组件化常用技术

组件传值、通信

父组件 => 子组件:

• 属性props

```
// child
props: { msg: String }

// parent
<Helloworld msg="Welcome to Your Vue.js App"/>
```

• 引用refs

```
// parent
<Helloworld ref="hw"/>
this.$refs.hw.xx
```

子组件 => 父组件: 自定义事件

```
// child
this.$emit('add', good)

// parent
<Cart @add="cartAdd($event)"></Cart>
```

兄弟组件: 通过共同祖辈组件

通过共同的祖辈组件搭桥,\$parent或\$root。

```
// brother1
this.$parent.$on('foo', handle)
// brother2
this.$parent.$emit('foo')
```

祖先和后代之间

• provide/inject: 能够实现祖先给后代传值

```
// ancestor
provide() {
 return {foo: 'foo'}
}

// descendant
inject: ['foo']
```

• dispatch: 后代给祖先传值

```
// 定义一个dispatch方法,指定要派发事件名称和数据
function dispatch(eventName, data) {
 let parent = this.$parent
 // 只要还存在父元素就继续往上查找
 while (parent) {
 // 父元素用$emit触发
 parent.$emit(eventName,data)
 // 递归查找父元素
 parent = parent.$parent
 }
}

// 使用,Helloworld.vue
<hl @click="dispatch('hello', 'hello,world')">{{ msg }}</hl>

// App.vue
this.$on('hello', this.sayHello)
```

任意两个组件之间:事件总线或 vuex

• 事件总线: 创建一个Bus类负责事件派发、监听和回调管理

```
// Bus:事件派发、监听和回调管理
class Bus{
 constructor(){
 // {
 eventName1:[fn1,fn2],
 // eventName2:[fn3,fn4],
 // }
 this.callbacks = {}
 }
  $on(name, fn){
 this.callbacks[name] = this.callbacks[name] || []
 this.callbacks[name].push(fn)
 }
  $emit(name, args){
 if(this.callbacks[name]){
 this.callbacks[name].forEach(cb => cb(args))
 }
 }
```

```
// main.js
Vue.prototype.$bus = new Bus()

// child1
this.$bus.$on('foo', handle)
// child2
this.$bus.$emit('foo')
```

• vuex: 创建唯一的全局数据管理者store, 通过它管理数据并通知组件状态变更

插槽

Vue 2.6.0之后采用全新v-slot语法取代之前的slot、slot-scope

匿名插槽

具名插槽

作用域插槽

#####

表单组件实现

Input

○ 双向绑定: @input、:value

。 派发校验事件

```
<template>
  <div>
 <input :value="value" @input="onInput" v-bind="$attrs">
  </div>
</template>
<script>
export default {
  inheritAttrs: false,
  props: {
 value: {
 type: String,
 default: ""
 }
  },
 methods: {
 onInput(e) {
 this.$emit("input", e.target.value);
 this.$parent.$emit('validate');
 }
  }
};
</script>
```

- FormItem
 - o 给Input预留插槽 slot
 - 。 能够展示label和校验信息

。 能够进行校验

```
<template>
 <div>
 <label v-if="label">{{label}}</label>
 <slot></slot>
 {{errorMessage}}
 </div>
</template>
<script>
import Schema from 'async-validator'
export default {
 inject: ["form"],
 props: {
 label: {
 type: String,
 default: ""
 },
 prop: {
 type: String
 }
 },
 data() {
 return {
 errorMessage: ""
 };
 },
 mounted() {
 this.$on('validate', this.validate)
 },
 methods: {
 validate() {
 // 做校验
 const value = this.form.model[this.prop]
 const rules = this.form.rules[this.prop]
 // npm i async-validator -S
 const desc = {[this.prop]: rules};
 const schema = new Schema(desc);
 // return的是校验结果的Promise
 return schema.validate({[this.prop]: value}, errors => {
 if (errors) {
 this.errorMessage = errors[0].message;
 }else {
 this.errorMessage = ''
 }
 })
 }
 },
};
</script>
```

- Form
 - o 给FormItem留插槽
 - 。 设置数据和校验规则
 - o 全局校验

```
<template>
 <div>
 <slot></slot>
 </div>
</template>
<script>
export default {
 provide() {
 return {
 form: this
 };
 props: {
 model: {
 type: Object,
 required: true
 },
 rules: {
 type: Object
 }
 },
 methods: {
 validate(cb) {
 const tasks = this.$children
 .filter(item => item.prop)
 .map(item => item.validate());
 // 所有任务都通过才算校验通过
 Promise.all(tasks)
 .then(() => cb(true))
 .catch(() => cb(false));
 }
 }
};
</script>
```

Notice组件实现

• 组件实例创建函数: create函数

```
import Vue from 'vue';
export default function create(Component, props) {
 // 先创建实例
```

```
const vm = new Vue({
 render(h) {
 // h就是createElement, 它返回VNode
 return h(Component, {props})
 }
 }).$mount();
 // 手动挂载
 document.body.appendChild(vm.$el);
 // 销毁方法
 const comp = vm.$children[0];
 comp.remove = function() {
 document.body.removeChild(vm.$el);
 vm.$destroy();
 }
 return comp;
}
```

• Notice组件

- 插槽预留
- 。 标题、内容等属性
- 。 自动关闭

```
<template>
 <div class="box" v-if="isShow">
 <h3>{{title}}</h3>
 {{message}}
 </div>
</template>
<script>
export default {
 props: {
 title: {
 type: String,
 default: ""
 },
 message: {
 type: String,
 default: ""
 },
 duration: {
 type: Number,
 default: 1000
 }
 },
 data() {
 return {
 isShow: false
 };
```

```
methods: {
 show() {
 this.isShow = true;
 setTimeout(this.hide, this.duration);
 },
 hide() {
 this.isShow = false;
 this.remove();
 }
}
</script>
```

使用

```
<script>
import Notice from "@/components/notice/KNotice";
export default {
 methods: {
 submitForm(form) {
 this.$refs[form].validate(valid => {
 const notice = this.$create(Notice, {
 title: "社会你杨哥喊你来搬砖",
 message: valid ? "请求登录!" : "校验失败!",
 duration: 1000
 });
 notice.show();
 });
 }
 }
};
</script>
```

Tree组件实现

• 递归组件Item创建

```
</template>
<script>
export default {
 name: "Item",
 props: {
 model: {
 type: Object,
 required: true
 }
 },
 data() {
 return {
 open: false
 };
 },
 computed: {
 isFolder() {
 return this.model.children && this.model.children.length;
 }
 },
 methods: {
 toggle() {
 if (this.isFolder) {
 this.open = !this.open;
 }
 }
 }
};
</script>
```

• 数据和使用

```
title: "Java架构师"
 },
 {
 title: "JS高级",
 children: [
 {
 title: "ES6"
 title: "动效"
 ]
 },
 title: "Web全栈",
 children: [
 {
 title: "Vue训练营",
 expand: true,
 children: [
 {
 title: "组件化"
 },
 title: "源码"
 },
 title: "docker部署"
 ]
 },
 title: "React",
 children: [
 title: "JSX"
 },
 title: "虚拟DOM"
 ]
 },
 {
 title: "Node"
 ]
 }
 ]
 }
 };
components: { Item }
```

