

目录

- 1.历史由来
- 2.MVVM模式
- 3.数据驱动和组件式编程
- 4.Vue项目创建
- 5.生命周期
- 6.从Vue到页面
- 7.Vue组件的重要选项
- 8.Vue常用指令

历史由来

尤雨溪谈Vue.js: "我在 Google 的工作需要在浏览器上进行大量原型设计,于是我想要尽快获得有形的东西。当时有些项目使用了 Angular。Angular 提供了一些用数据绑定和数据驱动来处理 DOM 的方法,所以你不必自己碰 DOM。它也有一些副作用,就是按照它规定的方式来构建代码。对于当时的场景而言实在是太重了。

我想,我可以只把我喜欢的部分从 Angular 中提出来,建立一个非常轻巧的库,不需要那些额外的逻辑。我也很好奇 Angular 的源码到底是怎么设计的。我最开始只是想着手提取 Angular 里面很小的功能,如声明式数据绑定。Vue 大概就是这么开始的。

用过一段时间之后,我感觉我做的东西还有点前途,因为我自己就很喜欢用。于是我花了更多的时间把它封装好,取了一个名字叫做 Vue.js。

2014年2月,我第一次将它作为实际的项目发布在 Github 上,并把链接发送到了 Hacker News 上,它就被项到了首页,然后它在首页待了好几个小时。后来,我写了一篇文章,分享了 Vue 第一周的使用数据以及我的感受。

那是我第一次看见这么多人在 Github 上为一个项目打星星。我当时一个星期收获了好几百个星星,整个人都激动坏了。

原文链接:

https://mp.weixin.qq.com/s?__biz=MzA4NjE3MDg4OQ%3D%3D&mid=2650964658&idx=1&sn=20bffec66f8b45002addb417a51ea92d&chksm=843aeed4b34d67c216f167bef8a1fdf85cc9bc5059007666869909d31ab86a8bd9d005614e4e&mpshare=1&scene=1&srcid=06137IzUoM84mpRfbUu7tDb0

MVVM模式

MVC模式的意思是,软件可以分成三个部分。各部分之间的通信方式如下。

- 1. View 传送指令到 Controller
- 2. Controller 完成业务逻辑后,要求 Model 改变状态
- 3. Model 将新的数据发送到 View,用户得到反馈

所有通信都是单向的。

MVVM模式

MVP 模式将 Controller 改名为 Presenter,同时改变了通信方向。

- 1. 各部分之间的通信,都是双向的。
- 2. View 与 Model 不发生联系,都通过 Presenter 传递。
- 3. View 非常薄,不部署任何业务逻辑,称为"被动视图"(Passive View),即没有任何主动性,而 Presenter非常厚,所有逻辑都部署在那里。

MVVM模式

MVVM模式采用双向绑定(data-binding): View的变动,自动反映在 ViewModel,反之亦然。<u>Vue</u>、<u>Angular</u> 和 <u>Ember</u> 都采用这种模式,相比于Angular,Vue.js提供了更加简洁、更易于理解的API,使得我们能够快速地上手并使用Vue.js。

数据驱动和组件式编程

数据驱动:

程序=数据结构+算法,这是每个程序都耳熟能详的一句话,可在前端这里并不纯粹,因为前端需要跟界面打交道,html+css并没用被抽象成某种在js中使用的数据结构,充当的更多是界面的一种配置,jquery程序员看待他的方式就一块块的ui,用到的时候再\$一下,获取之后修改.整个程序写下来是零零散散的节点操作。一个比较实际的情况就是,在ui 控件有联动的时候,如果没有一种机制来管理这些ui之间的修改,那么依赖程序员自己去手动管理这些ui的状态,会让人烦不胜烦,且容易出现bug。

总结一下基于操作dom的前端开发方式:

拼界面->找到dom节点->修改属性->检测是否有其他影响的节点->根据刚刚修改的dom节点更新自己的状态

那么上面的那句话就变成了: 前端程序 = 拼界面+操作ui+算法

vue或者angular这些mvvm框架给了前端另一种思路,完全基于数据驱动的编程。如果你之前已经习惯了用jQuery操作DOM,学习Vue.js时请先抛开手动操作DOM的思维,因为Vue.js是数据驱动的,你无需手动操作DOM。Vue采用一种数据绑定的方式,自动绑定dom节点的属性.这样就把你从操作dom节点的繁琐过程中解脱出来了,你只要专注于数据的状态,ui更新的事情你不需要去管了,不管是样式还是内容,可见性还是切换class,框架帮你把关注点从传统的dom操作转移到了数据,回归编程的本质:程序=数据结构+算法. 这也是mvvm框架最大的思路上的突破。

组件式编程

这个理念不是来源于vue, 把web组件式开发发扬光大的应该是react了,组件开发是一种朴素的开发思想,分而治之,大型系统拆分成一个个的小模块小组件,分配给不同的人。额外的好处是顺便能复用这个组件。

理解组件的思想可以类比函数。一个函数包含哪些东西呢?

- 1.形参
- 2.局部变量
- 3.函数名
- 4.返回值

那对应到vue中又是什么呢?

函数	Vue组件
形参	slot,props
局部变量和局部函数	data,methods
函数名	name
return	template

Vue项目创建

方式:

- 1、可以直接<script>引入vue.js创建vue项目
- 2、使用vue-cli脚手架创建新项目

这边选择用第二种方式创建vue项目(减少配置时间)步骤:

1、安装node环境

下载地址为: https://nodejs.org/en/

检查是否安装成功: cmd命令窗口,输入命令node-v,输出版本号说明安装成功为了提高效率,可以使用淘宝的镜像: http://npm.taobao.org/

输入npm install -g cnpm –registry=https://registry.npm.taobao.org,即可安装npm镜像,以后再用到npm的地方直接用cnpm来代替就好了

检查是否安装成功cnpm -v

- 2、搭建vue项目环境
 - 1、全局安装vue-cli npm install -g vue-cli

Vue项目创建

2、进入你的项目目录,创建一个基于 webpack 模板的新项目: vue init webpack 项目名

```
AdministratorPMS-20171207KTSU MINCW64 ~/Desktop/vue
$ vue init webpack vue-demo

? Project name vue-demo 项目名字
? Project description A Vue.js project 项目描述
? Author
? Vue build standalone
? Install vue-router? Yes
? Use ESLint to lint your code? No
? Set up unit tests No
? Setup e2e tests with Nightwatch? No
? Should we run `npm install` for you after the project has been created? (recommended) no
vue-cli · Generated "vue-demo".
```

这样一个vue项目就建好了,下面直接命令行进入该项目目录下cnpm install //安装依赖cnpm run dev //项目运行并预览项目效果

项目创建完成可以根据自己的需求安装组件库(推荐)

pc端

elementui 网址: http://element-cn.eleme.io/#/zh-CN

iView 网址: https://www.iviewui.com/

vue-element-admin 网址: https://panjiachen.github.io/vue-element-admin-site/zh

wap端: vux、Vant(有赞团队)、Mint UI(饿了么团队)

生命周期

生命周期

每个 Vue 实例在被创建之前都要经过一系列的初始化过程。例如,实例需要配置数据观测(data observer)、编译模版、挂载实例到 DOM ,然后在数据变化时更新 DOM 。在这个过程中,实例也会调用一些 **生命周期钩子** ,这就给我们提供了执行自定义逻辑的机会。

它可以总共分为8个阶段:

- 1. beforeCreate:在实例初始化之后,数据观测(data observer) 和 event/watcher 事件配置之前被调用。
- 2. created:实例已经创建完成之后被调用。在这一步,实例已完成以下的配置:数据观测(data observer),属性和方法的运算, watch/event 事件回调。然而,挂载阶段还没开始,\$e1 属性目前不可见。
- 3. beforeMount:在挂载开始之前被调用:相关的 render 函数首次被调用。**该钩子在服务器端渲染期间不被调用。**
- 4. mounted: **el** 被新创建的 **vm**.\$**el** 替换,并挂载到实例上去之后调用该钩子。如果 **root** 实例挂载了一个文档内元素,当 **mounted** 被调用时 **vm**.\$**el** 也在文档内。**该 钩子在服务器端渲染期间不被调用。**

- 5. beforeUpdate:数据更新时调用,发生在虚拟 DOM 重新渲染和打补丁之前。你可以在这个钩子中进一步地更改状态,这不会触发附加的重渲染过程。**该钩子在服务器端渲染期间不被调用。**
- 6. updated:由于数据更改导致的虚拟 DOM 重新渲染和打补丁,在这之后会调用该钩子。当这个钩子被调用时,组件 DOM 已经更新,所以你现在可以执行依赖于 DOM 的操作。然而在大多数情况下,你应该避免在此期间更改状态。如果要相应状态改变,通常最好使用计算属性或 watcher 取而代之。该钩子在服务器端渲染期间不被调用。
- 7. beforeDestroy:实例销毁之前调用。在这一步,实例仍然完全可用。**该钩子在服务器端渲染期间不被调用。**
- 8. destroyed: **Vue** 实例销毁后调用。调用后, **Vue** 实例指示的所有东西都会解绑定, 所有的事件监听器会被移除, 所有的子实例也会被销毁。**该钩子在服务器端渲染期间不被调用。**

从Vue到页面

从Vue到页面

Vue组件的重要选项

data:

Vue 实例的数据对象。Vue 将会递归将 data 的属性转换为 getter/setter,从而让 data 的属性能够响应数据变化。对象必须是纯粹的对象(含有零个或多个的key/value对):浏览器 API 创建的原生对象,原型上的属性会被忽略。大概来说,data 应该只能是数据 - 不推荐观察拥有状态行为的对象。

一旦观察过,不需要再次在数据对象上添加响应式属性。因此推荐在创建实例之前,就 声明所有的根级响应式属性。

实例创建之后,可以通过 vm.\$data 访问原始数据对象。Vue 实例也代理了 data 对象上所有的属性,因此访问 vm.a 等价于访问 vm.\$data.a。

以 或 \$ 开头的属性 不会被 Vue 实例代理,因为它们可能和 Vue 内置的属性、API 方法冲突。你可以使用例如 vm.\$data._property 的方式访问这些属性。

当一个组件被定义, data 必须声明为返回一个初始数据对象的函数,因为组件可能被用来创建多个实例。如果 data 仍然是一个纯粹的对象,则所有的实例将共享引用同一个数据对象!通过提供 data 函数,每次创建一个新实例后,我们能够调用 data 函数,从而返回初始数据的一个全新副本数据对象。

如果需要,可以通过将 vm.\$data 传入 JSON.parse(JSON.stringify(...)) 得到深拷贝的原始数据对象。

Vue组件的重要选项

props:

props 可以是数组或对象,用于接收来自父组件的数据。props 可以是简单的数组,或者使用对象作为替代,对象允许配置高级选项,如类型检测、自定义校验和设置默认值。

methods:

methods 将被混入到 Vue 实例中。可以直接通过 VM 实例访问这些方法,或者在指令表达式中使用。方法中的 this 自动绑定为 Vue 实例。

watch:

一个对象,键是需要观察的表达式,值是对应回调函数。值也可以是方法名,或者包含选项的对象。Vue 实例将会在实例化时调用 \$watch() ,遍历 watch 对象的每一个属性。

computed:

计算属性将被混入到 Vue 实例中。所有 getter 和 setter 的 this 上下文自动地绑定为 Vue 实例。

Vue常用指令

v-bind:绑定变量

v-text:绑定标签内的内容(指定了标签内的内容,相当于innerText)

v-html:以html形式渲染变量内容

v-show: 隐藏节点的显示(即display:none),虽不渲染,但是dom对象一直存在,适用于频繁切换的场景

v-if:隐藏节点显示相当于appendChild,removeChild,直接将dom对象添加或者删除,适用于不频繁切换的场景,与v-if配合使用的有,v-else,v-if-else

v-for:数组遍历,循环产生同一个组件

v-on:节点绑定事件,可简写成@

v-model:为input提供双向绑定功能

v-pre: 跳过这个元素和它的子元素的编译过程。一些静态的内容不需要编辑加这个指令可以加快编辑

{{ this will not be compiled }} 显示的是{{ this will not be compiled }}

v-bind和v-on是vuejs html模板中经常使用的两个指令。 所以他们提供了他们两人的缩写符号如下:

v-on:click='someFunction' @click='someFunction' (两者相同,后者是前者的速记)

v-bind:href='var1' :href='var1'

注意事项

1、为了使样式私有化(模块化),不对全局造成污染,可以在style标签上添加scoped属性以表示它的只属于当下的模块,但是修改公共组件(三房库或者项目定制的组件)样式不可以放在scoped,scoped往往会造成更多的困难。

scoped三条渲染规则

- 1、给HTML的DOM节点加一个不重复data属性(形如: data-v-2311c06a)来表示他的唯一性。
- 2、在每句css选择器的末尾(编译后的生成的css语句)加一个当前组件的data属性选择器(如[data-v-2311c06a])来私有化样式。
- 3、如果组件内部包含有其他组件,只会给其他组件的最外层标签加上当前组件的data属性。

2、路由跳转方式

- 1、〈router-link to='需要跳转到的页面的路径〉 浏览器在解析时,将它解析成一个类似于〈a〉的标签。
- 2、that. \$router. push({ path:'/home', query: {userName:'张三'}})
 页面接收参数 this. \$route. query. userName

注意事项

```
that. $router. push({ name: 'home', params: {userName: '张三'}})
页面接收参数 this. $route. params. userName
采用这用方式路由需要路由文件把参数拼到url里面(不然页面刷新参数丢失)
如: {
 path: '/home:userName?',
 name: 'home',
 component: () =>import('@/views/home')
}
```

3、 this. \$router. replace() //同push一样,导航后不会留下 history 记录。即使点击返回按钮也不会回到这个页面

3、this. \$router.go(n) 向前或者向后跳转n个页面,n可为正整数或负整数