

Actions

use() hook

Directives

Less Code

Compiler

Optimistic

New Hooks

Better Perf

Install React 19


```
npm i react@canary react-dom@canary
```


ReactBootcamp.dev

React Compiler

- compiler increases performance
- removes need to write certain hooks
- reduces code you need to write

No More Memoization

new React compiler
removes the need to use:

~~useCallback()~~

~~useMemo()~~

~~memo()~~

```
const [count, setCount] = useState(0)  
  
const increment = () => setCount((c) => c + 1)
```

```
const doubleCount = count * 2
```

```
return (  
  <>  
  <div>Count: {count}</div>  
  <div>Double Count: {doubleCount}</div>  
  <Button increment={increment} />  
  </>  
)
```


No More forwardRef

```
import { forwardRef } from 'react'
```

```
const MyInput = forwardRef(function MyInput(props, ref) {  
  // ...  
});
```


Without forwardRef

```
function App() {  
  const buttonRef = useRef()  
  
  const onButtonClick = () => console.log(buttonRef.current)
```

```
  return (  
 <Button ref={buttonRef} onClick={onButtonClick}>  
 Click Me  
 </Button>  
  )  
}
```


✓ access **ref** like any other prop

```
const Button = ({ ref, ...props }) => {  
  return <button ref={ref} {...props} />  
}
```


use() hook

multi-purpose hook

useEffect()
for data fetching

NEW!

lets you load resources asynchronously

use() replaces

useContext()
for reading context

ReactBootcamp.dev

Fetch data - use()

```
function Person() {  
  const person = use(fetchPerson())  
  return <h1>{person.name}</h1>  
}
```

```
function App() {  
  return (  
 <Suspense fallback=<h1>Loading...</h1>>  
 <Person />  
 </Suspense>  
  )  
}
```

```
async function fetchPerson() {  
  const response = await fetch("https://swapi.dev/api/people/1")  
  return response.json()  
}
```


1. resolve with `use()`

2. show fallback

Read context - use()

```
const UserContext = createContext("")
```


```
function User() {  
  const user = use(UserContext)  
  return <h1>Hello, {user}!</h1>  
}
```


✓ replace useContext with use()

```
function App() {  
  return (  
 <UserContext.Provider value="Dave">  
 <User />  
 </UserContext.Provider>  
  )  
}
```


Directives

commands to run React
code on server or client

used already
in Next.js

"use client"

add to top of component

"use server"

ReactBootcamp.dev

big, but simple

Actions

make forms much easier


```
function myAction(formData) {}  
<form action={formAction}>
```


Can be run on server or client

Client Actions

"use client"


```
function App() {  
  function formAction(formData) {  
 alert("You typed: " + formData.get("name"))  
  }  
}
```

```
return (  
  <form action={formAction}>  
 <input type="text" name="name" />  
 <button type="submit">Submit</button>  
  </form>  
)  
}
```


1. mark as client component

3. get input value from **formData**

2. connect function to **action** prop

useFormStatus()

it will usually take time
for actions to complete

```
import { useFormStatus } from "react-dom"
```


submission is pending

disable submit
while pending

ReactBootcamp.dev

useFormStatus()

```
function Submit() {  
  const { pending } = useFormStatus()  
  
  return <button disabled={pending}>Submit</button>  
}
```


2. get pending from hook

```
function App() {  
  async function formAction(formData) {/*...*/}
```


```
  return (  
 <form action={formAction}>  
 <input name="name" />  
 <Submit />  
 </form>  
  )  
}
```


1. nest component inside form

useFormState()

What if you want the data returned from your action?


```
import { useFormState } from "react-dom"
```


Basic - useFormState()

```
async function increment(previousState, formData) {  
  return previousState + 1  
}  
  
function StatefulForm() {  
  const [state, formAction] = useFormState(increment, 0)  
  
  return (  
 <form>  
 {state}  
 <button formAction={formAction}>Increment</button>  
 </form>  
  )  
}
```


Basic - useFormState()


```
async function increment(previousState, formData) {  
  return previousState + 1  
}
```


```
function StatefulForm() {  
  const [state, formAction] = useFormState(increment, 0)
```


```
  return (  
 <form>  
 {state}  
 <button formAction={formAction}>Increment</button>  
 </form>  
  )  
}
```

2. it gets prev state + **formData**

1. hook takes **action** + **initial value**

3. use returned **state** from action

Cart - useFormState()

ReactBootcamp.dev

Cart - useFormState()

```
function addToCart(prevState, formData) {  
  const productId = formData.get("productId")  
  return productId === "1" ? "Added to cart!" : "Out of stock"  
}
```

```
function App() {  
  const [message, formAction] = useFormState(addToCart, null)
```

```
  return (  
 <form action={formAction}>  
 <h2>My Product</h2>  
 <input type="hidden" name="productId" value="1" />  
 <button>Submit</button>  
 {message && <p>{message}</p>}  
 </form>  
  )  
}
```


1. call `addToCart` action

ReactBootcamp.dev

Cart - useFormState()

```
function addToCart(prevState, formData) {  
  const productId = formData.get("productId")  
  return productId === "1" ? "Added to cart!" : "Out of stock"  
}
```


3. return message


```
function App() {  
  const [message, formAction] = useFormState(addToCart, null)  
}
```

1. call addToCart action

```
return (  
  <form action={formAction}>  
 <h2>My Product</h2>  
 <input type="hidden" name="productId" value="1" />  
 <button>Submit</button>  
 {message && <p>{message}</p>}  
  </form>  
)  
}
```


2. pass productId ("1") via input

4. display in UI

useOptimistic()

Ideal for
real-time apps

What to do while we're waiting
for action to finish running?

optimistic update


```
const [optimisticState, addOptimistic] = useOptimistic(  
  state,  
  // updateFn  
  (currentState, optimisticValue) => {  
 // merge and return new state  
 // with optimistic value  
  }  
)
```


ReactBootcamp.dev

Chat - useOptimistic()

ReactBootcamp.dev

Chat - useOptimistic()

ReactBootcamp.dev

Chat - useOptimistic()

Chat - useOptimistic()

```
function ChatApp() {  
  const [messages, setMessages] = useState([])  
  
  const [optimisticMessages, addOptimisticMessage] = useOptimistic(  
 messages,  
 (state, newMessage) => [...state, { text: newMessage, sending: true }]  
  );  
  
  async function formAction(formData) {  
 const message = formData.get("message");  
 addOptimisticMessage(message);  
 const createdMessage = await createMessage(message);  
 setMessages((messages) => [...messages, { text: createdMessage }]);  
  }  
  //...  
}
```


1. store messages in state

2. pass messages to hook

4. perform temp update

3. add optimistic message

5. replace w/ saved message

