React全家桶2

课堂目标

- 1. 掌握umi
- 2. 掌握redux解决方案--dva
- 3. 掌握generator
- 4. 掌握redux-saga

资源

- 1. <u>umi</u>
- 2. <u>dva</u>
- 3. redux-saga: 中文、英文
- 4. generator

知识要点

- 1. umi架构思想和用法
- 2. 状态管理解决方案dva

起步

redux-saga使用

- 安装: npm install --save redux-saga
- 使用: 用户登录redux-saga实现

创建./store/sagas.js

```
import { call, put, takeEvery } from "redux-saga/effects";

// 模拟登录
const UserService = {
  login(uname) {
 return new Promise((resolve, reject) => {
 setTimeout(() => {
 if (uname === "Jerry") {
 resolve({ id: 1, name: "Jerry", age: 20 });
 } else {
 reject("用户名或密码错误");
 }
 }, 1000);
```

```
});

}

// worker Saga
function* login(action) {
 try {
 yield put({ type: "requestLogin" });
 const result = yield call(UserService.login, action.uname);
 yield put({ type: "loginSuccess", result });
 } catch (message) {
 yield put({ type: "loginFailure", message });
 }
}

function* mySaga() {
 yield takeEvery("login", login);
}

export default mySaga;
```

修改user.redux.js

```
export const user = (
  state = { isLogin: false, loading: false, error: "" },
  action
) => {
  switch (action.type) {
 case "requestLogin":
 return { isLogin: false, loading: true, error: "" };
 case "loginSuccess":
 return { isLogin: true, loading: false, error: "" };
 case "loginFailure":
 return { isLogin: false, loading: false, error: action.message };
 default:
 return state;
 }
};
export function login(uname) {
  return { type: "login", uname };
// export function login() {
 return dispatch => {
//
 dispatch({ type: "requestLogin" });
//
 setTimeout(() => {
//
 dispatch({ type: "login" });
//
 }, 2000);
 };
//
// }
```

注册redux-saga, ./store/index.js

```
import { user } from "./user.redux";
import createSagaMiddleware from "redux-saga";
import mySaga from "./sagas";

const sagaMiddleware = createSagaMiddleware();
const store = createStore(
 combineReducers({ user }),
 applyMiddleware(logger, sagaMiddleware)
);

sagaMiddleware.run(mySaga);
export default store;
```

使用状态, RouteSample.js

```
const Login = connect(
 state => ({
 isLogin: state.user.isLogin,
 loading: state.user.loading,
 error: state.user.error // 登录错误信息
 }),
  { login }
)(({ location, isLogin, login, loading, error }) => {// 登录错误信息
  const redirect = location.state.redirect || "/";
 const [uname, setUname] = useState(""); // 用户名输入状态
 if (isLogin) return <Redirect to={redirect} />;
  return (
 <div>
 用户登录
 <hr />
 {/* 显示错误信息 */}
 {error && {error}}
 {/* 输入用户名 */}
 <input
 type="text"
 onChange={e => setUname(e.target.value)}
 value={uname}
 />
 {/* 登录传参 */}
 <button onClick={() => login(uname)} disabled={loading}>
 {loading ? "登录中..." : "登录"}
 </button>
 </div>
 );
});
```

###

React企业级应用程序框架 - Umi

全局安装umi:

```
npm install umi -g
```

新建 index页

```
umi g page index
umi g page about
```

起服务看效果

```
umi dev
```

动态路由: 以\$开头的文件或目录

嵌套路由

页面跳转

```
// 用户列表跳转至用户详情页, users/index.js
import Link from "umi/link";
import router from "umi/router";

export default function() {
 // 模拟数据
 const users = [{ id: 1, name: "tom" }, { id: 2, name: "jerry" }];
 return (
```

配置式路由: 默认路由为声明式,根据pages下面内容自动生成路由,业务复杂后仍需配置路由

404页面:

- 创建404页面: umi g page NotFound
- 添加不带path的路由配置项: {component: './NotFound'}

权限路由:

• 通过配置路由的 Routes 属性来实现

```
{
 path: "/about",
 component: "./about",
 Routes: ["./routes/PrivateRoute.js"] // 这里相对根目录,文件名后缀不能少
}
```

• 创建./routes/PrivateRoute.js

• 创建登录页面: [umi g page login], 并配置路由: [{ path: "/login", component: "./login" }]

引入antd

- 添加antd: npm install antd -S
- 添加 umi-plugin-react: npm install umi-plugin-react -D

Win10有权限错误,通过管理员权限打开vscode

• 修改./config/config.js

```
plugins: [
 ['umi-plugin-react', {
 antd: true
 }],
],
```

引入dva

配置dva

```
export default {
  plugins: [
 ['umi-plugin-react', {
 antd: true,
 dva: true,
 }],
  ],
  // ...
}
```

创建model: 维护页面数据状态

• 新建./models/goods.js

```
export default {
 namespace: 'goods', // model的命名空间,区分多个model
 state: [{ title: "web全栈" },{ title: "java架构师" }], // 初始状态
 effects:{}, // 异步操作
 reducers: { // 更新状态 }
}
```

使用状态:

• 创建页面goods.js: umi g page goods , 并配置路由: { path: "/goods", component: "./goods" }

```
import React, { Component } from "react";
import { Button, Card } from "antd";
import { connect } from "dva";
@connect(
 state => ({
 goodsList: state.goods // 获取指定命名空间的模型状态
 }),
  {
 addGood: title => ({
 type: "goods/addGood", // action的type需要以命名空间为前缀+reducer名称
 payload: { title }
 })
 }
)
class Goods extends Component {
 render() {
 return (
 <div>
 {/* 商品列表 */}
 <div>
 {this.props.goodsList.map(good => {
 return (
 <Card key={good.title}>
```

```
<div>{good.title}</div>
 </Card>
 );
 })}
 <div>
 <Button
 onClick={() =>
 this.props.addGood("商品" + new Date().getTime())
 添加商品
 </Button>
 </div>
 </div>
 </div>
 );
 }
export default Goods;
```

• 更新模型src/models/goods.js

```
export default {
  reducers: {
 addGood(state, action) {
 return [...state, {title: action.payload.title}];
 }
  }
}
```

数据mock: 模拟数据接口

mock目录和src平级,新建mock/goods.js

```
let data = [
 {title:"web全栈"},
 {title:"java架构师"}
];

export default {
 'get /api/goods': function (req, res) {
 setTimeout(() => {
 res.json({ result: data })
 }, 250)
 },
}
```

effect处理异步:基于redux-saga,使用generator函数来控制异步流程

• 请求接口, models/goods.js

```
// 首先安装axios
import axios from 'axios';
// api
function getGoods(){
 return axios.get('/api/goods')
export default {
 state: [
 // {title:"web全栈"},
 // {title:"java架构师"},
 // {title:"百万年薪"}
 ],
 effects: { // 副作用操作, action-动作、参数等, saga-接口对象
 *getList(action, {call, put}){
 const res = yield call(getGoods)
 yield put({ type: 'initGoods', payload: res.data.result })
 }
 },
 reducers: {
 initGoods(state, {payload}) {
 return payload
 }
 }
}
```

• 组件调用, goods.js

```
@connect(
 state => ({...}),
 {
 ...,
 getList: () => ({ // 映射getList动作
 type: 'goods/getList'
 })
 }
}
class Goods extends Component {
 componentDidMount(){ // 调用getList动作
 this.props.getList();
 }
}
```