

Can't live if livin'
is without rendering

Jiayi Hu

Front-end developer & consultant

- <https://github.com/jiayihu>
- https://twitter.com/jiayi_ghu
- jiayi.ghu@gmail.com

Some history

May 2013 - React is open-sourced ¹

```
import React, { Component } from 'react';
import ReactDOM from 'react-dom';

var Greeting = React.createClass({
  render: function() {
 return <h1>Hello, {this.props.name}</h1>;
  }
});

ReactDOM.render(<Greeting name="Fevr"></Greeting>, document.querySelector('.root'));
```

¹ [React: Rethinking best practices](#)

March 2015 - React Native is open-sourced

```
import React, { Component } from 'react';
import { AppRegistry, Text } from 'react-native';

export default class HelloWorldApp extends Component {
  render() {
 return (
 <Text>Welcome to React Native</Text>
 );
  }
}

AppRegistry.registerComponent('HelloWorldApp', () => HelloWorldApp);
```


100% 17:59

Welcome to React Native!

To get started, edit `index.android.js`

Shake or press menu button for dev menu

Oct 2016 - React VR is announced

```
import React from 'react';
import { AppRegistry, asset, Pano, Text, View } from 'react-vr';

class WelcomeToVR extends React.Component {
  render() {
 return (
 <View>
 <Pano source={asset('chess-world.jpg')}/>
 <Text>hello</Text>
 </View>
 );
  }
};

AppRegistry.registerComponent('WelcomeToVR', () => WelcomeToVR);
```


hello

April 2017

React Fiber is announced fiber

fiber [Lin Clark - A Cartoon Intro to Fiber](#)

Fevr - Can't live if livin' is without rendering

React Fiber

Reconciliation

```
<Circle />  
<Circle />  
<Circle />  
<Circle />  
<Circle />
```


```
<Circle />  
<Circle />  
<Circle />  
<Circle />  
<Circle />
```


29 Nov 2017

Fevr in AQuest

RECONCILER

RENDERER

- Virtual DOM
- Compares differing trees
- Computes changes to send to renderer
- Updates the app's UI
- Devices can have different renderers while sharing a reconciler

ReactSpeech

```
import React from 'react';
import { ReactSpeech } from './renderer/speech-renderer';

ReactSpeech.render([
  <alice key={1}>Ciao Fevr</alice>,
  <luca key={2}>Benvenuti al mio talk di React</luca>,
]);
```


Woah!

Terminology

1. React **Component**
2. React **Element**
3. ReactFiber **Instance**

React Component

```
class Greeting extends React.Component {  
  render() {  
 return <h1>Hello, {this.props.name}</h1>;  
  }  
}
```

React Element

```
const element = <h1>Hello, world</h1>;
```

// Compiled

```
const element = React.createElement(  
  'h1',  
  {},  
  ['Hello world'])  
);
```

ReactFiber Instance

```
createInstance(type, props) {  
  const instance = document.createElement('h1');  
  instance.textContent = 'Hello world';  
  
  return instance;  
},
```

Pre-React 16 Fiber

```
import ReactInjection from 'react/lib/ReactInjection';

function inject() {
  ReactInjection.NativeComponent.injectGenericComponentClass(
 MyCustomComponentClass
  );
}

}
```

Post-React 16 Fiber

```
import Reconciler from 'react-reconciler';  
  
const MyRenderer = Reconciler(HostConfig);
```

Warning! Unstable API

react-reconciler@0.6.0


```
{  
  appendInitialChild(parentInstance, child) {},  
  
  createInstance(type, props, internalInstanceHandle) {},  
  
  createTextInstance(text, rootContainerInstance, internalInstanceHandle) {},  
  
  finalizeInitialChildren(instance, type, props) {},  
  
  getPublicInstance(inst) {  
 return inst;  
  },  
  
  prepareForCommit() {},  
  resetAfterCommit() {},  
  
  prepareUpdate(instance, type, oldProps, newProps) {},  
  
  getRootHostContext(rootInstance) {},  
  getChildHostContext() {},  
  
  resetTextContent(instance) {},  
  shouldSetTextContent(type, props) {},  
  
  now: () => {},  
  
  useSyncScheduling: true,  
  
  mutation: {  
 appendChild(parentInstance, child) {},  
  
 appendChildToContainer(parentInstance, child) {},  
  
 removeChild(parentInstance, child) {},  
  
 removeChildFromContainer(parentInstance, child) {},  
  
 insertBefore(parentInstance, child, beforeChild) {},  
  
 commitUpdate(instance, updatePayload, type, oldProps, newProps) {},  
  
 commitMount(instance, updatePayload, type, oldProps, newProps) {},  
  
 commitTextUpdate(textInstance, oldText, newText) {},  
  },  
}
```


Create instance

```
createInstance(type, props, internalInstanceHandle) {  
  return document.createElement(type);
```

```
  // Do something with the props  
}
```

```
createTextInstance(text, rootContainerInstance, internalInstanceHandle) {  
  return text;  
}
```

Scheduling

```
{  
  now: ReactDOMFrameScheduling.now,  
  useSyncScheduling: true,  
  ...  
}
```

Mutation

```
mutation: {
  appendChild(parentInstance, child) {},
  appendChildToContainer(parentInstance, child) {},
  removeChild(parentInstance, child) {},
  removeChildFromContainer(parentInstance, child) {},
  insertBefore(parentInstance, child, beforeChild) {},
  commitUpdate(instance, updatePayload, type, oldProps, newProps) {},
  commitMount(instance, type, newProps) {},
  commitTextUpdate(textInstance, oldText, newText) {},
},
```

ReactSpeech

```
import Reconciler from 'react-reconciler';

const SpeechRenderer = Reconciler(HostConfig);

export const ReactSpeech = {
  render(element, callback) {
 const root = SpeechRenderer.createContainer({});
 SpeechRenderer.updateContainer(element, root, null, callback);
  },
};
```

Usage

```
import React from 'react';
import { ReactSpeech } from './renderer/speech-renderer';

ReactSpeech.render([
  <alice key={1}>Ciao Fevr</alice>,
  <luca key={2}>Benvenuti al mio talk di React</luca>,
]);
```

Awesome custom renderers

- react-sketchapp

```
my-command.js — ~/code/react-sketchapp/hello-sketch

}

name="Swatch Hex" style={{ color: textColor(hex) }}>

ent = ({ colors }) => (
  <div style={styles.wrapper}>
 .keys(colors).map(color => <Swatch name={color} hex={colors[c
 </div>
 <List>
 '3F4F4',
 '333',
 'DBE4',
 ': '#24828F',
 'EFADAA',
 rk': '#E37059',
 3DAAB',
 k': '#2E854B',
 </List>
 ult context =>
 <document colors={colorList} />, context);
 </script>
 
```


— react-pdf (pdfkit) & react-redocx (officegen)

```
import React from 'react';
import { Page, Text, View, Document, StyleSheet } from '@react-pdf/core';
import ReactPDF from '@react-pdf/node';

const MyDocument = () => (
  <Document>
 <Page size="A4">
 <View>
 <Text>Section #1</Text>
 </View>
 </Page>
  </Document>
);

ReactPDF.render(<MyDocument />, `${__dirname}/example.pdf`);
```

— Ink

```
import React from 'react';
const {h, render, Component, Text} = require('ink');

class Counter extends Component {
  constructor() {
 this.state = { i: 0 };
  }

  componentDidMount() {
 setInterval(() => {
 this.setState({ i: this.state.i + 1 });
 }, 100);
  }

  render() {
 return <Text green>{this.state.i} tests passed</Text>
  }
}

render(<Counter/>);
```


ink: node example

```
~/Projects/ink master*  
› node example  
1 tests passed
```

Awesome custom renderers

- react-tv
- react-hardware

For dauntless people

react-tiny-dom ⭐: github.com/jiayihu/react-tiny-dom

Resources

- ReactSpeech: github.com/jiayihu/experiments
- Slides: slideshare.net/GiovanniJiayiHu/react-custom-renderers
- react-tiny-dom ⭐: github.com/jiayihu/react-tiny-dom

```
ReactDOM.render(  
  <h1>Thanks!</h1>  
);
```