

From MVC to React

[@ericclemmons](#)

History

How this all started

2011
Grew team & developed prototype.

2011
Prototype reached peak success.

2010
Joined CMN.com

2012
Threw away the prototype.

Explosive growth & optimization.

A/B/x Testing

Responsive UI
Mobile vs. Desktop assets

Performance
Biggest impact on revenue.

Dismantling the Monolith

From PHP to Node

Admin

API

Business Logic

UI

Profit?

Javascript is awesome!

Requirements

Simple
Conceptually easier to understand how logic works.

Fast
Server responses, rendering, validation.

Isomorphic
Rendering on the server is just *smart*.

Modular
Technology moves fast enough to justify replacing parts within a year.

The Solution

As of 2015

React
Facebook

Benefits

That match our requirements

Community

Active F/OSS developers supporting their tools and React in mediums such as Slack pushing Javascript forward.

Fast

Utilizes a *Virtual DOM* to only render what has changed.

Adoption

Companies with much larger problem sets are leverage React.

Isomorphic

Server-side & client-side rendering out of the box.

Simple

Just the View layer, the rest of the architecture is up to you.

What does it look like?

Simple Example

The screenshot shows a window titled "UserProfile.js - /Users/Eric/Desktop/From MVC to React - Atom". The tab bar indicates the file is named "UserProfile.js". The code editor displays the following React component:

```
1 import React from "react";
2
3 class UserProfile extends React.Component {
4 render() {
5 return (
6 <section>
7 <h4>
8 {this.props.user.name}
9 </h4>
10
11 <img src={this.props.user.imageUrl} />
12
13 ...
14 </section>
15 );
16  }
17}
18
19 export default UserProfile;
20
```

The code uses ES6 syntax, including imports, classes, and arrow functions. It also includes JSX for rendering HTML-like structures. The file is saved as "UserProfile.js" and has 154 characters.

server.js - /Users/Eric/Desktop/From MVC to React - Atom

UserProfile.js client.js server.js

```
1 import React from "react";
2
3 import UserProfile from "./components/UserProfile";
4
5 const markup = React.renderToString(<UserProfile user={user} />);
6
7 reply(markup);
8
```

server.js 5,66 (65)

client.js - /Users/Eric/Desktop/From MVC to React - Atom

UserProfile.js client.js

```
1 import React from "react";
2
3 import UserProfile from "./components/UserProfile";
4
5 React.render(
6 <UserProfile user={user} />,
7 document.getElementById("app")
8 );
9
```

client.js 6,22 (4) UTF-8 JavaScript

Components

Allows the author to describe *what* the UI consists of (e.g. TableGrid, UserProfile, CodeEditor, etc.) rather than *how*.

Properties

Usually shown as HTML-like attributes,
these are external values explicitly
passed down to components by their
parent.

State
Internal properties that changes how
a component is rendered
(e.g. "on" vs. "off").

Context

Advanced, scarcely documented feature that allows deeply-nested components to opt-in to a shared state for data-sharing and communication.

From MVC...

What we know...

Model

Domain logic

View data

Constraints

Validation

?

Controller

Handles request

Fetches data

Performs logic

Renders view

Sends response

?

View

Fast

Simple

Isomorphic

One-way data flow

React

How does our current app work?

High-level overview

Cart Page

User wants to adjust what's in their shopping cart.

Request

A request is made to our server.

Front Dispatcher

Entry-point receives the request.

Router

The router identifies which route(s) can respond to the request.

Controller

The controller fetches the data it designates useful for the view.

Progressive Enhancement

Javascript updates the view as the user interacts to save round-trips to the server.

View

The view uses the normalized data from the Controller to present it in a useful manner for the user.

Interaction

The user interacts with the page (e.g. a form).

HTTP POST

Data is sent to controller, validated, and prepared for storage.

Submit

User finalizes edits & submits the form.

JS

JS

JS

JS

JS

Now with Javascript.

©Ria

How can our Javascript app work?

High-level overview

Cart Page
User wants to adjust what's in their shopping cart.

Request
Node

Front Dispatcher
Hapi, Express, Koa, etc.

Router
Server Router + React Router

Handler
Component that handles primarily route layout.

Progressive Enhancement

React re-renders the view accordingly.

Components

Deeply-nested components that render the view.

Interaction

User triggers actions that update props & state.

AJAX POST

Data is validated and sent to an API endpoint for storage.

Submit

User finalizes edits & submits the form.

Example Project

<https://github.com/ericclemmons/mvc-to-react>

Let's See
Some Code!

Server

Hapi + React + ES6

A screenshot of the Atom code editor showing a file named 'server.js'. The title bar indicates the file path is '/Users/Eric/Projects/ericclemons/mvc-to-react' and the editor is Atom. The code itself is written in JavaScript and uses Hapi and React libraries. It defines a new Hapi Server, sets up a connection on port 3000, routes GET requests to a specific path, and handles them by rendering a React component ('Howdy!') to a string, then creating an HTML layout (DOCTYPE, html, head with meta charset=UTF-8, body with a div id=app containing the view) and replying with it.

```
1 import Hapi from "hapi";
2 import React from "react";
3
4 const server = new Hapi.Server();
5
6 server.connection({ port: 3000 });
7
8 server.route({
9 method: "GET",
10  path: "/{path*}",
11  handler: function(request, reply) {
12 const view = React.renderToString(<h1>Howdy!</h1>);
13
14 const layout = `
15 <!DOCTYPE html>
16 <html lang="en">
17 <head>
18 <meta charset="UTF-8">
19 </head>
20 <body>
21 <div id="app">${view}</div>
22 </body>
23 </html>
24 `;
25
26 reply(layout);
27  }
28 });
29
30 server.start();
```

Client & Server

Hapi + React + Browserify + ES6

client.js - /Users/Eric/Projects/ericclemmons/mvc-to-react - Atom

client.js server.js

```
1 import React from "react";
2
3 React.render(<h1>Howdy there!</h1>, document.getElementById("app"));
4
```

client.js 1,1

UTF-8 JavaScript (JSX) master 8 2

server.js - /Users/Eric/Projects/ericclemmons/mvc-to-react - Atom

client.js server.js

```
8 server.route({
9 method: "GET",
10  path: "/client.min.js",
11  handler: function(request, reply) {
12 reply.file(`$__dirname__/client.min.js`);
13  }
14 });
15
16 server.route({
17 method: "GET",
18 path: "/{path*}",
19 handler: function(request, reply) {
20 const view = React.renderToString(<h1>Howdy!</h1>);
21
22 const layout =
23 `<!DOCTYPE html>
24 <html lang="en">
25 <head>
26 <meta charset="UTF-8">
27 </head>
28 <body>
29 <div id="app">${view}</div>
30 <script src="client.min.js" async defer></script>
31 </body>
32 </html>
33 `;
34
35 reply(layout);
36 }
37 });
```

Props

Client & Server

server.js - /Users/Eric/Projects/ericclemonns/mvc-to-react - Atom

```
1 import Hapi from "hapi";
2 import React from "react";
3
4 import Home from "./components/Home";
5
6 const server = new Hapi.Server();
7
8 server.connection({ port: 3000 });
9
10 server.route({
11 method: "GET",
12 path: "/{path*}",
13 handler: function(request, reply) {
14 const view = React.renderToString(<Home path={request.path} />);
15
16 const layout = `
17 <!DOCTYPE html>
18 <html lang="en">
19 <head>
20 <meta charset="UTF-8">
21 </head>
22 <body>
23 ${view}
24 </body>
25 </html>
26 `;
27
28 reply(layout);
29 }
30 });
31
32 server.start();
33
34 console.log("Server running on port 3000");
35
```

server.js 23,1 (69) UTF-8 JavaScript (JSX) master ↓ 6 2

Home.js - /Users/Eric/Projects/ericclemonns/mvc-to-react - Atom

```
1 import React from "react";
2
3 class Home extends React.Component {
4 render() {
5 return (
6 <h1>Howdy from <code>{this.props.path}</code>!</h1>
7 );
8 }
9 }
10
11 export default Home;
```

components/Home.js 7,1 (58) UTF-8 JavaScript (JSX) master ↓ 6 2

client.js - /Users/Eric/Projects/ericclemonns/mvc-to-react - Atom

```
1 import React from "react";
2
3 import Home from "./components/Home";
4
5 React.render(
6 <Home path={window.location.pathname} />,
7 document.getElementById("app")
8 );
9
```

client.js* 4,1 (38) UTF-8 JavaScript (JSX) master ↓ 6 2

State

Home

The screenshot shows a Mac OS X desktop environment with the Atom code editor open. The window title is "Home.js - /Users/Eric/Projects/ericclemmons/mvc-to-react - Atom". The editor has two tabs: "server.js" and "Home.js", with "Home.js" being the active tab. The code in "Home.js" is a React component named "Home". It imports React, defines a constructor that sets initial state with "color: 'black'", and includes a "changeColor()" method that generates a new hex color and updates the state. The "render()" method creates an

element with a mouse move event handler that calls "changeColor.bind(this)". The component also includes props and a closing brace at the bottom.

```
1 import React from "react";
2
3 class Home extends React.Component {
4 constructor() {
5 this.state = {
6 color: "black"
7 };
8 }
9
10  changeColor() {
11 const newColor = Math.floor(Math.random() * 0xffff).toString(16);
12
13 this.setState({
14 color: `#${newColor}`
15 });
16  }
17
18  render() {
19 const styles = { color: this.state.color };
20
21 return (
22 <h1 onMouseMove={this.changeColor.bind(this)} style={styles}>
23 Howdy from <code>{this.props.path}</code>!
24 </h1>
25 );
26  }
27}
28
```


Events

Untangling the complexity that
is Progressive Enhancement.

The Solution

...that no one understood.

Flux

Facebook

The Solution

...that makes sense.

Flux
Facebook

Actions

Flummox

The screenshot shows a window titled "untitled - /Users/Eric/Projects/ericclemonns/mvc-to-react - Atom". The window contains a code editor with the following content:

```
1 import { Actions } from "flummox";
2
3 class MessageActions extends Actions {
4 newMessage(content) {
5 return content; // automatically dispatched
6 }
7 }
8
9 export default MessageActions;
```

The code imports the `Actions` module from `flummox`. It defines a class `MessageActions` that extends `Actions`. The class has a method `newMessage` which returns the `content`, with a note that it is automatically dispatched. Finally, it exports the `MessageActions` class.

The status bar at the bottom shows "untitled* 7,1 (76)" and "UTF-8 JavaScript (JSX)". There is also a small icon with a number "2" next to it.

Store

Flummox

The screenshot shows a window titled "untitled - /Users/Eric/Projects/ericclemonns/mvc-to-react - Atom". The code editor displays a file named "untitled" containing the following JavaScript code:

```
1 import { Store } from "flummox";
2
3 class MessageStore extends Store {
4 constructor(flux) {
5 super();
6
7 const actions = flux.getActions("messages");
8
9 this.register(actions.newMessage, this.handleNewMessage);
10
11 this.messageCounter = 0;
12 this.state = {};
13  }
14
15  handleNewMessage(content) {
16 const id = this.messageCounter++;
17
18 this.setState({
19 [id]: {
20 content,
21 id,
22 },
23 });
24  }
25}
26
```

The code defines a `MessageStore` class that extends `Store` from `flummox`. It has a constructor that initializes `messageCounter` to 0 and `state` to an empty object. The `handleNewMessage` method increments `messageCounter`, creates a new state entry with the current `content` and `id`, and then sets the new state.

App Flux

Flummox

A screenshot of the Atom code editor interface. The title bar shows "untitled - /Users/Eric/Projects/ericclemonns/mvc-to-react - Atom". The tab bar has five tabs, all titled "untitled". The main editor area contains the following code:

```
1 import { Flummox } from "flummox";
2
3 class Flux extends Flummox {
4 constructor() {
5 super();
6
7 this.createActions("messages", MessageActions);
8 this.createStore("messages", MessageStore, this);
9 }
10 }
11
```

The code uses syntax highlighting for keywords like `import`, `class`, `super`, and `this`. Lines 7 and 8 are highlighted with a light gray background. The status bar at the bottom shows "untitled* 9,1 (106)", "UTF-8", "JavaScript (JSX)", and a file icon with the number "2".

Usage

Flummox

A screenshot of the Atom code editor interface. The title bar shows "untitled - /Users/Eric/Projects/ericclemonns/mvc-to-react - Atom". Below the title bar, there are four tabs labeled "untitled" with blue circular icons. The main editor area contains the following code:

```
1 import Flux from "./flux";
2
3 const flux = new Flux();
4
5 flux.getActions("messages").newMessage("Hello, world!");
```

The fifth line, "flux.getActions("messages").newMessage("Hello, world!");", is highlighted with a light gray background. At the bottom left, it says "untitled* 5,57 (56)". At the bottom right, it says "UTF-8 JavaScript (JSX) 2".

Separation of Concerns

“

The value of separation of concerns is simplifying development and maintenance of [components]. When concerns are well-separated, individual sections can be reused, as well as developed and updated independently.

”

Complex Container

Separation of Concerns

The screenshot shows an Atom editor window with two tabs open. The active tab, titled 'untitled', contains the following code:


```
1 class UserProfileContainer extends React.Component {  
2 constructor() {  
3 this.state = { user: null };  
4 }  
5  
6 componentWillMount() {  
7 http.get("/user/123").then((response) => {  
8 this.setState({ user: response });  
9 });  
10 }  
11  
12 render() {  
13 if (!this.state.user) {  
14 return false;  
15 }  
16  
17 return <UserProfile user={this.state.user} />  
18 }  
19}  
20
```

The code defines a React component named 'UserProfileContainer'. It includes a constructor to initialize state, a `componentWillMount` lifecycle method to fetch user data from a URL, and a `render` method that returns a `<UserProfile>` component with the fetched user data as a prop. The code is written in JSX syntax.

Simple Container

Separation of Concerns

Releasing soon:
[ericclemmons/react-resolver](https://github.com/ericclemmons/react-resolver)

The screenshot shows a window titled "untitled - /Users/Eric/Projects/ericclemmons/mvc-to-react - Atom". The window contains two tabs: "untitled" and "untitled". The "untitled" tab is active and displays the following code:

```
1 class UserProfile extends React.Component {  
2 ...  
3 }  
4  
5 export default Resolver.createContainer(UserProfile, {  
6 resolve: {  
7 user: function() {  
8 return http.get("/user/123");  
9 }  
10 }  
11  });
```

The code defines a class-based React component named `UserProfile` and a container function using the `Resolver.createContainer` method. The container function returns a resolver object with a single entry for the `user` key, which returns a promise from `http.get("/user/123")`.

At the bottom of the editor, the status bar shows "untitled* 11,4 (140)", "UTF-8", "JavaScript (JSX)", and a file icon with the number "2".

Wrapping Up

Deliverables

Isomorphic Development

Rapid Development

Clearer Code

Separation of Concerns

Performance

Thriving Ecosystem

Learning

<http://facebook.github.io/react/>
<http://conf.reactjs.com/schedule.html>
<https://www.tildedave.com/2014/11/15/introduction-to-contexts-in-react-js.html>
<https://github.com/ericclemmons/mvc-to-react>

Getting Started

<https://github.com/RickWong/react-isomorphic-starterkit>
<https://github.com/rackt/react-router/>

Other Environments

<https://github.com/reactjs/react-rails>
<https://github.com/reactjs/React.NET>
<https://github.com/reactjs/react-python>
<https://github.com/reactjs/react-php-v8js>

Flux Implementations

<http://goatslacker.github.io/alt/>
<https://github.com/acdlite/flummox/>
<https://facebook.github.io/flux/>
<http://fluxible.io/>
<http://martyjs.org/>
<https://github.com/spoike/refluxjs/>

Community

<http://reactiflux.com/>
<https://reactiflux.herokuapp.com/>
<https://join-reactiflux.herokuapp.com/>

Slack

#general

react, and rails, enabling the es6 and jsx transpilers, and node integration.

hstove 8:16 PM joined #general

buck 8:55 PM ★ @justin_gordon: i've derived our work off of your react-webpack-rails tutorial (i'm bbefore on github) ... thanks for that

justin_gordon 8:56 PM anything I can grab from what you've done?
or care to make a PR?

buck 8:56 PM for our implementation i found the alt flux implementaiton by @josh_perez to be the easiest to onboard our engineers
i have been hoping to find the time to make a PR for you but i've been unsuccessful
<https://github.com/goatslacker/alt>

GitHub
goatslacker/alt
alt - Isomorphic Flux

ericlemonns online

Thank You!

<https://github.com/ericclemmons/>

<https://twitter.com/ericclemmons/>

