一、对于**MVVM**的理解?

MVVM 是 Model-View-ViewModel 的缩写。

Model代表数据模型,也可以在Model中定义数据修改和操作的业务逻辑。

View 代表UI 组件,它负责将数据模型转化成UI 展现出来。

ViewModel 监听模型数据的改变和控制视图行为、处理用户交互,简单理解就是一个同步 View 和 Model的对象,连接Model和View。

在MVVM架构下, View 和 Model 之间并没有直接的联系,而是通过ViewModel进行交互, Model 和 ViewModel 之间的交互是双向的, 因此View 数据的变化会同步到Model中,而 Model 数据的变化也会立即反应到View 上。

ViewModel 通过双向数据绑定把 View 层和 Model 层连接了起来,而View 和 Model 之间的同步工作完全是自动的,无需人为干涉,因此开发者只需关注业务逻辑,不需要手动操作 DOM, 不需要关注数据状态的同步问题,复杂的数据状态维护完全由 MVVM 来统一管理。

二、Vue的生命周期

beforeCreate(创建前) 在数据观测和初始化事件还未开始

created(创建后) 完成数据观测,属性和方法的运算,初始化事件,**\$el**属性还没有显示 出来

beforeMount (载入前) 在挂载开始之前被调用,相关的render函数首次被调用。实例已完成以下的配置:编译模板,把data里面的数据和模板生成html。注意此时还没有挂载html到页面上。

mounted(载入后)在el 被新创建的 vm.\$el 替换,并挂载到实例上去之后调用。实例已完成以下的配置:用上面编译好的html内容替换el属性指向的DOM对象。完成模板中的html渲染到html页面中。此过程中进行ajax交互。

beforeUpdate(更新前)在数据更新之前调用,发生在虚拟DOM重新渲染和打补丁之前。可以在该钩子中进一步地更改状态,不会触发附加的重渲染过程。

updated(更新后)在由于数据更改导致的虚拟DOM重新渲染和打补丁之后调用。调用时,组件DOM已经更新,所以可以执行依赖于DOM的操作。然而在大多数情况下,应该避免在此期间更改状态,因为这可能会导致更新无限循环。该钩子在服务器端渲染期间不被调用。

beforeDestroy(销毁前) 在实例销毁之前调用。实例仍然完全可用。

destroyed(销毁后) 在实例销毁之后调用。调用后,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。

1.什么是vue生命周期?

答: Vue 实例从创建到销毁的过程,就是生命周期。从开始创建、初始化数据、编译模板、挂载Dom→渲染、更新→渲染、销毁等一系列过程,称之为 Vue 的生命周期。

2.vue生命周期的作用是什么?

答:它的生命周期中有多个事件钩子,让我们在控制整个Vue实例的过程时更容易形成好的逻辑。

3.vue生命周期总共有几个阶段?

答:它可以总共分为8个阶段:创建前/后,载入前/后,更新前/后,销毁前/销毁后。

4.第一次页面加载会触发哪几个钩子?

答:会触发下面这几个beforeCreate, created, beforeMount, mounted。

5.DOM 渲染在 哪个周期中就已经完成?

答: DOM 渲染在 mounted 中就已经完成了。

三、 Vue实现数据双向绑定的原理: Object.defineProperty()

vue实现数据双向绑定主要是:采用数据劫持结合发布者-订阅者模式的方式,通过 **Object.defineProperty**()来劫持各个属性的setter,getter,在数据变动时发布消息给订阅者,触发相应监听回调。当把一个普通 Javascript 对象传给 Vue 实例来作为它的 data 选项时,Vue 将遍历它的属性,用 Object.defineProperty 将它们转为 getter/setter。用户看不到 getter/setter,但是在内部它们让 Vue 追踪依赖,在属性被访问和修改时通知变化。

vue的数据双向绑定将MVVM作为数据绑定的入口,整合Observer,Compile和Watcher三者,通过Observer来监听自己的model的数据变化,通过Compile来解析编译模板指令(vue中是用来解析 {{}}),最终利用watcher搭起observer和Compile之间的通信桥梁,达到数据变化—>视图更新,视图交互变化(input)—>数据model变更双向绑定效果。

is实现简单的双向绑定

```
},
set: function (newValue) {
 document.getElementById('txt').value = newValue
 document.getElementById('show').innerHTML = newValue
}

})
document.addEventListener('keyup', function (e) {
 obj.txt = e.target.value
})
</script>
```

四、Vue组件间的参数传递

1.父组件与子组件传值

父组件传给子组件:子组件通过props方法接受数据;

子组件传给父组件: \$emit方法传递参数

2.非父子组件间的数据传递, 兄弟组件传值

eventBus,就是创建一个事件中心,相当于中转站,可以用它来传递事件和接收事件。项目比较小时,用这个比较合适。(虽然也有不少人推荐直接用VUEX,具体来说看需求咯。技术只是手段,目的达到才是王道。)

五、Vue的路由实现: hash模式 和 history模式

hash模式: 在浏览器中符号"#", #以及#后面的字符称之为hash, 用window.location.hash 读取;

特点: hash虽然在URL中,但不被包括在HTTP请求中; 用来指导浏览器动作,对服务端安全无用,hash不会重加载页面。

hash 模式下,仅 hash 符号之前的内容会被包含在请求中,如 http://www.xxx.com,因此对于后端来说,即使没有做到对路由的全覆盖,也不会返回 404 错误。

history模式: history采用HTML5的新特性; 且提供了两个新方法: pushState (), replaceState ()可以对浏览器历史记录栈进行修改,以及popState事件的监听到状态变更。

history 模式下,前端的 URL 必须和实际向后端发起请求的 URL 一致,如 http://www.xxx.com/items/id。后端如果缺少对 /items/id 的路由处理,将返回 404 错误。Vue-Router 官网里如此描述:"不过这种模式要玩好,还需要后台配置支持……所以呢,你要在服务端增加一个覆盖所有情况的候选资源:如果 URL 匹配不到任何静态资源,则应该返回同一个index.html 页面,这个页面就是你 app 依赖的页面。"

六、Vue与Angular以及React的区别?

(版本在不断更新,以下的区别有可能不是很正确。我工作中只用到vue,对angular和 react不怎么熟)

1.与AngularJS的区别

相同点:

都支持指令:内置指令和自定义指令;都支持过滤器:内置过滤器和自定义过滤器;都支持双向数据绑定;都不支持低端浏览器。

不同点:

AngularJS的学习成本高,比如增加了Dependency Injection特性,而Vue.js本身提供的API都比较简单、直观;在性能上,AngularJS依赖对数据做脏检查,所以Watcher越多越慢;Vue.js使用基于依赖追踪的观察并且使用异步队列更新,所有的数据都是独立触发的。

2.与React的区别

相同点:

React采用特殊的JSX语法,Vue.js在组件开发中也推崇编写.vue特殊文件格式,对文件内容都有一些约定,两者都需要编译后使用,中心思想相同:一切都是组件,组件实例之间可以嵌套;都提供合理的钩子函数,可以让开发者定制化地去处理需求;都不内置列数AJAX,Route等功能到核心包,而是以插件的方式加载;在组件开发中都支持mixins的特性。不同点:

React采用的Virtual DOM会对渲染出来的结果做脏检查; Vue.js在模板中提供了指令,过滤器等,可以非常方便,快捷地操作Virtual DOM。

七、vue路由的钩子函数

首页可以控制导航跳转,beforeEach,afterEach等,一般用于页面title的修改。一些需要 登录才能调整页面的重定向功能。

beforeEach主要有3个参数to, from, next:

to: route即将进入的目标路由对象,

from: route当前导航正要离开的路由

next: function一定要调用该方法resolve这个钩子。执行效果依赖next方法的调用参数。可以控制网页的跳转。

八、vuex是什么?怎么使用?哪种功能场景使用它?

只用来读取的状态集中放在store中; 改变状态的方式是提交mutations, 这是个同步的事物; 异步逻辑应该封装在action中。

在main.js引入store, 注入。新建了一个目录store, export。

场景有:单页应用中,组件之间的状态、音乐播放、登录状态、加入购物车

state

Vuex 使用单一状态树,即每个应用将仅仅包含一个store 实例,但单一状态树和模块化并不冲突。存放的数据状态,不可以直接修改里面的数据。

mutations

mutations定义的方法动态修改Vuex 的 store 中的状态或数据。

getters

类似vue的计算属性,主要用来过滤一些数据。

action

actions可以理解为通过将mutations里面处里数据的方法变成可异步的处理数据的方法,简单的说就是异步操作数据。view 层通过 store.dispath 来分发 action。

```
const store = new Vuex.Store({ //store实例
 state: {
 count: 0
 },
```

```
mutations: {
 increment (state) {
 state.count++
 }
 },
 actions: {
 increment (context) {
 context.commit('increment')
 }
}
```

modules

项目特别复杂的时候,可以让每一个模块拥有自己的state、mutation、action、getters,使得结构非常清晰,方便管理。

```
const moduleA = {
 state: { ... },
 mutations: { ... },
 actions: { ... },
 getters: { ... }
}

const moduleB = {
 state: { ... },
 mutations: { ... },
 actions: { ... }
}

const store = new Vuex.Store({
 modules: {
 a: moduleA,
 b: moduleB
})
```

九、vue-cli如何新增自定义指令?

1.创建局部指令

```
var app = new Vue({
  el: '#app',
  data: {
```

```
},
 // 创建指令(可以多个)
 directives: {
 // 指令名称
 dir1: {
 inserted(el) {
 // 指令中第一个参数是当前使用指令的DOM
 console.log(el);
 console.log(arguments);
 // 对DOM进行操作
 el.style.width = '200px';
 el.style.height = '200px';
 el.style.background = '#000';
 }
 }
 }
})
```

2.全局指令

```
Vue.directive('dir2', {
 inserted(el) {
 console.log(el);
 }
})
```

3.指令的使用

十、vue如何自定义一个过滤器?

html代码:

```
<div id="app">
 <input type="text" v-model="msg" />
 {{msg| capitalize }}
</div>
```

JS代码:

```
var vm=new Vue({
 el:"#app",
 data:{
 msg:''
 },
 filters: {
 capitalize: function (value) {
 if (!value) return ''
 value = value.toString()
 return value.charAt(0).toUpperCase() + value.slice(1)
 }
 }
}
```

全局定义过滤器

```
Vue.filter('capitalize', function (value) {
  if (!value) return ''
  value = value.toString()
  return value.charAt(0).toUpperCase() + value.slice(1)
})
```

过滤器接收表达式的值 (msg) 作为第一个参数。capitalize 过滤器将会收到 msg的值作为第一个参数。

十一、对keep-alive 的了解?

keep-alive是 Vue 内置的一个组件,可以使被包含的组件保留状态,或避免重新渲染。在vue 2.1.0 版本之后,keep-alive新加入了两个属性: include(包含的组件缓存) 与 exclude(排除的组件不缓存,优先级大于include)。

使用方法

参数解释

include - 字符串或正则表达式,只有名称匹配的组件会被缓存 exclude - 字符串或正则表达式,任何名称匹配的组件都不会被缓存 include 和 exclude 的属性允许组件有条件地缓存。二者都可以用","分隔字符串、正则表达式、数组。当使用正则或者是数组时,要记得使用v-bind。

使用示例

十二、一句话就能回答的面试题

1.css只在当前组件起作用

答: 在style标签中写入scoped即可例如:

2.v-if 和 v-show 区别

答: v-if按照条件是否渲染, v-show是display的block或none;

3.\$route和\$router的区别

答: \$route是"路由信息对象",包括path, params, hash, query, fullPath, matched, name等路由信息参数。而\$router是"路由实例"对象包括了路由的跳转方法,钩子函数等。

4.vue.js的两个核心是什么?

答:数据驱动、组件系统

5.vue几种常用的指令

答: v-for、v-if、v-bind、v-on、v-show、v-else

6.vue常用的修饰符?

答: .prevent: 提交事件不再重载页面; .stop: 阻止单击事件冒泡; .self: 当事件发生在该元素本身而不是子元素的时候会触发; .capture: 事件侦听, 事件发生的时候会调用

7.v-on 可以绑定多个方法吗?

答:可以

8.vue中 **kev** 值的作用?

答: 当 Vue.js 用 v-for 正在更新已渲染过的元素列表时,它默认用"就地复用"策略。如果数据项的顺序被改变,Vue 将不会移动 DOM 元素来匹配数据项的顺序, 而是简单复用此处每个元素,并且确保它在特定索引下显示已被渲染过的每个元素。key的作用主要是为了高效的更新虚拟DOM。

9.什么是vue的计算属性?

答:在模板中放入太多的逻辑会让模板过重且难以维护,在需要对数据进行复杂处理,且可能多次使用的情况下,尽量采取计算属性的方式。好处:①使得数据处理结构清晰;②依赖于数据,数据更新,处理结果自动更新;③计算属性内部this指向vm实例;④在template调用时,直接写计算属性名即可;⑤常用的是getter方法,获取数据,也可以使用set方法改变数据;⑥相较于methods,不管依赖的数据变不变,methods都会重新计算,但是依赖数据不变的时候computed从缓存中获取,不会重新计算。

10.vue等单页面应用及其优缺点

答: 优点: Vue 的目标是通过尽可能简单的 API 实现响应的数据绑定和组合的视图组件,核心是一个响应的数据绑定系统。MVVM、数据驱动、组件化、轻量、简洁、高效、快速、模块友好。

缺点:不支持低版本的浏览器,最低只支持到IE9;不利于SEO的优化(如果要支持SEO,建议通过服务端来进行渲染组件);第一次加载首页耗时相对长一些;不可以使用浏览器的导航按钮需要自行实现前进、后退。

11.怎么定义 vue-router 的动态路由? 怎么获取传过来的值

答: 在 router 目录下的 index.js 文件中,对 path 属性加上 /:id,使用 router 对象的 params.id 获取。