

Разработка веб-приложений в ReactJS

Хортон А.
Вайс Р.

[PACKT]
PUBLISHING

AMK
издательство

Адам Хортон, Райан Вайс

Разработка веб-приложений в ReactJS

Adam Horton, Ryan Vice

Mastering React

MASTER THE ART OF BUILDING MODERN
WEB APPLICATIONS USING REACT

PACKT PUBLISHING open source
community experience distilled

Адам Хортон, Райан Вайс

Разработка веб-приложений в ReactJS

ОВЛАДЕЙТЕ ИСКУССТВОМ СОЗДАНИЯ
СОВРЕМЕННЫХ ВЕБ-ПРИЛОЖЕНИЙ
С ПОМОЩЬЮ REACT

Москва, 2016

УДК 004.738.5:004.42React
ББК 32.973.4
X82

Хортон А., Вайс Р.
X82 Разработка веб-приложений в ReactJS: пер. с англ. Рагимова Р. Н. – М.: ДМК Пресс, 2016. – 254 с.: ил.

ISBN 978-5-94074-819-9

ReactJS выделяется из массы прочих веб-фреймворков собственным подходом к композиции, который обеспечивает сверхбыстрое отображение. Из книги вы узнаете, как объединить конгломерат веб-технологий, окружающих ReactJS, в комплексный набор инструментов для построения современного веб-приложения. Книга начинается с базовых понятий, а затем переходит к более сложным темам, таким как валидация форм и проектирование полноценного приложения, включающего в себя все этапы проектирования. Также книга познакомит вас с несколькими способами реализации впечатляющей анимации с помощью ReactJS.

Издание предназначено хорошо разбирающимся в основах JavaScript веб-разработчикам, у которых есть желание узнать, что ReactJS способен привнести в архитектуру современного приложения.

УДК 004.738.5:004.42React
ББК 32.973.4

Copyright © Packt Publishing 2016. First published in the English language under the title “Mastering React” – (9781783558568).

Все права защищены. Любая часть этой книги не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами без письменного разрешения владельцев авторских прав.

Материал, изложенный в данной книге, многократно проверен. Но поскольку вероятность технических ошибок все равно существует, издательство не может гарантировать абсолютную точность и правильность приводимых сведений. В связи с этим издательство не несет ответственности за возможные ошибки, связанные с использованием книги.

ISBN 978-1-78355-856-8 (анг.) © 2016 Packt Publishing
ISBN 978-5-94074-819-9 (рус.) © Оформление, перевод, ДМК Пресс, 2016

Содержание

Пролог	9
Об авторе	12
О техническом рецензенте	14
Предисловие	15
Глава 1. Введение в React	22
Пример Hello React.....	22
JSX.....	26
Как это работает	27
Декомпиляция JSX.....	28
Структура результата отображения	29
Свойства.....	31
Как это работает	32
Типы свойств	33
Метод getDefaultProps	34
Состояние	35
Как это работает	37
Итоги	38
Глава 2. Объединение компонентов и их жизненный цикл	39
Объединение простых компонентов	39
Объединение динамических компонентов	41
Как это работает	43
Доступ к дочерним элементам компонента	47
Жизненный цикл компонента: подключение и отключение	52
Жизненный цикл компонента: события обновления.....	55
Как это работает	58
Итоги	61
Глава 3. Динамические компоненты, примеси, формы и прочие элементы JSX	62
Динамические компоненты.....	62
Как это работает	64
Примеси.....	66

Как это работает	68
Формы.....	70
Управляемые компоненты: доступность только для чтения	70
Управляемые компоненты: доступность для чтения и записи.....	71
Управляемые компоненты: простая форма.....	74
Валидация.....	79
Итоги	93
Глава 4. Анатомия React-приложений	95
Что такое одностраничное приложение?	96
Три аспекта проектирования одностраничных приложений	97
Системы сборки.....	99
Препроцессоры CSS	104
Компиляция современного синтаксиса JS и шаблонов JSX	105
Архитектура клиентских компонентов.....	105
Проектирование приложения.....	109
Итоги	115
Глава 5. Начало работы над React-приложением	116
Проектирование приложения.....	116
Создание схем	117
Субъекты данных	121
Основные представления и карта сайта.....	121
Подготовка среды разработки	122
Установка Node и его зависимостей	122
Установка и настройка Webpack	124
Некоторые соображения перед началом.....	130
React и отображение	130
Поддержка браузеров	131
Валидация форм.....	133
Начало работы над приложением	133
Структура каталогов	133
Фиктивная база данных.....	134
Основные представления.....	138
Связывание представлений с React Router	139
Итоги.....	141
Глава 6 . Реализация React-приложения блога,	
часть 1: действия и общие компоненты	142
Действия Reflux	143
Многократно используемые компоненты и базовые стили.....	144
Базовые стили	145

Индикатор ввода и загрузки	148
Заголовок приложения	151
Итоги	152
Глава 7. Реализация React-приложения блога, часть 2: пользователи 153	
Описание программного кода.....	154
Конфигурация времени выполнения приложения	155
Примеси и зависимости.....	155
Чтение и запись cookies	155
Примеси обслуживания форм.....	156
Хранилища, связанные с пользователями	159
Хранилище контекста сеансов	159
Хранилище сведений о пользователях	162
Представления, связанные с пользователями	164
Представление входа	164
Представление создания пользователя	166
Компонент представления пользователя	173
Представление списка пользователей	176
Представление пользователя	177
Другие затронутые представления	178
Заголовок приложения	178
Итоги	179
Глава 8. Реализация React-приложения блога, часть 3: статьи 180	
Описание программного кода.....	180
Хранилище статей	181
Представления для статей	183
Создание/редактирование статьи	183
Представление статьи.....	189
Компонент списка статей	194
Представление списка статей	196
Другие затронутые представления	197
Представление пользователя.....	198
Итоги	199
Глава 9. Реализация React-приложения блога, часть 4: бесконечная прокрутка и поиск..... 200	
Бесконечная прокрутка с загрузкой.....	201
Описание программного кода.....	201
Изменения в хранилище статей.....	201

Изменения в компоненте списка статей	206
Поиск статей.....	209
Описание программного кода.....	210
Хранилище для поиска	210
Модификация хранилища постов.....	211
Изменения в заголовке приложения.....	214
Изменения в компоненте списка статей.....	215
Заключительные соображения	218
Предлагаемые усовершенствования	218
Что дальше	219
Глава 10. Анимация в React	220
Термины анимации.....	221
CSS-переходы переключением класса	221
Код на JavaScript	222
Исходный CSS-код.....	223
Анимация появления/исчезновения элементов DOM	225
Всплывающее меню	225
Код на JavaScript	226
Исходный CSS-код.....	228
Фильтрация списка	231
Код на JavaScript	232
Исходный CSS-код.....	235
Использование библиотеки для анимации React-Motion.....	236
Как работает React-Motion	236
Анимация часов	237
Код на JavaScript	238
Исходный CSS-код.....	245
Итоги.....	247
Предметный указатель.....	248

Пролог

Всем нам знакома избитая фраза: «Не изобретайте велосипед».

В общем смысле я признаю мудрость этого старого изречения, особенно применительно к разработке программного обеспечения. Предполагается, что программисты всегда должны работать в рамках известных моделей и как можно быстрее добиваться нужного результата. В области программной инженерии в ходу масса выражений, призывающих роль, казалось бы, ненужных экспериментов и проб: не дергайся при бритье, не изобретай велосипед, самоварное золото, конфигурирование, подстройка, баловство, переделка или изготовление снежинок под заказ. Кроме того, часто можно услышать: «Самая короткая дорога та, которую знаешь». И действительно, самые титулованные разработчики программного обеспечения гордо стоят на плечах гигантов и следуют установленным методикам и стандартам. Самооправданием такого подхода служит лозунг: «Это придумано не нами». Точно придерживаться плана, оставаться сосредоточенным, не тратить времени зря и делать только то, что нам уже знакомо.

Если и есть сообщество разработчиков программного обеспечения, которое отвергает такое мировоззрение, то это программисты на JavaScript. Постоянно меняющиеся возможности браузеров, нескончаемый приток разработчиков с различным опытом работы в других областях и часто пересматриваемые стандарты самого JavaScript – все это вместе определяет непрерывную смену методик.

Обновление подходов здесь является делом обычным, и так было всегда. При взаимодействии с DOM в браузере возникали проблемы, и эта область стала следующей целью для обновления. Причины появления на свет Sizzle, JQuегу и в конечном итоге встроенной функции querySelectorAll кроются в фундаментальной неудовлетворенности существующими стандартами. Форматы XML и JSON из просто применяемых на практике превратились в доминирующие стандарты обмена информацией в Интернете. Загрузите любой современный JavaScript-фреймворк и вы убедитесь, что он построен на основе сразу нескольких моделей. Взгляните на список велосипедов различной формы и размеров: MVVM, MVC, MVW, MVP, Chain of Responsibility, PubSub, Event-Driven, Declarative, Functional, Object-Oriented, Modules, Prototypes. Единственно правильного способа

разработки программ просто не существует. Кроме того, даже беглый взгляд на мир препроцессоров, таких как CoffeeScript, LiveScript, Babel, Typescript и ArnoldC, показывает, что разработчики заняты лихорадочным обновлением и самого JavaScript. Здесь ничто не является неприкосновенным, и, возможно, именно поэтому JavaScript развивается так быстро.

Я хорошо помню свое первое знакомство с React. Я тогда присутствовал на довольно известной конференции в Сан-Франциско и во время обеда имел счастье сидеть рядом с разработчиками из Facebook и Khan Academy, которые вели оживленную беседу. В то время самыми популярными инструментами были Ember, Backbone и, конечно же, Angular (в рамках конференции им было посвящено что-то около тридцати докладов). Мы начали обсуждать плюсы и минусы существующих инструментов, и разговор зашел о проблемах, возникающих из-за сложившегося мнения об абстрактности веб-приложений. Именно тогда человек, сидящий рядом со мной, сказал: «Может быть, вам нужно присоединиться к сообществу React», – и пригласил меня послушать его доклад, который должен был состояться в тот же день. Конечно же, я принял приглашение. Закончилось тем, что самой полезной (и самой спорной) презентацией стала та, на которую я пошел.

Мой собеседник за обедом, который представился как Пит Хант (Pete Hunt), оказался ключевым действующим лицом, продвигающим новый взгляд на веб-приложения. Я присутствовал на его выступлении и сразу понял, что наблюдаю очередное великое изобретение велосипеда в JavaScript. Обычные двухсторонние методы связывания данных были отброшены и заменены на более четкий односторонний поток данных, а стандартный шаблон MVC организации приложений был переосмыслен и преобразован в действия, хранилища и диспетчеры. Однако самой интересной и радикальной особенностью React был его способ обращения с DOM, который состоял в его полной и бескомпромиссной перестройке с нуля из JavaScript.

Если вы выбрали эту книгу, значит, вас интересует будущее JavaScript. Эта часто упоминаемая тема переосмыслинения сейчас более актуальна, чем когда-либо в последние несколько лет. React, ES6, современные системы сборки, скаффолдинг и многое другое являются новыми инструментами, заполняющими ландшафт JavaScript. Эта книга важна, потому что она рассматривает React без отрыва от современной экосистемы. Прочитав ее, вы освоите принципы, необходимые для проектирования и разработки реальных приложений, и в конечном итоге научитесь применять их на практике.

Я не могу представить себе лучшего проводника в этом захватывающем путешествии по передовым областям проектирования приложений, чем Адам. Я познакомился с ним, когда был студентом, и с тех пор не раз имел удовольствие слышать его выступления на конференции Thunder Plains, посвященной самым современным и грандиозным веб-разработкам. Он представлял прихотливую коллекцию своих личных проектов, таких как посадка в игре со смещением средней точки и полностью переделанный механизм бросания лучей в трехмерной графике на чистом JavaScript.

Адам – уникальный программист. Он работает как ученый, мастер и художник. Он не боится перестраивать существующие системы, чтобы лучше в них разобраться, и экспериментирует с новыми подходами, чтобы найти более эффективные способы достижения своих целей. Чтобы разобраться в этих новых захватывающих событиях в мире JavaScript, вам потребуется гид, который поможет критически взглянуть на них, заняться их исследованием и сделать для себя открытия.

Другим вашим гидом станет Райан Вайс, на протяжении многих лет трижды удостаиваемый звания Microsoft MVP, автор книг по промышленной разработке, которые часто обсуждаются на различных отраслевых мероприятиях, а также закаленный в сражениях разработчик программного обеспечения. И что еще более важно, Райан создал собственную компанию Vice Software LLC, которая основывает свои решения на React. Его реальный опыт в разработке проектов, основанных на React, характеризует его как отличного наставника, способного помочь вам перейти к созданию собственных передовых веб-приложений.

Велосипеды тоже нуждаются в обновлении. Если вы с этим не согласны, попробуйте поставить на свой автомобиль колеса, некогда изобретенные впервые. Будьте последовательны в своих убеждениях и прокатитесь с ветерком по шоссе, двигаясь на громоздких каменных дисках. А я буду мечтать о летающих автомобилях и делать ставку на JavaScript.

*Джесси Харлин (Jesse Harlin),
<http://jesseharlin.net/>,
разработчик на JavaScript и лидер сообщества.*

Об авторе

Адам Хортон (Adam Horton) – ярый поклонник старых игр, а также создатель, разрушитель и перестройщик всего и вся в Сети, вычислительной технике и компьютерных играх. Начинал карьеру как разработчик встроенного программного обеспечения в подразделении по разработке высокопроизводительных серверов Superdome в компании Hewlett Packard. Там он с помощью JavaScript и C управлял питанием, охлаждением, контролем исправности и настройкой этих чудо-вищных устройств. Затем он занимался веб-разработкой для PayPal, используя кросс-доменные технологии JavaScript, основанные на приемах идентификации пользователей. В последнее время работает в ESO Solutions ведущим разработчиком на JavaScript и занимается созданием приложений следующего поколения для сбора добольнических электронных медицинских карт (Electronic Health Record, EHR).

Адам верит в общедоступность, повсеместность и открытость Интернета. Ценит прагматизм и преобладание практики над догмой при проектировании и разработке вычислительных приложений и в образовании.

Я хотел бы поблагодарить мою жену за ее бесконечное терпение и поддержку. Она – как попутный ветер, подталкивающий меня во всех моих начинаниях, в том числе и при работе над этой книгой. Я также хотел бы поблагодарить своих родителей за то, что заботливо направляют мою ракету, пока я играю с системой наведения.

Райан Вайс (Ryan Vice) – основатель и главный разработчик компании Vice Software, специализирующейся на решениях по индивидуальным заказам клиентов, желающих вывести свои MVP на рынок или модернизировать существующие приложения. Vice Software предлагает не только весьма конкурентоспособные цены по всем направлениям, но и основывает свою ценовую политику на сложности задач, что позволяет клиентам оплачивать решения по ставке высококлассового специалиста только при возникновении такой необходимости, а на более простые работы расценки гораздо ниже. Райан трижды был удостоен звания Microsoft MVP, является автором еще одной книги

по архитектуре программного обеспечения, а также часто выступает на конференциях и принимает участие в мероприятиях, проходящих в Техасе. Кроме того, Райану выпала удача жениться на Хизер, и он большую часть своего свободного времени тратит на попытки не отставать от трех своих детей: Грейс, Дилана и Ноа.

О техническом рецензенте

Тунг Дао (Tung Dao) – специалист по комплексной разработке веб-приложений с многолетним опытом создания веб-сайтов и служб.

Ныне работает инженером-программистом в FPT Software, во Вьетнаме, где разрабатывает веб-службы RESTful, основанные на NoSQL и Elasticsearch. В свободное время занимается созданием веб-приложений на Clojure/Go или возится со своим Raspberry Pi.

Клиентские части своих веб-приложений в основном пишет на ClojureScript/Reagent (библиотека для связи React с Clojure). При работе над библиотекой применил несколько идей из React. Эта книга послужила ему напоминанием, так как он работает со следующим поколением JavaScript (ES6) и повторно осмысливает основные идеи React.

Большое спасибо авторам и сотрудникам Packt Publishing за их напряженную работу и поддержку.

Предисловие

Книга, которую вы читаете, является плодом сотрудничества между мною, ежедневно занимающимся разработкой веб-приложений, и Райаном Вайсом, ветераном .NET, экспертом, перешедшим на разработку веб-приложений, и предпринимателем. Я познакомился с Райаном, когда компания, в которой я сейчас работаю, разрабатывала весьма сложные веб-приложения для подразделений быстрого реагирования при чрезвычайных ситуациях, таких как аварийно-спасательная медицинская служба. В то время компания вносила революционные изменения в свой флагманский продукт. И тогда React находился на ранней стадии развития, но он предлагал нечто, чего не мог предоставить ни один другой MV*-фреймворк: новый подход к молниеносному отображению. Поскольку скорость имеет первостепенное значение для служб быстрого реагирования, мы решили применить React. Когда появилась возможность написать о React, Райан пригласил меня в помощники, и в результате появилась эта книга.

Сейчас пришло время технологий, подобных React. Открытая веб-платформа достигла успеха, следуя простому правилу безаварийной работы при любых условиях. В результате модель DOM, отвечающая за представление данных при отображении веб-страниц, стала огромной и громоздкой. Малейшее изменение в DOM вызывает шквал расчетов и согласований лишь для того, чтобы обновить несколько пикселей на экране. React же рассматривает DOM как затратный ресурс и минимизирует объем операций, производимых с ним. Сэкономленное при этом время можно потратить на выполнение сложной логики самого приложения.

Эта книга посвящена фундаментальным основам React и pragматическому подходу к созданию веб-приложений. Она научит вас выбирать инструменты, подходящие для конкретных нужд. В первых трех главах рассматриваются основы React, такие как состояние, свойства и JSX, а также более сложные темы, связанные с формами и валидацией. Глава 4 «Анатомия React-приложений» содержит сведения, обычно опускаемые в книгах, подобных этой, об анатомии веб-приложений и некоторых методах разработки, которые помогут вам сформулировать четкий план при создании собственных приложений. В главах с 5 по 9 будет описан процесс разработки многопользо-

вательского блога с помощью подходов и библиотек, рассмотренных в двух предыдущих главах. И наконец, при чтении главы 10 «Анимация в React» можно будет развлечься, познакомившись с массой способов создания с помощью React отличных анимаций.

О чем рассказывается в этой книге

Глава 1 «Введение в React» посвящена основам React. Она начинается с простого примера Hello World и затем переходит к описанию типов React-сущностей и их определению.

Глава 2 «Соединение компонентов и цикл их существования» содержит описание ключевых компонентов и приемов управления их состоянием, от включения в DOM до исключения из DOM.

Глава 3 «Динамические компоненты, примеси, формы и прочие элементы JSX» посвящена основам создания форм в React и шаблонам валидации в React.

Глава 4 «Анатомия React-приложений» описывает подходы к разработке веб-приложений и разъясняет порядок выбора из обширного списка веб-технологий, доступных в рамках React. Здесь мы попрактикуемся в применении технологий разработки и научимся создавать артефакты, направляющие развитие.

Глава 5 «Начало работы над React-приложением» начинает разработку полнофункционального многопользовательского блога на основе React. Здесь мы подготовим среду разработки, установим все инструменты и создадим представления для приложения.

Глава 6 «Реализация React-приложения блога, часть 1: действия и общие компоненты» описывает стратегию взаимодействий компонентов приложения с помощью Reflux Actions. Здесь будет создано несколько общих компонентов.

Глава 7 «Реализация React-приложения блога, часть 2: пользователи» описывает реализацию управления учетными записями пользователей в приложении.

Глава 8 «Реализация React-приложения блога, часть 3: статьи» рассматривает создание и просмотр статей в блоге.

Глава 9 «Реализация React-приложения блога, часть 4: бесконечная прокрутка и поиск» описывает добавление двух возможностей: бесконечной прокрутки с загрузкой и поиска.

Глава 10 «Анимация в React» рассматривает технологии веб-анимации в React.

Что потребуется для работы с книгой

Все программное обеспечение, используемое в этой книге, распространяется с открытым исходным кодом и является бесплатным. Вам понадобятся веб-браузер (естественно) и умение устанавливать Node.js и пр. Некоторые действия придется выполнять в командной строке. Для таких задач рекомендуется использовать Bash. Он доступен для OSX, Linux, а также Windows, через Git (git-bash). В книге используются Node 4.x и React 0.14.

Кому адресована эта книга

Эта книга ориентирована на профессиональных разработчиков веб-приложений, разбирающихся в JavaScript, CSS и имеющих представление, как работают веб-браузеры. Предыдущий опыт работы с другими фреймворками необязателен, но полезен. Умение работать в командной строке упростит восприятие.

Соглашения

В этой книге используется несколько различных стилей оформления текста для выделения разных видов информации. Ниже приводятся примеры этих стилей с объяснением их назначения.

Программный код в тексте, имена таблиц баз данных, имена папок, имена файлов, расширения файлов, адреса страниц в Интернете, ввод пользователя и ссылки в Twitter будут выглядеть так: «Далее был определен литерал второго объекта с методом `componentWillMount`, вызывающий метод `console.log` и передающий ему `componentWillMount` из `ReactMixin2`».

Блоки программного кода оформляются так:

```
var path = require('path')
, webpack = require('webpack')
;
```

Чтобы привлечь внимание к определенному фрагменту в коде, соответствующие строки или элементы будут выделены жирным:

```
PostStore.getPostsByPage( this.state.page,
  Object.assign({}, this.state.search ? {q: this.state.search} :
{}), this.props)
  .then(function (results) { var data = results.results;
```

Новые термины и важные слова будут выделены жирным. Текст, отображаемый на экране, например в меню или в диалогах, будет оформляться так: «Нажмите кнопку **OK** для просмотра вывода».

Предупреждения или важные сообщения будут выделены так.

Подсказки и советы будут выглядеть так.

О примерах кода

Первые три главы этой книги содержат начальные сведения о React. К этим главам прилагаются краткие примеры, иллюстрирующие основные идеи React, которые запускаются в интернет-браузере. Такой же формат имеют примеры анимации к главе 10 «Анимация в *React*». Примеры для остальных глав, с 4-й по 9-ю, поставляются в виде ZIP-файлов, которые можно загрузить на сайте www.dmkpress.com или www.dmk.ru в разделе **Читателям – Файлы к книгам**.

Скачивание исходного кода примеров

Скачать файлы с дополнительной информацией для книг издательства «ДМК Пресс» можно на сайте www.dmkpress.com или www.dmk.ru в разделе **Читателям – Файлы к книгам**.

Как опробовать примеры

После знакомства с несколькими первыми примерами мы перейдем к использованию преимуществ интеграции JsFiddle (<http://JsFiddle.net/>), с онлайн-окружением JavaScript и хранилищами Gist GitHub. Интеграция позволяет открывать любые ссылки на хранилище Gist в отладчике JsFiddle и выполнять код в браузере. На рис. 0.1 показано, как выглядит окно Fiddle.

Fiddle: <http://j.mp/MasteringReact-1-2-1-Fiddle>.

Рис. 0.1 ♦ Окно JsFiddle

Как видите, окно **JsFiddle** содержит четыре раздела:

1. Раздел **HTML**: разметка HTML, определяющая внешний вид страницы.
2. Раздел **CSS**: разметка CSS, определяющая стиль страницы.
3. Раздел **Babel**: код на JavaScript, загружаемый и выполняемый страницей. Обратите внимание, что Babel – это компилятор JavaScript, преобразующий код JSX в JavaScript.
4. Окно **Result**: результат объединения HTML, CSS и JavaScript и совместного их выполнения.

Я рекомендую при работе с примерами открывать окна **JsFiddle** и получать готовую страницу щелчком на кнопке **Run**.

Открыв пример кода, поэкспериментируйте с ним, чтобы убедиться, что понимаете, как он работает.

Мы коснемся некоторых основ использования JsFiddle, но, если вы еще незнакомы с этим инструментом, желательно ознакомиться с его документацией на сайте <http://doc.jsfiddle.net/>.

JsFiddle дает возможность поэкспериментировать с кодом, и вы поймете, насколько хорош этот инструмент, позволяющий в интерактивном режиме быстро освоить идеи, описываемые здесь.

Рис. 0.2 ❖ Кнопка Run и отображение в окне JsFiddle

Отзывы и пожелания

Мы всегда рады отзывам наших читателей. Расскажите нам, что вы думаете об этой книге – что понравилось или, может быть, не понравилось. Отзывы важны для нас, чтобы выпускать книги, которые будут для вас максимально полезны.

Вы можете написать отзывы прямо на нашем сайте www.dmkpress.com, зайдя на страницу книги и оставив комментарий в разделе «Отзывы и рецензии». Также можно послать письмо главному редактору по адресу dmkpress@gmail.com, при этом напишите название книги в теме письма.

Если есть тема, в которой вы квалифицированы, и вы заинтересованы в написании новой книги, заполните форму на нашем сайте по адресу http://dmkpress.com/authors/publish_book/ или напишите в издательство по адресу dmkpress@gmail.com.

Список опечаток

Хотя мы приняли все возможные меры для того, чтобы удостовериться в качестве наших текстов, ошибки всё равно случаются. Если вы найдёте ошибку в одной из наших книг – возможно, ошибку в тексте или в коде, – мы будем очень благодарны, если вы сообщите нам

о ней. Сделав это, вы избавите других читателей от расстройств и помогите нам улучшить последующие версии данной книги.

Если вы найдёте какие-либо ошибки в коде, пожалуйста, сообщите о них главному редактору по адресу dmkpress@gmail.com, и мы исправим это в следующих тиражах.

Нарушение авторских прав

Пиратство в Интернете по-прежнему остается насущной проблемой. Издательства «ДМК Пресс» и «Packt» очень серьезно относятся к вопросам защиты авторских прав и лицензирования. Если вы столкнетесь в Интернете с незаконно выполненной копией любой нашей книги, пожалуйста, сообщите нам адрес копии или веб-сайта, чтобы мы могли принять меры.

Пожалуйста, свяжитесь с нами по адресу электронной почты dmkpress@gmail.com со ссылкой на подозрительные материалы.

Мы высоко ценим любую помощь по защите наших авторов, помогающую нам предоставлять вам качественные материалы.

Введение в React

В этой книге обсуждается сложная тема использования React, но нам хотелось написать учебник для начинающих и сделать эту книгу одновременно исчерпывающей и доступной. Мы не будем тратить много времени на описание всех тонкостей каждой из рассматриваемых технологий. Вместо этого мы будем изучать короткие примеры, иллюстрирующие разные инструменты и технологии. Также в соответствующих местах будут приводиться ссылки, упрощающие доступ к коду и его опробование.

В этой главе будут рассмотрены следующие вопросы:

- о примерах кода;
- пример «Hello World» для React;
- JSX;
- свойства;
- состояния.

Пример Hello React

Первый пример, который мы рассмотрим, – это работоспособный пример в стиле **Hello World** для React. Чтобы создать его, выполните следующие действия:

1. Создайте новый HTML-файл с именем `hello-react.html`.
2. Вставьте в него следующий код:

```
<!DOCTYPE html>
<html>
<head lang="en">
  <meta charset="UTF-8">
  <title>Hello React</title>
  <script src="https://fb.me/react-with-addons-0.14.0.js">
</script>
```

```

<script src="https://fb.me/react-dom-0.14.0.js">
</script>
</head>
<body>
<script>
 var HelloReact = React.createClass({
 render: function() {
 return React.DOM.h1(null, 'Hello React');
 }
 });
 ReactDOM.render(React.createElement(HelloReact), document.body);
</script>
</body>
</html>

```

3. Открыв файл `hello-react.html` в браузере, вы должны увидеть страницу, как на рис. 1.1.

Рис. 1.1 ♦ Страница `hello-react.html` в браузере

React – это фреймворк с компонентной организацией, позволяющий собирать представления из компонентов. Чтобы создать компонент React, прежде всего нужно подключить исходные коды React, как показано ниже:

```
<script src="https://fb.me/react-with-addons-0.14.0.js"></script>
<script src="https://fb.me/react-dom-0.14.0.js"></script>
```

! Начиная с версии 0.13.0 программный интерфейс React API был разбит на два файла. Один файл содержит код управления деревом DOM, а другой – остальную часть программного интерфейса React API. Причиной тому стало широкое распространение React, и в настоящее время React Native используется для создания мобильных приложений. Его также можно использовать для разработки настольных приложений Windows и Mac с применением таких платформ, как Electron.

Этот код подключает версию v0.14.0 React. В следующем блоке `script` имеется код, создающий параметр `ReactElement` типа `h1` и запи- сывающий в дочерний элемент строку `Hello React`:

```
React.createElement('h1', null, 'Hello React');
```

Далее параметр `ReactElement` передается в первом аргументе методу `ReactDOM.render()`, как показано ниже:

```
ReactDOM.render(  
  React.createElement('h1', null, 'Hello React'), document.body);
```

Метод `render` принимает в первом аргументе параметр `ReactElement`, DOM-элемент `document.body` – во втором, вставляет разметку HTML, генерируемую первым аргументом `ReactElement`, как дочерний элемент во второй аргумент `document.body`. На рис. 1.2 изображен ре- зультат на вкладке **Elements** в браузере Chrome:

Рис. 1.2 ♦ Результат на вкладке **Elements** в браузере Chrome

Как видите, теперь у нас в дереве DOM есть элемент `h1` со строкой `Hello React`.

Однако вас может удивить, что, несмотря на заявление о компонентной организации фреймворка, до сих пор не было создано ни одного компонента. Компоненты – это именно то, что превращает React в мощный и гибкий фреймворк, поэтому давайте посмотрим, как будет выглядеть наш пример, если в нем создать компонент. Для этого измените файл `hello-react.html`, как показано ниже, и обновите страницу в браузере, чтобы убедиться, что программа по-прежнему производит тот же результат:

```
var HelloReact = React.createClass({ render: function() {
 return React.DOM.h1(null, 'Hello React');
}
});
```

```
ReactDOM.render(React.createElement(HelloReact), document.body);
```

Мы создали JavaScript-переменную `HelloReact` и присвоили ей компонент, созданный вызовом метода `React.createClass()`:

```
var HelloReact = React.createClass({
 render: function() {
 return React.DOM.h1(null, 'Hello React');
 }
});
```

Метод `createClass()` принимает объект, реализующий метод `render`, который возвращает единственный отображаемый объект класса `ReactClass`. Здесь был создан объект `ReactClass`, который представляет DOM-элемент `h1` со строкой `Hello React`.

Обратите внимание, что для создания экземпляра `h1` элемента `ReactElement` был использован программный интерфейс `React.DOM`. Этот программный интерфейс имеет удобные методы для создания элементов HTML и внутренне вызывает метод `React.createElement()` с необходимыми параметрами. Может показаться странным, что программный интерфейс `React.DOM` не был включен в `ReactDOM`, подобно `ReactDOM.Render`. Однако команда разработчиков React решила, что элементы HTML и виджеты являются частью их универсального подхода к созданию пользовательских интерфейсов, а фактическое отображение зависит от платформы. Ниже приведена выдержка из документации React, посвященная реструктуризации.

«При просмотре таких пакетов, как `react-native`, `react-art`, `react-canvas` и `react-three`, становится ясно, что элегантность и сущность решений React не имеют ничего общего с браузерами или DOM.

Чтобы подчеркнуть это и облегчить сборку для множества окружений, где React может выполнять отображение, мы разделили основной пакет React на две части: `react` и `react-dom`. Это позволяет писать компоненты, которые могут совместно использоваться в веб-версии React и React Native. Мы не планируем совместно применять в приложениях весь код, но хотим дать возможность одновременного использования компонентов, которые будут работать одинаково на разных платформах.

Пакет React содержит `React.createElement`, `.createClass`, `.Component`, `.PropTypes`, `.Children` и другие вспомогательные методы, имеющие отношение к классам элементов и компонентов. Мы считаем их изоморфными, или универсальными, помощниками, которые вам понадобятся для создания компонентов».

Как показано в следующем фрагменте, в вызов метода `React.render()` передается результат вызова `React.createElement(HelloReact)`:

```
ReactDOM.render(React.createElement(HelloReact), document.body);
```

Теперь мы добавили в код создание React-компонента, и, как убедимся ниже, такие компоненты и придают мощь и гибкость веб-приложениям.

Исходный код: <http://bit.ly/MasteringReact-1-1-Gist>.

JSX

Чтобы упростить работу с программным интерфейсом компонентов, в React предусмотрен собственный синтаксис JSX, сочетающий в себе JavaScript и HTML. Измените пример в `hello-react.html`, добавив в него код JSX, как показано ниже, и обновите страницу в браузере:

```
<!DOCTYPE html>
<html>
<head lang="en">
  <meta charset="UTF-8">
  <title>Hello React</title>
  <script src="https://fb.me/react-with-addons-0.14.0.js"></script>
  <script src="https://fb.me/react-dom-0.14.0.js"></script>
  <script src="http://fb.me/JSXTransformer-0.13.1.js"></script>
</head>
<body>

<script type="text/jsx">
  var HelloReact = React.createClass({
```

```

 render: function() {
 return React.DOM.h1(null, 'Hello React');
 }
 });

ReactDOM.render(React.createElement(HelloReact), document.body);
</script>
</body>
</html>

```

 Обратите внимание на присутствие атрибута `type="text/jsx"` в теге `script`.

Как это работает

Прежде всего мы добавили ссылку на библиотеку JSX Transformer, как показано ниже:

```
<script src="http://fb.me/JSXTransformer-0.13.1.js"></script>
```

 Обратите внимание, что библиотеку Transformer рекомендуется использовать в браузере только для тестирования. В следующих главах будут описаны более удобные способы преобразования кода JSX в JavaScript. Также отметьте, что начиная с версии React 0.14 запрещается применять JSX Transformer для преобразования JSX и рекомендуется использовать Babel.

Затем изменили код создания компонента:

```
var HelloReact = React.createClass({
 render: function() {
 return <h1>Hello React</h1>;
 }
});
```

Теперь вместо вызова методов React API для определения компонентов структуры DOM нужная структура DOM просто прописывается в операторе `return`.

 Как мы увидим позже, имеется даже возможность вставки ссылок на другие React-компоненты, подобных ссылкам на HTML-элементы!

И для включения компонента в DOM можно просто передать его в виде HTML-тега в метод `React.render()`:


```
ReactDOM.render(<HelloReact />, document.body);
```

Обратите внимание, что нет необходимости вызывать `React.createElement()`, – его создаст компилятор JSX.

 Исходный код: <http://j.mp/MasteringReact-1-2-Gist>.

Теперь, узнав, как создать страницу для React-приложения, приступим к использованию JsFiddle для просмотра примеров. Только что рассмотренный пример можно увидеть в JsFiddle по адресу: <http://j.mp/MasteringReact-1-2-1-Fiddle>.

Перейдите по этой ссылке и щелкните на кнопке **Run**. В результате вы должны увидеть картину, изображенную на рис. 1.3.


```

Edit fiddle - JSFiddle
jsfiddle.net/gh/gist/library/pure/a6d7eb5e9

Run Save Tidy Collaborate Settings RyanVice

Fiddle Meta
<script src="https://fb.me/react-wi+ HTML
addons-0.14.0.js"></script>
<script src="https://fb.me/react-dom-
0.14.0.js"></script>
<div id="view"/>
var HelloReact = React.createClass({
  render: function() {
 return <h1>Hello React</h1>
  }
});
ReactDOM.render(<HelloReact />,
document.getElementById('view'));
  
```

RESULT

Hello React

Рис. 1.3 ♦ После щелчка на кнопке **Run**

Декомпиляция JSX

На сайте Babel можно найти инструмент, позволяющий увидеть декомпилированный код JavaScript, который будет создан при преобразовании JSX. На рис. 1.4 показан инструмент **Babel**, который можно найти по адресу: <https://babeljs.io/repl/>.

Компилятор JSX имеет два окна для отображения кода. В окно слева можно ввести код на JSX, а в окне справа – увидеть результат его компиляции в React API.

Рис.1.4 ♦ Инструмент Babel

Структура результата отображения

Имеется несколько тонких моментов, которые следует учитывать при использовании JSX для создания параметра `ReactElement`, возвращающего методом `render()` компонента. Допустим, нужно вывести приветствие Hello React How are you? в двух строках. Можно попытаться структурировать код, как показано ниже:

```

var HelloMessage = React.createClass({
  render: function() {
 return <div>Hello React</div> // ошибка
 <div>How are you?</div>;
  }
});
  
```

Но если передать этот код компилятору JSX, появится следующее сообщение об ошибке:

```
Error: Parse Error: Line 1: Adjacent JSX elements must be wrapped in an
enclosing tag
```

Сообщение указывает, что код JSX необходимо заключить в один родительский элемент, как показано ниже:

```
var HelloMessage = React.createClass({
  render: function() {
 return <div> // работает
 <div>Hello React</div>
 <div>How are you?</div>
 </div>;
  }
});
```

Если передать этот код компилятору JSX, он благополучно скомпилирует его и выведет получившийся код React API, как показано ниже:

```
var HelloMessage = React.createClass({displayName: "HelloMessage",
  render: function() {
 return React.createElement("div", null, " // works",
 React.createElement("div", null, "Hello React"),
 React.createElement("div", null, "How are you?"))
  }
});
```


Исходный код: <http://j.mp/MasteringReact-1-3-Gist>.

Взглянув на код, сгенерированный компилятором, можно понять, почему предыдущая структура приводила к ошибке: оператор `return` может вернуть только один элемент `ReactElement`. Так как он не может вернуть несколько смежных узлов, это привело к ошибке компиляции. Однако после добавления корневого узла все заработало, и в результатах компиляции можно увидеть, что компилятор создает элемент `div` с двумя вложенными тегами `<div>` и возвращает единственный `ReactElement`.

Но теперь может возникнуть соблазн отформатировать код для удобочитаемости, как показано ниже:

```
var HelloReact = React.createClass({
  render: function() {
 return (
 <div>
 <div>Hello React</div>
 <div>How are you?</div>
 </div>
 );
  }
});
```

Этот код успешно скомпилируется, но вызовет ошибку во время выполнения:

```
Uncaught Error: Invariant Violation: HelloReact.render(): A valid
ReactComponent must be returned. You may have returned undefined, an array or
some other invalid object.
```


Исходный код: <http://j.mp/MasteringReact-1-4-Gist>.

Код в Fiddle: <http://j.mp/MasteringReact-1-4-Fiddle>.

Чтобы увидеть сообщение об ошибке, откройте инструменты разработчика в браузере и посмотрите вывод в консоль.

Но не все потеряно, потому что код на JSX можно заключить в круглые скобки и получить большую гибкость в его оформлении. Этот подход демонстрирует следующий пример, который не приводит к ошибке во время выполнения. Мне нравится данный подход, поскольку он позволяет аккуратно отформатировать код:

```
var HelloReact = React.createClass({
  render: function() {
 return (
 <div>
 <div>Hello React</div>
 <div>How are you?</div>
 </div>
 );
  }
});
```


Исходный код: <http://j.mp/MasteringReact-1-5-Gist>.

Код в Fiddle: <http://j.mp/MasteringReact-1-5-Fiddle>.

Свойства

До сих пор компоненты не были настраиваемыми. Очевидно, что было бы полезно иметь возможность определить компонент, принимающий аргументы через атрибуты элементов HTML. Следующий код демонстрирует, как это реализуется:

```
var HelloReact = React.createClass({
  render: function() {
 return (
 <div>
 <div>Hello React</div>
```

```
 <div>{this.props.message}</div>
 </div>
 );
}
});

ReactDOM.render(
  <HelloReact message='Message from props' />, document.getElementById('view'));
```

 Обратите внимание, что свойства не могут изменяться динамически. Чтобы изменить значение свойства, нужно повторно отобразить компонент.

Как это работает

Компоненты React обладают коллекциями свойств, значения которых извлекаются из HTML-атрибутов компонента. Так, в следующем коде свойству message компонента присваивается значение Message from props одноименного атрибута:

```
ReactDOM.render(
  <HelloReact message='Message from props' />,
  document.getElementById('view'));
```

Теперь к свойству message компонента можно обратиться как: this.props.message.

Обратите внимание: чтобы получить доступ к свойству из разметки JSX, код обращения к нему следует заключить в фигурные скобки, как показано ниже:

```
var HelloReact = React.createClass({
  render: function() {
 return (
 <div>
 <div>Hello React</div>
 <div>{this.props.message}</div>
 </div>
 );
  }
});
```

 Исходный код: <http://j.mp/Mastering-React-1-6-Gist>.
Код в Fiddle: <http://j.mp/Mastering-React-1-6-Fiddle>.

Значения свойств можно также копировать в локальные переменные, как показано ниже, а затем ссылаться на локальные переменные в разметке JSX:

```
var HelloReact = React.createClass({
  render: function() {
 var localMessage = this.props.message;

 return (
 <div>
 <div>Hello React</div>
 <div>{localMessage}</div>
 </div>
 );
  }
});
```

Внутри фигурных скобок, обрамляющих разметку JSX, можно использовать любое допустимое выражение на JavaScript. То есть предыдущий пример можно изменить, добавив в него следующий код:

```
{localMessage + ' and from JSX'}
```

Это приведет к конкатенации значения локальной переменной localMessage со строкой 'and from JSX', и получится результат, изображенный на рис. 1.5.

Рис. 1.5 ♦ Результат конкатенации строк

Типы свойств

Иногда также желательно иметь возможность валидации свойств. Простейшую валидацию можно реализовать с помощью propTypes, как показано ниже:

```
var HelloReact = React.createClass({
  propTypes: {
 message: React.PropTypes.string,
 number: React.PropTypes.number,
 requiredString: React.PropTypes.string.isRequired
  },
  render: function() {
 return (

```

```
<div>
  <div>Hello React</div>
  <div>{this.props.message}</div>
</div>
};

}

});

ReactDOM.render(
<HelloReact message='How are you' number='not a number' />,
document.getElementById('view'));
```

Если теперь запустить код и заглянуть в консоль браузера, можно увидеть предупреждения, как показано ниже. Эти предупреждения сообщают о двух недопустимых свойствах:

Warning: Failed propType: Invalid prop `number` of type `string` supplied to `HelloReact`, expected `number`.

Warning: Failed propType: Required prop `requiredString` was not specified in `HelloReact`.

В определении свойства `propTypes` класса компонента мы настроили валидацию, указав, что свойство `message` должно быть строкой, свойство `number` – числом, а свойство `requiredString` обязательно должно содержать непустую строку. Затем мы определили компонент, как показано ниже, в котором нарушили два правила из трех, и получили соответствующие предупреждающие сообщения:

```
ReactDOM.render(
<HelloReact message='How are you' number='not a number' />,
document.getElementById('view'));
```


Исходный код: <http://j.mp/Mastering-React-1-7-Gist>.

Код в Fiddle: <http://j.mp/Mastering-React-1-7-Fiddle>.

Метод `get defaultProps`

Также имеется возможность определить значения по умолчанию для свойств, если соответствующие атрибуты отсутствуют в HTML-разметке с объявлением компонента. Следующий код демонстрирует, как определить значение по умолчанию для свойства `message`, реализовав метод `get defaultProps`:

```
var HelloReact = React.createClass({
  get defaultProps: function() {
 return {
 message: 'I am from default'
 }
  }
});
```

```

 );
 },
 render: function() {
 return (
 <div>
 <div>Hello React</div>
 <div>{this.props.message}</div>
 </div>
 );
 }
});

ReactDOM.render(
  <HelloReact />,
  document.getElementById('view'));

```

Если выполнить этот код, он выведет страницу, изображенную на рис. 1.6:

Рис. 1.6 ♦ Использование значения по умолчанию

Исходный код: <http://j.mp/Mastering-React-1-8-Gist>.
 Код в Fiddle: <http://j.mp/Mastering-React-1-8-Fiddle>.

Состояние

Все компоненты, рассматривавшиеся до сих пор, были статическими и не поддерживали динамических возможностей. Для большей пользы компоненты необходимо сделать динамическими. Для поддержки динамического поведения компонентов в React используется понятие состояния. Следующий код демонстрирует, как использовать состояние для реализации простого динамического поведения:

```

var HelloReact = React.createClass({
  getInitialState: function() {
 return {
 message: 'I am from default state'
 }
  }
});

```

```
 );
 },
  updateMessage: function(e) {
 this.setState({message: e.target.value});
  },
  render: function() {
 return (
 <div>
 <input type='text' onChange={this.updateMessage}/>
 <div>Hello React</div>
 <div>{this.state.message}</div>
 </div>
 );
  }
});
ReactDOM.render(
  <HelloReact />,
  document.getElementById('view'));
```

Запустите этот пример, и он выведет страницу, изображенную на рис. 1.7.

Рис. 1.7 ♦ Результат выполнения кода

А теперь введите что-нибудь в текстовое поле, и вы увидите, что строка **I am from default state** изменится одновременно с вводом, как показано на рис. 1.8.

Рис. 1.8 ♦ После ввода

Исходный код: <http://j.mp/Mastering-React-1-9-Gist>.

Код в Fiddle: <http://j.mp/Mastering-React-1-9-Fiddle>.

Как это работает

Здесь демонстрируется несколько новых понятий. Во-первых, динамическое свойство связывается с коллекцией состояний с помощью следующего кода:

```
<div>{this.state.message}</div>
```

Теперь любое изменение `this.state.message` будет вызывать повторное отображение компонента React. Затем мы подключим пользовательский интерфейс, чтобы обновлять `this.state.message` в ответ на ввод данных пользователя. Для этого применяются синтетические события виртуальной модели DOM в React.

Виртуальная модель DOM описана на сайте React так:

«React позволяет абстрагироваться от DOM, что обеспечивает более простую программную модель и лучшую производительность».

Виртуальная модель DOM предоставляет синтетические события, подробно о которых можно узнать здесь: <https://facebook.github.io/react/docs/events.html>.

Затем выполняется привязка метода `this.updateMessage` к синтетическому событию `onChange`:

```
<input type='text' onChange={this.updateMessage}>
```

После этого при любом изменении текста в поле ввода будет вызываться метод `this.updateMessage`:

```
updateMessage: function(e) {
  this.setState({message: e.target.value});
},
```

Он извлекает аргумент `e` с синтетическим событием и вызывает метод `this.setState`, передавая ему объект JavaScript со свойством `message`, которому присваивается значение `e.target` (текст, введенный в поле). Метод `this.setState()`, добавленный в компонент фреймворком React, обновит состояние компонента в соответствии со свойствами переданного объекта JSON, а затем компонент будет повторно отображен с использованием нового состояния. Компоненты React являются своего рода конечными автоматами и при изменении

состояния переводят пользовательский интерфейс из одного отображаемого состояния в другое.

Обратите внимание, что метод `this.setState()` связывает существующее состояние `this.state` с передаваемым объектом. Это означает, что достаточно указывать только изменившиеся свойства, поскольку свойства, отсутствующие в объекте JSON, не будут удаляться из `this.state`.

Единственное, что осталось не затронутым в этом примере, – объявление состояния по умолчанию с помощью метода `getInitialState()`:

```
getInitialState: function() {
  return {
 message: 'I am from default state'
  };
},
```

Объект, возвращаемый методом `getInitialState()`, будет использован для инициализации состояния компонента.

Итоги

В этой главе были рассмотрены основные идеи React. Мы увидели, как создавать компоненты, как передавать им данные с помощью свойств и как реализовать динамическое поведение с помощью состояния.

В следующей главе мы рассмотрим приемы объединения компонентов и познакомимся с основными этапами их жизненного цикла.

Глава 2

Объединение компонентов и их жизненный цикл

Познакомившись с основами создания компонентов, перейдем к исследованию приемов их объединения для создания сложных представлений. Кроме того, посмотрим, как перехватывать события, возникающие в течение жизненного цикла компонента, и выполнять код до и после его отображения, а также как предотвратить его отображение изменением состояния и свойств.

В этой главе рассматриваются следующие вопросы:

- объединение компонентов:
 - объединение простых компонентов;
 - объединение динамических компонентов;
 - доступ к дочерним компонентам;
- жизненный цикл:
 - подключение и отключение обработчиков событий;
 - обновление событий.

Объединение простых компонентов

Одной из важных особенностей фреймворка React является его компонентная модель, обеспечивающая простоту составления приложений из небольших автономных компонентов. Разберем приложение Hello React на несколько небольших компонентов, чтобы познакомиться с компонентной моделью React.

Для начала разделим приложение на два компонента. Превратим заголовок Hello React в отдельный компонент HelloMessage, как это показано ниже:

Рис. 2.1 ❖ Заголовок Hello React

Ниже показан код создания компонента HelloMessage:

```
var HelloMessage = React.createClass({
  render: function() {
 return <div>{this.props.message}</div>;
  }
});
```

Он определяет новый компонент, который просто выводит this.props.message в тег <div>. Далее изменим остальной код, чтобы использовать новый компонент для вывода Hello React, как показано ниже:

```
var HelloReact = React.createClass({
  getInitialState: function() {
 return { message: 'default' }
  },
  updateMessage: function () {
 console.info('updateMessage');
 this.setState({
 message: this.refs.messageTextBox.value
 });
  },
  render: function() {
 return (
 <div>
 <HelloMessage message='Hello React'></HelloMessage>
 <input type='text' ref='messageTextBox' />
 <button onClick={this.updateMessage}>Update</button>
 <div>{this.state.message}</div>
 </div>
 );
  }
});
```

```
ReactDOM.render(
  <HelloReact/>, document.getElementById('view'));
```

Он просто ссылается на компонент `HelloMessage` и присваивает свойству `message` значение `Hello React`, как это показано ниже:

```
<HelloMessage message='Hello React'></HelloMessage>
```

Это очень простой пример, но он демонстрирует, как легко разделить приложение на мелкие части для многократного их использования. Такой подход дает возможность создать и использовать **предметно-ориентированный язык (Domain Specific Language, DSL)**. Применяя новый язык `DSL` и разметку `JSX`, можно создавать свои читабельные теги, такие как `HelloMessage`, взамен блоков разметки `HTML` и значительно улучшить читаемость и организованность кода.

⚠ Исходный код: <http://j.mp/Mastering-React-2-1-Gist>.
Код в Fiddle: <http://j.mp/Mastering-React-2-1-Fiddle>.

Объединение динамических компонентов

А теперь реализуем более интересное решение, сконструировав приложение из динамических компонентов. Создадим представление с формой, обновляющей компонент `HelloMessage`, как показано на рис. 2.2.

Рис. 2.2 ♦ Представление с формой

Если щелкнуть на кнопке **Edit** (Изменить), надпись на кнопке изменится на **Update** (Обновить), и соответствующее поле ввода станет доступно для изменения. Это позволит заполнить поле **First Name** (Имя) или **Last Name** (Фамилия), содержимое которого будет затем выведено в компоненте `HelloMessage`. После ввода текста в поле **First Name** (Имя) или **Last Name** (Фамилия) можно щелкнуть на соответствующей кнопке **Update** (Обновить) и тем самым добавить имя или фамилию в тексте приветствия `HelloMessage`. Рисунок 2.2 демон-

стрирует, как выглядит компонент после ввода текста «Ryan» в поле **First Name** (Имя), «Vice» в поле **Last Name** (Фамилия) и щелчка на кнопке **Update** (Обновить).

Рассмотрим следующий код:

```
var HelloMessage = React.createClass({
  render: function() {
 return <h2>{this.props.message}</h2>;
  }
});

var TextBox = React.createClass({
  getInitialState: function() {
 return { isEditing: false }
  },
  update: function() {
 this.props.update(this.refs.messageTextBox.value);
 this.setState(
 {
 isEditing: false
 });
  },
  edit: function() {
 this.setState({ isEditing: true });
  },
  render: function() {
 return (
 <div>
 {this.props.label}<br/>
 <input type='text' ref='messageTextBox' disabled={!this.state.isEditing}/>
 {
 this.state.isEditing ?
 <button onClick={this.update}>Update</button>
 :
 <button onClick={this.edit}>Edit</button>
 }
 </div>
 );
  }
});

var HelloReact = React.createClass({
  getInitialState: function () {
 return { firstName: '', lastName: '' }
  },
  render: function() {
 return <HelloMessage message={this.state.firstName + ' ' + this.state.lastName} />
  }
});
```

```

update: function(key, value) {
  var newState = {};
  newState[key] = value;
  this.setState(newState);
},
render: function() {
  return (
 <div>
 <HelloMessage
 message={'Hello ' + this.state.firstName + ' ' + this.
 state.lastName}>
 </HelloMessage>
 <TextBox label='First Name'
 update={this.update.bind(this, 'firstName')}>
 </TextBox>
 <TextBox label='Last Name'
 update={this.update.bind(this, 'lastName')}>
 </TextBox>
 </div>
  );
}
});
};

ReactDOM.render(
  <HelloReact/>, document.getElementById('view'));

```

Запустите приложение и опробуйте его.

⚠ Исходный код: <http://j.mp/Mastering-React-2-2-Gist>.
 Код в Fiddle: <http://j.mp/Mastering-React-2-2-Fiddle>.

Как это работает

Мы разделили представление на компоненты, как показано на рис. 2.3.

Рис. 2.3 ♦ Представление, разделенное на компоненты

Компонент HelloMessage остался прежним, что и в предыдущем примере, но теперь мы добавили новый компонент TextBox. Каждый компонент TextBox имеет метку, поле ввода и кнопку, как показано на рис. 2.4.

Рис. 2.4 ❖ Состав компонента TextBox

В методе render компонента HelloReact мы объявили два компонента TextBox, как показано ниже:

```
var HelloReact = React.createClass({
  getInitialState: function () {
 return { firstName: '', lastName: '' }
  },
  update: function(key, value) {
 var newState = {};
 newState[key] = value;
 this.setState(newState);
  },
  render: function() {
 return (
 <div>
 <HelloMessage
 message={'Hello ' +
 + this.state.firstName + ' ' +
 + this.state.lastName}>
 </HelloMessage>
 <TextBox label='First Name' update={this.update.bind(null,
 'firstName')}>
 </TextBox>
 <TextBox label='Last Name' update={this.update.bind(null,
 'lastName')}>
 </TextBox>
 </div>
 );
  }
});
```

Здесь создаются два экземпляра компонента `TextBox` и определяются их свойства `label` и `update`. Свойство `update` необходимо для определения функции, которая будет вызываться в ответ на события `onChange` ввода (более подробно об этом рассказывается ниже). Свойству `update` присваивается новый метод, созданный вызовом JavaScript-метода `bind` объекта `this.update`:

```
update={this.update.bind(null, 'lastName')}
```

Знакомые с JavaScript-методом `bind` знают, что он возвращает новый метод, позволяющий, во-первых, установить контекст функции, доступный внутри функции как значение переменной `this`, и, во-вторых, добавить аргументы метода `bind` в начало массива аргументов, используемых при вызове нового метода. Здесь в первом параметре передается значение `null`, так как нет необходимости изменять контекст функции. В результате `this.update` будет вызываться в контексте экземпляра компонента `HelloReact`, а это значит, что `this.setState` будет ссылаться на `HelloReact.setState`, что и требуется. Более интересной выглядит возможность передачи аргументов функции `this.update`. Она позволяет передать методу `this.update` именованные аргументы из метода отображения `HelloReact`. Такой подход позволяет настроить вызов функции-обработчика. Здесь использован JavaScript-метод `bind`, позволяющий передать именованные аргументы обработчику события `onChange`.

Метод `update` компонента `HelloReact`, как показано ниже, требует передачи ключа и значения. Как уже упоминалось, ключ передается через метод `bind` и объединяется со значением, полученным из синтетического события, для изменения состояния компонента `HelloReact`. При этом, во-первых, создается новый объект `newState`. Затем с помощью оператора индексирования к объекту `newState` применяется ключ, в результате чего в объекте `newState` создается новое свойство. Далее новому свойству присваивается значение, и, наконец, вызывается метод `this.setState` для объединения нового состояния `newState` с `this.state` и отображения компонента с обновленным значением.

```
update: function(key, value) {
  var newState = {};
  newState[key] = value;
  this.setState(newState);
},
```

После изменения состояния свойство `HelloMessage.message` получит следующее значение:

```
{'Hello ' + this.state.firstName + ' ' + this.state.lastName}
```

Такой подход дает возможность повторно отображать и обновлять `HelloMessage` при каждом изменении состояния вызовом метода `this.setState` из `this.update`.

А теперь рассмотрим компонент `TextBox`, который будет вызывать метод `update` компонента `HelloReact`:

```
var TextBox = React.createClass({
  getInitialState: function() {
 return { isEditing: false }
  },
  update: function() {
 this.props.update(this.refs.messageTextBox.value);
 this.setState(
 {
 isEditing: false
 });
  }
})
```

Здесь мы можем передать содержимое поля ввода из `this.refs.messageTextBox.value` в метод `this.props.update`. Затем состояние обновляется так, чтобы свойство `isEditing` получило значение `false`. Как было показано выше, мы использовали метод `bind`, чтобы установить связь со свойством `TextBox.update`. Теперь при вызове `this.props.update(value)` будет выполнен вызов `this.props.update(key, value)`, где ключ `key` будет определяться при вызове связанного метода отображения компонента `HelloReact`. Остальной код `TextBox` служит для управления состоянием доступности и недоступности компонентов и текстом, отображаемым на кнопке:

```
edit: function() {
  this.setState({ isEditing: true});
},
render: function() {
  return (
 <div>
 {this.props.label}<br/>
 <input type='text' ref='messageTextBox' disabled={!this.state.
isEditing}/>
 {
 this.state.isEditing ?

```

```

 <button onClick={this.update}>
Update
</button>
:
<button onClick={this.edit}>
Edit
</button>
}
</div>
);
}
});

```

Здесь определяется метод edit, который просто присваивает свойству this.state.isEditing значение true вызовом метода this.setState. Далее следует определение метода render, который создает метку, поле ввода и кнопку. Для создания разных кнопок, в зависимости от значения this.state.isEditing, использован тернарный оператор JavaScript. Если свойство this.state.isEditing имеет значение true, создается кнопка Update, в противном случае – кнопка Edit. Кроме того, свойству disabled компонента присваивается значение !this.state.Editing, чтобы запретить ввод, когда редактирование не выполняется.

Доступ к дочерним элементам компонента

Для доступа к внутренней HTML-разметке компонента или к встроенному компоненту в React используется свойство this.props.children. Это свойство напоминает механизмы Transclusion в Angular, Contents в WebComponent и Yield в Ember. Для демонстрации изменим кнопку из предыдущего примера, преобразовав ее в компонент Button, как показано ниже:

```

var Button = React.createClass({
  render: function() {
 return (
<button onClick={this.props.onClick}>
{this.props.children}
</button>
);
  }
});

```

Созданный здесь компонент – `Button`, между открывающим и закрывающим тегами которого могут находиться другие HTML-элементы и React-компоненты, отображаемые внутри кнопки. Для демонстрации создадим компонент, отображающий пиктограммы с помощью Bootstrap, как показано ниже:

```
var GlyphIcon = React.createClass({
  render: function() {
 return (
 <span className={'glyphicon glyphicon-' +
 this.props.icon}>
 </span>
 );
  }
});
```


Обратите внимание, что для этого примера необходимо обновить JsFiddle-ссылки, включив в них ссылку на фреймворк Bootstrap. Более подробную информацию о фреймворке Bootstrap можно найти в документации на <http://getbootstrap.com/>.

Компонент `GlyphIcon` будет отображать пиктограммы из фреймворка Bootstrap, если задать в его последней части имя стиля пиктограммы. На рис. 2.5 изображены примеры стилей пиктограмм.

Рис. 2.5 ♦ Примеры пиктограмм

Например, отобразить пиктограмму с изображением карандаша можно, присвоив свойству icon компонента GlyphIcon значение 'pencil'. Теперь изменим компонент TextBox, добавив в него класс GlyphIcon:

```
render: function() {
  return (
 <div>
 {this.props.label}<br/>
 <input
 type='text'
 ref='messageTextBox'
 disabled={!this.state.isEditing}/>
 {
 this.state.isEditing ?
 <button onClick={this.update}>
 <GlyphIcon icon='ok'/> Update
 </button>
 :
 <button onClick={this.edit}>
 <GlyphIcon icon='pencil'/> Edit
 </button>
 }
 </div>
 );
}
```

Здесь в компонент кнопки были включены компонент GlyphIcon и текст, в результате чего мы получили кнопку с текстом и пиктограммой, как показано на рис. 2.6.

Рис. 2.6 ♦ Кнопки с текстом и пиктограммами

Ниже приводится полный код приложения:

```
var HelloMessage = React.createClass({
  render: function() {
 return <h2>{this.props.message}</h2>;
  }
});

var Button = React.createClass({
  render: function() {
 return (
 <button onClick={this.props.onClick}>
 {this.props.children}
 </button>
 );
  }
});

var GlyphIcon = React.createClass({
  render: function() {
 return (
 <span className={'glyphicon glyphicon-' +
 this.props.icon}>
 </span>
 );
  }
});

var TextBox = React.createClass({
  getInitialState: function() {
 return { isEditing: false, text: this.props.label }
  },
  update: function() {
 this.setState(
 {
 text: this.refs.messageTextBox.getDOMNode().value,
 isEditing: false
 });
 this.props.update();
  },
  edit: function() {
 this.setState({ isEditing: true});
  },
  render: function() {
 return (
 <div>
 {this.props.label}<br/>
 <input
```

```
type='text' ref='messageTextBox'
disabled={!this.state.isEditing}/>
{
 this.state.isEditing ?
 <button onClick={this.update}>
<GlyphIcon icon='ok'/> Update
</button>
 :
 <button onClick={this.edit}>
<GlyphIcon icon='pencil'/> Edit
</button>
 }
);
};

var HelloReact = React.createClass({
getInitialState: function () {
 return { firstName: '', lastName: '' }
},
update: function () {
 this.setState({
 firstName:
 this.refs.firstName.refs.messageTextBox.getDOMNode().value,
 lastName:
 this.refs.lastName.refs.messageTextBox.getDOMNode().value));
},
render: function() {
 return (
 <div>
 <HelloMessage
 message={'Hello ' + this.state.firstName + ' ' + this.
state.lastName}>
 </HelloMessage>
 <TextBox label='First Name' ref='firstName'
 update={this.update}>
 </TextBox>
 <TextBox label='Last Name' ref='lastName'
 update={this.update}>
 </TextBox>
 </div>
 );
}
});
ReactDOM.render(
<HelloReact/>, document.getElementById('view'));
```


Исходный код: <http://j.mp/Mastering-React-2-3-Gist>.
Код в Fiddle: <http://j.mp/Mastering-React-2-3a-Fiddle>.

Жизненный цикл компонента: подключение и отключение

Компоненты в React генерируют события, отмечающие разные этапы их жизненного цикла, на которые можно подписаться, определив соответствующие методы в объекте компонента. Дополним предыдущий пример, чтобы увидеть их в действии.

```
var HelloMessage = React.createClass({
  componentWillMount: function() {
 console.log('componentWillMount');
  },
  componentDidMount: function() {
 console.log('componentDidMount');
  },
  componentWillUnmount: function() {
 console.log('componentWillUnmount');
  },
  render: function() { console.log('render');
 return <h2>{this.props.message}</h2>;
  }
});
```

Здесь мы добавили в компонент HelloMessage вывод сообщений в консоль в моменты следующих трех событий жизненного цикла:

- componentWillMount: это событие генерируется непосредственно перед подключением компонента;
- componentDidMount: это событие генерируется сразу после подключения компонента;
- componentWillUnmount: это событие генерируется непосредственно перед отключением компонента.

Метод render также осуществляет вывод в консоль, чтобы можно было наблюдать моменты времени возникновения разных событий цикла существования по отношению к операции отображения.

Теперь добавим в компонент HelloReact кнопку, которая будет перезагружать компонент HelloMessage, чтобы мы могли увидеть событие отключения. Вставим определение кнопки в метод render, как показано ниже:

```

render: function() {
  return (
 <div>
 <HelloMessage
 message={'Hello ' +
 + this.state.firstName + ' ' +
 + this.state.lastName}>
 </HelloMessage>
 <TextBox label='First Name' ref='firstName' update={this.update}>
 </TextBox>
 <TextBox label='Last Name' ref='lastName' update={this.update}>
 </TextBox>
 <button onClick={this.reload}>Reload</button>
 </div>
  );
}
}

```

Затем добавим в компонент HelloReact метод reload, который будет вызывать метод `React.unmountComponentAtNode`, отключающий компонент. Потом вызовем метод `ReactDOM.render`, чтобы подключить компонент.

```

reload: function() { ReactDOM.unmountComponentAtNode(
  document.getElementById('view'));
  ReactDOM.render(
 <HelloReact/>, document.getElementById('view'));
},

```


Исходный код: <http://j.mp/Mastering-React-2-4a-Gist>.

Код в Fiddle: <http://j.mp/Mastering-React-2-4a-Fiddle>.

А теперь запустите приложение в JsFiddle и откройте инструменты отладки в браузере (клавиша **F12** в Chrome), чтобы увидеть вывод в консоль. После запуска в консоли появится последовательность сообщений, как показано на рис. 2.7.

Рис. 2.7 ♦ Содержимое консоли сразу после запуска приложения

Как видите, событие `componentWillMount` возникло непосредственно перед вызовом метода `render`, а затем, сразу после отображения, возникло событие `componentDidMount`. Это значит, что имеется возможность запускать код как до, так и после вызова метода `render`. А теперь введем имя в поле **First Name** (Имя) и посмотрим, что появится в консоли (см. рис. 2.8).


```
Console Search Emulation Rendering
🕒 ⚡ <top frame> ▼  Preserve log
⚠ You are using the in-browser JSX transformer. Be sure to precompile your JSX for production - http://facebook.github.io/react/docs/tooling-integration.html#jsx
componentWillMount Inline JSX script:7
render Inline JSX script:16
componentDidMount Inline JSX script:10
render Inline JSX script:16
>
```

Рис. 2.8 ❖ Содержимое консоли после ввода имени

В результате этого действия был произведен еще один вызов метода `render`, но сообщения о событиях `componentWillMount` и `componentDidMount` отсутствуют, так как компонент `HelloMessage` уже подключен к дереву DOM и React вызывает только метод `HelloMessage.render`. Введем фамилию и просмотрим вывод в консоль (рис. 2.9).


```
Console Search Emulation Rendering
🕒 ⚡ <top frame> ▼  Preserve log
⚠ You are using the in-browser JSX transformer. Be sure to precompile your JSX for production - http://facebook.github.io/react/docs/tooling-integration.html#jsx
componentWillMount Inline JSX script:7
render Inline JSX script:16
componentDidMount Inline JSX script:10
2 render Inline JSX script:16
>
```

Рис. 2.9 ❖ Содержимое консоли после ввода фамилии

Нет ничего удивительного, что снова был вызван метод `render`, но не появилось ни одного из событий жизненного цикла. Теперь щелкните по кнопке **Reload** (Перезагрузить) и просмотрите вывод (рис. 2.10).


```

Console Search Emulation Rendering
🕒 ⚡ <top frame> ▼  Preserve log
⚠ You are using the in-browser JSX 11057105 1610731242494235 1148661094 n.js:314 transformer. Be sure to precompile your JSX for production - http://facebook.github.io/react/docs/tooling-integration.html#jsx
componentWillMount Inline JSX script:7
render Inline JSX script:16
componentDidMount Inline JSX script:16
② render Inline JSX script:16
componentWillUnmount Inline JSX script:13
componentWillMount Inline JSX script:7
render Inline JSX script:16
componentDidMount Inline JSX script:10
>

```

Рис. 2.10 ♦ Содержимое консоли после щелчка по кнопке **Reload** (Перезагрузить)

Как видите, возникло событие componentWillMount, так как компонент был отключен, а затем повторилась последовательность, которую можно было наблюдать выше при подключении компонента.

Жизненный цикл компонента: события обновления

Также имеются события, позволяющие выполнить код в момент изменения состояния и свойств компонента. Для их демонстрации рассмотрим простое приложение (рис. 2.11).

Рис. 2.11 ♦ Простое приложение

Это тривиально простой пример, цель которого – показать работу событий обновления. В приложении имеются две кнопки:

- кнопка **Like** (Нравится): увеличивает счетчик положительных отзывов;

- кнопка **Unlike** (Не нравится): уменьшает счетчик положительных отзывов.

Кроме того, приложение:

- выводит итоговое количество положительных отзывов;
- содержит компонент `GlyphIcon`, отображает пиктограмму со стрелкой вверх при увеличении счетчика и стрелку вниз при уменьшении;
- не изменяет представления, пока не будет получено двух и более отзывов.

Давайте посмотрим, как реализовать эти возможности, воспользовавшись событиями обновления жизненного цикла:

```
var Button = React.createClass({
  render() {
 return (
 <button onClick={this.props.onClick}>
 {this.props.children}
 </button>
 );
  }
});

var GlyphIcon = React.createClass({
  render() {
 return (
 <span className={'glyphicon glyphicon-' +
 this.props.icon}>
 </span>
 );
  }
});

var HelloReact = React.createClass({
  getDefaultProps() {
 return {likes: 0};
  },
  getInitialState() {
 return {isIncreasing: false};
  },
  componentWillReceiveProps(nextProps) {
 this._logPropsAndState('componentWillReceiveProps()');
 console.log('nextProps.likes: ' + nextProps.likes);

 this.setState({
 isIncreasing: nextProps.likes > this.props.likes
 });
  }
});
```

```

 },
 shouldComponentUpdate(nextProps, nextState) {
 this._logPropsAndState('shouldComponentUpdate()'); console.log(
 'nextProps.likes: ', nextProps.likes,
 ' nextState.isIncreasing: ', nextState.isIncreasing);
 return nextProps.likes > 1;
 },
 componentDidUpdate(prevProps, prevState) {
 this._logPropsAndState('componentDidUpdate'); console.log(
 'prevProps.likes: ', prevProps.likes,
 ' prevState.isIncreasing: ', prevState.isIncreasing);
 console.log('componentDidUpdate() gives an opportunity to execute
code after react is finished updating the DOM.');
 },
 _logPropsAndState(callingFunction) {
 console.log('=> ' + callingFunction);
 console.log('this.props.likes: ' + this.props.likes);
 console.log('this.state.isIncreasing: '
 + this.state.isIncreasing);
 },
 like() {
 this.setProps({likes: this.props.likes+1});
 },
 unlike() {
 this.setProps({likes: this.props.likes-1});
 },
 render() { this._logPropsAndState("render()");
 return (
 <div>
 <Button onClick={this.like}>
<GlyphIcon icon='thumbs-up' /> Like
</button>
 <Button onClick={this.unlike}>
<GlyphIcon icon='thumbs-down' /> Unlike
</button>
 <br/>
 Likes {this.props.likes}
 <GlyphIcon icon={ (this.state.isIncreasing)
? 'circle-arrow-up' : 'circle-arrow-down'}/>
 </div>
 );
 }
});

ReactDOM.render(
 <HelloReact/>, document.getElementById('view'));

```


Исходный код: <http://j.mp/Mastering-React-2-5a-Gist>.

Код в Fiddle: <http://j.mp/Mastering-React-2-5-Fiddle>.

Как это работает

В этом приложении были реализованы обработчики следующих событий жизненного цикла компонента HelloReact:

- componentWillMount;
- shouldComponentUpdate;
- componentDidUpdate.

Мы также добавили массу регистрирующего кода для наблюдения за состоянием и значениями свойств компонента. Дополнительно был реализован метод (см. ниже), который выводит имя вызвавшего его метода вместе с текущими значениями this.props.likes и this.state.isIncreasing.

```
_logPropsAndState(callingFunction) {
  console.log('=> ' + callingFunction);
  console.log('this.props.likes: ' + this.props.likes);
  console.log('this.state.isIncreasing: ' + this.state.
isIncreasing);
  },

```

Запустим код и убедимся, что он работает, как это было описано выше. Во-первых, щелкните по кнопке **Like** (Нравится). Щелчок никак не должен повлиять на пользовательский интерфейс, так как в метод shouldComponentUpdate добавлено следующее правило:


```

=> render()
this.props.likes: 0
this.state.isIncreasing: false
=> componentWillMount()
this.props.likes: 0
this.state.isIncreasing: false
nextProps.likes: 1
=> shouldComponentUpdate()
this.props.likes: 0
this.state.isIncreasing: false
nextProps.likes: 1
nextState.isIncreasing: true

```

Inline JSX script:44
 Inline JSX script:45
 Inline JSX script:46
 Inline JSX script:44
 Inline JSX script:45
 Inline JSX script:46
 Inline JSX script:27
 Inline JSX script:44
 Inline JSX script:45
 Inline JSX script:46
 Inline JSX script:33

Рис. 2.12 ♦ Содержимое консоли после щелчка по кнопке **Like** (Нравится)

Глядя на содержимое консоли, можно отметить, что метод componentWillReceiveProps был вызван после метода отображения, но перед обновлением состояния компонента. При вызове метода componentWillReceiveProps свойства имеют те же значения, что и при вызове метода render: this.props.likes имеет значение 0, а this.state.isIncreasing – значение false.

Также можно видеть, что componentWillReceiveProps передает будущее значение this.props в аргументе nextProps, и свойство nextProps.likes получает значение 1, как и ожидалось.

Метод componentWillReceiveProps также дает возможность применить правила, чтобы определить увеличение или уменьшение счетчика положительных отзывов, как показано ниже:

```
componentWillReceiveProps(nextProps) {
  this._logPropsAndState('componentWillReceiveProps()');
  console.log('nextProps.likes: ' + nextProps.likes);

  this.setState({
 isIncreasing: nextProps.likes > this.props.likes});
}
```

В консоли можно увидеть вызов метода shouldComponentUpdate. Метод shouldComponentUpdate получает сведения из метода componentWillReceiveProps и передает будущее значение свойства this.state в аргументе nextState. Понаблюдав за свойством nextState.isIncreasing, можно заметить, что значение true в нем означает, что this.state.isIncreasing станет true при отображении компонента, что и было необходимо. Обновленное значение this.state.isIncreasing отображается при вызове this.setState из метода componentWillReceiveProps, приведенного в предыдущем коде. Метод shouldComponentUpdate также дает возможность применить правило, запрещающее обновление компонента, если значение свойства this.props.likes меньше 2, как это показано в следующем коде:

```
shouldComponentUpdate(nextProps, nextState) {
  this._logPropsAndState('shouldComponentUpdate()');
  console.log('nextProps.likes: ' +
  nextProps.likes +
  ' nextState.isIncreasing: ' +
  nextState.isIncreasing);
  return nextProps.likes > 1;
}
```

Возвращая false, когда nextProps.likes > 1, мы запрещаем обновление компонента.

Теперь очистим консоль и еще раз щелкнем по кнопке **Like** (Нравится). Как видите, пользовательский интерфейс обновился, показав два положительных отзыва и стрелку вверх, указывающую, что счетчик положительных отзывов был увеличен. Кроме того, в консоли появились новые записи (рис. 2.13).


```

Like Unlike
Likes 2

=> componentWillReceiveProps()
  this.props.likes: 1
  this.state.isIncreasing: true
  nextProps.likes: 2
=> shouldComponentUpdate()
  this.props.likes: 1
  this.state.isIncreasing: true
  nextProps.likes: 2
  nextState.isIncreasing: true
=> render()
  this.props.likes: 2
  this.state.isIncreasing: true
=> componentDidUpdate()
  this.props.likes: 2
  this.state.isIncreasing: true
  prevProps.likes: 1
  prevState.isIncreasing: true
  componentDidUpdate() gives an opportunity to execute code after react is finished updating the DOM.
>

```

Рис. 2.13 ♦ Содержимое консоли
после ее очистки и щелчка по кнопке **Like** (Нравится)

Судя по сообщениям в консоли, был вызван метод componentDidUpdate, получивший предыдущие свойства и предыдущее состояние, что позволяет выполнять проверку правил и логику после обновления компонента. Сейчас реализация каких-либо правил отсутствует, вместо этого мы просто выводим сообщения в консоль, чтобы показать такую возможность. Теперь метод componentDidUpdate был вызван потому, что метод componentShouldUpdate вернул true при проверке условия nextProps.likes > 1.

Это условие выполнилось, потому что значение свойства nextProps.likes равно 2.

А теперь щелкните по кнопке **Like** (Нравится) еще раз и затем по кнопке **Unlike** (Не нравится). После этого должна появиться пиктограмма со стрелкой вниз, как показано на рис. 2.14.

Рис. 2.14 ✦ Появилась пиктограмма со стрелкой вниз

Это произошло из-за установки значения `false` в значении `this.state.isIncreasing` в методе `componentWillReceiveProps`, поскольку выражение `nextProps.likes > this.props.likes` теперь будет возвращать `false`.

Итоги

Эта глава была посвящена объединению компонентов и получению доступа к дочерним компонентам и/или внутренней разметке HTML. Затем мы познакомились с событиями жизненного цикла компонента, позволяющими выполнять дополнительные действия в моменты подключения и обновления.

В следующей главе мы рассмотрим примеси, динамические компоненты, валидацию свойств и формы.

Глава 3

Динамические компоненты, примеси, формы и прочие элементы JSX

Эта глава завершает описание основ React рассмотрением перечисленных ниже понятий:

- динамические компоненты;
- примеси;
- формы;
- валидация.

Как будет показано ниже, динамические компоненты позволяют легко конструировать приложения из экосистемы компонентов, созданных главным образом с помощью императивного JavaScript. Затем мы рассмотрим разделение функциональности с помощью примесей, позволяющих перехватывать события жизненного цикла компонента и добавлять собственную логику, а также расширять интерфейс компонентов новыми методами. После этого будут рассмотрены некоторые особенности работы с формами в React и один из вариантов валидации форм.

Динамические компоненты

Часто бывает необходимо создавать дочерние компоненты прямо во время выполнения, в зависимости от состояния приложения. Давайте посмотрим, как это сделать:

```
var UserRow = React.createClass({
  render: function() {
 return (
 <tr>
 <td>{this.props.user.userName}</td>
 <td>
 <a href={'mailto:' + this.props.user.email}>
 {this.props.user.email}
 </a>
 </td>
 </tr>
 );
  }
});

var UserList = React.createClass({ getInitialState: function() {
  return {
 users: [
 {
 id: 1,
 userName: 'RyanVice',
 email: 'ryan@vicesoftware.com'
 },
 {
 id: 2,
 userName: 'AdamHorton',
 email: 'digitalicarus@gmail.com'
 }
 ];
  },
  render: function() {
 var users = this.state.users.map( function(user) {
 // ключ предотвращает
 // вывод предупреждения
 return (
 <UserRow user={user}
 key={user.id}/>
 );
 });

 return (
 <table>
 <tr>
 <th>User Name</th>
 <th>Email Address</th>
 </tr>
 );
  }
}}
```

```

 {users}
 </table>
  );
}
});

ReactDOM.render(
  <UserList/>, document.getElementById('view'));

```

⚠ Исходный код: <http://j.mp/Mastering-React-3-1-Gist>.
 Код в Fiddle: <http://j.mp/Mastering-React-3-1-Fiddle>.

Запустив этот код, вы увидите вывод, изображенный на рис. 3.1.

Рис. 3.1 ♦ Результат попытки динамического создания компонентов

Как это работает

Как показано на рис. 3.2, представление состоит из двух компонентов: `UserList` и `UserRow`.

Рис. 3.2 ♦ Состав представления

Компонент `UserRow`, как показано ниже, просто создает строки таблицы с двумя столбцами, содержащие имя пользователя и адрес электронной почты, принимаемые в качестве входных данных компонента через свойства.

```

var UserRow = React.createClass({ render: function() {
  return (
 <tr>
 <td>{this.props.user.userName}</td>

```

```

 <td>
 <a href={'mailto:' + this.props.user.email}>
 {this.props.user.email}
 </a>
 </td>
 </tr>
);
}
);

```

Компонент `UserList` применяет функцию `render` ко всем элементам `this.state.users` с помощью функции `map` и возвращает компонент `UserRow` для каждого элемента `this.state.users`, инициализируя `UserRow`.`user` и `UserRow.key`, как показано ниже. Возвращая `{users}` как часть разметки в операторе `return`, мы обеспечиваем добавление списка компонентов `UserRow` для получения желаемого результата.

```

render: function() {
 var users = this.state.users.map(
 function(user) {
 // ключ предотвращает
 // вывод предупреждения
 return (
 <UserRow user={user}
 key={user.id}/>
 );
 });
 return (
 <table>
 <tr>
 <th>User Name</th>
 <th>Email Address</th>
 </tr>
 {users}
 </table>
 );
}

```


Обратите внимание, что установка ключа в коллекции дочерних компонентов, как было сделано выше, позволяет React однозначно идентифицировать дочерние компоненты в процессе отображения виртуальной модели DOM, а это помогает React эффективнее выполнять пакетное обновление DOM. Также отметьте, что отсутствие ключа приведет к выводу предупреждения в консоль.

Примеси

Примеси в React позволяют реализовать решение сквозных задач в компонентах. Примесь – это литерал объекта, используемый для расширения возможностей компонента. Примеси реализуют шаблон «Декоратор» (Decorator) и могут использоваться для обработки событий жизненного цикла React-компонентов (`componentWillMount`, `componentDidMount` и др.) и включать методы для использования в течение всего цикла существования компонента.

Некоторые подробности из документации React.

Одна из замечательных особенностей примесей состоит в том, что если компонент использует несколько примесей, определяющих один и тот же метод обработки событий жизненного цикла (например, когда несколько примесей должны выполнить некоторые операции при уничтожении компонента), гарантированно будут вызваны все эти методы. Сначала будут вызваны методы примесей, в порядке их определения, а затем методы компонента.

Рассмотрим следующий пример.

```
var ReactMixin1 = {
  log: function(message) { console.log(message); },
  componentWillMount: function() {
 this.log('componentWillMount from ReactMixin1');
  }
};

var ReactMixin2 = {
  componentWillMount: function() {
 console.log('componentWillMount from ReactMixin2');
  }
};

var HelloMessage = React.createClass({
  mixins: [ReactMixin1, ReactMixin2],
  componentWillMount: function() {
 this.log('componentWillMount from HelloMessage');
  },
  render: function() {
 return <h2>{this.props.message}</h2>;
  }
});

var Button = React.createClass({
  mixins: [ReactMixin2, ReactMixin1],
```

```

 clicked: function() {
 this.log(this.props.text + ' clicked');
 },
 componentWillMount: function() {
 this.log('componentWillMount from Button');
 },
 render: function() {
 return <button onClick={this.clicked}>{this.props.text}</button>
 }
 });
}

var HelloReact = React.createClass({
 render: function() {
 return (
 <div>
 <HelloMessage message='Hi' />
 <Button text='OK' />
 </div>
 );
 }
});
ReactDOM.render(
 <HelloReact />, document.getElementById('view'));

```

⚠ Исходный код: <http://j.mp/Mastering-React-3-2-Gist>.
 Код в Fiddle: <http://j.mp/Mastering-React-3-2-Fiddle>.

Запустите его, предварительно открыв окно консоли, чтобы видеть вывод `console.log`. Щелкните на кнопке **OK**, и вы увидите следующие строки:

```

componentWillMount from ReactMixin1
componentWillMount from ReactMixin2
componentWillMount from HelloMessage
componentWillMount from ReactMixin2
componentWillMount from ReactMixin1
componentWillMount from Button
OK clicked
> |

```

Рис. 3.3 ♦ Содержимое консоли после запуска примера

Как видите, в консоли появились две пары строк с текстом `componentWillMount from ReactMixin1` и `componentWillMount from ReactMixin2`. Одна пара вызовов соответствует компоненту `HelloMessage` (рис. 3.4).

```
componentWillMount from ReactMixin1
componentWillMount from ReactMixin2
componentWillMount from HelloMessage
```

Рис. 3.4 ♦ Одна пара вызовов для компонента HelloMessage

И одна соответствует компоненту Button (рис. 3.5).

```
componentWillMount from ReactMixin2
componentWillMount from ReactMixin1
componentWillMount from Button
```

Рис. 3.5 ♦ Вторая пара для компонента Button

Обратите внимание, что каждая из этих пар следует за вызовом componentWillMount каждого из компонентов (HelloMessage и Button). Также отметьте, что для HelloMessage сначала идет сообщение ReactMixin1, а затем ReactMixin2, а для Button сообщения идут в обратном порядке. Затем обратите внимание, что было получено одно сообщение от экземпляра Button, объявленного в компоненте HelloReact, как это показано ниже (рис. 3.6).

```
OK clicked
```

```
> |
```

Рис. 3.6 ♦ Одно сообщение от экземпляра Button

Как это работает

Чтобы воспользоваться преимуществами примесей, мы создали литерал объекта с методом журналирования и методом componentWillMount, который вызывает this.log и выводит сообщение componentWillMount from ReactMixin1. Затем этот объект присваивается переменной ReactMixin1, как показано ниже:

```
var ReactMixin1 = {
  log: function(message) { console.log(message); },
  componentWillMount: function() {
 this.log('componentWillMount from ReactMixin1');
  }
};
```

Далее определяется второй литерал объекта с методом `componentWillMount`, который вызывает `console.log` с сообщением `componentWillMount from ReactMixin2`:

```
var ReactMixin2 = {
  componentWillMount: function() {
 console.log('componentWillMount from ReactMixin2');
  }
};
```

Затем объекты `ReactMixin1` и `ReactMixin2` включаются в компонент `HelloMessage` как примеси, добавлением в массив `HelloMessage.mixins`, как показано ниже:

```
var HelloMessage = React.createClass({
  mixins: [ReactMixin1, ReactMixin2], componentWillMount: function() {
 this.log('componentWillMount from HelloMessage');
  },
  render: function() {
 return <h2>{this.props.message}</h2>;
  }
});
```

После добавления примеси `ReactMixin1` будет выполнять два действия:

- сообщит о вызове метода `HelloMessage.componentWillMount` с помощью дополнительного метода `log`. Как мы видели выше, сначала вызывается `ReactMixin1.componentWillMount`, затем `ReactMixin2.componentWillMount` и, наконец, `HelloMessage.componentWillMount`;
- делает метод `log` доступным для компонента `HelloMessage`. Благодаря этому мы можем вызывать его в `HelloMessage.componentWillMount` как `this.log`.

В компоненте `Button` определение `ReactMixin1` следует за определением `ReactMixin2`:

```
var Button = React.createClass({
  mixins: [ReactMixin2, ReactMixin1], clicked: function() {
 this.log(this.props.text + ' clicked');
  },
  componentWillMount: function() {
 this.log('componentWillMount from Button');
  },
  render: function() {
```

```
 return <button onClick={this.clicked}>{this.props.text}</button>
  }
};

};


```

Включение объектов в обратном порядке по отношению к HelloMessage помогает убедиться, что примеси вызываются в порядке их следования в массиве примесей.

Кроме того, для вывода this.props.text + ' clicked' в методе Button.clicked используется метод this.log из примеси ReactMixin, результат работы которого можно увидеть в консоли, щелкнув по кнопке **OK**.

Формы

Компоненты формы, такие как `<input/>`, `<textarea/>` и `<option/>`, обрабатываются React иначе, поскольку их содержимое может изменяться пользователем, в отличие от статических компонентов, таких как `<div/>` или `<h1/>`. Сочетание компонентов форм, имеющих динамическую природу, со статическими компонентами может давать неожиданные результаты.

Управляемые компоненты: доступность только для чтения

Начнем изучение идеи управляемых компонентов со следующего примера:

```
var TextBox = React.createClass({
  render: function() { return <input type='text' value='Read only' />;
  }
});

ReactDOM.render(
  <TextBox/>, document.getElementById('view'));
```


Исходный код: <http://j.mp/Mastering-React-3-3-Gist>.

Код в Fiddle: <http://j.mp/Mastering-React-3-3-Fiddle>.

Запустите его и попытайтесь изменить текст в поле ввода.

Рис. 3.7 ♦ Поле ввода доступно только для чтения

Как видите, элемент TextBox не позволяет изменить текст.

Как это работает

Причина такого поведения элемента TextBox заключается в том, что при определении значения свойства value элемента ввода, как показано ниже, React создает управляемый компонент.

```
var TextBox = React.createClass({
  render: function() {
 return <input type='text' value='Read only' />;
  }
});
```

А это значит, что элемент ввода, будучи управляемым компонентом, всегда будет отображать значение, назначенное свойству value. В примере не предусмотрен способ изменения свойства value, поэтому компонент ввода всегда будет отображать текст «Read only», игнорируя ввод с клавиатуры. Дело все в том, что по умолчанию React-компоненты форм не реагируют на ввод с периферийных устройств, в частности с клавиатуры. И именно поэтому React-компоненты поддерживают только отображение значений, присвоенных свойству value.

Управляемые компоненты: доступность для чтения и записи

А теперь посмотрим, что случится, если свойства управляемого компонента связать с состоянием, как показано ниже:

```
var ExampleForm = React.createClass({
  getInitialState: function() {
 return { message: 'Read and write' }
  },
  getDefaultProps: function () {
 return { message: 'Read only' }
  },
  onChange: function(event) {
 this.setState({message: event.target.value});
  },
  render: function() { return (
<div>
  <input id='readOnly' className='form-control'
 type='text'
 value={this.props.message}/>
  <input id='readAndWrite' className="form-control"
 type='text'
  </div>
)}
```

```

 value={this.state.message}
 onChange={this.onChange}/>
 </div>
);
}
);
ReactDOM.render(
<ExampleForm/>, document.getElementById('view'));

```

⚠ Исходный код: <http://j.mp/Mastering-React-3-4-Gist>.
 Код в Fiddle: <http://j.mp/Mastering-React-3-4-Fiddle>.

Запустите пример, и вы увидите результат, изображенный на рис. 3.8.

Рис. 3.8 ♦ Два поля ввода

Попытавшись изменить значения в полях ввода, вы увидите, что текст **Read only** изменить невозможно, но текст **Read and write** изменяется.

Как это работает

Поле ввода **Read only** – это элемент `input` с идентификатором `readOnly`, в котором свойству `value` присваивается значение `this.props.message`, как показано ниже:

```
<input id='readOnly' className='form-control' type='text'
 value={this.props.message}/>
```

Обратите внимание, что для свойства `this.props.message` определено значение по умолчанию **Read only** в методе `ExampleForm.defaultProps`:

```
getDefaults: function () {
 return { message: 'Read only' }
},
```

Поскольку свойства React-компонентов являются неизменяемыми и в примере выше свойство `this.props.message` устанавливается только в компоненте `ExampleForm`, текст в поле ввода **Read only** не может быть изменен.

Но в поле ввода **Read and write** с идентификатором `readAndWrite` свойству `value` присваивается значение `this.state.message`, а его синтетическое событие `onChange` связано с методом `this.onChange`, как показано ниже:

```
<input id='readAndWrite' className="form-control" type='text'
 value={this.state.message}
 onChange={this.onChange}/>
```

Метод `onChange` получает объект события `event` и вызывает `this.setState({message: event.target.value})`. Этот вызов обновит значение `this.state.message`, что приведет к отображению текста, введенного пользователем с клавиатуры или с другого устройства ввода.

```
onChange: function(event) {
  this.setState({message: event.target.value});
},
```

Изменение состояния приведет к повторному отображению компонента, и когда будет вызван его метод `render`, он использует текущее значение `this.state.message`, что позволит компоненту динамично обновить отображаемое значение.

Этот процесс кажется сложнее, чем хотелось бы?

Если вам знакомы фреймворки с двухсторонней привязкой данных, может показаться, что React требует слишком много работы, чтобы сделать то же самое, что в фреймворках с двусторонней привязкой данных делается очень просто. Тем не менее команда разработчиков React решила строго следовать модели одностороннего потока данных.

В React поток данных направлен только в одну сторону: от родительских элементов к дочерним. Это связано с тем, что в модели вычислений фон Неймана поток данных односторонний. Более подробно об этом можно узнать на <https://facebook.github.io/react/docs/two-way-binding-helpers.html>.

Во главе угла философии React стоят производительность и простота сопровождения. А для достижения этих целей лучше всего подходят односторонние потоки данных, направленные вниз в иерархии

компонентов. Однонаправленные потоки значительно облегчают разработку больших и сложных веб-приложений. Они сводят к минимуму количество необходимых состояний в наборе и упрощают управление состоянием, поднимая его в иерархии компонентов вверх, насколько это возможно. Ниже дается несколько рекомендаций от разработчиков React, касающихся организации потоков данных и состояний в React-приложениях, позаимствованных из документации React.

Запомните: в иерархии компонентов React используются только однонаправленные потоки данных. Иногда не сразу удается понять, какой компонент и каким состоянием должен владеть. Новичкам часто трудно разобраться в этом, поэтому приведем список шагов, которые могут привести к такому пониманию.

Для каждого элемента состояния приложения определите все компоненты, которые что-то отображают на его основе. Затем найдите общего владельца этих компонентов (единственный компонент, стоящий в иерархии выше всех компонентов, нуждающихся в состоянии). Владеть этим состоянием должен либо этот общий владелец, либо другой компонент, находящийся выше его в иерархии.

Если вы не можете найти компонент, который имеет смысл сделать владельцем состояния, создайте новый компонент только для владения состоянием и добавьте его в иерархию выше компонента, общего владельца. Источник: <https://facebook.github.io/react/docs/thinking-in-react.html>.

Начав разрабатывать большие приложения, вы по достоинству оцените простоту поддержки, предоставляемую этим подходом, и уже при знакомстве с более сложными примерами в следующих главах вы ощутите преимущества этой особенности React. Пока же рассмотрим создание простой формы, основанное на этом подходе.

Управляемые компоненты: простая форма

Рассмотрим простую форму, использующую управляемые компоненты.

```
var TextBox = React.createClass({
  render: function() {
 return (
 <input className='form-control' 
 name={this.props.name}
 type='text'
 value={this.props.value}>
 );
  }
});
```

```

 onChange={this.props.onChange}/>
 );
}
});

var ExampleForm = React.createClass({
getInitialState: function () {
 return { form: { firstName: 'Ryan', lastName: 'Vice' } }
},
onChange: function(event) {
 this.state.form[event.target.name] = event.target.value;
 this.setState({form: this.state.form});
},
onSubmit: function(event) {
 event.preventDefault();

 alert('Form submitted. firstName: ' +
 this.state.form.firstName +
 ', lastName: ' + this.state.form.lastName);

},
render: function() {
 var self = this;
 return (
 <form onSubmit={this.onSubmit}>
 <TextBox name='firstName'
 value={this.state.form.firstName}
 onChange={this.onChange}/>
 <TextBox name='lastName'
 value={this.state.form.lastName}
 onChange={this.onChange}/>
 <button className='btn btn-success'
 type='submit'>Submit</button>
 </form>
 );
}
});

ReactDOM.render(
<ExampleForm/>, document.getElementById('view'));

```


Исходный код: <http://j.mp/Mastering-React-3-5-Gist>.
 Код в Fiddle: <http://j.mp/Mastering-React-3-5-Fiddle>.

Запустите пример в Fiddle, щелкните по кнопке **Submit** (Отправить), и вы получите результат, изображенный на рис. 3.9.

Рис. 3.9 ♦ Результат запуска кода в Fiddle

Как это работает

В этом примере создается простая форма ввода имени и фамилии, как описывается далее.

1. Сначала мы определили многократно используемый компонент TextBox со свойствами name, value и OnChange.

```
var TextBox = React.createClass({
  render: function() {
 return (
 <input className='form-control'
 name={this.props.name}
 type='text'
 value={this.props.value}
 onChange={this.props.onChange}/>
 );
  }
});
```

2. Использовали TextBox в компоненте ExampleForm для создания полей ввода имени и фамилии, а также связали свойство onSubmit с методом this.onSubmit и свойство onChange каждого экземпляра TextBox с this.onChange.

```
render: function() {
  var self = this;
  return (
 <form onSubmit={this.onSubmit}>
 <TextBox name='firstName'>
```

```

 value={this.state.form.firstName}
 onChange={this.onChange}/>
 <TextBox name='lastName'
 value={this.state.form.lastName}
 onChange={this.onChange}/>
 <button className='btn btn-success'
 type='submit'>Submit</button>
</form>
);
}

```

3. Связали метод `ExampleForm.onChange`, чтобы позволить управляемым компонентам стать динамическими и отображать ввод пользователя в пользовательском интерфейсе. Обратите внимание, что для установки свойства `this.state.form` используются преимущества реализации объектов JavaScript в виде словарей. Такой подход позволяет значительно сократить код связывания элементов ввода.

```

onChange: function(event) {
 this.state.form[event.target.name] = event.target.value;
 this.setState({form: this.state.form})
}

```

4. Связали метод `ExampleForm.onSubmit`, чтобы, во-первых, запретить отсылку данных на сервер, что HTML-формы делают по умолчанию, а во-вторых, вывести диалог с именем и фамилией, введенными в форме.

```

onSubmit: function(event) {
 event.preventDefault();

 alert('Form submitted. firstName: ' + this.state.form.firstName +
 ', lastName: ' + this.state.form.lastName);
}

```

А как же рекомендации?

Теперь, разобравшись, как работает пример, уделим несколько минут рекомендациям разработчиков React, данным в отношении состояния. Далее следует краткое напоминание о рекомендациях.

Для каждого элемента состояния приложения определите все компоненты, которые что-то отображают на его основе. Затем найдите общего владельца этих компонентов (единственный компонент, стоящий в иерархии выше всех компонентов, нуждающихся в состоянии). Влад-

деть этим состоянием должен либо этот общий владелец, либо другой компонент, находящийся выше его в иерархии.

Если вы не можете найти компонент, который имеет смысл сделать владельцем состояния, создайте новый компонент, только для владения состоянием, и добавьте его в иерархию выше компонента, общего владельца.

В примере выше мы последовали этим рекомендациям, применив подход, который часто называют **«интеллектуальные и примитивные компоненты»**, а также **«толстые и тонкие компоненты»**, **«полно- и малофункциональные компоненты»** и т. д., то есть подход предполагает деление компонентов на две категории, интеллектуальные компоненты с поддержкой состояния и примитивные, которые не изменяются и используют только свойства. Такое деление компонентов прекрасно соответствует рекомендациям разработчиков React и делает приложение более понятным и осмысленным.

В примере выше компонент `ExampleForm`, хранящий все состояние приложения, – это интеллектуальный компонент, а `TextBox`, неизменяемый и предназначенный только для встраивания компонентов в форму, – это примитивный компонент. Следуя этому подходу, мы перенесли состояние из компонента `TextBox` в компонент `ExampleForm`. Благодаря этому компонент `ExampleForm` получил возможность хранить состояние для всех экземпляров компонента `TextBox` и обновлять их при любых изменениях состояния, через свойства компонента `TextBox`.

Рефакторинг: формы, управляемые данными

Модульная организация приложения значительно упрощает использование данных формы для изменения ее отображения, как показано ниже.

```
render: function() {
  var self = this; return (
 <form onSubmit={this.onSubmit}>
 {Object.keys(this.state.form).map(
 function(key) {
 return (
 <TextBox name={key}
 value={self.state.form[key]}
 onChange={self.onChange}/>
 )
 })
 )
}
```

```

 <button className='btn btn-success'
type='submit'>Submit</button>
</form>
};

```

 Исходный код: <http://j.mp/Mastering-React-3-6-Gist>.
Код в Fiddle: <http://j.mp/Mastering-React-3-6a-Fiddle>.

Как это работает

Здесь мы просто заменили статические экземпляры компонента TextBox кодом, который динамически создает компоненты TextBox на основе this.state.form:

```

{Object.keys(this.state.form).map(
  function(key) {
 return (
 <TextBox name={key}
 value={self.state.form[key]}
 onChange={self.onChange}/>
 )
  })
}

```

Метод Object.keys возвращает коллекцию имен всех свойств в this.state.form, а вызов map генерирует экземпляры TextBox для элементов этой коллекции. Это открывает массу интересных возможностей. Можно сделать компонент TextBox более общим, чтобы он мог принимать ввод данных разных типов, и вместо компонента TextBox получить компонент FormInput, который может быть полем для ввода текста, флажком и т. д. Существуют даже микрофреймворки, например Formsy, взявшие на вооружение эту идею и реализовавшие возможность расширенной валидации. Упомянув валидацию, давайте более подробно поговорим о валидации в React.

Валидация

Эта глава посвящена формам, но как реализовать в них валидацию ввода пользователя? У нас есть хорошие и плохие новости для тех, кто решил использовать React. Плохая новость – React не занимается валидацией и перекладывает эту проблему на разработчиков. Хорошая – React предоставляет разработчикам полную свободу выбора вариантов валидации, поскольку этот фреймворк занимается только отображением и изменением данных, а не их валидацией. Первое, что можно предпринять в такой ситуации, – просто включить логику ва-

лидации в компоненты или поместить ее в другие модули, написанные на JavaScript.

 Обратите внимание: в следующих главах мы будем использовать шаблон проектирования CommonJS для создания модулей в React.

Если выбрать такой вариант реализации логики валидации, вероятно, имеет смысл собрать компоненты, примеси и модули в библиотеку, чтобы избежать повторения кода и обеспечить его согласованность. Безусловно, можно создать собственное решение валидации, как это было описано в конце предыдущего раздела, где было рассмотрено создание форм, управляемых данными. Можно также использовать обобщенные компоненты и/или пользовательские примеси для создания собственной библиотеки, которая облегчит разработку форм и их валидацию. Однако все это уже сделано, и имеются библиотеки с открытым исходным кодом, упрощающие валидацию. Одно из ключевых преимуществ фреймворка React – это микрофреймворк, который занимается только проблемами отображения, и вы можете смешивать и сочетать его с другими инструментами, что дает гораздо большую гибкость и свободу, чем при работе с большими фреймворками, такими как AngularJs или EmberJs.

Виды валидации

В клиент-серверных приложениях имеется несколько мест, куда можно включить логику валидации. В операциях с реляционной базой данных можно выполнять валидацию структуры данных, передаваемых в нее. При использовании многоуровневой архитектуры на стороне сервера может быть реализована логика предметной модели и предметных служб, а логика валидации может находиться в хранилищах или в **объектах доступа к данным (Data Access Objects, DAO)**. Логику валидации можно добавлять в любые уровни приложения, независимо от шаблона проектирования. Точно так же логику валидации можно поместить на транспортный уровень и выполнять проверку данных, поступающих в программный интерфейс REST API. Однако ни одна из этих задач никак не связана с React, поскольку главной целью React является отображение. Это значит, что в контексте React нас интересует только валидация на стороне клиента.

Обратите внимание на большую гибкость React в этом смысле и возможность его применения в приложениях, которые не поддерживают клиент-серверную архитектуру. Фреймворк можно использовать не только в веб-приложениях, но и для создания приложений

толстых клиентов, основанных на NW.js или Electron. React можно применять и в мобильных приложениях, используя React Native. И это только некоторые из доступных вариантов. Я уверен, что со временем появится множество других его применений. Однако мы будем рассматривать только валидацию на стороне клиента.

Валидация на стороне клиента делится на две области применения: простая валидация на уровне полей ввода и более сложная – на уровне формы. Рассмотрим эти две области по порядку.

Валидация на уровне полей ввода

Валидация на уровне полей – это простые и изолированные проверки отдельных элементов ввода, такие как ограничение длины введенной строки минимальным и максимальным значениями, проверка на соответствие заданному регулярному выражению (например, адресу электронной почты, номеру социального страхования и т. д.).

Валидация на уровне форм

В дополнение к изолированным проверкам полей с помощью простых правил нужно также предусмотреть более сложные правила проверки формы, учитывающие значения, введенные в несколько полей. Например, при подтверждении адреса электронной почты или пароля может понадобиться убедиться, что в два поля введены одинаковые значения, чтобы исключить возможность опечаток. Или могут иметься поля, становящиеся обязательными для заполнения, если в другое поле введено определенное значение, например адрес доставки груза становится обязательным для ввода, если он не совпадает с адресом отправки счета. То есть может существовать целый набор сложных правил валидации, требующих обработки значений нескольких полей, и такие правила относятся к категории правил валидации на уровне формы.

Пример использования инструмента react-validation-mixin

А теперь рассмотрим один из инструментов валидации в React, а именно react-validation-mixin. Это библиотека, использующая премеси для валидации на уровне полей и на уровне формы.

Получение кода примера

В этом примере мы откажемся от отладчика Fiddle, потому что нам придется использовать библиотеку react-validation-mixin, которая легко устанавливается с помощью диспетчера пакетов **NPM**

(Node Package Manager) и подключается с применением синтаксиса CommonJS. Приемы настройки React-приложений для использования диспетчера пакетов NPM мы подробно рассмотрим в следующих главах, поэтому и я не буду углубляться в эту тему здесь. Для данного примера я создал репозиторий на сайте GitHub, который вы можете скопировать к себе с помощью Git либо просто загрузить в виде ZIP-файла.

 Адрес хранилища: <https://github.com/RyanAtViceSoftware/MasteringReactJsValidationExample>.

Кнопки, запускающие копирование и загрузку, находятся в правой части страницы, как показано на рис. 3.10.

Рис. 3.10 ♦ Кнопки в правой части страницы

Выполнение примера

Скопировав или загрузив код, распакуйте его и запустите, выполнив следующие действия:

1. В окне командной строки (Windows) или терминала (Mac) выполните команду

```
npm install
```
2. В окне командной строки (Windows) или терминала (Mac) выполните команду

```
npm start
```
3. Откройте index.html в браузере.

 Чтобы открыть файл index.html, щелкните на нем правой кнопкой мыши в проводнике Windows (PC) или в Finder (Mac) и выберите браузер.

Вы должны увидеть страницу, как показано на рис. 3.11.

Рис. 3.11 ♦ Вид примера в окне браузера

Обратите внимание, что при выполнении этих действий запустится процесс `watchify`, который будет перестраивать `dist/bundle.js` при любом изменении кода `app.jsx`. Файл `bundle.js` подключается в файле `index.html`. Такая конфигурация позволяет изменять код `app.jsx` и заново воссоздавать файл `bundle.js` при сохранении изменений. Позэкспериментируйте с кодом и не забывайте обновлять страницу в браузере после сохранения изменений и завершения сборки. Узнать о завершении сборки можно, заглянув в окно терминала, в котором была запущена команда `npm start`.

В этом примере реализовано несколько правил валидации на уровне поля, как можно видеть на рис. 3.12.

Если отправить форму, не изменяя полей ввода, появятся сообщения механизма валидации, как показано на рис. 3.12. Проверки выполняются, когда поле ввода теряет фокус, и пользователь будет получать предупреждения, пока не введет требуемых данных. На рис. 3.12 показаны сообщения по умолчанию, которые выводит `react-validation-mixin`, обнаружив отсутствие значения в обязательном поле и при несоответствии регулярному выражению. Для поля ввода имени пользователя **User Name** (Имя пользователя) указывается, что не заполнено обязательное поле, а для поля ввода пароля **Password** (Пароль) – что введенное значение не соответствует регулярному выражению, требующему, чтобы пароль имел длину от 3 до 30 символов и содержал только буквы и цифры.

User Name

Enter User Name

"User Name" is not allowed to be empty

Password

Enter Password

"Password" with value "" fails to match the required pattern: /[a-zA-Z0-9]{3,30}/

Submit

Рис. 3.12 ❖ Правила валидации в действии

Обратите внимание, что здесь использованы сообщения по умолчанию и, следовательно, в действующем приложении нужно предусмотреть вывод сообщений, более понятных пользователю. Чуть ниже мы узнаем, как это сделать.

А сейчас посмотрим, как это веб-приложение реализует более сложную проверку на уровне формы. Введите `ryan` в поле **User Name** (Имя пользователя), а затем `badryanpassword` в поле **Password** (Пароль), как показано на рис. 3.13.

Теперь щелкните на кнопке **Submit** (Отправить), и вы увидите окно предупреждения, как показано на рис. 3.14, а форма не будет отправлена.

Это пример более сложной проверки на уровне формы, учитывающей значения нескольких полей, **User Name** (Имя пользователя) и **Password** (Пароль), и применяющей к ним единое правило. Обратите внимание, что в случае неудачной проверки любого из полей после щелчка на кнопке **Submit** (Отправить) выводится окно предупреждения, поскольку выполняется повторная валидация значений полей как составная часть валидации формы, что и необходимо.

User Name

Password

Submit

Рис. 3.13 ♦ Проверка на уровне формы

Рис. 3.14 ♦ Результат проверки на уровне формы

Получение кода

Обратите внимание, что прежде всего нам пришлось установить модуль валидации с помощью NPM. Мы не будем здесь вдаваться в детали установки, инструкции по установке можно найти на соответствующем сайте. А теперь рассмотрим код файла `app.jsx`, который содержит всю логику решения. Имеется также файл `index.html`, но он служит только для отображения компонентов и содержит ссылки на

необходимые JavaScript-файлы, а сердцем всего этого является код в файле `app.jsx`, поэтому попробуем разобраться в нем.

Поскольку данный пример достаточно велик, разделим его на несколько частей. Файл `app.jsx` начинается с инструкций подключения зависимостей, использующих синтаксис CommonJS, как показано ниже.

```
'use strict';
var React = require('react');
var Joi = require('joi');
var JoiValidationStrategy = require('joi-validation-strategy');
var ReactValidationMixin = require('react-validation-mixin');
```

Синтаксис CommonJS будет подробно описан в последующих главах, а пока достаточно знать, что оператор `require("dependency-name")` позволяет подключить зависимость и присвоить ее переменной, которую затем можно использовать в том же файле. Здесь подключаются следующие зависимости: `react`, `joi`, `joi-validation-strategy` и `react-validation-mixin`, – каждая из которых сохраняется в соответствующей локальной переменной.

Далее создается компонент `ValidatedInput` для обертывания полей, который помогает реализовать макет расположения полей в форме и предоставляет программный интерфейс к форме через компонент `ValidatedInput`.

```
var ValidatedInput = React.createClass({
  renderHelpText: function(message) {
 return (
 <span className='help-block'>
 {message}
 </span>
 );
  },
  render: function() {
 var error
 = this.props.getValidationMessages( this.props.name );
 var formClass = "form-group";
 if (error.length > 0) {
 formClass = formClass + " has-error";
 }
 return (
 <div className={formClass}>
```

```

 <label className="control-label" htmlFor={this.props.name}>
 {this.props.label}
 </label>
 <input className="form-control" {...this.props}/>
 {this.renderHelpText(error)}
 </div>
);
}
);

```

Этот код просто позволяет привязать все свойства компонента `ValidatedInput` к элементам ввода, как показано ниже.

```
<input className="form-control" {...this.props}/>
```

Конструкция `{...this.props}` упрощает использование этого компонента для обработки стилей и макетов Bootstrap при делегировании управляемых компонентов, присоединенных к другим компонентам. Затем добавляется элемент ввода с меткой, которая ссылается на имя элемента ввода установкой значения метки `htmlFor={this.props.name}`. Также добавляются отображаемые сообщения о возникающих ошибках:

```
this.props.getValidationMessages(this.props.name)
```

Теперь перейдем к компоненту `Demo`, содержащему форму:

```

var Demo = React.createClass({ validatorTypes: {
 userName: Joi.string().required().label('User Name'),
 password: Joi.string().required().regex(/[a-zA-Z0-9]{3,30}/).
 label('Password')
},
getValidatorData: function() { return this.state;
},
getInitialState: function() { return {
 userName: "", password: ""
},
onSubmit(event) { event.preventDefault();
// Валидация на уровне поля
var onValidate = function(error) {
 if (error) {
 if (error.userName) { alert(error.userName);
 }
}

```

```
 if (error.password) { alert(error.password);
 }
}

// Валидация на уровне формы
var passwordContainsUserName
 = this.state.password.indexOf( this.state.userName) > -1;

if (this.state.userName
 && passwordContainsUserName) {
 alert("Password cannot contain the user name."); return;
}

if (!error) {
 alert("Account created!");
}
};

this.props.validate(onValidate.bind(this));
},
onChange: function(event) {
 var state = {};
 state[event.target.name] = event.target.value;
 this.setState(state);
},
render: function() {
 return (
 <div className="container">
 <form onSubmit={this.onSubmit}>
 <ValidatedInput
 name="userName"
 type="text"
 ref="userName"
 placeholder="Enter User Name"
 label="User Name"
 value={this.state.userName}
 onChange={this.onChange}
 onBlur={this.props.handleValidation("userName")}
 getValidationMessages=
 {this.props.getValidationMessages}/>
 <ValidatedInput
 name="password"
 className="form-control"

```

```

 type="text"
 ref="password"
 placeholder="Enter Password"
 label="Password"
 value={this.state.password}
 onChange={this.onChange}
 onBlur={this.props.handleValidation("password")}
 getValidationMessages=
 {this.props.getValidationMessages}/>
 <button className="btn btn-success" type="submit"> Submit
 </button>
 </form>
</div>
);
}
});

```

Реализация свойства `validatorTypes` примеси `react-validation-mixin` определяет правила валидации:

```

var Demo = React.createClass({ validatorTypes: {
 userName: Joi.string().required().label("User Name"),
 password: Joi.string().required().regex(/[a-zA-Z0-9]{3,30}/).
 label("Password")
},

```

Здесь использован фреймворк `Joi`, чтобы сделать имя пользователя обязательной строкой с меткой `User Name`. Пароль тоже объявляется обязательной строкой. Далее определяется регулярное выражение, требующее, чтобы пароль содержал от 3 до 30 букв или цифр, и устанавливается метка `Password`.

Ниже следует определение метода `getValidatorData` для `react-validation-mixin`, возвращающего данные для валидации. В данном случае `getValidatorData` просто возвращает `this.state`, которое инициализируется в `getInitialState` пустыми строками в свойствах `userName` и `password`, как показано ниже:

```

getValidatorData: function() {
 return this.state;
},
getInitialState: function() {
 return {
 userName: "",
 password: ""
 }
}

```

```
};  
},
```

Что мне особенно нравится в библиотеке react-validation-mixin, так это ее небольшой размер, узкая специализация и поддержка определения простых правил проверки на уровне поля с помощью библиотеки Joi, как было показано выше.

А теперь рассмотрим метод render, создающий форму и ее связи:

```
render: function() {  
  return (  
 <form onSubmit={this.onSubmit}>  
 <ValidatedInput  
 name="userName"  
 type="text"  
 ref="userName"  
 placeholder="Enter User Name"  
 label="User Name"  
 value={this.state.userName}  
 onChange={this.onChange}  
 onBlur={this.props.handleValidation("userName")}  
 getValidationMessages=  
 {this.props.getValidationMessages}/>  
 <ValidatedInput  
 name="password"  
 className="form-control"  
 type="text"  
 ref="password"  
 placeholder="Enter Password"  
 label="Password" value={this.state.password}  
 onChange={this.onChange}  
 onBlur={this.props.handleValidation("password")}  
 getValidationMessages=  
 {this.props.getValidationMessages}/>  
 <button className="btn btn-success" type="submit"> Submit  
 </button>  
  </form>  
};  
}
```

Здесь производятся следующие действия:

1. Выполняется присваивание form.onSubmit = this.onSubmit, чтобы

получить возможность обработать событие отправки формы и произвести валидацию формы в целом.

```
<form onSubmit={this.onSubmit}>
```

2. В onSubmit запрещается обработка события по умолчанию, чтобы предотвратить отправку формы, а затем производится валидация формы. Так как здесь есть доступ к this.state, можно реализовать любую необходимую логику. Если правило валидации не выполняется, выводится окно с предупреждением, но в действующем проекте можно реализовать и что-то более подходящее. Здесь сначала создается функция onValidate, которая принимает сведения об ошибке, а затем выполняется валидация на уровне полей, с использованием свойств переданного аргумента error. Потом функция onValidate передается в метод this.props.validate, который является частью библиотеки react-validation-mixin. Метод this.props.validate проверяет соответствие установленным правилам и передает сведения об ошибках в аргументе error в вызов метода onValidate. Кроме того, в onValidate вызывается bind(this), чтобы контекст this указывал непосредственно на экземпляр компонента, а не на выполняющийся фреймворк React. Теперь при вызове функции onValidate можно легко получить доступ к реквизитам this.props и состоянию this.state для выполнения более сложных проверок.

```
onSubmit(event) { event.preventDefault();

  // Валидация на уровне поля
  var onValidate = function(error) {
 if (error) {
 if (error.userName) {
 alert(error.userName);
 }

 if (error.password) {
 alert(error.password);
 }
 }
  }

  // Валидация на уровне формы
  var passwordContainsUserName
 = this.state.password.indexOf( this.state.userName) > -1;

  if (this.state.userName
```

```
 && passwordContainsUserName) {
 alert("Password cannot contain the user name."); return;
 }

 if (!error) {
 alert("Account created!");
 }
};

this.props.validate(onValidate.bind(this));
},
```

3. Выполняется присваивание свойствам `ValidatedInput` значений свойств состояния, что обеспечивает динамическое поведение элементов ввода.

```
<ValidatedInput
 name="userName"
 type="text"
 ref="userName"
 placeholder="Enter User Name"
 label="User Name"
 value={this.state.userName}
 onChange={this.onChange}
 onBlur={this.props.
handleValidation('userName')}
 getValidationMessages=
 {this.props.getValidationMessages}/>
```

4. Присваивание ссылки `this.onChange` свойству `onChange` экземпляра `ValidatedInput` обеспечивает обновление состояния по событиям `onChange`. Когда происходит вызов `this.onChange`, с помощью JavaScript-объектов словарей выполняется динамическое обновление состояния `event.target.name`. Индексирование объекта состояния – `state[event.target.name]` – позволяет сделать код более обобщенным и уменьшить количество шаблонного кода, достаточно лишь следовать простому соглашению о совпадении имен атрибутов элементов ввода с именами свойств в объекте состояния. Благодаря этому отпадает необходимость писать отдельную функцию для каждого управляемого компонента.

```
onChange: function(event) { var state = {};
 state[event.target.name] = event.target.value;
```

```
 this.setState(state);
},
```

5. Присваивание свойству `onBlur` ссылки на `this.props.handleValidation` обеспечивает запуск валидации при потере фокуса элементом ввода. Функция `handleValidation`, добавленная в компонент библиотекой `react-validation-mixin`, обеспечивает проверку поля по ключу из обработчика событий. При вызове функции `handleValidation` выполняется повторное отображение формы, если при этом механизм валидации обнаруживает ошибки, выводится сообщение, как в компоненте `ValidatedInput` выше.
6. Ссылка `this.props.getValidationMessages` присваивается свойству `getValidationMessages` экземпляра `ValidatedInput`. Функция `getValidationMessages` предназначена для получения сообщений об ошибках, как показано в предыдущем коде. Этот вызов просто делегируется методу `this.props.getValidationMessages`, который является частью библиотеки `react-validation-mixin`, и предназначен для подготовки понятного пользователю сообщения об ошибке.
7. Добавляется кнопка отправки формы:

```
<button className="btn btn-success" type="submit">
  Submit
</button>
```

Мы закончили обзор простых проверок на уровне полей и более сложных на уровне формы с использованием библиотеки `react-validation-mixin`. На момент написания этой книги существовало несколько библиотек валидации с открытым исходным кодом, но если у вас возникнет желание, можете написать свою, воспользовавшись способом, который мы рассмотрим в следующих главах.

Итоги

В этой главе мы познакомились с динамическими компонентами и увидели, насколько легко создавать коллекции повторяющихся компонентов. Затем мы перешли к примесям и посмотрели, как с их помощью обрабатывать события жизненного цикла компонента. Далее мы рассмотрели формы и узнали, как устанавливать значения

свойств управляемых компонентов. Потом была описана технология валидации и приведен пример использования библиотеки `react-validation-mixin` для валидации на уровне отдельных полей и формы.

На данный момент мы охватили большинство основных аспектов `React` и далее перейдем к знакомству с более сложными темами и более практическими примерами.

Глава 4

Анатомия React-приложений

В приложениях любой разумной сложности фреймворк React играет существенную, но ограниченную роль. Он осуществляет отображение компонентов и выполняет функции системы составления представлений. Но в данном определении отсутствует множество аспектов, присущих законченному приложению. В этой главе мы рассмотрим три аспекта проектирования сложных веб-приложений, а также определим элементы каждого аспекта и обоснуем выбор конкретных инструментов при поддержке каждого из аспектов.

В этой главе будут рассмотрены следующие вопросы:

- что такое одностраничное приложение (Single Page Application, SPA);
- аспекты проектирования SPA;
- системы сборки;
- препроцессоры CSS;
- компиляция современных синтаксических конструкций JS и шаблонов JSX;
- архитектура клиентских компонентов;
- проектирование приложения.

Целью этой главы является ознакомление со структурой веб-приложений и технологиями их разработки. Следующие главы, с 5-й по 9-ю, будут посвящены разработке полнофункционального много-пользовательского приложения блога. В ходе подготовки к разработке большого приложения вы не только узнаете, как правильно настроить приложение блога, но и познакомитесь с некоторыми процедурами проектирования. Задачей процедур проектирования является определение компонентов приложения и их взаимосвязей.

В разделе, посвященном проектированию приложений, в качестве примера, иллюстрирующего первоочередные задачи проектирования, рассматривается приложение электронной почты. В главе 5 «Начало работы над *React-приложением*» те же процедуры будут использованы при разработке приложения блога. Затем, в главах с 6-й по 9-ю, будет рассмотрен конкретный код прототипа многопользовательского приложения блога.

Что такое одностораничное приложение?

Одностораничное приложение (Single Page Application, SPA) – это полнофункциональное приложение, которое обеспечивает те же возможности, функциональность и элегантность, которые обычно считают присущими только обычным, настольным приложениям. В одностораничных приложениях в браузер загружается только основной документ или страница. После первоначальной загрузки документа другие компоненты, такие как сценарии, таблицы стилей, данные и ресурсы, например изображения, подгружаются асинхронно, причем изначально запрашиваемый документ не меняется. Другими словами, на протяжении всего жизненного цикла приложения содержание URL-адреса перед символом решетки (#) обычно не изменяется. В результате браузер никогда не запрашивает никакой следующей «страницы». Исторически прикладные программные интерфейсы современных браузеров позволяют изменять URL-адрес перед решеткой без запроса целой страницы, но большинство фреймворков и библиотек маршрутизации использует часть после решетки исключительно для клиентской маршрутизации. Для простоты будем использовать разделение на серверный и клиентский маршруты, как показано на рис. 4.1.

http://example.com/app	#/primary View
SERVER ROUTE	CLIENT ROUTE

Рис. 4.1 ♦ Часть URL-адреса перед решеткой является серверным маршрутом (требует запроса к серверу). Часть после решетки является клиентским маршрутом, контролируемым SPA

Навигация на стороне клиента обслуживается клиентским маршрутизатором. Клиентский маршрутизатор реагирует на изменение

части URL-адреса после решетки. Эта часть URL-адреса исторически используется для контекстного связывания заголовков внутри веб-страницы с помощью якорных тегов, ссылающихся на URL-адреса с решеткой, которые иногда называют ссылками перехода. При изменении приложением содержимого URL-адреса после решетки система отображения преобразует DOM путем конструирования и отображения различных высокоуровневых представлений. Связь между такими изменениями в URL-адресе и представлениями осуществляется посредством настройки маршрутизатора. Любые изменения, части URL-адреса до решетки относятся к серверным маршрутам и приводят к запросу браузером нового документа. По определению, SPA выполняет навигацию, изменяя только клиентскую часть маршрутов.

Но на высоком уровне одностраничные приложения по-прежнему состоят из клиентской и серверной частей. Исторически сложилось так, что основная логика приложения выполняется на стороне сервера, а клиентская часть предназначена лишь для оформления интерактивного фасада, отображающего данные и принимающего ввод. В одностраничных приложениях сторона сервера обычно служит только механизмом хранения данных и программным интерфейсом, конструкция которого в значительной степени определяется клиентской моделью. А на стороне клиента обрабатывается маршрутизация, конструируется DOM, составляются и моделируются представления. Модели представлений являются проекциями или подмножествами одной или нескольких моделей приложения или прикладной области.

Три аспекта проектирования одностраничных приложений

Одностраничные приложения можно представить в виде трех частей: **система сборки, компоненты клиентской архитектуры и проектирование приложения**. Проектирование приложения выделено отдельно, потому что играет важную роль в определении прикладного программного интерфейса сервера и в процессе практической реализации. Артефакты, являющиеся результатом процесса проектирования приложения, ликвидируют разрыв между разными необходимыми частями и служат интересам использования этих частей в практической реализации. Далее мы начнем с определения различ-

ных частей и закончим рассмотрением нескольких процедур проектирования. Это пригодится в следующей главе, где мы приступим к реализации фактического приложения.

На приведенной ниже схеме показаны три основных аспекта проектирования одностраничных приложений и взаимосвязи между ними:

Рис. 4.2 ♦ Три основных аспекта проектирования SPA

На рис. 4.2 можно наблюдать четкую связь между основными клиентскими моделями и программным интерфейсом сервера, а также несколько размытую связь между проектированием приложения и всем остальным. Остановимся на аспекте проектирования приложения. Он генерирует некие значимые артефакты и вводит взаимосвязи в диаграмму, облегчая осмысление путей реализации приложения.

Исследовав эти аспекты и их элементы, просмотрев множество вариантов для каждого из элементов, учитя компромиссы для каждого варианта, в конечном итоге сделаем выбор с некоторыми оговорками. Любая проблема имеет массу способов решения, поэтому рано или поздно придется выбрать один из них и двигаться дальше. В процессе выбора следует принимать во внимание особенности решаемой задачи, уже выбранные компоненты и преимущества, предоставляемые каждым вариантом выбора. Страйтесь избегать упрощенного анализа, который широко представлен в Интернете (X сравнивается с Y), и сосредоточьте внимание на том, что **дает** каждый из вариантов,

какие его качества полезны лично вам и насколько эти качества **применимы к рассматриваемой проблеме**. Популярность выбранного варианта следует рассматривать с двух позиций:

- доступность информации по варианту (качество документации, справочные форумы, осмысленные примеры в блогах и т. д.);
- положительные отзывы членов сообщества, пользующихся теми же прочими компонентами, которые выбрали вы.

Другими словами, если вы остановили свой выбор на React из-за его преимуществ, заключающихся в соединении компонентов и высокой производительности отображения, вам следует познакомиться с прочими инструментами React, популярными в сообществе, чтобы облегчить себе задачу.

Системы сборки

Сборка одностраничных приложений (в отличие от более старых веб-приложений) отличается тем, что многие задачи перемещаются на сторону клиента, усложняя тем самым обработку на стороне клиента. Кроме того, среда современной веб-разработки изобилует массой инструментов, направленных на улучшение управляемости решений, использующих HTML, JavaScript и CSS.

Рис. 4.3 ♦ Система сборки для клиентской стороны

Ниже перечислены некоторые инструменты для управления интеграцией кода:

- системы упаковки/доставки модулей и кода;
- препроцессоры CSS;
- поддержка JavaScript-синтаксиса следующего поколения (ES6 и выше);
- шаблоны и средства обработки прочего синтаксиса (необходимы для JSX).

Первый элемент в этом перечне имеет первостепенное значение для управления интеграцией. Функции управления составными частями кода, присоединения его к другим частям и эффективной сборки в браузере имеют большое значение при разработке веб-приложений.

Выбор системы сборки

Система сборки предназначена для объединения всех средств сборки и препроцессоров в управляемый конвейер преобразований для разработки и в конечном счете для развертывания.

Для небольших пробных проектов прекрасно подойдет встраиваемый в браузер JSX-компилятор. Кроме того, можно использовать синтаксис Harmony ES6 (ECMAScript 6), если определить атрибут `<script type="text/jsx;harmony=true">`. Эта возможность была добавлена в React 0.11.

В серьезных проектах рекомендуется использовать системы сборки, включающие средства компиляции JSX, препроцессорной обработки CSS (например, LESS или SASS), а также средства компоновки кода приложения в меньшее количество файлов для улучшения производительности. Таких систем достаточно много, и кажется, что новые появляются раз в два месяца. В инструменте сборки **Grunt**, появившемся давно и долгое время удерживающем первенство, задания определяются в специальном файле, больше напоминающем большой конфигурационный файл. Когда сообщество обратило внимание на потоки, была создана система сборки **Gulp** с конвейерной обработкой потока заданий.

Как правило, в паре с системой сборки используется система управления модулями, включающая поддержку зависимостей. Популярными модульными технологиями являются **CommonJS** и **Asynchronous Module Definition (AMD)**. AMD привлекает естественной поддержкой асинхронной загрузки, а CommonJS обеспечивает знакомый синтаксис и используется в Node JS.

Наряду с инструментами сборки применяются и инструменты скраффолдинга (scaffolding), которые приводят структуру файла-

вой системы в готовое для разработки состояние. Кроме того, эти инструменты загружают необходимые библиотеки и выполняют их настройку, задавая при необходимости серию вопросов, требующих однозначного ответа: «да» или «нет». Одним из самых популярных инструментов скаффолдинга является **Yeoman**, обрабатывающий все задания, связанные с автоматическим созданием программного кода. Инструмент Gulp используется для запуска заданий и управления последовательностью их выполнения, а требуемое ему оснащение обеспечивается инструментом **Slush**. Как упоминалось выше, эти инструменты (и соответствующие JS-фреймворки) появляются непрерывно. Умение трезво оценивать недостатки и достоинства новых инструментов, не отвергая их с порога и не довольствуясь только одним набором, является одним из важнейших навыков. Постоянно появляется что-то новое, но какой бы инструмент вы не выбрали, нужно достаточно долго поработать с ним над не слишком простым проектом, чтобы разобраться в его сильных и слабых сторонах. Это позволит вам сформировать обоснованное технически суждение и поможет выработать собственный стиль.

Среди всего этого множества вариантов имеется универсальный инструмент **Webpack**, весьма популярный среди членов сообщества ReactJS. Webpack является солидным инструментом. Он имеет подключаемый интерфейс и механизм спецификаций сборки проекта, который позволяет разделить код на части для эффективной доставки браузерам. Он использует стиль конвейера потоков, как и Gulp, но, в отличие от Gulp, который для управления потоками применяет стандартный императивный код, Webpack определяет конвейер сборки с помощью более лаконичного синтаксиса. Он также обеспечивает разрешение зависимостей фрагментов кода и динамическую загрузку. Кроме того, он поддерживает оба синтаксиса определения зависимостей – CommonJS и AMD. Синтаксис спецификаций разделов в Webpack напоминает синтаксис **внедрения зависимостей** (**Dependency Injection, DI**) в стиле AMD. Webpack также имеет серверный компонент для динамического создания необходимых фрагментов кода и их загрузку в браузер по мере необходимости. Это богатый возможностями и внушающий уважение инструмент.

Таким образом, полная система сборки и конвейер включают в себя средства скаффолдинга для организации проекта, средства оптимизации дерева зависимостей, компонент управления модулями для поддержки иерархии зависимостей, препроцессоры (препроцессоры CSS и транс-компиляторы ES6), минификаторы для сжатия кода, а также

механизмы активной загрузки для разработки. Можете поэкспериментировать с новыми средствами, но в прагматических целях имеет смысл выбрать путь наименьшего сопротивления и использовать то, чем пользуются члены вашего сообщества. Например, при работе с React легче всего получить помощь, если пользоваться Webpack. Итак, это то, что понадобится нам позже. Некоторые подробности работы с Webpack не будут здесь описаны, и вы можете познакомиться с ними самостоятельно, но в нашем примере проекта будут использованы многие возможности Webpack.

Системы управления модулями

В сообществе JavaScript доминируют для вида систем управления модулями: AMD и CommonJS.

CommonJS

CommonJS отличается традиционным подходом, когда для импортирования порции кода используется единственный оператор присваивания. Этот оператор выглядит примерно так: `var someModule = require('path/to/module');`. Ключевой особенностью данного подхода является готовность указанного модуля к использованию уже в следующем операторе – операция присваивания модуля блокирует выполнение сценария, пока этот модуль не будет загружен. То есть на время загрузки код на JS будет приостановлен! Но улучшенные парсеры, понимающие синтаксис JavaScript и CommonJS, могут заглянуть вперед, определить оператор, где загружаемый код потребуется, и построить интеллектуальный график зависимостей для предварительной загрузки и конкатенации. Синтаксис CommonJS изначально поддерживается системой управления модулями NodeJS. Тот же стиль используется в реализациях языка JavaScript, появившихся после выхода спецификации ES6.

Ниже приводится краткое замечание об использовании CommonJS вместе с Webpack. Обычно загрузка модуля в CommonJS осуществляется путем присваивания результата в операторе `var`. А это означает, что потенциально оператор `var` может загрязнить область видимости функции, в которой он определен, как это делают операторы `var`. Но Webpack посредством обертывания помещает модуль внутрь области видимости другой функции. Фактически он переписывает вызов загрузки модуля, заключая его в вызов WebPack, способный загружать приложение пофрагментно. Благодаря этому операторы `var` внутри модуля WebPack становятся практически

изолированными. Эта дополнительная изоляция, привносимая в CommonJS с помощью Webpack, похожа на изоляцию и DI-стиль AMD.

AMD

AMD (Asynchronous Module Definition – асинхронное определение модулей) – это спецификация, в которой код модуля заключается в вызов функции `define`. Сигнатура `define` содержит следующие параметры:

- необязательное имя модуля (если этот параметр опущен, именем модуля становится имя файла);
- необязательный список (массив) имен зависимостей или местоположений в файловой системе;
- и, самое главное, определение модуля в виде IIFE (Immediately Invoking Function Expression – выражение немедленного вызова функции).

Сигнатура IIFE (также называется функцией определения модуля) содержит позиционные параметры, которые непосредственно отображаются в арность (количество параметров) и порядок параметров для зависимостей, указанных в предыдущем параметре функции `define` – массиве зависимостей. Это позволяет выполнять присваивание и символьное переименование при вызове из целевого модуля IIFE. Иначе говоря, зависимости, указанные в параметре с массивом зависимостей, будут сопоставлены с параметрами функции определения модуля, что позволит переименовать зависимости, как это необходимо в модуле. Этот синтаксис представляет модель асинхронной загрузки, считающуюся в JavaScript более естественной по двум причинам.

Во-первых, в JavaScript в последнем параметре принято передавать функцию обратного вызова для продолжения выполнения. Кроме того, обычно предполагается, что вызывающий код будет вызывать функцию, передаваемую в последнем параметре асинхронно. Это – модель асинхронных обратных вызовов в JS.

Во-вторых, `define` сама управляет регистрацией модулей и их зависимостями. Это позволяет системе AMD использовать всевозможные виды оптимизации, обеспечивающие эффективную загрузку и выполнение модулей. Например, система AMD способна определять моменты вызовов и начинать загрузку модулей с опережением. Функция `define` может вызываться в условных операторах для загрузки кода только по необходимости. А это еще один пример воз-

можной оптимизации: система AMD может применять отложенную загрузку модулей только при необходимости и извлекать их с сервера. И последней причиной, по которой спецификацию AMD можно рассматривать как «естественную», является синтаксис, не только напоминающий исторически знакомый шаблон JavaScript, но и схожий с другими системами внедрения зависимостей.

Выбор системы управления модулями

Я лично защищал синтаксической стиль и более «естественную» асинхронность AMD во время большой дискуссии о модулях. Тем не менее в следующих главах мы будем использовать CommonJS из pragматических соображений. Спецификация ES6, имеющая массу замечательных особенностей, которые мы собираемся применить, использует этот стиль. Весомым аргументом в этой дискуссии является встроенная поддержка CommonJS в NodeJS и JavaScript. И, наконец, существует много инструментов, в том числе Webpack, которые берут на себя заботу об асинхронной загрузке и упаковке кода даже при использовании синтаксиса CommonJS. Таким образом, далее при упоминании JavaScript-модулей будет подразумеваться их поддержка в стиле CommonJS ES6. Это и будет путь наименьшего сопротивления.

Препроцессоры CSS

Препроцессоры CSS открывают фантастический подход к организации CSS. Они позволяют упростить сложные селекторы, обрабатывать префиксы поставщиков, устанавливать переменные для повторного использования, рассчитывать значения цветов и даже вставлять ссылки на изображения в таблицу стилей, делая ненужными дополнительные HTTP-запросы. Если вы серьезный веб-разработчик, вам обязательно следует освоить препроцессоры CSS.

Двумя популярными CSS-препроцессорами являются LESS и SASS. Хотя многие гуру CSS отдают предпочтение SASS, здесь будет использоваться LESS. Этот выбор не отражает моего отношения к препроцессорам в целом, но данная книга о React, и мы уже используем инструменты Node из-за Webpack. Синтаксис LESS, хотя и менее мощный, ближе к обычному CSS и лучше работает с JavaScript (в частности, с Node), в то время как для использования SASS требуется Ruby или шлюз Node для подключения дополнительных библиотек. Таким образом, из когнитивных и экологических причин в нашем проекте будет использоваться LESS.

Компиляция современного синтаксиса JS и шаблонов JSX

Давно назревшее обновление спецификации ECMAScript 6 (ES6), являющееся базой JavaScript, привнесло множество полезных функций и дополнительный удобный синтаксис. Она объявляет о более частом обновлении языка в будущем, так что имеет смысл ознакомиться с тем, что она предлагает.

Использование React неотделимо от применения JSX. Это очень удобный способ составления React-компонентов, хотя бы и в виде HTML-абстракций (на самом деле XML). JSX лишь выглядит как HTML, но на самом деле это сокращенная запись кода JS. Повторяйте это как мантру все время, чтобы уберечь себя от неприятностей: JSX является диалектом JavaScript, а не HTML.

Что касается особенностей языка, то браузеры не поддерживают какую-то определенную версию JavaScript. Адаптация его особенностей часто меняется. Новые особенности, появляющиеся в процессе развития браузеров, вводятся по частям или пакетами. Такая изменчивость раздражает разработчиков, но на помощь приходят транс-компиляторы! Оказывается, имеется возможность просто включать в код понравившиеся функции. К счастью, трудолюбивым членам сообщества веб-разработчиков удалось обеспечить реализацию новых возможностей в средах выполнения, которые их явно не поддерживают, с помощью **транс-компиляции** (так называемой компиляции исходного кода в исходный код) и **полифиллов** (средств подмены отсутствующих функций во время выполнения кода). Наибольшей популярностью пользуются транс-компиляторы Traceur от Google и 6to5. 6to5 был переименован в **Babel**, поскольку сопровождающие его разработчики планировали продвинуться дальше простой компиляции кода ES6 в ES5. Babel будет поддерживать ES6 и следующие спецификации по мере ратификации новых возможностей. Он также прост в использовании и обеспечивает поддержку JSX! Один и тот же замечательный инструмент позволяет использовать последнюю спецификацию JavaScript и выполнять JSX-компиляцию.

Архитектура клиентских компонентов

Пользовательский интерфейс целиком состоит из представлений. Первичные представления непосредственно передаются пользователю. Например, в приложении электронной почты первичными являются представления для чтения и отправки электронных писем. То

есть первичными здесь являются представления «входящие» и «создать новое электронное письмо». В большинстве приложений определение первичных представлений состоит из определения комплекса существительных (документ, электронная почта, заказ, пользователь, электронное письмо и т. д.) и создания представления для каждого глагола, например «найти» и «создать/редактировать».

Диаграмма на рис. 4.4 иллюстрирует архитектурный аспект разработки одностраничных приложений на стороне клиента:

Рис. 4.4 ♦ Архитектура клиентских компонентов

В React-приложении компонентами архитектуры на стороне клиента являются:

- маршрутизатор;
- модели;
- представления (Макеты и CSS);
- модели представлений (наборы моделей системы);
- контроллеры представлений (логика и правила в представлениях);
- механизмы сообщений и событий.

Маршрутизатор на стороне клиента

Как уже упоминалось в начале главы, маршрутизатор на стороне клиента – это программное обеспечение, обрабатывающее часть URL-адреса после решетки. Результатом маршрутизации является переход

между основными представлениями. Маршрутизация изменяет контекст или рабочий процесс пользователя. Очевидным выбором маршрутизатора на стороне клиента в React-приложениях является **React Router**. Он обеспечивает все стандартные функции маршрутизатора. Функции маршрутизатора включают в себя возможность отображения маршрутов представлений или наборов представлений, а также разделение части маршрута с решеткой на позиционные параметры и параметры запроса (все, что следует за «?»). Параметры запроса аккуратно упаковываются в свойства компонентов, предназначенных для отображения маршрутизатором.

Клиентские модели

Клиентские модели один в один соответствуют объектам данных всего приложения. Прежде не существовало конкретного решения этого вопроса для React-приложений, хотя чаще других использовались модели Backbone. В настоящее время существует несколько решений, специально предназначенных для React-приложений.

Создатели и разработчики React из Facebook придумали шаблон моделей **Flux**. Он основывается на модели с односторонним потоком данных и предоставляет три вида сущностей: **хранилища, действия и диспетчеры**. Действия соответствуют глаголам, командам. При появлении действий диспетчер передает их подписавшимся на них слушателям, хранилищам. Хранилища, по существу, являются пакетами данных, запрашиваемых посредством действий и возвращаемых в виде событий, на которые представления отвечают обновлением внутреннего состояния и повторным отображением, если это необходимо.

Другой моделью, предназначеннной для React и набирающей популярность, является **Reflux**. Reflux очень похожа на Flux, но не имеет диспетчера. Создатели Reflux исходили из идеи, что диспетчер практически бесполезен и только вносит ненужные сложности. Действия в Reflux являются командами, но только именованными, которые можно опубликовать и на которые можно подписаться. Итак, хранилища подписываются на действия непосредственно, а не через диспетчера, как это делается в архитектуре Flux, и генерируют события, на которые могут подписаться представления. Из-за такой простоты модели Reflux мы и будем использовать ее при создании прототипа приложения в главах, посвященных его разработке. Кроме того, Reflux предоставляет несколько полезных примесей для представлений, подписанных на события. Эти примеси автоматически переносят

данные из событий в состояния представлений и вызывают `SetState` при любых изменениях в хранилище.

Представления, модели представлений и контроллеры представлений

Этими сущностями занимается сам React. Представление – это экземпляр React-компонентта, созданного с помощью метода `React.createClass`. Логика компонента сосредоточена в контроллере представления. Внутреннее состояние компонента или часть его состояния интерпретируется как модель представления. Модели представлений в приложении блога будут являться частями внутреннего состояния, определяемого `Reflux`-хранилищами с помощью `Reflux`-примесей. При необходимости модели представлений (состояние компонента) в приложении можно связать с несколькими хранилищами.

Сообщения и события

Кроме всего прочего, нам понадобится способ координации реакций на изменения данных, ввод пользователя и запланированные события. В React родительский компонент может взаимодействовать с дочерним компонентом через свойства. Дочерний компонент может реагировать на изменение свойства с помощью метода жизненного цикла `componentWillReceiveProps`. Но хранилища не являются частью иерархии компонентов, и это удобно, потому что позволяет иметь общую шину коммуникаций, не связанную с коммуникациями в иерархии представлений. Для них мы будем использовать действия `Reflux`. Действия – это лишь механизм публикаций и подписок. Кроме того, действия могут быть асинхронными и поддерживать интерфейс отложенных вычислений. Этого вполне достаточно для любого одностраничного приложения. Итак, в качестве бонуса имеется возможность свести вместе действия, определяемые объектами, чтобы просмотреть список всех глаголов в системе и решить, должны ли они быть асинхронными. Отлично!

Прочие необходимые утилиты

На данный момент у нас имеется все необходимое для управления представлениями и взаимосвязями на стороне клиента, но по-прежнему не хватает одной важной составляющей, изображенной на диаграмме жирной двунаправленной стрелкой, отражающей связь между моделями на стороне клиента (сейчас уже хранилищами)

и прикладным интерфейсом сервера. Нам нужна лишь простая AJAX-библиотека. Как правило, для этого используют инструменты, встроенные в фреймворки и библиотеки, такие как JQuery и Backbone, но подобные библиотеки привносят большое количество прочих возможностей, которые, в сущности, нам не нужны. Отличным выбором является полнофункциональная AJAX-библиотека Superagent. Ее ясный интерфейс позволяет обрабатывать различные REST-действия, HTTP-заголовки и поддерживает интерфейс отложенных вычислений. Оцените React в духе философии Unix, проповедующей принцип «делать только что-то одно, но делать это хорошо». React реализует представления, только представления, но делает это хорошо. Точно так же Superagent выполняет HTTP-запросы, только HTTP-запросы, но он делает это хорошо.

И последним пунктом в списке служб, требующихся приложению блога, является текстовый редактор с поддержкой форматирования. В конце концов, простого редактора, поддерживающего только простой неформатированный текст, для ведения блога недостаточно. Здесь есть из чего выбрать. Я отобрал редакторы Hallo и Quill. Они проще, чем TinyMCE и Aloha Editor, которые я также принимал в расчет. После некоторых раздумий я выбрал Quill, потому что, в отличие от Hallo, который является компонентом JQuery UI, Quill не требует дополнительных библиотек.

Проектирование приложения

Начну с отказа от ответственности: я не обучаю проектированию, но, как и у большинства разработчиков, у меня имеются свои предложения и идеи, касающиеся этой области. Вот несколько советов, которые относятся не только к визуальному и интерактивному проектированию, но и к разработке программного обеспечения в целом. Постарайтесь определить вашу разработку наименьшим количеством сущностей. Во-первых, сразу отбросьте все завитушки, которые порождает ваше воображение. На начальном этапе требуется сосредоточенность. Это с лихвой окупится позднее. Попробуйте охарактеризовать приложение единственным словом. При проектировании приложения блога удачным выбором станет слово «статьи». Для игры с посадкой на луну на ум приходит слово «физика». Для приключенческой игры подойдет слово «приключение». Если вы определили главную цель приложения, стремитесь к ней на протяжении всего проектирования и разработки, и это будет, по крайней мере, что-то одно, что будет сделано хорошо.

Далее перечисляются задачи проектирования, которые будут применены в следующей главе при проектировании приложения блога, разработке которого будут посвящены главы с 5-й по 9-ю. Основное внимание в этом приложении будет уделяться статьям и их авторам (блогерам). Поэтому нужно начать с проектирования текста. Цвета и прочие украшения тоже не будут лишними, но первичными задачами являются распределение пространства и простота оформления. Соответственно, следует сосредоточиться на размещении, действиях (поиск статей, чтение статей и следование за заинтересовавшим автором) и добиться четкости и простоты при прочтении.

Диаграмма на рис. 4.5 иллюстрирует аспект проектирования односустраничного приложения:

Рис. 4.5 ♦ Аспект проектирования приложения

На диаграмме показано несколько простых процедур, предназначенных для перехода от проектирования к реализации архитектуры приложения на стороне клиента. Небольшие затраты на предварительное планирование в дальнейшем позволяют сэкономить массу времени. Не следует воспринимать процесс проектирования изолированно, его целью является облегчение принятия решений при написании кода. В следующей главе, перед тем как приступить к написанию кода, будет приведено несколько списков и диаграмм. Прямо сейчас, в качестве предварительного знакомства, исследуем эти про-

цедуры проектирования и выясним, как должны выглядеть их результаты и чем они помогут при написании кода.

Далее процедуры проектирования рассматриваются на примере приложения электронной почты. Те же процедуры будут применяться при разработке приложения блога в следующей главе.

Создание схем

Это процесс проектирования вывода. Его имеет смысл начать с наброска. Нарисуйте для начала интерфейс, отражающий расположение элементов и основные взаимодействия с пользователем в приложении. Существует множество инструментов для проектирования схем, но я предпочитаю использовать ручку и бумагу. Цвета, шрифты и прочие заключительные штрихи здесь не нужны. Основных целей – две:

- **информационная иерархия:** разделение пространства и размещение данных на экране;
- **взаимодействие с пользователями:** навигация и обработка ввода пользователя (меню, ссылки и т. д.).

При создании информационной иерархии следует продумать цели пользователей для каждого основного представления и порядок использования ими главных компонентов в рамках каждого рабочего процесса. Это поможет выбрать правильный размер и расположение, чтобы привлекать внимание пользователей к выполнению нужных им задач.

При взаимодействии старайтесь придерживаться прецедентов. Главный принцип эргономики: «Не заставляйте меня думать». Существует даже книга по эргономике Стива Круга *«Не заставляйте меня думать!»*, рекомендуемая для прочтения всем, кто создает интерфейсы для Интернета. Попробуйте разместить первичную и вторичную навигации в обычных для этого местах. Если имеются кнопки для выполнения элементарных действий, например подтверждения, выделите их визуально и поместите возле правого края экрана (что удобно для нажатия большим пальцем при работе с мобильным устройством).

На рис. 4.6 показана схема для общеизвестного вида веб-приложений – приложения для работы с электронной почтой.

В схеме для приложения электронной почты, с помощью простых инструментов, например ручки и бумаги, можно наметить размещение компонентов, определить их относительные размеры и отобразить действия пользователя без включения отвлекающих от сути цветов, шрифтов, изображений и т. п. В приложениях необходимо

хватить основные представления, обслуживающие главные цели пользователей. Для электронной почты можно обойтись всего двумя представлениями: «поиск письма» и «создание нового письма».

ПОИСК И ЧТЕНИЕ			
<input type="button" value="НОВОЕ ПИСЬМО"/> <input type="text" value="Поиск"/> <input type="button" value="Логотип"/>		<input type="checkbox"/> от кого, имя непрочитанных <input type="checkbox"/> из прочитанных	
ПАПКИ		<ИМЯ ПАПКИ ИЛИ ФРАЗА ДЛЯ ПОИСКА>	
▼ Входящие — — —		ТЕМА ДАТА/ВРЕМЯ <input type="checkbox"/> — <input type="checkbox"/> —	
► Отправленные Спам	 —	
КОНТАКТЫ			
<input type="checkbox"/> — <input type="checkbox"/> —		<input type="button" value="Переслать"/> <input type="button" value="Ответить"/>	
<ТЕКУЩИЕ ДАТА/ВРЕМЯ> <input type="button" value="76°"/>			

НОВОЕ ПИСЬМО			
<input type="text" value="Поиск"/> <input type="button" value="Логотип"/>		<input type="checkbox"/> Тема <input type="checkbox"/> Кому <input type="checkbox"/> Сообщение	
НОВОЕСООБЩЕНИЕ			
▼ Входящие — — —		<input type="text" value="Сохранить"/> <input type="text" value="Отправить"/>	
► Отправленные Спам		— — —	
КОНТАКТЫ			
<input type="checkbox"/> — <input type="checkbox"/> —		<input type="button" value="Сохранить"/> <input type="button" value="Отправить"/>	
8:38PM 6/14/2015 <input type="button" value="76°"/>			
НОВОЕ ПИСЬМО			

Рис. 4.6 ♦ Схема приложения для работы с электронной почтой

Исследуя схему, можно выделить многократно используемые компоненты. В этом примере ими будут: заголовок, управление контактами, пиктограммы кнопок, список электронных писем и т. д.

Основные данные и программный интерфейс

Создадим список основных данных приложения. Он должен быть достаточно коротким. Один из элементов данных, вероятно, будет отражать основную цель приложения. Например, в приложении электронной почты самым важным элементом данных являются электронные письма! Кроме того, в нем необходимы контакты и папки.

Если этот список получится слишком длинным, значит, он излишне детализирован. При составлении начального списка обдумайте, какие объекты пользователи желали бы увидеть на главной странице или в окне приложения.

Далее следует определить программный интерфейс для сохранения данных, включая каждый субъект и стандартный список действий с данными: **C.R. U.D.** (*create, read, update и delete – создание, чтение, изменение и удаление*). Для веб-приложений с программным интерфейсом RESTful такими действиями, соответственно, будут **POST, GET, PUT и DELETE**. Например, для приложения электронной почты:

Названия объектов	Состав данных	Операции
Письма	<ul style="list-style-type: none"> • идентификатор письма • идентификатор папки • от кого, адрес • из • в • тема • содержание • новое 	<ul style="list-style-type: none"> • создание • чтение • удаление
Папки	<ul style="list-style-type: none"> • идентификатор папки • имя папки 	<ul style="list-style-type: none"> • создание • чтение • изменение • удаление
Контакты	<ul style="list-style-type: none"> • идентификатор контакта • имя контакта • электронный адрес контакта • фото контакта 	<ul style="list-style-type: none"> • создание • чтение • изменение • удаление

К большей части основных данных будет применим полный набор операций. Часто для них будет поддерживаться операция чтения, чтобы иметь возможность создания одного экземпляра, и одна или несколько операций чтения для получения коллекции экземпляров. Кроме того, каждый элемент основных данных должен иметь уникальный идентификатор (*unique identifier, uid*).

Основные представления, карта сайта и маршрутизаторы

Определить основные представления несложно. Обычно они точно соответствуют целям пользователей относительно основных данных. Если вы создали схему приложения, значит, вы практически готовы определить все эти представления. В приложении для рабо-

ты с электронной почтой основными представлениями могут стать список электронных писем (входящие) и «создание/редактирование электронного письма». Вероятно, следует добавить в этот список представление для навигации (часто в виде заголовка), хотя оно может быть включено в несколько или во все основные представления. Это поможет при создании карты сайта.

После определения основных представлений можно переходить к созданию карты сайта. Термин «карта сайта» кажется здесь не совсем уместным. В конце концов, это не сайт, а приложение! Тем не менее применение этого термина вполне допустимо, так как он используется и как название реального артефакта, который предназначен для выполнения **поисковой оптимизации (SEO)** при индексации приложения.

Поместите в прямоугольники все основные представления и соедините их линиями, соответствующими переходам по ним. Не удивляйтесь, если ваша карта сайта будет больше похожа на паутину, чем на дерево. Это отражает разницу между картой сайта приложения, имеющего дело с представлениями, и картой веб-сайта, которая основывается на иерархии страниц. Ниже приводится пример карты сайта для Twitter-подобного приложения:

Рис. 4.7 ♦ Схема Twitter-подобного приложения

Наконец, мы достигли цели этого упражнения, что позволит нам всерьез заняться кодированием. Теперь, вооружившись основными представлениями и картой сайта, можно без особых усилий настроить маршрутизатор. Все основные представления должны быть связаны между собой. Это последнее действие будет особенно полезно при разработке приложения блога в следующей главе. Карта сайта поможет охватить рабочие процессы приложения при помощи React Router, еще до детальной проработки логики представлений и управления данными.

Итоги

После знакомства с перечнем практических аспектов и несколькими инструментами остается впечатление, что разработка веб-приложений является довольно сложным делом! Конечно, если приложение очень мало и ограничивается одним или двумя рабочими процессами, часть этих инструментов можно опустить. Но, несмотря на это, желательно освоить их все. Это ваши рабочие инструменты. Действительно, причина успеха инструментов, подобных React, – в том, что их использование облегчает создание, обеспечивает мощь и производительность очень сложных интерактивных приложений, таких как Facebook, что и послужило толчком к созданию React.

И наконец, важно понимать, что знания списка задач и доступных инструментов недостаточно для создания законченного решения. Некоторая предусмотрительность и использование процедур планирования могут значительно облегчить процесс кодирования и улучшить конечный результат. Процесс планирования столь же важен при разработке приложений, как и разделение приложений на отдельные части и подбор необходимого программного обеспечения.

В следующей главе будут повторно рассмотрены некоторые из приведенных здесь инструментов и процедур проектирования применительно к многопользовательскому приложению блога. Артефакты, полученные в результате этого процесса, будут использоваться при разработке приложения.

Глава 5

Начало работы над React-приложением

Цель данной главы – определить план, настроить окружение и создать каркас кода. Сначала займемся проектированием приложения, как описывалось в предыдущей главе. Затем подготовим средства разработки и настройки программного окружения. В итоге будет получен работающий скелет приложения и охвачены следующие темы:

- **Webpack**: средство автоматизации сборки и сервер разработки. С его помощью будет создана базовая конфигурация, поддерживающая компиляцию ES6 и JSX, связывание кода, загрузку React-компонентов по требованию и полифиллирование;
- **строктура React-приложения**: несмотря на существование множества средств объединения частей приложения с помощью таких инструментов, как **Yeoman**, они работают в соответствии со своими правилами. В этой главе мы создадим структуру самостоятельно;
- **маршрутизатор React**: взаимодействие с пользователем начинается с ввода адреса в адресную строку или при переходе по ссылке на приложение. Скорее всего, приложение или веб-сайт будет использоваться через веб-браузер с помощью закладки и удаленной ссылки. Имеет смысл как можно раньше настроить маршрутизатор, так как именно с него начинается работа приложения.

Проектирование приложения

В главе 4 «Анатомия React-приложений» рассматривалось несколько задач проектирования, помогающих определить приоритеты еще до кодирования. Эти же задачи мы повторно решим при разработке

приложения блога. Конечная наша цель – обеспечить возможность ведения блога несколькими пользователями.

Создание схем

Начнем с определения проблемы, вооружившись ручкой и бумагой. Очевидно, нам понадобится средство ввода статей с поддержкой форматирования, средство регистрации новых пользователей, средство входа пользователей в систему, а также средства для просмотра статей и списка пользователей.

Представления, относящиеся к пользователям

К пользователям относятся не только представления, что управляют их данными, но и те, что управляют сеансами. На рис. 5.1 изображено представление для входа:

Рис. 5.1 ♦ Представление для входа

Оно является самой простой формой в этом приложении: один заголовок, два поля и кнопка подтверждения.

На рис. 5.2 изображено окно регистрации. Эта форма больше по размеру и сложнее.

Форма регистрации может также использоваться для изменения учетной записи существующего пользователя. Использование одного компонента для создания и изменения является обычным делом. При реализации этого окна в следующей главе будет использован необычный прием получения изображения аватара с диска и сохранения его в базе данных в текстовом виде.

Наконец, представление с информацией о пользователе выведет форму, доступную только для чтения, с учетными данными и отфильтрованным списком статей (рис. 5.3).

REGISTRATION

REACTION ПРИСОЕДИНИТЬСЯ ВХОД

СТАТЬ АВТОРОМ

название блога

имя пользователя

пароль

изображение

имя

фамилия

электронная почта

Рис. 5.2 ♦ Представление для создания нового пользователя (регистрации)

REACTION ПРИСОЕДИНИТЬСЯ ВХОД

БОЛЬШОЕ
ИЗОБРАЖЕНИЕ → НАЗВАНИЕ БЛОГА
В ПРОФИЛЕ Имя Фамилия

СПИСОК СТАТЕЙ
ЭТОГО ПОЛЬЗОВАТЕЛЯ

Рис. 5.3 ♦ Представление с информацией о пользователе

Наше первое представление пользователя включает изображение, название блога и имя. Статьи пользователя отображаются под учетной информацией.

Представления, относящиеся к статьям

В этом разделе описываются формы для создания и просмотра статей. Начнем со схемы для создания новой статьи (рис. 5.4).

Рис. 5.4 ♦ Представление для создания статьи

Здесь будет размещен редактор форматированного текста Quill. Заголовок статьи выводится увеличенным шрифтом и отделен от поля ввода статьи разделителем.

На рис. 5.5 изображена схема представления по умолчанию для данного приложения – представление со списком статей.

Это представление для домашней страницы. На ней изображены заголовок приложения, список всех статей, сообщение о загрузке, появляющееся при прокрутке страницы, и надпись «**Показано X статей**» с общим количеством статей, загруженных в данный момент. Справа выводится список пользователей. Щелчок на элементе в этом списке выполняет переход к представлению с информацией о пользователе, показанном на предыдущем рисунке.

Здесь можно заметить два повторяющихся компонента: список статей повторяется в представлении с информацией о пользователе и в представлении со списком статей, и сведения о пользователе, включая фотографию, его имя и название его блога. При организации файлов мы учтем это, определив компоненты для многократного использования.

Рис. 5.5 ♦ Представление со списком статей

И наконец, последняя схема, связанная со статьями, – представление для отображения единственной статьи (рис. 5.6).

Рис. 5.6 ♦ Представление для отображения статьи

Вверху представления выводятся сведения о пользователе и о статье. Заголовок статьи, дата и время извлекаются из данных о статье, а фотография пользователя и его имя – из данных о пользователе. Линии в схеме – это вывод разметки, созданной редактором Quill из представления создания статьи.

Субъекты данных

Главными субъектами данных являются пользователи и статьи. Удаление статей, а также изменение и удаление учетных записей пользователей опущены для краткости, но вы можете добавить их самостоятельно. Другие идеи и предложения будут описаны в конце обзора приложения, в главе 9 «Реализация React-приложения блога, часть 4: бесконечная прокрутка и поиск».

Названия объектов	Состав данных	Операции
Статьи	<ul style="list-style-type: none"> • идентификатор статьи • идентификатор пользователя • содержание • дата • summary 	<ul style="list-style-type: none"> • создание • правка
Пользователи	<ul style="list-style-type: none"> • идентификатор пользователя • название блога • имя пользователя • пароль • аватар • имя • фамилия 	<ul style="list-style-type: none"> • создание

Основные представления и карта сайта

Почти все основные представления уже охвачены схемами. Для отображения переходов пользователей в приложении нужно добавить в этот список компонент полосы заголовка. Компонент заголовка позволяет автору перейти к процедуре регистрации, входа или создания новой статьи. Это явная навигация в приложении, осуществляемая прямым взаимодействием с пользователем. Неявная навигация происходит в результате щелчка на статье или имени пользователя. Навигация в формах после завершения создания пользователя или статьи выполняется автоматически. При этом происходит очевидный переход к версии представления только для чтения успешно отправленного элемента.

Все перечисленные виды навигации представлены на рис. 5.7 в виде стрелок в нашей заключительной задаче проектирования: создания карты сайта.

Как показано на схеме, заголовок присутствует во всех основных представлениях, но на карте сайта он показан только в представлении домашней страницы (для всех статей), чтобы подчеркнуть возможность использования единственного компонента навигации.

Рис. 5.7 ♦ Карта сайта

Подготовка среды разработки

Прежде чем приступить к программированию, необходимо подготовить средства разработки, установить и настроить их. Подготовка будет включать установку нескольких модулей Node и создание файла с настройками для Webpack.

Установка Node и его зависимостей

Node.js необходим для запуска Webpack-автоматизации, сервера Webpack для разработки и эмулятора JSON-сервера. Зайдите на сайт Nodejs.org и следуйте инструкциям по установке для вашей операционной системы. Вам также понадобится терминал для выполнения команд и просмотра сообщений о ходе компиляции. Можно использовать терминал Windows, но если вы установите Git для Windows, в его состав входит хорошая оболочка git-bash (часть MinGW – среда GNU для Windows).

Инициализируйте проект Node, выполнив прм `init` и ответив на появившиеся предупреждения. Нам подойдут ответы по умолчанию, поэтому просто нажмите `Enter` и принимайте все значения по умолчанию. В результате будет создан файл `package.json` с перечнем версий модулей для среды разработки. Если у вас уже открыт терминал, создайте новый каталог и выполните команду:

npm init

Перед установкой и настройкой Webpack нужно получить несколько пакетов Node, они понадобятся для самого приложения. Если вы захотите освежить в памяти причины выбора именно этих пакетов, то сможете найти их описание в предыдущей главе.

Как упоминалось выше, диспетчер пакетов Node (Node Package Manager, NPM) использует конфигурационный файл `package.json`. Этот файл содержит метаданные о проекте, но наиболее важной его частью являются объявления модулей с требуемыми номерами версий. Node и npm используют прагматическую схему управления версиями `semver` (семантическое управление версиями). Схема `semver` отслеживает критические изменения программного интерфейса в версиях модулей. Номер версии состоит из трех компонентов: старший номер версии, младший номер версии и номер исправлений. Различие в старших номерах версии указывает на несовместимость программного интерфейса. Различие в младших номерах указывает на наличие обратной совместимости программного интерфейса в пределах последовательности версий с одинаковым старшим номером. Различия в номерах исправлений указывают на исправление дефектов и наличие обратной совместимости. Для пакетов, перечисленных в `package.json`, всегда указывается полный номер версии, часто с префиксом в виде символа тильды «`~`» перед ним. Это означает, что при обновлении или установке набора модулей допускается выбирать любые версии с близкими к указанному номерами, если их нет в папке `node_modules`.

Управление версиями посредством `package.json` может стать достаточно утомительным занятием. К счастью, в команде `npm install` можно указать, что диспетчер npm должен добавлять в конфигурационный файл `package.json` подробную информацию о версиях для вновь извлекаемых модулей. Существуют два вида зависимостей: необходимые для использования в эксплуатационном окружении и для разработки. Чтобы npm добавил в файл подробные сведения о версиях зависимостей в эксплуатационном окружении, следует передать команде `npm install` параметр `--save`. Чтобы добавить информацию для зависимостей в окружении разработки, используйте параметр `--save-dev`. Следует отметить, что веб-проекты развиваются очень быстро, и их программный интерфейс периодически меняется. Если у вас возникли проблемы с одним из примеров, прилагаемых к этой книге, попробуйте использовать версии модулей, приведенные в файле `package.json`, включенном в zip-файл с примерами для соответствующей главы.

Для установки зависимостей выполните команды, приведенные ниже. Также можно использовать файл package.json из zip-файлов с примерами для этой главы.

```
npm install --save react
npm install --save react-dom
npm install --save react-addons-update npm install --save react-router
npm install --save history npm install --save reflux
npm install --save reflux-promise npm install --save superagent
npm install --save classnames npm install --save quill
npm install --save moment
```

Кратко остановимся на библиотеке Moment. Если вы решите заняться созданием собственных функций вычислений с датами и их форматированием, вам придется нелегко. На первый взгляд, кажется, что это просто, но на самом деле это не так. Moment – популярная библиотека для работы с датами в JS. Почему в JS нет загружаемых библиотек для работы с датами? Потому что разработчики не хотят (и, как правило, не должны) заниматься созданием функций для работы с датами и временем!

Имеются и другие элементы, которые не были рассмотрены в главе 4 «Анатомия React-приложения». Модуль Classnames используется для конструирования строковых имен CSS-классов, по семантике он похож на модуль `ng-class` в Angular. Он обеспечивает удобный способ построения имен классов на основе состояния React-компонентов. Раньше этот модуль входил в состав React, но затем был выделен в отдельную утилиту. Документацию с описанием модуля и исходный код можно найти на сайте GitHub, в учетной записи JedWatson.

Пакет react-dom необходим для отображения и поиска элементов DOM. Он был выделен из главного пакета React в версии 0.14 для улучшения модульной организации. Точно так же были выделены другие дополнения к React. Модуль react-addons-update используется для создания копий объектов.

Модуль history используется компонентом react-router для управления историей браузера.

При обновлении проекта Reflux был выделен интерфейс асинхронных операций promise. То есть подключение reflux-promise добавляет интерфейс promise к этим действиям.

Установка и настройка Webpack

Установим Webpack и сервер разработки Webpack. Здесь сервер разработки Webpack устанавливается глобально, чтобы он был доступен из командной строки в любом каталоге.

```
npm install --save webpack
npm install -g webpack-dev-server
```

В конфигурацию Webpack включены: транс-компилятор Babel JS для поддержки ES6 и JSX, загрузчик React, позволяющий обойтись без частых обновлений браузера, и сервер разработки Webpack для опробования приложения на локальном компьютере. Многократно используемые компоненты WebPack называются **загрузчиками**. Подобные им виды подключаемых компонентов в **Gulp** и **Grunt** называются **заданиями**. Они выполняют преобразование исходных файлов в стиле конвейера. Устанавливаются эти модули с помощью команд npm:

```
npm install --save babel
npm install --save babel-core
npm install --save babel-polyfill npm install --save babel-loader
npm install --save babel-preset-es2015 npm install --save babel-preset-react
npm install --save-dev react-hot-loader
```

Для CSS-препроцессора Less необходимо еще несколько загрузчиков и вспомогательных модулей:

```
npm install --save less
npm install --save less-loader npm install --save style-loader npm install
--save css-loader
npm install --save autoprefixer-loader
```

Наконец, установим эмулятор сервера разработки, поддерживающий интерфейс REST:

```
npm install -g json-server
```

Нам понадобится время от времени перезапускать сервер разработки webpack-dev-server. Чтобы упростить эту задачу, добавим сценарий в файл package.json. Внутри этого файла имеется раздел scripts с включенным в него элементом по умолчанию test. Добавьте к элементу test элемент start со строкой запуска сервера разработки:

```
...
"scripts": {
  "test": "echo \"Error: no test specified\" && exit 1",
  "start": "webpack-dev-server --progress --colors --watch"
}
```

Не забудьте добавить запятую после элемента test!

Настройка Webpack

Список изменений в файле с настройками Webpack несколько длиннее. В тексте он разбит на разделы, но на самом деле является одним JS-объектом. После сохранения файл по-прежнему не будет готов к работе, пока вы не подготовите точки входа. Вы можете взять за основу файл `webpack.config.js` из архива `ch5-1.zip`.

Настройка Webpack начинается с подключения модулей `path` и `Webpack`. В файле нужно указать множество каталогов. Модуль `path` применяется, чтобы упростить определение путей к файлам и их использование в разных операционных системах. Модуль `path` учитывает особенности путей в разных операционных системах, например использование разных символов слеша в роли разделителей элементов пути. Вся конфигурация Webpack хранится в единственном объекте, экспортруемом в `webpack.config.js`.

```
var path = require('path')
, webpack = require('webpack')
;

module.exports = {
```

Разделы `entry` и `output`

Файл настройки Webpack начинается с разделов `entry` и `output`. В нашем примере используются только один раздел `entry` и один раздел `output`, но при необходимости их может быть несколько. Модули, перечисленные в разделе `entry`, загружаются в порядке экспортации. Первый элемент в разделе `entry` включает поддержку клиентской части сервера разработки. Второй элемент – `react-hot` – обеспечивает загрузку измененных React-компонентов приложения без обновления страницы.

Элемент `babel-polyfill` преобразует код ES6 во время выполнения. Этот код может содержать такие функции, как генераторы, объекты `promise`, метод `map` для массивов и многое другое. Этот механизм не загрязняет глобального пространства имен, как это обычно случается.

И завершает список точка входа в приложение. В разделе `output` должно быть указано имя файла, который подключается в файле `index.html`. Этот выходной файл будет включать в себя весь преобразованный код.

```
entry: [
  // WebpackDevServer, хост и порт
  'webpack-dev-server/client?http://localhost:8080',
```

```
'webpack/hot/only-dev-server',
'babel-polyfill',
'./js/app' // yell-dev-seb/приложение
],
output: {
  filename: "js/bundle.js"
},
```

Раздел `plugins`

Далее следует раздел подключаемых модулей. Модуль `HotModuleReplacementPlugin` позволяет серверу посыпать измененные JS-модули в контекст выполнения браузера без обновления страницы. Модуль `NoErrorsPlugin` позволяет запретить загрузку в браузер кода, собранного с ошибками, где он наверняка вызовет исключение. Сообщения об ошибках сборки, появляющиеся при запуске сервера разработки командой `npm start`, будут выводиться в консоль, но связывающий файл `app.js` не будет перестраиваться и изменяться до устранения всех ошибок.

Я оставил небольшой фрагмент кода в разделе подключаемых модулей для массива утилит полифилирования. Они нам не понадобятся, так как Babel уже предоставляет массив тех же функций (таких как `map`, `forEach`, `reduce` и т. д.) в качестве составной части процесса транс-компиляции. Закомментированный фрагмент оставлен в списке, чтобы показать, как включить несколько глобальных JavaScript-модулей в связку WebPack, когда необходимо глобальное полифилирование.

```
plugins: [
  new webpack.HotModuleReplacementPlugin(), new webpack.NoErrorsPlugin(),
  // пример полифилирования с помощью webpack
  // в качестве альтернативы включите пункт babel ниже
  // и получите Promises, Generators, Map и так далее!
  // Вы можете даже получить функции, предлагаемые
  // ES7 и следующими спецификациями с помощью
  // следующего параметра запроса:
  // https://babeljs.io/docs/usage/experimental/
  // добро пожаловать в будущее языка JavaScript! :)
  // new webpack.ProvidePlugin({
  // 'arrayutils': 'imports?this=>global!exports?global.
  arrayutils!arrayutils'
  // })
],
```

Раздел `resolve`

Этот раздел предназначен для разрешения поиска файлов. Массив расширений используется при поиске файлов, импортируемых в приложение. Псевдонимы – это просто краткие имена путей для поиска модулей. Так как в Node имеется удобная переменная `dirname`, можно определить псевдоним для корневого каталога приложения и использовать везде в приложении при импорте модулей вместо относительных путей.

```
resolve: {
  // файлы, загружаемые в приложение без указания расширений
  extensions: ['', '.js', '.json', '.jsx', '.less'], alias: {
 // удобная точка привязки для вложенных модулей 'appRoot':
 path.join( dirname, 'js'), 'vendor': 'appRoot/vendor'
  }
},
```

Раздел `module`

Раздел `module` содержит загрузчики Webpack. Загрузчики выглядят загадочно, но они являются всего лишь конвейером преобразователей текстовых файлов. Необходимость их применения проверяется сопоставлением имен файлов с регулярными выражениями. Мы добавили в конвейер модуль `autoprefixer` для преобразования файлов с расширением `.less`, чтобы автоматически добавлять префиксы CSS для браузеров, перечисленных в параметре `browsers`.

Наибольший интерес для нас представляет раздел для файлов с расширением `.js` и `.jsx`. Этот конвейер выполняет обработку файлов ES6 и JSX. Когда конвейер загрузки содержит несколько элементов, как здесь, они применяются справа налево. Загрузчик `react` помещен слева от `Babel`, поэтому он будет запущен после него.

```
module: {
  loaders: [
 {
 test: /\.less$/,
 loader: 'style-loader!css-loader!autoprefixer?browsers=last 2
version!less-loader'
 },
 {
 test: /\.css$/,
 loader: 'style-loader!css-loader!autoprefixer?browsers=last 2
version!css-loader'
 }
  ]
},
```

```
 loader: 'style-loader!css-loader'
 },
 {
 test: /\.(png|jpg)$/,
 // встраивание изображений <=8k в формате в base64,
 // для всех остальных используются
 // прямые URL-адреса
 loader: 'url-loader?limit=8192'
 },
 {
 test: /\.jsx?$/,
 include: [
 // этот загрузчик применяется к файлам в path.join( dirname, 'js' )
 ],
 // загрузка процессов справа налево
 loaders: [
 'react-hot',
 'babel?presets[]=react,presets[]=es2015',
 'reflux-wrap-loader'
 ]
 }
}
} // конец модуля
};
```

Модуль Babel был полностью разделен на подмодули, начиная с версии 6. Это значит, что без прочих модулей преобразование файлов выполниться не будет. Подмодули Babel на диалекте Babel называются **предустановками**. Здесь были подключены предустановка для react, поддерживающая компиляцию JSX, и предустановка es2015, обеспечивающая все прелести спецификации ES6.

Перед загрузчиками Babel и react-hot выполняется загрузчик reflux-wrap-loader. Исходный код этого загрузчика должен располагаться в файле `web_modules/reflux-wrap-loader/index.js`. Создайте эту структуру каталогов и скопируйте код из листинга ниже в файл `index.js` в каталоге `reflux-wrap-loader`. Webpack автоматически выполняет поиск загрузчиков в каталогах `node_modules` и `web_modules`. Загрузчик `reflux-wrap-loader` является примером простого загрузчика.

```
module.exports = function (source) {
 this.cacheable && this.cacheable();
 var newSource;

 if (/reflux-core.*index.js$/ .test(this.resourcePath) ) {
```

```
newSource = ";import RefluxPromise from 'reflux-promise';\n";
newSource += source;
newSource += "\nReflux.use(RefluxPromise(Promise));";
}
return newSource || source;
};
```

Как уже упоминалось, загрузчик просто преобразует текстовые файлы. Так как в проекте Reflux интерфейс асинхронных вычислений promises выделен в отдельный пакет, необходимо вызвать Reflux.use для пакета reflux-promise. Не стоить делать этого в модулях приложения, поскольку придется повторять такой вызов в каждом модуле, чтобы гарантировать его загрузку, независимо от порядка выполнения модулей. Поэтому имеет смысл сделать это в загрузчике, обернув модуль Reflux и добавив вызов для импорта и используемых методов. Загрузчик сопоставляет файл reflux-core и выделяет в его тексте вызовы для подключения интерфейса promise. Этот загрузчик будет выполнен до преобразований Babel, поэтому использование синтаксиса импорта ES6 не вызовет ошибки сборки. Загрузчик будет выполняться для всех файлов, поэтому нужно удостовериться, что возвращается оригинал, если нет необходимости в изменении файла загрузчиком. Вызов cacheable() указывает Webpack, что результат преобразования файла reflux-core можно поместить в кэш на неопределенное время.

Некоторые соображения перед началом

Уф-ф! Я считаю, что мы готовы к работе, но прежде чем углубиться в код, который я хочу предоставить, следует позаботиться об этапе отображения в жизненном цикле React-компонентов, а также о способах поддержки браузеров и о валидации форм.

React и отображение

Функция отображения в React очень похожа на определение математической функции: $f(state) = \text{UI}$. React рассматривает DOM как цель отображения, так же, как компьютерная программа или игра воспринимает **графический сопроцессор (GPU)**. Состояние похоже на массивы данных объектов (вершин и т. д.). Эти данные подготавливаются к передаче в GPU, а часть жизненного цикла компонента, относящаяся к отображению, подобна конвейеру отображения OpenGL,

который перерабатывает данные (состояние). В этой аналогии функция отображения соответствует коду шейдера, который производит геометрические расчеты и подготавливает пиксели, а виртуальная модель DOM является буфером кадра. В аналогии с GPU данные объектов и состояние обрабатывает конвейер отображения, и в результате получается массив пиксельных данных. В React состояние обрабатывает конвейер отображения, и в результате получается виртуальная модель DOM.

Это означает, что после запуска каскада отображения (`shouldComponentUpdate`, `componentWillUpdate`, `render`) нельзя изменять состояние. Время для этого уже прошло. Стоит еще раз повторить, что функция отображения должна быть простой и не оказывать влияния на состояние или свойства. В функции отображения можно использовать промежуточные переменные для создания проекции (преобразования) состояния, чтобы упростить логику отображения, просто не изменяйте самого состояния.

Такая структура приложения является достаточно мощной и составляет основу существования проекта React. В React, как правило, разработчик не взаимодействует с DOM непосредственно, как, например, при использовании JQuery. В других системах, таких как iOS Cocoa, используются другие цели отображения со своей особой функцией отображения. Это односторонняя структура, и упор делается на ее эффективность (потому что самой затратной частью приложения часто является вывод пикселей на экран), что определяет специфику React и в некотором роде большую гибкость в смысле кросс-платформенной разработки, чем у других библиотек JavaScript.

Поддержка браузеров

Наши приложения должны выполняться в современных браузерах, используемых подавляющим большинством людей. Это вынуждает нас проявлять определенную разборчивость. Конечно, в реальных ситуациях необходимо учитывать интересы целевых пользователей, которые будут фактически использовать приложение, и поддерживать их, даже если это потребует существенных дополнительных усилий. Например, если создается сайт для оказания госуслуг, вероятно, потребуется обеспечить поддержку старых браузеров, потому что некоторые граждане могут пользоваться библиотечными компьютерами, зачастую слишком старыми, на которых установлены устаревшие браузеры.

Житейская мудрость веб-сообщества гласит, что начинать нужно с наименьшего общего знаменателя (то есть с худшего браузера, с точки зрения поддерживаемых функций) и двигаться вверх к продвинутым браузерам. Это называется принципом прогрессивного расширения. Ему несколько противоречит технология, называемая полифилированием, предлагающая обратное адаптирование новых функций в старых браузерах.

Полифиллы – это библиотеки на JavaScript, реализующие функции в браузерах, которые изначально их не поддерживают. Они позволяют писать код, как будто функция уже поддерживается браузером. Если функция действительно поддерживается, полифилл ничего не делает, и используется встроенная функция. Обычно полифиллы влекут незначительные накладные расходы как в отношении увеличения размера кода, так и в отношении снижения производительности. Хотя скорость, конечно, падает, но производительность остается приемлемой (а в некоторых случаях даже улучшается!). Выше я упоминал, что это несколько противоречит принципу прогрессивного расширения, так как благодаря полифиллам код пишут так, как если бы браузеры поддерживали недостающие функции. Тем не менее такой подход не очень сильно расходится со стратегией прогрессивного расширения. При использовании этой стратегии разработка также начинается с браузера с самым низким уровнем поддержки, а затем выполняются полифилирование и переход к более сложным функциям, которые поддерживаются только новыми браузерами, что также соответствует стратегии. Если вы поддерживаете старые браузеры и следите стратегии прогрессивного расширения, пользователи должны иметь возможность достижения своих целей даже на устаревших браузерах.

Для достижения нашей цели (изучение нового материала) мы сосредоточимся на новых интересных технологиях и создадим работающий прототип. Поэтому мы сразу начнем с нужной нам технологии и будем восполнять ее недостаток с помощью полифиллов там, где это необходимо, при этом мы будем избегать написания разных вариантов кода для разных браузеров.

Использование трюка с применением Babel, который приводился в разделе с описанием настройки WebPack, избавит нас от необходимости выполнять традиционное полифилирование.

Валидация форм

В главе 3 «Динамические компоненты, примеси, формы и прочие элементы JSX» уже обсуждались приемы валидации. Там рассматривались три механизма непосредственной валидации полей: на уровне представления, на уровне модели представления и на уровне модели данных. В заключение было отмечено, что модель с ограничениями и общий механизм контроля ограничений являются идеальной архитектурой поддержания согласованности системы. Продолжая придерживаться того же мнения, в этой главе мы сосредоточимся на структуре приложения, а точнее – на представлениях. То есть мы немного схитрим и реализуем минимальную валидацию в представлении с помощью небольшого помощника. Ограничения будут определяться внутри компонентов представления. Это, в частности, связано с тем, что роль эмулятора сервера будет играть JSON-сервер. Для построения модели проверки ограничений в упрощенном хранилище документов потребуется время на рассмотрение компонентов первичной архитектуры приложения (представлений, хранилищ и действий) и их взаимосвязей.

Начало работы над приложением

Подробно конструкция приложения будет рассмотрена в следующей главе. Здесь же будут заложены основы файловой структуры и определены основные представления. Также будут запущены сервер разработки и эмулятор сервера, а затем добавлены несколько связей между представлениями с помощью маршрутизатора React Router.

Структура каталогов

Подготовим структуру каталогов, которая будет выглядеть следующим образом (рис. 5.8).

Если вы используете одну из командных оболочек POSIX (например, Bash, используемую по умолчанию в Mac OS X), то ниже приведено несколько команд, позволяющих быстро создать структуру каталогов:

```
mkdir -p db/css/{components, vendor, views} js/{components, mixins, stores, vendor, views}  
mkdir -p {css, js}/{components, views}/{users, posts} js/vendor/polyfills
```


Рис. 5.8 ♦ Структура каталогов приложения

Обратите внимание, что подкаталоги компонентов и представлений в каталоге `js` повторяются в каталоге `css`. Дублирование структуры представлений и компонентов в каталоге стилей помогает легко определить взаимосвязь между стилями и конструкциями JS. Не забудьте каталог, созданный ранее для модуля `reflux-wrap-loader`.

Фиктивная база данных

В каталоге `db` создайте файл `db.json` со следующим содержимым:

```
{"posts": [], "users": []}
```

Это она! Наша база данных для `json-server`. Если хотите попробовать запустить ее, откройте новое окно терминала и выполните следующую команду в корневом каталоге приложения:

```
json-server db/db.json
```

Файл `index.html`

Файл `index.html` является лишь оболочкой для добавления приложения в связку `Webpack`.

```
<!DOCTYPE html>
<html>
  <head>
 <script type="text/javascript"> WebFontConfig = {
 google: { families: [ 'Open+Sans:300italic,400italic,600italic
,700italic,800italic,400,300,600,700,800:latin' ] }
 };
 (function() {
 var wf = document.createElement('script');
 wf.src = ('https:' == document.location.protocol ? 'https' : 'http') +
 '//ajax.googleapis.com/ajax/libs/webfont/1/webfont.js';
 wf.type = 'text/javascript';
 wf.async = 'true';
 var s = document.getElementsByTagName('script')[0];
 s.parentNode.insertBefore(wf, s);
 })();
  </script>
</head>
<body>
  <div id="app"></div>
  <script src="js/bundle.js"></script>
</body>
</html>
```

Как вы, возможно, помните, выходным файлом связки приложения, полученным из конфигурационного файла WebPack, является файл `js/bundle.js`. Тег `<div>` с идентификатором `app` служит для отображения React-приложения. Тег `script` вначале загружает шрифты из Google Fonts.

Файл `js/app.jsx`

Именно здесь все и начинается. Этот главный файл приложения включает маршрутизатор React Router, основные представления и конфигурацию маршрутизатора.

```
import React from 'react';
import ReactDOM from 'react-dom';
import { Router, Route, IndexRoute } from 'react-router';
import CSS from '../css/app.less';
import AppHeader from 'appRoot/views/appHeader';
import Login from 'appRoot/views/login';
import PostList from 'appRoot/views/posts/list';
import PostView from 'appRoot/views/posts/view';
```

```
import PostEdit  from 'appRoot/views/posts/edit';
import UserList from 'appRoot/views/users/list';
import UserView  from 'appRoot/views/users/view';
import UserEdit  from 'appRoot/views/users/edit';

// Имена компонентов должны начинаться с буквы
// в верхнем регистре, а обычные имена DOM -
// с буквы в нижнем регистре
let AppLayout = React.createClass({
  render: function () {
 return (
 <div className="app-container">
 <AppHeader />
 <main>
 {React.cloneElement(this.props.children, this.props)}
 </main>
 </div>
 );
  }
});

let routes = (
  <Route path="/" component={ AppLayout }>
 <IndexRoute component={ PostList } />
 <Route
 path="posts/:pageNum?"
 component={ PostList }
 ignoreScrollBehavior
 />
 <Route
 path="/posts/create"
 component={ PostEdit }
 />
 <Route
 path="/posts/:postId/edit"
 component={ PostEdit }
 />
 <Route
 path="posts/:postId"
 component={ PostView }
 />
 <Route
 path="/users"
 component={ UserList }
 />
  </Route>
);
```

```
>
<Route
  path="/users/create"
  component={ UserEdit }
/>
<Route
  path="/users/:userId"
  component={ UserView }
/>
<Route
  path="/users/:userId/edit"
  component={ UserEdit }
/>
<Route
  path="/login"
  component={ Login }
/>
<Route
  path="*"
  component={ PostList } />
</Route>
};

ReactDOM.render(<Router>{routes}</Router>, document.getElementById('app'));
```

Сначала импортируются React и React Router, потому что большую часть файла занимают настройки маршрутизатора. Далее импортируется несколько представлений верхнего уровня. Эти представления были созданы нами в процессе разработки схем и карты сайта. За инструкциями импортирования следует определение React-компонента, представляющего само приложение: AppLayout. Корневой адрес в настройках маршрутизатора будет ссылаться на этот компонент.

Далее идут компоненты приложения в виде JSX-таблицы маршрутизации **routes**. Она определяет соответствия между путями в URL и непосредственно представлениями, входящими в компоненты приложения. Эти теги не будут отображаться. Они используются в качестве настроек.

Каждый маршрут содержит путь для URL и компонент, который является одним из представлений высшего уровня, импортированных в начале файла. Специальный тег `IndexRoute` можно считать представлением домашней страницы. В данном случае представле-

нием домашней страницы является представление высшего уровня PostList, отображающее список статей в блоге. И наконец, имеется маршрут *, схожий с обработчиком ошибки 404 на стороне клиента. Выбор PostList для этого маршрута гарантирует, что при попытке перехода по случайному URL-адресу приложение вернет пользователю представление домашней страницы.

Обязательно начинайте имена компонентов с прописных букв. Имена компонентов, начинающиеся с символов в нижнем регистре, в React зарезервированы для встроенных компонентов, соответствующих тегам DOM.

В конце файла выполняется отображение компонента Router. Это заставляет маршрутизатор приступить к отслеживанию изменений в URL-адресе. Маршрут / используется компонентом AppLayout. Компоненты, соответствующие другим маршрутам, определяются как дочерние. Дочерние компоненты, включенные в AppLayout, и любые их свойства, передаваемые маршрутизатором, применяются с помощью метода React.cloneElement внутри компонента AppLayout.

Основные представления

Если попытаться выполнить код прямо сейчас, он вызовет ошибки, потому что инструкции импорта в app.jsx не смогут найти нужных файлов. Поэтому следует создать несколько компонентов для основных представлений. После этого мы свяжем их, чтобы реализовать ссылки, изображенные стрелками на карте сайта.

Все основные представления располагаются в каталоге js/views. Для каждого из основных представлений login.jsx и appHeader.jsx, а также edit.jsx, list.jsx и view.jsx в каталогах posts/ и users/ создадим простые контейнеры React-компонентов. В каждом из них импортируем React. Следующая строка должна находиться в начале каждого файла:

```
import React from 'react';
```

Затем экспортируем минимальный React-компонент с функцией render.

```
export default React.createClass({
  render: function () {
 return {};
  }
});
```

Функция `render` должна возвращать React DOM. Используя следующую таблицу, добавьте между круглых скобок оператора `return` JSX-тег с `className` и приведенным содержимым, включающим имя компонента, в каждый файл. Напомню еще раз, что все эти файлы находятся в каталоге `js/views`.

Функция `render` обязательно должна возвращать значение, и все части JSX-кода в возвращаемом значении всегда должны иметь только один корневой тег.

Файл	JSX
<code>login.jsx</code>	<code><form className="login-form">login form</ form></code>
<code>appHeader.jsx</code>	<code><header className="app-header">app header</ header></code>
<code>posts/edit.jsx</code>	<code><form className="post-edit">post edit</form></code>
<code>posts/list.jsx</code>	<code><div className="post-list-view">post list view</div></code>
<code>posts/view.jsx</code>	<code><div className="post-view-full">post view</ div></code>
<code>users/edit.jsx</code>	<code><form className="user-edit">user edit</form></code>
<code>users/list.jsx</code>	<code><ul className="user-list">user list</ li></code>
<code>users/view.jsx</code>	<code><div className="user-view">user view</div></code>

Перед запуском сервера разработки Webpack создадим файл `app.less` и сошлемся на него с помощью инструкции импортирования в `app.jsx`. Сейчас просто добавим пустой файл.

А теперь запустим сервер командой `npm start` из другого окна терминала. Переядя по адресу `localhost:8080` в браузере, вы должны увидеть весьма разреженную страницу с текстом `app header` и `post list view`. Вы также можете пройтись по определенным нами маршрутам и посмотреть, как выглядят заглушки представлений.

Сейчас код должен выглядеть, как в файле `ch5-1.zip`.

Связывание представлений с React Router

Существуют три основных способа реализации переходов между представлениями с помощью маршрутизатора React Router. Первый заключается в простом изменении URL-адреса в адресной строке браузера. Второй предусматривает использование библиотечного компонента `Link`. В третьем способе используется примесь `History`, которая вызывает метод `pushState` компонента. Рассмотрим их использование в приложении. Представленные ниже изменения можно найти в файле `ch5-2.zip`.

Файл *js/views/appHeader.jsx*

Компоненту заголовка приложения необходима ссылка на представление входа. Компонент Link импортируется из React Router. Ссылка Log In является упрощенной формой компонента Link без внешних параметров. При этом функция render в файле appHeader.jsx будет выглядеть следующим образом:

```
import React from 'react';
import { Link } from 'react-router';

export default React.createClass({
  render: function () {
 return (
 <header className="app-header">
 app header
 <Link to="/login">Log In</Link>
 </header>
 );
  }
});
```

Файл *js/views/login.jsx*

А теперь, когда мы можем добраться до представления входа в систему, модифицируем компонент login.jsx, добавив в него кнопку Log In.

```
import React from 'react';
import { History } from 'react-router';

export default React.createClass({
  mixins: [ History ],
  logIn: function (e) {
 this.history.pushState('', '/');
  },
  render: function () {
 return (
 <form className="login-form" onSubmit={this.logIn}>
 <button type="submit">Log In</button>
 </form>
 );
  }
});
```

Здесь добавлена примесь History для получения доступа к функции pushState. Функция logIn компонента вызывается после отправки формы. Функция pushState переадресует пользователя по корневому маршруту /. Фактический вход пользователя будет реализован в сле-

дующей главе. Если сервер разработки уже запущен, окно браузера должно автоматически обновиться сразу после сохранения файла.

Итоги

В этой главе мы приступили к разработке, но начали не с программного кода, а с небольшого планирования. Изучение задач проектирования позволило четко выстроить приоритеты. Также был создан конвейер сборки Webpack и реализован шаблонный код для всех основных представлений, которые станут фундаментом приложения.

В следующих четырех главах мы всерьез примемся за разработку приложения для блога. Она будет разбита на четыре основные части:

- глава 6 «Реализация React-приложения блога, часть 1: действия и общие компоненты»;
- глава 7 «Реализация React-приложения блога, часть 2: пользователи»;
- глава 8 «Реализация React-приложения блога, часть 3: статьи»;
- глава 9 «Реализация React-приложения блога, часть 4: бесконечная прокрутка и поиск».

Глава 6

Реализация React-приложения блога, часть 1: действия и общие компоненты

Вооруженные наработками, заложенными в предыдущей главе (проектирование приложения, настройка среды разработки и подготовка файловой структуры), мы всерьез возьмемся за создание приложения блога. Следующие четыре главы, в том числе и эта, будут целиком посвящены написанию кода приложения для блога. Приложение должно обеспечивать вход в систему и выход из нее, а также позволять некоторым пользователям (блогерам) писать статьи. В заключение мы добавим функции поиска и бесконечной прокрутки с загрузкой списка статей. К концу этой главы мы рассмотрим следующие вопросы:

- **объединение React-компонентов:** анализ представлений и карты сайта позволит определить многократно используемые компоненты, которые можно применить в нескольких местах в приложении;
 - **действия Reflux:** простая система обмена сообщениями для React.
- Разработка приложения поделена на следующие четыре части:
- **часть 1: действия и общие компоненты;**

- **часть 2:** управление учетными записями пользователей;
- **часть 3:** операции со статьями в блоге;
- **часть 4:** бесконечная прокрутка и поиск.

А сейчас рассмотрим Reflux-действия (глаголы приложения), базовые стили CSS и несколько компонентов, которые будут широко использованы в приложении: компоненты BasicInput, Loader и заголовок приложения.

Действия Reflux

Действия образуют простую систему обмена сообщениями. Настройка действий имеет гибкий синтаксис, присущий Reflux, позволяющий использовать удобные сокращенные синтаксические формы.

Здесь нет необходимости подробно описывать всевозможные формы синтаксиса, поскольку все это ясно и компактно изложено в документации. Все действия имеют уникальные имена и глобально доступны. Важной их особенностью является поддержка непосредственных и асинхронных методов. Обработчики поддерживают оба типа действий. При использовании модуля `reflux-promise` асинхронные действия поддерживают интерфейс `promise`. Интерфейс `promise` настроен в предыдущей главе с помощью загрузчика `reflux-wrapped-loader`, который является оберткой модуля Reflux, поддерживающей вызовы `reflux-promise`.

Ниже приводятся действия, определяемые в единственном модуле.

Файл: `js/actions.js`

```
import Reflux from 'reflux';

export default Reflux.createActions({
  'getPost': {
 asyncResult: true
  },
  'modifyPost': {
 asyncResult: true
  },
  'login': {
 asyncResult: true
  },
  'logOut': {},
  'createUser': {
 asyncResult: true
  },
});
```

```
'editUser': {
  asyncResult: true
},
'search': {},
'getSessionContext': {}
});
```

В этом фрагменте явно видно, какие действия являются асинхронными. Код, вызывающий асинхронные действия, может использовать методы `then` и `catch` интерфейса `promise` для получения результатов или ошибок. Действие `login` является асинхронным, поскольку связано с извлечением учетных записей из прототипа на стороне сервера, а действие `logOut` немедленно уничтожает cookies на стороне клиента.

Каждое действие является объектом-функцией (функтором), который можно вызывать для запуска обработчиков событий. Например, если импортировать действия из модуля, где они были определены, в переменную `actions`, действие `logOut` можно вызвать так: `actions.logOut();`.

Подробнее об использовании действий Reflux мы поговорим в следующей главе, когда приступим к реализации первых обработчиков действий. Желающие заранее ознакомиться с интерфейсом `Actions` могут сделать это на странице проекта Reflux: <https://github.com/reflux/refluxjs>. А пока просто примите к сведению, что имеются два способа реализации реакции на действия:

- с помощью методов `listenTo` и `listenToMany` внутри хранилища Reflux;
- с помощью свойства `listenable` хранилища.

Итак, хранилища откликаются на действия. Компоненты представления активизируют действия, а хранилища реагируют на них. Таков односторонний поток данных структур Flux и Reflux.

Многократно используемые компоненты и базовые стили

Приведенные здесь примеры кода можно найти в файле `ch6.zip`. Большая часть разметки CSS либо не требует пояснений, либо не включена в текст книги. Здесь будет приведен только код Less/CSS верхнего уровня. Он включает базовые стили для часто используемых тегов и общего макета. Файлы `.less` используются как объявления, но их листинги не включены в текст главы. Весь код для всех глав, посвя-

щенных процессу разработки приложения, в том числе и файлы `.less`, можно найти в файлах `.zip` для соответствующих глав.

Базовые стили

Базовые стили, переменные, примеси и стили от сторонних разработчиков содержатся в следующих файлах: `app.less`, `colors.less`, `mixins.less`, `quill.snow.less` и `normalize.less`. Основной файл `.less` приложения – `app.less` – содержит первичный макет и несколько общих стилей. Он довольно длинный, но содержит все основные стили и макет для основных компонентов, таких как заголовок. Содержимое файла `app.less` с подробными пояснениями приводится ниже.

Файл: `css/app.less`

```
@import "vendor/normalize.less";
@import "mixins.less";
@import "colors.less";

html, body {
  font-family: 'Open Sans' sans-serif;
  height: 100%;
  *
  {
 font-family: 'Open Sans' sans-serif;
  }
}
a {
  cursor: pointer;
}
// макет
.app-container {
  height: 100%;

.app-header {
  position: absolute;
  top: 0;
  height: 40px;
  width: 100%;
  min-width: 800px;
  z-index: 100;
}
main {
  width: 100%;
  min-width: 800px;
  height: ~'calc(100% - 40px)';
  position: absolute;
```

```
  top: 40px;
  //padding: 40px 0 0 0;

  &*> {
 overflow-y: auto;
 height: 100%;
 width: 100%;
  }
}

// стандартные стили для приложения
fieldset {
  border: none;

  legend {
 text-transform: uppercase;
 letter-spacing: 2px;
 text-align: center;
 margin: 10px 0;
  }

  .basic-input {
 width: 100%;
  }

  button[type=submit] {
 float: right;
 margin: 20px 0 0 0;
  }
}

hr {
  width: 50px;
  content: '';
  position: relative;

  border-width: 0 0 0 0;
  height: 20px;

  &:before {
 position: absolute;
 display: block;
 color: #aaa;
 content: '$';
 font-size: 18px;
 transform: scaleX(6) rotateZ(-90deg) ;
 height: 10px;
 font-weight: 100;
 line-height: 10px;
  }
}
```

```
width: 20px;
text-align: center;
left: 50%;
margin-left: -10px;
top: 5px;
}
}
button {
background-color: #bbb;
color: black;

line-height: 40px;
text-transform: uppercase;
font-size: 12px;
letter-spacing: 1px;
padding: 0 10px;
border: none;
outline: none;

&[type="submit"] {
background-color: darken(@blue, 20%);
color: white;
&:focus,&:hover {
background: #000099;
}
}
box-shadow: 1px 3px 2px 0px #666;
transition: transform 100ms ease, box-shadow 100ms ease;

&:active {
transform: translateY(2px);
box-shadow: 1px 1px 2px 0px #666;
}
}
@import "vendor/quill.snow.less";
@import "views/appHeader.less";
```

Начнем с инструкций импортирования: файл normalize.less инициализирует стили. Инициализация стилей необходима для нормализации стилей CSS во всех браузерах, то есть служит эквивалентной отправной точкой для применения стилей конкретного приложения. Нормализующая инициализация менее агрессивна, чем прочие, очищающие встроенные стили браузеров.

В файле mixins.less находятся функции для Less-кода. Less-функции являются полуфабрикатами фрагментов стилей и генерируют

группу правил CSS для вывода в точке их вызова. В данном приложении этот файл содержит единственную функцию `slidelink`. Функция `slidelink` будет использоваться для анимации красивого подчеркивания ссылок в панели заголовка приложения при наведении указателя мыши.

Файл `colors.less` содержит шестнадцатеричные значения цветов в виде Less-переменных.

Остальные стили помещены в файл `app.less` и используются в общем макете основных представлений приложения. В этом файле определены стили позиционирования панели заголовка, но стили самой панели заголовка будут помещены в отдельный файл соответствующего компонента. Наиболее интересны стили `fieldset`, поскольку используются во всех формах. Универсальный стиль `hr` реализует небольшой извилистый разделитель для визуального разделения наборов полей.

И последние две инструкции импортирования в конце файла подключают стили для текстового редактора `Quill` и файл `appHeader.less`. Этот файл можно найти в пакете примеров для этой главы `ch6.zip`.

Индикатор ввода и загрузки

Эти два компонента используются во многих местах приложения. Ниже перечислены файлы для этих компонентов:

- **BasicInput:** `js/components/basicInput.jsx`, `css/components/basicInput.less`;
- **Loader:** `js/components/loader.jsx`, `css/components/loader.less`.

Компонент `BasicInput`

Компонент `BasicInput` – это контейнер, объединяющий поле ввода с текстом справки/подсказки или с сообщением об ошибке. Аналогичный подход применяется для объединения поля ввода с меткой.

Файл: `js/components/basicInput.js`

```
import React from 'react';
import update from 'react-addons-update';
import ClassNames from 'classnames';

let Types = React.PropTypes;

export default React.createClass({
  // так определяются типы свойств в React
  propTypes: {
 hintText: Types.string,
```

```

 error: Types.string
 },
 render: function () {
 return (
 <div className={classNames({ 'basic-input': true, 'error': this.props.error})} {...this.props} >
 <input
 className={this.props.error ? 'error' : ''}
 {...update(this.props, {children: {$set: null}})} />
 {this.props.children}
 <aside>{this.props.helptext || this.props.error || ' '}</aside>
 </div>
 );
 }
);

```

Первым элементом, достойным упоминания, является свойство `propTypes`. Оно обеспечивает проверку типов свойств, переданных компоненту, а также удобный способ определения интерфейса React-компонента.

В функции `render` имеются два интересных фрагмента. Во-первых, это использование библиотеки `Classnames`. Как уже упоминалось в предыдущей главе, она конструирует имена классов, подобно модулю `ng-class` в `Angular`. Она применяет класс «`error`» к блоку `div` верхнего уровня в компоненте, если установлено свойство `error`. Класс «`error`» добавляет подчеркивание поля ввода красной линией и устанавливает красный цвет для текста справки. Этот и другие стили для компонента `BasicInput` можно найти в файле `css/components/basicInput.less`.

Необычность второго фрагмента в функции `render` обусловлена тем фактом, что теги `input` не должны иметь свойства `children`. Поскольку это свойство включено в свойство `props`, для получения копии свойства `props` без свойства `children` используется дополнительная функция `update`. Эта копия без `children` используется для каскадной передачи свойств компонента `BasicInput` вплоть до внутреннего тега `input`. Элементы `children`, включенные в экземпляр `BasicInput`, отображаются после тега `input`.

Рис. 6.1 ❖ Компонент `BasicInput` с валидацией ошибок

Перед тем как закончить описание компонента BasicInput, отмечу, что в конец файла app.less необходимо добавить инструкцию импортирования соответствующего файла с расширением .less:

```
@import "components/basicInput.less";
```

Заметим на будущее, что файлы с расширением .less должны импортироваться в конце файла app.less. Все файлы CSS, отсутствующие в тексте главы, можно найти в соответствующем zip-архиве.

Компонент *loader*

Компонент loader будет использован везде, где необходимо отобразить процесс загрузки на время ожидания ответа от сервера. Исходный код компонента loader приводится ниже.

Файл: js/components/loader.jsx

```
import React from 'react';
import ClassNames from 'classnames';

export default React.createClass({
  render: function () {
 // аналог ng-class для React!
 var classes = ClassNames({
 'loader-container': true,
 'inline': this.props.inline
 });
 return (
 <div className="loader">
 <div className={classes}>
 <aside></aside>
 <aside></aside>
 <aside></aside>
 <aside></aside>
 <aside></aside>
 </div>
 </div>
 );
  }
});
```

Компонент loader состоит из пяти элементов (здесь выбраны элементы aside), завернутых в два тега div. Элементы aside – это последовательность плиток, имитирующих эффект появления и исчезновения. Первая, внутренняя обертка является позиционирующим контейнером. Необязательное свойство «inline» предназначено для

добавления компонента loader с содержимым. Оно используется в списке статей. Без него компонент loader по умолчанию размещается в центре окна приложения. Вторая, внешняя обертка создает ощущение перспективы. Анимация выглядит более естественной (не плоской) при наличии перспективы. Вот так выглядит анимация компонента loader:

Рис. 6.2 ♦ Анимация компонента loader

Стиль CSS анимации можно найти в файле css/components/loader.less в архиве ch6.zip.

Заголовок приложения

Заголовок приложения содержит ссылки для входа и выхода, а позднее к ним будет добавлена ссылка для создания записи в блоге. Он присутствует во всех основных представлениях. Сам заголовок находится в главном компоненте приложения и хранится в единственном JSX-файле с соответствующим LESS-файлом.

- **Заголовок приложения:** js/view/appHeader.jsx, css/views/appHeader.less

Файл: js/view/appHeader.jsx

```
import React from 'react';
import { Link }  from 'react-router';

export default React.createClass({
  render: function () {
 return (
 <header className="app-header">
 <Link to="/"><h1>Re&#923;ction</h1></Link>
 <section className="account-ctrl">
 <Link to="/users/create">Join</Link>
 <Link to="/login">Log In</Link>
 </section>
 </header>
 );
  }
});
```

Компонент заголовка приложения включает имя приложения «Reaction» со стилизованной буквой «A», которая является ссылкой на представление домашней страницы (список статей). В нем имеется также пара ссылок: ссылка для регистрации и ссылка для входа. Позднее к ним будет добавлено поле для поиска. Кроме того, после входа пользователя в систему добавляются ссылка для выхода и ссылка на страницу входа в блог.

Итоги

Это только начало. С помощью нескольких базовых стилей и компонента BasicInput, обертки для элемента input, можно в следующей главе приступить к разработке действующих функций. Разработка начнется с реализации управления пользователями, так как нам потребуется идентификатор для присоединения к каждой записи в блоге.

Глава 7

Реализация React-приложения блога, часть 2: пользователи

В этой главе рассматриваются особенности управления сессиями пользователей, а также создание пользователя, просмотр сведений о пользователе и вывод списка пользователей (блогеров).

Основное внимание в приложении будет уделяться статьям, но статьи должны быть связаны с идентификаторами пользователей. Управление учетными записями пользователей часто недооценивается, хотя является весьма сложной частью приложения. Одним из наиболее трудных аспектов управления пользователями является обеспечение безопасности. Так как здесь разрабатывается лишь макет приложения, мы не будем уделять безопасности особого внимания. Идентичность пользователя будет определяться простым сравнением при входе в систему. При переходе от прототипа к реальному приложению следует заменить большую часть кода управления сессиями на специальное программное обеспечение, реализующее управление идентификацией пользователей.

Эта глава включает весь код, необходимый для управления пользователями. Так как приложение включает необходимый каркас, доступна удобная навигация по коду, основанная на типах объектов (настройки, хранилища и представления). К концу этой главы будут реализованы возможности регистрации, входа и выхода из системы,

просмотра списка пользователей и сведений о выбранном пользователе. Код приложения для этой главы можно найти в архиве ch7.zip.

Разработка приложения поделена на следующие четыре части:

- **часть 1:** действия и общие компоненты;
- **часть 2: управление учетными записями пользователей;**
- **часть 3:** операции со статьями в блоге;
- **часть 4:** бесконечная прокрутка и поиск.

Описание программного кода

Ниже приводится описание программного кода, обсуждаемого в этой главе. Этот код можно найти в архиве ch7.zip.

Хранилища пользователей и контекста сеансов станут первым готовым программным интерфейсом. Главная часть программного интерфейса URL API находится в конфигурационном модуле приложения:

- **конфигурация приложения:** js/appConfig.js.

Работа с учетными записями пользователей будет полностью основана на зависимостях. Одна из них предназначена для управления данными на стороне клиента, а другая – для валидации форм:

- **запись и чтение cookies:** js/vendor/cookie.js;
- **примеси для обслуживания форм:** js/mixins/utility.js.

Для приложения будет создан макет управления учетными записями пользователей. То есть у нас будет отдельное хранилище для управления сеансами и еще одно для данных о пользователях:

- **хранилище контекста сеансов:** js/stores/sessionContext.js;
- **хранилище сведений о пользователях:** js/stores/users.js.

В число представлений, связанных с пользователями, и соответствующих стилей входят:

- **представление входа:** js/views/login.jsx;
- **представление редактирования сведений о пользователе:** js/views/users/edit.jsx, css/views/user/edit.less;
- **компонент представления со сведениями о пользователе:** js/components/users/view.jsx, css/components/users/view.less;
- **представление со списком пользователей:** js/views/users/list.jsx, css/views/user/list.less;
- **представление со сведениями о пользователе:** js/views/users/view.jsx, css/views/user/view.less.

Здесь также будет затронут заголовок приложения, который был определен выше, но в него нужно внести изменения:

- **заголовок приложения:** js/views/appHeader.jsx (добавляются информация о сеансе, приветствие, выход из системы).

Конфигурация времени выполнения приложения

Модуль AppConfig хранит все общие настройки приложения в одном месте.

Файл: js/appConfig.js

```
export default {  
  pageSize: 10,  
  apiRoot: '//localhost:3000',  
  postSummaryLength: 512,  
  loadTimeSimMs: 2000  
};
```

На данном этапе разработки необходим только apiRoot. Другие элементы будут использованы позднее. Переменная pageSize предназначена для функции бесконечной прокрутки, которая будет реализована в главе 9 «Реализация React-приложения блога, часть 4: бесконечная прокрутка и поиск». Свойство postSummaryLength понадобится для вывода кратких описаний в списке статей и будет реализовано в следующей главе. Наконец, loadTimeSimMs определяет длительность искусственной задержки получения представления для имитации работы приложения с реальным сервером.

Примеси и зависимости

Элементы в этом разделе содержат код поддержки представлений. Для управления сеансом будут использоваться функции чтения и записи cookies. Для валидации элементов форм будут использоваться вспомогательные примеси.

Чтение и запись cookies

Управление сессиями пользователей – непростая задача. Чтобы упростить ее, насколько это возможно, сведения о сеансе помещаются в cookies. Чтение и запись cookies – это довольно простой процесс синтаксического анализа, не требующий вникать в его подробности. Итак, мы подобрали простую утилиту для чтения и записи cookies, написанную на JavaScript, которую можно найти на странице доку-

ментации **Mozilla Developer Network (MDN)** (<https://developer.mozilla.org/en-US/docs/Web/API/Document/cookie>). Ее код был помещен в файл cookie.js в папке js/vendor. Из соображений безопасности в действующем приложении cookies следует определить как доступные только для HTTP, но они не будут доступны из JavaScript.

Примеси обслуживания форм

Валидация полей ввода будет осуществляться с помощью примесей. В данном случае речь идет о форме создания нового пользователя и о представлении входа.

Файл: js/mixins/utility.js

```
import ReactDOM from 'react-dom';

/**
 * возвращает список нарушенных ограничений { errors: [] }
 * или true в случае успешной проверки
 * constraints - ассоциативный массив, отражающий
 * имена ограничений в валидаторы, возвращающие true
 * в случае успешной проверки и false - в противном случае
 */
export function validate (val, constraints) {
  var errors = [];
  var validators = {
 minlength: {
 fn: function (val, cVal) {
 return typeof val === 'string' && val.length >= cVal;
 },
 msg: function (val, cVal) {
 return 'minimum ' + cVal + ' characters';
 }
 },
 required: {
 fn: function (val) {
 return typeof val === 'string' ?
 !/^\s*$/ .test(val) : val !== undefined && val !== null;
 },
 msg: function () {
 return 'required field';
 }
 },
 exclusive: {
 fn: function (val, list) {
 if (!(list instanceof Array)) { return false; }
 return list.indexOf(val) === -1;
 }
 }
  };
  Object.keys(validators).forEach(function (key) {
 if (!constraints[key]) return;
 var validator = validators[key];
 if (validator.fn(val, constraints[key])) {
 errors.push(validator.msg(val, constraints[key]));
 } else {
 return true;
 }
  });
  return errors.length ? errors : true;
}
```

```

 return list.filter(function (v) {
 return v === val;
 }) < 1;
 },
 msg: function (val) {
 return val + ' is already taken';
 }
}
};

if (!constraints || typeof constraints !== 'object') {
 return true;
}

// проверка всех ограничений
for (let constraint in constraints) {
 let validator, currentConstraint;

 if (
 constraints.hasOwnProperty(constraint) &&
 validators.hasOwnProperty(constraint.toLowerCase())
 ) {
 validator = validators[constraint.toLowerCase()];
 currentConstraint = constraints[constraint];

 if (!validator.fn(val, currentConstraint)) {
 errors.push({
 constraint: constraint, // нарушенное ограничение
 msg: validator.msg(val, currentConstraint)
 });
 };
 };
}
}

return errors.length > 0 ? {errors: errors} : true;
} // конец функции валидации

// примесь
export var formMixins = {
 getInputEle: function (ref) {
 if (!this.isMounted()) {
 return; } return this.refs[ref] ?
 ReactDOM.findDOMNode(this.refs[ref]).querySelector('input') :
 ReactDOM.findDOMNode(this).querySelector('[name='+ref+']
input');
 },
 validateField: function (fieldName, constraintOverride) {
 let fieldVal = this.getInputEle(fieldName).value

```

```
 , currentConstraint
 , errors
 ;

 if (fieldName in this.constraints) {
 currentConstraint = constraintOverride || this.constraints[fieldName];
 errors = validate(fieldVal, currentConstraint);
 return !!errors.errors ? errors.errors : false;
 } else {
 return true;
 }
};
```

Вспомогательный модуль экспортирует объект `formMixins`, имеющий две функции. Первая, `getInputEle`, необходима компоненту `BasicInput`, обертывающему элементы `input` в приложении. Получая ссылку на `BasicInput` или имя поля, функция `getInputEle` возвращает поле ввода, обернутое компонентом `BasicInput`, соответствующим параметру. Функция `getInputEle` первоначально использовалась функцией `validateField` внутри примеси для доступа к введенному значению поля ввода. Как вариант значение поля ввода можно извлекать в самом компоненте `BasicInput`.

Вторая функция, `validateField`, используется представлениями с формами (создания пользователя и редактирования статьи) для проверки списка объектов ограничений. Так как это примесь, объекты ограничений будут определены непосредственно в свойстве `constraints` любых компонентов представлений. Благодаря этому примесь может обращаться к свойству `constraints` прямо через ссылку `this`. Каждый объект ограничения содержит набор идентификаторов (имен ограничений) и значения. Объекты ограничений должны быть определены для каждого поля внутри компонента, содержащего проверяемые поля. Идентификаторы являются именами ограничений и связаны со свойством `validators` внутри функции `validate` в начале модуля примеси. Значение в ограничении обычно является пределом. Например, идентификатор `minLength` должен иметь значение 3, если необходимо, чтобы в поле было введено на менее трех символов.

Как было сказано выше, функция `validateField` примеси получает свойство `constraints` из ссылки `this`, указывающей на экземпляр компонента. Однако иногда при выполнении валидации бывает необходимо на время изменить ограничения. Примером может служить проверка дублирования имени пользователя при создании учетной

записи. Так как во время выполнения содержимое хранилища с данными о пользователях может измениться, необходим способ передачи валидатору текущего списка пользователей. Для этого служит параметр constraintOverride. Он будет использован позднее в представлении создания пользователя.

Функция validateField реализует ограничения в отношении соответствующего значения поля формы. Каждый объект validator, определенный в примеси, состоит из функции, возвращающей логическое значение, и функции, возвращающей сообщение об ошибке. После проверки всех ограничений возвращается массив ошибочных результатов. Ошибочные результаты в массиве содержат идентификатор (имя) нарушенного ограничения и сообщение об ошибке для вывода в пользовательский интерфейс при вызове компонента.

Хранилища, связанные с пользователями

Существуют два хранилища, имеющих отношение к пользователям. Хранилище с информацией о пользователях хранит коллекцию учетных записей и используется в операциях создания и изменения. Хранилище контекста сессий используется для поддержки пользовательских сессий в режиме, приближенном к реальному, с помощью cookies. Начнем с хранилища контекста сессий.

Хранилище контекста сессий используется в действиях login и logOut и устанавливает соответствующие контекстные cookies при входе. Конечно, в действующих приложениях сессионные cookies устанавливаются явно, с помощью заголовка HTTP в ответе сервера на вход в систему. Кроме того, в действующих приложениях cookies почти всегда создаются безопасными и недоступными для чтения из JavaScript.

Хранилище контекста сессий

Это хранилище хранит состояния пользователей, вследствие чего основу его интерфейса составляют действия входа login и выхода logOut. Ниже представлен исходный код хранилища контекста сессий:

Файл: js/stores/sessionContext.js

```
import Reflux from 'reflux';
import Actions from 'appRoot/actions';
import Request from 'superagent';
import Config from 'appRoot/appConfig';
import Cookie from 'appRoot/vendor/cookie';

export default Reflux.createStore({
```

```
listenable: Actions,
endpoint: Config.apiRoot + '/users',
context: { loggedIn: false },
getInitialState: function () {
  this.context = JSON.parse(Cookie.getItem('session')) ||
  {};
  this.context.loggedIn = this.context.loggedIn || false;
  return this.context;
},
getResponseResolver: function (action) {
  return function (err, res) {
 if (res.ok && res.body instanceof Array && res.body.length > 0) {
 this.context = res.body[0];
 this.context.loggedIn = true;
 this.context.profileImageData = null;

 this.trigger(this.context);
 action.completed();

 Cookie.setItem('session', JSON.stringify(this.context));
 } else {
 action.failed();
 }
  }.bind(this);
},
getSessionInfo: function () {
  return JSON.parse(Cookie.getItem('session'));
},
onLogin: function (name, pass) {
  Request
 .get(this.endpoint)
 .query({
 'username': name,
 'password': pass
 })
 .end(this.getResponseResolver(Actions.login))
 ;
},
onLogOut: function () {
  Cookie.removeItem('session');
  this.context = { loggedIn: false };
  this.trigger(this.context);
  return true;
}
});
```

Для обработки компонентом групп действий с хранилищем Reflux удобно использовать свойство `listenable`s. В этом механизме имена обработчиков действий предваряются префиксом `on` и записываются в верблюжьей нотации. Именно так производится связывание свойств `onLogin` и `onLogout` с соответствующими действиями. Кроме того, во время инициализации свойству `context` присваивается начальный контекст входа в систему, а свойству `endpoint` – путь к программному интерфейсу. Чтобы получить доступ к корневой конечной точке JSON-сервера, импортируется конфигурация приложения.

Хранилище обрабатывает два действия: `login` и `logOut`. Библиотека `superagent` (импортируется как `Request`) используется для выполнения GET-запросов к конечной точке `/users`. В вызов функции `query` передаются дополнительные параметры запроса с именем пользователя `username` и паролем `password`. Ответ обрабатывается отдельной функцией `getResponseResolver`, что позволяет писать чистый и достаточно абстрактный код обработки ответов.

Если в ответ на запрос возвращается результат с ненулевой длиной, свойству локального контекста хранилища `context` присваивается первый элемент возвращаемого значения (результат должен содержать только один элемент, если имя пользователя и пароль уникальны). Чтобы определить состояние успешного входа между обновлениями страницы в браузере, к контексту добавляется булево свойство `loggedIn`. Далее обслуживаются два интерфейса: обработчик событий хранилища, вызываемый с контекстом входа в систему в качестве параметра, и действие `login` интерфейса `promise`, разрешаемого с помощью вызова `complete`. И наконец, часть, выполняющая привязку сеансов и сохраняющая контекст входа в `cookie` с именем `session`. Обратите особое внимание, что ссылка на аватар профиля обнуляется перед сохранением `cookie`. Размер `cookies` ограничен 4 килобайтами, а наличие изображения приведет к отказу сохранения `cookie`, если размер контекста превысит этот предел.

Если пользователь обновит страницу в браузере, метод `getInitialState` инициализирует хранилище, выполнив парсинг `cookie` с помощью специализированной библиотеки-парсера. Перед возвратом контекста для удобства устанавливается булево свойство `loggedIn`. Возвращаемое значение метода `getInitialState` хранилища устанавливает в начальное состояние любой компонент, использующий Reflux-примесь `connect` для подключения к хранилищу.

Процедура выхода действует аналогично. Парсер, анализирующий `cookie`, имеет метод удаления `removeItem`. Он удаляет `cookie` из храни-

лиша в браузере. Затем, в ответ на действие `login`, вызываются обработчики с единственным значением в контексте, содержащем единственное свойство: вспомогательную переменную `loggedIn`, которой предварительно присваивается `false`.

Хранилище сведений о пользователях

Хранилище сведений о пользователях перемещает данные из профиля пользователя в JSON-сервер и обратно:

Файл: js/stores/users.js

```
import Reflux from 'reflux';
import Actions from 'appRoot/actions';
import Request from 'superagent';
import Config from 'appRoot/appConfig';

import SessionContext from 'appRoot/stores/sessionContext';

export default Reflux.createStore({
  listenables: Actions,
  users: [],
  endpoint: Config.apiRoot + '/users',
  init: function () {
 Request
 .get(this.endpoint)
 .end(function (err, res) {
 if (res.ok) {
 this.users = res.body;
 this.trigger(this.users);
 } else {
 }
 })
 .bind(this));
  },
  // вызывается, когда для инициализации
  // компонента используется примесь
  getInitialState: function () {
 return this.users;
  },
  modifyUser: function (method, details, action) {
 Request
 [method](this.endpoint)
 .send(details)
 .end(function (err, res) {
 if (res.ok) {
 Actions.login(res.body.username, res.password)
 .then(function () {

```

```
 action.completed(res.body);
 });
} else {
 action.failed(err);
}
}.bind(this));
;
},
onCreateUser: function (details) {
 this.modifyUser('post', details, Actions.createUser);
},
onEditUser: function (details) {
 this.modifyUser('put', details, Actions.editUser);
}
);
});
```

Хранилище сведений о пользователях взаимодействует с JSON-сервером, сохраняя данные, полученные из представления создания нового пользователя. Хранилище инициализируется с помощью той же конечной точки, что применялась в хранилище сеансов. Как и хранилище сеансов, это хранилище связывает действия с обработчиками посредством свойства `listenable`. Здесь предусмотрена обработка двух действий: создания пользователя `createUser` и редактирования сведений о пользователе `editUser`, но полная реализация `editUser` оставлена читателю в качестве самостоятельного упражнения. Ее можно выполнить добавлением некоторого кода в представление создания пользователя. Если вы захотите реализовать функцию редактирования сведений о пользователе, поместите полученные данные о пользователе в форму создания/редактирования и вызовите обработчик действия редактирования.

Обработчик действия `onEditUser` был оставлен, чтобы показать, что для создания и редактирования можно использовать один и тот же код, за исключением разных HTTP-методов. Обработчики обоих действий, `createUser` и `editUser`, передают HTTP-метод, данные для сохранения и признак асинхронности функции `modifyUser` хранилища. Она также использует библиотеку `superagent`, но на этот раз вызывается функция `send` с типом HTTP-метода (`PUT` или `POST`) и телом запроса. В реализации хранилища сеансов, напротив, вызывалась функция `query`, поскольку использовался HTTP-метод `GET`. Успешное сохранение данных означает успешное создание пользователя. Затем перед завершением действия `createUser` вызовом метода `complete` автоматически вызывается действие `login` для входа нового пользователя.

Представления, связанные с пользователями

Теперь, закончив реализацию управления сессиями и хранилищами для пользователей, рассмотрим представления и компоненты, связанные с пользователями.

Представление входа

Представление входа является простейшей формой. Оно изображено на рис. 7.1.

The screenshot shows a login form titled 'REACTION' in the top left corner. In the top right corner, there are two buttons: 'JOIN' and 'LOG IN'. Below the title, there is a large empty area. In the center of this area, there is a 'LOG IN' button. Below the button, there are two input fields: one for 'username' and one for 'password'. The 'username' field has the placeholder 'username' and the 'password' field has the placeholder 'password'.

Рис. 7.1 ♦ Представление входа

Ниже приводится исходный код для представления входа:

Файл: js/views/login.jsx

```
import React from 'react';
import { History } from 'react-router';
import BasicInput from 'appRoot/components/basicInput';
import Actions from 'appRoot/actions';

export default React.createClass({
  mixins: [ History ],
  getInitialState: function () { return {}; },
  logIn: function (e) {
 var detail = {};
 Array.prototype.forEach.call(
```

```
e.target.querySelectorAll('input'), function (v) {
  detail[v.getAttribute('name')] = v.value;
});
e.preventDefault();
e.stopPropagation();

Actions.login(detail.username, detail.password)
  .then(function () {
 this.history.pushState('', '/');
  }.bind(this))
  ['catch'](function () {
 this.setState({'loginError': 'bad username or password'});
  }.bind(this))
;
},
render: function () {
  return (
 <form className="login-form" onSubmit={this.logIn}>
 <fieldset>
 <legend>Log In</legend>
 <BasicInput name="username" type="text" placeholder="username" />
 <BasicInput name="password" type="password" placeholder="password" />
 { this.state.loginError && <aside className="error">{this.state.loginError}</aside> }
 <button type="submit">Log In</button>
 </fieldset>
 </form>
  );
}
});
```

Представление входа – это обычная форма для ввода имени пользователя и пароля. Компоненты BasicInput передают атрибуты type в соответствующие теги input. Свойство onSubmit формы связано с локальной функцией компонента logIn, отправляющей форму.

При вызове функции logIn извлекаются значения username и password и используются при вызове действия login. Перед этим запрещается выполнение действия по умолчанию в ответ на событие отправки формы, для чего вызывается метод preventDefault объекта события. Такой подход часто применяется при использовании асинхронных HTTP-запросов, и здесь он дает пользователю шанс заполнить форму, если тот запустил валидацию случайно. При успешном входе пользователь перенаправляется по корневому маршруту, к представлению со списком статей. Если попытка входа была отклонена, пред-

полагается, что `username` и/или `password` содержат неверные значения, и отображается сообщение `loginError` об ошибке на уровне формы.

Представление создания пользователя

На рис. 7.2 изображено представление для создания или регистрации пользователя. Поля с названием блога, именем пользователя и паролем обязательны для заполнения. Стили CSS для этого представления можно найти в архиве `ch7.zip`, в файле `css/views/users/edit.less`.

REACTION

BECOME AN AUTHOR

blog name

username

password

profile image

CHOOSE FILE

first name

last name

email

I'M READY TO WRITE

Рис. 7.2 ♦ Представление для создания (редактирования) пользователя

Форма для создания пользователя является одним из самых сложных представлений приложения из-за количества и разнообразия полей ввода со встроенной валидацией. Поэтому мы исследуем ее реализацию по частям, рассмотрев сначала примеси и методы жиз-

ненного цикла, затем поддержку отображения аватара и, наконец, валидацию формы и процедуру отправки.

Исходный код формы создания пользователя приводится ниже.

Файл: js/views/users/edit.jsx

```
import React from 'react';
import { History } from 'react-router';
import Reflux from 'reflux';
import update from 'react-addons-update';
import BasicInput  from 'appRoot/components/basicInput';
import Actions from 'appRoot/actions';
import UserStore from 'appRoot/stores/users';
import {formMixins} from 'appRoot/mixins/utility';

export default React.createClass({
  mixins: [
 Reflux.connect(UserStore, 'users'),
 History,
 formMixins
  ],
  getInitialState: function () {
 return { validity: {} };
  },
  componentWillMount: function () {
 this.setPlaceholderImage();
  },
  constraints: {
 'username': {
 required: true,
 minlength: 3
 },
 'password': {
 required: true,
 minlength: 5
 },
 'blogName': {
 required: true,
 minlength: 5
 }
  },
  createUser: function (e) {
 var detail = {}
 , validationState = {}
 , hasErrors = false
 ;
```

```
e.preventDefault();

// список узлов может не быть массивом,
// но может поддерживать интерфейс итераций
Array.prototype.forEach.call(
  this.refs.form.querySelectorAll('input'),
  function (v) {
 let fieldName = v.getAttribute('name')
 , errors
 ;

 detail[fieldName] = v.value;

 errors = fieldName === 'username' ?
 this.validateField(fieldName, update(this.constraints.username, {
 exclusive: { $set: this.state.users.map(function (v) { return
v.username; }) }
 })) :
 this.validateField(fieldName);

 !hasErrors && errors.length && v.focus(); // первая встретившаяся
 // ошибка

 hasErrors = hasErrors || errors.length;
 validationState[fieldName] = { $set: errors.length ?
 errors[0].msg : null };
 }.bind(this));

 if (this.state.profileImageData) {
 detail.profileImageData = this.state.profileImageData;
 }

 this.setState(update(this.state, { validity: validationState }));
 if (!hasErrors) {
 Actions.createUser(detail)
 .then(function (result) {
 // переход к вновь созданному объекту
 this.history.pushState('', `/users/${result.id}`);
 }.bind(this))
 ;
 }
  },
  imageLoadedHandler: function (e) {
 var imageSize = atob(decodeURI(e.target.result)).
 replace(/^.*base64,/, '').length;

 this.setState({sizeExceeded: imageSize > 1024*1000});
  }
);
```

```
if (this.state.sizeExceeded) {
  this.setPlaceholderImage();
} else {
  this.setState({profileImageData: e.target.result});
}
},
userImageUpload: function (e) {
  var file = e.target.files[0]
  , reader = new FileReader()
  ;

  reader.onload = this.imageLoadedHandler;
  reader.readAsDataURL(file);
},
setPlaceholderImage: function (e) {
  var fileVal = this.getInputEle('profileImage');
  fileVal = fileVal ? fileVal.value : '';
  if (!typeof fileVal === 'string' || !/\s*$/i.test(fileVal)) {
 this.setState({
 'profileImageData': 'data:image/svg+xml;base64, PD94bWwgdmVyc2lvbj0iM
S4wIj8+Cjxzdmcgd21kdGg9IjgwIiBo ZWlnaHQ9IjgwIiB4bWxucz0iaHR0cDovL3d3dy53My5v
cmcvMjAwMC9zdmciPgog PCEtLSBdcnVhdGVkIHdpdGggTWW0aG9kIERyYXcgLSBodHRwOi8vZ21
0aHViLmNvb S9kdW9waXh1bC9NzXRob2QtRHJhdy8gls0+CiA8z24KICA8dG10bGU+YmFja2dyb3
VuZDwvdG10bGU+CiAgPHJ1Y3QgZmlsbD0iIzAw2m2m2iIgaWQ9ImNhbn2hcl9iYWNrZ3 JvdW5kI
iBoZWlnaHQ9IjgyIiB3aWR0aD0iODIiIHK9iI0xIb4PSItMSIvPgogIDxn IGRpc3BsYXk9Im5v
bmUiIG92ZXJmbG93PSJ2aXNpYmxlIiB5PSIwIiB4PSIwIiBoZWlna HQ9IjEwMCUiIHdpZHRoPSI
xMDAlIiBpZD0iY2FudmFzR3JpZCI+CiAgIDxyZWN0IG2pb Gw9InVybCgjZ3JpZ2Hbhdlrcm4pIi
BzdHJva2Utd2lkdGg9IjAiIHK9iIjAiIg9IjAi IGHlaWdodD0iMTAwJSIgd2lkdGg9IjEwMCUiL
z4KICA8L2c+CiA8L2c+CiA8Zz4 KICA8dG10bGU+TGF5ZXIgMTwvdG10bGU+CiAgPGVsbG1wc2Ug
cnk9IjElliByeD0i MTUiIGlkPSJzdmfdMSIgY3k9IjMyLjUiIGN4PSI0MCIGc3Ryb2t1LXdpxZHR
oPSIyIi BzdHJva2U9IiMwMDAiGZpbGw9IiNm2mYlZ4KICA8ZWxsaXBzZSBzdHJva2U9Ii MwM
DAiIHJ5PSI2MS4lIiByeD0iMzguNDk5OTk4IiBpZD0iC3znXzIiIGN5PSIxMTIi IGN4PSIzOS41
IiBzdHJva2Utd2lkdGg9IjIiIGZpbGw9IiNm2mYlZ4KIDwvZz4 KPC9zdmct'
 });
},
chooseFile: function () {
  this.getInputEle('profileImage').click();
},
render: function () {
  // noValidate отключает встроенную валидацию,
  // чтобы предотвратить конфликт со встроенным состоянием
  return (

```

```
<form ref="form"
 className="user-edit"
 name="useredit"
 onSubmit={(function (e) { e.preventDefault(); })}
 noValidate>
  <fieldset>
 <legend>become an author</legend>

 <BasicInput
 type="text"
 name="blogName"
 placeholder="blog name"
 error={this.state.validity.blogName} autoFocus />
 <hr/>
 <BasicInput
 type="text"
 name="username"
 placeholder="username"
 minLength="3"
 error={this.state.validity.username}
 />
 <BasicInput
 type="password"
 name="password"
 minLength="6"
 placeholder="password"
 error={this.state.validity.password}
 required />
 <br/>

 <div className="profile-image-container">
 <label>profile image</label>
 <img className="profile-img" src={this.state.profileImageData}/>
 <BasicInput name="profileImage" type="file"
 ref="profileImage" onChange={this.userImageUpload} helptext={this.state.sizeExceeded ? 'less than 1MB' : ''}>
 <button onClick={this.chooseFile}>choose file</button>
 </BasicInput>
 </div>

 <BasicInput type="text" name="firstName" placeholder="first name" />
 <BasicInput type="text" name="lastName" placeholder="last name" />
 <BasicInput type="email" name="email" placeholder="email" />

 <button type="submit" onClick={this.createUser}>I'm ready to write</button>
```

```
button>
  </fieldset>
  </form>
);
}
});
});
```

Примеси и методы жизненного цикла

Знакомство с реализацией любого React-компонентта лучше начинать с обзора примесей, затем переходить к методам жизненного цикла и заканчивать функцией render. Давайте и мы начнем с примесей и методов жизненного цикла.

Здесь использованы три примеси. Первая – Reflux-примесь connect – обеспечивает жесткую связь между хранилищем данных о пользователях и свойством users состояния локального компонента. Следующая – примесь History из React Router – используется для перенаправления пользователя по корневому маршруту при успешном создании учетной записи. И последняя – примесь formMixins – предоставляет метод для валидации validateField.

Имеются также два метода жизненного цикла: `getInitialState` и `componentWillMount`. Обычно (как и рекомендуется) состояние компонента оснащается методом `getInitialState`, если состояние является сложным объектом, как в этом случае. Это связано с тем, что в метод `render` нежелательно включать вложенные проверки существования объекта. В методе `componentWillMount` в свойстве локального состояния подготавливается место для размещения изображения из профиля пользователя.

Изображение из профиля пользователя

Давайте подробно рассмотрим, как реализована поддержка изображения в профиле. JSON-сервер хранит документы в формате JSON, и, естественно, изображение из профиля пользователя проще сохранить в виде строки, чем пытаться реализовать хранение двоичных файлов. Когда компонент подготавливается к подключению (`componentWillMount`), вызывается метод `setPlaceholderImage`, который извлекает изображение по умолчанию в формате Base64 из жестко заданной строки. Формат Base64 – это текстовое представление двоичных данных, которое удобно использовать для передачи этих данных, а также может использоваться для представления ресурса в атрибуте `src` тега `img`.

Теперь перейдем к элементу `div` с классом `profile-image-container`. Первым в блоке `div` следует тег `img` с атрибутом `src`, ссылающимся на изображение в формате Base64. За тегом `img` следует компонент `BasicInput`, обертывающий тег `input`. Валидация поля ввода имени файла выполняется обработчиком `onChange`. В нем проверяется, чтобы размер изображения не превышал максимального размера, иначе выводится сообщение об ошибке, связанное с состоянием `sizeExceeded`. Это сообщение передается в свойство `helpText` поля ввода имени файла, чтобы сообщить пользователю о превышении ограничения на размер изображения в 1 Мбайт. Кнопка внутри `BasicInput` вызывает обработчик, который имитирует щелчок на реальном поле ввода имени файла. Это обычная практика стилизации элементов ввода имен файлов, радиокнопок и других элементов, для которых имеются теневые элементы DOM (неявные, которые плохо поддаются стилизации во всех браузерах). Фактический элемент ввода имени файла перемещается с помощью стиля CSS за пределы экрана, а суррогатный стилизованный набор элементов переадресовывает ему события. Синтетическое событие обработки щелчка запускает встроенное поведение браузера, состоящее в отображении диалогового окна выбора файла.

В заключение выполняется действительно интересный трюк. В ответ на выбор файла активизируется обработчик `onChange`, вызывающий метод `userImageUpload`, который создает новый экземпляр `FileReader`. Объект `FileReader` – это довольно новое средство чтения файлов в JavaScript, но уже поддерживается многими браузерами. Экземпляр `FileReader` передает управление в `imageLoadedHandler` после полной загрузки изображения. Функция `imageLoadedHandler` проверяет ограничение на размер изображения. Если ограничение соблюдается, изображение, прочитанное с диска, сохраняется в свойстве `profileImageData` состояния. В противном случае выбирается изображение по умолчанию.

Валидация и отправка формы

В форме имеется несколько действий, которые могут вызвать не-преднамеренную отправку на сервер, например нажатие клавиши **Enter** в последнем поле. Это может привести к преждевременной отправке в обход процедуры проверки. Чтобы этого не произошло, обработчик `onSubmit` элемента `form` предотвращает такую автоматическую отправку посредством вызова метода `preventDefault` объекта события. Фактическая отправка активизируется кнопкой `submit`, которая вы-

зывает `createUser`. Управляя процессом отправки, процедура валидации может проверить соответствие значений всех полей.

Функция `createUser` выбирает данные из всех полей ввода. Для каждого поля вызывается примесь `validateField`. Как вы наверняка помните из описания этой примеси, она позволяет переопределять значения проверяемых ограничений. Здесь эта возможность применяется для ограничения уникальности имен пользователей. Операция отображения хранилища пользователей вернет текущий список имен пользователей, который можно использовать для проверки уникальности. Это делается при каждой попытке отправить форму, так как содержимое хранилища пользователей может изменяться во время выполнения.

Каждое поле, вызвавшее ошибку валидации в соответствии со свойством `constraints` компонента, получит сообщение из метода `validateField`. Сообщения собираются вместе и используются для заполнения ассоциативного массива с результатами проверки состояния, связывающего имя каждого поля со списком его ошибок, если таковые имеются. Это достигается с помощью вспомогательной функции `update` из фреймворка React. Функция `update` – это механизм расширения объекта, предоставляемый дополнениями React. Она позволяет описать только необходимые изменения для создания нового объекта на основе предыдущего. Она похожа на фантастический метод `Object.assign`. В примере видно, как эти ошибки из массива с результатами проверки состояния переносятся в экземпляры `BasicInput` с помощью свойства `error` внутри функции `render`.

Если ошибки не обнаружены, вызывается действие `createUser`. При создании пользователя метод `PushState` из примеси `History` переадресует пользователя на представление с информацией о вновь созданном пользователе.

Рисунок 7.3 демонстрирует работу встроенной валидации.

Компонент представления пользователя

У нас имеются представление пользователя и компонент представления пользователя. Представление пользователя фактически является страницей профиля пользователя. В конечном итоге в ней будут размещены данные о пользователе и список его статей. Компонент представления пользователя – это только информация о пользователе, без статей. Это отдельный компонент, так как информация о пользователе нужна не только для отображения в профиле пользователя, но и в представлении со списком пользователей. Еще раз – компонент

представления пользователя представляет пользователя и используется на странице профиля (представление пользователя) и на главной странице со списком статей (представление домашней страницы) для отображения списка всех блогеров.

The screenshot shows a registration form with the following fields and errors:

- blog name:** The field is empty and has a red underline, with the error message "required field" to its right.
- password:** The field is empty and has a red underline, with the error message "required field" to its right. A red message "blogger is already taken" is displayed above the password field.
- profile image:** A placeholder image of a person is shown, with a "CHOOSE FILE" button to its right.
- first name:** The field is empty.
- last name:** The field is empty.
- email:** The field is empty.

At the bottom right is a dark blue button labeled "I'M READY TO WRITE".

Рис. 7.3 ♦ Валидация в действии

Ниже приводится исходный код компонента представления пользователя.

Файл: js/components/users/view.jsx

```
import React from 'react';
import Reflux from 'reflux';
import Classnames from 'classnames';
import UserStore  from 'appRoot/stores/users';

export default React.createClass({
```

```
mixins: [
  Reflux.connectFilter(UserStore, 'user', function (users) {
 // Этот синтаксис необходим потому, что
 // полифилл babel анализирует код статически
 // и не способен правильно определить
 // тип users для вызова метода "find"
 return Array.find(users, function (user) {
 return user.id === parseInt(this.props.userId, 10);
 }.bind(this));
  })
],
render: function () {
  var user = this.state.user;

  // необходим корневой элемент!
  return user ? (
 <div className={classnames({
 'user': true,
 'small': this.props.small
 })}>
 <img className={classnames({
 'profile-img': true,
 'small': this.props.small
 })} src={user.profileImageData} />
 <div className="user-meta">
 <strong>{user.blogName}</strong>
 <small>
 {user.firstName} {user.lastName}
 </small>
 </div>
 </div>
  ) : <div className="user" />;
}
});
```

Первый примечательный элемент здесь – это примесь `connectFilter`. Хранилище пользователей – это коллекция, но для данного представления необходимы сведения только об одном пользователе. Примесь `connectFilter` выполняется при каждом сохранении изменений в сведениях о пользователе, через `trigger`. Она присваивает состоянию возвращаемое значение функции фильтра, которым в данном случае является пользователь, отображаемый в компоненте.

Компонент представления пользователя получает `userId` в виде свойства. Значение `userId` используется в фильтре подключения, чтобы гарантировать подключение данного экземпляра компонента к нужно-

му пользователю. Так как используется среда выполнения Babel, здесь уже доступны многие функции ES6. Тем не менее при реализации полифилла `find` для массивов Babel выполняет статический анализ кода. Так как по одному только имени нельзя определить, был ли метод `find` полифилирован, следует использовать метод `find` класса `Array`, чтобы реализация Babel знала, как выполнить замену кода.

Функция отображения довольно проста. Она добавляет в пользовательский интерфейс несколько свойств из состояния, установленных с помощью примеси `connectFilter`. Дополнительное свойство `small` можно использовать для отображения уменьшенного изображения профиля и иной компоновки страницы. Оно будет использовано позже, в списке пользователей на главной странице сайта, в представлении со списком статей.

Представление списка пользователей

Эта представление просто перебирает элементы данных о пользователях в системе и для каждого вызывает компонент представления пользователя. На рис. 7.4 показано, как оно выглядит.

Рис. 7.4 ♦ Представление списка пользователей

Далее следует исходный код представления списка пользователей.

Файл: js/views/users/list.jsx

```
import React from 'react'; import Reflux from 'reflux';
import { Link }  from 'react-router';
import UserStore from 'appRoot/stores/users';
import UserView  from 'appRoot/components/users/view';

export default React.createClass({
  mixins: [
 Reflux.connect(UserStore, 'users')
  ],
  render() {
 return (
 <ul>
 {this.props.users.map((user) =>
 <li>
 <Link to={user.url}>
 <img alt={user.name} src={user.avatar}>
 <span>{user.name}</span>
 </Link>
 </li>
 )}
 </ul>
 );
  }
});
```

```

render: function () {
  return (
 <ul className="user-list">
 {this.state.users ?
 this.state.users.map(function (v) {
 return (
 <li key={v.id}>
 <Link to={`/users/${v.id}`}>
 <UserView userId={v.id} small={true} />
 </Link>
 </li>
 );
 }) : []
 }
 </ul>
  );
}
;

```

Это один из самых простых компонентов. Основным его назначением является последующее встраивание в представление со списком статей. Он связан с хранилищем пользователей через примесь connect. Функция render выполняет обход пользователей и вызывает только компонент представления пользователей, рассматривавшийся выше. Не забудьте привести в соответствие коллекции React DOM при отображении. Свойство small используется для уменьшения компонента представления пользователя до размеров, более подходящих для списка. Каждый компонент представления пользователя обернут компонентом Link из React Router. При этом будет создан тег гиперссылки, обеспечивающий переход в представление пользователя (профиль), которое рассматривается далее.

Представление пользователя

Представление пользователя – это страница профиля. В дальнейшем оно будет дополнительно включать список статей пользователя. На данный момент оно вызывает только компонент представления пользователя со значением userId, полученным от маршрутизатора через свойство params.

Файл: js/views/users/view.jsx

```

import React from 'react';
import UserView from 'appRoot/components/users/view';

export default React.createClass({

```

```
render: function () {
  return (
 <div className="user-view">
 <UserView userId={this.props.params.userId} />
 </div>
  );
}
});
```

Другие затронутые представления

Из числа созданных выше только одно представление нуждается в модификации – заголовок приложения.

Заголовок приложения

На данный момент уже существует понятие пользователя, вошедшего в систему. Поэтому, чтобы настроить ссылки для входа, выхода, регистрации и создания новой статьи, следует внести изменения в заголовок приложения. Исходный текст компонента заголовка теперь выглядит, как показано ниже.

Файл: js/views/appHeader.jsx

```
import React from 'react';
import Reflux from 'reflux';
import { Link, History } from 'react-router';
import Actions from 'appRoot/actions';
import SessionStore from 'appRoot/stores/sessionContext';

export default React.createClass({
  mixins: [
 Reflux.connect(SessionStore, 'session'),
 History
  ],
  logOut: function () {
 Actions.logOut();
 this.history.pushState('', '/');
  },
  render: function () {
 return (
 <header className="app-header">
 <Link to="/"><h1>Re&#923;ction</h1></Link>
 <section className="account-ctrl">
 {
 this.state.session.loggedIn ?
```

```
 (<Link to="/posts/create">
 Hello {this.state.session.username}, write something!
 </Link>) :
 <Link to="/users/create">Join</Link>
 }
 {
 this.state.session.loggedIn ?
 <a onClick={this.logOut}>Log Out</a> :
 <Link to="/login">Log In</Link>
 }
 </section>
  </header>
);
}
);
```

Здесь добавлено переключение отображения на основе состояния loggedIn. Состояние loggedIn извлекается из хранилища сеансов. Для выхода из системы используется функция pushState примеси History маршрутизатора React Router, а для перехода к представлению входа – довольно простой компонент Link. Если пользователь вошел в систему, отображается приветствие, ссылающееся на представление создания статьи, которое будет рассмотрено в следующей главе.

Итоги

Теперь имеется возможность зарегистрироваться, войти и выйти из системы. Форма регистрации является наиболее сложным компонентом в системе, потому что это большая форма с существенным количеством проверок. Следующее, что следует сделать, – это попробовать вести блог... наконец-то!

Глава 8

Реализация React-приложения блога, часть 3: статьи

Эта глава содержит весь код, необходимый для создания, редактирования, перечисления и просмотра записей в блоге. Она также включает описание интеграции с редактором форматированного текста Quill. Исходный код примеров, в том числе все файлы Less/CSS, для этой части приложения можно найти в архиве ch8.zip.

Разработка приложения поделена на следующие четыре части:

- **часть 1:** действия и общие компоненты;
- **часть 2:** управление учетными записями пользователей;
- **часть 3: операции со статьями в блоге;**
- **часть 4:** бесконечная прокрутка и поиск.

Описание программного кода

Ниже дается краткое описание всех примеров программного кода в этой главе. Его можно найти в архиве ch8.zip.

Статьи хранятся в единственном хранилище.

- **Хранилище статей:** js/stores/posts.js.

Представления, связанные со статьями, и соответствующие им стили находятся в файлах:

- **представление для создания/редактирования статьи:** js/views/posts/edit.jsx, css/views/posts/edit.less;

- **представление статьи:** js/views/posts/view.jsx, css/views/posts/view.less;
 - **компонент списка статей:** js/components/posts/list.jsx, css/components/posts/list.less;
 - **представление списка статей:** js/views/posts/list.jsx, css/views/posts/list.less.
- Затронутые представления:
- **представление пользователя:** js/views/users/view.jsx (добавлен список статей пользователя).

Хранилище статей

На данный момент хранилище статей позволяет извлечь одну или все статьи, имеющиеся в системе. В главе 9 «Реализация React-приложения блога, часть 4: бесконечная прокрутка и поиск» будет добавлена возможность извлечения пакета статей для реализации загрузки при бесконечной прокрутке.

Исходный код хранилища статей приводится ниже.

Файл: js/stores/posts.js

```
import Reflux from 'reflux';
import Actions from 'appRoot/actions';
import Request from 'superagent';
import Config from 'appRoot/appConfig';

export default Reflux.createStore({
  listenables: Actions,
  endpoint: Config.apiRoot + '/posts',
  posts: [],
  // вызывается при использовании примеси для инициализации состояния компонента
  getInitialState: function () {
 return this.posts;
  },
  init: function () {
 Request
 .get(this.endpoint)
 .end(function (err, res) {
 if (res.ok) {
 this.posts = res.body;
 this.trigger(this.posts);
 } else {
 }
 })
 .bind(this));
  }
});
```

```
},
//-- ОБРАБОТЧИКИ ДЕЙСТВИЙ
onGetPost: function (id) {
  function req () {
 Request
 .get(this.endpoint)
 .query({
 id: id
 })
 .end(function (err, res) {
 if (res.ok) {
 if (res.body.length > 0) {
 Actions.getPost.completed(res.body[0]);
 } else {
 Actions.getPost.failed('Post (' + id + ') not found');
 }
 } else {
 Actions.getPost.failed(err);
 }
 });
  }
  Config.loadTimeSimMs ? setTimeout(req.bind(this), Config.loadTimeSimMs) :
  req();
},
onModifyPost: function (post, id) {
  function req () {
 Request
 [id ? 'put' : 'post'](id ? this.endpoint+'/'+id : this.endpoint)
 .send(post)
 .end(function (err, res) {
 if (res.ok) {
 Actions.modifyPost.completed(res);
 // если статья уже существует в локальном хранилище,
 // изменить ее, если нет - добавить ее
 var existingPostIdx = Array.findIndex(this.posts, function (post) {
 return res.body.id == post.id;
 });

 if (existingPostIdx > -1) {
 this.posts[existingPostIdx] = res.body;
 } else {
 this.posts.push(res.body);
 }
 }
 });
  }
}
```

```
 } else {
 Actions.modifyPost.completed();
 }
  }.bind(this));
}
Config.loadTimeSimMs ? setTimeout(req.bind(this), Config.loadTimeSimMs) :
req();
}
});
});
```

Хранилище статей – это простая коллекция. Здесь точно так же свойства endpoint и posts определяются прямо в хранилище.

При инициализации хранилища посредством Reflux вызывается интерфейсная функция init и делается запрос всех статей. Здесь точно так же метод getInitialState возвращает локальную коллекцию элементов, в данном случае свойство posts.

Тут точно также единственный метод внесения изменений обрабатывает создание и редактирование. Но на этот раз выбор между созданием и редактированием (PUT) зависит от наличия идентификатора в параметре.

Наконец, обработчик onGetPost извлекает статью по идентификатору.

Представления для статей

А теперь, когда появилась возможность сохранять статьи на JSON-сервере, рассмотрим представления.

Создание/редактирование статьи

Следующее представление используется для создания и редактирования статей в блоге. Разметка редактора опущена в листинге, так как она занимает слишком много места и не требуется для объяснения работы компонента. Полный исходный текст, включающий код разметки Quill, можно найти в архиве ch8.zip. Так же как при создании пользователя в предыдущей главе, начнем с примесей и методов жизненного цикла React, а затем перейдем к процессу отправки формы.

Представление для создания/изменения статьи будет выглядеть, как показано на рис. 8.1.

Исходный код представления создания/редактирования статьи приводится ниже.

Рис. 8.1 ♦ Представление создания статьи с редактором форматированного текста Quill

Файл: js/views/posts/edit.jsx

```
import React from 'react';
import { History } from 'react-router';
import update from 'react-addons-update';
import Reflux from 'reflux';
import Quill from 'quill';
import Moment from 'moment';
import Config from 'appRoot/appConfig';
import Actions  from 'appRoot/actions';
import BasicInput from 'appRoot/components/basicInput';
import Loader from 'appRoot/components/loader';
import Session  from 'appRoot/stores/sessionContext';
import {formMixins} from 'appRoot/mixins/utility';

export default React.createClass({
  mixins: [
 Reflux.connect(Session, 'session'),
 History,
 formMixins
  ],
  getInitialState: function () {
 return { loading: true, validity: {}, post: {} };
  }
});
```

```
},
constraints: {
  title: {
 required: true,
 minlength: 5
  }
},
componentWillMount: function () {
  this.editMode = this.props.params.hasOwnProperty('postId');
  this.createMode = !this.editMode;
  this.postId = this.editMode ? this.props.params.postId : null;
  this.setState({ loading: this.editMode ? true : false });

  if (this.editMode) {
 Actions.getPost(this.postId)
 .then(function (post) {
 setTimeout(function () {
 //console.log("POST", post);
 this.setState({ post: post, loading: false });
 this.initQuill(post.body);
 }.bind(this), 2000);
 }.bind(this))
 ['catch'](function (err) {
 this.setState({ error: err, loading: false });
 }.bind(this));
  }
},
componentDidMount: function () {
  var newPostTmpl = '<div>Hello World!</div><div><b>This</b> is my
story...</div><div><br/></div>';
  !this.editMode && this.initQuill(newPostTmpl);
},
initQuill: function (html) {
  if (!this.quill) {
 this.quill = new Quill(this.refs.editor, {
 theme: 'snow',
 modules: {
 'link-tooltip': true,
 'image-tooltip': true,
 'toolbar': {
 container: this.refs.toolbar
 }
 }
 });
  }
};
```

```
 }
 this.quill.setHTML(html);
 },
 submit: function (e) {
 var postBody = this.quill.getHTML().replace(/data-reactid="[^"]+$/g, '');
 , fullText = this.quill.getText()
 , summary = fullText.slice(0, Config.postSummaryLength)
 , errors = this.validateField('title');
 ;

 e.preventDefault();
 if(errors.length > 0) {
 this.setState(update(this.state, { validity: { title: { $set:
 errors[0].msg } } }));
 this.getInputEle('title').focus();
 } else {
 Actions.modifyPost({
 title: this.getInputEle('title').value,
 body: postBody,
 user: this.state.session.id,
 date: Moment().valueOf(), // unix UTC milliseconds
 summary: summary
 }, this.postId)
 .then(function (result) {
 // переход к вновь созданному объекту
 this.history.pushState('', `/posts/${result.body.id}`);
 }.bind(this))
 ;
 }
 },
 titleChange: function (e) {
 this.setState(update(this.state, {
 post: {
 title: { $set: e.target.value }
 }
 }));
 },
 // части формы компонента всегда одинаковы, так как
 // отображение не вносит изменений
 render: function () {
 return (
 <form
 className="post-edit"
 onSubmit={this.submit}
 >
```

```
{ this.state.loading ? <Loader /> : [] }
<fieldset
  style={{ display: this.state.loading || this.state.error ?
  'none' : 'block' }}
>
  <BasicInput
 type="text"
 ref="title"
 name="title"
 value={this.state.post.title}
 error={this.state.validity.title}
 onChange={this.titleChange}
 placeholder="post title"
  />
  <hr/>
  <br/>
  <div className="rich-editor">
 /* Здесь находится разметка quill. Она довольно большая, так
 как включает все меню редактора. Смотрите ее в исходном коде, в архиве ch8.
 zip. */
 </div>
 <button type="submit">{this.editMode ? 'Edit Post' : 'Create
Post'}</button>
  </fieldset>
</form>
);
}
});
```

Примеси и методы жизненного цикла

Как и в случае с компонентом редактирования пользователя, описанным в предыдущей главе, изучение React-компонента лучше всего начинать с примесей и методов жизненного цикла, а затем переходить к методу отображения. Тем не менее мы начнем с редактора Quill. Большая часть его кода содержится в теге `<div>` с классом «rich-editor». В листинге он опущен из-за большого размера. Полный листинг можно найти в архиве `ch8.zip`. В теге `<div>` с классом «rich-editor» находится разметка, необходимая редактору Quill. При отображении опасно оставлять часть модели DOM под управлением сторонней библиотеки. Возможны нестыковки между React и этой библиотекой, поскольку React использует модель DOM иначе и применяет свою технологию ее модификации, в то время как сторонний компонент ошибочно предполагает, что имеет полный контроль над деревом

DOM. В данном случае безопаснее включить вызов конструктора Quill для целевой модели DOM на нужном этапе жизненного цикла компонента. Таким нужным этапом является метод `componentDidMount` или любой другой момент после первого отображения. Кроме того, не следует помещать никакие привязки и интерполяции или использовать любые другие React-механизмы манипулирования DOM в разметке Quill, чтобы React оставлял эту часть модели DOM нетронутой после начального отображения.

В примесях свойство `session` состояния привязано к хранилищу сеансов, чтобы связать статью с предоставлением вошедшего в систему пользователя. Так же как в представлении создания пользователя, примесь `History` маршрутизатора перенаправляет пользователя после успешной отправки статьи. Вспомогательная примесь `formMixins` предназначена для валидации формы.

Методы жизненного цикла здесь более сложные из-за наличия редактора Quill. Во-первых, метод `getInitialState` отбрасывает части состояния, которые будут использоваться при отображении. Подготовка полностью структурированного объекта состояния перед отображением помогает избежать лишних проверок на существование объектов в методе `render`. Кроме того, метод `getInitialState` устанавливает переменную `loading`, если выполняется редактирование статьи, в ходе которого требуется извлечь информацию о статье с сервера.

Как было сказано выше, инициализация редактора Quill должна производиться после первого отображения дерева DOM. Когда это произойдет, вызывается метод `componentDidMount`, но при редактировании существующей статьи требуется задержать инициализацию редактора, пока не будут получены данные с сервера. Поэтому если идентификатор статьи не был передан представлению, предполагается, что создается новая статья. При создании новой статьи редактор Quill инициализируется в методе `componentDidMount` текстом «hello world». Если идентификатор статьи был передан и предполагается режим редактирования, статья извлекается с помощью действия `getPost`, обрабатываемого хранилищем статей. После получения статьи ее данные сохраняются в состоянии компонента, и редактор Quill инициализируется текстом, полученным с сервера.

Отправка формы

Отправка формы связана со свойством `onSubmit` компонента, который вызывает метод `submit`. Единственными ограничениями для этого компонента являются обязательность `required` и минимальная

длина minlength заголовка статьи. Ограничения указываются в свойстве constraints компонента. Интересно отметить, как метод submit обрабатывает содержимое редактора. Редактор Quill поддерживает работу с неформатированным текстом и HTML-разметкой. Неформатированный текст извлекается и усекается до размера, определенного параметром postSummaryLength в файле appConfig.js. Этот сокращенный текст используется в компоненте списка статей в качестве анонса содержимого каждой записи в блоге. Дата и время сохраняются в миллисекундах UTC. Это гарантирует приведение к единому часовому поясу и облегчает сравнение при сортировке, позволяя использовать возможности сортировки JSON-сервера. Всегда храните значения даты и времени с UTC-смещением для обеспечения полной совместимости.

HTML-разметка статьи также извлекается из редактора Quill. Для исключения некоторых декоративных атрибутов, которые React добавляет в разметку Quill, применяются регулярные выражения. Добавления декоративных атрибутов можно избежать с помощью атрибута dangerouslySetInnerHTML фреймворка React, но тогда придется поместить всю Quill-разметку в отдельный шаблон текста, а не встраивать ее в компонент. Механизм dangerouslySetInnerHTML – это еще один способ избежать случайного изменения дерева DOM фреймворком React, который часто используется при наличии подключаемых модулей jQuery в React-приложениях.

В случае успешной проверки заголовка статьи в submit для сохранения записи вызывается действие modifyPost. Другой вспомогательный метод в formMixins, с именем getInputEle, применяется для извлечения HTML-элемента ввода заголовка статьи из обертывающего его компонента BasicInput. После успешной отправки статьи метод pushState примеси History перенаправляет пользователя в представление вновь созданной статьи.

Представление статьи

Представление статьи одновременно является первичным представлением и автономным компонентом. Из-за этого его можно было поместить в папку для компонентов, но мы выбрали папку представлений, чтобы упростить мысленную картину представлений высшего уровня. У него имеются два режима, переключение между которыми осуществляется с помощью свойства «mode». Режим краткого представления в виде резюме используется при отображении компонента внутри представления со списком статей. Режим полного представ-

ления действует, когда компонента применяется в качестве первичного представления для отображения полного текста статьи. В обоих режимах, полном и кратком, представление включает изображение из профиля блогера, заголовок статьи, имя блогера, дату и время создания статьи. Но в разных режимах эта информация стилизуется по-разному. Основное отличие краткого режима – отображение анонса в виде неформатированного текста вместо самой статьи, который был сохранен в процессе создания статьи, а также наличие кнопки перехода к редактированию (если список просматривает блогер, соответствующий зарегистрированному пользователю). В полном режиме статья отображается с учетом HTML-разметки.

На рис. 8.2 показано, как выглядит представление в кратком режиме «summary» в компоненте со списком статей.

Saturday in the Park
adam horton 08/20/2015 21:37:47

Lore ipsum dolor sit amet, consectetur adipiscing elit. Integer quis nibh pellentesque, dapibus dolor vel, convallis tortor. Nullatincidunt consectetur auctor. Ut lobortis neque vitae laoreet maximus. Curabitur non ex eleifend, accumsan leo cursus, malesuada lectus. Sed congue dignissim nibh eu luctus. Duis varius leo id ligula sollicitudin, non tincidunt quam posuere. In pharetra vitae arcu eget eleifend. Etiam egestas diam id risus sollicitudin, eu maximus elit semper. Sed eu placerat magna, quis ullamc

[read more](#)

[EDIT POST](#)

Рис. 8.2 ♦ Режим краткого представления

На рис. 8.3 показано, как выглядит представление с той же статьей в режиме «full».

Ниже приводится исходный код представления статьи.

Файл: js/views/posts/view.jsx

```
import React from 'react';
import Reflux from 'reflux';
import { Link } from 'react-router';
import ClassNames from 'classnames';
import Moment from 'moment';
import Actions from 'appRoot/actions';
```

```

import PostStore from 'appRoot/stores/posts';
import UserStore from 'appRoot/stores/users';
import Session from 'appRoot/stores/sessionContext';
import Loader from 'appRoot/components/loader';

let dateFormat = 'MM/DD/YYYY HH:mm:ss';

export default React.createClass({
  mixins: [
 Reflux.connect(Session, 'session'),
 Reflux.connect(UserStore, 'users')
  ],

```

Saturday in the Park

adam horton

HELLO ADHORTON, WRITE SOMETHING!
LOG OUT

Saturday in the Park

adam horton

08/20/2015 21:37:47

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer quis nibh pellentesque, dapibus dolor vel, convallis tortor. Nulla tincidunt consectetur auctor. Ut lobortis neque vitae lacreet maximus. Curabitur non ex eleifend, accumsan leo cursus, malesuada lectus. Sed congue dignissim nibh eu lectus. Duis varius leo id ligula sollicitudin, non tincidunt quam posuere. In pharetra vitae arcu eget eleifend. Etiam egestas diam id risus sollicitudin, eu maximus elit semper. Sed eu placerat magna, quis ullamcorper sem. Pellentesque sagittis rhoncus magna a faucibus. In vel egestas tortor, id cursus risus. Nullam quis magna eget ligula blandit vulputate. Donec sed ipsum ligula. Nunc arcu nulla, scelerisque non imperdiet placerat, sodales et sem.

Cras cursus dui mi, id scelerisque purus laoreet quis. Phasellus vitae magna mattis diam sagittis hendrerit. Etiam imperdiet id massa eu commodo. Vestibulum congue sit amet odio vel tincidunt. Curabitur maximus, augue et commodo commodo, libero sem congue urna, eu accumsan lacus nibh sed orci. Pellentesque in nunc dolor. Integer varius nibh sed sodales lacinia. Duis eu accumsan orci, ut lacinia diam. Morbi non nisi accumsan, ultricies lectus in, elementum urna. Aenean pellentesque ut turpis eget varius. Suspendisse commodo elit ut facilisis tempor. Ut augue lectus, tempor ac fermentum tincidunt, dignissim sit amet quam. Sed ultrices volutpat congue. Vivamus iaculis enim et turpis facilisis, id verius turpis posuere. Proin tristique sit amet libero quis molestie.

Рис. 8.3 ♦ Режим полного представления

Остановимся на двух вызовах Reflux-примеси «connect». Первый связывает локальное состояние с текущим сеансом, а второй – с коллекцией пользователей. Коллекция пользователей нужна компоненту для получения информации о пользователе по информации, имеющейся в статье:

```

getInitialState: function () {
  return {
 post: this.props.post
  };
},

```

```
componentWillMount: function () {
  if (this.state.post) {
  } else {
 // получить статью из параметров запроса
 this.getPost();
  }
},
```

Существуют два способа передать данные о статье внутрь компонента. Первый – передать статью непосредственно, в виде свойства. Данный механизм используется при добавлении данного компонента в компонент списка для отображения статей в сокращенном виде. Этот случай обрабатывает метод жизненного цикла `getInitialState`, устанавливающий локальное состояние статьи в процессе начальной настройки компонента. В методе `componentWillMount` состояние проверяется на наличие информации о статье. Если она отсутствует, используется второй способ.

Второй способ получения статьи основывается на использовании идентификатора `postId` из параметров маршрутизатора React. Извлечение статьи выполняется методом `getPost`. Он устанавливает локальное состояние загрузки, но перед этим проверяет, подключен ли компонент. В данном конкретном случае метод `getPost` вызывается методом `componentWillMount`. Фреймворк React выведет предупреждение, если вызвать метод `setState` во время начальной инициализации, поэтому на данном этапе можно установить состояние загрузки непосредственно.

```
getUserFromPost: function (post) {
  return Array.find(this.state.users, function (user) {
 return user.id === post.user;
  });
},
getPost: function () {
  if (this.isMounted()) {
 this.setState({loading: true});
  } else {
 this.state.loading = true;
  }
  Actions.getPost(this.props.params.postId)
 .then(function (data) {
 //this.state.posts = this.state.posts.concat(data);
 this.setState({
 loading: false,
```

```
 post: data
  });
}.bind(this));
},
render: function () {
  if (this.state.loading) { return <Loader />; }
  var post = this.state.post
  , user = this.getUserFromPost(post)
  , name = user.firstName && user.lastName ?
 user.firstName + ' ' + user.lastName :
 user.firstName ?
 user.firstName :
 user.username
  ;
  return this.props.mode === 'summary' ? (
 // РЕЗЮМЕ / ПРЕДСТАВЛЕНИЕ СПИСКА
 <li className="post-view-summary">
 <aside>
 <img className="profile-img small" src={user.profileImageData} />
 <div className="post-metadata">
 <strong>{post.title}</strong>
 <span className="user-name">{name}</span>
 <em>{Moment(post.date, 'x').format(dateFormat)}</em>
 </div>
 </aside>
 <summary>{post.summary}</summary>
 &nbsp;
 <Link to={`/posts/${post.id}`}>read more</Link>
 {
 user.id === this.state.session.id ? (
 <div>
 <Link to={`/posts/${post.id}/edit`}>
 <button>edit post</button>
 </Link>
 </div>
 ) : ''
 }
  </li>
) : (
  // ПОЛНОЕ ПРЕДСТАВЛЕНИЕ
  <div className="post-view-full">
 <div className="post-view-container">
 <h2>
 <img className="profile-img" src={user.profileImageData} />
```

```
<div className="post-metadata">
  <strong>{post.title}</strong>
  <span className="user-name">{name}</span>
  <em>{Moment(post.date, 'x').format(dateFormat)}</em>
</div>
</h2>
<section className="post-body" dangerouslySetInnerHTML={{__html:
post.body}}>
</section>
</div>
</div>
);
}
);
});
```

А теперь рассмотрим функцию отображения. Если установлено состояние загрузки, отображается только компонент загрузки. Если статья уже загружена, вызовом метода `getUserFromPost` извлекается информация о пользователе. Этот метод выполняет поиск в коллекции пользователей, присоединенной к хранилищу пользователей через `Reflux`-примесь `connect`. Так как при регистрации имя и фамилию можно не вводить, имя автора статьи формируется так, чтобы в отсутствие имени и фамилии использовалось имя пользователя.

В обоих режимах представления, кратком и полном, выводится, по сути, одна и та же информация о пользователе. Но имеются два важных отличия. Во-первых, в кратком режиме отображается кнопка редактирования, если статья принадлежит текущему пользователю. Кнопка является оберткой ссылки `Link`, которая ведет к представлению создания/редактирования статьи. Во-вторых, в кратком режиме сокращенный текст статьи включается непосредственно, а в режиме полного представления для внедрения форматированного текста статьи используется атрибут `dangerouslySetInnerHTML` компонента. Как упоминалось выше, этот механизм добавляет объекты в дерево DOM тем же способом, что и `React`, чтобы исключить использование разных алгоритмов при работе с DOM.

Компонент списка статей

Компонент списка статей отделен от представления, потому что он еще используется в представлении пользователя для вывода списка статей, написанных конкретным пользователем.

На рис. 8.4 показано, как выглядит компонент списка статей на странице.

Saturday in the Park

adam horton 08/20/2015 21:37:47

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer quis nibh pellentesque, dapibus dolor vel, convallis tortor. Nulla tincidunt consectetur auctor. Ut lobortis neque vitae laoreet maximus. Curabitur non ex eleifend, accumsan leo cursus, malesuada lectus. Sed congue dignissim nibh eu luctus. Duis varius leo id ligula sollicitudin, non tincidunt quam posuere. In pharetra vitae arcu eget eleifend. Etiam egestas diam id risus sollicitudin, eu maximus elit semper. Sed eu placerat magna, quis ullamc

[read more](#)

Big Brisket Sandwich

Mike Smith 08/20/2015 22:03:36

Nunc nunc lacus, varius ut pulvinar vitae, aliquet id est. Curabitur turpis augue, aliquet nec nisi eu, imperdiet dictum est. Phasellus ut est elit. Aliquam quis maximus enim. Fusce nulla nulla, ullamcorper placerat dui sit amet, dignissim elementum tellus. Morbi sit amet sagittis dolor. Nunc quis lorem erat. Duis dapibus, velit et luctus mattis, orci sapien vestibulum elit, vitae aliquam dui lorem et sem. Aenean nec diam nisl.

[read more](#)

[EDIT POST](#)

Рис. 8.4 Компонент списка статей

Ниже приводится исходный код компонента списка постов.

Файл: `js/components/posts/list.jsx`

```

import React from 'react';
import Reflux from 'reflux';

import PostStore  from 'appRoot/stores/posts';
import PostView from 'appRoot/views/posts/view';

export default React.createClass({
  mixins: [
 Reflux.connect(PostStore, 'posts')
  ],
  render: function () {
 var posts = this.props.user ? this.state.posts.filter(function (post) {
 return post.user == this.props.user;
 })
 return (
 <ul>
 {posts.map(function (post) {
 return <li>{post.title}</li>;
 })}
 </ul>
 );
  }
});
  
```

```
}.bind(this)) : this.state.posts;

var postsUI = posts.map(function (post) {
  return <PostView key={post.id} post={post} mode="summary"/>;
});

return (
  <div className="post-list">
 <ul>
 {postsUI}
 </ul>
  </div>
);
}
);
};
```

На данном этапе разработки в компоненте списка статей локальное свойство состояния «posts» соединено непосредственно с хранилищем с помощью примеси `connect`. При отображении, если свойство `user` заполнено, статьи в списке фильтруются по идентификатору пользователя. При отображении списка элементов в компоненте ему должен присваиваться уникальный ключ. Это необходимо для идентификации фрагментов DOM. React может повторно использовать фрагменты DOM, если ему известно, какие части дерева принадлежат конкретным членам коллекции.

 Не забывайте при отображении списка элементов в React-компоненте формировать уникальный ключ. Фреймворк React напомнит об этом, выдав предупреждение в консоль.

Представление списка статей

Представление списка статей, наше главное представление – это очень простая композиция из компонента со списком статей и компонента со списком пользователей. Компонент списка статей выполняет описанные выше действия с React-коллекцией и позднее будет также выполнять ее бесконечную загрузку.

Представление списка статей выглядит, как показано на рис. 8.5.

Далее следует исходный код представления списка статей.

Файл: `js/views/posts/list.jsx`

```
import React from 'react';
import UserList from 'appRoot/views/users/list';
import PostList from 'appRoot/components/posts/list';
```

```
export default React.createClass({
  render: function () {
 return (
 <div className="post-list-view">
 <PostList />
 <div className="users-list">
 <UserList />
 </div>
 </div>
 );
  }
});
```

REACTION

HELLO BLOGGER. WRITE SOMETHING! [LOG OUT](#)

Saturday in the Park

adam horton 08/20/2015 21:37:37

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Integer quis nibh pellentesque, dapibus dolor vel, convallis tortor. Nulla tincidunt consectetur auctor, ut lobortis neutus vitae laoreet maximus. Curabitur non ex eleifend, accumsan leo curus, malesuada lectus. Sed congue dignissim nibh eu lectus. Duis varius leo id ligula sollicitudin, non tincidunt quam posuere. In pharetra vitae arcu et a telefend. Etiam egestas diam id risus sollicitudin, eu maximus elit semper. Sed eu placerat magna, quis ullamc

[read more](#)

Thoughts about Pizza

Mike Smith 08/20/2015 22:03:36

Nunc nunc luctus, varius ut pulvinar vitae, aliquet id est. Curabitur turpis augue, aliquet nec nisi eu, imperdiet dictum est. Phasellus ut est et. Aliquam quis maximus enim, fusce nulla nulla, ultramcorpar placerat dui sit amet, dignissim elementum turus. Morbi sit amet sagittis dolor. Nunc quis lorem erat. Duis dapibus, velit et luctus mattis, orci sapien estibulum elit, vitae aliquam dui lorem et sem. Aenean nec diam nisl.

[read more](#)

[EDIT POST](#)

Рис. 8.5 ♦ Представление списка статей

Нам уже известно, что все сделано правильно. Простота составления представления верхнего уровня из повторно используемых компонентов является признаком хорошего абстрагирования.

Другие затронутые представления

Теперь, когда компонент списка статей готов, его нужно добавить в представление пользователя (профиль).

Представление пользователя

Компонент список статей добавляется в представление пользователя для отображения списка его статей на странице профиля. Это делает представление пользователя более интересным. Представление пользователя возвращается браузеру всякий раз, когда кто-то щелкает по ссылке, ведущей в профиль пользователя.

На рис. 8.6 показано, как выглядит представление пользователя со списком статей.

Рис. 8.6 ❖ Представление пользователя (страница профиля)

Далее следует код представления пользователя с добавленным списком статей.

Файл: js/views/users/view.jsx

```
import React from 'react';
import UserView from 'appRoot/components/users/view';
import PostList from 'appRoot/components/posts/list';

export default React.createClass({
  render: function () {
 return (
 <div className="user-view">
 <UserView userId={this.props.params.userId} />
 <hr />
 <PostList />
 </div>
 );
  }
});
```

```
 <PostList user={this.props.params.userId} />
  </div>
);
}
});
```

Мы внесли очень простые изменения: добавили тег `hr` разделителя и компонент списка статей с идентификатором пользователя из параметров маршрута.

Итоги

В настоящий момент приложение практически закончено. В нем имеются поддержка пользователей, статей и почти все операции, необходимые для работы с ними. Тем не менее запрашивать все статьи в списке на главной странице и в профиле пользователя ужасно неэффективно. В следующей главе будут добавлены две функции: бесконечная прокрутка с загрузкой и поиск, которые решат проблему неэффективности.

Глава 9

Реализация React-приложения блога, часть 4: бесконечная прокрутка и поиск

В этой главе в приложение будут внесены два усовершенствования: разбиение на страницы для бесконечной прокрутки с загрузкой и поиск статей. Все современные блоги и микроблоги, такие как Tumblr и Twitter, используют функцию бесконечной прокрутки вместо явного разделения на страницы для загрузки записей порциями. Так как сейчас такой подход является стандартным, мы реализуем его. Но бесконечная прокрутка – это еще не все. Кроме того, пользователи надеются, что в приложении, работающем с обширными наборами данных, имеется функция поиска. К счастью, прототип серверного программного обеспечения, JSON-сервер, поддерживает полнотекстовый поиск.

Разработка приложения поделена на следующие четыре части:

- **часть I:** действия и общие компоненты;
- **часть II:** управление учетными записями пользователей;
- **часть III:** операции со статьями в блоге;
- **часть IV:** бесконечная прокрутка и поиск.

Две функции, представленные в этой главе, разбиты на два пакета примеров. Код из предыдущих нескольких глав вместе с реализацией функции бесконечной прокрутки находится в архиве `ch9-1.zip`. Окончательную реализацию приложения блога, включающую функции бесконечной прокрутки и поиска, можно найти в архиве `ch9-2.zip`.

Бесконечная прокрутка с загрузкой

В настоящее время имеется возможность добавлять пользователей и создавать статьи. С ростом числа статей имеет смысл загружать их список порциями. Необходимый для анимации загрузки компонент уже готов, нам осталось лишь реализовать логику. Представление пользователя и представление списка статей включают компонент списка статей. Он и будет поддерживать разбиение списка на страницы. То есть оба представления приобретут новую функцию без всяких изменений в них. Далее мы будем использовать хранилище статей как службу, а не как коллекцию. Операции с хранилищем в его классическом виде нам еще пригодятся, когда позднее мы решим реализовать кэширование определенных статей или страниц. Полную реализацию функции, описываемой в этом разделе, можно найти в архиве `ch9-1.zip`. Изменения и дополнения в исходном тексте выделены жирным.

На рис. 9.1 показано, как будет выглядеть бесконечная прокрутка.

Описание программного кода

Ниже дается краткое описание файлов, включающих реализацию бесконечной прокрутки.

Для поддержки постраничных запросов статей потребуется внести изменения в хранилище статей.

- **Хранилище статей:** `js/stores/posts.js`.

Компонент списка статей должен управлять процессом разбиения на страницы, запрашивая статьи группами ограниченного размера.

- **Компонент списка статей:** `js/components/posts/list.jsx`.

Изменения в хранилище статей

Для поддержки разбиения на страницы добавим в хранилище статей метод постраничного запроса `getPostsByPage`. Поддержка на стороне сервера обеспечивается за счет возможности JSON-сервера делить коллекцию на части с помощью параметров запроса `_start` и `_end`. Он также поддерживает сортировку, что будет здесь использовано для

сортировки по дате с помощью параметров запроса `_sort` и `_order`. Размер страницы хранится в конфигурации приложения, поэтому для получения нужной страницы остается только передать ее номер.

Post Title	Author	Date
I'm not done yet!	adam horton	08/20/2015 23:42:14
I have something to say	Mike Smith	08/20/2015 23:41:56
Yet Another Post	adam horton	08/20/2015 23:41:23
Another Post	adam horton	08/20/2015 23:41:09

Рис. 9.1 ♦ Бесконечная прокрутка в действии

Так как больше нет необходимости сохранять структуру статей, метод `init`, `getInitialState`, свойство `posts`, а также вставка и замена в структуре статей были исключены.

Далее следует новый исходный код для хранилища статей. Изменения существенны и практически все сосредоточены в функции `getPostsByPage`, поэтому выделен лишь заголовок функции, а не все ее содержимое.

Файл: `js/stores/posts.js`

```
import Reflux from 'reflux';
import Actions from 'appRoot/actions';
import Request from 'superagent';
import Config from 'appRoot/appConfig';

export default Reflux.createStore({
  listenables: Actions,
  endpoint: Config.apiRoot + '/posts',
```

```
// posts, init и getInitialState удалены.
// Обработку запросов на получение списка
// выполняет метод getPostsByPage
getPostsByPage: function (page = 1, params) {
  var start = Config.pageSize * (page-1)
  , end = start + Config.pageSize
  , query = {
 // от новых статей к старым
 '_sort': 'date',
 '_order': 'DESC',
 '_start': Config.pageSize * (page-1),
 '_end': Config.pageSize * (page-1) + Config.pageSize
  }
  , us = this
;

  if (typeof params === 'object') {
 // расширение объекта ES6
 Object.assign(query, params);
  }

  if (this.currentRequest) {
 this.currentRequest.abort();
 this.currentRequest = null;
  }

  return new Promise(function (resolve, reject) {
 us.currentRequest = Request.get(us.endpoint);
 us.currentRequest
 .query(query)
 .end(function (err, res) {
 var results = res.body;
 function complete () {
 // к сожалению, если было сделано несколько запросов,
 // все они получат результат первого вызова функции.
 // Это нежелательно при возможности быстро следующих
 // друг за другом операций поиска
 // Actions.getPostsByPage.completed({ start: query._start, end:
query._end, results: results });
 resolve({
 start: query._start,
 end: query._end,
 results: results
 });
 }
 if (res.ok) {

```

```
Config.loadTimeSimMs ? setTimeout(complete, Config.loadTimeSimMs)
: complete();
} else {
  reject(Error(err));
  // такой же результат, как и выше
  // Actions.getPostsByPage.failed(err);
}
this.currentRequest = null;
).bind(us));
});
},
//-- ОБРАВОТЧИКИ ДЕЙСТВИЙ
onGetPost: function (id) {
  function req () {
 Request
 .get(this.endpoint)
 .query({
 id: id
 })
 .end(function (err, res) {
 // Здесь уже не выполняется вставка в локальное свойство posts
 if (res.ok) {
 if (res.body.length > 0) {
 Actions.getPost.completed(res.body[0]);
 } else {
 Actions.getPost.failed('Post (' + id + ') not found');
 }
 } else {
 Actions.getPost.failed(err);
 }
 });
  }
  Config.loadTimeSimMs ? setTimeout(req.bind(this), Config.loadTimeSimMs) :
  req();
},
onModifyPost: function (post, id) {
  function req () {
 Request
 [id ? 'put' : 'post'](id ? this.endpoint+'/'+id : this.endpoint)
 .send(post)
 .end(function (err, res) {
 if (res.ok) {
 Actions.modifyPost.completed(res);
 } else {

```

```

 Actions.modifyPost.completed();
 }
});
}
Config.loadTimeSimMs ?
 setTimeout(req.bind(this), Config.loadTimeSimMs) : req();
}
);
}
);

```

Для извлечения всех статей прежде использовался метод `init`, и затем состояние связывалось непосредственно с хранилищем с помощью примеси `connect`. Теперь будет использоваться метод `getPostsByPage`. Обработчики операций изменения и извлечения статьи остались прежними. Обратите внимание, что сигнатура этого метода содержит параметр номера страницы со значением по умолчанию, равным 1. Такой синтаксис является еще одной замечательной особенностью ES6.

Для разбивки на страницы формируется HTTP-запрос GET к конечной точке JSON-сервера. Параметры `_sort`, `_order`, `_start` и `_end` управляют разбиением коллекции на страницы. Обратите внимание на дополнительный параметр `params` метода. Он предусмотрен для случаев, когда в AJAX-вызов потребуется добавить дополнительные параметры запроса. Свертка дополнительных параметров реализуется с помощью расширения ES6 `Object.assign`.

Другим важным аспектом метода `getPostsByPage` является использование им собственного ES6-интерфейса `promise` вместо асинхронного механизма, предоставляемого действиями `Reflux`. На самом деле это обычный метод хранилища, не выполняющий асинхронных действий. Это сделано из-за недочетов в подходе к обработке асинхронных действий в `Reflux`-операциях. В `Reflux`, после завершения действия с помощью метода `completed`, все обработчики этого действия активизируются одновременно. То есть все обработчики `then` будут вызваны одновременно, несмотря на то что вызовы были произведены из разных компонентов с разными параметрами. Здесь это не является проблемой, так как в компоненте списка статей не будет запускаться сразу несколько запросов. Но далее мы добавим функцию поиска, которая должна справляться с запросами, которые могут поступать со скоростью ввода символов пользователем. Чтобы обеспечить раздельное управление каждым запросом при выполнении поиска, и был реализован обход механизма обработки асинхронных действий.

Помимо множества статей, возвращаются также начальный и конечный указатели, использованные в запросе, чтобы результат всегда можно было соединить с локальной копией внутри компонента.

Изменения в компоненте списка статей

Компонент списка должен помнить текущую страницу, а также выполнять запрос новой страницы при выполнении прокрутки. Его код обновлен практически полностью. Обновились все методы в листинге ниже, за исключением метода отображения, поэтому жирным выделены только имена новых методов.

Файл: js/components/posts/list.jsx

```
import React from 'react';
import ReactDOM from 'react-dom';
import Config from 'appRoot/appConfig';
import PostStore from 'appRoot/stores/posts';
import PostView  from 'appRoot/views/posts/view';
import Loader from 'appRoot/components/loader';

export default React.createClass({
  getInitialState: function () {
 return {
 page: 1,
 posts: []
 };
  },
  componentWillMount: function () {
 this.getNextPage();
  },
  componentDidMount: function () {
 var ele = ReactDOM.findDOMNode(this).parentNode
 , style
 ;
 while (ele) {
 style = window.getComputedStyle(ele);

 if (style.overflow.length ||
 style.overflowY.length ||
 /body/i.test(ele.nodeName)
 ) {
 this.scrollParent = ele;
 break;
 } else {
 ele = ele.parentNode;
 }
 }
  }
});
```

```
 }
 }
 this.scrollParent.addEventListener('scroll', this.onScroll);
},
componentWillUnmount: function () {
 this.scrollParent
 .removeEventListener('scroll', this.onScroll);
},
onScroll: function (e) {
 var scrollEle = this.scrollParent
 , scrollDiff = Math.abs(scrollEle.scrollHeight - (scrollEle.scrollTop
+ scrollEle.clientHeight))
 ;

 if (!this.state.loading &&
 !this.state.hitmax && scrollDiff < 100
 ) {
 this.getNextPage();
 }
},
getNextPage: function () {
 this.setState({
 loading: true
 });

 PostStore.getPostsByPage(
 this.state.page,
 this.props
 ).then(function (results) {
 var data = results.results;

 // Убедитесь, что данные правильно размещены в массиве.
 // Если будет получено сразу много результатов, будем полагаться
 // при запросе на начало и конец, а не на внутреннее состояние
 Array.prototype.splice.apply(this.state.posts, [results.start,
results.end].concat(data));

 // пользователь может уйти -
 // изменение состояния приведет к предупреждению
 // Поэтому проверим подключение по завершении
 this.isMounted() && this.setState({
 loading: false,
 hitmax: data.length === 0 || data.length < Config.pageSize,
 page: this.state.page+1
 });
 }.bind(this), function (err) {});
}
```

```
},
render: function () {
  var postsUI = this.state.posts.map(function (post) {
 return <PostView key={post.id} post={post} mode="summary"/>;
  });

  return (
 <div className="post-list">
 <ul>
 {postsUI}
 </ul>
 {this.state.hitmax && !this.state.loading ?
 (
 <div className="total-posts-msg">
 showing { this.state.posts.length } posts
 </div>
 ) : ''
 }
 {this.state.loading ? <Loader inline={true} /> : ''}
 </div>
  );
}
});
```

Компонент поддерживает локальный список статей и номер текущей страницы. Им присваиваются значения по умолчанию в методе `getInitialState`. После подключения компонента метод `componentWillMount` извлечет данные для первой страницы. Метод `getNextPage` управляет состоянием загрузки и для извлечения данных из хранилища использует метод `getPostsByPage`. Начнем с метода `componentDidMount`, который подключает обработчики события прокрутки.

Чтобы подключить обработчик, необходимо найти родительский элемент прокрутки. Сначала извлекается элемент DOM для этого компонента, а затем в цикле `while` выполняется обход вверх по дереву DOM. Обход продолжается, пока не попадется первый элемент, содержащий CSS-свойство `overflow` со значением `auto`, что и указывает на контейнер прокрутки. Это сложный путь, но он позволяет найти контейнер прокрутки и в представлении списка статей, и в представлении пользователя, проверяя лишь обычный стиль контейнера для прокрутки. После нахождения контейнера прокрутки к нему подключается обработчик прокрутки. В обработчике прокрутки `OnScroll` проверяется, находится ли указатель на расстоянии 100 или менее пикселей от нижней границы компонента. Если это так и в настоящее

время не выполняется загрузка страницы, а также еще не получены все доступные статьи, вызывается метод `getNextPage`.

Просмотрев код метода `getNextPage`, можно заметить, что при вызове метода `getPostsByPage` ему передаются свойства, которые будут использованы как дополнительные параметры запроса. Свойства передаются так, что свойство с идентификатором пользователя `user` попадает в представление пользователя через HTTP-запрос. Это свойство проходит весь путь до использования в запросе к JSON-серверу для фильтрации по пользователю. После получения ответа результаты возвращаются и совмещаются с локальной коллекцией. Перед вызовом метода `SetState` производится проверка, чтобы убедиться, что компонент все еще подключен, на случай, если пользователь осуществил переход во время выполнения запроса. React сгенерирует предупреждение, если метод `SetState` будет вызван в контексте уничтоженного компонента. Булево свойство `hitmax` используется как признак, что все статьи уже извлечены. Оно вычисляется при получении каждой статьи.

И наконец, загрузчик добавляется в метод `render`. Кроме того, если загружены все статьи, отображается сообщение с итоговым количеством загруженных статей. Это сообщение входит в макет, созданный нами в главе 5 «Начало работы над React-приложением».

Поиск статей

Помните небольшую панель поиска в заголовках макетов? Мы выделили список статей в отдельный компонент, поскольку он отображается как в главном представлении, так и в представлении пользователя.

А теперь свяжем поле поиска с компонентом списка статей. Окно поиска существует везде, а список статей появляется и исчезает. Это удобный случай использования хранилища исключительно на стороне клиента. Панель поиска информации в заголовке является просто элементом данных, который может потенциально понадобиться различным компонентам. Она, так же как и любая другая модель приложения, управляет хранилищем, только не поддерживает запросов к серверу.

Окончательный код приложения, включая функцию поиска, можно найти в архиве `ch9-2.zip`. Листинги довольно длинные, но внесенные в них дополнения невелики. Так как изменения носят хирургический характер, отличия от предыдущего листинга выделены здесь, как это было сделано в разделе «**Бесконечная прокрутка с загрузкой**».

Рис. 9.2 ♦ Функция поиска в действии

Описание программного кода

Ниже перечислены все файлы, вовлеченные в реализацию функции поиска.

Добавлено новое хранилище – хранилище для поиска. Это хранилище существует только на стороне клиента и предназначено для передачи результатов поиска абонентам.

- **Хранилище для поиска:** js/stores/search.js.

Хранилище статей – единственное хранилище, затронутое добавлением функции поиска.

- **Хранилище для постов:** js/stores/posts.js.

Представления, затронутые введением функции поиска:

- **заголовок приложения:** js/views/appHeader.jsx, css/views/appHeader.less (добавляет поле ввода искомой строки);
- **компонент списка статей:** js/components/posts/list.jsx.

Хранилище для поиска

Хранилище для поиска – самое простое из всех рассмотренных хранилищ. Ниже приводится его очень короткая реализация.

Файл: js/stores/search.js

```
import Reflux from 'reflux';
import Actions from 'appRoot/actions';

export default Reflux.createStore({
  listenables: Actions,
  // вызывается при использовании примеси для инициализации состояния компонента
  getInitialState: function () {
 return this.query;
  },
  onSearch: function (search) {
```

```

 this.query = search;
 this.trigger(search);
}
});

```

Хранилище для поиска обрабатывает действие `search`, устанавливает локальное свойство `query`, а затем передает текст запроса абоненту с помощью `trigger`. Всегда старайтесь реализовать метод `getInitialState`, поскольку семейство `Reflux`-примесей `connect` может устанавливать начальное состояние компонента `Bootstrap`.

Модификация хранилища постов

Единственное изменение касается устранения дефекта обработки запросов `JSON`-сервером. Параметр `q` предназначен для полнотекстового поиска по ресурсам, но он перезаписывает другой параметр `user` для фильтрации. Поэтому следует добавить в хранилище дополнительный фильтр для обработки случая, когда необходимы оба параметра. Это изменение выделено жирным.

Файл: `js/stores/posts.js`

```

import Reflux from 'reflux';
import Actions from 'appRoot/actions';
import Request from 'superagent';
import Config from 'appRoot/appConfig';

export default Reflux.createStore({
  listenables: Actions,
  endpoint: Config.apiRoot + '/posts',
  getPostsByPage: function (page = 1, params) {
 var start = Config.pageSize * (page-1)
 , end = start + Config.pageSize
 , query = {
 // от новых статей к старым
 '_sort': 'date',
 '_order': 'DESC',
 '_start': Config.pageSize * (page-1),
 '_end': Config.pageSize * (page-1) + Config.pageSize
 }
 , us = this
 ;

 if (typeof params === 'object') {
 // расширение объекта ES6
 Object.assign(query, params);
 }
  }
});

```

```
}

if (this.currentRequest) {
  this.currentRequest.abort();
  this.currentRequest = null;
}

return new Promise(function (resolve, reject) {
  us.currentRequest = Request.get(us.endpoint);
  us.currentRequest
 .query(query)
 .end(function (err, res) {
 var results = res.body;
 function complete () {
 // К сожалению, если было сделано несколько запросов,
 // все они получат результат первого вызова функции.
 // Это нежелательно при возможности быстро следующих
 // друг за другом операций поиска
 // Actions.getPostsByPage.completed({ start: query._start, end:
 query._end, results: results });
 resolve({
 start: query._start,
 end: query._end,
 results: results
 });
 }
 if (res.ok) {
 // При использовании параметра q (поиск)
 // фильтрация другими параметрами
 // при применении JSON-сервера невозможна.
 // Это проблема JSON-сервера
 // Она автоматически решается при
 // использовании реального сервера
 if (params.q) {
 results = results.filter(function (post) {
 return params.user ?
 post.user == params.user : true;
 });
 }
 Config.loadTimeSimMs ?
 setTimeout(complete, Config.loadTimeSimMs) :
 complete();
 } else {
 reject(Error(err));
 // такой же результат, как и выше
 }
 });
});
```

```
 // Actions.getPostsByPage.failed(err);
 }
 this.currentRequest = null;
}.bind(us));
});
},
//-- ОБРАБОТЧИКИ ДЕЙСТВИЙ
onGetPost: function (id) {
 function req () {
 Request
 .get(this.endpoint)
 .query({
 id: id
 })
 .end(function (err, res) {
 if (res.ok) {
 if (res.body.length > 0) {
 Actions.getPost.completed(res.body[0]);
 } else {
 Actions.getPost.failed('Post ('+id+') not found');
 }
 } else {
 Actions.getPost.failed(err);
 }
 });
 }
 Config.loadTimeSimMs ?
 setTimeout(req.bind(this), Config.loadTimeSimMs) :
 req();
},
onModifyPost: function (post, id) {
 function req () {
 Request
 [id ? 'put' : 'post'](id ? this.endpoint+'/'+id : this.endpoint)
 .send(post)
 .end(function (err, res) {
 if (res.ok) {
 Actions.modifyPost.completed(res);
 } else {
 Actions.modifyPost.completed();
 }
 });
 }
 Config.loadTimeSimMs ?
```

```
 setTimeout(req.bind(this), Config.loadTimeSimMs) :  
 req();  
}  
});
```

Изменения в заголовке приложения

В заголовке приложения в метод отображения добавлен элемент ввода для поиска. Обработчик search извлекает строковое значение поля и вызывает действие search, обрабатываемое хранилищем для поиска. Ниже приводится исходный код заголовка приложения с реализацией поиска.

Файл: js/views/appHeader.jsx

```
import React from 'react';  
import Reflux from 'reflux';  
import { Link, History } from 'react-router';  
import Actions from 'appRoot/actions';  
import SessionStore from 'appRoot/stores/sessionContext';  
  
export default React.createClass({  
  mixins: [  
 Reflux.connect(SessionStore, 'session'),  
 History  
,  
  logOut: function () {  
 Actions.logOut();  
 this.history.pushState('', '/');  
  },  
  search: function () {  
 var searchVal = this.refs.search.value;  
 Actions.search(searchVal);  
  },  
  render: function () {  
 return (  
 <header className="app-header">  
 <Link to="/"><h1>Re&#923;ction</h1></Link>  
 <section className="account-ctrl">  
 <input  
 ref="search"  
 type="search"  
 placeholder="search"  
 defaultValue={this.state.initialQuery}  
 onChange={this.search} />  
 {
```

```

 this.state.session.loggedIn ?
 (<Link to="/posts/create">
 Hello {this.state.session.username}, write something!
 </Link>) :
 <Link to="/users/create">Join</Link>
 }
 {
 this.state.session.loggedIn ?
 <a onClick={this.logOut}>Log Out</a> :
 <Link to="/login">Log In</Link>
 }
 </section>
  </header>
);
}
);
});

```

Изменения в компоненте списка статей

Компонент списка статей использует хранилище для поиска и инициализирует разбиение на страницы для загрузки дополнительного множества статей. Изменения приводятся ниже.

Файл: js/components/posts/list.jsx

```

import React from 'react';
import ReactDOM  from 'react-dom';
import Config from 'appRoot/appConfig';
import PostStore  from 'appRoot/stores/posts';
import SearchStore from 'appRoot/stores/search';
import PostView from 'appRoot/views/posts/view';
import Loader from 'appRoot/components/loader';

export default React.createClass({
  getInitialState: function () {
 return {
 page: 1,
 posts: []
 };
  },
  componentWillMount: function () {
 this.searchUnsubscribe = SearchStore.listen(this.onSearch);
 this.getNextPage();
  },
  componentDidMount: function () {
 var ele = ReactDOM.findDOMNode(this).parentNode
  }
});

```

```
 style
  ;
  while (ele) {
 style = window.getComputedStyle(ele);

 if (style.overflow.length ||
 style.overflowY.length ||
 /body/i.test(ele.nodeName)
 ) {
 this.scrollParent = ele; break;
 } else {
 ele = ele.parentNode;
 }
  }
  this.scrollParent.addEventListener('scroll', this.onScroll);
},
componentWillUnmount: function () {
  this.searchUnsubscribe();
  this.scrollParent.removeEventListener('scroll', this.onScroll);
},
onSearch: function (search) {
  this.setState({
 page: 1,
 posts: [],
 search: search
  });
  this.getNextPage();
},
onScroll: function (e) {
  var scrollEle = this.scrollParent
  , scrollDiff = Math.abs(scrollEle.scrollHeight - (scrollEle.scrollTop
+ scrollEle.clientHeight))
  ;

  if (!this.state.loading &&
 !this.state.hitmax &&
 scrollDiff < 100
  ) {
 this.getNextPage();
  }
},
getNextPage: function () {
  this.setState({
 loading: true
  });
}
```

```
PostStore.getPostsByPage(
  this.state.page,
  Object.assign({}, this.state.search ? {q: this.state.search} :
{}), this.props)
  .then(function (results) {
 var data = results.results;

 // убедитесь, что данные правильно размещены в массиве
 // если будет получено сразу много результатов,
 // будем полагаться при запросе данных на начало и конец,
 // а не на внутреннее состояние
 Array.prototype.splice.apply(this.state.posts, [results.start,
results.end].concat(data));

 // пользователь может уйти -
 // изменение состояния приведет к предупреждению
 // Поэтому проверим подключение по завершении
 this.isMounted() && this.setState({
 loading: false,
 hitmax: data.length === 0 || data.length < Config.pageSize,
 page: this.state.page+1
 });
  }.bind(this), function (err) {});
},
render: function () {
  var postsUI = this.state.posts.map(function (post) {
 return <PostView key={post.id} post={post} mode="summary"/>;
  });
  return (
 <div className="post-list">
 <ul>
 {postsUI}
 </ul>
 {this.state.hitmax && !this.state.loading ?
 {
 <div className="total-posts-msg">
 showing { this.state.posts.length } posts
 </div>
 } : ''
 }
 {this.state.loading ? <Loader inline={true} /> : ''}
 </div>
  );
}
});
```

Компонент списка статей теперь использует хранилище для поиска с помощью метода `onSearch`, который подключается в методе `componentWillMount`.

Когда запускается процедура поиска, метод `onSearch` сбрасывает номер страницы в 1, что соответствует первой странице в результатах поиска. Он также очищает статьи, хранящиеся локально, и помещает в локальное свойство состояния содержимое запроса поиска. Наконец, метод `onSearch` вызывает метод `getNextPage`, чтобы извлечь первую страницу результатов.

Чтобы завершить реализацию поиска, осталось внести небольшие изменения в метод `getNextPage`. Методу `getPostsByPage`, вызывающему службу поиска, может передаваться дополнительный параметр, определяющий пользователя, для получения представления пользователя. Поэтому, чтобы передать параметр `q`, необходимый для полнотекстового поиска JSON-сервером, используется механизм `Object.assign` расширения объектов из спецификации ES6.

Бесконечная прокрутка действует как обычно, но теперь использует дополнительный параметр поиска `q` поверх остальных элементов запроса. При изменении искомой строки выполняется сброс разбиения на страницы, и бесконечная прокрутка продолжает работать, как и раньше.

Заключительные соображения

Создание веб-приложений – очень сложное дело, но если начать с планирования, структуры React-компонентов и определения потоков данных, процесс становится вполне управляемым. Однако и после приложения всех этих усилий потребуется дополнительно реализовать несколько функций, чтобы сделать приложение пригодным для массового использования. Ниже перечислено несколько интересных предложений его усовершенствования.

Предлагаемые усовершенствования

Мы уже приложили немало усилий, но приложение все еще остается довольно тривиальным. Ниже приводится несколько дополнительных функций, реализация которых сделает приложение более интересным:

- удаление статей;
- редактирования сведений о пользователе (профиль);
- удаление пользователей;

- добавление комментариев к статьям;
- добавление тегов к статьям и поиск или фильтрация по тегам.

Подъем приложения блога на новый уровень

Следующие усовершенствования помогут сделать приложение пригодным для массового использования:

- возможность развертывания в облаке;
- реализация настоящих учетных записей пользователей, или...
- поддержка регистрации через социальные сети;
- добавление более полной интеграции с социальными сетями – возможность публикации ссылок на новые записи в Twitter или Facebook.

Что дальше

В следующей главе будет рассмотрено несколько способов реализации анимации в React-приложении.

Глава 10

Анимация в React

Анимация в React похожа на любую другую веб-анимацию. Методы веб-анимации обычно выполняют установку классов CSS или настройку CSS-свойств элементов в атрибуте `style`. Анимационный эффект возникает, когда посредством JavaScript производится изменение CSS-классов или атрибутов с CSS-свойствами, немедленно или плавно, кадр за кадром. Анимация также может быть получена использованием SVG-элементов, путем изменения их свойств непосредственно, а также с помощью элементов SVG-анимации и связанных с ними свойств, специфических для SVG. В этой главе мы не будем рассматривать SVG-анимацию, но сами приемы анимации очень похожи на анимацию других элементов DOM.

Типичными примерами веб-анимации являются: добавление или удаление элементов DOM, а также изменение их состояния в процессе выполнении приложения. Примерами изменения состояния могут служить разворачивание и сворачивание меню, перемещение по фотогалерее. Некоторые анимационные эффекты весьма незначительны и реализуют в основном изменение параметров оформления, таких как изменение цвета или сдвиг теней, отбрасываемых кнопкой, при наведении указателя мыши.

В этой главе мы рассмотрим:

- анимацию сменой имен CSS-классов при изменении состояния компонента;
- анимацию добавления и удаления элементов DOM с помощью `ReactCSSTransitionGroup`;
- более сложные анимационные эффекты с применением `requestAnimationFrame` в сочетании с библиотекой `React-Motion`, написанной Ченгом Лу (Cheng Lou).

Код всех примеров доступен на сайте GitHub. Их также можно посмотреть вживую на сайте JSFiddle как примеры для первых глав этой

книги. Каждый пример доступен и в виде ZIP-архива с gist-кодом для выполнения на сайте JSFiddle. Для каждого примера будут приводиться CSS-разметка и код на JavaScript. Но прежде познакомимся с некоторыми терминами.

Термины анимации

В анимации часто используется термин **тванинг** (tweening). В анимации, причем даже в среде художников, наиболее важные или выразительные кадры называются **ключевыми кадрами** (keyframes). Для получения плавной анимации все ключевые кадры и кадры между ключевыми кадрами должны быть тщательно подготовлены или расчитаны автоматически. Этот процесс и называется **тванинг**. Еще один термин – **сглаживание** (easing). Сглаживание имеет отношение к математическим функциям, описывающим характер изменения во времени, определяющим состояние анимируемого элемента между двумя моментами времени. CSS имеет несколько встроенных функций сглаживания, доступных через CSS-свойство `transition-timing-function`. В число встроенных функций сглаживания входят, например, `linear`, `ease-in`, `ease-out` и др. Функция `linear` (линейное изменение) действует именно так, как следует из ее названия: анимируемый элемент изменяется линейно с постоянной скоростью между двумя конечными точками. Другой пример: функция `ease-in` изменяет состояние сначала быстро, а затем, при приближении к конечному значению, все медленнее и медленнее, то есть происходит что-то, похожее на торможение автомобиля перед светофором.

CSS-переходы переключением класса

Простые анимационные эффекты можно получить сменой CSS-класса (атрибут `className` в React). Библиотека `classNames`, использованная в прототипе приложения блога, напоминающая `ng-class` (для тех, кто знаком с Angular JS), является удобным способом построения наборов имен CSS-классов на основе состояния компонента.

В следующем примере состояние компонента управляет именем класса в теге. Это один из самых простых способов получения эффекта анимации с помощью React. Интересным примером скрытия элементов настройки, а также дополнительной информации может служить компонент игральной карты. При активации карта переворачивается, чтобы показать другое представление с дополнительной информацией.

⚠ Архив `cardflipanimation.zip` с исходным кодом можно найти по адресу: <http://bit.ly/Mastering-React-10-flipanim-gist>, а действующий пример – по адресу: <http://j.mp/Mastering-React-10-flipanim-fiddle>.

На рис. 10.1 показано, как выглядит процесс переворачивания карты.

Рис. 10.1 ♦ Переворачивание карты

Код на JavaScript

Ниже приводится код на JavaScript для отдельного компонента карты.

```
var Card = React.createClass({
  getInitialState: function () { return {}; },
  flip: function () {
 this.setState({flipped: !this.state.flipped});
  },
  render: function () { return (
 <div
 onClick={this.flip}
 className={classNames('card-component', {'flipped': this.state.flipped})}>
 <div className="front">
 <div className="inner">{this.props.children}</div>
 </div>
 <div className="back">&nbsp;</div>
 </div>
  );
}
});
```

Компонент `Card` действует автономно и поддерживает собственное состояние `flipped`. Метод `flip` переключает состояние `flipped`, когда производится щелчок на карте. Для добавления или удаления класса `"flipped"`, в зависимости от значения `flipped`, используется библиоте-

ка Classnames. Индивидуальность карте придают дочерние элементы, вложенные в экземпляр компонента. Это позволит поместить информацию внутри лицевой стороны карты, как показано ниже.

```
var Deck = React.createClass({
  cards: ['A', 'B', 'C'],
  render: function () {
 var cards = this.cards.map(function (cardIdentity) {
 return <Card key={cardIdentity}>{cardIdentity}</Card>;
 }).bind(this);
 return <div className="deck-component">{cards}</div>;
  }
});
ReactDOM.render(<Deck />, document.getElementById('app'));
```

Компонент Deck – это простая коллекция экземпляров Card. Роль дочерних элементов с содержимым карт играют строковые значения. Внутрь компонента карты можно также поместить произвольное дерево React DOM. При создании коллекции компонентов всегда следует указывать уникальный ключ, чтобы React мог правильно определять различия в DOM и эффективно выполнять отображение. Здесь в качестве ключа используется индивидуальное содержимое карты, поскольку оно сопоставимо и уникально.

Исходный CSS-код

```
.deck-component {
  perspective: 1000px;
}
.card-component {
  position: relative;
  display: inline-block;
  cursor: pointer;
  width: 50px;
  height: 50px;
  margin: 10px;
  transition: transform 300ms ease;
  transform-style: preserve-3d;
}
.card-component.flipped {
  transform: rotateY(180deg);
}
.card-component > * {
  position: absolute;
  top: 0;
```

```
left:0;
width:100%;
height: 100%;
display: flex;
align-items: center;
justify-content: center;
border: 1px solid #ddd;
border-radius: 8px;
backface-visibility: hidden;
}
.card-component .front {
background-color: white;
transform: rotateY(0deg);
z-index: 1;
}
.card-component .back {
background-color: #1e5799;
background: linear-gradient(to top, #1e5799 0%,#7db9e8 100%); /* W3C
*/
transform: rotateY(180deg);
}
```

Здесь все так же просто, как при анимации средствами CSS. Класс `card-component` определяет преобразование посредством свойства `transform` с задержкой анимации 300 мс и значением `ease` в свойстве `transition-timing-function`. Значения могут определяться в отдельных CSS-объявлениях `transition-*`, а могут быть объединены в одно объявление `transition`, как это сделано здесь. Объявление `transform-style` со значением `preserve-3d` имеет важное значение, поскольку придает видимость глубины при выполнении анимации поворота.

Внутри обертки компонента карты имеются фасадные и тыльные элементы, размещаемые с помощью селектора непосредственного дочернего элемента `> *`. Чтобы фасадные и тыльные элементы перекрывали друг друга, к ним применено абсолютное позиционирование с одинаковыми координатами и размерами. Для создания покадровой анимации также важную роль играет свойство `backface-visibility`, установленное в значение `hidden`. Оно гарантирует, что одна сторона не будет «просвечивать» сквозь другую при переворачивании внешнего элемента.

Чтобы перевернуть компонент `Card`, сначала поворачивается вся тыльная часть карты на 180°. Обработчик щелчка мышью вызывает метод `flip`, присваивающий элементу контейнера класс `"flipped"`. Пере-

ворачивание элемента, в том числе его фасадных и тыльных дочерних элементов, выполняется с помощью CSS-свойства `transform`. Так как свойство `transform` предназначено для свойства `transition`, то браузер автоматически анимирует вращение в соответствии с указанными параметрами преобразования.

Анимация появления/исчезновения элементов DOM

Возможность плавного появления и исчезновения элементов пользовательского интерфейса играет важную роль для положительного восприятия приложения пользователями. Резкое появление и исчезновение элементов DOM вызывает раздражение. Для анимации появления/исчезновения элементов DOM фреймворк React предоставляет два интерфейса: `ReactTransitionGroup` и `ReactCSSTransitionGroup`. Они позволяют вставлять обработчики событий подключения и отключения компонента. При использовании интерфейса `ReactCSSTransitionGroup` обработчики автоматически добавляют и удаляют имена CSS-классов с помощью документированного соглашения об именовании. В примерах ниже будет использоваться интерфейс `ReactCSSTransitionGroup`.

Всплывающее меню

Рассмотрим реализацию анимации появления/исчезновения элементов DOM на примере создания всплывающего меню. Вы, наверное, уже сталкивались с такими меню, которые всплывают над всеми другими элементами и исчезают при щелчке на окружающей их области или после выбора одного из пунктов меню. Полный код примера можно найти по адресу, указанному в следующей врезке. Фрагменты кода будут перемежаться комментариями, поясняющими, как он работает. Такой способ подачи материала был выбран из-за увеличения размеров кода и его сложности.

 ZIP-архив `popoveranimation.zip` с исходным кодом можно найти по адресу: <http://bit.ly/Mastering-React-10-popoveranim-gist>, а действующий пример – по адресу: <http://j.mp/Mastering-React-10-popoveranim-fiddle>.

На рис. 10.2 показана анимация появления/исчезновения всплывающего меню в действии.

Рис. 10.2 ♦ Анимация появления/исчезновения элементов DOM

Код на JavaScript

```
var ReactCSSTransitionGroup = React.addons.CSSTransitionGroup;
var Popover = React.createClass({
  render: function () {
 return (
 <div className="popover-component">
 {this.props.children}
 </div>
 );
  }
});
```

Компонент popover отображает свое содержимое в теге `<div>` с именем класса `popover-component`. Тег `<div>` нужен для оформления внешнего вида и позиционирования контейнера всплывающего меню.

```
var App = React.createClass({
  getInitialState: function() { return {}; },
  toggleMenu: function (id) {
 this.setState({
 'activeMenu': this.state.activeMenu === id ? null : id
 });
  },
});
```

Компонент App обеспечивает компоновку двух всплывающих меню, а также управляет анимацией. Функция `toggleMenu` связана с событием щелчка мышью и хранит уникальный идентификатор текущего активного меню. Благодаря этому можно скрыть уже открытое меню при попытке открыть другое.

```
render: function () {
  return (
 <div className="application">
 <header>
 <h1>My Rad App</h1>
 <nav>
 <ul>
 <li onClick={this.toggleMenu.bind(this, 1)}>
```

```

<label>Menu 1</label>
<ReactCSSTransitionGroup
  transitionName="popoveranim"
  transitionEnterTimeout={350}
  transitionLeaveTimeout={350}>
{this.state.activeMenu === 1 ?
  <Popover key={1}>
 <strong>Menu 1 Content</strong><br/>
 <a href="http://www.google.com">Goto Google</a>
  </Popover>
  : []
}
</ReactCSSTransitionGroup>
</li>
<li onClick={this.toggleMenu.bind(this, 2)}>
  <label>Menu 2</label>
  <ReactCSSTransitionGroup
 transitionName="popoveranim"
 transitionEnterTimeout={350}
 transitionLeaveTimeout={350}>
{this.state.activeMenu === 2 ?
  <Popover key={2}>
 <strong>Menu 2 Content</strong>
 <nav>
 <ul>
 <li>Menu 2 item</li>
 <li>another menu 2 item</li>
 </ul>
 </nav>
  </Popover>
  : []
}
</ReactCSSTransitionGroup>
</li>

```

Обертывание двух всплывающих меню элементом `ReactCSSTransitionGroup` с атрибутом `transitionName` обеспечивает последовательное применение имен классов к элементам всплывающих меню. Это необходимо, чтобы фреймворк React мог определить, какой из дочерних компонентов должен быть добавлен в дерево DOM или удален из него. Выбор определяется свойством `activeMenu` компонента. Для анимации перехода используется последовательность классов, определяющих стили. В данном случае это классы: `popoveranim-enter`, `popoveranim-enter-active`, `popover-leave` и `popover-leave-active`. Атрибу-

ты `transitionEnterTimeout` и `transitionLeaveTimeout` гарантируют получение нужного состояния, даже если произойдет сбой анимации из-за ошибок в CSS.

```
 </ul>
 </nav>
 </header>
  <main>
 Lorem Ipsum
  </main>
</div>
}
});
}
ReactDOM.render(<App />, document.getElementById('app'));
```

Исходный CSS-код

```
html *, body * {
  margin: 0;
  padding: 0;
  font-family: Verdana, arial;
}

header {
  background-color: #dcdcdc;
  box-shadow: 0 1px 4px #666;
  height: 40px;
  line-height: 40px;
}

header h1 {
  margin: 0;
  padding: 0 0 0 50px;
  font-size: 16px;
  display: inline;
}

header > nav {
  display: inline-block;
  float: right;
  margin: 0 80px 0 0;
}

header > nav ul {
  list-style-type: none;
  padding: 0;
}

header > nav li {
```

```
display: inline-block;
position: relative;
}
header > nav li > label {
  display: block;
  color: #44e;
  cursor: pointer;
  padding: 0 10px;
  /* предотвратить выделение текста мышью */
  -webkit-touch-callout: none;
  -webkit-user-select: none;
  -moz-user-select: none;
  -ms-user-select: none;
  user-select: none;
}
header > nav li > label:hover {
  background-color: #eee;
}
main {
  padding: 50px;
}
```

Все стили выше служат для создания панели заголовка. Панель содержит небольшое меню, которое является основой для всплывающих элементов и их анимации. Элементы li в теге `<nav>` позиционируются по относительным координатам, чтобы всплывающие элементы располагались рядом с соответствующими пунктами меню. Рассмотрим подробно всплывающие элементы и реализацию анимации.

```
.popover-component {
  position: absolute;
  top: 40px;
  left: 50%;
  margin-left: -80px;
  font-size: 12px;
  width: 160px;
  background-color: white;
  border-radius: 8px;
  border: 1px solid gray;
  box-shadow: 1px 2px 4px gray;
  line-height: 12px;
  padding: 10px;
}
```

Здесь определяется способ позиционирования всплывающих элементов и описываются рамки вокруг них. Затем следует небольшой псевдоэлемент CSS, создающий небольшой символ вставки (^), указывающий на соответствующий пункт меню.

```
.popover-component::before, .popover-component::before {  
  content: '';  
  width: 15px;  
  height: 15px;  
  position: absolute;  
  transform: rotateZ(-45deg);  
  top: -9px;  
  left: 50%;  
  margin-left: -15px;  
  
  background-color: white;  
  border-style: solid;  
  border-width: 1px 1px 0 0;  
  border-color: gray;  
}
```

Псевдоэлемент before оформляется как треугольник, ограниченный такой же рамкой и залитый тем же фоном, что и контейнер popover. Этот небольшой треугольник, направленный вверх, можно увидеть на рис. 10.2, в начале этого раздела. Треугольник в действительности является повернутым квадратом, ограниченным только двумя сторонами, что позволяет ему выглядеть небольшим треугольником.

```
.popover-component ul {  
  list-style: square inside;  
  padding: 5px 10px;  
}  
.popover-component li {  
  display: list-item;  
  white-space: nowrap;  
}  
.popover-component strong {  
  white-space: nowrap;  
}
```

Следующие несколько стилей реализуют анимационные эффекты для пунктов всплывающего меню.

```
/* Стили визуальных эффектов для механизма ReactCSSTransitionGroup */  
.popoveranim-enter {  
  opacity: 0.01;
```

```
 transform: translateY(10px);  
 }  
  
.popoveranim-enter.popoveranim-enter-active {  
 opacity: 1;  
 transform: translateY(0px);  
 transition: opacity .3s ease, transform .3s ease;  
}  
  
.popoveranim-leave {  
 opacity: 1;  
}  
  
.popoveranim-leave.popoveranim-leave-active {  
 opacity: 0.01;  
 transition: opacity .3s ease;  
}
```

Теперь, когда дело, наконец, дошло до анимации, код оказался довольно коротким! Свойства `opacity` и `transform` создают эффект плавного исчезновения и появления. Механизм `ReactCSSTransitionGroup` сначала применяет стиль `enter` или `leave`, в зависимости от того, появляется компонент или исчезает. А затем наслагивает на них соответствующий стиль `active`.

Фильтрация списка

В следующем примере используется сочетание анимационных эффектов, поддерживаемых `ReactCSSTransitionGroup`. Здесь используется эффект плавного появления/исчезновения, а также изменяется CSS-свойство `height` контейнера списка. В примере также выполняется подсчет количества элементов, вставляемых в список, чтобы придать дополнительный эффект, создающий место для отображения возвращаемых обратно элементов.

 Архив с исходным кодом `listfilteranimation.zip` можно найти по адресу: <http://bit.ly/Mastering-React-10-listanim-gist>, а действующий пример – по адресу: <http://j.mp/Mastering-React-10-listanim-fiddle>.

На рис. 10.3 показано, как выглядит анимация фильтрации списка в действии. При удалении элементы вылетают из списка. А при добавлении высота списка увеличивается, и новые элементы влетают обратно в список на подготовленные пустые места.

Рис. 10.3 ♦ Анимация фильтрации списка в действии

Код на JavaScript

```
var ReactCSSTransitionGroup = React.addons.CSSTransitionGroup;
var gameSystems = [
  'Sega Genesis',
  'Sega Saturn',
  'Sega Dreamcast',
  'Nintendo Entertainment System',
  'Super Nintendo',
  'PC',
  'PC Engine',
  'Gameboy',
  'Playstation',
  'PSP'
];
```

Свойство `gameSystems` содержит список для тестирования.

```
var SuperFlyList = React.createClass({
  propTypes: {
 filter: React.PropTypes.string
  },
  getInitialState: function () { return {}; },
  componentDidMount: function () {
 this.setState({
 eleHeight: ReactDOM.findDOMNode(this).querySelector('li').clientHeight
 });
  },
});
```

При добавлении новых элементов необходимо изменить высоту контейнера. Для этого нужно получить высоту всех элементов в окончательном списке. С этой целью мы ждем, пока завершится метод `componentDidMount`, и когда все элементы окажутся включеными в дерево DOM, измеряем высоту. Полученное значение высоты сохраняется в свойстве `state`. Ее можно было бы хранить непосредственно в компоненте, присвоив свойству `this.eleHeight`.

```
render: function () {
  var itemsToDisplay = this.props.list
 .map(function (item, idx) {
 return { name: item, key: idx };
 })
 .filter(function (item) {
 return this.props.filter ? item.name.toLowerCase()
 .indexOf(this.props.filter) !== -1 : true;
 })
 .bind(this)
 .map(function (item, idx) {
 return (
 <li
 key={item.key}
 style={{top: this.state.eleHeight*idx+'px'}}>
 {item.name}
 </li>
 );
 })
 .bind(this));
}
```

В начале функции render извлекаются и фильтруются элементы в соответствии со свойством filter. Это наглядно демонстрирует, как внешний компонент может инициировать фильтрацию в компоненте списка. Во-первых, список отображается для создания искусственного ключа. Для получения ключа используется индекс исходного массива, полученного из неотфильтрованного списка. После отображения списка для получения ключа и фильтрации выполняется отображение оставшихся элементов списка в React-компоненты li. Не забудьте включить уникальный ключ в каждый элемент. В качестве ключа используется индекс исходного массива, потому что в отфильтрованном наборе индексы изменятся из-за удаления элементов. По этой же причине оригинальный фильтр преобразует простые строки в массив объектов, содержащих искусственный ключ перед фильтрацией, позволяя таким образом сохранить неизменными значения и полученные ключи при выполнении фильтрации.

```
var totalHeight = itemsToDisplay.length * this.state.eleHeight;
```

Общая высота списка рассчитывается как высота элемента, измеренная при выполнении метода componentDidMount, умноженная на количество элементов, удовлетворяющих фильтру на этой стадии отображения. Высоту необходимо изменять из-за того, что положение вновь вводимых в DOM элементов будет рассматриваться как относительное к внутренней области контейнера.

```

 return (
 <ReactCSSTransitionGroup
 className="super-fly-list-component"
 style={{height: totalHeight + 'px'}}
 component="ul" transitionName="superfly"
 transitionEnterTimeout={300}
 transitionLeaveTimeout={300}>
 <li className="measure" key="measure">&nbsp;</li>
 {itemsToDisplay}
 </ReactCSSTransitionGroup>
 );
  );
}
);

```

Так же, как в примере реализации всплывающих меню, интерфейс `ReactCSSTransitionGroup` используется для применения классов, соответствующих появляющимся и исчезающим компонентам, с именами, соответствующими значению свойства `transitionName` тега JSX. Обратите внимание, что при отображении всегда выполняется оценка размера элемента `li` в DOM. Это необходимо для надежного измерения высоты в методе `componentDidMount`, особенно при переходе от пустого списка к списку с одним или несколькими элементами. Здесь использована пара дополнительных трюков. Первый трюк заключается в изменении CSS-свойства элемента в самом теге `ReactCSSTransitionGroup` при первом вычислении состояния. Второй трюк заключается в использовании интерфейса `ReactCSSTransitionGroup` не только для анимации дочерних элементов, но и для отображения соответствующего тега `ul` с помощью применения атрибута `component`.

```

var App = React.createClass({
  getInitialState: function () { return {}; },
  search: function () {
 this.setState({query: ReactDOM.findDOMNode(this.refs.search).value});
  },
  render: function () {
 return (
 <main>
 <label>
 Search:
 <input ref="search" type="text" onChange={this.search} />
 </label>
 <SuperFlyList list={gameSystems} filter={this.state.query} />
 </main>
 );
  }
});

```

Компонент App – это обертка для элемента ввода строки поиска. Он передает запрос для поиска в компонент списка. Обработчик изменения содержимого поля устанавливает состояние query, связанное со свойством SuperFlyList.

```
ReactDOM.render(<App />, document.getElementById('app'));
```

Эта последняя строка выполняет прорисовку компонента App.

Исходный CSS-код

```
.super-fly-list-component .measure {
  position: absolute;
  left: -9999px;
}
```

Предыдущее правило выталкивает тег li за границу экрана.

```
.super-fly-list-component {
  position: relative;
}
.super-fly-list-component li {
  position: absolute;
  transition: opacity .3s ease, transform .3s ease, top .1s ease;
}
```

Все элементы списка позиционируются по абсолютным координатам, поэтому имеется возможность применить анимацию к свойству top. Это выполняется автоматически при выполнении расчета top браузером, поскольку значение top явно не объявлено. При отображении нового списка для всех прочих элементов координата top пересчитывается, чтобы освободить место для новых элементов. Это действие сопровождается анимацией, создающей эффект освобождения места для вновь поступающих элементов. При анимации также используются свойства opacity и transform, позволяющие достичь эффекта плавного исчезновения и перемещения.

```
/* Стили визуальных эффектов для механизма ReactCSSTransitionGroup */
.superfly-enter {
  opacity: 0.01;
  transform: translateX(-100px);
}
.superfly-enter.superfly-enter-active {
  opacity: 1;
  transform: translateX(0px);
  transition-delay: 0.25s; /* ожидание освобождения места */
```

```
}

.superfly-leave {
  opacity: 1;
  transform: translateX(0px);
}

.superfly-leave.superfly-leave-active {
  opacity: 0.01;
  transform: translateX(100px);
}
```

Реализация анимации напоминает код из предыдущего примера. При добавлении элемента он выдвигается слева и плавно проявляется. Здесь предусмотрена небольшая задержка перед размещением, чтобы подчеркнуть эффект изменения высоты списка при выделении места для элементов. При удалении элемента он смещается вправо и плавно растворяется.

Использование библиотеки для анимации React-Motion

React-Motion – отличная библиотека, моделирующая действие законов физики при воспроизведении анимации. Она была разработана Ченгом Лу (Cheng Lou), увлеченным создателем дополнений для React. Библиотека React-Motion напоминает анимацию jQuery, например оригинальным интерфейсом для анимации чисел. В предыдущих примерах анимации основывались на изменении CSS-классов элементов. При изменениях CSS-свойств классов, описывающих преобразования объектов, браузер автоматически использует объявленные свойства `transition` для создания покадровой анимации. Другим, более непосредственным способом анимации является изменение атрибута `style` самих виртуальных элементов DOM.

Как работает React-Motion

Анимация в Сети – это процесс интерполяции промежуточных значений свойств, например местоположения, между начальным и конечным значениями в течение определенного времени. Для расчета промежуточных значений или промежуточных кадров используются библиотеки, которые обычно принимают начальное и конечное значения, длительности анимации и функцию сглаживания, определяющую динамику анимации, или название способа расчета промежуточных значений. Библиотека React-Motion позволяет производить расчет промежуточ-

ных значений иначе, чем при использовании функции сглаживания, предоставляя очень простой и гибкий интерфейс. Этот интерфейс называется **spring** (пружина) и использует значения жесткости и упругости для вычисления промежуточных шагов. Интерфейс также прекрасно интегрируется в процесс отображения React и дружит с JSX.

Следует отметить один важный момент в документации с описанием React-Motion, размещенной на сайте GitHub: параметры `defaultStyle` и `style` компонента `Motion` должны иметь одинаковую форму. Это относится и к структурам данных. Интерфейс `spring` очень гибкий и позволяет передавать в качестве их значений объекты, массивы или объекты с массивами или другими объектами. Единственное требование – параметры `defaultStyle` и `style` должны иметь одинаковую форму или структуру, чтобы библиотека могла соотнести динамически изменяемые или интерполируемые значения. Это позволяет React-Motion одновременно управлять изменениями сразу нескольких свойств.

В следующем примере используется версия 0.3.1 React-Motion.

Анимация часов

В этом примере библиотека React-Motion применяется для анимации стрелок часов. Часы реализованы как набор перекрывающихся элементов. Для часов выполняется непрерывная анимация, а текущее время можно установить с помощью полей ввода часов, минут и секунд.

 Архив с исходным кодом `clockanimation.zip` можно найти по адресу: <http://bit.ly/Mastering-React-10-clockanim-gist>, а действующий пример – по адресу: <http://j.mp/Mastering-React-10-clockanim-fiddle>.

На рис. 10.4 показано, как действует анимация часов.

Рис. 10.4 ♦ Анимация часов

Код на JavaScript

```
var Motion = ReactMotion.Motion
, spring = ReactMotion.spring
;
```

Motion – это простейший анимационный компонент из библиотеки React-Motion, и только этот компонент из библиотеки будет использован здесь. Он имеет функцию `spring`, реализующую сглаживание анимации через простой интерфейс, основанный на физических понятиях жесткости и упругости.

```
var Clock = React.createClass({
  getInitialState: function () {
 return { baseDate: new Date(), hours: 0, mins: 0, secs: 0 };
  },
},
```

Отсчет времени ведется от базового момента времени – момента создания экземпляра компонента, но может быть изменен, если в параметрах часов, минут и секунд передать нужные значения. Подробнее об этом мы поговорим потом, когда будем описывать метод `componentWillReceiveProps`. Начальные значения часов, минут и секунд устанавливаются в этом методе. Эти величины преобразуются в градусы поворота стрелок часов.

```
componentDidMount: function () {
  var node = ReactDOM.findDOMNode(this)
  , get = node.querySelector.bind(node)
  , parts = node.querySelectorAll('canvas')
  , faceCtx = get('.clockface').getContext('2d')
  , hourCtx = get('.hourhand').getContext('2d')
  , minCtx = get('.minutehand').getContext('2d')
  , secondCtx = get('.secondhand').getContext('2d')
  , width = node.clientWidth
  , height = node.clientHeight
};
```

Здесь извлекаются ссылки на элементы `canvas` и соответствующие им контексты рисования, чтобы отобразить стрелки часов в базовой позиции, соответствующей времени 12:00:00. Рисование на элементах `canvas` реализовано в методе `componentDidMount`, после этого элементы `canvas` добавляются в дерево DOM.

```
Array.prototype.forEach.call(parts, function (canvas) {
  canvas.setAttribute('width', width);
  canvas.setAttribute('height', height);
});
```

Размеры всех элементов устанавливаются равными размерам контейнера.

```
// отображение границ пикселей для сглаживания линий
faceCtx.translate(.5, .5);
```

Это обычная хитрость, применяемая для получения сглаженных линий. При рисовании линий соседним пикселям в пиксельной сетке придается сглаживающий цвет. Представьте, что вы льете небольшое количество воды на внутреннюю перемычку лотка для получения кубиков льда. В смежных ячейках лотка окажется примерно половина выпитой вами воды. Такое наполнение создает визуальный эффект гладкого края линии.

```
// создание циферблата
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11].forEach(
  function (mult) {
 faceCtx.save();
 faceCtx.translate(width>>1, height>>1);
 faceCtx.rotate((360 / 12 * mult) * (Math.PI / 180));
 faceCtx.translate(0, -(width>>1));
 faceCtx.beginPath();
 // длинные риски через каждые 3 часа
 faceCtx.moveTo(0, (mult)%3 ? 8 : 15);
 faceCtx.lineTo(0, 1);
 faceCtx.stroke();
 faceCtx.restore();
  });
});
```

Этот фрагмент рисует риски на циферблате. Он сначала рисует риску, затем поворачивает контекст и вновь рисует риску. Через каждые три часа рисуется удлиненная риска, как это обычно бывает в часах с круглыми циферблатами.

```
faceCtx.beginPath();
faceCtx.arc(width>>1, height>>1, (width>>1)-1, 0, 2 * Math.PI, false);
faceCtx.stroke();
```

Этот фрагмент рисует круг, обрамляющий циферблат. Здесь также, как в предыдущем фрагменте, использован интересный прием. Два символа `>>` выполняют поразрядный сдвиг вправо, что равнозначно делению на два, но такой прием не следует применять, когда нет уверенности, что операнд делится на два без остатка, поскольку будет потеряна точность вычислений.

```
// создание стрелок часов
hourCtx.translate(width>>1, width>>1); // центр
```

```
hourCtx.lineWidth = 5;
hourCtx.moveTo(0,0);
hourCtx.lineTo(0, -(width>>1) +18);
hourCtx.stroke();

minCtx.translate(width>>1, width>>1);
minCtx.strokeStyle = "#666";
minCtx.lineWidth = 2;
minCtx.moveTo(0,0);
minCtx.lineTo(0, -(width>>1) + 10);
minCtx.stroke();

secondCtx.translate(width>>1, width>>1);
secondCtx.strokeStyle = "#f00"; // красная секундная стрелка
Ctx.lineWidth = 2;
secondCtx.moveTo(0,12);
secondCtx.lineTo(0, -(width>>1) + 2);
secondCtx.stroke();
```

Предыдущий код рисует стрелки часов на соответствующем холсте.

```
// установить начальный базовый момент времени
this.setBaseDate(this.state.baseDate);
// начать расчет изменений
window.requestAnimationFrame(this.tick);
},
```

Этот фрагмент запускает отсчет времени. Вызов `setBaseDate` инициализирует начальную точку отсчета времени. Затем метод `requestAnimationFrame` определяет, сколько прошло времени.

```
componentWillReceiveProps: function (nextProps) {
  var newBaseDate = new Date();
  // если реквизиты содержат допустимое время
  if (!isNaN(parseInt(nextProps.hours,10) + parseInt(nextProps.mins,10) +
  parseInt(nextPropssecs,10))) {
 newBaseDate.setHours(nextProps.hours%24);
 newBaseDate.setMinutes(nextProps.mins%60);
 newBaseDate.setSeconds(nextPropssecs%60);
 this.setBaseDate(newBaseDate);
  } else {
 this.setBaseDate(new Date());
  }
},
```

Событие `componentWillReceiveProps` служит интерфейсом для установки времени извне. Событие имеет свойства со значениями часов (`hours`), минут (`mins`) и секунд (`secs`). При изменении свойств они проверяются на допустимость, после чего устанавливается новый базовый момент времени. Если получены недопустимые значения, в качестве нового базового времени выбирается текущее время.

```
setBaseDate: function (date) {
  this.setState({ baseDate: date });
  this.startTick = new Date(); // установить начальный момент
},
format: function (num) {
  return num > 9 ? num : '0'+num;
},
```

Функция `format` используется для вывода времени в цифровой форме. Она присоединяет нуль к элементу времени, если он задан одной цифрой.

```
tick: function () {
  var nextTick = new Date()
  , diff = nextTick.valueOf() - this.startTick.valueOf()
  ;

  // Здесь используется логическое ИЛИ для отбрасывания дробной части чисел.
  // Это позволит выполнять отображение только один раз в секунду
  // при действительном изменении времени
  var clockState = {
 hoursDisp: ((this.state.baseDate.getHours() + diff / 1000 / 3600) | 0),
 minsDisp: ((this.state.baseDate.getMinutes() + diff / 1000 / 60) | 0),
 secsDisp: ((this.state.baseDate.getSeconds() + diff / 1000) | 0),
  };
  clockState.amPm = clockState.hoursDisp % 24 > 12 ? 'pm': 'am';

  // градусы
  clockState.hours = clockState.hoursDisp * 30;
  clockState.mins = clockState.minsDisp * 6;
  clockState.secs = clockState.secsDisp * 6;

  this.setState(clockState);
  // продолжать обновлять с частотой 60 раз в секунду
  window.requestAnimationFrame(this.tick);
},
```

Функция `tick` – самая интересная часть примера, не связанная с использованием React-Motion. При каждом вызове функция `tick`

вычисляет, сколько времени прошло от базового момента времени (`startTick`). В JavaScript метод `valueOf` объекта `Date` возвращает результат в миллисекундах UTC, то есть число миллисекунд, прошедших с начала эпохи Unix (с 00:00:00 часов 1 января 1970 года). Если вам интересно, почему выбрана именно эта дата, выполните запрос в поисковиках по фразе «unix time» или «epoch time». Там, в легендарном прошлом, можно найти техническое обоснование выбора этой даты и времени. Здесь же это просто общая точка, относительно которой рассчитывается разница во времени.

После вычисления разницы относительно базового момента времени выполняются подготовка и установка состояния. И здесь применяется еще одна хитрость. За каждым компонентом `clockState` следует `|0`. В JavaScript логическая операция ИЛИ отсекает от числа с плавающей точкой дробную часть (без округления). Как будет показано ниже, это позволяет выполнять отображение, только когда это действительно необходимо.

Заметим, что метод `requestAnimationFrame` используется для непрерывного расчета прошедшего времени. Браузеры 60 раз в секунду пытаются обновить изображение. При повторном отображении страницы они стараются совместить изменения в DOM и CSS-спецификации для вывода на экран фактических пикселей. Этот процесс может быть весьма затратным и при внесении ненужных изменений в DOM приведет к массе лишних расчетов. Воспринимайте метод `requestAnimationFrame` как способ сказать: «Эй, браузер, следующий раз, когда ты решишь выполнить перерасчет и обновить отображение, начни с вызова этой функции».

Это значит, что расчет времени будет выполняться примерно 60 раз в секунду, или каждые 16,667 миллисекунды. Обычно нет необходимости так часто запускать конвейер отображения React. Именно для этого и предназначен следующий обработчик событий.

```
// разрешать отображение только при изменении значения
shouldComponentUpdate: function (nextProps, nextState) {
  return (
 nextState.hours !== this.state.hours ||
 nextState.mins !== this.state.mins ||
 nextState.secs !== this.state.secs
  );
},
```

Метод `shouldComponentUpdate` активно следит за временем, вызывая `requestAnimationFrame`, но выполняет отображение компонента только

при изменении целых часов, минут или секунд. Именно для этого выполняется усечение дробных значений с помощью логической операции ИЛИ – метод жизненного цикла будет возвращать `true` примерно один раз в секунду. А это значит, что часы всегда будут показывать точное время. Этот прием не гарантирует от пропуска секунды из-за кратковременных задержек в браузере, а только обеспечивает эффективность отображения. Однако было бы нежелательно, чтобы стрелки часов мгновенно перепрыгивали, управляемые целыми значениями. Вот этим и займется библиотека React-Motion. Она будет обеспечивать анимацию стрелок часов между ежесекундными отображениями, выполняемыми компонентом часов.

```
render: function () {
  return (
 <div className="clock-component">
 <canvas ref="clockface" className="clockface"></canvas>
 <Motion style={{
 hours: spring(this.state.hours),
 mins: spring(this.state.mins),
 secs: spring(this.state.secs)
 }}>
```

Следующая конечная точка для компонента `Motion` – объект `style`, который управляет функцией `spring`. Функция `spring` вычисляет значения интерполяции, основываясь на функции сглаживания анимации и на настройках жесткости и упругости. Здесь функция `spring` использует их значения по умолчанию. При желании можно передать ей второй параметр (массив), в первом элементе которого должна быть жесткость, а во втором – упругость.

```
{({hours,mins,secs}) =>
  <div className="hands">
 <canvas ref="hourhand" className="hourhand" style={{
 WebkitTransform: `rotate(${hours}deg)` ,
 transform: `rotate(${hours}deg)` ,
 }}></canvas>
 <canvas ref="minutehand" className="minutehand" style={{
 WebkitTransform: `rotate(${mins}deg)` ,
 transform: `rotate(${mins}deg)` ,
 }}></canvas>
 <canvas ref="secondhand" className="secondhand" style={{
 WebkitTransform: `rotate(${secs}deg)` ,
 transform: `rotate(${secs}deg)` ,
 }}></canvas>
```

```
 </div>
 }
</Motion>
```

Компоненты внутри компонента Motion будут отображаться быстро благодаря эффективности интерфейса spring библиотеки React-Motion. Текущий результат всех внутренних покадровых расчетов будет доступен через параметры `hours`, `mins` и `secs`. Так же как высота в примере с анимацией списка, интерполированные значения помещаются непосредственно в атрибуты `style` соответствующих виртуальных элементов DOM.

```
<pre className="digital">
  {this.format(this.state.hoursDisp%12)}:{this.format(this.state.
  minsDisp%60)}:{this.format(this.statesecsDisp%60)} {this.state. amPm}
</pre>
</div>
);
}
);
};
```

Предыдущий фрагмент выводит время в цифровой форме ниже анимированных часов. Он делает это только один раз в секунду, получив разрешение от метода `shouldComponentUpdate`.

```
var ClockExample = React.createClass({
  getInitialState: function () { return {}; },
  getVal: function (name) {
 return ReactDOM.findDOMNode(this.refs[name]).value;
  },
  setTime: function () {
 this.setState({
 hours: this.getVal('hours'),
 mins: this.getVal('mins'),
 secs: this.getVal('secs')
 });
  },
});
```

Обертывающий интерфейсный компонент `ClockExample` хранит собственное состояние часов, минут и секунд, управляемое интерактивными элементами ввода и кнопкой установки. Щелчок на кнопке вызывает обработчик `setTime`, который устанавливает состояние всех элементов времени.

```
  render: function () {
 return (
```

```

<div className="clock-example">
  <fieldset>
 <legend>Set the time</legend>
 <label>hours <input maxLength="2" ref="hours" /></label>
 <label>minutes <input maxLength="2" ref="mins" /></label>
 <label>seconds <input maxLength="2" ref="secs" /></label>
 <button onClick={this.setTime}>SET</button>
  </fieldset>
  <Clock hours={this.state.hours} mins={this.state.mins} secs={this.
state.secs}/>
</div>
);
}
);

```

При вызове `setTime` значения из элементов ввода переносятся в локальное состояние внешнего компонента, что приводит к вызову метода `render`. При отображении значения часов, минут и секунд переносятся в анимированные часы через свойства.

```
ReactDOM.render(<ClockExample />, document.getElementById('app'));
```

Не забудьте отобразить компонент верхнего уровня.

Исходный CSS-код

```

* {
  box-sizing: border-box;
}

.clock-example {
  display: -webkit-flex; /*safari*/
  display: flex;
  align-items: flex-start;
  width: 300px;
  justify-content: space-between;
}

```

Flexbox – удивительный инструмент создания макетов. Здесь он используется для размещения рядом друг с другом компонента часов и элементов управления.

```

.clock-example fieldset {
  width: 150px;
}
.clock-example input {
  display: block;
}

```

```
line-height: 18px;
border: 1px solid #aaa;
border-radius: 4px;
width: 100%;

}
.clock-example button {
  border: none;
  color: white;
  background-color: #446688;
  margin: 10px 0;
  padding: 10px 20px;
  cursor: pointer;
  outline: none;
  box-shadow: 1px 1px 2px #aaa;
}
.clock-example button:active {
  transform: translateY(2px);
  transition: transform .1s ease;
  box-shadow: 0 0 2px #aaa;
}
```

Предыдущие стили предназначены для формы ввода времени в компоненте `clock`.

```
.clock-component {
  position: relative;
  width: 100px;
  height: 100px;
  margin: 20px;
}
.clock-component canvas {
  position: absolute;
  left: 0;
  top: 0;
}
.clock-component .digital {
  position: absolute;
  bottom: -35px;
  width: 100%;
  text-align: center;
}:
```

Стили компонента `clock` располагают компоненты `canvas` (стрелки часов) друг над другом, чтобы обеспечить правильное их перекрытие. Небольшой цифровой дисплей располагается под циферблатом. Об-

ратите внимание, что, в отличие от примеров анимации всплывающих элементов и меню, здесь не предусмотрено никаких стилей анимации, – были использованы только компонент React-Motion и обработчики `spring!`

Итоги

В Сети применяется несколько основных способов воспроизведения анимационных эффектов, в том числе смена CSS-классов, непосредственное манипулирование атрибутом `style` и комбинация этих двух способов. Использование низкоуровневого интерфейса `ReactTransitionGroup` обеспечивает максимальную точность и гибкость, но механизм `ReactCSSTransitionGroup`, обычная смена классов или библиотека `React-Motion` также предоставят вам все необходимое. На странице проекта `React-Motion` (<https://github.com/chenglou/react-motion>) можно найти еще несколько отличных примеров, таких как анимация реорганизации списка и анимированное преследование курсора. На них, безусловно, стоит взглянуть.

Предметный указатель

A

Asynchronous Module
Definition, 100

B

Babel
URL-адрес, 28
описание, 105
Bootstrap, URL-адрес, 48

C

CommonJS, 101, 102
CSS-переходы
исходный код
CSS-разметки, 223
код на JavaScript, 222
переключение класса, 221
CSS-препроцессоры
LESS, 104
SASS, 104
описание, 104

D

Data Access Objects (DAO), 80

E

ECMAScript 6 (ES6), 105

F

Fiddle, URL-адрес, 18
Flexbox, 244
Flux
действия, 107
диспетер, 107
описание, 107
хранилища, 107

G

GitHub-хранилище,
URL-адрес, 82
Grunt, 100, 125
Gulp, 100, 125

J

JsFiddle, URL-адрес, 18

JSX

декомпиляция, 28
использование, 27, 28
компиляция, 105
описание, 26
результат отображения,
структура, 29
JS-синтаксис, компиляция, 83

L

LESS, 100, 104

N

Node
URL-адрес, 122
установка, 122
Node Package Manager
(NPM), 82

R

Reflux, 107

S

SASS, 104
smart-компоненты, 78

W

Webpack
настройка, 124

описание, 101, 116

установка, 124

А

Анимация ввода и вывода

элементов DOM

всплывающие меню, 225

исходный CSS-код, 228

исходный код

на JavaScript, 226

описание, 225

список, фильтрация, 231

Б

Базовые стили, 145

Библиотека для анимации

React-Motion

использование, 236

использование для анимации

часов, 237

исходный CSS-код, 245

исходный код

на JavaScript, 238

В

Валидация

валидация на уровне поля, 81

валидация на уровне

формы, 81

виды, 80

обработка, 79

пример использования

react-validation-mixim, 81

Виртуальная модель DOM

URL-адрес, 37

описание, 37

Всплывающее меню, 225

Г

Графический сопроцессор

(GPU), 130

Д

Действия Reflux

описание, 142

ссылка на документацию, 143

Динамические компоненты

компонент userList, 64

компонент userRow, 64

описание, 62

З

Заголовок приложения, 151

Загрузчики, 125

И

Инструмент Slush, 101

Инструмент Yeoman, 101, 116

Интерфейс spring, 237

Инъекция зависимостей
(DI), 101

К

Ключевые кадры, 221

Компонент BasicInput, 149

Компонент loader, 150

Компонент списка постов

- добавление в представление
- пользователя, 198
- описание, 194

Компоненты клиентской

архитектуры, 105

контроллеры

представлений, 108

маршрутизатор на стороне

клиента, 108

модели на стороне

клиента, 108

модели представлений, 108

описание, 98

представления, 108

события, 108

сообщения, 108

- Конфигурационный файл Webpack
описание, 126
раздел entry, 126
раздел module, 128
раздел output, 126
раздел plugins, 127
раздел resolve, 128
- Куки
запись, 155
чтение, 155
- Куки Mozilla Developer Network
URL-адрес, 156
- М**
Маршруты, 137
Маршрутизатор React Router
описание, 106
представления,
привязка, 139
Метод цикла существования, 187
Многократное использование
компонентов
заголовок приложения, 151
компонент loader, 150
компонент BasicInput, 148
описание, 144
- Н**
Немедленно вызываемая
функция, IIFE, 103
Непрерывная прокрутка
компонент списка постов,
изменение, 206
манифест кодов, 201, 210
хранилище постов,
модификация, 201
- О**
Однонаправленная привязка,
ссылка на документацию, 73
- Одностраничное приложение
(SPA), 96
- П**
Поисковая оптимизация
(SEO), 114
Полифиллы, 132
Представление для входа, 164
Представление для создания
пользователя
валидация формы, 172
изображение из профиля
пользователя, 171
методы цикла
существования, 171
описание, 166
предоставление
формы, 172
примеси, 171
Представление
для создания/изменения поста
методы цикла
существования, 188
описание, 183
предоставление
формы, 188
примеси, 187
Представления для сведений
о пользователях
заголовок приложения, 178
компонент представления
пользователя, 173
описание, 164
представление
для входа, 164
представление для создания
пользователя, 166
представление списка
пользователей, 176
Представления постов,
описание, 12

- Представления приложения для блога
 js/views/appHeader.jsx, 140
 js/views/login.jsx, 140
 связывание с помощью React Router, 140
- Предустановки, 129
- Приложение для блога
 начало работы, 133
 основные представления, 138
 проектирование
 приложения, 116
 псевдобаза данных, 134
 связывание с React Router, 140
 среда разработки,
 подготовка, 122
 структура каталогов, 133
 улучшения, 218
 усовершенствования, 218
 файл index.html, 134
 файл js/app.jsx, 135
- Приложение для блога, обсуждение
 валидация форм, 132
 описание, 130
 поддержка браузеров, 131
 функция отображения React, 130
- Пример Hello React
 URL-адрес, 26
 описание, 22
- Пример использования react-validation-mixin
 выполнение кода, 82
 получение кода, 81
- Примеси, 186
 для обслуживания форм, 156
 куки, запись, 155
 куки, чтение, 155
 описание, 66
- реализация, 68
- Примеси для обслуживания форм, 156
- Проектирование SPA
 компоненты клиентской архитектуры, 97
 проектирование
 приложения, 97
 система сборки, 97
- Проектирование приложения, 97
- Приложение для блога
 карта сайта, 121
 основные представления, 121
 субъекты данных, 121
 схемы, создание, 121
- Проектирование приложения, 114
- Приложение электронной почты
 карта сайта, 114
 маршруты, 113
 описание, 111
 основные представления, 113
 программный интерфейс, 112
 субъекты данных, 113
 схемы, создание, 111
- P**
- Реквизиты
 propTypes, использование, 33
 метод getDefaultProps,
 определение, 34
 описание, 31
 применение, 32
- C**
- Система сборки
 выбор, 100
 описание, 97
 системы управления
 модулями, 102
- Системы управления модулями CommonJS, 102

Асинхронное определение модулей (AMD), 103
 выбор, 104
 описание, 102

Соединение компонентов
 активные компоненты, 41
 дочерние элементы,
 доступ, 47
 описание, 39
 простые компоненты, 39

Создание, чтение, изменение и удаление (C.R.U.D.), 113

Состояние
 описание, 35
 применение, 37

Среда разработки, приложение для блога
 Node, установка, 122
 Webpack, установка, 123
 зависимости, установка, 122
 подготовка, 122

Схема управления версиями semver, 123

Схемы, приложение для блога
 представления, связанные с пользователями, 117
 представления, связанные с постами, 119
 создание, 117

T

Твининг (tweening), 221

Термины анимации, 221

у

Управление пользователями
 зависимости, 155
 манифест кодов, 154
 настройка приложения при выполнении, 155
 примеси, 155

Управляемые компоненты
 ввод только для чтения, 70
 использование для создания простой формы, 74
 лучшие методики, 77
 модель с односторонним потоком данных, 73
 считывание и запись ввода, 71

Ф

Файл cardflipanimation.zip, URL-адрес, 222

Файл clockanimation.zip, URL-адрес, 237

Файл listfilteranimation.zip, URL-адрес, 231

Файл popoveranimation.zip, 225

Формы
 описание, 70
 предоставление, 188
 рефакторинг, 78
 создание с помощью управляемых компонентов, 74
 управляемые компоненты, 70

Функция поиска
 заголовок приложения, модификация, 214
 компонент списка постов, модификация, 215
 манифест кода, 210
 хранилище для поиска, 210
 хранилище для постов, 210

Х

Хранилища, связанные с пользователями
 описание, 159
 хранилище контекста сеансов, 159

- хранилище сведений о пользователях, 162
Хранилище контекста сеансов, 159
Хранилище постов, 181
- Ч**
Цикл существования описание, 52
- отключение, 52
подключение, 52
работа, 58
события обновления, 55
- Я**
Язык прикладной области (DSL), 41

Книги издательства «ДМК Пресс» можно заказать
в торгово-издательском холдинге «Планета Альянс» наложенным
платежом, выслав открытку или письмо по почтовому адресу:

115487, г. Москва, 2-й Нагатинский пр-д, д. 6А.

При оформлении заказа следует указать адрес (полностью),
по которому должны быть высланы книги;
фамилию, имя и отчество получателя.

Желательно также указать свой телефон и электронный адрес.

Эти книги вы можете заказать и в интернет-магазине: www.alians-kniga.ru.

Оптовые закупки: тел. (499) 782-38-89.

Электронный адрес: books@alians-kniga.ru.

Адам Хортон, Райан Вайс

Разработка веб-приложений в React JS

Главный редактор *Мовчан Д. А.*

dmkpress@gmail.com

Перевод *Рагимов Р. Н.*

Корректор *Синяева Г. И.*

Верстка *Чаннова А. А.*

Дизайн обложки *Мовчан А. Г.*

Формат 70×100 1/16.

Гарнитура «Петербург». Печать офсетная.

Усл. печ. л. 23,25. Тираж 200 экз.

Веб-сайт издательства: www.dmk.ru

Овладейте искусством создания современных веб-приложений!

ReactJS выделяется из массы прочих веб-фреймворков собственным подходом к композиции, который обеспечивает сверхбыстрое отображение. Из книги вы узнаете, как объединить конгломерат веб-технологий, окружающих ReactJS, в комплексный набор инструментов для построения современного веб-приложения.

Книга начинается с базовых понятий, а затем переходит к более сложным темам, таким как валидация форм и проектирование полноценного приложения, включающего в себя все этапы проектирования.

Также книга познакомит вас с несколькими способами реализации впечатляющей анимации с помощью ReactJS.

Какие знания вы почерпнете из этой книги:

- понимание цикла существования компонентов ReactJS и основных концепций, таких как реквизиты и состояния;
- умение проектировать и реализовывать модели валидации форм с помощью ReactJS;
- знание анатомии современных одностраничных веб-приложений;
- навыки выбора и объединения веб-технологий, позволяющие не запутаться в массе предлагаемых вариантов;
- создание одностраничных приложений;
- переход к кодированию с готовым планом, полученным в результате процесса проектирования приложения;
- добавление в ваш арсенал технологий и инструментов создания прототипов;
- включение в React-приложения отлично смотрящейся анимации.

Кому адресована эта книга

Эта книга адресована хорошо разбирающимся в основах JavaScript веб-разработчикам, у которых есть желание узнать, что ReactJS способен привнести в архитектуру приложения. Предыдущий опыт работы с другими фреймворками необязателен, но будет полезен.

ISBN 978-5-94074-819-9

9 785940 748199 >