how to manage it from the Vue UI. We also explored the project that was created

for us to get ready to start customizing this project. In the next lesson, we'll build