

NUXT CHEAT SHEET 1/2

Pages

Pages with Layout

layouts/default.vue

```
<template>
  <div>
 <nav>
 <NuxtLink to="/">Home</NuxtLink>
 <NuxtLink to="/about">About</NuxtLink>
 </nav>
 <main>
 <slot />
 </main>
  </div>
</template>
```

the page content will appear here

app.vue

```
<template>
  <NuxtLayout>
 <NuxtPage />
  </NuxtLayout>
</template>
```

pages/index.vue

```
<template>
  <h1>Home</h1>
  ...
</template>
```

use `NuxtLayout` and `NuxtPage` in `app.vue` to connect everything together

Routing

- Dynamic Route**
e.g. `/about`
params: `{foo: "about"}`
- Mixed Route**
e.g. `/my-[foo]`
params: `{foo: "inventory"}`
- Optional Route**
e.g. `/`
params: `{foo: ""}`
- Catch-All Route**
e.g. `/profile/image`
params: `{foo: ["profile", "image"]}`

Access Route Params


```
<script setup>
const params = useRoute().params
</script>
```

no need to import useRoute

NUXT CHEAT SHEET 2/2

SSR-Compatible Shared State

useFetch & API

Rendering Mode Config

