3.2 Vue3.0响应式原理

- 1.Vue3.0对比Vue2.0响应式差异
- 2. 核心方法
- 3.Proxv
- 3.reactivity
- 4. 收集依赖 effect&track
- 5.触发更新trigger
- 6.ref
- 7.toRefs
- 8.computed

1.Vue3.0对比Vue2.0响应式差异

- Proxy对象实现属性监听
 - 不需要遍历所有属性,通过Object.defineProperty转换getter和setter
- 多层属性嵌套,在访问属性过程中处理下一级属性
- 默认监听动态添加的属性
- 默认监听属性的删除操作
- 默认监听数组索引和length属性
- 可以作为单独的模块使用

2. 核心方法

- reactive/ref/toRefs/computed
- effect
- track
- trigger

3.Proxy

```
e=1.0">
 6 <title>Document</title>
7 </head>
 8 <body>
9 <script>
10
 'use strict'
 // 问题1: set 和 deleteProperty 中需要返回布尔类型的值
11
 // 在严格模式下,如果返回 false 的话会出现 Type Error 的异常
12
13
14
 // 问题2: Proxy 和 Reflect 中使用的 receiver
15
 // Proxy 中 receiver: Proxy 或者继承 Proxy 的对象
16
17
 // Reflect 中 receiver: 如果 target 对象中设置了 getter, getter 中
  的 this 指向 receiver
18
 const target = {
19
 foo: 'xxx',
 bar: 'yyy'
20
 }
21
 const proxy = new Proxy(target,{
22
 get(target,key, receiver) {
23
24
 return Reflect.get(target,key,receiver)
25
 },
 set(target, key,value,receiver) {
26
27
 return Reflect.set(target,key,value,receiver)
 },
28
 deleteProperty(target,key) {
29
30
 return Reflect.deleteProperty(target,key)
 }
31
32
 })
33
 proxy.foo = 'zzzz'
34
 delete proxy.foo
35 </script>
36 </body>
37 </html>
```


3.reactivity

- 接收一个参数,判断参数是否是对象
- 创建拦截器对象handler,设置get/set/deleteProperty

• 返回proxy对象

```
1 const isObject = val => val !== null && typeof val === 'object'
 2 const convert = target => isObject(target) ? reactive(target) : t
 3 const hasOwnProperty = Object.prototype.hasOwnProperty
 4 const hasOwn = (target, key) => hasOwnProperty.call(target, key)
 5
 6 export function reactive(target) {
 // 不是对象没有响应式可言,直接返回值
 8
 if(!isObject(target)) return target
 const handler = {
 9
 get(target,key,receiver) {
10
11
 const result = Reflect.get(target, key, receiver)
12
 console.log(result)
 return convert(result)
13
 },
14
15
 set(target,key,value,receiver) {
 const oldValue = Reflect.get(target, key, receiver)
16
17
 let result = true
18
 console.log('set')
 if(oldValue !== value) {
19
20
 result = Reflect.set(target, key, value, receiver)
 }
21
22
 return result
23
 }.
 deleteProperty(target,key) {
24
 console.log('del')
25
26
 const hadKey = hasOwn(target, key)
27
 const result = Reflect.deleteProperty(target, key)
 if(hadKey && result) {
28
29
 }
30
31
 return result
32
 }
33
 }
 return new Proxy(target, handler)
34
35 }
```

4.收集依赖 effect&track


```
1 const isObject = val => val !== null && typeof val === 'object'
 2 const convert = target => isObject(target) ? reactive(target) : t
  arget
 3 const hasOwnProperty = Object.prototype.hasOwnProperty
 4 const hasOwn = (target, key) => hasOwnProperty.call(target, key)
 5
 6 export function reactive(target) {
 7
 // 不是对象没有响应式可言,直接返回值
 if(!isObject(target)) return target
 const handler = {
 9
 get(target,key,receiver) {
10
11
 track(target, key)
12
 const result = Reflect.get(target, key, receiver)
13
 // 收集依赖
 console.log(result)
14
 return convert(result)
15
16
 },
17
 set(target,key,value,receiver) {
```

```
18
 const oldValue = Reflect.get(target, key, receiver)
19
 let result = true
 console.log('set')
20
 if(oldValue !== value) {
21
22
 result = Reflect.set(target, key, value, receiver)
23
 }
24
 return result
 },
25
 deleteProperty(target,key) {
26
 console.log('del')
27
28
 const hadKey = hasOwn(target, key)
 const result = Reflect.deleteProperty(target, key)
29
 if(hadKey && result) {
30
31
32
 }
33
 return result
 }
34
 }
 return new Proxy(target, handler)
37 }
38 let activeEffect = null
39 export function effect(callback) {
40 activeEffect = callback
41 callback() // 访问响应式对象属性,去收集依赖
42 activeEffect = null
43 }
44 // 收集依赖
45 let targetMap = new WeakMap()
46 export function track(target , key) {
47 if(!activeEffect) return
48
 let depsMap = targetMap.get(target)
 if(!depsMap) {
49
50
 targetMap.set(target, (depsMap = new Map()))
51
 let dep = depsMap.get(key)
52
53
 if(!dep) {
 depsMap.set(key,(dep = new Set()))
54
55
 dep.add(activeEffect)
57 }
```

5.触发更新trigger

```
1 const isObject = val => val !== null && typeof val === 'object'
 2 const convert = target => isObject(target) ? reactive(target) : t
 arget
 3 const hasOwnProperty = Object.prototype.hasOwnProperty
 4 const hasOwn = (target, key) => hasOwnProperty.call(target, key)
 5
 6 export function reactive(target) {
 7
 // 不是对象没有响应式可言,直接返回值
 if(!isObject(target)) return target
 const handler = {
 get(target,key,receiver) {
10
 track(target, key)
11
12
 const result = Reflect.get(target, key, receiver)
13
 // 收集依赖
 console.log(result)
14
 return convert(result)
15
16
 },
17
 set(target,key,value,receiver) {
 const oldValue = Reflect.get(target, key, receiver)
18
 let result = true
19
20
 console.log('set')
 if(oldValue !== value) {
21
22
 result = Reflect.set(target, key, value, receiver)
23
 // 触发更新
24
 trigger(target, key)
25
 }
 return result
 },
27
 deleteProperty(target,key) {
28
29
 console.log('del')
 const hadKey = hasOwn(target, key)
31
 const result = Reflect.deleteProperty(target, key)
32
 if(hadKey && result) {
 // 触发更新
34
 trigger(target, key)
```

```
35
 }
 return result
36
 }
37
 }
39
 return new Proxy(target, handler)
40 }
41 let activeEffect = null
42 export function effect(callback) {
43 activeEffect = callback
44 callback() // 访问响应式对象属性,去收集依赖
45 activeEffect = null
46 }
47 // 收集依赖
48 let targetMap = new WeakMap()
49 export function track(target , key) {
50 if(!activeEffect) return
51 let depsMap = targetMap.get(target)
52 if(!depsMap) {
 targetMap.set(target, (depsMap = new Map()))
53
54
 }
155 let dep = depsMap.get(key)
56 if(!dep) {
 depsMap.set(key,(dep = new Set()))
57
58
59
 dep.add(activeEffect)
60 }
61 // 触发更新
62 export function trigger (target, key) {
63 const depsMap = targetMap.get(target)
64 if(!depsMap) return
const dep = depsMap.get(key)
66 if(dep) {
67
 dep.forEach(effect => {
 effect()
68
 });
69
70 }
71 }
```

6.ref

- ref可以把基本数据类型数据,转成响应式对象
- ref返回的对象,重新赋值成对象也是响应式的
- reactive返回的对象,重新赋值丢失响应式
- reactive返回的对象不可以解构

```
1 export function ref(raw) {
 // 判断 raw 是否是ref 创建的对象,如果是的话直接返回
 2
 3
 if (isObject(raw) && raw.__v_isRef) {
 return
4
5
 }
 let value = convert(raw)
 const r = {
7
8
 __v_isRef: true,
 get value() {
 track(r,'value')
10
11
 return value
12
 },
 set value(newValue) {
13
 if(newValue !== value) {
14
 raw = newValue
15
 value = convert(raw)
16
 trigger(r,'value')
17
18
 }
 }
19
20
 }
 return r
21
22 }
```

7.toRefs

```
1 export function toRefs(proxy) {
2 const ret = proxy instanceof Array ? new Array(proxy.length) :
 {}
3 for (const key in proxy) {
4 ret[key] = toProxyRef(proxy,key)
5 }
6 }
```

```
7 function toProxyRef (proxy, key) {
8 const r = {
 __v_isRef: true,
9
get value () {
 return proxy[key]
11
 },
12
set value (newValue) {
 proxy[key] = newValue
14
15
 }
16 }
17 return r
18 }
```

8.computed

```
1 export function computed(getter) {
2 const result = ref()
3 effect(() => (result.value = getter()))
4 return result;
5 }
```