

React

18.08.2016

Fatih Şimşek - Software Infrastructure


React

Open source Javascript Library

Created by Jordan Walke, a software engineer at Facebook

First deployed on Facebook's newsfeed in 2011

Maintained by Facebook, Instagram and a community of individual developers and corporations


Who is using React?

9flats - Airbnb - Alipay - Atlassian - BBC - Box - Capital One Coursera - Dailymotion - Deezer - Docker - Expedia - Facebook Fotocasa - HappyFresh - IMDb - Instacart - Instagram - Khan
Academy - Klarna - Lyft - NBC - Netflix - NFL - Paypal - Periscope Ralph Lauren - Reddit - Salesforce - Sberbank - Stack Overflow Tesla - Tmall - The New York Times - Twitter Fabric - Twitter
Mobile - Uber - WhatsApp - Wired - Yahoo - Zendesk

https://github.com/facebook/react/wiki/Sites-Using-React


Github


React

Creating user interface(V in MVC model)

Speed

Declarative

Composable

Learn Once, Write Anywhere

Support ES6

Testable


React

Write once, Run Everywhere


Architecture


Architecture


Component manage own state

One way binding

JSX

Virtual DOM

Component Lifecycle


Model+ component = DOM

(BTECH)

JSX

Supports xml-like syntax inline in JavaScript

Each element is transformed into a Javascript function call

- <Hello /> => Hello(null)
- <div /> => React.DOM.div(null)


Virtual DOM

Problem:

- DOM manipulation is expensive
- Touching DOM is hard to test
- Re-render all parts of DOM make your app slowly


Virtual DOM

Solution:


When the component's state is changed, React


- Use different algorithm with the browser DOM tree to identify the changes
- Instead of creating new object, React just identify what change is took place and once identify update that state
- Render the subtree of DOM elements into the rendering of the DOM


Virtual DOM

Only diff changes from the two V-DOMs are applied to real DOM


(BTECH)

DEMO


Prop / State

Prop:

- Used to pass parameter from parent to children
- PropTypes used to validate properties
- getDefaultProps

State:

- Used to manage state inside component
- getInitialState
- setState


Prop / State

Features	props	state
Can get initial value from parent Component?	Yes	Yes
Can be changed by parent Component?	Yes	No
Can set default values inside Component?	Yes	Yes
Can change inside Component?	No	Yes
Can set initial value for child Components?	Yes	Yes
Can change in child Components?	Yes	No


Mixins / Statics

Mixins:

- Different components may share some common functionality
- Several mixins can be defined
- Methods defined on mixins run in the order mixins were listed

Statics:

- Like .Net / Java static method
- Define static methods in statics block of component


Events

componentWillMount: Invoked once before the initial render

componentDidMount: Invoked once, only on the client

componentWillReceiveProps: Invoked when a component is receiving new props

shouldComponentUpdate: Invoked before rendering when new props or state are being received

componentWillUpdate: Invoked immediately before rendering when new props or state are being received


componentDidUpdate: Invoked immediately after the component's updates are flushed to the DOM

componentWillUnmount: Invoked immediately before a component is unmounted from the DOM


Lifecycle

Initial Phase


Update Phase


DEMO

	Write Your Comment	
Comment	Comment	Send
React sunumlarına deva		
Angular2 sunumu geliyo		2 comments

(IBTECH)


Flux

Action: Helper method that facilitate passing data to the Dispatcher

Dispatcher: Receive action and broadcast payload to registered callback


Store: Containers for application state & logic that have callbacks registered to the dispatcher

View: State from Stores and pass it down via props to child components


(BTECH)


Flux


Redux

- Single source of truth
- State is read-only
- Mutations are written as pure functions (reducers)


Redux

- Important difference to Flux: no dispatching inside the action
- There is no Dispatcher at all; pure functions do not need to be managed, they need to be composed
- Mutations are written as pure functions


Benchmark

Duration in milliseconds (Slowdown = Duration / Fastest)

			aurella												react				
	angular v1.5.7	angular v2.0.0-rc4	v1.0.0- rc1.0.0	cyclejs v6.0.3	cyclejs v7:0.0	v2.6.1	inferno v0.7.13	withrill v0.2.5	plastiq v1.30.1	preact v4.8.0	v0.7.3	react-lite v0.15.14	react v0.14.8	react v15.2.0	v15.2.0- mobX- v2.3.3	tsers v1.0.0	vidom v0.3.6	vue v1.0.26	vanillaje
create rows Duration for creating 1990 rows after the page loaded.	249.55 ± 6.29 (1.95)	192.38 ± 4±1	220.08 ± 25.21 (1.74)	808.74 ±	181.13 ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	747.01 ± 13.00 (0.00)	153.5 a 416	322.52 ± 16.65 02.56)	180.23 ± 11.40	207.68 ± ± ± 1 (1.00)	548.84 ±	159.04 ± #327 (0.54)	251.61 ± 1.62 (1.38)	184.48± ±38 ±140	201.17 ± 4.10 ct.mii	289.39 ± 8.79 (2.28)	144,65 ±	259.77 ± s.46 (2.00)	125.18 4
replace all rows Duration for updating air 1000 rows of the bein (with 3 warmup therations).	262.91 ± 34.03 st.7n	210.64 ± 5.31 (1.101)	131,69 ± ± 4 (1.00)	725.63 ± + im :===================================	106.59 ± 3.16 (1.52)	\$83.99 ±	160.18 ± ± ± ± ± (± 2%)	278.42 s s.m m an	195.87 ± 4 m (2.79)	194,53 ± 2.28 (2.77)	96.8 4 2 10	230 35 ± 4 30 15 244	248.28 s s.rs (0.54)	197.82 : 4	211.2 ± 3.42 CEUTY	135.03 ± 2.22 (1.33)	157.08 ± ± ± (2.24)	281.84 s s s s s s s s	70.13 : 1
partial update Time to update the less of every 10th row (with 3 warmup strations).	16.41 a n 17 (5.00)	11.87 ± 11.00	11.71 and to	584.41 ± 8.03 (#1.%)	#8.02 x + m4	37.67 - c m (4.m)	13.7 a nar come	97.05 kilin (8.00)	20.35 ± 1 m (1.27)	21.77 ± 11 m (1.30)	35.9 ± 1.10	29.1 a a.w.	15.2 ± 0.28 (1.01)	18.78 ± 0.00 (1.17)	20.75 ± 0.81 (3.30)	42.65 x 1 10	18.51 ± 2 m (1.76)	15.76 ± 0.56 (5.00)	11.51
select row Duration to highlight a row in response to a click on the row. (with 3 warmup iterations).	7,85 ± 1.4 (1.00)	5.08 a u.m.	53.89 ± tran (0.34)	557/97 a 13.41 (41.7)	38.85 ± 1 = 12.411	42.24 ± 0 m	6.31 2 0 00	75.71 ± 1 m	8,38 ± 2 /4	55 ± 0.47	10.89 ± 0.7 (5.00)	17.81 ± 9.22 (1.70)	6.43 ± 1.64 (1.00)	7.07 ± 0.00 (1.00)	6.51 a mag	30,13 year	12.52 ± 1.98	7.33 11.40	5.98 ± 126
swap rows lime to swap 2 rows on a 1K table. (with 3 warmup iterations).	50.53 ± 1.5 (0.16)	\$1.76 ± 1.5 (3.20)	53.8 ± 29.38 (3.36)	555.23 a. 2.94 (41.0)	43.85 ± 2 /8	74,69 ± ties (4.60)	48,09 ± 0.90 (0.01)	138.3 . 1 10	51.49 ± 1.73 (3.22)	60.01 ± 4 == (3.7%)	32.02 ± ± 1 (2.00)	65.85 ± 1.37 (4.12)	53.37 ± 1.8 (3.34)	53.05 ± 1.02 (3.30)	55.71 ± 1.47 (1.49)	35.51 a time printr	58.97 ± 1.9 (0.89)	52.96 ± 1.00 (3.31)	7.83 ± 0.5
Permove row Duration to remove a now. (with 5 warmup iterations)	70.72 : 19	133,52 ± 2.50 (a.16)	98.35 ± 1.01 (1.30)	584.52 ±	72.84 ± ± 111 (1.70)	92.95 ± ±43 (1.90)	61.91 40.42	138.56 ± 2.07 (2.24)	69,57 ± 2 /1	65.9 x z m	199:34:4-3.0	79.76 ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	68.67	64.89±±10	65.28 ± ± 1/ /1.103	79.13	73.33 ± 330 (1.10)	70.61 : 1 ==	63.33 ± tr
create many rows Juristics to create 10,000 rows	2573.01 ± 105.2 (2.00)	1842 : 1141	1857.53 ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	59384,35 a 44) == 	1805.99 ±	9905:1 ± 101:34 (4:67)	1488.95 ±	3258.88 ± ===34 (2.54)	1870.98 ±	2656.55 ± 64.8 (4.10)	5994.12 ±	2192,9 ± =±.81 (3,73)	3002.55 ± /u.// uz.un	1858.95 a 34 mil 11 473	1941.14 ± 45.4 (1.50)	2937.51 ± 42.67 (2.32)	1415.71 ± 1130 1135	2705.86 ± 144.47	1365.22 :
append rows to large table Dunation for adding 1000 rows on a habite of 10,000 rows.	826.88 a 17.66 85.60	678 57 ±	700.63 : ===== (5.11)	59569-98 a 772.20 2856	729.01 e 12.00 (0.00	1211.8 ± 124 (5.00)	285.41 s 13-46 (1.27)	1881.17 ± 20.71 (0.25)	294.75 ± n	459.71 ± 14.28 (2.04)	1431.25 s may may	1755.8 ± 36.2 16.69	494,86 ± 34.69 (2.20)	325,41 ± 31.33 11.53	344.25 a noise (3.50)	701 . s.m	319.5 1 mai	743.44 ±	225.3 : 1.0
Clear rows Dunation to clear the table filled with 10,000 rows.	840.63 s 9.94 33.09	435,54 ± 27,78 (1.190)	504.56-1 22.45 33.63	253.33 ± ± 1 (3.14)	240.71 a	1182.97 s ==== ===============================	227,16	294.11.4	247.11 a n an 11.71	358,09 ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	2295.3 s 40.25 (19.3)	394.49 ± 11.49 (11.49)	385.48 ± 5.58 (1.74)	2000.85 s	2027.88 .	310.89 a 4.88 (1.40)	223.47 a	434.58 ± 12.47 (1.18)	222.16 A
time Time to clear the bable fold with 10.000 rows. But warned up with only one therefore.	1544.59 a au m au m	411.59 ± 31.54 (2.13)	615.63 : 3.31 (3.34)	274.29 s s.m. (3.40)	236.9 a n m (1 m)	1617.65 a 14.12 (Kan)	227.97 a 2.5s (3.5m)	296 14 s 3.31 (1=0)	238 25 a a.m rr 2m	345,9 ± 3.02	1500 =	342.1 ± 18.49 (3.77)	355.03 ± e at (1.89)	4117.91 s 21.41 (91.3)	4127,69 s st.ae cat.e)	317 ± 4-40 (5.89)	773.1 = 7.00 (4.00)	435,33 ± 7.11 (2.25)	195.3
słowdown geometric mean	2.41	1.89	2.17	16.1	1.78	4,35	1:31	3,46	1.47	1.77	3.40	2:14	1.84	2.42	2.53	2.00	1.56	1.97	1.00

Memory allocation in MBs

	angular v1.5.7	angular v2.0.0-rc4	aurella v1.0.0- rc1.0.0	cyclejs v6.0.3	cyclejs v7.0.0	ember v2.6.1	Inferno v0.7.13	mithrii v0.2.5	plastiq v1.30.1	preact v4.8.0	ractive v0.7.3	react-lite v0.15.14	react v0.14.8	react v15.2.0	react v15.2.0- mobX- v2.3.3	tsers v1.0.0	vidom v0.3.6	vue v1.0.29	vanillajs
ready memory Memory usage after page load.	4,85 4,632	17.05 x 4 24	21,59 1111	4.72 ± 0.24 (5.94)	3.32 x n m	10.1	3 11111	2.58 + 0 = 1	2,68 game	264 s n/m	4,09 ± 11 to	3+000;	4 ± 0.07 (1.89)	4.25 ± 0.19	5.17 ± 0.00 (2.10)	6,67 ± ± 21 (2,14)	2.89 4.010	3.35 x 10.00	2.43 + 0.01
run memory Memory usage after adding 1000 rows.	13.37 ± c = (4.27)	27.53 ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	27.95 i ma	9.47 ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	6.65 km m (2.79)	37:17	6.35 ± 11 m (2.111)	8.89 ± 0.17 (2.84)	8.77 ± 0.33 (2.80)	6.16 LH21	22:24 - 541	13.78 ± 0.21 (4.40)	11.02 x 11.43 (3.52)	9.71 ± 0.10 (3.10)	11.22 ± 11.19 (3.39)	13.8 ± 6.42 (4.41)	6.13 a ta si (1.18)	12.85 ± n. m (4.11)	3.13 11 10

(BTECH)

