
Vue Mastery

<template>
 <nav>
 <RouterLink to="/">Home</RouterLink>
 <RouterLink to="/product-list">Product List</RouterLink>
 </nav>
 <RouterView />
</template>

const router = createRouter({
 ...
 routes: [
 {
 path: '/',
 name: 'home',
 component: HomeView
 },
 {
 path: '/product-list',
 name: 'product-list',
 component: ProductListView
 }
]
})

src/router/index.js

<template>
 <h1>Home Page</h1>
 ...
</template>

src/views/HomeView.vue

<template>
 <h1>Product List Page</h1>
 ...
</template>

src/views/ProductListView.vue

src/App.vue src/main.js

import router from './router'

const app = createApp(App)
app.use(router)

Basic Routing Setup

add router to the app

get the param with
Options API

get the param with
Composition API

use RouterLink and RouterView

set up the routes

<template>
 <h1>Product List Page</h1>

 <RouterLink to="/product/1">Computer</RouterLink>

 <RouterLink to="/product/2">Laptop</RouterLink>

 ...

const router = createRouter({
 ...
 routes: [
 ...
 {
 path: '/product/:id',
 name: 'product',
 component: ProductView
 }
]
})

src/router/index.js

<script setup>
import { useRoute } from 'vue-router'

const route = useRoute()
const id = parseInt(route.params.id)
const product = products.find(id)
</script>

<template>
 <main>
 <h1>{{ product.name }}</h1>
 </main>
</template>

src/views/ProductView.vue

<script>
export default {
 data() {
 return {
 product: {}
 }
 },
 created() {
 const id = parseInt(this.$route.params.id)
 this.product = products.find(id)
 }
}
</script>

src/views/ProductListView.vueDynamic Routing

set up the param with
a colon prefix

Learn Vue Router now with premium courses on VueMastery.com
Visit VueMastery.com to explore our library of Vue courses.

VUE ROUTER CHEAT SHEET (Part 1)

const router = createRouter({
 ...
 routes: [
 {
 path: '/',
 ...
 },
 {
 path: '/contact',
 ...
 },
 {
 path: '/product/:id',
 name: 'product',
 component: ProductView,
 children: [
 {
 path: 'reviews',
 component: ProductReviews
 },
 {
 path: 'variations',
 component: ProductVariations
 }
]
 }
]
})

src/router/index.js

<template>
 <h2>Reviews</h2>
 ...
</template>

src/components/ProductReviews.vue

<template>
 <h1>{{ product.name }}</h1>
 ...
 <RouterView></RouterView>
</template>

src/views/ProductView.vue

<template>
 <h2>Variations</h2>
 ...
</template>

src/components/ProductVariations.vue

Nested Routing

<script setup>
import { useRouter } from 'vue-router'

const router = useRouter()

const goToProductList = () => {
 router.push('/product-list')
}
</script>

<script>
export default {
 methods: {
 goToProductList() {
 this.$router.push('/product-list')
 }
 }
}
</script>

Go to a page using script

with Options APIwith Composition API

const router = createRouter({
 ...
 routes: [
 {
 path: '/',
 name: 'home',
 redirect: to => ({ path: '/product-list' })
 },
 {
 path: '/product-list',
 name: 'product-list',
 component: ProductListView
 }

Redirect to somewhere else

The Home page route will be redirected
to the Product List page.

set up the nested routes with
the children option

put another RouterView here

Vue Mastery

product/1

product/1/reviews

product/1/variations

Learn Vue Router now with premium courses on VueMastery.com
Visit VueMastery.com to explore our library of Vue courses.

VUE ROUTER CHEAT SHEET (Part 2)

