React组件化

资源

Context参考

HOC参考

Hooks参考

组件跨层级通信 - Context

范例:模拟redux存放全局状态,在组件间共享

```
import React from "react";
// 创建上下文
const Context = React.createContext();
// 获取Provider和Consumer
const Provider = Context.Provider;
const Consumer = Context.Consumer;
// Child显示计数器,并能修改它,多个Child之间需要共享数据
function Child(props) {
 return <div onClick={() => props.add()}>{props.counter}</div>;
export default class ContextTest extends React.Component {
 // state是要传递的数据
 state = {
 counter: 0
 };
 // add方法可以修改状态
 add = () => {
 this.setState(nextState => ({ counter: nextState.counter + 1 }));
 };
 // counter状态变更
  render() {
 return (
 <Provider value={{ counter: this.state.counter, add: this.add }}>
 {/* Consumer中内嵌函数,其参数是传递的数据,返回要渲染的组件 */}
 {/* 把value展开传递给Child */}
 <Consumer>{value => <Child {...value} />}</Consumer>
 <Consumer>{value => <Child {...value} />}</Consumer>
 </Provider>
```

```
);
}
}
```

高阶组件

范例: 为展示组件添加获取数据能力

```
// Hoc.js
import React from "react";
// Lesson保证功能单一,它不关心数据来源,只负责显示
function Lesson(props) {
 return (
 <div>
 {props.stage} - {props.title}
 </div>
 );
}
// 模拟数据
const lessons = [
 { stage: "React", title: "核心API" },
 { stage: "React", title: "组件化1" },
 { stage: "React", title: "组件化2" }
];
// 高阶组件withContent负责包装传入组件Comp
// 包装后组件能够根据传入索引获取课程数据,真实案例中可以通过api查询得到
const withContent = Comp => props => {
 const content = lessons[props.idx];
 // {...props}将属性展开传递下去
 return <Comp {...content} />;
};
// LessonWithContent是包装后的组件
const LessonWithContent = withContent(Lesson);
export default function HocTest() {
 // HocTest渲染三个LessonWithContent组件
 return (
 <div>
 \{[0,0,0].map((item, idx) => (
 <LessonWithContent idx={idx} key={idx} />
 ))}
 </div>
 );
}
```

范例: 改造前面案例使上下文使用更优雅

```
// withConsumer是高阶组件工厂,它能根据配置返回一个高阶组件
function withConsumer(Consumer) {
  return Comp => props => {
 return <Consumer>{value => <Comp {...value} {...props} />}</Consumer>;
 };
}
// Child显示计数器,并能修改它,多个Child之间需要共享数据
// 新的Child是通过withConsumer(Consumer)返回的高阶组件包装所得
const Child = withConsumer(Consumer)(function (props) {
  return <div onClick={() => props.add()} title={props.name}>{props.counter}</div>;
}):
export default class ContextTest extends React.Component {
  render() {
 return (
 <Provider value={{ counter: this.state.counter, add: this.add }}>
 {/* 改造过的Child可以自动从Consumer获取值,直接用就好了 */}
 <Child name="foo"/>
 <Child name="bar"/>
 </Provider>
 );
 }
}
```

链式调用

```
// 高阶组件withLog负责包装传入组件Comp
// 包装后组件在挂载时可以输出日志记录
const withLog = Comp => {
 // 返回组件需要生命周期,因此声明为class组件
 return class extends React.Component {
 render() {
 return <Comp {...this.props} />;
 }
 componentDidMount() {
 console.log("didMount", this.props);
 }
 };
};

// LessonWithContent是包装后的组件
const LessonWithContent = withLog(withContent(Lesson));
```

装饰器写法

CRA项目中默认不支持js代码使用装饰器语法,可修改后缀名为tsx则可以直接支持

```
// 装饰器只能用在class上
// 执行顺序从下往上
@withLog
@withContent
class Lesson2 extends React.Component {
  render() {
 return (
 <div>
 {this.props.stage} - {this.props.title}
 </div>
 );
 }
}
export default function HocTest() {
 // 这里使用Lesson2
  return (
 <div>
 \{[0, 0, 0].map((item, idx) \Rightarrow (
 <Lesson2 idx={idx} key={idx} />
 ))}
 </div>
 );
}
```

注意修改App.js中引入部分,添加一个后缀名

要求cra版本高于2.1.0

组件复合 - Composition

复合组件给与你足够的敏捷去定义自定义组件的外观和行为

组件复合

范例: Dialog组件负责展示,内容从外部传入即可,components/Composition.js

```
import React from "react";

// Dialog定义组件外观和行为
function Dialog(props) {
 return <div style={{ border: "1px solid blue" }}>{props.children}</div>;
}

export default function Composition() {
```

范例: 传个对象进去, key表示具名插槽

```
import React from "react";
// 获取相应部分内容展示在指定位置
function Dialog(props) {
 return (
 <div style={{ border: "1px solid blue" }}>
 {props.children.default}
 <div>{props.children.footer}</div>
 </div>
 );
}
export default function Composition() {
 return (
 <div>
 {/* 传入显示内容 */}
 <Dialog>
 {{
 default: (
 <>
 <h1>组件复合</h1>
 >复合组件给与你足够的敏捷去定义自定义组件的外观和行为
 </>
 ),
 footer: <button onClick={() => alert("react确实好")}>确定</button>
 }}
 </Dialog>
 </div>
 );
}
```

如果传入的是函数, 还可以实现作用域插槽的功能

```
function Dialog(props) {
```

```
// 备选消息
  const messages = {
 "foo": {title: 'foo', content: 'foo~'},
 "bar": {title: 'bar', content: 'bar~'},
 }
 // 执行函数获得要显示的内容
 const {body, footer} = props.children(messages[props.msg]);
  return (
 <div style={{ border: "1px solid blue" }}>
 {/* 此处显示的内容是动态生成的 */}
 {body}
 <div>{footer}</div>
 </div>
 );
}
export default function Composition() {
  return (
 <div>
 {/* 执行显示消息的key */}
 <Dialog msg="foo">
 {/* 修改为函数形式,根据传入值生成最终内容 */}
 {({title, content}) => ({
 body: (
 <>
 <h1>{title}</h1>
 {content}
 </>
 ),
 footer: <button onClick={() => alert("react确实好")}>确定</button>
 })}
 </Dialog>
 </div>
 );
}
```

如果props.children是jsx,此时它是不能修改的

范例: 实现RadioGroup和Radio组件,可通过RadioGroup设置Radio的name

```
})}
 </div>
 );
}
// Radio传入value, name和children, 注意区分
function Radio({ children, ...rest }) {
 return (
 <label>
 <input type="radio" {...rest} />
 {children}
 </label>
 );
}
export default function Composition() {
 return (
 <div>
 {/* 执行显示消息的key */}
 <RadioGroup name="mvvm">
 <Radio value="vue">vue</Radio>
 <Radio value="react">react</Radio>
 <Radio value="ng">angular</Radio>
 </RadioGroup>
 </div>
 );
}
```

Hooks

准备工作

升级react、react-dom

```
npm i react react-dom -S
```

状态钩子 State Hook

• 创建HooksTest.js

• 声明多个状态变量

```
// 声明列表组件
function FruitList({fruits, onSetFruit}) {
 return (
 <u1>
 \{fruits.map(f \Rightarrow (
 onSetFruit(f)}>
 ))}
 );
}
export default function HooksTest() {
 // 声明数组状态
 const [fruits, setFruits] = useState(["香蕉", "西瓜"]);
 return (
 <div>
 {/*添加列表组件*/}
 <FruitList fruits={fruits} onSetFruit={setFruit}/>
 </div>
 );
}
```

• 用户输入处理

```
// 声明輸入组件
function FruitAdd(props) {
 // 输入内容状态及设置内容状态的方法
 const [pname, setPname] = useState("");
 // 键盘事件处理
 const onAddFruit = e => {
 if (e.key === "Enter") {
 props.onAddFruit(pname);
 setPname("");
 }
```

```
};
  return (
 <div>
 <input
 type="text"
 value={pname}
 onChange={e => setPname(e.target.value)}
 onKeyDown={onAddFruit}
 />
 </div>
 );
}
export default function HooksTest() {
  return (
 <div>
 {/*添加水果组件*/}
 <FruitAdd onAddFruit={pname => setFruits([...fruits, pname])} />
 );
}
```

副作用钩子 Effect Hook

useEffect 给函数组件增加了执行副作用操作的能力。

副作用(Side Effect)是指一个 function 做了和本身运算返回值无关的事,比如:修改了全局变量、修改了传入的参数、甚至是 console.log(),所以 ajax 操作,修改 dom 都是算作副作用。

• 异步数据获取,更新HooksTest.js

```
import { useEffect } from "react";

useEffect(()=>{
 setTimeout(() => {
 setFruits(['香蕉','西瓜'])
 }, 1000);
},[])// 设置空数组意为没有依赖,则副作用操作仅执行一次
```

如果副作用操作对某状态有依赖, 务必添加依赖选项

```
useEffect(() => {
 document.title = fruit;
}, [fruit]);
```

• 清除工作:有一些副作用是需要清除的,清除工作非常重要的,可以防止引起内存泄露

```
useEffect(() => {
  const timer = setInterval(() => {
 console.log('msg');
  }, 1000);

return function(){
 clearInterval(timer);
  }
}, []);
```

useReducer

useReducer是useState的可选项,常用于组件有复杂状态逻辑时,类似于redux中reducer概念。

• 商品列表状态维护

```
import { useReducer } from "react";
// 添加fruit状态维护fruitReducer
function fruitReducer(state, action) {
 switch (action.type) {
 case "init":
 return action.payload;
 case "add":
 return [...state, action.payload];
 default:
 return state;
 }
}
export default function HooksTest() {
 // 组件内的状态不需要了
 // const [fruits, setFruits] = useState([]);
 // useReducer(reducer, initState)
 const [fruits, dispatch] = useReducer(fruitReducer, []);
 useEffect(() => {
 setTimeout(() => {
 // setFruits(["香蕉", "西瓜"]);
 // 变更状态,派发动作即可
 dispatch({ type: "init", payload: ["香蕉", "西瓜"] });
 }, 1000);
 }, []);
  return (
 <div>
 {/*此处修改为派发动作*/}
 <FruitAdd onAddFruit={pname => dispatch({type: 'add', payload: pname})} />
 </div>
 );
```

useContext

useContext用于在快速在函数组件中导入上下文。

```
import React, { useContext } from "react";
// 创建上下文
const Context = React.createContext();
export default function HooksTest() {
 // ...
 return (
 {/* 提供上下文的值 */}
 <Context.Provider value={{fruits,dispatch}}>
 {/* 这里不再需要给FruitAdd传递状态mutation函数,实现了解耦 */}
 <FruitAdd />
 </div>
 </Context.Provider>
 );
}
function FruitAdd(props) {
 // 使用useContext获取上下文
 const {dispatch} = useContext(Context)
 const onAddFruit = e => {
 if (e.key === "Enter") {
 // 直接派发动作修改状态
 dispatch({ type: "add", payload: pname })
 setPname("");
 }
 };
 // ...
}
```

Hooks相关拓展

- 1. Hooks规则
- 2. 自定义Hooks
- 3. 一堆nb的实现

作业练习

- 1.尝试利用hooks编写一个完整的购物应用
- 2.基于useReducer的方式能否处理异步action

