

PINIA CHEAT SHEET

Initialize Pinia for your app

src/main.js

```
import { createPinia } from 'pinia'
createApp(App).use(createPinia()).mount('#app')
```

Define the store

src/stores/ProductStore.js

```
import { defineStore } from 'pinia'

export const useProductStore = defineStore('product', {
  state: () => ({
 products: [Product, Product, Product]
  }),
  getters: {
 productCount(state) {
 return state.products.length
 },
 productsCheaperThan(state) {
 return (price) => (
 state.products.filter(product =>
 product.price < price
 )
 )
 }
  },
  actions: {
 addProduct(Product) {
 this.products.push(Product)
 }
  }
})
```

a unique *name*

initialize the *state*

getters can access the state through the parameter

a getter can accept an *argument*, but it has to return a function instead

change the state with *actions*

access the state with *this*

Use the store (Composition API)

src/App.vue

```
<script setup>
import { useProductStore } from './stores/ProductStore'

const store = useProductStore()
</script>
<template>
  <ul>
 <li v-for="product in store.products">
 ...
 </li>
  </ul>
  <p>{{ store.productCount }}</p>
  <ul>
 <li v-for="product in store.productsCheaperThan(10)">
 ...
 </li>
  </ul>
  <button @click="store.addProduct(Product)">Add</button>
</template>
```

create a store *instance*

access the *state* directly

use a *getter*

use a getter that takes an *argument*

use the *action*

PINIA CHEAT SHEET (PART 2)

Use the store (Options API)

```
<script>
import { useProductStore } from './stores/ProductStore'
import { mapStores } from 'pinia'

export default {
  computed: {
 ...mapStores(useProductStore)
  }
}
</script>
<template>
<ul>
<li v-for="product in productStore.products">
  ...
</li>
</ul>
<p>{{ productStore.productCount }}</p>
<ul>
<li v-for="product in productStore.productsCheaperThan(10)">
  ...
</li>
</ul>
<button @click="productStore.addProduct(Product)">Add</button>
```

import the **mapStore** function

map the **store** as a computed property

this name is the combination of the store's unique name "**product**" + "**Store**". It is created by mapStores.

Change the state without actions

```
store.x = 1
```

change one thing

```
store.$patch({ x: 1, y: 2 })
```

change multiple things

```
store.$patch(state => {
  state.x = 1
  state.y = 2
})
```

alternate syntax

```
store.$state = { x: 1, y: 2, z: 3 }
```

change the entire state

```
store.$reset()
```

change the entire state back to the initial values

Subscribe to changes

```
store.$subscribe((mutation, state) => {
  ...
})
```

the state after the change

details on how the change was made

