

React Router 6 快速上手

₩ 1.概述

- ① React Router 以三个不同的包发布到 npm 上,它们分别为:
 - ① react-router: 路由的核心库,提供了很多的:组件、钩子。
 - 2 react-router-dom: 包含react-router所有内容,并添加一些专门用于 DOM 的组件,例如 <BrowserRouter> 等。
 - ③ react-router-native: 包括 react-router 所有内容,并添加一些专门用于 ReactNative的API,例如: <NativeRouter> 等。
- ② 与React Router 5.x 版本相比,改变了什么?
 - 内置组件的变化: 移除 <Switch/> , 新增 <Routes/> 等。
 - ② 语法的变化: component={About} 变为 element={<About/>} 等。
 - 3 新增多个hook: useParams 、useNavigate 、useMatch 等。
 - 4 官方明确推荐函数式组件了!!!

• • • • • •

№ 2.Component

- ① 说明: <BrowserRouter>用于包裹整个应用。
- 2 示例代码:

2. <HashRouter>

- ① 说明:作用与 <BrowserRouter> 一样,但 <HashRouter> 修改的是地址栏的 hash值。
- ② 备注: 6.x版本中 < HashRouter > 、 < BrowserRouter > 的用法与 5.x 相同。

3. <Routes/> 与 <Route/>

- ① v6版本中移出了先前的 <Switch> , 引入了新的替代者: <Routes> 。
- 2 <Routes> 和 <Route> 要配合使用,且必须要用 <Routes> 包裹 <Route>。
- ③ <Route> 相当于一个 if 语句,如果其路径与当前 URL 匹配,则呈现其对应的组件。
- 4 <Route caseSensitive> 属性用于指定: 匹配时是否区分大小写(默认为false)。
- ③ 当URL发生变化时, <Routes> 都会查看其所有子 <Route> 元素以找到最佳匹配并呈现组件。
- 6 <Route> 也可以嵌套使用,且可配合 useRoutes()配置"路由表",但需要通过 <Outlet> 组件来渲染其子路由。
- 7 示例代码:

```
1 <Routes>
2 /*path属性用于定义路径, element属性用于定义当前路径所对应的组件*/
3 <Route path="/login" element={<Login />}></Route>
4 /*用于定义嵌套路由, home是一级路由, 对应的路径/home*/
```

```
<Route path="home" element={<Home />}>
 7
 /*test1 和 test2 是二级路由,对应的路径是/home/test1 或
 /home/test2*/
8
 <Route path="test1" element={<Test/>}></Route>
9
 <Route path="test2" element={<Test2/>}></Route>
10
 </Route>
11
12
 //Route也可以不写element属性,这时就是用于展示嵌套的路由 .所
 对应的路径是/users/xxx
13
 <Route path="users">
14
 <Route path="xxx" element={<Demo />} />
15
 </Route>
16
 ✓Routes>
```

4. <Link>

- 作用: 修改URL, 且不发送网络请求(路由链接)。
- 2 注意: 外侧需要用 <BrowserRouter> 或 <HashRouter> 包裹。
- ③ 示例代码:

```
import { Link } from "react-router-dom";
2
3
 function Test() {
4
 return (
5
 <div>
6
 <Link to="/路径">按钮</Link>
7
 </div>
8
 );
9
 }
```

5. <NavLink>

- 作用: 与 <Link> 组件类似,且可实现导航的"高亮"效果。
- 2 示例代码:

```
// 注意: NavLink默认类名是active, 下面是指定自定义的class
// 自定义样式

 // 自定义样式

 // elassName={({ isActive }) ⇒ {
 console.log('home', isActive)
```

```
return isActive ? 'base one' : 'base'
9
 }}
10
 >login</NavLink>
11
12
 /*
13
 默认情况下, 当Home的子组件匹配成功, Home的导航也会高亮,
14
 当NavLink上添加了end属性后,若Home的子组件匹配成功,则Home的导航
 没有高亮效果。
15
16
 <NavLink to="home" end >home</NavLink>
```

6. <Navigate>

- 作用:只要 <Navigate> 组件被渲染,就会修改路径,切换视图。
- replace 属性用于控制跳转模式(push 或 replace, 默认是push)。
- 3 示例代码:

```
1
 import React, {useState} from 'react'
 import {Navigate} from 'react-router-dom'
 3
 export default function Home() {
 5
 const [sum, setSum] = useState(1)
 6
 return (
 7
 <div>
8
 <h3>我是Home的内容</h3>
9
 {/* 根据sum的值决定是否切换视图 */}
10
 to="/about" replace={true}/>}
 <button onClick={()⇒setSum(2)}>点我将sum变为
11
 2</button>
12
 </div>
13
```

7. <0utlet>

- ① 当 <Route> 产生嵌套时, 渲染其对应的后续子路由。
- 2 示例代码:

```
1 //根据路由表生成对应的路由规则
2 const element = useRoutes([
3 {
```

```
4
 path: '/about',
 5
 element:<About/>
 6
 },
 7
 8
 path: '/home',
9
 element:<Home/>,
10
 children:
11
 {
12
 path: 'news',
13
 element:<News/>
14
 },
15
 {
16
 path:'message',
17
 element:<Message/>,
18
 }
19
 ]
20
 }
21
 ])
22
23
 //Home.js
24
 import React from 'react'
25
 import {NavLink,Outlet} from 'react-router-dom'
26
27
 export default function Home() {
28
 return (
29
 <div>
30
 <h2>Home组件内容</h2>
31
 <div>
32
 33
 <
34
 <NavLink className="list-group-item"</pre>
 to="news">News</NavLink>
35
 36
 <
37
 <NavLink className="list-group-item"</pre>
 to="message">Message/NavLink>
38
 39
 40
 {/* 指定路由组件呈现的位置 */}
41
 <Outlet />
42
 </div>
43
 </div>
44
 )
45
 }
```

1. useRoutes()

- ① 作用:根据路由表,动态创建 <Routes>和 <Route>。
- 2 示例代码:

```
1
 //路由表配置: src/routes/index.js
 2
 import About from '../pages/About'
 3
 import Home from '../pages/Home'
 4
 import {Navigate} from 'react-router-dom'
 5
 6
 export default [
 7
 {
 8
 path: '/about',
 9
 element:<About/>
10
 },
11
 {
12
 path: '/home',
13
 element:<Home/>
14
 },
15
 {
16
 path:'/',
17
 element:<Navigate to="/about"/>
18
 }
19
 ]
20
21
 //App.jsx
22
 import React from 'react'
23
 import {NavLink,useRoutes} from 'react-router-dom'
24
 import routes from './routes'
25
26
 export default function App() {
27
 //根据路由表生成对应的路由规则
28
 const element = useRoutes(routes)
29
 return (
30
 <div>
31
32
 {/* 注册路由 */}
33
 {element}
34
 . . . . . .
35
 </div>
36
 )
```

2. useNavigate()

- 作用: 返回一个函数用来实现编程式导航。
- 示例代码:

```
1
 import React from 'react'
 2
 import {useNavigate} from 'react-router-dom'
 3
 4
 export default function Demo() {
 5
 const navigate = useNavigate()
 const handle = () \Rightarrow \{
 6
 7
 //第一种使用方式:指定具体的路径
 8
 navigate('/login', {
 9
 replace: false,
 state: {a:1, b:2}
10
11
 })
12
 // 第二种使用方式: 传入数值进行前进或后退, 类似于5.x中的
 history.go()方法
13
 navigate(-1)
14
 }
15
16
 return (
17
 <div>
18
 <button onClick={handle}>按钮</button>
19
 </div>
20
 )
21
```

3. useParams()

- 作用:回当前匹配路由的 params 参数,类似于5.x中的 match.params 。
- 示例代码:

```
import React from 'react';
2
 import { Routes, Route, useParams } from 'react-router-dom';
3
 import User from './pages/User.jsx'
4
5
 function ProfilePage() {
6
 // 获取URL中携带过来的params参数
7
 let { id } = useParams();
8
```

4. useSearchParams()

- 作用:用于读取和修改当前位置的 URL 中的查询字符串。
- ② 返回一个包含两个值的数组,内容分别为:当前的seaech参数、更新search的函数。
- ③ 示例代码:

```
1
 import React from 'react'
 2
 import {useSearchParams} from 'react-router-dom'
 3
 4
 export default function Detail() {
 5
 const [search, setSearch] = useSearchParams()
 6
 const id = search.get('id')
 7
 const title = search.get('title')
 8
 const content = search.get('content')
 9
 return (
10
 <l>
11
 <
12
 <button onClick={()⇒setSearch('id=008&title=</pre>
 哈哈&content=嘻嘻')}>点我更新一下收到的search参数</button>
13
 14
 消息编号: {id}
15
 >消息标题: {title}
 /li>消息内容: {content}
16
17
 18
 )
19
```

5. useLocation()

- 作用:获取当前 location 信息,对标5.x中的路由组件的 location 属性。
- 2 示例代码:

```
import React from 'react'
 2
 import {useLocation} from 'react-router-dom'
 3
 4
 export default function Detail() {
 5
 const x = useLocation()
 6
 console.log('@',x)
 // x就是location对象:
 8
 /*
 9
 {
10
 hash: "",
11
 key: "ah9nv6sz",
12
 pathname: "/login",
13
 search: "?name=zs&age=18",
14
 state: {a: 1, b: 2}
15
 }
16
 */
17
 return (
18
 <l>
19
 | (li>消息编号: {id}
20
 >消息标题: {title}
21
 消息内容: {content}
22
 23
 )
24
 }
```

6. useMatch()

- 作用:返回当前匹配信息,对标5.x中的路由组件的 match 属性。
- 2 示例代码:

```
<Route path="/login/:page/:pageSize" element={<Login />}/>
 2
 <NavLink to="/login/1/10">登录</NavLink>
 3
 4
 export default function Login() {
 5
 const match = useMatch('/login/:x/:y')
 6
 console.log(match) //输出match对象
 7
 //match对象内容如下:
 8
 /*
9
 {
10
 params: {x: '1', y: '10'}
11
 pathname: "/LoGin/1/10"
12
 pathnameBase: "/LoGin/1/10"
13
 pattern: {
14
 path: '/login/:x/:y',
```

```
15
 caseSensitive: false,
16
 end: false
17
 }
 }
18
19
 */
20
 return (
21
 <div>
22
 <h1>Login</h1>
23
 </div>
24
 )
25
 }
```

7. useInRouterContext()

作用:如果组件在 <Router> 的上下文中呈现,则 useInRouterContext 钩子返回 true,否则返回 false。

8. useNavigationType()

- 作用:返回当前的导航类型(用户是如何来到当前页面的)。
- ② 返回值: POP 、PUSH 、REPLACE 。
- ③ 备注: POP 是指在浏览器中直接打开了这个路由组件(刷新页面)。

9. useOutlet()

- 作用:用来呈现当前组件中渲染的嵌套路由。
- ② 示例代码:

```
1 const result = useOutlet()
2 console.log(result)
3 // 如果嵌套路由没有挂载,则result为null
4 // 如果嵌套路由已经挂载,则展示嵌套的路由对象
```

10.useResolvedPath()

① 作用:给定一个 URL值,解析其中的: path、search、hash值。