

课程介绍

学前须知

开发工具

课程安排

1 HTML

2 CSS

3 JavaScript

4 AJAX

课程介绍

学前须知

开发工具

课程安排

插件:浏览器实时预览

课程介绍

学前须知

开发工具

课程安排

1 Vue基础

2 本地应用

3 网络应用

4 综合应用

课程介绍

学前须知

开发工具

课程安排

课程介绍

- ◆ 掌握HTML,CSS,JavaScript,AJAX基础知识
- ◆ 选用VSCode作为课程中的开发工具
- ◆ 课程安排:基础→本地应用→网络应用→综合应用

课程安排

1 Vue基础

2 本地应用

3 网络应用

4 综合应用

课程安排

2 本地应用

3 网络应用

第一个Vue程序

el:挂载点

第一个Vue程序

el:挂载点

- 1. JavaScript框架
- 2. 简化Dom操作
- 3. 响应式数据驱动

- ◆ JavaScript框架
- ◆ 简化Dom操作
- ◆ 响应式数据驱动

第一个Vue程序

el:挂载点

1 Vue基础

第一个Vue程序

尤雨溪

文档传送门

https://cn.vuejs.org

第一个Vue程序

- ◆ 导入开发版本的Vue.js
- ◆ 创建Vue实例对象,设置el属性和data属性
- ◆ 使用简洁的模板语法把数据渲染到页面上

1 Vue基础

第一个Vue程序

el:挂载点


```
<div id="app">
  {{ message }}
  </div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 message:"黑马程序员"
 }
})
```


```
<div id="app">
黑马程序员
</div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 message:"黑马程序员"
 }
})
```


Vue实例的作用范围是什么呢?

Vue会管理el选项命中的元素及其内部的后代元素

是否可以使用其他的选择器?

可以使用其他的选择器,但是建议使用ID选择器

是否可以设置其他的dom元素呢?

可以使用其他的双标签,不能使用HTML和BODY

- ◆ el是用来设置Vue实例挂载(管理)的元素
- ◆ Vue会管理el选项命中的元素及其内部的后代元素
- ◆ 可以使用其他的选择器,但是建议使用ID选择器
- ◆ 可以使用其他的双标签,不能使用HTML和BODY

第一个Vue程序

el:挂载点

第一个Vue程序

el:挂载点


```
<div id="app">
  {{ message }}
</div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 message:"黑马程序员
",
 }
})
```


```
<div id="app">
 {{ message }}
</div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 message:"黑马程序员
",
 array:[],
 obj:{},
 }
})
```


- ◆ Vue中用到的数据定义在data中
- ◆ data中可以写<mark>复杂类型</mark>的数据
- ◆ 渲染复杂类型数据时,遵守js的<mark>语法</mark>即可

第一个Vue程序

el:挂载点

课程安排

2 本地应用

3 网络应用

4 综合应用

课程安排

1 Vue基础

3 网络应用

用Vue开发网页效果

获取元素,操纵他们

v-text v-html v-on基础 v-for v-on补充 v-model v-for v-on补充 v-model

Vue指令

v-show v-if v-bind

v-for v-on补充 v-model

吃饭饭	
睡觉觉	
写代码	
3 items left	Clear completes

1. 内容绑定,事件绑定

v-show

v-if

v-bind

2. 显示切换,属性绑定

3. 列表循环,表单元素绑定

١	/-:	ho	r	

v-on补充

v-model

	吃饭饭	
	睡觉觉	
	写代码	
3 der	ni left	Clear completed

- ◆ 通过Vue实现常见的网页效果
- ◆ 学习Vue指令,以案例巩固知识点
- ◆Vue指令指的是,以v-开头的一组特殊语法

1. 内容绑定,事件绑定

v-show

v-if

v-bind

2. 显示切换,属性绑定

3. 列表循环,表单元素绑定

١	/-:	ho	r	

v-on补充

v-model

	吃饭饭	
	睡觉觉	
	写代码	
3.866	ni left	Diear completed

v-html

v-on基础


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
 data: {
 }
})
```


```
var app = new Vue({
 el:"#app",
 data: {
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 message:"黑
 }
})
```


- ◆ v-text指令的作用是:设置标签的内容(textContent)
- ◆ 默认写法会替换全部内容,使用差值表达式{{}}可以替换指定内容
- ◆ 内部支持写表达式

v-html

v-on基础

v-html

v-on基础

设置标签的innerHTML

v-text v-html


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data: {
 }
})
```


```
<div id="app">

  </div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 content:"黑马程序员"
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 content:"黑马程序员"
 }
})
```


- ◆ v-html指令的作用是:设置元素的innerHTML
- ◆ 内容中有html结构会被解析为标签
- ◆ v-text指令无论内容是什么,只会解析为文本
- ◆ 解析文本使用v-text,需要解析html结构使用v-html

v-html

v-on基础

v-text v-html

v-on基础


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
})
```


```
<div id="app">
  <input type="button" value="事件绑定" >
  </div>
```

```
var app = new Vue({
 e1:"#app",
})
```


```
var app = new Vue({
 el:"#app",
})
```


```
var app = new Vue({
 el:"#app",
})
```


```
var app = new Vue({
 e1:"#app",
})
```


```
var app = new Vue({
 e1:"#app",
})
```


```
var app = new Vue({
 el:"#app",
 methods:{
 }
})
```


v-on基础

为元素绑定事件

v-on

- ◆ v-on指令的作用是:为元素绑定事件
- ◆ 事件名不需要写on
- ◆ 指令可以简写为@
- ◆ 绑定的方法定义在methods属性中
- ◆ 方法内部通过this关键字可以访问定义在data中数据

v-text v-html

v-on基础

v-text

v-html

v-on基础


```
var app = new Vue({
 el: "#app",
});
```


- O +


```
var app = new Vue({
 el: "#app",
});
```


```
var app = new Vue({
 el: "#app",
 methods: {
 }
});
```


```
var app = new Vue({
 el: "#app",
 methods: {
 }
});
```


```
var app = new Vue({
 el: "#app",
 data: {
 },
 methods: {
 }
});
```


```
var app = new Vue({
 el: "#app",
 data: {
 },
 methods: {
 }
});
```

1. data中定义数据:比如num


```
var app = new Vue({
  el: "#app",
  data: {
 num: 1
  },
  methods: {
  }
});
```

1. data中定义数据:比如num


```
var app = new Vue({
 el: "#app",
 data: {
 num: 1
 },
 methods: {
 }
});
```

```
1. data中定义数据:比如num
```

2. methods中添加两个方法:比如add(递增),sub(递减)


```
var app = new Vue({
  el: "#app",
  data: {
 num: 1
  },
  methods: {
 add: function() {},
 sub: function() {}
}
```

- 1. data中定义数据:比如num
- 2. methods中添加两个方法:比如add(递增),sub(递减)


```
var app = new Vue({
 el: "#app",
 data: {
 num: 1
 },
 methods: {
 add: function() {},
 sub: function() {}
}
});
```

- 1. data中定义数据:比如num
- 2. methods中添加两个方法:比如add(递增),sub(递减)
- 3. 使用v-text将num设置给span标签


```
var app = new Vue({
 el: "#app",
 data: {
 num: 1
 },
 methods: {
 add: function() {},
 sub: function() {}
}
});
```

- 1. data中定义数据:比如num
- 2. methods中添加两个方法:比如add(递增),sub(递减)
- 3. 使用v-text将num设置给span标签


```
var app = new Vue({
 el: "#app",
 data: {
 num: 1
 },
 methods: {
 add: function() {},
 sub: function() {}
 }
});
```

- 1. data中定义数据:比如num
- 2. methods中添加两个方法:比如add(递增),sub(递减)
- 3. 使用v-text将num设置给span标签
- 4. 使用v-on将add,sub分别绑定给+,-按钮


```
var app = new Vue({
 el: "#app",
 data: {
 num: 1
 },
 methods: {
 add: function() {},
 sub: function() {}
}
```

- 1. data中定义数据:比如num
- 2. methods中添加两个方法:比如add(递增),sub(递减)
- 3. 使用v-text将num设置给span标签
- 4. 使用v-on将add,sub分别绑定给+,-按钮
- 5. 累加的逻辑:小于10累加,否则提示
- 6. 递减的逻辑:大于0递减,否则提示

- ◆ 创建Vue示例时:el(挂载点),data(数据),methods(方法)
- ◆ v-on指令的作用是绑定事件,简写为@
- ◆ 方法中通过this,关键字获取data中的数据
- ◆ v-text指令的作用是:设置元素的文本值,简写为{{}}
- ◆ v-html指令的作用是:设置元素的innerHTML

1. 内容绑定,事件绑定

v-text

v-html

v-on基础

v-show

v-if

v-bind

2. 显示切换,属性绑定

3. 列表循环,表单元素绑定

v-for

v-on补充

v-model

	吃饭饭		
	睡觉觉		
	写代码		
3.80	ms left	Clear completed	

1. 内容绑定,事件绑定

v-show

v-bind

2. 显示切换,属性绑定

v-if

3. 列表循环,表单元素绑定

V-1	foi	r	

v-on补充

v-model

吃饭饭	
睡觉觉	
写代码	
3 tems left	Okar complete

v-if

v-bind

根据表达值的真假,切换元素的显示和隐藏

广告

根据表达值的真假,切换元素的显示和隐藏

遮罩层


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
 data: {
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 isShow:true
 }
})
```


```
var app = new Vue({
 el:"#app",
 data: {
 isShow:true
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 isShow:false
 }
})
```


```
var app = new Vue({
 el:"#app",
 data: {
 isShow:false,
 age:16
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 isShow:false,
 age:16
 }
})
```


- ◆ v-show指令的作用是:根据真假切换元素的显示状
- ◆ **憑**理是修改元素的display,实现显示隐藏
- ◆ 指令后面的内容,最终都会解析为布尔值
- ◆ 值为true元素显示,值为false元素隐藏
- ◆ 数据改变之后,对应元素的显示状态会同步更新。

v-if

v-bind

v-if

v-bind

v-if


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
 data: {
 }
})
```


```
var app = new Vue({
 el:"#app",
 data: {
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 isShow:false
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 isShow:false
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 isShow:false
 }
})
```


- ◆ v-if指令的作用是:根据表达式的真假切换元素的显示状态
- ◆ 本质是通过操纵dom元素来切换显示状态
- ◆ 表达式的值为true,元素存在于dom树中,为false,从dom树中移除
- ◆ 频繁的切换v-show,反之使用v-if,前者的切换消耗小

v-show

v-if

v-bind

v-show

v-if

v-bind

设置元素的属性

黑马程序员 www.itheima.com 传智播客旗下高端IT教育品牌


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 imgSrc:"图片地址",
}
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 imgSrc:"图片地址",
}
```


```
var app = new Vue({
 el:"#app",
 data:{
 imgSrc:"图片地址",
 imgTitle:"黑马程序
 员"
 }
}
```


```
var app = new Vue({
 el:"#app",
 data:{
 imgSrc:"图片地址",
 imgTitle:"黑马程序
 尽",
 isActive:false
}
```


- ◆ v-bind指令的作用是:为元素绑定属性
- ◆ 完整写法是 v-bind:属性名
- ◆ 简写的话可以直接省略v-bind,只保留:属性名
- ◆ 需要动态的增删class建议使用对象的方式

v-show

v-if

v-bind

v-show v-if v-bind

图片数组

索引

v-bind

v-on

v-if

v-show

</div>


```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


1.定义图片数组

索引

v-bind

v-on

```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


1.定义图片数组

索引

v-bind

v-on

```
var app = new Vue({
 el:"#app",
 data:{
 imgArr:[]
 }
})
```


```
1.定义图片数组
```

2.添加图片索引

v-bind

v-on

```
var app = new Vue({
 el:"#app",
 data:{
 imgArr:[]
 }
})
```


```
1.定义图片数组
```

2.添加图片索引

v-bind

v-on

```
var app = new Vue({
 el:"#app",
 data:{
 imgArr:[],
 index:0
 }
})
```


```
1.定义图片数组
```

2.添加图片索引

3.绑定src属性

v-on

```
var app = new Vue({
 el:"#app",
 data: {
 imgArr:[],
 index:0
 }
})
```


```
1.定义图片数组
```

2.添加图片索引

3.绑定src属性

v-on

v-show

```
var app = new Vue({
 el:"#app",
 data:{
 imgArr:[],
 index:0
 }
})
```


```
 1.定义图片数组
 〈div id="#app"〉

 2.添加图片索引
 〈img:src="imgArr[index]"〉

 3.绑定src属性
 〈a href="#"〉上一张

 4.图片切换逻辑
 〈a href="#"〉下一张

 V-show
 〈/div〉
```

```
var app = new Vue({
 el:"#app",
 data:{
 imgArr:[],
 index:0
 }
})
```


```
 1.定义图片数组
 〈div id="#app"〉

 2.添加图片索引
 〈img :src="imgArr[index]"〉

 3.绑定src属性
 〈a href="#"〉上一张

 4.图片切换逻辑
 〈a href="#"〉下一张

 V-show
 〈/div〉
```

```
var app = new Vue({
  e1:"#app",
  data: {
 imgArr:[],
 index:0
  methods: {
 prev:function() {
 next:function() {
```


```
1.定义图片数组
```

2.添加图片索引

3.绑定src属性

4.图片切换逻辑

v-show

```
var app = new Vue({
  e1:"#app",
  data: {
 imgArr:[],
 index:0
  methods: {
 prev:function() {
 next:function() {
```


```
1.定义图片数组
```

2.添加图片索引

3.绑定src属性

4.图片切换逻辑

5.显示状态切换

```
var app = new Vue({
  e1:"#app",
  data: {
 imgArr:[],
 index:0
  methods: {
 prev:function() {
 next:function() {
```


- ◆ 列表数据使用数组保存
- ◆ v-bind指令可以设置元素属性,比如src
- ◆ v-show和v-if都可以切换元素的显示状态,频繁切换用v-show

2 本地应用

v-show v-if v-bind

1. 内容绑定,事件绑定

v-show

v-bind

2. 显示切换,属性绑定

v-if

3. 列表循环,表单元素绑定

V-1	foi	r	

v-on补充

v-model

吃饭饭	
睡觉觉	
写代码	
3 tems left	Okar complete

1. 内容绑定,事件绑定

2. 显示切换,属性绑定

吃饭饭	
睡觉觉	
写代码	
3 items inh	Clear completed

v-on补充

v-model


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
 data:{
 }
})
```


```
<div id="app">
</div>
```

```
var app = new Vue({
 el:"#app",
 data: {
 arr:[1, 2, 3, 4, 5]
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 arr:[1, 2, 3, 4, 5]
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 arr:[1, 2, 3, 4, 5]
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 arr:[1, 2, 3, 4, 5]
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 arr:[1, 2, 3, 4, 5]
 }
})
```


```
var app = new Vue({
 el:"#app",
 data: {
 arr:[1, 2, 3, 4, 5]
 }
})
```


```
var app = new Vue({
 el:"#app",
 data:{
 arr:[1, 2, 3, 4, 5]
 }
})
```


```
var app = new Vue({
  el: "#app",
  data: {
 arr: [1, 2, 3, 4, 5],
 objArr: [
 { name: "jack" },
 { name: "rose" }
 ]
}
```


- ◆ v-for指令的作用是:根据数据生成列表结构
- ◆ 数组经常和v-for结合使用
- ◆ 语法是(item,index) in 数据
- ◆ item 和 index 可以结合其他指令一起使用
- ◆ 数组长度的更新会同步到页面上,是响应式的

v-on补充

v-model

v-on补充

v-model


```
var app = new Vue({
 el: "#app",
 methods: {
 doIt: function() {
},
 }
})
```


```
var app = new Vue({
 el: "#app",
 methods: {
 doIt: function(p1,
 }
 })
```


```
var app = new Vue({
 el: "#app",
 methods: {
 doIt: function(p1,
 p2) {},
 sayHi:function() {}
 }
}
```


传递自定义参数,事件修饰符

```
<div id="app">
 <input type="button" @click="doIt(p1,</pre>
p2)"/>
 <input type="text" @keyup.enter="sayH</pre>
 </div>
```

文档传送门

https://cn.vuejs.org/v2/api/#v-on

```
var app = new Vue({
  el: "#app",
  methods: {
 doIt: function(pl,
 sayHi:function() {}
```


- ◆ 事件绑定的方法写成函数调用的形式,可以传入自定义参数
- ◆ 定义方法时需要定义形参来接收传入的实参
- ◆ 事件的后面跟上 .修饰符 可以对事件进行限制
- ◆ .enter 可以限制触发的按键为回车
- ◆ 事件修饰符有多种

v-on补充

v-model

v-on补充

v-model

黑马程序员 www.itheima.com 传智播客旗下高端IT教育品牌

获取和设置表单元素的值

获取和设置表单元素的值(双向数据绑定)

v-model

获取和设置表单元素的值(双向数据绑定)

```
<div id="app">
</div>
```

```
var app = new Vue({
 el: "#app",
 data: {
 }
})
```


黑马程序员 www.itheima.com 传智播客旗下高端IT教育品牌

```
var app = new Vue({
 el: "#app",
 data: {
 }
})
```


黑马程序员 www.itheima.com 传智播客旗下高端口教育品牌

```
var app = new Vue({
 el: "#app",
 data: {
 message: "黑马程序
 }
})
```


v-model

黑马程序员 www.itheima.com 传智播客旗下高端IT教育品牌

v-model

- ◆ v-model指令的作用是便捷的设置和获取表单元素的值
- ◆ 绑定的数据会和表单元素值相关联
- ◆绑定的数据←→表单元素的值

v-for

v-on补充

v-model

2 本地应用

/ 八黑 记事本

1. 吃饭饭

2. 睡觉觉

3. 写代码

Cear

Www.lithelima.com

v-for

v-on补充

v-model

	吃饭饭	
2.	睡觉觉	
3.	写代码	
3 items left		Clear

- 1 新增
- 2 删除
- 3 统计
- 4 清空
- 5 隐藏

小黑记事本 1. 吃饭饭 睡觉觉 3. 写代码 3 items left Clear 黑马程序员[™] www.itheima.com

- 2 删除
- 3 统计
- 4 清空
- 5 隐藏

- 1. 生成列表结构
- 2. 获取用户输入
- 3. 回车,新增数据

- 1. 生成列表结构(v-for 数组)
- 2. 获取用户输入
- 3. 回车,新增数据

- 1. 生成列表结构(v-for 数组)
- 2. 获取用户输入(v-model)
- 3. 回车,新增数据

- 1. 生成列表结构(v-for 数组)
- 2. 获取用户输入(v-model)
- 3. 回车,新增数据(v-on .enter 添加数据)

- 1. v-for指令的作用
- 2. v-model指令的作用
- 3. v-on指令,事件修饰符
- 4. 通过审查元素快速定位

小黑记事本 1. 吃饭饭 睡觉觉 3. 写代码 3 items left Clear 黑马程序员[™] www.itheima.com

- 2 删除
- 3 统计
- 4 清空
- 5 隐藏

1. 点击删除指定内容

1. 点击删除指定内容(v-on)

1. 点击删除指定内容(v-on splice)

1. 点击删除指定内容(v-on splice 索引)

- 1. 数据改变,和数据绑定的元素同步改变
- 2. 事件的自定义参数
- 3. splice方法的作用

1. 统计信息个数

1. 统计信息个数(v-text)

1. 统计信息个数(v-text length)

- 1. 基于数据的开发方式
- 2. v-text指令的作用

	吃饭饭	
2.	睡觉觉	
3.	写代码	
3 items left		Clear

- 新增
 删除
 3 统计
 清空
 - 5 隐藏

- 1 新增
- 2 删除
- 3 统计
- 4 清空
 - 5 隐藏

1. 点击清除所有信息

1. 点击清除所有信息(v-on)

1. 点击清除所有信息(v-on 清空数组)

1. 基于数据的开发方式

- 1 新增
- 2 删除
- 3 统计
- 4 清空
 - 5 隐藏

	八里	記事才			彩
				2	册
1.	吃饭饭			3	绍
2.	睡觉觉				
3.	写代码			4	清
3 iter	ns left		Clear		
		黑马程序员™		5	院
		杰与性序贝 www.itheima.com			

- 折增

- 急藏

1. 没有数据时,隐藏元素

1. 没有数据时,隐藏元素(v-show v-if)

Ü	吃饭饭	
2.	睡觉觉	
3.	写代码	
3 ite	ms left	Clear

1. 没有数据时,隐藏元素(v-show v-if 数组非空)

	八八黑	記事才		U	新
				2	删
1.	吃饭饭			3	统
2.	睡觉觉				
3.	写代码			4	清
3 ite	ms left		Clear		
				5	隐
		黑马程序员 [™] www.itheima.com			

- ◆ 列表结构可以通过v-for指令结合数据生成
- ◆ v-on结合事件修饰符可以对事件进行限制,比如.enter
- ◆ v-on在绑定事件时可以传递自定义参数
- ◆ 通过v-model可以快速的设置和获取表单元素的值
- ◆ 基于数据的开发方式

课程安排

1 Vue基础

3 网络应用

课程安排

1 Vue基础

2 本地应用

4 综合应用

天知道 搜索 漠河 北京 上海 广州 深圳 多云 多云 多云 多云 多云 低温 -17°C ~ 高温 0°C 低温 -15℃ - 高温 0℃ 低温 -11°C - 高温 0°C 低温 -4°C - 高温 5°C 低温 -2°C - 高温 6°C 11日星期五 12日星期六 13日星期天 14日星期一 15日星期二

axios

axios+vue

天知道 搜索 漠河 北京 上海 广州 深圳 多云 多云 多云 多云 多云 低温 -17°C ~ 高温 0°C 低温 -15℃ - 高温 0℃ 低温 -11°C - 高温 0°C 低温 -4°C - 高温 5°C 低温 -2°C - 高温 6°C 11日星期五 12日星期六 13日星期天 14日星期一 15日星期二

axios

axios+vue

天知道 搜索 漠河 北京 上海 广州 深圳 多云 多云 多云 多云 多云 低温 -17°C ~ 高温 0°C 低温 -15℃ - 高温 0℃ 低温 -11°C - 高温 0°C 低温 -4°C - 高温 5°C 低温 -2°C - 高温 6°C 11日星期五 12日星期六 13日星期天 14日星期一 15日星期二

axios

axios+vue

功能强大的网络请求库

<script src="https://unpkg.com/axios/dist/axios.min.js"></script>

功能强大的网络请求库

<script src="https://unpkg.com/axios/dist/axios.min.js"></script>
axios.get(地址)

功能强大的网络请求库

<script src="https://unpkg.com/axios/dist/axios.min.js"></script>
axios.get(地址).then(function(response) {})


```
<script src="https://unpkg.com/axios/dist/axios.min.js"></script>
axios.get(地址).then(function(response) {}, function(err) {})
```


功能强大的网络请求库

```
<script src="https://unpkg.com/axios/dist/axios.min.js"></script>
```

axios. get (地址?查询字符串

). then (function (response) {}, function (err) {})

功能强大的网络请求库

```
<script src="https://unpkg.com/axios/dist/axios.min.js"></script>
axios.get(地址
```

?key=value&key2=value2). then(function(response) {}, function(err) {})

功能强大的网络请求库

随机获取笑话的接口

• 请求地址: https://autumnfish.cn/api/joke/list

请求方法: get请求参数: num

 参数名
 参数说明
 备注

 num
 笑话条数
 类型为数字

• 响应内容: 随机笑话

用户注册接口1

• 请求地址: https://autumnfish.cn/api/user/reg

• 请求方法: post

请求参数: username

参数名	参数说明	备注
username	用户名	不能为空

• 响应内容: 注册成功或失败

- ◆ axios必须先导入才可以使用
- ◆ 使用get或post方法即可发送对应的请求
- ◆ then方法中的回调函数会在请求成功或失败时触发
- ◆通过回调函数的形参可以获取响应内容,或错误信息

文档传送门

https://github.com/axios/axios

axios+vue

axios

axios+vue

axios如何结合vue开发网络应用

```
var app = new Vue({
 el: "#app",
 data: {
 joke: "搞笑的笑话"
 methods: {
 getJokes: function() {
 // this. joke
 axios. get ("地址
"). then (function (response) {
 // this. joke ?
 }, function(err) {});
```


axios如何结合vue开发网络应用

随机获取笑话的接口

• 请求地址: https://autumnfish.cn/api/joke

• 请求方法: get

• 请求参数: 无

• 响应内容: 一条随机笑话

- ◆ axios回调函数中的this已经改变,无法访问到data中数据
- ◆ 把this保存起来,回调函数中直接使用保存的this即可
- ◆ 和本地应用的最大区别就是改变了数据来源

axios

axios

axios+vue

- 1 回车查询
- 2 点击查询

- 1 回车查询
- 2 点击查询

查询天气的应用

2点击查询

- 1. 按下回车
- 2. 查询数据
- 3. 渲染数据

- 1. 按下回车(v-on .enter)
- 2. 查询数据
- 3. 渲染数据

- 1. 按下回车(v-on .enter)
- 2. 查询数据(axios 接口 v-model)
- 3. 渲染数据

- 1. 按下回车(v-on .enter)
- 2. 查询数据(axios 接口 v-model)
- 3. 渲染数据(v-for 数组 that)

查询天气的应用

- 1. 按下回车(v-on .enter)
- 2. 查询数据(axios 接口 v-model)
- 3. 渲染数据(v-for 数组 that)

天气接口

• 请求地址:

http://wthrcdn.etouch.cn/weather_mini

• 请求方法: get

• 请求参数: city (查询的城市名)

• 响应内容: 天气信息

- ◆ 应用的逻辑代码建议和页面分离,使用单独的js文件编写
- ◆ axios回调函数中this指向改变了,需要额外的保存一份
- ◆ 服务器返回的数据比较复杂时, 获取的时候需要注意<mark>层级</mark>结构

查询天气的应用

2点击查询

查询天气的应用

1 回车查询

2 点击查询

查询天气的应用

- 2 占土杏沟
- 1. 点击城市
- 2. 查询数据
- 3. 渲染数据

查询天气的应用

- 1. 点击城市(v-on 自定义参数)
- 2. 查询数据
- 3. 渲染数据

查询天气的应用

- 1. 点击城市(v-on 自定义参数)
- 2. 查询数据 (this.方法())
- 3. 渲染数据

- ◆ 自定义参数可以让代码的<mark>复用性</mark>更高
- ◆ methods中定义的方法内部,可以通过this关键字点出其他的方法

课程安排

1 Vue基础

2 本地应用

课程安排

1 Vue基础

2 本地应用

3 网络应用

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1. 按下回车
- 2. 查询数据
- 3. 渲染数据

- 1. 按下回车(v-on .enter)
- 2. 查询数据
- 3. 渲染数据

- 1. 按下回车(v-on .enter)
- 2. 查询数据(axios 接口 v-model)
- 3. 渲染数据

- 1. 按下回车(v-on .enter)
- 2. 查询数据(axios 接口 v-model)
- 3. 渲染数据(v-for 数组 that)

- 1. 按下回车(v-on .enter)
- 2. 查询数据(axios 接口 v-model)
- 3. 渲染数据(v-for 数组 that)

歌曲搜索接口

• 请求地址:

https://autumnfish.cn/search

• 请求方法: get

• 请求参数: keywords (查询的关键字)

• 响应内容: 歌曲搜索结果

- ◆ 服务器返回的数据比较复杂时,获取的时候需要注意层级结构
- ◆ 通过审查元素快速定位到需要操纵的元素

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1. 点击播放
- 2. 歌曲地址获取
- 3. 歌曲地址设置

- 1. 点击播放(v-on)
- 2. 歌曲地址获取
- 3. 歌曲地址设置

- 1. 点击播放(v-on)
- 2. 歌曲地址获取
- 3. 歌曲地址设置

歌曲url获取

• 请求地址:

https://autumnfish.cn/song/url

• 请求方法: get

• 请求参数: id (歌曲id)

- 1. 点击播放(v-on 自定义参数)
- 2. 歌曲地址获取
- 3. 歌曲地址设置

歌曲url获取

• 请求地址:

https://autumnfish.cn/song/url

• 请求方法: get

• 请求参数: id (歌曲id)

- 1. 点击播放(v-on 自定义参数)
- 2. 歌曲地址获取(接口 歌曲id)
- 3. 歌曲地址设置

歌曲url获取

• 请求地址:

https://autumnfish.cn/song/url

• 请求方法: get

• 请求参数: id (歌曲id)

- 1. 点击播放(v-on 自定义参数)
- 2. 歌曲地址获取(接口 歌曲id)
- 3. 歌曲地址设置(v-bind)

歌曲url获取

• 请求地址:

https://autumnfish.cn/song/url

• 请求方法: get

• 请求参数: id (歌曲id)

◆歌曲id依赖歌曲搜索的结果,对于不用的数据也需要关注

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
 - 3 歌曲封面
 - 4 歌曲评论
 - 5 播放动画
 - 6 mv播放

- 1. 点击播放
- 2. 歌曲封面获取
- 3. 歌曲封面设置

- 1. 点击播放(增加逻辑)
- 2. 歌曲封面获取
- 3. 歌曲封面设置

歌曲详情获取

• 请求地址:

https://autumnfish.cn/song/detail

• 请求方法: get

• 请求参数: ids (歌曲id)

- 1. 点击播放(增加逻辑)
- 2. 歌曲封面获取(接口 歌曲id)
- 3. 歌曲封面设置

歌曲详情获取

• 请求地址:

https://autumnfish.cn/song/detail

• 请求方法: get

• 请求参数: ids (歌曲id)

- 1. 点击播放(增加逻辑)
- 2. 歌曲封面获取(接口 歌曲id)
- 3. 歌曲封面设置(v-bind)

歌曲详情获取

• 请求地址:

https://autumnfish.cn/song/detail

• 请求方法: get

• 请求参数: ids (歌曲id)

- 1. 点击播放(增加逻辑)
- 2. 歌曲封面获取(接口 歌曲id)
- 3. 歌曲封面设置(v-bind)

歌曲详情获取

• 请求地址:

https://autumnfish.cn/song/detail

• 请求方法: get

• 请求参数: ids (歌曲id)

- ◆ 在vue中通过v-bind操纵属性
- ◆ 本地无法获取的数据,基本都会有对应的接口

- 1 歌曲搜索
- 2 歌曲播放
 - 3 歌曲封面
 - 4 歌曲评论
 - 5 播放动画
 - 6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面

- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1. 点击播放
- 2. 歌曲评论获取
- 3. 歌曲评论渲染

- 1. 点击播放(增加逻辑)
- 2. 歌曲评论获取
- 3. 歌曲评论渲染

热门评论获取

• 请求地址:

https://autumnfish.cn/comment/hot?type=0

• 请求方法: get

• 请求参数: id (歌曲id,type固定为0)

• 响应内容: 歌曲的热门评论

- 1. 点击播放(增加逻辑)
- 2. 歌曲评论获取(接口 歌曲id)
- 3. 歌曲评论渲染

热门评论获取

• 请求地址:

https://autumnfish.cn/comment/hot?type=0

• 请求方法: get

• 请求参数: id (歌曲id,type固定为0)

• 响应内容: 歌曲的热门评论

- 1. 点击播放(增加逻辑)
- 2. 歌曲评论获取(接口 歌曲id)
- 3. 歌曲评论渲染(v-for)

热门评论获取

• 请求地址:

https://autumnfish.cn/comment/hot?type=0

• 请求方法: get

• 请求参数: id (歌曲id,type固定为0)

• 响应内容: 歌曲的热门评论

◆ 在vue中通过v-for生成列表

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面

- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论

- 5 播放动画
- 6 mv播放

- 1. 监听音乐播放
- 2. 监听音乐暂停
- 3. 操纵类名

- 1. 监听音乐播放(v-on play)
- 2. 监听音乐暂停
- 3. 操纵类名

- 1. 监听音乐播放(v-on play)
- 2. 监听音乐暂停(v-on pause)
- 3. 操纵类名

- 1. 监听音乐播放(v-on play)
- 2. 监听音乐暂停(v-on pause)
- 3. 操纵类名(v-bind 对象)

- ◆ audio标签的play事件会在音频播放的时候触发
- ◆ audio标签的pause事件会在音频暂停的时候触发
- ◆ 通过<mark>对象</mark>的方式设置类名,类名生效与否取决于后面值的<mark>真假</mark>

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论

- 5 播放动画
- 6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画

6 mv播放

6 mv播放

- 1. mv图标显示
- 2. mv地址获取
- 3. 遮罩层
- 4. mv地址设置

- 1. mv图标显示(v-if)
- 2. mv地址获取
- 3. 遮罩层
- 4. mv地址设置

mv地址获取

• 请求地址:

https://autumnfish.cn/mv/url

• 请求方法: get

• 请求参数: id (mvid, 为0说明没有mv)

- 1. mv图标显示(v-if)
- 2. mv地址获取(接口 mvid)
- 3. 遮罩层
- 4. mv地址设置

mv地址获取

• 请求地址:

https://autumnfish.cn/mv/url

• 请求方法: get

• 请求参数: id (mvid, 为0说明没有mv)

- 1. mv图标显示(v-if)
- 2. mv地址获取(接口 mvid)
- 3. 遮罩层(v-show v-on)
- 4. mv地址设置

mv地址获取

• 请求地址:

https://autumnfish.cn/mv/url

• 请求方法: get

• 请求参数: id (mvid, 为0说明没有mv)

- 1. mv图标显示(v-if)
- 2. mv地址获取(接口 mvid)
- 3. 遮罩层(v-show v-on)
- 4. mv地址设置(v-bind)

mv地址获取

• 请求地址:

https://autumnfish.cn/mv/url

• 请求方法: get

• 请求参数: id (mvid, 为0说明没有mv)

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画

6 mv播放

- 1 歌曲搜索
- 2 歌曲播放
- 3 歌曲封面
- 4 歌曲评论
- 5 播放动画
- 6 mv播放

- ◆不同的接口需要的数据是不同的, 文档的阅读需要**仔细**
- ◆页面结构复杂之后,通过<u>审查元素</u>的方式去<mark>快速定位</mark>相关元素
- ◆响应式的数据都需要定义在data中定义

2 本地应用

1 Vue基础

1 Vue基础

2 本地应用

1 Vue基础

2 本地应用

3 网络应用

