

React.js Basics

@RobertWPearce

robertwpearce.com/converge-reactjs

robertwpearce.com/converge-reactjs-demo

whoami

- From Charleston, SC
- Digital Nomad
- Work at 100% remote company, Articulate
(articulate.com)
- Full-stack dev
- Worked with React for almost a year

Why You Should Listen

I've made more small mistakes than you.

Talk Notes

Since requiring/exporting modules and dependencies takes up too much space, I've omitted them from the presentation.

However, they naturally are included in the demo code.

Talk Notes

When you see

```
{div, ul, li, span} = React.DOM
```

don't freak out. This is just a CoffeeScript way of assigning each of these to variables which represent, for example

```
React.DOM.div()  
React.DOM.ul()  
React.DOM.li()  
React.DOM.span()  
# etc
```

This lets you use div, ul, li and span without prefixing them with React.DOM._

Talk Notes

There will not be Q&A at the end,
so ask questions as we go.

The Problem

Can't see ConvergeSE's speaker details without navigating
to another page

← → C convergese.com/speakers.php

THUNDER LEVIN
Sharknado

convergese.com/speakers-details.php#thunder-levin

convergese.com/speakers-details.php#thunder-levin

THUNDER LEVIN

Sharknado
[@ThunderLevin](https://twitter.com/ThunderLevin)

Thunder Levin is a feature film and television director and writer.

Best known for writing the insanity that is the "Sharknado" franchise for the Syfy Channel, he has also written and directed three films: "Mutant Vampire Zombies From The 'Hood!", an independent horror/comedy starring C. Thomas Howell; and more recently "American Warships" a military action film shot in Wilmington, NC, starring Mario Van Peebles & Carl Weathers which premiered on the Syfy Channel in May 2012; and "AE Apocalypse Earth", a science fiction film starring Adrian Paul & Richard Grieco.

He also wrote the screenplay for the street racing action film "200 MPH" for the

DR. PAUL ROOF

Holy City Beard & Moustache Society

Paul Roof is an Associate Professor of Sociology at Charleston Southern University and specializes in urban studies and popular culture.

In 2007, while teaching at the College of Charleston, Paul founded the Holy City Beard & Moustache Society. This American Beardsman's recent beard contest victories include 5th Place in the World Freestyle Beard 2011, 1st Place Freestyle Beard in the Miami Beard & Moustache Championships 2011, 3rd Place Full Beard Natural in the North Carolina Beard & Moustache Championships 2012, and 3rd Place Freestyle Beard in the East Coast Beard & Moustache Championships held in Philadelphia 2012, and 2nd Place Freestyle Beard in the National Beard & Moustache Championships held in New Orleans in 2013. His beard has been featured on Buzzfeed, GQ Magazine, UK Telegraph, Reader's Digest and Ripley's Believe It or Not!.

What We Want

Robert

Search Library

My Music

Playlists

Radio

iTunes Store

Albums

Still the King: Celebrat...
Asleep At the WheelBetween the Dim & th...
Jump Little ChildrenGoodnight - EP
Chris HollyPorcelain Empire
The Winter SoundsRiver Songs
The BadleesVertigo
Jump Little Children

All Albums

Unknown Album
Allman Brothers BandThe Arcade Fire
Arcade FireFuneral
Arcade Fire

Her

Still the King: Celebrat...
Asleep At the WheelAudioslave
Audioslave

Her ► ⏪ ⏹

Arcade Fire • 2013

More from the Store

1 Sleepwalker	3:16	8 Loneliness #4 (Other People's Letters)	1:02
2 Milk & Honey	1:29	9 Owl	2:24
3 Loneliness #3 (Night Talking)	3:27	10 Photograph	2:29
4 Divorce Papers	3:17	11 Milk & Honey (Alan Watts & 641)	3:19
5 Morning Talk/Supersymmetry	4:16	12 We're All Leaving	2:32
6 Some Other Place	3:39	13 Dimensions	5:42
7 Song On the Beach	3:33		

What We Want

Jurassic World' Trailer Debuts: Chris Pr...

www.ew.com - 640 × 360 - Search by image

Control on Isla Nublar has been restored and the resort has been expanded to feature a gyrosphere, a Sea World-inspired water show, and kayaking alongside ...

[Visit page](#)

[View image](#)

Related images:

Images may be subject to copyright. - [Send feedback](#)

vanilla JS or jQuery

We *could* use data selector finagling to hide/show information and divs accordingly, but this can get very ugly and difficult to maintain.

vanilla JS or jQuery

For example, we could

- Save each bit of data in `data-*` attributes for each item
- `onClick` -> Calculate the offset top and height for an item
- Give it sufficient padding underneath
- Apply the offset top + height to an absolutely positioned div (100% width) containing the info
- Hope things don't explode
- Discover that our maths suck when there's already an info section on the page
- Start maintaining state somewhere

vanilla JS or jQuery

or, we could

- Determine an item's position on a "row"
- onClick -> Insert a DOM element at the end of said row
- Populate this DOM element with data obtained from data-* attributes (or a lookup in a variable via data-id?)
- Maintain state of what element is currently clicked
- Facepalm when we have to change the # of items per row

"Verba movent, exempla trahunt."

(Words move people, examples compel them.)

— Latin Proverb

First the How

Then the Why

Then the Future

How

Thinking in Components

Thinking in Components

Thinking in Components

Thinking in Components

Oodles of relevant information

Speakers

- Rows of Speakers (grouped every 4)
- Info (conditionally added to a given Row)

Component Structure

Speakers

Row

Speaker
Speaker
Speaker
Speaker

Row

Speaker
Speaker
Speaker
Speaker

Component Structure (selected)

Speakers

Row

Speaker

Speaker

Speaker

Speaker

Row

Speaker

Speaker (selected)

Speaker

Speaker

Info

What do we do first?

- Group speakers data in to rows of 4
- Map over each row item
- Map over each speaker within a row

Proof of Concept (try #1)

```
# CoffeeScript
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
```

Proof of Concept (try #1)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
```

Proof of Concept (try #1)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
```

Proof of Concept (try #1)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
```

Proof of Concept (try #1)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
 rows.map (row) ->
```

Proof of Concept (try #1)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
 rows.map (row) ->
 row.map (speaker) ->
```

Proof of Concept (try #1)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
 rows.map (row) ->
 row.map (speaker) ->
 div className: 'speaker', speaker.name
```

WOW

SUCH NEST

VERY :C

SO MEH

Proof of Concept (try #2)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
 rows.map (row) ->
 row.map (speaker) ->
 div className: 'speaker', speaker.name
```

Proof of Concept (try #2)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
 @_buildRows()

  _buildRows: ->
 rows.map (row) ->
 row.map (speaker) ->
 div className: 'speaker', speaker.name
```

Proof of Concept (try #2)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]

Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
 @_buildRows()

  _buildRows: ->
 rows.map(@_buildSpeakers)

  _buildSpeakers: (row) ->
 row.map (speaker) ->
 div className: 'speaker', speaker.name
```


imgflip.com

Proof of Concept (try #3)

```
speakersData = [{ id: 1, name: 'Emily' }, { id: 2, name: 'Lucy' }]
```

```
Speakers = React.createClass
  render: ->
 rows = _.chunk(speakersData, 4)
 div className: 'speakers',
 rows.map (row) -> Row(row: row)
```

```
Row = React.createClass
  render: ->
 div null, # render must return a React.DOM element or null
 @props.row.map (speaker) -> Speaker(speaker: speaker)
```

```
Speaker = React.createClass
  render: ->
 div className: 'speaker', @props.speaker.name
```


Nice work!

Take a breath.

Asynchronous Data Fetching


```
Speakers = React.createClass
  componentWillMount: ->
 @_fetchSpeakers()

  render: ->
 # ...
```

```
Speakers = React.createClass
  componentWillMount: ->
 @_fetchSpeakers()

  render: ->
 # ...

  _fetchSpeakers: ->
 SomeAjaxHelper
 .get('speakers.json')
 .then(@_onSuccess)

  _onSuccess: (data) ->
 # triggers a re-render
 @setState(speakers: data)
```

```
Speakers = React.createClass
  componentWillMount: ->
 @_fetchSpeakers()

  render: ->
 # what do you think happens here?
 rows = _.chunk(@state.speakers, 4)
 div className: 'speakers',
 rows.map (row) -> Row(row: row)

  _fetchSpeakers: ->
 # ...

  _onSuccess: (data) ->
 @setState(speakers: data)
```

React waits for no code.

Speed is the name of the game.

React calls the render method unless specifically told not to.

*When there is no initial state nor inital speakers property,
@state (and thus, speakers) is undefined.*

We could do...

```
Speakers = React.createClass
  componentWillMount: ->
 @_fetchSpeakers()

  render: ->
 if @state and @state.speakers and @state.speakers.length > 0
 rows = _.chunk(@state.speakers, 4)
 div className: 'speakers',
 rows.map (row) -> Row(row: row)
 else
 null

# ...
```

or we could do...

```
Speakers = React.createClass
  componentWillMount: ->
 @_fetchSpeakers()

  render: ->
 if @state?.speakers?.length > 0
 rows = _.chunk(@state.speakers, 4)
 div className: 'speakers',
 rows.map (row) -> Row(row: row)
 else
 null

  # ...
```

The Right Way™

```
Speakers = React.createClass
  # With this we now have an initial bit of
  # data for our speakers state.
  getInitialState: ->
 speakers: [ ]

  componentWillMount: ->
 @_fetchSpeakers()

  render: ->
 if @state.speakers.length > 0
 rows = _.chunk(@state.speakers, 4)
 div className: 'speakers',
 rows.map (row) -> Row(row: row)
 else
 null
```

Building the Child Components

Row Component

```
Row = React.createClass
  render: ->
 div null,
 @props.row.map (item) =>
 Speaker(speaker: item)
```

Speaker Component

```
Speaker = React.createClass
  render: ->
 div className: 'speaker',
 img className: 'speaker__image', src: @props.speaker.image
 div className: 'speaker__infoBox',
 div className: 'speaker__info',
 h3 className: 'speaker__name', @props.speaker.name
 span null, @props.speaker.work
```

Adding info toggling functionality

What do we need?

- Keep track of currently selected item
- Ability to insert the info at the end of a group
- Click event that toggles the info for an item

```
Speakers = React.createClass
  getInitialState: ->
 speakers: [ ]
 selectedId: null

  render: ->
 # ...
 rows.map (row) ->
 Row(
 row: row
 selectedId: @state.selectedId
 updateSelectedId: @_updateSelectedId
 )

  @_updateSelectedId: (selectedId) ->
 @setState(selectedId: selectedId)
```

```
Row = React.createClass
  render: ->
 div null, @_buildRow()

  _buildRow: ->
 selectedItems = @_filterSelected()
 rendered = @props.row.map (item) =>
 Speaker(
 isSelected: item.id is @props.selectedId
 speaker: item
 updateSelectedId: @props.updateSelectedId
 )
 if selectedItems.length > 0
 rendered.push(Info(speaker: selectedItems[0]))
 rendered

  _filterSelected: ->
 @props.row.filter (item) =>
 item.id is @props.selectedId
```

```
Speaker = React.createClass
  render: ->
 div className: 'speaker', onClick: @_handleToggleClick,
 img className: 'speaker__image', src: @props.speaker.image
 div className: 'speaker__infoBox',
 div className: 'speaker__info',
 h3 className: 'speaker__name', @props.speaker.name
 span null, @props.speaker.work

 # Determines selectedId value and
 # triggers the callback function
 # passed down from Speakers
  @_handleToggleClick: ->
 # b/c i don't have room for a proper if/else
 selectedId = @props.speaker.id
 selectedId = null if @props.isSelected # reset!
 @props.updateSelectedId(selectedId)
```

```
Info = React.createClass
  render: ->
 div className: 'speakerInfo',
 h3 null, @props.speaker.name
 p null,
 div null, @props.speaker.work
 div null, @props.speaker.twitter
 p null, @props.speaker.bio
```

Rendering to the DOM

```
// index.js

var React = require('react');
var Speakers = require('./Speakers.react');

var div = document.createElement('div');
document.body.insertBefore(div, document.body.firstChild);

React.render(Speakers(), div);
  // | |
  // component  container
```

Ship It and Pray...

Why

Truth

Maintaining state in web applications. How...?

In web applications, what has been the source of data truth
since day one?

The server.

Hello, IT, have you tried
turning it off and on again?

Mutating the DOM never made sense to me.

The solution?

RE-RENDER

ALL THE THINGS

memegenerator.net

Isn't that expensive on browsers?

Nope.

Virtual DOM

React.js Virtual DOM

Image credit: Steven Hollidge

Re-rendering subset (good)

Image credit: Christopher Chedeau

Re-rendering subset (good)

Image credit: Christopher Chedeau

but...

Image credit: Alexander Early

The previous image occurs when one component does not control all of the data for an application, or at least for a set of subcomponents.

It's very tempting to want to manage state inside the component that the state affects.

Remember this?

```
Speaker = React.createClass
  render: ->
 # ...
 Row(updateSelectedId: @_updateSelectedId)

  _updateSelectedId: (selectedId) ->
 # ...
```

```
Row = React.createClass
  render: ->
 # ...
 Speaker(updateSelectedId: @_updateSelectedId)
```

```
Speaker = React.createClass
  render: ->
 # ...
 div className: 'speaker', onClick: @_handleClick
 # ...

  _handleClick: ->
 # ...
 @props.updateSelectedId(selectedId)
```

What that can soon look like

Image credit: Alexander Early

Utilizing Events

```
Speaker = React.createClass
  componentDidMount: ->
 SpeakerEmitter.addSelectionChangeListener(@_updateSelectedId)

  componentWillUnmount: ->
 SpeakerEmitter.removeSelectionChangeListener(@_updateSelectedId)

  render: ->
 Row()

  @_updateSelectedId: (selectedId) ->
 # ...
```

```
Row = React.createClass
  render: ->
 Speaker()
```

```
Speaker = React.createClass
  render: ->
 div className: 'speaker', onClick: @_handleClick

  @_handleClick: ->
 SpeakerEmitter.emitSelectionChange(selectedId)
```


Image credit: Alexander Early

The Future

It's quite popular

A screenshot of the GitHub repository page for `facebook/react`. The page shows the repository's popularity metrics: 4,241 commits, 11 branches, 25 releases, and 379 contributors. It also displays the current branch as `master` and various navigation links for code, issues, and pull requests.

facebook / react

Watch 1,429 Unstar 20,385 Fork 2,817

A declarative, efficient, and flexible JavaScript library for building user interfaces. <http://facebook.github.io/react/>

4,241 commits 11 branches 25 releases 379 contributors

branch: master react / +

Code Issues 394 Pull requests 118

Client Side & Server-side

You can compile React on the server and use the same templates for server-side rendering as you do for client-side.

It's gone native

A screenshot of the GitHub repository page for `facebook/react-native`. The page shows basic repository statistics: 993 commits, 2 branches, 10 releases, and 102 contributors. The code tab is selected, showing 249 issues and 83 pull requests. A merge pull request from `vjeux/travis` is visible.

facebook / **react-native**

Watch 814 Unstar 12,535 Fork 1,257

A framework for building native apps with React. <http://facebook.github.io/react-native/>

993 commits 2 branches 10 releases 102 contributors

branch: master +

Merge pull request #891 from vjeux/travis ...

Code Issues 249 Pull requests 83

They're Open Source Committed

Updating Our Open Source Patent Grant

James Pearce

At Facebook, we strive to open source innovative, world-class software. These are the same technologies that we ourselves use in production, and we strive to ensure that developers feel comfortable about their quality. But we also know that there are other things people look at when choosing to use or build on open source software projects, such as their licenses and terms of use.

We default to using the BSD license when we open source projects. While this is simple and permissive, we also know that intellectual property is a concern to many developers. So over a year ago, we started offering an additional grant which provided rights to any Facebook patents relevant to each given project.

This grant was designed to ensure that developers can use our projects with confidence. But we've also continued to think about how to make its scope clearer, and its intent less ambiguous. Any inadvertent doubts it introduces detract from what we want our program to be about: world-class communities and world-class software.

So today we're pushing a new version of the grant. Its main significant improvement is that it is clearer with regard to what we mean by 'affiliates' and 'assertions' and the circumstances under which the grant terminates, all of which had caused confusion. You can see the full text of the new grant on our [osquery project](#), for example.

As of today, this version will be used on all new BSD-licensed Facebook open source projects. What's more, we are currently updating all the projects that used the previous version, and they can also be used under these revised conditions as soon as the diffs land.

We are confident that these changes will make everyone - individuals and companies alike - feel more comfortable about using our projects and taking part in their open communities. And now... back to [shipping software!](#)

TL;DR

If your current JS framework/lib/stack makes you feel like

give React a shot and see if it makes you feel like

