

and why it's awesome

Andrew Hull
aghull
normative.com

React First Impressions

```
var LikeButton = React.createClass({
 getInitialState: function() {
 return {liked: false};
 },
 handleClick: function(event) {
 this.setState({liked: !this.state.liked});
 },
 render: function() {
 var text = this.state.liked ? 'like' : 'unlike';
 return (
 You {text} this. Click to toggle.
```

React First Impressions


```
var LikeButton = React.createClass({
 getInitialState: function() {
 return {liked: false};
 },
 handleClick: function(event) {
 this.setState({liked: !this.state.liked});
 },
 render: function() {
 var text = this.state.liked ? 'like' : 'unlike';
 return (
 You {text} this. Click to toggle.
```

React First Impressions

```
var LikeButton = React.createClass({
 getInitialState: function() {
 return {liked: false};
 },
 handleClick: function(event) {
 this.setState({liked: !this/stace
 },
 render: function() {
 var text = this.state.liked ? 'like' : 'unlike';
 return (
 You {text} this. Click to toggle.
```


```
 You {text} this. Click to toggle.
```

```
 You {text} this. Click to toggle.
```


"Ugly."

```
 You {text} this. Click to toggle.
```


"Ugly."

"Separation of concerns!!"

```
 You {text} this. Click to toggle.
```


"Ugly."

"Separation of concerns!!"

"React is a templating language."

```
 You {text} this. Click to toggle.
```


```
 You {text} this. Click to toggle.
```


Don't sweat it

```
 You {text} this. Click to toggle.
```


- Don't sweat it
- JSX

```
 You {text} this. Click to toggle.
```


- Don't sweat it
- JSX
- It's actually just Javascript

```
 You {text} this. Click to toggle.
```


- Don't sweat it
- JSX
- It's actually just Javascript
- It's not a templating language

```
 You {text} this. Click to toggle.
```


- Don't sweat it
- JSX
- It's actually just Javascript
- It's not a templating language
- If you don't like it, you don't hafta

• Oh! There's 2-way data-binding, like Angular!

- Oh! There's 2-way data-binding, like Angular!
- Oh! It can work with Backbone. How I do?

- Oh! There's 2-way data-binding, like Angular!
- Oh! It can work with Backbone. How I do?
- Oh! It can do animations and SVG!

- Oh! There way data-himg, like Angular!
- Oh! It can work
 ockbone. How I do?
- Oh! It car animations and "All

Wait. Let's back up.

Some Fundamentals

#1 Everything is a Component

... controllers

... controllers

... directives

... controllers

... directives

... templates

- ... controllers
- ... directives
- ... templates
- ... global event listeners

- ... controllers
- ... directives
- ... templates
- ... global event listeners
- ... models

- ... controllers
- ... directives
- ... templates
- ... global event listeners
- ... models
- ... no view models

- ... controllers
- ... directives
- ... templates
- ... global event listeners
- ... models
- ... no view models

Just

- ... controllers
- ... directives
- ... templates
- ... global event listeners
- ... models
- ... no view models

Just Components

Shopping Cart

Subtotal

\$250.00

Checkout

Shopping Cart

```
Product Qty Total
Product title $50.00

Long Product title $150.00

Product title $150.00

Product title $100.00

Qty Total $50.0


$50.0

Long Product title $150.0

Continue sh
```

```
var CartController = new Controller({
  addItem: function(item) {
  },
  removeItem: function(item) {
  },
  changeQty: function(item, qty) {
  },
});
```

Shopping Cart


```
var CartController = new Controller({
 addItem: function(item) {
 ...
 },
 removeItem: function(item) {
 ...
 },
 changeQty: function(item, qty) {
```

```
<div class="shopping-cart">
  <h1>Shopping Cart</h1>
  <div class="cart-item-count">{{cart.items.count}} items in cart</div>

 {#cart.items}}
 cli class="cart-item"><img src="{{thumbnail}}"> {{name}}
 {/cart.items}}

  </div>
```

```
var CartController = new Controller({
 addItem: function(item) {
 ...
  },
```

Shonning Cart

```
this.$el.find('#delete').on('click', function() {
 Ite
 // call addItem
 Pro
 });
<div
 this.$el.find('#qty').on('change', function() {
 <h1:
 // call changeQty
 <di'
 });
 <l
  {{#cart.items}}
 <img src="{{thumbnail}}"> {{name}}
  {{/cart.items}}
 </div>
```

```
var CartController = new Controller({
 addItem: function(item) {
 },
this.$el.find('#delete').on('click', function() {
 // call addItem
 "Separation of concerns!!"
```

<h1: call changeQty }); <di <l {{#cart.items}} {{name}} {{/cart.items}} </div>

Shonning Cart

Ite

Pro


```
var CartController = new Controller({
 addItem: function(item) {
 },
Shonning Cart
 this.$el.find('#delete').on('click', function() {
 Ite
 // call addItem
 Pro
 "Do you even MVC?"
 <h1:
 // call changeQty
 });
 <di'
 <l
  {{#cart.items}}
 <img src="{{thumbnail}}"> {{name}}
  {{/cart.items}}
 </div>
```

Shopping Cart

CartComponent

Shopping Cart

composable

- composable
- reusable

- composable
- reusable
- maintainable

- composable
- reusable
- maintainable
- testable

- composable
- reusable
- maintainable
- testable
- *If* Components are truly self-contained

#2 Single Source of Truth

No framework: Any component can communicate with any other component

No framework: Any component can communicate with any other component

```
Backbone: Pub-sub
item.on('change:name', function() {...
```

No framework: Any component can communicate with any other component

```
Backbone: Pub-sub
item.on('change:name', function() {...
```

Angular: 2-way data binding and \$digest loop \$scope.name = ...

No framework: Any component can communicate with any other component

```
Backbone: Pub-sub
item.on('change:name', function() {...
```

Angular: 2-way data binding and \$digest loop \$scope.name = ...

React: 1-way data flow

Data handed from parent to child


```
var ParentComponent = React.createClass({
  render: function() {
 return (
 <div>
 <ChildComponent foo="bar" />
 </div>
});
```


```
var ParentComponent = React.createClass({
  render: function() {
 return (
 <div>
 <ChildComponent foo="bar" />
 </div>
});
```

```
var ParentComponent = React.createClass({
 render: function() {
 return (
 <div>
 <ChildComponent foo="bar" />
 </div>
3);
 var ChildComponent = React.createClass({
 doStuff: function() {
 stuffWith(this.props.foo);
 });
```


```
var ParentComponent = React.createClass({
 render: function() {
 return (
 <div>
 <ChildComponent foo="bar" />
 </div>
3);
 var ChildComponent = React.createClass({
 doStuff: function() {
 stuffWith(this.props.foo);
 });
```


```
var ParentComponent = React.createClass({
 render: function() {
 return (
 <div>
 <ChildComponent active={this.state.active} />
 </div>
```

```
var ParentComponent = React.createClass({
 render: function() {
 return (
 <div>
 <ChildComponent active={this.state.active} />
 </div>
```

```
var ParentComponent = React.createClass({
 render: function() {
 return (
 <div>
 <ChildComponent active={this.state.active} />
 </div>
 var ChildComponent = React.createClass({
 render: function() {
 return <input type="checkbox" checked={this.props.active} />
 });
```

```
var ParentComponent = React.createClass({
 render: function() {
 return (
 <div>
 <ChildComponent active={this.state.active} />
 </div>
 var ChildComponent = React.createClass({
 render: function() {
 return <input type="checkbox" checked={this.props.active} />
 });
```

Sure, sounds good...

Sure, sounds good...
(5 minutes later) Wait!

Sure, sounds good...

(5 minutes later) Wait!

That's not how the real world works!

Data flows up?

CartComponent CartListComponent onopping CartItemComponent Items in your cart Product Total Otv Product title \$250.00 \$50.00 Remove 1 \$50.00 Long Product title \$150.00 Remove \$150.00 Checkout Product title \$200.00 Remove \$100.00 Upr

<input>

CartComponent

<CartListComponent
list={this.state.list}
onChange={this.handleChange}/>

Shopping Cart

CartListComponent

this.props.list.map(function(item)
 <CartItemComponent item={item}
 onChange={this.props.onChange}/>
})

CartComponent

<CartListComponent
list={this.state.list}
onChange={this.handleChange}/>

Items in your cart

Subtotal

\$250.00

Checkout

CartListComponent this.props.list.map(function(item) { <CartItemComponent item={item} onChange={this.props.onChange}/> })

Items in your cart Product Total Otv Product title \$50.00 Remove \$50.00 Long Product title \$150.00 Remove \$150.00 Product title \$200.00 Remove \$100.00 Update cart Continue shopping

```
CartComponent

<CartListComponent
list={this.state.list}
onChange={this.handleChange}/>

CartItemComponent
```

```
changeQty: function() {
 ... does stuff
 this.props.onChange();
}
```


```
CartListComponent

this.props.list.map(function(item) {
 <CartItemComponent item={item}
 onChange={this.props.onChange}/>
})
```

CartItemComponent

Items in your cart Product Total Otv Product title \$50.00 Remove \$50.00 Long Product title \$150.00 Remove \$150.00 Product title \$200.00 Remove \$100.00

changeQty: function() {
 ... does stuff
 this.props.onChange();
}

<input value={this.props.item.qty} onChange={this.changeQty}>

CartComponent <CartListComponent list={this.state.list} onChange={this.handleChange}/>

CartItemComponent

Items in your cart Product Total Otv Product title \$50.00 Remove \$50.00 Long Product title \$150.00 Remove \$150.00 Product title \$200.00 Remove \$100.00

```
changeQty: function() {
 ... does stuff
 this.props.onChange();
}
```

<input value={this.props.item.qty} onChange={this.changeQty}>

CartComponent CartListComponent <CartListComponent</pre> this.props.list.map(function(item) list={this.state.list} <CartItemComponent item={item}</pre> onChange={this.handleChange}/> onChange={this.props.onChange}/> CartItemComponent Items in your cart changeQty: function() { Product Otv Total Product title ... does stuff \$50.00 Remove \$50.00 this.props.onChange(); Long Product title \$150.00 Remove \$150.00 Product title \$200.00 Remove \$100.00 <input value={this.props.item.qty} onChange={this.changeQty}>

Events flow up, data flows down

Events flow up, data flows down

Does this sound familiar?

Events flow up, data flows down

Does this sound familiar? Just like the DOM.

What's worse than having state in two places at once?

What's worse than having state in two places at once?

Having state in the DOM.

It's inconsistent

- It's inconsistent
- It's hard to test

- It's inconsistent
- It's hard to test
- It's brittle

- It's inconsistent
- It's hard to test
- It's brittle
- It's EXPENSIVE!

Back to JSX

```
var LikeButton = React.createClass({
 getInitialState: function() {
 return {liked: false};
 },
 handleClick: function(event) {
 this.setState({liked: !this.state.liked});
 render: function() {
 var text = this.state.liked ? 'like' : 'unlike';
 return (
 You {text} this. Click to toggle.
```

JSX Compiled

```
var LikeButton = React.createClass({
  getInitialState: function() {
 return {liked: false};
  },
  handleClick: function(event) {
 this.setState({liked: !this.state.liked});
  render: function() {
 var text = this.state.liked ? 'like' : 'unlike';
 return (
 React.DOM.p( {onClick:this.handleClick},
 "You ", text, " this. Click to toggle."
```

It's just Javascript

```
var CartListComponent = React.createClass({
 render: function() {
 return (
 <span className="col1">Product</span>
 <span className="col2">Qty</span>
 <span className="col3">Total</span>
 {this.props.list.map(function(item) {
 return (
 <
 <CartItemComponent key={item.id} item={item}/>
```

It's just Javascript

```
var CartListComponent = React.createClass({
 render: function() {
 var items = this.props.list.map(function(item) {
 return (
 <CartItemComponent key={item.id} item={item}/>
 );
 });
 return (
 <span className="col1">Product</span>
 <span className="col2">Qty</span>
 <span className="col3">Total</span>
 {items}
```

Why learn yet another template language?

i want to use ng-repeat in Angular, while i only want to output some elements of the array, something like:

```
ng-repeat"item in items | filter:($index%3 == 0)"
```


but absolutely it cannot work, please tell me how to do this, only output exact index of elements.


```
angularis
javascript
 ng-repeat
```

share | improve this question

asked Dec 31 '13 at 13:49

Frankjs

add a comment

6 Answers

active

oldest

votes

In your code, filter apply on 'items' array, not on each array item, that's why it does not work as you expect.

Instead, you can use ng-show (or ng-if):


```
<u1>
{{item}}
```

What's actually happening in render()?

```
render: function() {
  return Hello {this.props.world}
}
```

What's actually happening in render()?

```
render: function() {
 return Hello {this.props.world}
}
```

What does p() return?

What's actually happening in render()?

```
render: function() {
  return Hello {this.props.world}
}
```

What does p() return? When do I call render()

 It's a pure Javascript, in-memory representation of the DOM

- It's a pure Javascript, in-memory representation of the DOM
- render() fires whenever something changes

- It's a pure Javascript, in-memory representation of the DOM
- render() fires whenever something changes
- React modifies the real DOM to match

Virtual DOM

- It's a pure Javascript, in-memory representation of the DOM
- render() fires whenever something changes
- React modifies the real DOM to match
- It's FAST

Virtual DOM

- It's a pure Javascript, in-memory representation of the DOM
- render() fires whenever something changes
- React modifies the real DOM to match
- It's FAST
- It's pure

Virtual DOM

- It's a pure Javascript, in-memory representation of the DOM
- render() fires whenever something changes
- React modifies the real DOM to match
- It's FAST
- It's pure
- It just works

How do I access the actual DOM?

How do I access the actual DOM? How do I know when render() is done?

How do I access the actual DOM? How do I know when render() is done?

```
componentDidMount: function() {
  var $el = $(this.getDOMNode());
  this.setState({ width : $el.width() });
}
```

How do I access the actual DOM? How do I know when render() is done?

Lifecycle Method

```
componentDidMount: function() {
  var $el = $(this.getDOMNode());
  this.setState({ width : $el.width() });
}
```

How do I access the actual DOM? How do I know when render() is done?

```
Lifecycle Method
```

```
componentDidMount: function() {
  var $el = $(this.getDOMNode());
  this.setState({ width : $el.width() });
}
```

Actual DOM Node

Yay! Declarative Templates!

Run jQuery code after AngularJS completes rendering HTML

CAREERS 2.0

Easily apply for your dream job No formatting needed!

by stackoverflow

In controller I get some JSON data using \$http or \$resource services. Then I write this data in \$scope and AngularJS updates HTML structure of the page. My problem is that I need to know what is the new size (width and height) of the list (I mean, HTML DOM element) that is filled with Angular Ing-repeat directive. Consequently, I have to run javascript code right after Angular finishes updating DOM structure. What is the proper way to do it? I have searched internet over the last four hours but I couldn't find any solution to my problem.

This is how I receive JSON data:

```
var tradesInfo = TradesInfo.get({}, function(data){
 console.log(data);
 $scope.source.profile = data.profile;
 $scope.trades = $scope.source.profile.trades;
 $scope.activetrade = $scope.trades[0];
 $scope.ready = true;
 init(); //I need to call this function after update is complete
});
```

Actually in this case the angular way is not the easy way but the only right way :)


```
var tradesInfo = TradesInfo.get({}, function(data){
 console.log(data);
 $scope.source.profile = data.profile;
 $scope.$broadcast('dataloaded');
});
directive('heightStuff', ['$timeout', function ($timeout) {
 return {
 link: function ($scope, element, attrs) {
 $scope.$on('dataloaded', function () {
 $timeout(function () { // You might need this timeout to be sure its run after DOM render.
 element.width()
 element.height()
 }, 0, false);
 })
 }
 };
}]);
```


Actually in this case the angular way is not the easy way but the only right way :)


```
var tradesInfo = TradesInfo.get({}, function(data){
 console.log(data);
 $scope.source.profile = data.profile;
 $scope.$broadcast('dataloaded');
});
directive('heightStuff', ['$timeout', function ($timeout) {
 return {
 link: function ($scope, element, attrs) {
 $scope.$on('dataloaded', function () {
 $timeout(function () { // You might need this timeout to be sure its run after DOM render.
 element.width()
 element.height()
 }, 0, false);
 })
 };
}]);
```


Actually in this case the angular way is not the easy way but the only right way :)

28

Sounds legit!

A tually in this case the angular way is not the easy way but the only right way :)

 One-way data flow keeps complexity under control

- One-way data flow keeps complexity under control
- Easy to debug self-contained components

- One-way data flow keeps complexity under control
- Easy to debug self-contained components
- Library doesn't dictate too much

- One-way data flow keeps complexity under control
- Easy to debug self-contained components
- Library doesn't dictate too much
- Ridiculous potential

A small demo

http://www.emergent.info/iphone-hairgate

Where to go from here?

Where to go from here?

Official React docs http://facebook.github.io/react/

Where to go from here?

Official React docs

http://facebook.github.io/react/

TodoMVC

git@github.com:tastejs/todomvc.git

Thank You