KISSY Component Model

组件模型

yiminghe@gmail.com

• 代表: Suggest

• //默认配置

```
var defaultConfig={};
function Suggest(config){
  S.mix(config, defaultConfig, false);
  //初始化
}
//功能
S.augment(Suggest, EventTarget, {});
```

阶段1特点

- 单类单文件
- •逻辑(数据,控制,渲染)集中
- 维护性不佳

• 代表: Switchable

给力秒杀 家装大牌联合巨献

公告 论坛 规则 安全保障 公益

- 政协常委建言扶植电商 -
- 高位瘫痪 开网店创业
- 卖家主动提醒买家维权
- 淘宝购物你有信心吗?

< >

```
----switchable.js
//主要逻辑
function Switchable(){}
 -----switchable-plugin.js
//插件逻辑
function SwitchPlugin(){}
  -----widge-tab.js
//扩展逻辑
function Tab(){}
S.extend (Tab, Switchable);
```

阶段2特点

- 总体逻辑初步文件分离.
- 单个逻辑功能(数据,控制,渲染)集中.
- 分离机制不能被其他组件公用,仅适合自身.

• 代表: 无

• 中间阶段

Inspired by yui3 ,use base/attribute


```
function Component() {
 this.on("afterXChange", this.afterXChange, this);
Component.ATTRS={
 x:{
 getter:function()♠}
};
S.extend(Component, S.Base, {
 afterXChange:function(){}
});
new Component().set("x",1);
new Component().get("x");
```

阶段3特点

- 完善的属性管理机制
- 组件状态同 dom 解耦
- 数据与渲染逻辑分离
- 自动状态数据同步

Refer:http://goo.gl/if8k9

• 代表: Overlay using UIBase


```
var Component=UIBase.create(Parent,['MixComponent']
 属性X变化处理逻辑
 initializer:function(){},
 渲染周期,生成html
 _uiSetX:function(){},
 renderUI:function(){},
 bindUI:function(){},
 //syncUI:function(){}
 destructor:function(){}
},{
 ATTRS: {
 可以声明属性特征
 x:{}
 },
 HTML PARSER:{
 从html中获取组件属性
 yEl:".cls"
});
```

阶段4特点

- 自动属性变化关联
- 生命周期管理
- 扩展 mixin 支持

Refer: http://goo.gl/sgvXP

• 代表: menu, menubutton

Component, MVC 分离

ModelControl

```
ModelControl=UIBase.create([UIBase.Box], {
renderUI:function(){//通知view和子组件view渲染},
bindUI:function(){//注册常用dom事件},
destructor: function(){//销毁自己以及子组件}
},{
ATTRS: {
 view://默认渲染层,取构造器.DefaultRender
 children://子组件
 parent://父组件
```

Render

- 仅控制渲染盒子,申明一些默认属性
- var Render = UIBase.create([UIBase.Box.Render], {}, {} ATTRS: { //从 maskup 中渲染 srcNode:{}, //组件 CSS class 前缀 prefixCls:{ value:"" }, //是否禁用 disabled:{ value:false} });

定制组件

```
//---- render.js
 var ComponentRender=UIBase.create(Component.Render,[...],{
 renderUI:function(){},//渲染
 },{
 HTML PARSER:{ yEl:function(){}} //markup 中渲染
 });
//---- modelcontrol.js
 var Component=UIBase.create(Component.ModelControl,[...],{
 bindUI:function(){},
 handleClick:function(){},//override 点击时操作
 uiSetX:function(){//处理逻辑, 转发 view}
 },{
 ATTRS: {x:{}},
 DefaultRender:ComponentRender
 });
```

使用组件

• var comp=new Component({});//根据配置初始组件

• comp.addChild(new SubComponent({}))//添加子组件

• comp.render(); //渲染组件, 开始运作

阶段5特点

- UIBase MVC 逻辑分离
- Render: 渲染逻辑
- ModelControl: 数据与控制逻辑