react源码中的协调与调度

requestEventTime

其实在 React 执行过程中,会有数不清的任务要去执行,但是他们会有一个 优先级的判定 ,假如两个事件的 优先级一样 ,那么 React 是怎么去判定他们两谁先执行呢?

```
javascript 复制代码
// packages/react-reconciler/src/ReactFiberWorkLoop.old.js
export function requestEventTime() {
  if ((executionContext & (RenderContext | CommitContext)) !== NoContext) {
 // We're inside React, so it's fine to read the actual time.
 // react事件正在执行
 // executionContext
 // RenderContext 正在计算
 // CommitContext 正在提交
 // export const NoContext = /*
 */ 0b0000000;
 // const BatchedContext = /*
 */ 0b0000001;
 // const EventContext = /*
 */ 0b0000010;
 // const DiscreteEventContext = /*
 */ 0b0000100;
 // const LegacyUnbatchedContext = /*
 */ 0b0001000;
 // const RenderContext = /*
 */ 0b0010000;
 // const CommitContext = /*
 */ 0b0100000;
 // export const RetryAfterError = /*
 */ 0b1000000:
 return now();
  }
  // 没有在react事件执行 NoTimestamp === -1
  if (currentEventTime !== NoTimestamp) {
 // 浏览器事件正在执行,返回上次的 currentEventTime
 return currentEventTime;
  // 重新计算currentEventTime, 当执行被中断后
  currentEventTime = now();
  return currentEventTime;
}
```

- RenderContext 与 CommitContext 表示正在计算更新和正在提交更新,返回 now()。
- 如果是浏览器事件正在执行中,返回上一次的 current Event Time 。
- 如果终止或者 中断react 任务执行的时候,则重新获取执行时间 now()。
- 获取的时间 越小,则执行的优先级 越高。

now()并不是单纯的 new Date(),而是判定两次更新任务的时间是否 小于10ms ,来决定是否 复用 上一次的更新时间 Scheduler now 的。

```
javascript 复制代码 export const now = initialTimeMs < 10000 ? Scheduler_now : () => Scheduler_now() - initialTimeMs;
```

其实各位猜想一下,对于 10ms 级别的任务间隙时间,几乎是可以忽略不计的,那么这里就可以 视为同样的任务,不需要有很大的性能开销,有利于 批量更新。

requestUpdateLane

requestEventTime位每一个需要执行的任务打上了触发更新时间标签,那么任务的优先级还需要进一步的确立,requestUpdateLane就是用来获取每一个任务执行的优先级的。

```
javascript 复制代码
// packages/react-reconciler/src/ReactFiberWorkLoop.old.js
export function requestUpdateLane(fiber: Fiber): Lane {
 // Special cases
 const mode = fiber.mode;
 if ((mode & BlockingMode) === NoMode) {
 return (SyncLane: Lane);
 } else if ((mode & ConcurrentMode) === NoMode) {
 return getCurrentPriorityLevel() === ImmediateSchedulerPriority
 ? (SyncLane: Lane)
 : (SyncBatchedLane: Lane);
 } else if (
 !deferRenderPhaseUpdateToNextBatch &&
 (executionContext & RenderContext) !== NoContext &&
 workInProgressRootRenderLanes !== NoLanes
 // This is a render phase update. These are not officially supported. The
 // old behavior is to give this the same "thread" (expiration time) as
 // whatever is currently rendering. So if you call `setState` on a component
 // that happens later in the same render, it will flush. Ideally, we want to
 // remove the special case and treat them as if they came from an
 // interleaved event. Regardless, this pattern is not officially supported.
 // This behavior is only a fallback. The flag only exists until we can roll
 // out the setState warning, since existing code might accidentally rely on
 // the current behavior.
 return pickArbitraryLane(workInProgressRootRenderLanes);
 }
 // The algorithm for assigning an update to a lane should be stable for all
 // updates at the same priority within the same event. To do this, the inputs
 // to the algorithm must be the same. For example, we use the `renderLanes`
 // to avoid choosing a lane that is already in the middle of rendering.
```

```
// However, the "included" lanes could be mutated in between updates in the
// same event, like if you perform an update inside `flushSync`. Or any other
// code path that might call `prepareFreshStack`.
//
// The trick we use is to cache the first of each of these inputs within an
// event. Then reset the cached values once we can be sure the event is over.
// Our heuristic for that is whenever we enter a concurrent work loop.
// We'll do the same for `currentEventPendingLanes` below.
if (currentEventWipLanes === NoLanes) {
 currentEventWipLanes = workInProgressRootIncludedLanes;
}
const isTransition = requestCurrentTransition() !== NoTransition;
if (isTransition) {
  if (currentEventPendingLanes !== NoLanes) {
 currentEventPendingLanes =
 mostRecentlyUpdatedRoot !== null
 ? mostRecentlyUpdatedRoot.pendingLanes
 : NoLanes;
  }
  return findTransitionLane(currentEventWipLanes, currentEventPendingLanes);
}
// TODO: Remove this dependency on the Scheduler priority.
// To do that, we're replacing it with an update lane priority.
// 获取执行任务的优先级, 便于调度
const schedulerPriority = getCurrentPriorityLevel();
// The old behavior was using the priority level of the Scheduler.
// This couples React to the Scheduler internals, so we're replacing it
// with the currentUpdateLanePriority above. As an example of how this
// could be problematic, if we're not inside `Scheduler.runWithPriority`,
// then we'll get the priority of the current running Scheduler task,
// which is probably not what we want.
let lane;
if (
 // TODO: Temporary. We're removing the concept of discrete updates.
  (executionContext & DiscreteEventContext) !== NoContext &&
 // 用户block的类型事件
  schedulerPriority === UserBlockingSchedulerPriority
) {
  // 通过findUpdateLane函数重新计算Lane
 lane = findUpdateLane(InputDiscreteLanePriority, currentEventWipLanes);
  // 根据优先级计算法则计算Lane
```

```
const schedulerLanePriority = schedulerPriorityToLanePriority(
 schedulerPriority,
 );
 if (decoupleUpdatePriorityFromScheduler) {
 // In the new strategy, we will track the current update lane priority
 // inside React and use that priority to select a lane for this update.
 // For now, we're just logging when they're different so we can assess.
 const currentUpdateLanePriority = getCurrentUpdateLanePriority();
 if (
 schedulerLanePriority !== currentUpdateLanePriority &&
 currentUpdateLanePriority !== NoLanePriority
 ) {
 if (__DEV__) {
 console.error(
 'Expected current scheduler lane priority %s to match current update lane priority %s',
 schedulerLanePriority,
 currentUpdateLanePriority,
 );
 }
 }
 }
 // 根据计算得到的 schedulerLanePriority, 计算更新的优先级 Lane
 lane = findUpdateLane(schedulerLanePriority, currentEventWipLanes);
 }
 return lane;
}
```

- 通过 getCurrentPriorityLevel 获得所有执行任务的调度优先级 schedulerPriority 。
- 通过 findUpdateLane 计算 lane , 作为更新中的优先级。

find Update Lane

```
export function findUpdateLane(
lanePriority: LanePriority, wipLanes: Lanes,
): Lane {
switch (lanePriority) {
 case NoLanePriority:
 break;
 case SyncLanePriority:
 return SyncLane;
 case SyncBatchedLanePriority:
 return SyncBatchedLanePriority:
 return SyncBatchedLanePriority: {
```

```
const lane = pickArbitraryLane(InputDiscreteLanes & ~wipLanes);
 if (lane === NoLane) {
 // Shift to the next priority level
 return findUpdateLane(InputContinuousLanePriority, wipLanes);
 }
 return lane;
  case InputContinuousLanePriority: {
 const lane = pickArbitraryLane(InputContinuousLanes & ~wipLanes);
 if (lane === NoLane) {
 // Shift to the next priority level
 return findUpdateLane(DefaultLanePriority, wipLanes);
 }
 return lane;
  case DefaultLanePriority: {
 let lane = pickArbitraryLane(DefaultLanes & ~wipLanes);
 if (lane === NoLane) {
 // If all the default lanes are already being worked on, look for a
 // Lane in the transition range.
 lane = pickArbitraryLane(TransitionLanes & ~wipLanes);
 if (lane === NoLane) {
 // All the transition lanes are taken, too. This should be very
 // rare, but as a last resort, pick a default lane. This will have
 // the effect of interrupting the current work-in-progress render.
 lane = pickArbitraryLane(DefaultLanes);
 }
 }
 return lane;
  case TransitionPriority: // Should be handled by findTransitionLane instead
  case RetryLanePriority: // Should be handled by findRetryLane instead
 break;
  case IdleLanePriority:
 let lane = pickArbitraryLane(IdleLanes & ~wipLanes);
 if (lane === NoLane) {
 lane = pickArbitraryLane(IdleLanes);
 return lane;
  default:
 // The remaining priorities are not valid for updates
 break;
}
invariant(
 false,
  'Invalid update priority: %s. This is a bug in React.',
 lanePriority,
);
```

}

相关参考视频讲解: 进入学习

lanePriority: LanePriority

```
javascript 复制代码
export opaque type LanePriority =
  0
  1 1
  | 2
  I 3
  | 4
  | 5
  6
  | 7
  8
  | 9
  10
  | 11
  | 12
  | 13
  | 14
  | 15
  | 16
  | 17;
export opaque type Lanes = number;
export opaque type Lane = number;
export opaque type LaneMap<T> = Array<T>;
import {
  ImmediatePriority as ImmediateSchedulerPriority,
  UserBlockingPriority as UserBlockingSchedulerPriority,
  NormalPriority as NormalSchedulerPriority,
 LowPriority as LowSchedulerPriority,
  IdlePriority as IdleSchedulerPriority,
  NoPriority as NoSchedulerPriority,
} from './SchedulerWithReactIntegration.new';
// 同步任务
export const SyncLanePriority: LanePriority = 15;
export const SyncBatchedLanePriority: LanePriority = 14;
// 用户事件
const InputDiscreteHydrationLanePriority: LanePriority = 13;
export const InputDiscreteLanePriority: LanePriority = 12;
const InputContinuousHydrationLanePriority: LanePriority = 11;
export const InputContinuousLanePriority: LanePriority = 10;
```

```
const DefaultHydrationLanePriority: LanePriority = 9;
export const DefaultLanePriority: LanePriority = 8;

const TransitionHydrationPriority: LanePriority = 7;
export const TransitionPriority: LanePriority = 6;

const RetryLanePriority: LanePriority = 5;

const SelectiveHydrationLanePriority: LanePriority = 4;

const IdleHydrationLanePriority: LanePriority = 3;
const IdleLanePriority: LanePriority = 2;

const OffscreenLanePriority: LanePriority = 1;

export const NoLanePriority: LanePriority = 0;
```

createUpdate

```
export function createUpdate(eventTime: number, lane: Lane): Update<*> {
  const update: Update<*> = {
 eventTime, // 更新时间
 lane, // 优先级

  tag: UpdateState,//更新
  payload: null,// 需要更新的内容
  callback: null, // 更新完后的回调

  next: null, // 指向下一个更新
  };
  return update;
}
```

createUpdate 函数入参为 eventTime 和 lane ,输出一个 update 对象,而对象中的 tag 表示此对象要进行什么样的操作。

```
export const UpdateState = 0;// 更新
export const ReplaceState = 1;//替换
export const ForceUpdate = 2;//强制更新
export const CaptureUpdate = 3;//xx更新
```

• createUpdate 就是单纯的给每一个任务进行包装,作为一个个体推入到更新队列中。

enqueueUpdate


```
javascript 复制代码
export function enqueueUpdate<State>(fiber: Fiber, update: Update<State>) {
 // 获取当前更新队列?为啥呢?因为无法保证react是不是还有正在更新或者没有更新完毕的任务
 const updateQueue = fiber.updateQueue;
 // 如果更新队列为空,则表示fiber还未渲染,直接退出
 if (updateQueue === null) {
 // Only occurs if the fiber has been unmounted.
 return;
 }
 const sharedQueue: SharedQueue<State> = (updateQueue: any).shared;
 const pending = sharedQueue.pending;
 if (pending === null) {
 // This is the first update. Create a circular list.
 // 还记得那个更新对象吗? update.next =>
 // 如果pedding位null,表示第一次渲染,那么他的指针为update本身
 update.next = update;
 } else {
 // 将update插入到更新队列循环当中
 update.next = pending.next;
 pending.next = update;
 }
 sharedQueue.pending = update;
 if (__DEV__) {
 currentlyProcessingQueue === sharedQueue &&
 !didWarnUpdateInsideUpdate
 ) {
 console.error(
 'An update (setState, replaceState, or forceUpdate) was scheduled ' +
 'from inside an update function. Update functions should be pure, ' +
 'with zero side-effects. Consider using componentDidUpdate or a ' +
 'callback.',
 );
 didWarnUpdateInsideUpdate = true;
 }
 }
}
```

• 这一步就是把需要更新的对象,与 fiber 更新队列关联起来。

React 通过获取事件的优先级,处理具有同样优先级的事件,创建更新对象并与 fiber 的更新队列关联起来。到这一步 updateContainer 这个流程就走完了,也下面就是开始他的 协调阶段 了。

协调与调度

协调 与 调度 的流程大致如图所示:

reconciler流程

React 的 reconciler 流程以 scheduleUpdateOnFiber 为入口,并在 checkForNestedUpdates 里面处理任务更新的嵌套层数,如果嵌套层数过大(>50),就会认为是无效更新,则会抛出异

常。之后便根据 markUpdateLaneFromFiberToRoot 对当前的 fiber 树,自底向上的递归 fiber 的 lane ,根据 lane 做二进制比较或者位运算处理。详情如下:

- 如果当前执行任务的优先级为同步,则去判断有无正在执行的 React 任务。如果没有则执行 ensureRootIsScheduled ,进行调度处理。
- 如果当前任务优先级是异步执行,则执行 ensureRootIsScheduled 进行调度处理。

```
javascript 复制代码
export function scheduleUpdateOnFiber(
 fiber: Fiber, lane: Lane, eventTime: number,
) {
 // 检查嵌套层数,避免是循环做无效操作
 checkForNestedUpdates();
 warnAboutRenderPhaseUpdatesInDEV(fiber);
 // 更新当前更新队列里面的任务优先级,自底而上更新child.fiberLanes
 const root = markUpdateLaneFromFiberToRoot(fiber, lane);
 if (root === null) {
 warnAboutUpdateOnUnmountedFiberInDEV(fiber);
 return null;
 }
 // Mark that the root has a pending update.
 // 标记root有更新的, 执行它
 markRootUpdated(root, lane, eventTime);
 if (root === workInProgressRoot) {
 // Received an update to a tree that's in the middle of rendering. Mark
 // that there was an interleaved update work on this root. Unless the
 // `deferRenderPhaseUpdateToNextBatch` flag is off and this is a render
 // phase update. In that case, we don't treat render phase updates as if
 // they were interleaved, for backwards compat reasons.
 if (
 deferRenderPhaseUpdateToNextBatch ||
 (executionContext & RenderContext) === NoContext
 ) {
 workInProgressRootUpdatedLanes = mergeLanes(
 workInProgressRootUpdatedLanes,
 lane,
 );
 }
 if (workInProgressRootExitStatus === RootSuspendedWithDelay) {
 // The root already suspended with a delay, which means this render
 // definitely won't finish. Since we have a new update, let's mark it as
 // suspended now, right before marking the incoming update. This has the
 // effect of interrupting the current render and switching to the update.
 // TODO: Make sure this doesn't override pings that happen while we've
 // already started rendering.
```

```
markRootSuspended(root, workInProgressRootRenderLanes);
 }
}
// TODO: requestUpdateLanePriority also reads the priority. Pass the
// priority as an argument to that function and this one.
// 获取当前优先级层次
const priorityLevel = getCurrentPriorityLevel();
// 同步任务,采用同步更新的方式
if (lane === SyncLane) {
 if (
 // Check if we're inside unbatchedUpdates
 (executionContext & LegacyUnbatchedContext) !== NoContext &&
 // Check if we're not already rendering
 (executionContext & (RenderContext | CommitContext)) === NoContext
 ) {
 // Register pending interactions on the root to avoid losing traced interaction data.
 // 同步而且没有react任务在执行,调用performSyncWorkOnRoot
 schedulePendingInteractions(root, lane);
 // This is a Legacy edge case. The initial mount of a ReactDOM.render-ed
 // root inside of batchedUpdates should be synchronous, but layout updates
 // should be deferred until the end of the batch.
 performSyncWorkOnRoot(root);
 } else {
 // 如果有正在执行的react任务,那么执行它ensureRootIsScheduled去复用当前正在执行的任务
 // 跟本次更新一起进行
 ensureRootIsScheduled(root, eventTime);
 schedulePendingInteractions(root, lane);
 if (executionContext === NoContext) {
 // Flush the synchronous work now, unless we're already working or inside
 // a batch. This is intentionally inside scheduleUpdateOnFiber instead of
 // scheduleCallbackForFiber to preserve the ability to schedule a callback
 // without immediately flushing it. We only do this for user-initiated
 // updates, to preserve historical behavior of legacy mode.
 resetRenderTimer();
 flushSyncCallbackQueue();
```

```
}
  } else {
 // Schedule a discrete update but only if it's not Sync.
 // 如果此次是异步任务
 if (
 (executionContext & DiscreteEventContext) !== NoContext &&
 // Only updates at user-blocking priority or greater are considered
 // discrete, even inside a discrete event.
 (priorityLevel === UserBlockingSchedulerPriority ||
 priorityLevel === ImmediateSchedulerPriority)
 ) {
 // This is the result of a discrete event. Track the lowest priority
 // discrete update per root so we can flush them early, if needed.
 if (rootsWithPendingDiscreteUpdates === null) {
 rootsWithPendingDiscreteUpdates = new Set([root]);
 } else {
 rootsWithPendingDiscreteUpdates.add(root);
 }
 }
 // Schedule other updates after in case the callback is sync.
 // 可以中断更新,只要调用ensureRootIsScheduled => performConcurrentWorkOnRoot
 ensureRootIsScheduled(root, eventTime);
 schedulePendingInteractions(root, lane);
  }
 // We use this when assigning a lane for a transition inside
  // `requestUpdateLane`. We assume it's the same as the root being updated,
  // since in the common case of a single root app it probably is. If it's not
 // the same root, then it's not a huge deal, we just might batch more stuff
 // together more than necessary.
  mostRecentlyUpdatedRoot = root;
}
```

同步任务类型执行机制

当任务的类型为同步任务,并且当前的 js 主线程空闲,会通过 performSyncWorkOnRoot(root) 方法开始执行同步任务。

performSyncWorkOnRoot 里面主要做了两件事:

- renderRootSync 从根节点开始进行同步渲染任务
- commitRoot 执行 commit 流程

当前 js 线程中有正在执行的任务时候,就会触发 ensureRootIsScheduled 函数。 ensureRootIsScheduled 里面主要是处理当前加入的更新任务的 lane 是否有变化:

- 如果没有变化则表示跟当前的 schedule 一起执行。
- 如果有则创建新的 schedule 。
- 调用 performSyncWorkOnRoot 执行同步任务。

```
javascript 复制代码
function ensureRootIsScheduled(root: FiberRoot, currentTime: number) {
 const existingCallbackNode = root.callbackNode;
 // Check if any lanes are being starved by other work. If so, mark them as
 // expired so we know to work on those next.
 markStarvedLanesAsExpired(root, currentTime);
 // Determine the next lanes to work on, and their priority.
 const nextLanes = getNextLanes(
 root,
 root === workInProgressRoot ? workInProgressRootRenderLanes : NoLanes,
 );
 // This returns the priority level computed during the `getNextLanes` call.
 const newCallbackPriority = returnNextLanesPriority();
 if (nextLanes === NoLanes) {
 // Special case: There's nothing to work on.
 if (existingCallbackNode !== null) {
 cancelCallback(existingCallbackNode);
 root.callbackNode = null;
 root.callbackPriority = NoLanePriority;
 }
 return;
 }
 // Check if there's an existing task. We may be able to reuse it.
 if (existingCallbackNode !== null) {
 const existingCallbackPriority = root.callbackPriority;
 if (existingCallbackPriority === newCallbackPriority) {
 // The priority hasn't changed. We can reuse the existing task. Exit.
 return;
 // The priority changed. Cancel the existing callback. We'll schedule a new
 // one below.
```

```
cancelCallback(existingCallbackNode);
 }
 // Schedule a new callback.
 let newCallbackNode;
 if (newCallbackPriority === SyncLanePriority) {
 // Special case: Sync React callbacks are scheduled on a special
 // internal queue
 // 同步任务调用performSyncWorkOnRoot
 newCallbackNode = scheduleSyncCallback(
 performSyncWorkOnRoot.bind(null, root),
 );
 } else if (newCallbackPriority === SyncBatchedLanePriority) {
 newCallbackNode = scheduleCallback(
 ImmediateSchedulerPriority,
 performSyncWorkOnRoot.bind(null, root),
 );
 } else {
 // 异步任务调用 performConcurrentWorkOnRoot
 const schedulerPriorityLevel = lanePriorityToSchedulerPriority(
 newCallbackPriority,
 );
 newCallbackNode = scheduleCallback(
 schedulerPriorityLevel,
 performConcurrentWorkOnRoot.bind(null, root),
 );
 }
 root.callbackPriority = newCallbackPriority;
 root.callbackNode = newCallbackNode;
}
```

所以任务类型为同步的时候,不管 js 线程空闲与否,都会走到 performSyncWorkOnRoot ,进而走 renderRootSync 、 workLoopSync 流程,而在 workLoopSync 中,只要 workInProgress fiber不为 null ,则会一直循环执行 performUnitOfWork ,而 performUnitOfWork 中会去执行 beginWork 和 completeWork ,也就是上一章里面说的 beginWork 流程去创建每一个 fiber 节点

```
javascript 复制代码

// packages/react-reconciler/src/ReactFiberWorkLoop.old.js

function workLoopSync() {
 while (workInProgress !== null) {
 performUnitOfWork(workInProgress);
 }
}
```

异步任务类型执行机制

异步任务则会去执行 performConcurrentWorkOnRoot , 进而去执行 renderRootConcurrent 、workLoopConcurrent , 但是与同步任务不同的是异步任务是可以中断的,这个可中断的关键字就在于 shouldYield , 它本身返回值是一个 false , 为 true 则可以中断。

```
javascript 复制代码

// packages/react-reconciler/src/ReactFiberWorkLoop.old.js

function workLoopConcurrent() {
  while (workInProgress !== null && !shouldYield()) {
 performUnitOfWork(workInProgress);
  }
}
```

每一次在执行 performUnitOfWork 之前都会关注一下 shouldYield() 返回值,也就是说的 reconciler 过程可中断的意思。

shouldYield

```
// packages\scheduler\src\SchedulerPostTask.js
export function unstable_shouldYield() {
  return getCurrentTime() >= deadline;
}
```

getCurrentTime 为 new Date(), deadline 为浏览器处理每一帧结束 时间戳 ,所以这里表示的是,在浏览器每一帧空闲的时候,才会去处理此任务,如果当前任务在浏览器执行的某一帧 里面,则会 中断当前任务 ,等待浏览器当前帧执行完毕,等到 下一帧空闲 的时候,才会去执行当前任务。

所以不管在 workLoopConcurrent 还是 workLoopSync 中,都会根据当前的 workInProgress fiber 是否为 null 来进行循环调用 performUnitOfWork 。根据流程图以及上面说的这一些,可以看得出来从 beginWork 到 completeUnitOfWork 这个过程究竟干了什么。

这三章将会讲解 fiber 树的 reconcileChildren 过程、 completeWork 过程、 commitMutationEffects .. insertOrAppendPlacementNodeIntoContainer(DOM) 过程。这里将详细解读 v17 版本的 React 的 diff算法、 虚拟dom到真实dom的创建 , 函数生命钩子 的执行流程等。

performUnitOfWork

```
function performUnitOfWork(unitOfWork: Fiber): void {
  // The current, flushed, state of this fiber is the alternate. Ideally
  // nothing should rely on this, but relying on it here means that we don't
  // need an additional field on the work in progress.
  const current = unitOfWork.alternate;
  setCurrentDebugFiberInDEV(unitOfWork);
  let next;
  if (enableProfilerTimer && (unitOfWork.mode & ProfileMode) !== NoMode) {
 startProfilerTimer(unitOfWork);
 next = beginWork(current, unitOfWork, subtreeRenderLanes);
 stopProfilerTimerIfRunningAndRecordDelta(unitOfWork, true);
  } else {
 // beginWork
 next = beginWork(current, unitOfWork, subtreeRenderLanes);
  }
  resetCurrentDebugFiberInDEV();
  unitOfWork.memoizedProps = unitOfWork.pendingProps;
  if (next === null) {
 // If this doesn't spawn new work, complete the current work.
 // completeUnitOfWork
 completeUnitOfWork(unitOfWork);
  } else {
 workInProgress = next;
  }
  ReactCurrentOwner.current = null;
}
```

所以在 performUnitOfWork 里面,每一次执行 beginWork ,进行workIngProgress更新,当遍 历完毕整棵fiber树之后便会执行 completeUnitOfWork。

beginWork

```
let beginWork;
if (__DEV__ && replayFailedUnitOfWorkWithInvokeGuardedCallback) {
  const dummyFiber = null;
  beginWork = (current, unitOfWork, lanes) => {
 // If a component throws an error, we replay it again in a synchronously
 // dispatched event, so that the debugger will treat it as an uncaught
 // error See ReactErrorUtils for more information.
 // Before entering the begin phase, copy the work-in-progress onto a dummy
 // fiber. If beginWork throws, we'll use this to reset the state.
 const originalWorkInProgressCopy = assignFiberPropertiesInDEV(
 dummyFiber,
 unitOfWork,
 );
 try {
 return originalBeginWork(current, unitOfWork, lanes);
 } catch (originalError) {
 @稀土掘金技术社区
 throw originalError;
 }
 import originalBeginWork
 };
 import {beginWork as originalBeginWork} from './ReactFiberBeginWork.old';
} else {
 beginWork = originalBeginWork;
 @稀土掘金技术社区
```

我们可以看到 beginWork 就是 originBeginWork 得实际执行。我们翻开 beginWork 的源码可以看到,它便是根据不同的 workInProgress.tag 执行不同组件类型的处理函数,这里就不去拆分的太细,只有有想法便会单独出一篇文章讲述这个的细节,但是最后都会去调用 reconcileChildren。

completeUnitOfWork

当遍历完毕执行 beginWork , 遍历完毕之后就会走 completeUnitOfWork 。

```
function completeUnitOfWork(unitOfWork: Fiber): void {

// Attempt to complete the current unit of work, then move to the next

// sibling. If there are no more siblings, return to the parent fiber.

let completedWork = unitOfWork;

do {

// The current, flushed, state of this fiber is the alternate. Ideally

// nothing should rely on this, but relying on it here means that we don't

// need an additional field on the work in progress.

const current = completedWork.alternate;


const returnFiber = completedWork.return;
```

```
// Check if the work completed or if something threw.
if ((completedWork.flags & Incomplete) === NoFlags) {
  setCurrentDebugFiberInDEV(completedWork);
  let next;
  if (
 !enableProfilerTimer ||
 (completedWork.mode & ProfileMode) === NoMode
 // 绑定事件,更新props,更新dom
 next = completeWork(current, completedWork, subtreeRenderLanes);
  } else {
 startProfilerTimer(completedWork);
 next = completeWork(current, completedWork, subtreeRenderLanes);
 // Update render duration assuming we didn't error.
 stopProfilerTimerIfRunningAndRecordDelta(completedWork, false);
  resetCurrentDebugFiberInDEV();
  if (next !== null) {
 // Completing this fiber spawned new work. Work on that next.
 workInProgress = next;
 return;
  }
  resetChildLanes(completedWork);
  if (
 returnFiber !== null &&
 // Do not append effects to parents if a sibling failed to complete
 (returnFiber.flags & Incomplete) === NoFlags
 // Append all the effects of the subtree and this fiber onto the effect
 // list of the parent. The completion order of the children affects the
 // side-effect order.
 // 把已收集到的副作用,合并到父级effect Lists中
 if (returnFiber.firstEffect === null) {
 returnFiber.firstEffect = completedWork.firstEffect;
 }
 if (completedWork.lastEffect !== null) {
 if (returnFiber.lastEffect !== null) {
 returnFiber.lastEffect.nextEffect = completedWork.firstEffect;
 }
 returnFiber.lastEffect = completedWork.lastEffect;
 }
 // If this fiber had side-effects, we append it AFTER the children's
 // side-effects. We can perform certain side-effects earlier if needed,
 // by doing multiple passes over the effect list. We don't want to
```

```
// schedule our own side-effect on our own list because if end up
 // reusing children we'll schedule this effect onto itself since we're
 // at the end.
 const flags = completedWork.flags;
 // Skip both NoWork and PerformedWork tags when creating the effect
 // list. PerformedWork effect is read by React DevTools but shouldn't be
 // committed.
 // 跳过NoWork, PerformedWork在commit阶段用不到
 if (flags > PerformedWork) {
 if (returnFiber.lastEffect !== null) {
 returnFiber.lastEffect.nextEffect = completedWork;
 } else {
 returnFiber.firstEffect = completedWork;
 }
 returnFiber.lastEffect = completedWork;
 }
  }
} else {
 // This fiber did not complete because something threw. Pop values off
 // the stack without entering the complete phase. If this is a boundary,
 // capture values if possible.
 const next = unwindWork(completedWork, subtreeRenderLanes);
 // Because this fiber did not complete, don't reset its expiration time.
 if (next !== null) {
 // If completing this work spawned new work, do that next. We'll come
 // back here again.
 // Since we're restarting, remove anything that is not a host effect
 // from the effect tag.
 next.flags &= HostEffectMask;
 workInProgress = next;
 return;
  }
 if (
 enableProfilerTimer &&
 (completedWork.mode & ProfileMode) !== NoMode
 // Record the render duration for the fiber that errored.
 stopProfilerTimerIfRunningAndRecordDelta(completedWork, false);
 // Include the time spent working on failed children before continuing.
 let actualDuration = completedWork.actualDuration;
 let child = completedWork.child;
 while (child !== null) {
 actualDuration += child.actualDuration;
```

```
child = child.sibling;
 }
 completedWork.actualDuration = actualDuration;
 }
 if (returnFiber !== null) {
 // Mark the parent fiber as incomplete and clear its effect list.
 returnFiber.firstEffect = returnFiber.lastEffect = null;
 returnFiber.flags |= Incomplete;
 }
 }
 // 兄弟层指针
 const siblingFiber = completedWork.sibling;
 if (siblingFiber !== null) {
 // If there is more work to do in this returnFiber, do that next.
 workInProgress = siblingFiber;
 return;
 }
 // Otherwise, return to the parent
 completedWork = returnFiber;
 // Update the next thing we're working on in case something throws.
 workInProgress = completedWork;
 } while (completedWork !== null);
 // We've reached the root.
 if (workInProgressRootExitStatus === RootIncomplete) {
 workInProgressRootExitStatus = RootCompleted;
 }
}
```

他的作用便是逐层收集 fiber 树上已经被打上的副作用标签 flags ,一直收集到 root 上面以便于在 commit 阶段进行 dom 的 增删改 。

scheduler流程

在这里应该有很多人不明白, 协调和 调度 是什么意思,通俗来讲:

- 协调就是协同合作
- 调度就是执行命令

所以在 React 中协调就是一个 js 线程中,需要安排很多模块去完成整个流程,例如:同步异步 lane 的处理, reconcileChildren 处理 fiber 节点等,保证整个流程有条不紊的执行。调度表现为让 空闲的js线程 (帧层面) 去执行其他任务,这个过程称之为调度,那么它到底是怎么去做的呢? 我们回到处理异步任务那里,我们会发现 performConcurrentWorkOnRoot 这个函数外面包裹了一层 scheduleCallback:

```
javascript 复制代码
 newCallbackNode = scheduleCallback(
 schedulerPriorityLevel,
 performConcurrentWorkOnRoot.bind(null, root),
 )
 javascript 复制代码
 export function scheduleCallback(
  reactPriorityLevel: ReactPriorityLevel, callback: SchedulerCallback, options: SchedulerCallbackC
  const priorityLevel = reactPriorityToSchedulerPriority(reactPriorityLevel);
  return Scheduler_scheduleCallback(priorityLevel, callback, options);
 }
 export const unstable_LowPriority = 4;
 Port function unstable_runWithPriority<T>(priorityLevel: number,
 export function unstable_scheduleCallback(priorityLevel: number,
ex.d.ts ~/Library/Caches/typescript/4.7/node_modules/@types/scheduler - 引用 (6)
 export const unstable ImmediatePriority = 1;
 export const unstable_UserBlockingPriority = 2;
 export const unstable_NormalPriority = 3;
 export const unstable_IdlePriority = 5;
 export const unstable_LowPriority = 4;
 port function unstable_runWithPriority<T>(priorityLevel: number,
 export function unstable scheduleCallback(priorityLevel: number, c
 export function unstable_next<T>(eventHandler: () => T): T;
 export function unstable_cancelCallback(callbackNode: CallbackNode
 export function unstable wrapCallback(callback: FrameCallbackType)
```

```
javascript 复制代码
// packages/scheduler/src/Scheduler.js
function unstable_scheduleCallback(priorityLevel, callback, options) {
  var currentTime = getCurrentTime();
  var startTime;
  if (typeof options === 'object' && options !== null) {
 var delay = options.delay;
 if (typeof delay === 'number' && delay > 0) {
 startTime = currentTime + delay;
 } else {
 startTime = currentTime;
  } else {
 startTime = currentTime;
  }
  var timeout;
  switch (priorityLevel) {
 case ImmediatePriority:
 timeout = IMMEDIATE_PRIORITY_TIMEOUT;
 break;
 case UserBlockingPriority:
 timeout = USER_BLOCKING_PRIORITY_TIMEOUT;
 break;
 case IdlePriority:
 timeout = IDLE_PRIORITY_TIMEOUT;
 break;
 case LowPriority:
 timeout = LOW_PRIORITY_TIMEOUT;
 break;
 case NormalPriority:
 default:
 timeout = NORMAL_PRIORITY_TIMEOUT;
 break;
  }
  var expirationTime = startTime + timeout;
  var newTask = {
 id: taskIdCounter++,
 callback,
 priorityLevel,
 startTime,
 expirationTime,
 sortIndex: -1,
  if (enableProfiling) {
 newTask.isQueued = false;
  }
```

```
if (startTime > currentTime) {
 // This is a delayed task.
 newTask.sortIndex = startTime;
 push(timerQueue, newTask);
 if (peek(taskQueue) === null && newTask === peek(timerQueue)) {
 // All tasks are delayed, and this is the task with the earliest delay.
 if (isHostTimeoutScheduled) {
 // Cancel an existing timeout.
 cancelHostTimeout();
 } else {
 isHostTimeoutScheduled = true;
 // Schedule a timeout.
 requestHostTimeout(handleTimeout, startTime - currentTime);
 }
  } else {
 newTask.sortIndex = expirationTime;
 push(taskQueue, newTask);
 if (enableProfiling) {
 markTaskStart(newTask, currentTime);
 newTask.isQueued = true;
 }
 // Schedule a host callback, if needed. If we're already performing work,
 // wait until the next time we yield.
 if (!isHostCallbackScheduled && !isPerformingWork) {
 isHostCallbackScheduled = true;
 requestHostCallback(flushWork);
 }
  }
  return newTask;
}
```

- 当 starttime > currentTime 的时候,表示任务超时,插入超时队列。
- 任务没有超时,插入调度队列
- 执行 requestHostCallback 调度任务。

```
// 创建消息通道

const channel = new MessageChannel();

const port = channel.port2;

channel.port1.onmessage = performWorkUntilDeadline;

// 告知scheduler开始调度

requestHostCallback = function(callback) {
 scheduledHostCallback = callback;
 if (!isMessageLoopRunning) {
```

```
isMessageLoopRunning = true;
port.postMessage(null);
}
```


react 通过 new MessageChannel() 创建了消息通道,当发现 js 线程空闲时,通过 postMessage 通知 scheduler 开始调度。 performWorkUntilDeadline 函数功能为处理 react 调度开始时间更新到结束时间。 这里我们要关注一下设备帧速率。

```
javascript 复制代码
forceFrameRate = function(fps) {
 if (fps < 0 || fps > 125) {
 // Using console['error'] to evade Babel and ESLint
 console['error'](
 'forceFrameRate takes a positive int between 0 and 125, ' +
 'forcing frame rates higher than 125 fps is not supported',
 );
 return;
 if (fps > 0) {
 yieldInterval = Math.floor(1000 / fps);
 } else {
 // reset the framerate
 yieldInterval = 5;
 }
};
```

performWorkUntilDeadline

```
javascript 复制代码
const performWorkUntilDeadline = () => {
 if (scheduledHostCallback !== null) {
 const currentTime = getCurrentTime();
 // Yield after `yieldInterval` ms, regardless of where we are in the vsync
 // cycle. This means there's always time remaining at the beginning of
 // the message event.
 // 更新当前帧结束时间
 deadline = currentTime + yieldInterval;
 const hasTimeRemaining = true;
 try {
 const hasMoreWork = scheduledHostCallback(
 hasTimeRemaining,
 currentTime,
 );
 // 还有任务就继续执行
 if (!hasMoreWork) {
```

```
isMessageLoopRunning = false;
 scheduledHostCallback = null;
 } else {
 // If there's more work, schedule the next message event at the end
 // of the preceding one.
 // 没有就postMessage
 port.postMessage(null);
 }
 } catch (error) {
 // If a scheduler task throws, exit the current browser task so the
 // error can be observed.
 port.postMessage(null);
 throw error;
 } else {
 isMessageLoopRunning = false;
 // Yielding to the browser will give it a chance to paint, so we can
 // reset this.
 needsPaint = false;
};
```


总结

本文讲了 React 在状态改变的时候,会根据当前任务优先级,等一些列操作去创建 workInProgress fiber 链表树,在协调阶段,会根据浏览器每一帧去做比较,假如浏览器 每一帧 执行时间戳高于当前时间,则表示当前帧没有空闲时间,当前任务则必须要等到 下一个空闲帧 才能去执行的 可中断 的策略。还有关于 beginWork 的遍历执行更新 fiber 的节点。那么到这里这一章就讲述完毕了,下一章讲一讲React的diff算法

