مجموعه سوال و جوابهای

رىاكت React.js

نویسنده: Sudheer Jonna مترجم: جعفررضایی و تیم ماریوتک

دانلود کتاب به فرمتهای PDF/Epub

میتونین خیلی راحت از نسخه آنلاین استفاده کنین یا اگه به فایل کتاب میخوایین دسترسی داشته باشین، از بخش ریلیزهای گیت هاب به فرمتهای مختلف دانلود کنین.

فهرست

سوال	ردیف
هسته ریاکت	
ریاکت چیه؟	1
اصلیترین ویژگیهای ریاکت کدوما هستن؟	2
JSX چیه؟	3
تفاوتهای Element و Component چیه؟	4
تو ریاکت چطوری کامپوننت میسازیم؟	5
چه موقعهایی باید از Class Component بجای Function Component استفاده کنیم؟	6
Pure Components چیه؟	7
state تو ریاکت چیکار میکنه؟	8
props تو ریاکت چیکار میکنه؟	9
تفاوت state و props چیه؟	10
چرا نباید state رو مستقیما آپدیت کنیم؟	11
هدف از متدهای callback موقع استفاده از setState چیه؟	12
تفاوت بین نحوه مدیریت رویداد HTML و React چیه؟	13

سوال	ردیف
چطوری متد یا event رو به تابع callback توی JSX bind کنیم؟	14
چطوری میشه یک مقدار رو به یه تابع callback یا eventHandler پاس بدیم؟	15
Synthetic events(رویدادهای مصنوعی) تو ریاکت کدوما هستن؟	16
عبارات شرطی درون خطی چیه؟	17
پارامترهای key چیکار میکنن و مزایای استفاده از اونا توی حلقهها چیه؟	18
کاربرد refها چیه؟	19
چطوری از ref استفاده کنیم؟	20
forward ref چیه؟	21
بین callback refs و تابع findDOMNode کدوم رو ترجیح میدی؟	22
چرا Refهای متنی منقضی محسوب میشوند؟	23
Virtual DOM چیه؟	24
Virtual DOM چطوری کار میکنه؟	25
تفاوت بین Shadow DOM و Virtual DOM چیه؟	26
React Fiber چیه؟	27
هدف اصلی React Fiber چیه؟	28
کامپوننتهای کنترل شده چی هستن؟	29
کامپوننتهای کنترل نشده چی هستن؟	30
تفاوتهای بین createElement و cloneElement کدوما هستن؟	31
مفهوم lift state up يا مديريت state در لول بالاتر رو توضيح ميدى؟	32
فازهای مختلف از lifecycle کامپوننت کدوما هستن؟	33
متدهای lifecycle کامپوننت کدوما هستن؟	34

AXI

سوال	ردیف
کامپوننتهای Higher-Order چی هستن؟	35
چطوری میتونیم props proxy برای کامپوننتهای HOC ایجاد کنیم؟	36
context چیه؟	37
children prop چیه؟	38
چطوری میشه تو React کامنت نوشت؟	39
چرا توی کامپوننتهای کلاس باید توی constructor تابع super رو با مقدار props صدا بزنیم؟	40
reconciliation چیه؟	41
چطوری با یه اسم داینامیک set state کنیم؟	42
یه اشتباه رایج برای مدیریت توابع eventها که باعث میشه با هر رندر توابع مجدد ساخته بشن چی هستش؟	43
تابع lazy که برای lazy load استفاده میشه رو میتونیم به صورت name export خروجی بگیریم؟	44
چرا ریاکت از className بجای class استفاده میکنه؟	45
fragmentھا چی ھستن؟	46
چرا fragmentها از تگهای div بهترن؟	47
توی ریاکت portalها چیکار میکنن؟	48
کامپوننت stateless چیه؟	49
کامپوننت stateful چیه؟	50
چطوری propهای کامپوننت رو اعتبارسنجی کنیم؟	51
مزایای React چیه؟	52
محدودیتهای React چیه؟	53
error boundaryها توی ریاکت نسخه 16 چیکار میکنن؟	54

سوال	ردیف
چطوری از error boundaryها توی نسخه 15 ریاکت استفاده کنیم؟	55
روشهای پیشنهادی برای type checking چیه؟	56
کاربرد پکیج react-dom چیه؟	57
کاربرد متد render از پکیج react-dom چیه؟	58
ReactDOMServer چیه؟	59
چطوری از InnerHtml توی ریاکت استفاده کنیم؟	60
چطوری توی ریاکت استایلدهی میکنیم؟	61
تفاوت eventهای ریاکت چیه؟	62
اگه توی constructor بیاییم و setState کنیم چی میشه؟	63
تاثیر استفاده از ایندکس به عنوان key چیه؟	64
نظرت راجع به استفاده از setState توی متد componentWillMount چیه؟	65
اگه از prop توی مقداردهی اولیه state استفاده کنیم چی میشه؟	66
چطوری کامپوننت رو با بررسی یه شریط رندر میکنیم؟	67
چرا وقتی propها رو روی یه DOM Elemnt میآییم spread میکنیم باید مراقب باشیم؟	68
چطوری از decoratorها توی ریاکت استفاده کنیم؟	69
چطوری یه کامپوننت رو memoize میکنیم؟	70
چطوری باید Server-Side Rendering یا SSR رو توی ریاکت پیاده کنیم؟	71
چطوری حالت production رو برای ریاکت فعال کنیم؟	72
CRA چیه و چه مزایایی داره؟	73
ترتیب اجرا شدن متدهای life cycle چطوریه؟	74
کدوم متدهای life cycle توی نسخه 16 ریاکت منسوخ شدن؟	75

سوال	ردیف
کاربرد متد getDerivedStateFromProps چیه؟	76
کاربرد متد getSnapshotBeforeUpdate چیه؟	77
آیا هوکها جای render props و HOC رو میگیرن؟	78
روش توصیه شده برای نامگذاری کامپوننتها چیه؟	79
روش توصیه شده برای ترتیب متدها در کلاس کامپوننتها چیه؟	80
کامپوننت تعویض کننده یا switching چیه؟	81
چرا نیاز میشه به تابع setState یه فانکشن callback پاس بدیم؟	82
حالت strict توی ریاکت چیکار میکنه؟	83
Mixinهای ریاکت چی هستن؟	84
چرا isMounted آنتی پترن هست و روش بهتر انجامش چیه؟	85
پشتیبانی ریاکت از pointer eventها چطوریه؟	86
چرا باید اسم کامپوننت با حرف بزرگ شروع بشه؟	87
آیا customهای custom توی ریاکت پشتیبانی میشن؟	88
تفاوتهای constructor و getInitialState چیه؟	89
مىتونيم يه كامپوننت رو بدون setState رىرندر كنيم؟	90
تفاوتهای فراخوانی super(props-) و super(props) توی کلاس کامپوننتهای ریاکت چیه؟	91
چطوری توی JSX حلقه یا همون لوپ رو داشته باشیم؟	92
توی attributeها چطوری به prop دسترسی داشته باشیم؟	93
چطوری یه PropType برای آرایهای از objectها با shape داشته باشیم؟	94
چطوری classهای یه المنت رو به صورت شرطی رندر کنیم؟	95
تفاوتهای React و ReactDOM چیه؟	96

AAA

سوال	ردیف
چرا ReactDOM رو از React جدا کردن؟	97
چطوری از label تو ریاکت استفاده کنیم؟	98
چطوری میتونیم چندتا object از استایلهای درون خطی رو با هم ترکیب کنیم؟	99
چطوری با resize شدن مرورگر یه ویو رو ریرندر کنیم؟	100
تفاوت متدهای setState و replaceState چیه؟	101
چطوری به تغییرات state گوش بدیم؟	102
روش توصیه شده برای حذف یک عنصر از آرایه توی state چیه؟	103
امکانش هست که ریاکت رو بدون رندر کردن HTML استفاده کنیم؟	104
چطوری میشه با ریاکت یه JSON به شکل beautify شده نشون داد؟	105
چرا نمیتونیم prop رو آپدیت کنیم؟	106
چطوری میتونیم موقع لود صفحه روی یه input فوکوس کنیم؟	107
روشهای ممکن برای آپدیت کردن object توی state کدوما هستن؟	108
چرا توابع به جای object در setState ترجیح داده میشوند؟	109
چطوری میتونیم نسخه ریاکت جاری رو توی محیط اجرایی بفهمیم؟	110
روشهای لود کردن polyfill توی CRA کدوما هستن؟	111
توی CRA چطوری از https بهجای http استفاده کنیم؟	112
توی CRA چطوری میشه از مسیرهای طولانی برای ایمپورت جلوگیری کرد؟	113
چطوری میشه Google Analytics رو به react-router اضافه کرد؟	114
چطوری یه کامپوننت رو هر ثانیه به روز کنیم؟	115
برای استایلدهیهای درون خطی چطوری باید پیشوندهای مخصوص مرورگرها رو اضافه کرد؟	116
چطوری کامپوننتهای ریاکت رو با es6 میتونیم import و export کنیم؟	117

A

سوال	ردیف
استثنایی که برای نامگذاری کامپوننت اجازه استفاده از حرف کوچک رو میده چیه؟	118
چرا تابع سازنده کلاس کامپوننت یکبار صدا زده میشه؟	119
توی ریاکت چطوری مقدار ثابت تعریف کنیم؟	120
چطوری توی برنامه event کلیک شدن رو trigger کنیم؟	121
آیا استفاده از async/await توی ریاکت ممکنه؟	122
ساختار پوشەبندى معروف برا رىاكت چطوريه؟	123
پکیجهای مشهور برای انیمیشن کدوما هستن؟	124
مزایای ماژولهای style چیه؟	125
معروفترین linterهای ریاکت کدوما هستن؟	126
چطوری باید توی کامپوننت درخواست api call بزنیم؟	127
render props چیه؟	128
رووتر ریاکت	
React Router چیه؟	129
ارتباط React Router و کتابخونه history چیه؟	130
کامپوننتهای router توی نسخه۴ کدوما هستن؟	131
هدف از متدهای push و replace توی history چیه؟	132
چطوری توی برنامه به route خاص جابجا بشیم؟	133
چطوری میشه query پارامترها رو توی ریاکت روتر نسخه۴ گرفت؟	134
دلیل خطای "Router may have only one child element" چیه؟	135
چطوری میشه به متد history.push پارامتر اضافه کرد؟	136
چطوری میشه صفحه ۴۰۴ ساخت؟	137

سوال	ردیف
توی ریاکت روتر نسخه۴ چطوری میشه history رو گرفت؟	138
چطوری بعد از لاگین به شکل خودکار ریدایرکت کنیم؟	139
چند زبانگی در ریاکت	
React-Intl چیه؟	140
اصلیترین ویژگیهای React Intl کدوما هستن؟	141
دو روش فرمت کردن توی React Intl کدوما هستن؟	142
چطوری از FormattedMessage به عنوان یه placeholder میشه استفاده کرد؟	143
چطوری میشه locale فعلی رو توی React Intl بدست آورد؟	144
چطوری با استفاده از React Intl یه تاریخ رو فرمتبندی کنیم؟	145
تست کردن ریاکت	
توی تست ریاکت Shallow Renderer چیه؟	146
پکیچ TestRenderer توی ریاکت چیه؟	147
هدف از پکیج ReactTestUtils چیه؟	148
Jest چیه؟	149
مزایای jest نسبت به jasmine کدوما هستن؟	150
یه مثال ساده از تست با jest بزن؟	151
React Redux	
۶اux چیه	152
Redux چیه؟	153
مبانی اصلی ریداکس کدوما هستن؟	154
کاستیهای redux نسبت به flux کدوما هستن؟	155

سوال	ردیف
تفاوتهای mapStateToProps و mapDispatchToProps چی هست؟	156
توی ریدیوسر میتونیم یه actionی رو dispatch کنیم؟	157
چطوری میشه خارج از کامپوننت میشه store ریداکس دسترسی داشت؟	158
اشكالات پترن MVW كدوما هستن؟	159
تشابهی بین Redux و RxJS هست؟	160
چطوری میشه یه اکشن رو موقع لود dispatch کرد؟	161
چطوری از متد connect از پکیج react-redux استفاده میکنیم؟	162
چطوری میشه state ریداکس رو ریست کرد؟	163
هدف از کاراکتر @ توی decorator متد connect چیه؟	164
تفاوتهای context و React Redux چیه؟	165
چرا به توابع state ریداکس reducer میگن؟	166
توی redux چطوری میشه api request زد؟	167
آیا لازمه همه state همه کامپوننتهامونو توی ریداکس نگهداری کنیم؟	168
روش صحیح برای دسترسی به store ریداکس چیه؟	169
تفاوتهای component و container توی ریداکس چی هست؟	170
هدف از constantها تا typeها توی ریداکس چیه؟	171
روشهای مختلف برای نوشتن mapDispatchToProps چیه؟	172
کاربرد پارامتر ownProps توی mapStateToProps و mapDispatchToProps چیه؟	173
ساختار پوشەبندى ريشە ريداكس اكثرا چطوريه؟	174
redux-saga جیه؟	175
مدل ذهنی redux-saga چطوریه؟	176

سوال	ردیف
تفاوت افکتهای call و put توی redux-saga چی هست؟	177
Redux Thunk چیه؟	178
تفاوتهای redux-saga و redux-thunk چیا هستن؟	179
Redux DevTools چیه؟	180
ویژگیهای Redux DevTools کدوما هستن؟	181
سلکتورهای ریداکس چی هستن و چرا باید ازشون استفاده کنیم؟	182
Redux Form چیه؟	183
اصلیترین ویژگیهای Redux Form چیه؟	184
چطوری میشه چندتا middleware به ریداکس اضافه کرد؟	185
چطوری میشه توی ریداکس initial state تعریف کرد؟	186
تفاوتهای Relay با Redux کدوما هستن؟	187
React Native	
تفاوتهای React Native و React کدوما هستن؟	188
چطوری میشه برنامه React Native رو تست کرد؟	189
چطوری میشه توی React Native لاگ کرد؟	190
چطوری میشه React Native رو دیباگ کرد؟	191
کتابخانههای مورد استفاده با ریاکت	
کتابخونه reselect چیه و چطوری کار میکنه؟	192
Flow چیه؟	193
تفاوتهای Flow و PropTypes کدوما هستن؟	194
چطوری از آیکونهای font-awesome توی ریاکت استفاده کنیم؟	195

سوال	ردیف
React Dev Tools چیه؟	196
چرا توی کروم devtools برای فایلهای local لود نمیشه؟	197
چطوری از Polymer توی React استفاده کنیم؟	198
مزایای React نسبت به Vue.js کدوما هستن؟	199
تفاوتهای React و Angular کدوما هستن؟	200
چرا تب React در DevTools نشان داده نمیشود؟	201
Styled components چیه؟	202
یه مثال از Styled Components میتونی بگی؟	203
Relay چیه؟	204
چطوری میشه از تایپ اسکریپت توی create-react-app استفاده کرد؟	205
متفرقه	
اصلیترین ویژگیهای کتابخونه reselect کدوما هستن؟	206
یه مثال از کارکرد کتابخونه reselect بزن؟	207
توی Redux اکشن چیکار میکنه؟	208
استاتیک شی با کلاسهای ES6 در React کار می کنه؟	209
ریداکس رو قفط با ریاکت میشه استفاده کرد؟	210
برای استفاده از Redux به ابزار build خاصی احتیاج داریم؟	211
مقادیر پیشفرض ریداکس فرم چطوری تغییرات رو از state میگیرن؟	212
توی PropTypeهای ریاکت چطوری میشه برای یه prop چند نوع داده مجاز مشخص کرد؟	213
مىتونيم فايل svg رو به عنوان كامپوننت import كنيم؟	214
	215

سوال	ردیف
render hijacking توی ریاکت چیه؟	216
پیادهسازی factory یا سازنده HOC چطوریه؟	217
چطوری به یه کامپوننت ریاکت عدد پاس بدیم؟	218
لازمه همه stateها رو توی ریداکس مدیریت کنیم؟ لزومی به استفاده از state داخلی داریم؟	219
هدف از متد registerServiceWorker توی ریاکت چیه؟	220
تابع memo ریاکت چیه؟	221
تابع lazy ریاکت چیه؟	222
چطوری با استفاده از تابع setState از رندر غیرضروری جلوگیری کنیم؟	223
توی نسخه ۱۶ ریاکت چطوری میشه آرایه، Strings و یا عدد رو رندر کنیم؟	224
چطوری میشه از تعریف ویژگی در کلاس کامپوننت استفاده کرد؟	225
hookها چی هستن؟	226
چه قوانینی برای هوکها باید رعایت بشن؟	227
چطوری میشه از استفاده درست هوکها اطمینان حاصل کرد؟	228
تفاوتهای Flux و Redux کدوما هستن؟	229
مزایای ریاکت روتر نسخه۴ چیه؟	230
مىتونى راجع به متد componentDidCatch توضيح بدى؟	231
در چه سناریویی error boundary خطا رو catch نمیکنه؟	232
چرا نیازی به error boundaries برای event handlerها نیست؟	233
تفاوت بلوک try catch و error boundaryها چیه؟	234
رفتار خطاهای uncaught در ریاکت 16 چیه؟	235
محل مناسب برای قرار دادن error boundary کجاست؟	236

سوال	ردیف
مزیت چاپ شدن stack trace کامپوننتها توی متن ارور boundary ریاکت چیه؟	237
متدی که در تعریف کامپوننتهای class الزامیه؟	238
نوعهای ممکن برای مقدار بازگشتی متد render کدوما هستن؟	239
هدف اصلی از متد constructor چیه؟	240
آیا تعریف متد سازنده توی ریاکت الزامیه؟	241
Default propها چی هستن؟	242
چرا نباید تابع setState رو توی متد componentWillUnmount فراخوانی کرد؟	243
کاربرد متد getDerivedStateFromError چیه؟	244
کدوم متدها و به چه ترتیبی در طول ریرندر فراخوانی میشن؟	245
کدوم متدها موقع error handling فراخوانی میشن؟	246
کارکرد ویژگی displayName چیه؟	247
پشتیبانی مرورگرها برای برنامه ریاکتی چطوریه؟	248
هدف از متد unmountComponentAtNode چیه؟	249
code-splitting چیه؟	250
مزایای حالت strict چیه؟	251
key هستن؟	252
آیا ریاکت از همهی attributeهای HTML پشتیبانی میکنه؟	253
محدودیتهای HOCها چی هستن؟	254
چطوری میشه forwardRefs رو توی DevTools دیباگ کرد؟	255
مقدار یه props کامپوننت کی true میشه؟	256
NextJS چیه و ویژگیهای اصلیش کدوما هستن؟	257

سوال	ردیف
چطوری میتونیم یه تابع event handler رو به یه کامپوننت پاس بدیم؟	258
استفاده از توابع arrow برای متدهای render خوبه؟	259
چطوری از اجرای چندباره یه تابع جلوگیری کنیم؟	260
JSX چطوری از حملههای Injection جلوگیری میکنه؟	261
چطوری elementهای رندر شده رو آپدیت کنیم؟	262
چرا propها read only هستن؟	263
چرا میگیم تابع setState از طریق merge کردن state را مدیریت میکنه؟	264
چطوری میتونیم به متد event handler پارامتر پاس بدیم؟	265
چطوری از رندر مجدد کامپوننتها جلوگیری کنیم؟	266
شرایطی که بدون مشکل پرفورمنس بتونیم از ایندکس به عنوان key استفاده کنیم چی هست؟	267
keyهای ریاکت باید به صورت عمومی منحصر بفرد باشن؟	268
گزینههای محبوب برای مدیریت فرمها توی ریاکت کدوما هستن؟	269
مزایای کتابخانه فرمیک نبست به redux form چیه؟	270
چرا اجباری برای استفاده از ارثبری توی ریاکت نیست؟ مزیتی داره؟	271
میتونیم از web components توی برنامه ریاکت استفاده کنیم؟	272
dynamic import چیه؟	273
loadable componentها چی هستن؟	274
کامپوننت suspense چیه؟	275
چطوری به ازای route میتونیم code splitting داشته باشیم؟	276
یه مثال از نحوه استفاده از context میزنی؟	277
هدف از مقدار پیشفرض توی context چیه؟	278

سوال	ردیف
چظوری از contextType استفاده میکنین؟	279
consumer چیه؟	280
چطوری مسائل مربوط به پرفورمنس با context رو حل میکنین؟	281
هدف از forward ref توی HOCها چیه؟	282
توی کامپوننتها میتونیم پراپ ref داشته باشیم؟	283
چرا در هنگام استفاده از ForwardRefها نیاز به احتیاط بیشتری در استفاده از کتابخانههای جانبی داریم؟	284
چطوری بدون استفاده از ES6 کلاس کامپوننت بسازیم؟	285
استفاده از ریاکت بدون JSX ممکن است؟	286
الگوريتمهاي diffing رياكت چي هستن؟	287
قوانینی که توسط الگوریتمهای diffing پوشش داده میشوند کدام هستن؟	288
چه موقعی نیاز هست که از refها استفاده کنیم؟	289
برای استفاده از render propها لازمه که اسم prop رو render بزاریم؟	290
مشکل استفاده از render props با pure componentها چیه؟	291
چطوری با استفاده از render props میتونیم HOC ایجاد کنیم؟	292
تکنیک windowing چیه؟	293
توی JSX یه مقدار falsy رو چطوری چاپ کنیم؟	294
یه مورد استفاده معمول از portals مثال میزنی؟	295
توی کامپوننتهای کنترل نشده چطوری مقداری پیش فرض اضافه کنیم؟	296
stack موردعلاقه شما برای کانفیگ پروژه ریاکت چیه؟	297
تفاوت DOM واقعی و Virtual DOM چیه؟	298
چطوری Bootstrap رو به یه برنامه ریاکتی اضافه کنیم؟	299

سوال	ردیف
میتونی یه لیسستی از معروفترین وبسایتهایی که از ریاکت استفاده میکنن رو بگی؟	300
استفاده از تکنیک CSS In JS تو ریاکت توصیه میشه؟	301
لازمه همه کلاس کامپوننتها رو تبدیل کنیم به هوک؟	302
چطوری میشه با هوکهای ریاکت دیتا fetch کرد؟	303
هوکها همه موارد کاربرد کلاسها رو پوشش میده؟	304
نسخه پایدار ریاکت که از هوک پشتیبانی میکنه کدومه؟	305
چرا از حالت destructuring آرایه برای useState استفاده میکنیم؟	306
منابعی که باعث معرفی ایده هوکها شدن کدوما بودن؟	307
چطوری به APIهای ضروری اجزای وب دسترسی پیدا کنیم؟	308
formik چیه؟	309
middlewareهای مرسوم برای مدیریت ارتباطهای asynchronous توی Redux کدوما هستن؟	310
مرورگرها کد JSX رو متوجه میشن؟	311
Data flow یا جریان داده ریاکت رو توضیح میدی؟	312
react scripts چیه؟	313
ویژگیهای create react app چیه؟	314
هدف از متد renderToNodeStream چیه؟	315
MobX چیه؟	316
تفاوتهای بین Redux و MobX کدوما هستن؟	317
لازمه قبل از شروع ریاکت ES6 رو یاد گرفت؟	318
Concurrent Rendering چیه؟	319

سوال	رديف
تفاوت بین حالت async و concurrent چیه؟	320
میتونیم از آدرسهای دارای url جاواسکریپت در ریاکت 16.9 استفاده کنیم؟	321
هدف از پلاگین eslint برای هوکها چیه؟	322
تفاوتهای Imperative و Declarative توی ریاکت چیه؟	323
مزایای استفاده از تایپ اسکریپت با ریاکت چیه؟	324

پیشگفتار

در ابتدا، ممنونم، ممنونم از شما که با خرید این کتاب بهمون کمک کردین که بتونیم قدمی در راه کمک به افراد نیازمند برداریم و با درآمد حاصل از فروش این کتاب کمکی هر چند کوچیک در راه مسئولیت اجتماعیمون برداریم، به همدیگه کمک کنیم، با هم مهربونتر باشیم و در کنار هم پیشرفت کنیم. تشکر گرم من رو، دورادور پذیرا باشین و امیدوارم این کتاب به جهت افزایش دانشتون و کمک به پیشرفت شغلیتون کمکی کرده باشه.

کتابی که پیشروی شماست، حاصل تلاش نه فقط من، بلکه چندین نفر از بهترین و حرفهایترین دوستان بنده هم هست که در اینجا به ترتیب میزان زحمتی که متقبل شدن اسمشونو قید میکنم و کمال تشکر رو ازشون دارم:

- مهسا مصباح
- امین آشتیانی
- مهدی رحیمی

این عزیزان هر کدام با کمکهاشون برای ترجمه، ویراستاریهاشون و حتی دلگرمیهاشون باعث شدن این مجموعه به زبان فارسی آماده بشه و به شکل چاپی بتونه به دستان شما برسه.

ماريوتک

من جعفررضائی، پلتفرم ماریوتک رو با هدف آموزش اصولی و رایگان، تاسیس کردم و این کتاب هم از مجموعه ماریوتک منتشر میشه. ما ماریوتک رو متعلق به همه میدونیم، پس اگه بعضی تایمهای بیکاری داری که فکر میکنی میتونی باهامون توی این مسیر همراه باشی حتما بهم ایمیل بزن. ایدههای ماریوتک برای افزایش آگاهی و دانش تا حد امکان رایگان خواهد بود و تا به اینجا هم، تنها هزینههای چاپ برداشته شده و مابقی به موسسات خیریه داده شدن.

مطالب كتاب

مطالب این کتاب میتونن تا حد بسیار خوبی دانش شما رو توی مسائل کلیدی مربوط به React.js و کتابخونههای پیرامون اون افزایش بدن. سوالات چالشی و کلیدی مطرح شده توی کتاب اکثرا سوالاتی هستند که توی مصاحبههای استخدامی پرسیده میشن و مسلط بودن به اونا میتونه شانس موفقیت شما برای موقعیتهای شغلی که مدنظر دارین افزایش بده. مطالب این کتاب به دلیل ترجمه بودن تا حد زیادی قابل دستکاری نبودن و سعی شده تا حد امکان حق گردآورنده محفوظ باشه و با نسخه اصلی کتاب تفاوت معنایی نداشته باشه. بخشی از مطالب کتاب اصلی به خاطر قدیمی بودن منقضی شده بودن و به عنوان مترجم بخشهای زیادی از نمونه کدها و مطالب قدیمی تصحیح شدند. در آخر، امیدوارم همیشه شاد و خندان و خوشحال باشین. مخلصیم

هسته ریاکت

ا. **رىاكت چيه؟**

ریاکت یه کتابخونه متنباز هست که برای ساختن رابط کاربری به خصوص برنامههای تک صفحهای استفاده میشه. از این کتابخونه برای مدیریت لایه view توی برنامههای وب و موبایل استفاده میشه. توسط Jordan Walke تولید شده که یه مهندس نرمافزار توی شرکت فیسبوک هستش. اولین بار سال ۲۰۱۱ و روی برنامه اینستاگرام مورد استفاده قرار گرفت.

2 اصلیترین ویژگیهای ریاکت کدوما هستن؟

اصلیترین ویژگیهای ریاکت اینا هستن:

- از VirtualDOM به جای RealDOM استفادهمیکنه چون هزینه تغییرات RealDOM زیاده (یعنی پیدا کردن DOM Element و حذف یا به روز رسانی با سرعت کمتری انجام میشه)
 - ∘ از (SSR (server side rendering) پشتیبانی میکنه
 - از جریان دادهها یا data binding به صورت یک طرفه (unidirectional)
 پیروی میکنه
 - برای توسعه view از Ul کامپوننتهای view استفاده میکنه

3. **JSX چيه؟**

JSX یه افزونه با سینتکسی شبیه به XML برای ECMAScript است (مخفف *XML یه افزونه با سینتکسی ساده تر از XML).* اگه بخوایم ساده بگیم وظیفه اش اینه که سینتکسی ساده تر از

React.createElement دراختیارتون قرار میده، شما میتونین Javascript رو در کنار ساختاری شبیه به HTML داشته باشید.

تو مثال زیر میبینید که نوشته داخل تگ h1 مثل یک تابع Javascript به تابع render تحویل داده میشه.

1. function component

2. class component

4. تفاوتهای Element و Component چیه؟

Telement یک شی ساده است که وظیفه داره اون چیزی که روی صفحه نمایش داده میشه رو توصیف کنه، حالا ممکنه به صورت یک DOM node باشه یا به صورت اصورت یک Element های دیگه به عنوان props باشند. ساختن دیگه. Element ها میتونن شامل Elements های دیگه به عنوان React کار ساده و کم دردسریه اما وقتی که ساخته شد هیچ وقت نمیشه تغییرش داد.

تو مثال زیر یک شی که توسط React Element ساخته شده رو میبینیم:

```
const element = React.createElement("div", { id: "login-btn" },
"Login");
```

تابع React.createElement که توی قطعه کد بالا میبینید یه object شبیه به این برمیگردونه:

```
{
  type: 'div',
  props: {
 children: 'Login',
 id: 'login-btn'
  }
}
```

```
و آخرش هم با استفاده از ReactDOM. render میتونیم توی DOM , Render کنیم حdiv id="login-btn">Login</div>
```

درحالیکه یه component میتونه به روشهای مختلفی ساخته بشه. میتونه یه class باشه با یه متد render . یا حتی به عنوان یه جایگزین سادهتر به صورت یک تابع تعریف بشه. در هر دو حالت کامپوننت ساخته شده props رو به عنوان ورودی دریافت میکنه و یه خروجی رو به صورت یه JSX tree برمیگردونه. به مثال زیر دقت کنیم که چطور با استفاده از یه تابع و JSX یک کامپوننت ساخته میشه:

```
const Button = ({ onLogin }) => (
 <div id={"login-btn"} onClick={onLogin}>
 Login
 </div>
);
```

JSX به React.createElement ترنسیایل (transpile) میشه:

```
const Button = ({ onLogin }) =>
React.createElement(
 "div",
 { id: "login-btn", onClick: onLogin },
 "Login"
);
```

5 **تو ریاکت چطوری کامپوننت میسازیم؟**

تو سوال قبل یه اشاره کوچیک کردیم که دوتا راه برای ساختن کامپوننت وجود داره.

(۱. Function Components: این سادهترین راه برای ساختن یه کامپوننته. یه Pure هست رو به Javascript Function هست رو به عنوان پارامتر ورودی میگیره و یه React Element به عنوان خروجی برمیگردونه مثل همین مثال پایین:

```
function Greeting({ message }) {
  return <h1>{`Hello, ${message}`}</h1>;
}
```

۲. **Class Components:** شما میتونین از class که در ES6 به جاواسکریپت اضافه شده برای این کار استفاده کنیم. کامپوننت مثال قبلی رو اگه بخواییم با class پیاده سازی کنیم انتجوری میشه:

```
class Greeting extends React.Component {
  render() {
 return <h1>{`Hello, ${this.props.message}`}</h1>;
  }
}
```

فقط یادتون نره تو این روش متد render یه جورایی required میشه.

6. کی باید از Class Component بجای Component استفاده کنیم؟

میشه گفت هیچ لزومی به اینکار نیست(مگر در مواقع خیلی خاص مثل error dboundary) و از ورژن 16.8 ریاکت به بعد و با اضافه شدن هوکها به فانکشن کامپوننتها، شما میتونین از state یا lifecycle methodها یا تمامی فیچرهایی که قبلا فقط در کلاس کامپوننت ها قابل استفاده بود، توی فانکشن کامپوننتهاتون استفاده کنین.

ولی قبلا اگه کامپوننت نیاز به state یا lifecycle methods داشت از کلاس کامپوننتها باید استفاده میکردیم و در غیر این صورت میرفتیم سراغ فانکشن کامپوننتها.

? Pure Components جيه؟

برای اینکه ریرندر شدن یه کامپوننت رو کنترل کنیم، توی کلاس کامپوننتها بجای PureComponent از PureComponent کامپوننتمون رو میساختیم، در حقیقت PureComponent دقیقا مثل Component میمونه فقط تنها تفاوتی که داره اینه که برخلاف Component خودش به صورت خودکار متد shouldComponentUpdate رو هندل میکنه.

وقتی که state یا state در کامپوننت تغییرمیکنه، PureComponent یه مقایسه سطحی

روی props و state انجام میده (shallow comparison) در حالیکه Component این مقایسه رو به صورت خودکار انجام نمیده و به طور پیشفرض کامپوننت هربار که shouldComponent فراخوانی بشه re-render میشه. بنابراین توی override باید این متد override بشه.

برای انجام این کار روی فانکشن کامیوننتها، میشه از React.memo استفاده کرد.

state تو ریاکت چیکار میکنه؟

State در هر کامپوننت بسته به کلاس کامپوننت بودن یا فانکشن بودن نوع متفاوتی داره، مثلا در کلاس کامپوننتها state یه آبجکته که یه سری اطلاعات که در طول عمر کامپوننت ما ممکنه تغییر کنه رو در خودش ذخیرهمیکنه. ما باید تمام تلاشمون رو بکنیم که stateمون در ساده ترین حالت ممکن باشه و تاجایی که میتونیم تعداد کامپوننتهایی که state هستن رو کاهش بدیم. به عنوان مثال بیایید یه کامپوننت User رو که یه عنوان مثال بیایید یه کامپوننت داد کامپوننت داره بسازیم:

1. function

2. class

state is used for internal communication inside a Component

State و Props بهم شبیه هستن ولی Stateها کاملا در کنترل کامپوننت هستن و فقط مختص به همون کامپوننتی به غیر از state ها در هیچ کامپوننتی به غیر از اونی که مالکstate هست در دسترس نخواهند بود.

و **props تو ریاکت چیکار میکنه؟**

_Prop_ها ورودی کامپوننتها هستن. میتونن یه مقدار ساده یا یه object شامل یه مجموعه مقدار باشن که در لحظه ایجاد کامپوننت و بر اساس یه قاعده نام گذاری که خیلی

شبیه به attributeهای HTML هست، به کامیوننت پاس داده میشن. در واقع این مقادیر، دادههایی هستن که از کامیوننت پدر به فرزند تحویل داده میشن.

هدف اصلی وجود Props در ریاکت ایجاد ساختارهای زیر در یک کامپوننته، به طورکلی میشه گفت که هدفشون:

- 1 ياس دادن مقادير به كاميوننتهاي فرزند.
- 2 پاس دادن متد تغییر state و trigger کردن اون متد در زمان تغییر دلخواه.
- 3 استفاده از اونا براي پاس دادن jsx و رندر كردن په المنت دلخواه داخل په كامپوننت دیگه.

به عنوان مثال، یه کامیوننت با استفاده از renderProp میسازیم:

```
<Element renderProp={<span>Hi there</spam>} />
```

این renderProp (یا هرچیز دیگهای که شما میتونین اسمشو بزارین) در نهایت تبدیل به یک property خواهد شد که داخل props ورودی کامیوننت به شکل object قابل دسترس هست.

```
const Element = (props) => {
  return <div>
 {props.renderProp}
 </div>
```

توی کامیوننت بالا یه jsx با prop به کامیوننت Element داده میشه و توی اون رندر میشه

10 **تفاوت state و props چيه؟**

هر دوتاشون javascript plain object هستن، یعنی په object که په سری property داره که به یه سری مقدار ختم میشن و خبری از فانکشن و چیزهای دیگه روی این object وجود نداره(تقریبا). هردوتاشون وظیفه دارن مقادیری که روی render تاثیر گذار هست رو نگهداری کنن اما عملکردشون با توجه به کامپوننت متفاوت خواهد بود. Props شبیه به یارامترهای ورودی یک فانکشن، به کامپوننت پاس داده میشن در حالیکه state شبیه به متغییرهایی که داخل فانکشن ساخته شدن، توسط خود کامیوننت ایجاد و مدیریت میشه.

💵 **جرا نباید state رو مستقیما آپدیت کنیم؟**

اگه یه بار تلاش کنید که مستقیما state رو آپدیت کنید متوجه میشین که کامپوننت شما محددا render نمیشه.

```
// Wrong
let [message, setMessage] = useState('test');
message = "Hello world";
```

به جای اینکه مستقیما state رو آپدیت کنیم باید از متد setState در Class Component رو از useState در useState در شی و از useState در Function Components استفاده کنیم. این متدها یک آپدیت در شی re-render رو برنامه ریزی و مدیریت میکنن و وقتی تغییر انجام شد کامپوننت شما re-render خواهد شد.

```
const [message, setMessage] = React.useState("Hello world");
setMessage("New Hello world");
```

12 هدف از متدهای callback توی استفاده از setState چیه؟

توی کلاس کامپوننتها میشه بعد از انجام شدن یه setState، یه کار خاص دیگهای رو توی callback انجام داد.

callback function زمانی که setState تموم شد و کامپوننت مجددا render شد فراخوانی میشه. از اونجایی که setState به شکل **asynchronous** یا همون غیرهمزمان اجرا میشه از callback برای کارهایی استفاده میشه که بعد از تابع setState قراره اجرا بشن. **نکته مهم:** بهتره که به جای callback از lifecycle متدها استفاده کنیم.

```
setState({ name: "John" }, () =>
  console.log("The name has updated and component re-rendered")
);
```

این سازوکار رو، میشه روی فانکشن کامپوننتها با یه کاستوم هوک به شکل زیر پیادهسازی کرد:

```
function useStateCallback(initialState) {
 const [state, setState] = useState(initialState);
 const cbRef = useRef(null); // mutable ref to store current
callback
 const setStateCallback = useCallback((state, cb) => {
 cbRef.current = cb; // store passed callback to ref
 setState(state);
 }, []);
 useEffect(() => {
 // cb.current is `null` on initial render, so we only
execute cb on state *updates*
 if (cbRef.current) {
 cbRef.current(state);
 cbRef.current = null; // reset callback after
execution
 }
 }, [state]);
 return [state, setStateCallback];
}
```

یه کم پیچیده به نظر میرسه ولی خب میتونه یه هوک خیلی کاربردی باشه. به شکل زیر هم ازش استفاده میکنیم:

13 **تفاوت بین نحوه مدیریت رویداد HTML و React چیه؟**

```
1. توی HTML، عنوان رخداد حتما باید با حرف کوچیک شروع بشه یا اصطلاحا
lowercase باشه:
```

```
<button onclick="activateLasers()"></button>
```

ولی توی ریاکت از *camelCase* پیروی میکنه:

<button onClick={activateLasers}>Test</button>

2. توی HTML میتونیم برای جلوگیری از اجرای رفتار پیشفرض(preventDefault) یه مقدار false برگرودونیم:

```
<a href="#" onclick='console.log("The link was clicked.");
return false;' />
```

ولى توى رىاكت براى انجام اين مورد حتما بايد از preventDefault استفاده بشه:

```
function handleClick(event) {
  event.preventDefault();
  console.log("The link was clicked.");
}
```

3. توی HTML برای اجرای تابع حتما باید اونو با گذاشتن پرانتز هایی که بعد اسمش میزاریم invoke
 ولی توی ریاکت اجباری به گذاشتن () جلوی اسم تابع نیست (برای مثال به کد اول و تابع "activate Lasers" دقت کنید)

الای عامی متد یا event رو به تابع callback چطوری متد یا event کنیم؟

توی کلاس کامپوننتها به سه روش مختلف میتونیم this رو به تابع هندلر موردنظرمون bind کنیم:

I. Bind کردن توی Constructor: توی کلاسهای جاواسکریپتی متدها به صورت پیش فرض bound نمیشن. همین موضوع توی کلاس کامپوننتهای ریاکتی برای متدهای موجود هم رخ میده که اکثرا توی متد سازنده یا همون constructor میآییم bind میکنیم.

```
class Component extends React.Componenet {
  constructor(props) {
 super(props);
 this.handleClick = this.handleClick.bind(this);
  }
  handleClick() {
 //...
  }
}
```

استفاده از فیلد عمومی کلاس(public): اگه از روش اول خوشتون نمیاد این روش هم میتونه context درست رو موقع callback براتون فراهم کنه.

```
handleClick = () => {
  console.log("this is:", this);
};
<button onClick={this.handleClick}>{"Click me"}</button>
```

3. **توابع arrow توی callback:** میتونین از توابع arrow به شکل مستقیم توی callback استفاده کنین.

```
<button onClick={(event) => this.handleClick(event)}>{"Click
me"}</putton>
```

نکته: اگه متدهای callback به عنوان prop به کامپوننتهای فرزندشون پاس داده بشن، ممکنه اون کامپوننتها re-renderingهای ناخواستهای داشته باشن. توی اینگونه موارد روش توصیه شده استفاده از bind یا *فیلد عمومی کلاس* برای مدیریت پرفورمنس هستش.

15. چطوری میشه یک مقدار رو به یه تابع callback یا eventHandler یا

مىتونيم از *توابع arrow* استفاده كنيم كه با wrap كردن دور *event handler* و پاس دادن مقدار موردنظرمون بهش كارمونو انجام بديم:

```
const handleClick = (id) => {
  console.log("Hello, your ticket number is", id);
};

return users.map(user => <button onClick={() => handleClick(user.id)}>Test</button>);
```

جدا از این روشها، میشه با ایجاد یه curry، یه تابع دیگه دور تابع هندلر خودمون wrap کنیم و یارامتر رو به اون پاس بدیم:

```
const handleClick = (id) => () => {
  console.log("Hello, your ticket number is", id);
};
return users.map(user => <button onClick={handleClick(user.id)}
/>);
```

رویدادهای مصنوعی) Synthetic events ₁₆ هستن؟

SyntheticEvent یه رخداد cross-browser هست که بهعنوان یه wrapper دور native دور native مرورگر قرار میگیره. رابط API برای کارکردن با اون دقیقا مثل رخداد preventDefault و preventDefault میشه، با این تفاوت که این رخدادها بر روی همه مرورگرها کار میکنن.

17 عبارات شرطی درون خطی چیه؟

برای بررسی یه شرط میتونیم از عبارت شرطی if استفاده کنیم، البته عملگرهای درون خطی سهگانه(ternary) هم میشه استفاده کرد که از ویژگیهای خود js هستن. جدا از این ویژگیها، میتونیم هر عبارتی داخل آکولاد و توی JSX به اصطلاح embed یا ترکیب کنیم و با عملگر منطقی 🍇 ترکیب کنیم، مثال پایینی رو ببنید:

```
<h1>Hello!</h1>;
{
 messages.length > 0 && !isLogin ? (
 <h2>You have {messages.length} unread messages.</h2>
): (
 <h2>You don't have unread messages.</h2>
);
}
```

یارامترهای key چیکار میکنن و مزایای استفاده از اونا توی حلقهها چیه؟

پارامتر key یه attribute ویژه است و موقعی که داریم یه آرایه از المانها رو ایجاد میکنیم این پارامتر رو **باید** بهشون به عنوان prop بدیم. *Keyها* به ریاکت کمک میکنن که بدونه باید کدوم اِلمان رو دقیقا اضافه، حذف یا به روز کنه.

اکثرا از ID یا از یه دیتای یونیک به عنوان *key* استفاده میکنن:

```
const todoItems = todos.map((todo) => 
{todo.text});
```

مواقعی که یه آیدی خاص برای المانها نداریم، ممکنه بیایید و از اندیس یا همون index به عنوان key استفاده کنید:

```
const todoItems = todos.map((todo, index) => (
 {todo.text}
));
```

نکته:

- 1. استفاده از *keyها* برای *key* توصیه **نمیشه** چون ممکنه ترتیب عناصر خیلی راحت عوض بشه و این میتونه پرفورمنس برنامه رو تحت تاثیر بزاره.
- 2. اگه بیایین و لیست مورد نظر رو به جای li مثلا با یه کامپوننت به اسم prop موردنظر key رو به جای li به اون پاس بدیم، یه warning توی کنسول خواهیم داشت که میگه key پاس داده نشده.

19. **كاربرد refها چيه؟**

ref به عنوان یه مرجع برای دسترسی مستقیم به اِلمان موردنظرمون استفاده میشه. تا حد امکان و توی اکثر مواقع بهتره از اونا استفاده *نکنیم*، البته خیلی میتونن کمک کننده باشن چون دسترسی مستقیمی به DOM element یا instance اصلی مستقیمی به میدن.

20 **چطوری از ref استفاده کنیم؟**

دو تا روش وجود داره:

1. استفاده از React.createRef و پاس دادن اون به element مورد نظرمون ما attribute ref

```
const Component = () => {
  const myRef = React.createRef();

  return <div ref={myRef} />;
};
```

2. اگه از نسخه ۱۶.۸ به بالاتر هم استفاده میکنیم که یه هوک به اسم useRef هست و میتونیم به سادگی توی کامپوننتهای تابعی ازش استفاده کنیم. مثل:

```
const RenderCounter = () => {
  const counter = useRef(0);

// Since the ref value is updated in the render phase,
  // the value can be incremented more than once
  counter.current = counter.current + 1;

return <h1>{`The component has been re-rendered ${counter}}
times`}</h1>;
};
```

forward ref .21 چيه؟

Ref forwarding ویژگیایه که به بعضی از کامپوننتها این اجازه رو میده ref دریافت شده رو به کامپوننت فرزند انتقال بدن.

22 بین callback refs و تابع findDOMNode کدوم رو ترجیح میدی؟

ترجیح اینه که از callback refs به جای findDOMNode استفاده کنیم، چون findDOMNode از توسعه کدهای ریاکت در آینده جلوگیریمیکنه و ممکنه خطاهای ناخواسته ایجاد کنه.

رویکرد **قدیمی** استفاده از findD0MNode :

```
class MyComponent extends Component {
  componentDidMount() {
 findDOMNode(this).scrollIntoView();
  }
  render() {
 return <div></div>;
  }
}
```

رویکرد توصیه شده:

```
const MyComponent = () => {
  const nodeRef = useRef();
  useEffect(() => {
 nodeRef.current.scrollIntoView();
  }, []);
  return <div ref={nodeRef} />;
}
```

23. **چرا Refهای متنی منقضی محسوب میشوند؟**

اگه قبلا با ریاکت کار کرده باشین، احتملا با یه API قدیمی تر آشنا هستین که توی اون ویژگی ref='textInput و DOM به صورت refs.textInput قابل دسترسیه. البته این ویژگی توی نسخه ۱۶ ریاکت **حذف** شده و توصیه نمیشه استفاده بشه، فقط برای یادگیری هست.

- ریاکت رو مجبور میکنن که عناصر در حال اجرا رو دنبال کنه و این مساله یکم مشکل سازه چون باعث میشه خطاهای عجیب و غریب وقتی که ماژول ریاکت باندل میشه، رخ بده.
 - 2. قابل انعطاف نیستن. اگه یه کتابخونه خارجی یه ref رو روی فرزند قرار بده، کاربر نمیتونه یه ref دیگهای رو روی اون اضافه کنه.
- 3. با یه آنالیزگر استاتیک مثل Flow کار نمیکنه و در حقیقت Flow یا تایپاسکریپت نمیتونه حدس بزنه که فریمورک چه کاری روی ref انجام میده، مثل نوع داده اون(که ممکنه متفاوت باشه). refهای callbackر بیشتر با آنالیزگرها سازگارترن.
 - 4. اون طور که اکثر مردم از الگوی "render callback" انتظار دارن کار نمی کنه(برای مثال <ATalagrid renderRow={this.renderRow} (</

```
class MyComponent extends Component {
  renderRow = (index) => {
 // This won't work. Ref will get attached to DataTable
  rather than MyComponent:
 return <input ref={"input-" + index} />;

 // This would work though! Callback refs are awesome.
 return <input ref={(input) => (this["input-" + index] =
 input)} />;
 };

  render() {
 return <DataTable data={this.props.data} renderRow=
  {this.renderRow} />;
 }
}
```

24. Virtual DOM چيه؟

Virtual DOM(VDOM) یه کپی داخل memory از DOM واقعی هستش. این کپی از المانهای رابط کاربری توی حافظه رم نگهداری میشه و همواره با DOM اصلی و واقعی

همگام سازی(sync) میشه. این مرحله بین تابع رندر و نمایش elementها روی صفحه رخ میده و به مجموعه اتفاقاتی که برای مدیریت این موارد انجام میشه *reconciliation* میگن.

25. Virtual DOM چطوری کار میکنه؟

Virtual DOM توی سه مرحله ساده کار میکنه.

1. هر زمان که دادههای اساسی تغییر میکنن، کل رابط کاربری توسط DOM مجازی مجددا رندر میشه.

2. تفاوت بین DOM قبلی و جدید محاسبه میشه.

3. بعد از انجام محاسبات، DOM واقعی فقط با مواردی که واقعاً تغییر کردن به روز میشه.

39

 \checkmark

Real DOM (updated)

26 تفاوت بین Shadow DOM و Virtual DOM چیه؟

shadow DOM یه تکنولوژی مرورگره که در ابتدا برای تعیین متغیرها و ایزولهسازی css در وب کامپوننت(Web component) طراحی شده بود. virtual DOM مفهومیه که توسط کتابخونهها برای مدیریت DOM توسط جاواسکریپت با استفاده از APIهای مرورگرها اجرا شده.

React Fiber .27 چيه؟

Fiber موتور جدید برای عملیات reconciliation هست یا میشه گفت که پیادهسازی مجدد الگوریتم هسته ریاکت نسخه ۱۶ هست. هدف پیادهسازی ReactFiber برای بهبود کارکرد توی جاهایی مثل ایجاد انیمیشن، کار روی layout، کار با gestureها و قابلیت اینکه عملیات در حال اجرا رو متوقف، قطع یا مجددا فعال کنیم ساخته شده. البته میتونه برای اولویتبندی بروزسانیهای لازم توی DOM رو هم مدیریت کنه.

40

28. هدف اصلی React Fiber چیه؟

هدف پیادهسازی ReactFiber برای بهبود کارکرد توی ناحیههایی مثل انیمیشن، layout، کار با gestureها بود. میشه گفت مهمترین ویژگی **incremental-rendering** بوده که قابلیت بخشبندی(chunk کردن) عملیات اجرایی و متوقف و اجرا کردن اون توی فریمهای مختلف هست.

29 کامپوننتهای کنترل شده چی هستن؟

کامپوننتی که عناصر ورودی رو توی فرمهای ورودی کاربر کنترلمیکنه به عنوان کامپوننت کنترل شده شناخته میشن، توی این کامپوننتها هر تغییر state یه تابع نگهدارنده مرتبط باهاش رو داره.

به عنوان مثال، اگر یه input داشته باشیم و بخواییم اسم فرد رو بگیریم و به شکل حروف بزرگ نگهداری کنیم، باید از handleChange مثل زیر استفاده کنیم:

```
const [name, setName] = useState('');
const handleChange = (event) => {
 setName(event.target.value.toUpperCase());
}
return <input value={name} onChange={handleChange} />
```

30 كامپوننتهاى كنترل نشده چى هستن؟

کامپوننتهای کنترل نشده کامپوننتهایی هستن که stateهاشون رو به صورت داخلی ذخیره می کنن و ما میتونیم با استفاده از یک ref و از روی DOM مقدار فعلی اون input رو پیدا کنیم. این یکم شبیه HTML سنتیه.

مثلا توی کامپوننت UserProfile زیر، ورودی مها name با استفاده از ref قابل دسترسیه.

اکثر مواقع، توصیه میشه که از کامپوننتهای کنترلشده بجای این روش برای پیادهسازی فرمها و دریافت داده استفاده کنیم.

عناصر JSX به توابع React.createElement تبدیل میشن تا عناصر ریاکتی بسازن که برای نمایش Ul استفاده میشن. درحالی که cloneElement برای کلون کردن یه عنصر و فرستادنش به عنوان prop جدید استفاده میشه.

32 **مفهوم lift state up یا مدیریت state در لول بالاتر رو** توضیح میدی؟

وقتی که کامپوننتهای مختلف نیاز به یه داده خاص دارن که بین اونا مشترکه بهتره stateهای مشترک رو تا حد امکان به نزدیکترین کامپوننت بالاییشون انتقال بدیم. این مورد به این معنیه که اگه دو کامپوننت فرزند داریم که یه state مشخص رو دارن مدیریت

میکنن توی خودشون، اون state رو میبریم توی کامپوننت والد و بجای مدیریت یه state توی دوتا کامپوننت، از یه جا و توی کامپوننت والد اون رو مدیریت میکنیم.

33 **فازهای مختلف از lifecycle کامپوننت کدوما هستن؟**

چرخه حیات کامپوننت سه مرحله داره:

- Mounting : کامپوننت آماده اجرا روی DOM مرورگر هستش. این مرحله مقداردهی اولیه از متدهای ، lifecycle constructor و componentDidMount رو componentDidMount و componentDidMount و پوشش میده.
- 2. **Updating:** در این مرحله، کامپوننت از دو طریق به روزرسانی میشه، ارسال state: در این مرحله متدهای state از طریق setState این مرحله متدهای getDerivedStateFromProps ، shouldComponentUpdate ، componentDidUpdate و componentDidUpdate رو پوشش میده.
- 3. Unmounting: در مرحله آخر کامپوننت مورد نیاز نیست و از DOM مرورگر حذف میشه. این مرحله فقط شامل متد componentWillUnmount میشه. این مرحله فقط شامل متد البته بهتره اینجا این نکته رو بگیم که ریاکت برای به روز کردن DOM یه سری فازبندیهایی داره که خود اون مرحله رو توی سه تا فاز انجام میده. این پایین به این فازبندیها اشاره میکنیم.
 - Render .1 کامپوننت بدون هیچ سایدافکتی رندر میشه. این فقط در مورد کامپوننتهای خالص صدقمیکنه و در این مرحله، ریاکت میتونه رندر رو متوقف، حذف یا restart کنه.
 - 2. **Pre-commit** قبل از اینکه کامپوننت تغییرات رو روی DOM اعمال کنه، لحظهای وجود داره که به ریاکت اجازه میده از DOM داخل متد getSnappshotBeforeUpdate
 - componentDidUpdate کارمیکنه و componentDidWount آخر رو به ترتیب اجرامیکنه، componentDidUpdate برای نصب، componentDidWount برای به روزرسانی و componentWillUnmount برای غیرفعال کردن.

43

34 متدهای lifecycle کامپوننت کدوما هستن؟

ریاکت ۱۶.۳ به بعد

• **getDerivedStateFromProps:** درست قبل از اینکه Render اجرا بشه فراخوانی میشه و در هر بار render فراخوانی میشه و

برای موارد نادری که نیاز داریم از state مشتق بگیریم این متد استفاده میشه. بهتره که اینو بخونید [اگه نیاز داشتین که از state مشتق بگیرین]

https://reactjs.org/blog/2018/06/07/you-probably-dont-need-derived-) .(state.html

- componentDidMount: بعد از اولین رندر اجرا میشه و همه درخواستهای event listeners: یا بروزرسانی state و تنظیمات AJAX، DOM
- shouldComponentUpdate: تعیینمی کنه که کامپوننت به روز بشه یا نه.
 به طور پیش فرض مقدار true رو برمی گردونه. اگه مطمئن باشیم که کامپوننت بعد از اینکه state یا props به روزرسانی میشه نیازی به رندر شدن نداره، می تونیم مقدار false رو برگردونیم. اینجا جای خوبی برای بهبود عملکرده چون این امکان رو بهمون میده که اگه کامپوننت prop جدید میگیره از render مجدد جلوگیری کنیم.
- **getSnapshotBeforeUpdate:** درست قبل از رندر مجدد خروجی به DOM: اجرا میشه. هر مقداری که توسط این متد برگشت داده میشه به متد componentDidUpdate انتقال داده میشه. برای گرفتن اطلاعات از موقعیت اسکرول DOM مفیده.
- **componentDidUpdate:** بیشتر برای به روزرسانی DOM در پاسخ به تغییرات state یا Prop استفاده میشه. این متد زمانی که
- shouldComponentUpdate مقدار false رو برگردونه قابل استفاده ست.
 - componentWillUnmount این متد برای کنسل کردن همه درخواستهای شبکه خروجی یا حذف همه event listenerهای مرتبط با کامپوننت استفاده میشه.

قبل ورژن ۱۶.۳

- componentWillMount: قبل از رندر اجرا میشه و برای پیکربندی سطح برنامه توی کامپوننت ریشه استفاده میشه.
- **componentDidMount:** بعد از اولین رندر اجرا میشه و همه درخواستهای state یا بروزرسانی event listeners و تنظیمات event vert
 - **componentWillReceiveProps:** Executed when particular prop output support of the support of the
- shouldComponentUpdate: تعیینمی کنه که کامپوننت به روز بشه یا نه.
 به طور پیش فرض مقدار true رو برمی گردونه. اگه مطمئن باشیم که کامپوننت بعد از اینکه state یا props به روزرسانی میشه نیازی به رندر شدن نداره، می تونیم مقدار false رو برگردونیم. اینجا جای خوبی برای بهبود عملکرده چون این امکان رو بهمون میده که اگه کامپوننت prop جدید میگیره از render مجدد جلوگیری کنیم.
 - componentWillUpdate: قبل از رندر مجدد کامپوننت وقتی که تغییرات true مقدار shouldComponentUpdate مقدار true رو برگردونده باشه اجرا میشه.

45

- componentDidUpdate : بیشتر برای به روزرسانی DOM در پاسخ به تغییرات
 state یا Prop استفاده میشه. این متد زمانی که
- shouldComponentUpdate مقدار false رو برگردونه قابل استفاده ست.
 - componentWillUnmount این متد برای کنسل کردن همه درخواستهای شبکه خروجی یا حذف همه event listenerهای مرتبط با کامپوننت استفاده میشه.

35. **کامپوننتهای Higher-Order چی هستن؟**

کامپوننت با مرتبه بالا(HOC) تابعیه که یه کامپوننت میگیره و یه کامپوننت جدید برمیگردونه. اصولا این الگوییه که از ماهیت تلفیقی ریاکت گرفته شده. ما اینا رو به عنوان کامپوننتهای خالص میشناسیم چون میتونن هر کدوم از کامپوننتهای فرزندشون رو که به صورت پویا ارائه شدن رو بپذیرن ولی هیچ کدوم از رفتارهای کامپوننتهای ورودی خودشون رو تغییر نمیدن.

const EnhancedComponent =
higherOrderComponent(WrappedComponent);

HOC خيلي جاها ميتونه استفاده بشه:

- 1. استفاده مجدد از کد، منطق و مفهوم bootstrap.
- 2. استفاده برای Render hijacking و کنترل خروجی رندر کامپوننت.
 - 3. مفهوم state و دستكارى اون.
 - 4. دستكارى propها.

36 چطوری میتونیم props proxy برای کامپوننتهای HOC ایجاد کنیم؟

مىتونيم propهاى انتقال داده شده به كامپوننت رو با استفاده از الگوى props proxy اضافه یا ویرایش كنیم:

```
function HOC(WrappedComponent) {
  return class Test extends Component {
 render() {
 const newProps = {
 title: "New Header",
 footer: false,
 showFeatureX: false,
 showFeatureY: true,
 };

  return <WrappedComponent {...this.props} {...newProps}

/>;
  }
};
```

context .37 چيه؟

Context روشی رو برای انتقال داده بین کامپوننتها فراهم میکنه بدون اینکه بخوایم توی هر سطح به صورت دستی دادهها رو منتقل کنیم. به عنوان مثال، معتبر بودن کاربر، چند زبانگی و فایلهای زبان، قالب الا مواردی هستن که توی خیلی از کامپوننتها و به شکل عمومی لازم داریم که در دسترس باشن و میتونیم از context برای مدیریتشون استفاده کنیم.

```
const { Provider, Consumer } =
React.createContext(defaultValue);
```

children prop .38 چيه؟

children یه prop هستش که بهمون اجازه میده کامپوننتها رو به عنوان فرزند و به شکل داده به کامپوننتهای دیگه انتقال بدیم (prop.children)، درست مثل propهای دیگه انتقال بدیم (prop.children)، درست مثل عرار داره دیگهای که استفاده میکنیم. درخت کامپوننت که بین تگ باز و بسته کامپوننتها قرار داره به اون کامپوننت به عنوان prop children پاس داده میشه.

په اون کامپوننت به عنوان prop children و prop جود داره که شامل یه تعداد متد برای کار بااین propها روی Prop وجود داره که شامل به React.Children.map ، React.Children.forEach ، React.Children.only

47

React.Children.toArray

یه مثال ساده از استفاده از children prop این پایین نوشته شده.

```
const MyDiv = React.createClass({
 render: function () {
 return <div>{this.props.children}</div>;
 },
});

ReactDOM.render(
  <MyDiv>
 <span>{"Hello"}</span>
 <span>{"World"}</span>
 </MyDiv>,
 node
);
```

39. **چطوری میشه تو React کامنت نوشت؟**

کامنتها توی React/JSX شبیه به جاواسکریپت هستن اما کامنتهای چند خطی توی آکولاد قرار میگیرن.

کامنتهای تک خطی:

```
<div>
 {/* Single-line comments(In vanilla JavaScript, the single-
line comments are represented by double slash(//)) */}
 {`Welcome ${user}, let's play React`}
</div>
```

کامنتهای چند خطی:

```
<div>
  {/* Multi-line comments for more than
  one line */}
  {`Welcome ${user}, let's play React`}
</div>
```

40. چرا توی کامپوننتهای کلاس باید توی constructor تابع super رو با مقدار props صدا بزنیم؟

کلاس constructor تا زمانی که متد super صدا زده نشده نمیتونه از this استفاده کنه. همین مورد در رابطه با کلاسهای ES6 هم صدق میکنه. دلیل اصلی انتقال پارامترهای props به متد فراخوان super دسترسی داشتن به this.props توی constructor هستش.

با ياس دادن props:

```
class MyComponent extends React.Component {
  constructor(props) {
 super(props);

 console.log(this.props); // prints { name: 'John', age: 42
}
  }
}
```

بدون پاس داده شدن props:

```
class MyComponent extends React.Component {
  constructor(props) {
 super();

 console.log(this.props); // prints undefined

 // but props parameter is still available
 console.log(props); // prints { name: 'John', age: 42 }
}

render() {
 // no difference outside constructor
 console.log(this.props); // prints { name: 'John', age: 42
}
}
}
```

کد بالا نشون میده که میکنه و this.props فقط توی constructor متفاوت عمل میکنه و بیرون از constructor عملکردش عادیه، دلیلش هم اینه که توی متد سازنده کلاس، هنوز instance کامل ساخته نشده و در حال ساخته شدنه.

reconciliation .41 چيه؟

وقتی state یا props یه کامپوننت تغییرمیکنه، ریاکت با مقایسه عنصر تازه return شده و نمونه render شده قبلی تصمیم میگیره که به روزرسانی DOM واقعا ضروریه یا نه. وقتی

این دو مقدار با هم برابر نباشه، ریاکت به روزرسانی DOM رو انجام میده. به این فرایند *reconciliation*

42. **چطوری با یه اسم داینامیک set state کنیم؟**

اگر برای تبدیل کد JSX از ES6 یا babel استفاده میکنین میتونید این کار رو با computed property names

```
handleInputChange(event) {
  this.setState({ [event.target.id]: event.target.value })
}
```

اینجا ما یه فیلد از Object رو به شکل متغیر داریم پر میکنیم، البته روی فانکشن کامپوننتها و با استفاده از هوک useState هم میشه به شکل داینامیک یه object رو پر کرد و فقط لازمه یه state به شکل object داشته باشیم:

```
const [myState, setMyState] = useState();
const handleInputChange = (event) => {
 setMyState({ [event.target.id]: event.target.value });
}
```

43 **یه اشتباه رایج برای مدیریت توابع event که باعث میشه با** هر رندر توابع مجدد ساخته بشن چی هستش؟

باید مطمئن باشیم که موقع استفاده از تابع هندلرمون به عنوان پارامتر، اون تابع صدا زده نشه. مثلا:

```
// Wrong: handleClick is called instead of passed as a
reference!
return <button onClick={this.handleClick()}>{'Click Me'}
</button>
```

```
و به جاش تابع رو بدون پرانتز(فراخوانی) و به شکل رفرنس پاس بدیم:
```

```
// Correct: handleClick is passed as a reference!
return <button onClick={this.handleClick}>{'Click Me'}</button>
```

44 تابع lazy که برای lazy load استفاده میشه رو میتونیم به صورت name export خروجی بگیریم؟

نه، تابع React.lazy در حال حاضر فقط خروجی پیش فرض(default export) رو یشتیبانیمیکنه. اگه بخوایم ماژولهایی رو import کنیم که به شکل پیشفرض exports نشدن، میتونیم یه ماژول واسطه تعریف کنیم که اونا رو به عنوان پیش فرض مجددا تعریف میکنه. همچنین تضمین میکنه که tree shaking همچنان به کار خودش ادامه میده و کامپوننت موردنظر کدهای استفاده نشده رو نمی گیره.

پیاین به کامپوننتی بنویسیم که چندین کامپوننت رو به عنوان خروجی ارائه میده.

```
// MoreComponents.is
export const SomeComponent = /*... */;
export const UnusedComponent = /*... */;
```

و کامیوننت MoreComponents.js رو در فابل واسطه MoreComponents.js محدداً به عنوان خروجي تعریف کنیم.

```
// IntermediateComponent.js
export { SomeComponent as default } from "./MoreComponents.js";
```

حالا میتونیم ماژول خودمون رو با استفاده از تابع lazy به شکل زیر import کنیم.

```
import React, { lazy } from "react";
const SomeComponent = lazy(() =>
import("./IntermediateComponent.js"));
```

45. چرا ریاکت از className بجای class استفاده میکنه؟

class یه کلمه کلیدی توی جاواسکرپیته و فایل با یسوند JSX در حقیقت همون فایل جاواسکرییت. دلیل اصلی استفاده ریاکت از className به جای class همینه و یه مقدار رشتهای رو به عنوان پارامتر className پاس میدیم. مثل کد زیر:

```
render() {
  return <span className='menu navigation-menu'>Menu</span>
}
```

fragment .46ها چی هستن؟

51

یه الگوی مشخص توی ریاکت وجود داره که برای کامپوننتهایی استفاده میشه که چندین عنصر یا کامپوننت رو برمیگردونن. _Fragment_ها این امکان رو فراهم میکنن که بتونیم لیستی از فرزندان رو بدون اضافه کردن نودهای اضافی به DOM گروه بندی کنیم.

همچنین یه حالت مختصرتر هم وجود داره که به شکل زیر میتونیم fragment بسازیم:

47 چرا fragment از تگهای div بهترن؟

البته میدونیم که نه فقط div بلکه از بقیه تگهای html هم میشه بجای fragment استفاده کرد ولی به دلایل زیر بهتره از fragment استفاده بشه:

- 1. Fragmentها یه کم سریعترن و با ایجاد نکردن DOM node اضافی حافظه کمتری استفاده میکنن. این فقط روی nodeهای بزرگ و درختهای بزرگ و عمیق مزیت داره.
- بعضی از مکانیزمهای CSS مثل Flexbox و CSS Grid روابط والد و فرزندی خاصی دارند و اضافه کردن div در وسط، حفظ طرح مورد نظرمون را دشوارمیکنه.
- 3. DOM Inspector بهم ریختگی کمتری داره و میشه راحتتر کدهای برنامه رو دیاگ کرد.

48 **توی ریاکت portal چیکار میکنن؟**

Portal روشی توصیه شده برای رندر کردن کامپوننت فرزند به شکل DOM و خارج از سلسله مراتب DOM کامپوننت والد هستش.

```
ReactDOM.createPortal(child, container);
```

اولین آرگومان یه فرزند قابل رندر شدن هستش، مثل عنصر، رشته، یا fragment. آرگومان دوم عنصر DOM هستش.

49 كامپوننت stateless چيه؟

اگه رفتار یه کامپوننت مستقل از state اون کامپوننت باشه بهش کامپوننت stateless استفاده گفته میشه. میتونیم از یه تابع یا یه کلاس برای ساخت کامپوننتهای stateless استفاده کنیم،

50. كامپوننت stateful چيه؟

اگه رفتار یه کامپوننتی به *state* اون کامپوننت وابسته باشه، به عنوان کامپوننت statefull شناخته میشه.

قبل از نسخه 16.8 ریاکت:

قبل از اینکه هوکها این امکان رو بهمون بدن که بتونیم از state و ویژگیهای دیگه ریاکت استفاده کنیم بدون نوشتن کلاس کامپوننتها استفاده کنیم، نمیتونستیم فانکشن کامپوننت رو statefull کنیم و مجبور بودیم برای کامپوننت ساده فوق یه همچین کلاسی بنویسیم:

```
class App extends Component {
 constructor(props) {
 super(props);
 this.state = { count: 0 };
 }
 render() {
 // ...
 }
}
```

51. **چطوری propهای کامپوننت رو اعتبارسنجی کنیم؟**

وقتی برنامه توی حالت development یا در حال توسعه هست، ریاکت به شکل خودکار تمام propهایی که ما توی کامپوننت استفاده کردیم رو چک میکنه تا مطمئن بشه همهشون نوع درستی دارن. اگه هر کدوم از propها ورستی نداشته باشن توی کنسول بهمون یه warning نشون میده، البته توی حالت production این حالت غیر فعاله. وpropهای اجباری با پراپرتی isRequired مشخص میشن، همچنین یهسری انواع prop از پیش تعریف شده وجود دارن که میتونیم ازشون استفاده کنیم:

- PropTypes.number .1
 - PropTypes.string~.2
 - PropTypes.array~. 3
 - PropTypes.object .4
 - **PropTypes.func** .5
 - PropTypes.node .6
- PropTypes.element .7
 - PropTypes.bool .8
- PropTypes.symbol .9
 - PropTypes.any .10

PropType ها رو برای یه کامپوننت تستی به اسم | User ها رو برای یه کامپوننت تستی به اسم

نکته: در ورژن 15.5 ریاکت *propType*ها از React.PropType به کتابخونه جدید prop-types انتقال پیدا کردن.

52. **مزایای React چیه؟**

- 1. افزایش عملکرد برنامه با Virtual DOM.
 - 2. خوندن و نوشتن راحتتر کدها با JSX.
- 3. امکان رندر شدن در هر دو سمت کاربر و سرور (SSR).
 - 4. ادغام راحت با فریم ورکها (Angular, Backbone).
- 5. امكان نوشتن تستهاى واحد يا ادغام شده از طريق ابزارهايى مثل Jest.

53. **محدودیتهای React چیه؟**

- 1. رىاكت يک كتابخونه براى ساخت لايه view هستش نه يک فريمورک کامل.
 - 2. وجود یک منحنی یادگیری(سختی یادگیری یا همون learning curve) برای کسایی که به تازگی می خوان برنامه نویسی وب رو یاد بگیرن.
- یکپارچهسازی ریاکت در فریمورکهای مبتنی بر MVC به یه کانفیگ اضافهای نیاز داره.
 - 4. پیچیدگی کد با inline templating و JSX افزایش پیدامیکنه.

error boundary .54 توی ریاکت نسخه 16 چیکار میکنن؟

Error boundaryها یا به اصطلاح تحت الفظی مرزهای خطا کامپوننتهایی هستن که خطاهای جاواسکریپت رو هرجایی توی درخت فرزنداش رخ داده باشن catch میکنن و خطای موردنظر رو log میکنن و علاوه براین میتونن یه Ul به اصطلاح fallback رو بجای کامیوننت crash شده نشون بدن.

توی یه کلاس کامپوننت با گذاشتن متد boundary میتونیم یه static getDerivedStateFromError برای زمانی که خطایی رخ میده درست کنیم. مثل:

```
class ErrorBoundary extends React.Component {
  constructor(props) {
 super(props);
 this.state = { hasError: false };
  }
  componentDidCatch(error, info) {
 // You can also log the error to an error reporting service
 logErrorToMyService(error, info);
  static getDerivedStateFromError(error) {
 // Update state so the next render will show the fallback
UT.
 return { hasError: true };
  }
  render() {
 if (this.state.hasError) {
 // You can render any custom fallback UI
 return <h1>{"Something went wrong."}</h1>;
 }
 return this.props.children;
  }
}
```

بعدشم میشه ازش مثل یه کامپوننت عادی استفاده کرد:

```
<ErrorBoundary>
  <MyWidget />
</ErrorBoundary>
```

نکته: از این قابلیت با استفاده از کامپوننتهای functional نمیشه استفاده کرد و در حقیقت احتمالا نیازی هم بهش ندارین، چون اکثر مواقع برای کل برنامه یه error boundary تعریف میکنیم که میتونه try..catch باشه.

55. ###چطوری از error boundaryها توی نسخه 15 ریاکت استفاده کنیم؟ unstabled_handleError *error* ریاکت توی نسخه 15 با استفاده از متد *boundary*ها رو مدیریت کرده.

این متد توی نسخه 16 به componentDidCatch تغییر کرده.

56 روشهای پیشنهادی برای type checking چیه؟

به طور معمول به دو روش میشه نوع prop ورودی در برنامههای ریاکتی رو چک کرد. روش اول استفاده از کتابخانه prop-types و اعتبارسنجی ورودیهای کامپوننته و روش دوم که برای برنامههایی با کدهای بیشتر توصیه میشه، استفاده از _static type checker_هایی مثل flow یا typeScript هست که چک کردن نوع داده رو در زمان توسعه و کامپایل انجام میده ویژگیهای مثل auto-completion رو ارائه میده.

react-dom چیه؟

پکیج | react-dom متدهای DOM-specific یا مخصوص DOM رو ارائه میده که میتونه توی سطوح بالای برنامه شما استفاده بشه.

اکثر کامپوننتها نیازی به استفاده از این ماژولها ندارن. تعدادی از متدهای این پکیج اینها هستن:

- 1. متد render
- 2. متد hydrate
- 3. متد unmountComponentAtNode
 - 4. متد findD0MNode

sender از پکیج react-dom چیه؟ 58

این متد برای رندرکردن کامپوننت پاس داده شده، توی یه المنت DOM که به عنوان container پاس داده شده، استفاده میشه و یه رفرنس به کامپوننت برمیگردونه. اگه کامپوننت ریاکت قبلا توی container مورد نظر رندر شده باشه با یه update فقط DOMهایی که نیازمند به روز شدن باشن رو ری-رندر میکنه.

ReactDOM.render(element, container[, callback])

اگه پارامتر سوم که یه callback هست پاس داده بشه، هر موقع که رندر یا بهروزرسانی انجام بشه اون تابع هم اجرا میشه.

ReactDOMServer .59 چيه؟

ReactD0MServer این امکان رو بهمون میده که کامپوننتها رو به صورت استاتیک رندر کنیم (معمولا روی node server استفاده میشه). ReactD0MServer عمدتا برای پیاده سازی سمت سرور استفاده میشه (SSR).

- 1. متد renderToString
- 2. متد renderToStaticMarkup

برای مثال ممکنه یه سرور روی node بسازین که ممکنه Express، Hapi یا Koa باشه و متال ممکنه یه سرور روی renderToString باشه و متد renderToString اجرا کنید و نتیجه بدست اومده رو به عنوان response به کلاینت پاس بدین.


```
// using Express
import { renderToString } from "react-dom/server";
import MyPage from "./MyPage";

app.get("/", (req, res) => {
  res.write(
 "<!DOCTYPE html><html><head><title>My Page</title></head>
<body>"
 );
  res.write('<div id="content">');
  res.write(renderToString(<MyPage />));
  res.write("</div></body></html>");
  res.end();
});
```

60. چطوری از InnerHtml توی ریاکت استفاده کنیم؟

ویژگی dangerouslySetInnerHTML جایگزین ریاکت واسه استفاده از این ویژگی توی DOM مرورگره و کارکردش درست مثل innerHTML هستش، استفاده از این ویژگی به خاطر حملات cross-site-scripting(XSS) ریسک بالایی داره.

برای این کار باید یه آبجکت innerHTML به عنوان key و یه متن html به عنوان value به این کار باید یه آبجکت prop بفرستیم(یا شاید همون یاس بدیم).

توی مثال پایینی کامپوننت از ویژگی dangerouslySetInnerHTML برای قرار دادن HTML استفاده کرده.

```
function createMarkup() {
  return { __html: "First · Second" };
}

function MyComponent() {
  return <div dangerouslySetInnerHTML={createMarkup()} />;
}
```

61 چطوری توی ریاکت استایلدهی میکنیم؟

attribute پیشفرض مورد استفاده برای استایلدهی style هستش که یه object css چیشفرض مورد استفاده برای استایلدهی property های اون بجای ess

عادی camelCase هستن. این روش با استایلدهی عادی توی جاواسکریپت یه کم متفاوت، بهینهتر و امنتره، چون جلوی حفرههای امنیتی مثل XSS رو میگیره.

```
const divStyle = {
  color: "blue",
  backgroundImage: "url(" + imgUrl + ")",
};

function HelloWorldComponent() {
  return <div style={divStyle}>Hello World!</div>;
}
```

62. **تفاوت eventهای ریاکت چیه؟**

مدیریت رویدادها روی اِلمانهای ریاکت یه سری تفاوتهای کلی با نحوه مدیریت اونا روی js داره:

- event handler .1های ریاکت یه جای حروف کوچیک به صورت حروف بزرگ نامگذاری میشن.
- 2. با JSX ما یه تابع رو به جای رشته به عنوان event handler پاس میدیم.

63. اگه توی constructor بیاییم و setState کنیم چی میشه؟

وقتی از setState استفاده میکنیم، جدا از اینکه به یه آبجکت استیتی اختصاص داده میشه ریاکت اون کامپوننت و همه فرزندای اون کامپوننت رو دوباره رندر میکنه. ممکنه این ارور رو بگیرین: شما فقط می تونید کامپوننت mount شده یا در حال mount رو به روز رسانی کنید. پس باید بجای setState از this.state برای مقداردهی state توی constructor استفاده کنیم.

توی فانکشن کامپوننتها هم اگه داخل بدنه تابع یه setState کنیم، کامپوننت توی حلقه رندر بینهایت میافته و خطا میگیریم.

64. **تاثیر استفاده از ایندکس به عنوان key چیه؟**

60

keyها باید پایدار، قابل پیش بینی و منحصر به فرد باشن تا ریاکت بتونه اِلمانها رو رهگیری کنه.

تو کد زیر key هر عنصر براساس ترتیبی که توی لیست داره مقدار قرار می گیره و به دادههایی که میگیرن ربطی نداره. این کار بهینه سازیهایی که میتونه توسط ریاکت انجام بشه رو محدود میکنه.

```
todos.map((todo, index) => <Todo {...todo} key={index} />);
```

اگه از دادههای همون element به عنوان کلید بخوایم استفاده کنیم، مثلا todo.id. چونکه همه ویژگیهایی که یه کلید باید داشته باشه رو داره، هم استیبله و هم منحصر به فرد، توی این حالت ریاکت میتونه بدون اینکه لازم باشه دوباره همه اِلمنتها رو ارزیابی کنه رندر رو انجام بده.

```
todos.map((todo) => <Todo {...todo} key={todo.id} />);
```

نظرت راجع به استفاده از setState توی متد در داجع به استفاده از componentWillMount

توصیه میشه که از مقدار دهی اولیه غیرهمزمان(async) در متد میشه که از مقدار دهی اولیه غیرهمزمان(componentWillMount شدن اجرا میشه و اون componentWillMount شدن اجرا میشه و اون re- دون توی این متد باعث render میشه مدن نمیشه. باید از ایجاد هر ساید افکتی توی این متد خودداری کنیم و دقت کنیم که اگه مقدار دهی اولیه غیر همزمانای داریم این کار رو توی متد componentDidMount .

```
componentDidMount() {
  axios.get(`api/todos`)
  .then((result) => {
 this.setState({
 messages: [...result.data]
 })
  })
}
```

معادل کد زیر با هوک:

```
useEffect(() => {
  axios.get(`api/todos`)
  .then((result) => {
 setMessages([...result.data])
  })
}, []);
```

66. اگه از prop توی مقداردهی اولیه state استفاده کنیم چی میشه؟

اگه propهای یه کامپوننت بدون اینکه اون کامپوننت رفرش بشه تغییر کنه، مقدار جدید اون prop نمایش داده نمیشه چون state جاری اون کامپوننت رو به روز رسانی نمیکنه، مقدار دهی اولیه state از propها فقط زمانی که کامپوننت برای بار اول ساخته شده اجرا میشه. کامپوننت زیر مقدار به روزرسانی شده رو نشون نمیده:

```
class MyComponent extends React.Component {
  constructor(props) {
 super(props);

 this.state = {
 records: [],
 inputValue: this.props.inputValue,
 };
  }

  render() {
 return <div>{this.state.inputValue}</div>;
  }
}
```

و نکته جالبش اینه که استفاده از propها توی متد render مقدار رو به روز رسانیمیکنه:

```
class MyComponent extends React.Component {
  constructor(props) {
 super(props);

 this.state = {
 record: [],
 };
}

render() {
  return <div>{this.props.inputValue}</div>;
}
```

توی فانکشن کامپوننتها هم دقیقا به همین شکل هست، مقدار اولیه useState اگه از prop ورودی کامپوننت باشه، با تغییر دادن prop مقدار اون state عوض نمیشه، دلیلش هم اینه که هوک useState فقط توی اولین رندر اجرا میشه و بعدش دیگه باید با استفاده از متد stateاش مقدار اون state رو عوض کنیم.

67. چطوری کامپوننت رو با بررسی یه شرط رندر میکنیم؟

بعضی وقتا ما می خوایم کامپوننتهای مختلفی رو بسته به بعضی stateها رندر کنیم. JSX مقدار false یا undefined رو رندر نمیکنه، بنابراین ما میتونیم از false فون شرطی برای رندر کردن بخش مشخصی از کامپوننتمون استفاده کنیم در صورتی که اون شرط مقدار true رو برگردونده باشه.

اگه به یه شرط if-else نیاز دارین، میتونیم از عبارت شرطی سهگانه(ternary) operator) استفاده کنیم:

spropها رو روی یه DOM Elemnt میآییم هوره ده. چرا وقتی میآییم میآییم هراقب باشیم؟

وقتی ما prop هارو spread میکنیم این کارو با ریسک اضافه کردن اتریبیوتهای HTML انجام میدیم که این کار خوبی نیست، به جای این کار میتونیم از...rest استفاده کنیم که فقط propهای مورد نیاز رو اضافه می کنه.

69. چطوری از decoratorها توی ریاکت استفاده کنیم؟

مىتونيم كلاس كامپوننت ها رو decorate كنيم، كه درست مثل پاس دادن كامپوننتها به تابع هستش. **Decorator**ها روش قابل خواندن و انعطاف پذيرترى براى تغيير فانكشناليتى كامپوننتها هستن.

```
@setTitle("Profile")
class Profile extends React Component {
 //...
/*
 title is a string that will be set as a document title
 WrappedComponent is what our decorator will receive when
 put directly above a component class as seen in the example
above
*/
const setTitle = (title) => (WrappedComponent) => {
  return class extends React.Component {
 componentDidMount() {
 document.title = title;
 }
 render() {
 return <WrappedComponent {...this.props} />;
 }
 };
};
```

نکته: Decoratorها ویژگیهایی هستن که در حال حاضر به ES7 اضافه نشدن، ولی توی یستنهاد stage 2 هستن.

70 **چطوری یه کامپوننت رو memoize میکنیم؟**

در حال حاضر کتابخانههایی وجود داره که با هدف memoize کردن ایجاد شدن و میتونن توی کامپوننتهای تابع استفاده بشن، به عنوان مثال کتابخونه moize میتونه یه کامپوننتها memoize کنه.

به روز رسانی: توی ورژن 16.6.0 ریاکت ، React.memo رو داریم که کارش اینه که یه کامپوننت با الویت بالاتر فراهممیکنه که کامپوننت رو تا زمانی که propها تغییر کنن، memoize میکنه. برای استفاده ازش کافیه زمان ساخت کامپوننت از React.memo استفاده کنیم.

```
const MemoComponent = React.memo(function MemoComponent(props)
{
 /* render using props */
});
// OR
export default React.memo(MyFunctionComponent);
```

رو توی Server-Side Rendering یا SSR رو توی 71 ریاکت پیادہ کنیم؟

ریاکت در حال حاضر به رندر سمت نود سرور مجهزه، یه ورژن خاصی از DOM رندر در دسترسه که دقیقا از همون الگوی سمت کاربر پیروی میکنه.

```
import ReactDOMServer from "react-dom/server";
import App from "./App";

ReactDOMServer.renderToString(<App />);
```

خروجی این روش یه HTML معمولی به صورت یه رشتهست که داخل body صفحه به عنوان response سرور قرار میگیره.

در سمت کاربر، ریاکت محتوای از قبل رندر شده رو تشخیص میده و به صورت فرآیند همگامسازی با اونا رو انجام میده(rehydration).

72 چطوری حالت production رو برای ریاکت فعال کنیم؟

میشه از پلاگین DefinePlugin که روی وبپک قابل استفاده هست استفاده کرد و مقدار NODE_ENV رو روی production ستکرد، با اینکار خطاهای اضافی یا اعتبارسنجی propType اروی پروداکشن غیرفعال میشه و جدای این موارد، کدهای نوشته شده بهینهسازی میشن و مثلا کدهای بلااستفاده حذف میشن، کم حجمسازی انجام میشه و درنتیجه سرعت بهتری رو میتوته به برنامه بده چون سایز bundle ایجاد شده کوچیکتر خواهد بود.

CRA .73 چيه و چه مزايايي داره؟

ابزار CLI(محیط کدهای دستوری) | create-react-app این امکان رو بهمون میده که برنامههای ریاکت رو سریع و بدون مراحل پیکربندی بسازیم و اجرا کنیم. مثلا، بیابن برنامه Todo رو با استفاده از CRA بسازیم:

- # Installation
- \$ npm install -g create-react-app
- # Create new project
- \$ create-react-app todo-app
- \$ cd todo-app
- # Build, test and run
- \$ npm run build
- \$ npm run test
- \$ npm start

این شامل همه اون چیزیه که ما واسه ساختن یه برنامه ری اکت لازم داریم:

- 1. React، JSX، ES6 و روند پشتیبانی syntax.
- 2. موارد اضافی زبان شامل ES6 و عملگر object spread و اینا.
- 3. Autoprefixed CSS، بنابراین نیازی به -webkit- یا پیشوندهای دیگهای نداریم.
- 4. یه اجرا کننده تست تعاملی با پشتیبانی داخلی برای coveraage reporting.
 - 5. یه سرور live development که اشتباهات معمول رو بهمون هشدار میده.
- 6. یه اسکریپت بیلد برای پک و باندل کردن css، js و تصاویر برای sourcemap ها. همراه با hash و sourcemap

74 ترتیب اجرا شدن متدهای life cycle چطوریه؟

وقتی یه نمونهای از کامپوننت ساخته میشه و داخل DOM اضافه میشه، متدهای lifecycle به ترتیب زیر صدا زده میشن.

- 1. متد constructor
- 2. متد static getDerivedStateFromProps
 - 3. متد render
 - 4. متد componentDidMount

75. **کدوم متدهای life cycle توی نسخه 16 ریاکت منسوخ** شدن؟

متدهای lifecycle روشهای ناامن کدنویسی هستن و با رندر async مشکل بیشتری پیدا میکنن.

- 1. متد componentWillMount
- 2. متد componentWillReceiveProps
 - 3. متد componentWillUpdate

تو ورژن 16.3 ریاکت این متدها با پیشوند UNSAFE متمایز شدن و تو نسخه 17 ریاکت حذف شد.

76. کاربرد متد getDerivedStateFromProps چیه؟

بعد از اینکه یه کامپوننت بلافاصله بدون خطا و مثل قبل rerender شد، متد استاتیک getDerivedStateFromProps صدا زده میشه.

این متد یا state آپدیت شده رو به صورت یه آبجکت برمی گردونه یا null رو برمی گردونه که معنیش اینه propهای جدید به آپدیت شدن state نیازی ندارن.

```
class MyComponent extends React.Component {
 static getDerivedStateFromProps(props, state) {
 //...
}
```

68

متد componentDidUpdate تمام مواردی که توی متد componentWillReceiveProps

77 کاربرد متد getSnapshotBeforeUpdate چیه؟

متد جدید getSnapshotBeforeUpdate بعد از آپدیتهای DOM صدا زده میشه. مقدار برگشتی این متد به عنوان پارامتر سوم به متد componentDidUpdate پاس داده میشه.

```
class MyComponent extends React.Component {
  getSnapshotBeforeUpdate(prevProps, prevState) {
 //...
}
```

متد componentDidUpdate تمام مواردی که توی متد componentWillUpdate استفاده میشه رو یوشش میده.

78 آیا هوکها جای render props و HOC رو میگیرن؟

هوکها میتونن بسیاری از نیازهای ما رو موقع تولید کامپوننتهای ریاکتی حل کنن. کامپوننتهای با اولویت بالاتر و render propها هر دوشون فقط یه child رو رندر میکنن ولی هوکها روش راحت تری رو ارائه میدن که از تودرتو بودن درخت کامپوننتها جلوگیری میکنه.

79 روش توصیه شده برای نامگذاری کامپوننتها چیه؟

برای نام گذاری کامپوننتها توصیه میشه که از اسم هنگام export گرفتن به جای displayName

استفاده از displayName برای نام گذاری کامپوننت:

```
export default React.createClass({
  displayName: "TodoApp",
 //...
});
```

روش **توصیه شده**:

```
const TodoApp = () => ();
export default TodoApp;
```

80 روش توصیه شده برای ترتیب متدها در کلاس کامپوننتها چیه؟

ترتیب *توصیه شده* متدها از mounting تا render stage:

- 1. متدهای static
- 2. متد constructor
- 3. متد getChildContext
- 4. متد componentWillMount
 - 5. متد componentDidMount
- 6. متد componentWillReceiveProps
 - 7. متد shouldComponentUpdate
 - 8. متد componentWillUpdate
 - 9. متد componentDidUpdate
 - 10. متد componentWillUnmount
- event handler .11 ما onClickSubmit ها مثل event handler

70

- getSelectReason یا getFooterContent
 - 13. متدهای رندر اختیاری مثل renderNavigation یا
 - renderProfilePicture
 - 14. متد render

81 **کامپوننت تعویض کننده یا switching چیه؟**

یه کامپوننت *switcher* کامپوننتی ه که یکی از چندتا کامپوننت موردنظر رو رندر میکنه. لازمه که برای تصمیم گیری بین کامپوننتها از object جاواسکریپتی استفاده کنیم. برای مثال، کدیایین با بررسی prop موردنظر page بین صفحات مختلف سوییچ میکنه:

```
import HomePage from "./HomePage";
import AboutPage from "./AboutPage";
import ServicesPage from "./ServicesPage";
import ContactPage from "./ContactPage";
const PAGES = {
  home: HomePage,
  about: AboutPage,
  services: ServicesPage,
  contact: ContactPage,
};
const Page = (props) => {
  const Handler = PAGES[props.page] || ContactPage;
 return <Handler {...props} />;
};
// The keys of the PAGES object can be used in the prop types
to catch dev-time errors.
Page.propTypes = {
  page: PropTypes.oneOf(Object.keys(PAGES)).isRequired,
};
```

عیان میشه به تابع setState یه فانکشن callback پاس setState پاس عدیم؟

دلیلش اینه که setState یه عملیات async یا ناهمزمانه.

stateها در ریاکت به دلایل عملکردی تغییر میکنن، بنابراین یه state ممکنه بلافاصله بعد از اینکه setState صدا زده شد تغییر نکنه.

یعنی اینکه وقتی setState رو صدا می زنیم نباید به state جاری اعتماد کنیم چون نمیتونیم مطمئن باشیم که اون state چی میتونه باشه.

راه حلش اینه که یه تابع رو با state قبلی به عنوان یه آرگومان به setState پاس بدیم. بیاین فرض کنیم مقدار اولیه count صفر هستش. بعد از سه عملیات پشت هم، مقدار count فقط یکی افزایش پیدا میکنه.

```
const [count, setCount] = useState(0);

setCount(count + 1);
setCount(count + 1);
setCount(count + 1);
// count === 1, not 3

.ai>د. setState((proyState props) => (
```

```
this.setState((prevState, props) => ({
  count: prevState.count + props.increment,
}));
// this.state.count === 3 as expected
```

83 حالت strict توی ریاکت چیکار میکنه؟

React.StrictMode یه کامپوننت مفید برای هایلایت کردن مشکلات احتمالی توی برنامه ست.

<StrictMode> درست مثل <Fragment> هیچ المان DOM اضافهای رو رندر نمیکنه، بلکه warningها و additional checks رو برای فرزندان اون کامپوننت فعال می کنه. این کار فقط در حالت development فعال میشه.

توی مثال بالا، *strict mode* فقط روی دو کامپوننت <ComponentOne> و ComponentTwo> اعمال میشه.

72

84. Mixinهای ریاکت چی هستن؟

_Mixin_ها روشی برای جدا کردن کامپوننتهایی با عملکرد مشترک بودن. با توسعه یافتن ریاکت دیگه Mixinها *نباید استفاده بشن* و میتونن با *کامپوننتهای با اولویت بالا(HOC)* یا _decorator_ها جایگزین بشن.

یکی از بیشترین کاربردهای mixinها PureRenderMixin بود. ممکنه تو بعضی از کامپوننتها برای جلوگیری از re-renderهای غیر ضروری وقتی propها و state با مقادیر قبلی شون برابر هستن از این mixinها استفاده کنیم:

```
const PureRenderMixin = require("react-addons-pure-render-
mixin");

const Button = React.createClass({
 mixins: [PureRenderMixin],
 //...
});
```

نکته مهم: mixinهای ریاکت منقضی شدن و دیگه کاربردی ندارن، این سوال فقط برای افزایش آگاهی توی کتاب باقی میمونه.

انتی پترن هست و روش بهتر انجامش isMounted آنتی پترن هست و روش بهتر انجامش چیه؟

کاربرد اصلی متد isMounted برای جلوگیری از فراخوانی setState بعد از ismount کاربرد اصلی متد هستش چونکه باعث ایجاد یه خطا میشه.

خطاش یه چیزی مثل اینه:

Warning: Can only update a mounted or mounting component. This usually means you called setState, replaceState, or forceUpdate on an unmounted component. This is a no-op.

توی کلاس کامیوننتها هم این شکلی بعضا جلوشو میگرفتن:

```
if (this.isMounted()) {
  this.setState({...})
}
```

دلیل اینکه این روش توصیه نمیشه اینه که خطایی رو که ریاکت بهمون میداد رو داره دور میزنه و حلش نمیکنه. بهتره setState رو جایی انجام بدیم که توی مواقعی که کامیوننت

mount نیست اجرا نشه.

البته توی نسخههای جدید ریاکت این کار رو خیلی سادهتر میشه انجام داد و فقط کافیه یه هوکی بنویسیم که یه ref رو مقداردهی میکنه و بعد با بررسی اون ref میشه فهمید که کامیوننت mount شده با نه، مثلا:

```
export const useIsMounted = () => {
  const componentIsMounted = useRef(true);
  useEffect(
 () => () => {
 componentIsMounted.current = false;
 },
 []
  );
  return componentIsMounted;
};
```

یا حتی یه پکیجی ساخته شده به اسم ismounted که میتونه بهمون کمک کنه که متوجه بشیم کامپوننت mount شده یا نه. ولی حواسمون باشه که ازش درست استفاده کنیم.

86 پشتیبانی ریاکت از pointer eventها چطوریه؟

_pointer Event_ها یه روش واحدی رو برای هندل کردن همه ی ایونتهای ورودی ارائه میدن.

در زمانهای قدیم ما از موس استفاده میکردیم و برای هندل کردن ایونتهای مربوط به اون از event listenerها استفاده میکردیم ولی امروزه دستگاههای زیادی داریم که با داشتن موس ارتباطی ندارن، مثل قلمها یا گوشیهای صفحه لمسی.

باید یادمون باشه که این ایونتها فقط تو مرورگرهایی کار میکنن که مشخصه Pointer Events رو پشتیبانی میکنن.

ایونتهای زیر در *React DOM* در دسترس هستن:

- onPointerDown .1
- onPointerMove .2
 - onPointerUp .3
- onPointerCancel .4
- onGotPointerCapture .5
- onLostPointerCapture .6
 - onPointerEnter .7

- onPointerLeave .8
- onPointerOver .9
 - onPointerOut .10

87. چرا باید اسم کامپوننت با حرف بزرگ شروع بشه؟

اگه ما با استفاده از JSX کامپوننتمون رو رندر میکنیم، اسم کامپوننت باید با حرف بزرگ شروع بشه در غیر این صورت ریاکت خطای تگ غیر قابل تشخیص رو میده. این قرارداد به خاطر اینه که فقط عناصر HTML و تگهای svg می تونن با حرف کوچیک شروع بشن.

```
} class SomeComponent extends Component
Code goes here //
{
```

مى تونىم كلاس كامپوننت هايى كه با حرف كوچيك شروع ميشن رو هم تعريف كنيم ولى وقتى داريم ايمپورت مىكنيم بايد شامل حروف بزرگ هم باشن:

```
class myComponent extends Component {
  render() {
 return <div />;
  }
}
export default myComponent;
```

```
وقتی داریم تو یه فایل دیگهای ایمپورت میکنیم باید با حرف بزرگ شروع بشه:
import MyComponent from "./MyComponent";
```

🛭 آیا propهای custom توی ریاکت پشتیبانی میشن؟

بله. اون قدیما ریاکت DOM attributeهای ناشناخته رو نادیده میگرفت، اگه JSX رو با یه ویژگیای نوشته بودیم که ریاکت تشخیص نمیداد، اونو نادیده میگرفت. به عنوان مثال:

```
<div mycustomattribute="something" />
```

```
در رىاكت ورژن 15 يه div خالى توى DOM رندر مىكنيم:
```

```
<div />
```

در رىاكت ورژن 16 هر attribute ناشناختهای توی DOM از بين ميره:

```
<div mycustomattribute="something" />
```

این برای attributeهای غیر استاندارد مرورگرهای خاص، DOM APIهای جدید و ادغام با کتابخانههای third-party مفیده.

89 تفاوتهای constructor و getInitialState چیه؟

وقتی داریم از کلاسهای ES6 استفاده میکنیم باید state رو توی constructor مقداردهی اولیه کنیم و وقتی از React.createClass استفاده میکنیم باید از متد getInitialState

استفاده از کلاسهای ES6:

```
class MyComponent extends React.Component {
  constructor(props) {
 super(props);
 this.state = {
 /* initial state */
 };
  }
}
```

: React.createClass استفاده از

```
const MyComponent = React.createClass({
  getInitialState() {
 return {
 /* initial state */
 };
  },
});
```

نکته: React.createClass در ورژن 16 ریاکت حذف شده و به جای اون میشه از کلاسهای ساده جاواسکریپت استفاده کرد.

90 مىتونيم يه كامپوننت رو بدون setState رىرندر كنيم؟

در حالت پیش فرض، وقتی state یا prop کامپوننت تغییر میکنه، کامپوننت دوباره رندر میشه. اگه متد render به دادههای دیگهای وابسته باشه، توی فانکشن کامپوننتها میتونیم یه state تعریف کنیم و با ست کردن یه مقدار جدید توی اون state عامدانه باعث رندر مجدد کامپوننت بشیم. مثل:

```
const [tick, setTick] = useState(0);
const reRender = () => setTick(tick => tick++);
```

توی مثال بالا ما یه تابع تولید کردیم که با هر بار فراخوانی اون، میتونیم انتظار رندر شدن کامیوننت رو داشته باشیم.

توی کلاس کامپوننتها، میتونیم با فراخوانی متد forceUpdate به ریاکت بگیم که این کامیوننت نیازه که دوباره رندر بشه.

```
component.forceUpdate(callback);
```

توصیه میشه که از متد forceUpdate استفاده نکنیم و توی render فقط از this.state و this.props

91 **تفاوتهای فراخوانی super() و super(props) توی کلاس** کامیوننتهای ریاکت چیه؟

اگه بخوایم به this.props توی constructor دسترسی پیدا کنیم باید propها رو از طریق متد super پاس بدیم.

: (super(props استفاده از

```
class MyComponent extends React.Component {
  constructor(props) {
 super(props);
 console.log(this.props); // { name: 'John',... }
  }
}
```

استفاده از super :

```
class MyComponent extends React.Component {
  constructor(props) {
 super();
 console.log(this.props); // undefined
  }
}
```

بیرون از constructor هردو متد مقادیر یکسانی رو برای this.props نشون میدن.

92 چطوری توی JSX حلقه یا همون لوپ رو داشته باشیم؟

خیلی ساده میتونیم از Array.prototype.map با سینتکس _arrow توابع _ ES6 استفاده کنیم، برای مثال آرایهای از آیتمهای یه آبجکت توی آرایهای از کامپوننتها نوشته میشه:

```
{items.map((item) => (
 <SomeComponent key={item.id} name={item.name} />
))}
```

نمیتونیم با استفاده از حلقه for تکرار رو انجام بدیم:

```
  for (let i = 0; i < items.length; i++) {
 <SomeComponent key={items[i].id} name={items[i].name} />
  }
```

به خاطر اینکه تگهای JSX داخل *function calls* تبدیل میشن ما نمیتونیم از statementها داخل عبارات استفاده کنیم.

93 **توی attributeها چطوری به prop دسترسی داشته باشیم؟**

ریاکت و در حقیقت JSX داخل یه attribute استفاده از متفیر به شکل عادی رو پشتیبانی نمیکنه.

مثلا کد پایین کار نمیکنه:

```
<img className="image" src="images/{this.props.image}" />
```

اما ما میتونیم هر عبارت js رو داخل کرلی براکت({}) به عنوان مقدار کلی attribute قرار بدیم.

مثلا، تکه کد پایین کار میکنه:

```
<img className="image" src={"images/" + props.image} />
```

با استفاده از template strings هم میتونیم بنویسیم:

```
<img className="image" src={`images/${this.props.image}`} />
```

shape برای آرایهای از object برای PropType برای آرایهای از داشته باشیم؟

اگه بخوایم آرایهای از آبجکتها رو به یه کامپوننت با شکل خاصی پاس بدیم، از React.PropTypes.arrayOf به عنوان یه آرگومان برای React.PropTypes.shape استفاده میکنیم.

```
ReactComponent.propTypes = {
  arrayWithShape: React.PropTypes.arrayOf(
 React.PropTypes.shape({
 color: React.PropTypes.string.isRequired,
 fontSize: React.PropTypes.number.isRequired,
 })
  ).isRequired,
};
```

95. **چطوری classهای یه المنت رو به صورت شرطی رندر کنیم؟**

نباید از کرلی براکت({}) داخل کوتیشن(۱۱) استفاده کنیم چون به عنوان یه رشته در نظر گرفته میشه.

```
<div className="btn-panel {this.props.visible ? 'show':
'hidden'}">
```

به جاش میتونیم کرلی بریس رو به بیرون انتقال بدیم. (فراموش نکنیم که از space بین classNameها استفاده کنیم.)

```
<div className={'btn-panel ' + (this.props.visible ? 'show':
'hidden')}>
```

با استفاده از Template strings هم میتونیم بنویسیم:

```
<div className={`btn-panel ${this.props.visible ? 'show':
'hidden'}`}>
```

96 تفاوتهای React و ReactDOM چیه؟

پکیچ ریاکت شامل ، React.createElement ، React.Component پکیچ ریاکت شامل ، React.createElement ، React.Component و المنتها المیتن اینا رو به عنوان isomorphic یا universal helpers که واسه ساختن کامیوننتها نیاز داریم, در نظر بگیریم.

پکیج react-dom/server میشه و داخل ReactDOM.render پکیج میشه و داخل ReactDOMServer.renderToString و میتونیم با استفاده از متدهای ReactDOMServer.renderToStaticMarkup server-side rendering رو پشتیبانی کنیم.

97 چرا ReactDOM رو از React کردن؟

تیم ریاکت سعی کرده تمام ویژگیهای مرتبط با DOM رو جدا کنه و اونا رو توی یه کتابخونه جدا به اسم *ReactDom* قرار بده. ریاکت ورژن ۱۴ اولین نسخهای بود که توش این کتابخونهها از هم جدا شدن. با یه نگاه به بعضی از پکیجهای ریاکت مثل react-three و react-native react-art react-canvas که زیبایی و جوهر ریاکت هیچ ربطی به مرورگرها یا DOM نداره. برای ساختن محیطهای بیشتری که ریاکت بتونه رندر بشه، تیم ریاکت اومد و پکیج اصلی ریاکت رو به دو بخش تقسیم کنه: react-dom و react-dom

از این طریق تونست کامپوننتهایی تولید کنه بین ریاکت وب و ریاکت نیتیو و... قابل اشتراک باشه.

98. چطوری از label تو ریاکت استفاده کنیم؟

اگه سعی کنیم که با استفاده از for attribute یه عنصر <label> متصل به یه متن رو رندر کنیم، اون وقت ویژگی HTML بودن رو از دست میده و یه خطا توی کنسول بهمون نشون میده.

```
<label for={'user'}>{'User'}</label>
<input type={'text'} id={'user'} />
```

از اونجایی که for یه کلمه کلیدی رزرو شده توی جاواسکریپته، به جاش باید از htmlFor

```
<label htmlFor={'user'}>{'User'}</label>
<input type={'text'} id={'user'} />
```

99 چطوری میتونیم چندتا object از استایلهای درون خطی رو با هم ترکیب کنیم؟

میتونیم از spread operator توی ریاکت استفاده کنیم:

```
<button style=
{{...styles.panel.button,...styles.panel.submitButton }}>
 {"Submit"}
</button>
```

100 چطوری با resize شدن مرورگر یه ویو رو ریرندر کنیم؟

مىتونيم به رخداد resize توى componentDidMount گوش كنيم و ابعاد (width و histener و width و listener و height و بايد توى متد (componentWillUnmount منيم.

```
class WindowDimensions extends React.Component {
  constructor(props) {
 super(props);
 this.updateDimensions = this.updateDimensions.bind(this);
  }
  componentWillMount() {
 this.updateDimensions();
  componentDidMount() {
 window.addEventListener("resize", this.updateDimensions);
  componentWillUnmount() {
 window.removeEventListener("resize",
this.updateDimensions);
  }
  updateDimensions() {
 this.setState({
 width: window.innerWidth,
 height: window.innerHeight,
 });
  render() {
 return (
 <span>
 {this.state.width} x {this.state.height}
 </span>
 );
 }
}
```

همین کار رو با استفاده از هوکها هم میشه انجام داد و برای این کار همین کد رو توی useEffect

```
const [dimensions, setDimensions] = useState();
useEffect(() => {
 window.addEventListener("resize", updateDimensions);
 function updateDimensions() {
 setDimensions({
 width: window.innerWidth,
 height: window.innerHeight,
 });
 }
  return () => {
 window.removeEventListener("resize", updateDimensions);
 };
}, []);
return (
 <span>
 {this.state.width} x {this.state.height}
);
```

101 تفاوت متدهای setState و replaceState چیه؟

وقتی که از متد setState روی کلاس کامپوننت استفاده میکنیم، مقادیر فعلی و قبلی با هم ترکیب میشن. replaceState حالت فعلی رو با stateای که میخواییم جایگزینش میکنه. معمولا اگه از setState برای جایگزین کردن استفاده کنیم، همه کلیدهای قبلی رو پاک کنیم. البته میشه بجای استفاده از replaceState با استفاده از setState با سنایم و state دو برابر با false یا null قرار بدیم.

102. **چطوری به تغییرات state گوش بدیم؟**

توی کلاس کامپوننتها هنگام به روز شدن state یه سری متدها فراخوانی میشه. با استفاده از این متدها میشه state و prop فعلی رو با مقادیر جدید مقایسه کرده و یه سری کار که مدنظر داریم رو انجام بدیم.

```
componentWillUpdate(object nextProps, object nextState)
componentDidUpdate(object prevProps, object prevState)
```

با استفاده از هوک useEffect هم این امکان بسادگی قابل انجامه و فقط کافیه به dependencyهای این هوک متغیر مربوط به state رو بدیم.

```
const [someState, setSomeState] = useState();
useEffect(() => {
 // code
}, [someState]);
```

state روش توصیه شده برای حذف یک عنصر از آرایه توی 103 چیه؟

استفاده از متد Array.prototype.filter آرایهها روش خوبیه.

برای مثال میتونیم یه تابع به اسم removeItem برای به روز کردن state به شکل زیر در نظر بگیریم.

```
removeItem(index) {
  this.setState({
 data: this.state.data.filter((item, i) => i !== index)
  })
}
```

امکانش هست که ریاکت رو بدون رندر کردن HTML استفاده کنیم؟

توی نسخههای بالاتر از (>=16.2) میشه. برای مثال تکه کد پایین یه سری مثال برای رندر کردن یه مقدار غیر htmlای هست:

```
render() {
  return false
}
```

```
render() {
  return null
}
```

```
render() {
  return []
}

render() {
  return <React.Fragment></React.Fragment>
}

render() {
  return <></>}
}
```

البته حواستون باشه که return کردن undefined کار نخواهد کرد.

105. **چطوری میشه با ریاکت یه JSON به شکل beautify شده** نشون داد؟

میشه گفت زیاد ربطی به ریاکت یا غیر ریاکت بودن برنامه نداره ولی در کل میشه با استفاده از تگ و استفاده از optionهای متد JSON.stringify این کار رو انجام داد:

106. **چرا نمیتونیم prop رو آپدیت کنیم؟**

فلسفه ساختاری ریاکت به شکلیه که propها باید *immutable* باشن و از بالا به پایین و به صورت سلسهمراتبی مقدار بگیرند. به این معنی که پدر هر کامپوننت میتونه هر مقداری رو به فرزند پاس بده و فرزند حق دستکاری اونو نداره.

107. چطوری میتونیم موقع لود صفحه روی یه input فوکوس کنیم؟

میشه با ایجاد یه *ref* برای المنت input و استفاده از اون توی input یا useEffect یا useEffect

```
const App = () => {
  const nameInputRef = useRef();
  useEffect(() => {
 nameInputRef.current.focus();
  }, []);

return (
 <div>
 <input defaultValue={"Won't focus"} />
 <input ref={nameInputRef} defaultValue={"Will focus"} />
 </div>
 );
};
```

همین کد در کلاس کامیوننت:

```
class App extends React.Component {
  componentDidMount() {
 this.nameInput.focus():
  render() {
 return (
 <div>
 <input defaultValue={"Won't focus"} />
 <input
 ref={(input) => (this.nameInput = input)}
 defaultValue={"Will focus"}
 />
 </div>
 );
 }
}
ReactDOM.render(<App />, document.getElementById("app"));
```

108 **ctate توی object کدوما** هستن؟

🛚 فراخوانی متد 🛮 setState با استفاده از یه object برای ترکیب شدن اون:

∘ استفاده از Object.assign برای ایجاد یه کیی از object:

```
const user = Object.assign({}, this.state.user, { age: 42 });
this.setState({ user });
```

• استفاده از عملگر spread:

```
const user = {...this.state.user, age: 42 };
this.setState({ user });
```

2. **فراخوانی setState با یه تابع setState:** به این شکل میشه پیادهسازی کرد:

```
this.setState((prevState) => ({
 user: {
 ...prevState.user,
 age: 42,
 },
}));
```

109 چرا توابع به جای object در setState ترجیح داده میشوند؟

ریاکت اجازه ترکیب کردن تغییرات state رو با استفاده از متد setState فراهم کرده، همین موضوع باعث بهبود پرفورمنس میشه. توی کلاس کامپوننتها this.props و همین موضوع باعث بهبود پرفورمنس میشه. توی کلاس کامپوننتها this.props و همزمان به روز بشن، نباید به مقدار this.state و همزمان به روز بشن، نباید به مقدار بعدی اعتماد کرد.

برای مثال به این شمارنده که درست کار نمیکنه دقت کنیم:

```
// Wrong
this.setState({
  counter: this.state.counter + this.props.increment,
});
```

روش توصیه شده فراخوانی متد setState با یه تابع بجای object هست. این تابع مقدار state قبلی رو به عنوان پارامتر اول و prop رو به عنوان ورودی دوم میگیره و این

تابع رو زمانی که مقادیر ورودیش تغییر پیدا کنن فراخوانی میکنه.

```
// Correct
this.setState((prevState, props) => ({
  counter: prevState.counter + props.increment,
}));
```

ریاد چطوری میتونیم نسخه ریاکت جاری رو توی محیط اجرایی بفهمیم؟

خیلی ساده میشه از مقدار React.version برای گرفتن نسخه جاری استفاده کرد.

```
const REACT_VERSION = React.version;

ReactDOM.render(
 <div>{`React version: ${REACT_VERSION}`}</div>,
 document.getElementById("app")
);
```

111 روشهای لود کردن polyfill توی CRA کدوما هستن؟

: import .1 دستی از

یه فایل ایجاد کنیم و اسمشو بزاریم (یه چیزی مثل) polyfills.js و توی اسمشو بزاریم (یه چیزی مثل) npm install core فایل index.js بیایید index.js کنیمش. کد yarn add core-js رو اجرا کنیم و ویژگیهایی که لازم داریم رو از yikaria

```
import "core-js/fn/array/find";
import "core-js/fn/array/includes";
import "core-js/fn/number/is-nan";
```

2. استفاده از سرویس Polyfill:

از سایت polyfill.io CDN واسه گرفتن مقدار شخصی سازی شده براساس مرورگر هر فرد استفاده کنیم و خیلی ساده یه خط کد به index.html اضافه کنیم:

```
<script src="https://cdn.polyfill.io/v2/polyfill.min.js?
features=default,Array.prototype.includes"></script>
```

مثلا توی تکه کد فوق ما برای polyfill کردن Array.prototype.includes درخواست دادیم.

112 **توی CRA چطوری از https بهجای http چطوری ا**ز

برای اینکار لازمه که کانفیگ HTTPS=true رو برای env جاری ست کنیم، برای اینکار حتی لازم هم نیست فایل env. بخش بخش scripts رو به شکل یابین تغییر بدیم:

```
"scripts": {
 "start": "set HTTPS=true && react-scripts start"
}
```

یا حتی به شکل set HTTPS=true && npm start هم میشه تغییر داد.

113 توی CRA چطوری میشه از مسیرهای طولانی برای ایمپورت جلوگیری کرد؟

یه فایل به اسم env توی مسیر اصلی پروژه ایجاد میکنیم و مسیر مورد نظر خودمون رو اونجا مینویسم:

```
NODE_PATH=src/app
```

بعد از این تغییر سرور develop رو ریستارت میکنیم بعدش دیگه میتونیم هر چیزی رو از مسیر src/app بارگذاری کنیم و لازم هم نباشه مسیر کاملشو بهش بدیم. اینکار رو میشه با بخش module resolve توی webpack هم انجام داد.

react-router رو به Google Analytics بان چطوری میشه اضافه کرد؟

یه listener به آبجکت history اضافه میکنیم تا بتونیم لود شدن صفحه رو track کنیم:

```
history.listen(function (location) {
  window.ga("set", "page", location.pathname +
location.search);
  window.ga("send", "pageview", location.pathname +
location.search);
});
```

توی نسخه ۶ از react-router-dom دسترسی مستقیم به history برداشته شده تا پشتیبانی از suspense راحتتر باشه، توی این نسخه میشه از useLocation به شکل زیر استفاده کرد:

```
const location = useLocation();

useEffect(() => {
  window.ga("set", "page", location);
  window.ga("send", "pageview", location);
}, [location]);
```

115 چطوری یه کامپوننت رو هر ثانیه به روز کنیم؟

لازمه که از setInterval استفاده کنیم تا تغییرات رو اعمال کنیم و البته حواسمون هست که موقع unmount این interval رو حذف کنیم که باعث memory leak نشه.

```
const intervalRef = useRef();

useEffect(() => {
 intervalRef.current = setInterval(() => this.setState({
 time: Date.now() }), 1000);

return () => {
 clearInterval(intervalRef.current);
 }
}, [location]);
```

توی کلاس کامپوننت هم به شکل:

```
componentDidMount() {
  this.interval = setInterval(() => this.setState({ time:
  Date.now() }), 1000)
}

componentWillUnmount() {
  clearInterval(this.interval)
}
```

رای استایلدهیهای درون خطی چطوری باید پیشوندهای مخصوص مرورگرها رو اضافه کرد؟

ریاکت به شکل اتوماتیک پیشوندهای مخصوص مرورگرها روی css رو اعمال **نمیکنه**. لازمه که تغییرات رو به شکل دستی اضافه کنیم.

```
<div
 style={{
 transform: "rotate(90deg)",
 WebkitTransform: "rotate(90deg)", // note the capital 'W'
here
 msTransform: "rotate(90deg)", // 'ms' is the only lowercase
vendor prefix
 }}
/>
```

import میتونیم es6 و با es6 میتونیم es6 و با export و export و export

لازمه که از default برای export کردن کامپوننتها استفاده کنیم

```
import React from "react";
import User from "user";

export default class MyProfile extends React.Component {
  render() {
 return <User type="customer">//...</User>;
  }
}
```

با استفاده از کلمه کلیدی export default میتونیم کامپوننت MyProfile(یا هر متغیر و کلاس دیگهای) رو به عنوان یه عضو از ماژول فعلی معرفی کرد و بعد از این، برای import کردن اون لزومی به استفاده از عنوان این کامپوننت نیست.

اله استثنایی که برای نامگذاری کامپوننت اجازه استفاده از حرف کوچک رو میده چیه؟

همه کامپوننتهای ریاکت لازمه که با حرف بزرگ شروع بشن، ولی توی این مورد هم یه سری استثناها وجود داره. تگهایی که با property و عملگر dot کار میکنن رو میشه به عنوان کامپوننتهایی با حرف کوچک تلقی کرد. برای مثال این تگ میتونه syntax معتبری برای ریاکت باشه که با حروف کوچیک شروع میشه:

```
const Component = () => {
 return (
 <obj.component /> //
`React.createElement(obj.component)`
 )
}
```

119 چرا تابع سازنده کلاس کامپوننت یکبار صدا زده میشه؟

الگوریتم reconciliation ریاکت بعد از رندر کردن کامپوننت با بررسی رندرهای مجدد، بررسی میکنه که این کامپوننت قبلا رندر شده یا نه و اگه قبلا رندر شده باشه، تغییرات جدید رو روی همون instance قبلی رندر میکنه و instance جدیدی ساخته نمیشه، پس تابع سازنده هم تنها یکبار صدا زده میشه.

120 توی ریاکت چطوری مقدار ثابت تعریف کنیم؟

میتونیم از فیلد استانیک ES7 برای تعریف ثابت استفاده کنیم.

```
class MyComponent extends React.Component {
  static DEFAULT_PAGINATION = 10;
}
```

فیلدهای استاتیک بخشی از فیلدهای کلاس(class properties) هستن که توی پروپوزال stage 3 معرفی شدن.

121. **چطوری توی برنامه event کلیک شدن رو trigger کنیم؟**

میتونیم از ref برای بدست آوردن رفرنس HTMLInputElement مورد نظر استفاده کنیم و object بدست اومده رو توی یه متغیر یا property نگهداری کنیم، بعدش از اون رفرنس میتونیم برای اعمال رخداد کلیک استفاده کنیم

که HTMLElement.click رو فراخوانی میکنه. این فرآیند توی دو گام قابل انجام هستش:

1. ایجاد ref توی متد

<input ref={inputRef} />

2. اعمال رخداد click توی event handler:

inputRef.click();

122 **آیا استفاده از async/await توی ریاکت ممکنه؟**

اگه بخواییم از async / await توی ریاکت استفاده کنیم، لازمه که Babel و پلاگین async / await و پلاگین transform-async-to-generator رو استفاده کنیم. توی React Native اینکار با Babel و پلاگین یه سری transformها انجام میشه.

123 ساختار پوشەبندى معروف برا رىاكت چطوريه؟

دو روش معروف برای پوشههای ریاکت وجود داره:

1. گروه بندی براساس ویژگی یا route:

یک روش معروف قراردادن فایلهای CSS، JS و تستها کنارهم به ازای هر ویژگی یا route هست، مثل این ساختار:

```
common/
⊢ Avatar.js
─ Avatar.css

⊢ APIUtils.js

└ APIUtils.test.js
feed/

⊢ index.js

⊢ Feed.js
⊢ Feed.css
⊢ FeedStory.js
 FeedStory.test.js
└ FeedAPI.js
profile/
⊢ index.js
⊢ Profile.js

⊢ ProfileHeader.is

─ ProfileHeader.css
└─ ProfileAPI.js
```

2. گروهبندی بر اساس ماهیت فایل:

یک سبک مشهور دیگر گروهبندی فایلها براساس ماهیت اونهاست که حالا همین روش هم میتونه به شکلهای مختلف اجرا بشه ولی ساختار پایین میتونه یه مثال برای این روش باشه:

```
api/
|- APIUtils.js
|- APIUtils.test.js
|- ProfileAPI.js
|- UserAPI.js
|- Avatar.js
|- Avatar.js
|- Avatar.css
|- Feed.js
|- Feed.css
|- FeedStory.js
|- FeedStory.test.js
|- Profile.js
|- ProfileHeader.css
```

124. پکیجهای مشهور برای انیمیشن کدوما هستن؟

React Motion و React Transition Group، React Spring پکیجهای مشهور برای انیمیشن برای ریاکت هستن.

125. **مزایای ماژولهای style چیه؟**

خیلی توصیه میشه که از استایلدهیهای سخت و مستقیم برای کامپوننتها پرهیز کنیم. هرمقداری که فقط در یک کامپوننت خاصی مورد استفاده قرار میگیره، بهتره که درون همون فایل لود بشه.

برای مثال، این استایلها میتونن تو یه فایل دیگه انتقال پیدا کنن:

```
export const colors = {
  white,
  black,
  blue,
};
export const space = [0, 8, 16, 32, 64];
```

و توی موقعی که نیاز داریم از اون فایل مشخص لود کنیمشون:

```
import { space, colors } from "./styles";
```

126. **معروفترین linterاهای ریاکت کدوما هستن؟**

ESLint یه linter برای JavaScript هستش. یه سری کتابخونه برای کمک به کدنویسی تو سبکهای مشخص و استاندارد برای eslint وجود داره. یکی از معروفترین پلاگینهای موجود eslint-plugin-react

به صورت پیشفرض این پلاگین یه سری از best practiceها رو برای کدهای نوشته شده بررسی میکنه و یه مجموعه از قوانین رو برای کدنویسی الزام میکنه. پلاگین مشهور دیگه eslint-plugin-jsx-a11y هستش، که برای بررسی نکات و ملزومات معروف در زمینه accessibility کمک میکنه. چرا که JSX یه سینتکس متفاوت تری از HTML ارائه میکنه، مشکلاتی که ممکنه مثلا با alt و tabindex پیش میاد رو با این پلاگین میشه متوجه شد.

127. چطوری باید توی کامپوننت درخواست api call بزنیم؟

میتونیم از کتابخونههای AJAX مثل Axios یا حتی از fetch که به صورت پیشفرض تو میتونیم از کتابخونههای AJAX مثل Axios یا حتی از میلورگر وجود داره استفاده کنیم. لازمه که توی setState استفاده کنیم تا داده بدست اومده رو توی کامپوننت نشون بدیم.

برای مثال، لیست کارمندان از API گرفته میشه و توی state نگهداری میشه:

```
const MyComponent = () => {
  const [employees, setEmployees] = useState([]);
  const [error, setError] = useState(null);
 useEffect(() => {
 fetch("https://api.example.com/items")
 .then((res) => res.json())
 .then(
 (result) => {
 setEmployees(result.employees);
 (error) => {
 setError(error);
 );
 }, []);
  return error ? (
 <div>Error: {error.message}</div>
  ): (
 <11>
 {employees.map((employee) => (
 kev={employee.name}>
 {employee.name}-{employee.experience}
 ))}
 );
};
```

همین کد روی کلاس کامپوننت به شکل زیر اجرا میشد:

```
class MyComponent extends React.Component {
 constructor(props) {
 super(props);
 this.state = {
 employees: [],
 error: null,
 };
  }
  componentDidMount() {
 fetch("https://api.example.com/items")
 .then((res) => res.json())
 .then(
 (result) => {
 this.setState({
 employees: result.employees,
 });
 },
 (error) => {
 this.setState({ error });
 );
 }
  render() {
 const { error, employees } = this.state;
 if (error) {
 return <div>Error: {error.message}</div>;
 } else {
 return (
 <11>
 {employees.map((employee) => (
 key={employee.name}>
 {employee.name}-{employee.experience}
 ))}
 );
 }
 }
}
```

render props .128

Render Props یه تکنیک ساده برای به اشتراک گذاری کامپوننت بین کامپوننتهای دیگهست که با استفاده از یه prop که یه تابع یا یه کامپوننت رو بهش دادیم انجام میشه. کامپوننت زیر از همین روش برای پاس دادن یه React element استفاده میکنه و توی کامپوننت پایین این prop رو یه شکل یه تابع فراخوانی میکنیم و چون یه تابع هست، میتونیم بهش هر مقداری که میخواییم بیاریم این سمت رو پاس بدیم.

```
<DataProvider render={(data) => <h1>{`Hello ${data.target}`}
</h1>} />
```

كتابخونههايي مثل React Router و DownShift از اين يترن استفاده ميكنن.

React Router

React Router .129 چيه؟

React Router یه کتابخونه قدرتمند برای جابجایی سریع بین صفحات و flowهای مختلفه که برپایه ریاکت نوشته شده و امکان sync کردن آدرس وارد شده با صفحات رو توی محیطهای مختلف فراهم میکنه.

130. ارتباط React Router و كتابخونه history چيه؟

React Router یه wrapper روی کتابخونه history و مست که اعمال اجرایی بر روی wrapper مدیریت میکنه. البته window.history رو با استفاده از ابجکتهای hash و memory history رو هم معرفی میکنه این کتابخونه یک نوع دیگه از historyها به اسم memory history رو هم معرفی میکنه که برای محیطهایی که به صورت عمومی از history پشتیبانی نمیکنن کاربرد داره. مثل محیط توسعه برنامه موبایل با (React Native) یا محیطهای noit test

131. **کامپوننتهای router توی نسخه۴ کدوما هستن؟**

React Router v4 سه نوع مختلف از کامپوننت رووتر(<Router>) رو معرفیمیکنه:

- <BrowserRouter> .1
 - < HashRouter > .2
 - <MemoryRouter> .3

کامپوننتهای فوق به ترتیب browser، hash، و memory history درست میکنن. router درست میکنن. React Router v4 ارائه شده به آبجکت router ارائه شده به آبجکت router انجام میده و همین موضوعه که باعث میشه بتونیم از این کتابخونه توی محیطهای مختلف استفاده کنیم.

132. هدف از متدهای push و replace چیه؟

هر شئ از آبجکت history دو تا متد برای کار با state مرورگر ارائه میده.

- push .1
- replace .2

اگه به history به شکل یک آرایه از مسیرهای بازدید شده نگاه کنیم، push یک جابجایی replace مسیر فعلی رو با یه مسیر جدید جایگزین میکنه.

133. چطوری توی برنامه به route خاص جابجا بشیم؟

روشهای مختلفی برای جابجایی در برنامه و توسط کد وجود داره که پایین لیست میکنیم، ولی روش آخر(استفاده از هوکها) بهترین و سادهترین روش توی کامپوننتهای تابعی هست.

: higher-order) withRouter) استفاده از تابع مرتبه بالاتر

متد withRouter آبجکت history رو به عنوان یه prop به کامپوننت اضافه میکنه. روی این prop به متدهای push و replace دسترسی داریم که بهسادگی میتونه مسیریابی بین route رو فراهم کنه و نیاز به context رو فراه کنه.

2. استفاده از کامپوننت <Route> و پترن Route:

کامپوننت <Route> همون prop که متد withRouter به کامپوننت میده رو به کامپوننت میده.

3. استفاده از context:

استفاده از این مورد توصیه نمیشه و ممکنه به زودی deprecate شود.

4. استفاده از هوکهای موجود:

هوکهایی برای دسترسی به history و params در این کتابخونه وجود داره مثل useHistory یا حتی توی نسخه ۶ به بعد هوک useNavigate که راحتتر می تونه امکان navigate بین صفحات رو فراهم کنه:

نسخه ۶:

134. **چطوری میشه query پارامترها رو توی ریاکت روتر نسخه۴** گرفت؟

سادهترین راه برای دسترسی به paramهای آدرس استفاده از هوک useParams هست.

```
const { slug } = useParams();
console.log(`slug query param`, slug);
```

Router may have only one child" دلیل خطای .135 element چیه؟

باید کامپوننت Route رو توی بلاک <Switch> قرار بدیم چون همین کامپوننت <Switch جون Switch هست که باعث میشه منحصرا فقط یه route با مسیر فعلی تطابق پیدا کنه و کامپوننت اون route توی صفحه رندر بشه. اولش لازمه که Switch رو import کنیم:

```
import { Switch, Router, Route } from "react-router";
```

بعدش routeها رو <Switch> تعریف میکنیم:

136. چطوری میشه به متد history.push پارامتر اضافه کرد؟

همونطوری که میدونیم موقع جابجایی میشه یه object به history پاس بدیم که یه سری گزینهها رو برامون قابل کانفیگ میکنه:

```
this.props.history.push({
  pathname: "/template",
  search: "?name=sudheer",
  state: { detail: response.data },
});
```

این کانفیگها یکیش search هست که میتونه پارامتر موردنظر ما رو به مسیر مورد نظر بفرسته.

137. چطوری میشه صفحه ۴۰۴ ساخت؟

کامپوننت <Switch> اولین فرزند <Route> ای که با درخواست موجود تطابق داشته باشه رو رندر میکنه. از اونجایی که یه <Route> بدون path یا با path * همیشه مطابق با درخواستهاست، پس هنگام خطای ۴۰۴ این مورد برای رندر استفاده میشه.

```
<Switch>
  <Route exact path="/" component={Home} />
  <Route path="/user" component={User} />
  <Route component={NotFound} />
  </Switch>
```

138 **توی ریاکت روتر نسخه۴ چطوری میشه history رو گرفت؟**

```
1. میتونیم یه ماژول درست کنیم که object history رو میده و هرجایی خواستیم از این فایل استفاده کنیم.
برای مثال فایل history.js رو ایجاد کنید:
```

```
import { createBrowserHistory } from "history";
export default createBrowserHistory({
 /* pass a configuration object here if needed */
});
```

2. میتونیم از کامپوننت <Router> بجای رووترهای پیشفرض استفاده کنیم. فایل history.js بالا رو توی فایل

3. البته میشه از متد push مثل آبجکت پیشفرض history استفاده کنیم:

```
// some-other-file.js
import history from "./history";
history.push("/go-here");
```

نکته: روی نسخه ۶ دسترسی مستقیم به history حذف شده و برای هر کار یه هوک مختص به اون کار مهیا شده.

139 چطوری بعد از لاگین به شکل خودکار ریدایرکت کنیم؟

پکیج react-router امکان استفاده از کامپوننت <Redirect> رو توی React کیج Redirect> فراهم میکنه. رندر کردن <Redirect> باعث جابجایی به مسیر پاس داده شده میشه. دقیقا مثل ریدایرکت سمت سرور، path مسیر جدید با path فعلی جایگزین میشه.

```
import React, { Component } from "react";
import { Redirect } from "react-router";

const Component = () => {
  if (isLoggedIn === true) {
 return <Redirect to="/your/redirect/page" />;
  } else {
 return <div>{"Login Please"}</div>;
  }
}
```

چندزبانگی ریاکت

React-Intl ميه؟

React Intl یه کتابخونه برای آسان نمودن توسعه برنامههای چند زبانهست. این کتابخونه از مجموعهای از کامپوننتها و APlها برای فرمتبندی رشتهها، تاریخ و اعداد رو برای سادهسازی فرآیند چندزبانگی فراهم میکنه. React Intl بخشی از FormatJS هست که امکان اتصال به ریاکت رو با کامپوننتهای خودش فراهم میکنه.

141 **اصلی ترین ویژگیهای React Intl کدوما هستن؟**

- 1. نمایش اعداد با جداکنندههای مشخص
- 2. نمایش تاریخ و ساعت با فرمت درست
 - 3. نمایش تاریخ بر اساس زمان حال
 - 4. امكان استفاده از ليبلها توى string
 - 5. پشتیبانی از بیش از ۱۵۰ زبان
 - 6. اجرا توی محیط مرورگر و node
 - 7. دارا بودن استانداردهای داخلی

142 **دو روش فرمت کردن توی React Intl کدوما هستن؟**

این کتابخونه از دو روش برای فرمتبندی رشتهها، اعداد و تاریخ استفاده میکنه: کامپوننتهای ریاکتی و API.

كامپوستهای ریادتی و API.

```
<FormattedMessage
  id={"account"}
  defaultMessage={"The amount is less than minimum balance."}
/>
```

```
const messages = defineMessages({
 accountMessage: {
 id: "account",
 defaultMessage: "The amount is less than minimum balance.",
 },
});
formatMessage(messages.accountMessage);
```

143 چطوری از FormattedMessage به عنوان یه placeholder

کامپوننت <informatted / ...Formatted بجای بازگرداندن string یه المنت برگشت میده و به همین دلیل نمیشه ازش به عنوان placeholder یا alt و... استفاده کرد. اگه جایی لازم شد یه پیامی رو اینجور جاها استفاده کنیم باید از formatMessage استفاده کنیم. میتونیم شی intl رو با استفاده از injectIntl به کامپوننت موردنظر inject کنیم و بعدشم میتونیم از متد formatMessage روی این شی استفاده کنید.

```
import React from "react";
import { injectIntl, intlShape } from "react-intl";

const MyComponent = ({ intl }) => {
 const placeholder = intl.formatMessage({ id: "messageId" });
 return <input placeholder={placeholder} />;
};

MyComponent.propTypes = {
 intl: intlShape.isRequired,
};

export default injectIntl(MyComponent);
```

144. چطوری میشه locale فعلی رو توی React Intl بدست آورد؟

دا. چطوری با استفاده از React Intl یه تاریخ رو فرمتبندی ۱45 کنیم؟

میتونیم با استفاده از HOC injectIntl به متد formatDate توی کامپوننت خودمون دسترسی داشته باشیم. این متد به صورت داخلی توسط string تاریخ فرمت بندی شده رو برمیگردونه.

```
import { injectIntl, intlShape } from "react-intl";

const stringDate = this.props.intl.formatDate(date, {
 year: "numeric",
 month: "numeric",
 day: "numeric",
};

const MyComponent = ({ intl }) => (
 <div>{`The formatted date is ${stringDate}`}</div>
);

MyComponent.propTypes = {
 intl: intlShape.isRequired,
};

export default injectIntl(MyComponent);
```

تست ریاکت

146. توی تست ریاکت Shallow Renderer چیه؟

Shallow rendering برای نوشتن یونیت تست توی ریاکت کاربرد داره. این روش بهمون این امکان رو میده که *به عمق یک مرتبه* کامپوننت موردنظرمون رو رندر کنیم و مقدار بازگردانی شده رو بدون اینکه نگران عملکرد کامپوننتهای فرزند باشیم، ارزیابی کنیم. برای مثال، اگه کامپوننتی به شکل زیر داشته باشیم:

مىتونيم انتظار اجرا به شكل پايين رو داشته باشيم:

147 **پکیج TestRenderer توی ریاکت چیه؟**

این پکیج یه renderer معرفی میکنه که میتونیم ازش برای رندر کردن کامپوننتها و تبدیل اونا به یه آبجکت pure JavaScript استفاده کنیم بدون اینکه وابستگی به DOM یا محیط اجرایی موبایلی داشته باشیم. این پکیج برای گرفتن snapshot از سلسله مرتب view (یه چیزی شبیه به درخت DOM) که توسط React Native یا ReactDOM درست میشه رو بدون نیاز به مرورگر یا jsdom فراهم میکنه.

```
import TestRenderer from "react-test-renderer";

const Link = ({ page, children }) => <a href={page}>{children} </a>;

const testRenderer = TestRenderer.create(
 <Link page={"https://www.facebook.com/"}>{"Facebook"}</Link>);

console.log(testRenderer.toJSON());
// {
// type: 'a',
// props: { href: 'https://www.facebook.com/' },
// children: [ 'Facebook' ]
// }
```

148 هدف از پکیج ReactTestUtils چیه؟

with-addons توی پکیج ReactTestUtils ارائه شده و اجازه اجرای یه سری عملیات روی DOMهای شبیهسازی شده رو برای انجام یونیت تستها ارائه میده.

Jest .149 چيه؟

Jest یه فریمورک برای یونیت تست کردن جاواسکریپت هستش که توسط فیس بوک و براساس Jasmine ساخته شده. Jest امکان ایجاد اتوماتیک mock (دیتا یا مقدار ثابت براساس jsdom و محیط jsdom رو فراهم میکنه.

150. مزایای jest نسبت به jasmine کدوما هستن؟

یه سری برتریهایی نسبت بهJasmine داره:

- ∘ میتونه به صورت اتوماتیک تستها رو توی سورس کد پیدا و اجرا کنه
 - ∘ به صورت اتوماتیک میتونه وابستگیهایی که داریم رو mock کنه
- ∘ امکان تست کد asynchronous رو به شکل synchronously فراهم میکنه

- تستها رو با استفاده از یه پیادهسازی مصنوعی از DOM(jsdom) اجرا میکنه
 و بواسطه اونه که تستها قابلیت اجرا روی cli رو دارن
 - تستها به شکل موازی و همزمان اجرا میشن و میتونن توی مدت زمان
 زودتری تموم شن

151. **یه مثال ساده از تست با jest بزن؟**

خب بیایین یه تست برای تابعی که جمع دو عدد رو توی فایل sum. js برامون انجام میده بنویسیم:

```
const sum = (a, b) => a + b;
export default sum;
```

یه فایل به اسم sum.test.js ایحاد میکنیم که تستهامون رو توش بنویسیم:

```
import sum from "./sum";

test("adds 1 + 2 to equal 3", () => {
 expect(sum(1, 2)).toBe(3);
});
```

```
{
 "scripts": {
 "test": "jest"
 }
}
```

در آخر، دستور yarn test یا npm test اجرا میکنیم و Jest نتیجه تست رو برامون چاپ میکنه:

```
$ yarn test
PASS./sum.test.js


/ adds 1 + 2 to equal 3 (2ms)
```

React Redux

Flux .152 چيه؟

Flux یه الگوی طراحی برنامهست که به عنوان جایگزینی برای اکثر پترنهای MVC سنتی به کار میره. در حقیقت یه کتابخونه یا فریمورک نیست و یه معماری برای تکمیل کارکرد ریاکت با مفهوم جریان داده یک طرفه(Unidirectional Data Flow) به کار میره. فیسبوک از این پترن به شکل داخلی برای توسعه ریاکت بهره میگیره.

جریان کار بین dispatcher، storeها و viewهای کامپوننتها با ورودی و خروجی مشخص به شکل زیر خواهد بود:

Redux .153 **جيه؟**

Redux یه state manager(مدیریت کننده حالت) قابل پیشبینی برای برنامههای جاواسکریپته که برپایه دیزاین پترن Flux ایجاد شده. Redux میتونه با ریاکت یا هر کتابخونه دیگهای استفاده بشه. کم حجمه(حدود 2 کیلوبایت) و هیچ وابستگی به کتابخونه دیگهای نداره.

154. **مبانی اصلی ریداکس کدوما هستن؟**

Redux از سه اصل بنیادی پیروی میکنه:

- 1. **یک مرجع کامل و همواره درست:** حالت موجود برا کل برنامه در یک درخت object و توی یه store نگهداری میشه. همین یکی بودن store باعث میشه دنبال کردن تغییرات در زمان توسعه و حتی دیباگ کردن برنامه سادهتر باشه.
- 2. State فقط قابل خواندن است: تنها روش ایجاد تغییر در store استفاده از action فقط قابل خواندن است: تنها روش ایجاد تغییر در object خداد مستش و نتیجه اجرای این action یک object خواهد بود که رخداد پیش اومده رو توصیف میکنه. به این ترتیب مطمئن میشیم که تغییرات فقط action با action انجام میشن و هر دیتایی توی store باشه توسط خودمون پر شده.

3. تغییرات با یه سری تابع pure انجام میشن: برای مشخص کردن نحوه انجام تغییرات در store باید reducer بنویسیم. Reducerها فقط یه سری توابع pure هستن که حالت قبلی و action رو به عنوان پارامتر میگیرن و حالت بعدی رو برگشت میدن.

155. **کاستیهای redux نسبت به flux کدوما هستن؟**

بجای گفتن کاستیها بیایین مواردی که میدونیم موقع استفاده از Redux بجای Flux داریم رو بگیم:

- 1. باید یاد بگیریم که mutation انجام ندیم: Flux در مورد mutate کردن داده نظری نمیدهد، ولی Redux از mutate کردن داده جلوگیری میکنه و پکیچهای مکمل زیادی برای مطمئن شدن از mutate نشدن عصل توسط برنامهنویس ایجاد شدهاند. این مورد رو میشه فقط برای محیط توسعه با پکیچی مثل redux-immutable-state-invariant ، Immutable.js یا آموزش تیم برای نوشتن کد بدون mutate دیتا محقق کرد.
- 2. باید توی انتخاب پکیچها محتاطانه عمل کنید: Flux به شکل خاص کاری برای حل مشکلاتی مثل undo/redo، persist کردن داده یا مدیریت فرمها انجام نداده است. در عوض Redux کلی middleware و مکمل store برای محقق ساختن همچین نیازهای داره.
 - 3. شاید هنوز یه جریان داده خوشگل نداشته باشه در حال حاضر Flux بهمون اجازه یه Redux هنوز پشتیبانی خوب رو میده ولی Redux هنوز پشتیبانی خوبی نداره براش.

mapStateToProps و 156 mapDispatchToProps چی هست؟

mapStateToProps یه ابزار برای دریافت به روزشدنهای stateها توی کامپوننت هستش (که توسط یه کامپوننت دیگه به روز شده):

```
const mapStateToProps = (state) => {
  return {
 todos: getVisibleTodos(state.todos,
  state.visibilityFilter),
 };
};
```

mapDispatchToProps یه ابزار برای آوردن action برای فراخوانی تو کامپوننت ارائه میده (action) که میخواییم dispatch کنیم و ممکنه state رو عوض کنه):

```
const mapDispatchToProps = (dispatch) => {
  return {
 onTodoClick: (id) => {
 dispatch(toggleTodo(id));
 },
  };
};
```

توصیه میشه که همیشه از روش "object shorthand" برای دسترسی به mapDispatchToProps

args) این action رو توی یه تابع دیگه قرار میده که تقریبا میشه یه چیزی مثل (...(Redux wrapper ساخته رو خودش به عنوان wrapper ساخته رو به کامیوننت مورد نظر ما میده.

```
const mapDispatchToProps = {
  onTodoClick,
};
```

و البته هوکهای ریداکس برای دسترسی به state و انجام action مورد نظر هم خیلی کاربرد داره.

157 **توی ریدیوسر میتونیم یه dispatch کنیم؟**

Dispatch کردن action توی reducer یه **آنتی پترن** محسوب میشه. reducer *نباید هیچ سایدافکتی* داشته باشه، فقط باید خیلی ساده state قبلی و action فعلی رو بگیره و state جدید رو بده. اینکار رو اگه با افزودن یه سری listeners و dispatch کردن با تغییرات reducer هم انجام بدیم باز باعث ایجاد actionهای تودرتو میشه و میتونه ساید افکت داشته باشه،

store چطوری میشه خارج از کامپوننت میشه store ریداکس دسترسی داشت؟

لازمه که store رو از یه ماژول که با createStore ایجاد شده بارگذاری کنیم. البته حواسمون باشه برای انجام این مورد نباید اثری روی window به شکل global ایجاد کنیم.

```
const store = createStore(myReducer);
export default store;
```

159. اشكالات يترن MVW كدوما هستن؟

- مدیریت DOM خیلی هزینهبر هست و میتونه باعث کندی و ناکارآمد شدن برنامه بشه.
- 2. بخاطر circular dependencies(وابستگی چرخشی) یه مدل پیچیده بین amodel و view ایجاد میشه.
- 3. بخاطر تعامل زیاد برنامه تغییرات خیلی زیادی رخ میده(مثل Google Docs).
 - 4. روش ساده و بدون دردسری برای undo کردن(برگشت به عقب) نیست.

160 تشابهی بین Redux و RxJS هست؟

این دو کتابخونه خیلی متفاوتن و برای اهداف متفاوتی استفاده میشن، ولی یه سری تشابههای ریزی دارن.

Redux یه ابزار برای مدیریت state توی کل برنامهست. اکثرا هم به عنوان یه معماری برای Redux ایجاد رابط کاربری استفاده میشه. RxJS یه کتابخونه برای برنامهنویسی reactive(کنش گرا) هستش. اکثرا هم برای انجام تسکهای asynchronous توی جاواسکریپت به کار میره. میتونیم بهش به عنوان یه معماری بجای Promise نگاه کنیم. Redux هم از الگوی Reactive استفاده می کنه چون Store ریداکس reactive هستش. Store میاد Reactive و از دور می بینه و تغییرات لازم رو توی خودش ایجاد می کنه. RxJS هم از الگوی Reactive پیروی می کنه، ولی بجای اینکه خودش این architecture رو بسازه میاد به شما یه سری بلاکهای سازنده به اسم Observable میده که باهاش بتونید الگوی reactive رو اجرا کنید.

161. چطوری میشه یه اکشن رو موقع لود dispatch کرد؟

خیلی ساده میشه اون action رو موقع | mount اجرا کرد و موقع | render دیتای مورد نیاز رو داشت.

```
const App = (props) => {
  useEffect(() => {
 props.fetchData();
  }, []);

return props.isLoaded ? (
 <div>{"Loaded"}</div>
): (
 <div>{"Not Loaded"}</div>
);
};

const mapStateToProps = (state) => ({
  isLoaded: state.isLoaded,
});

const mapDispatchToProps = { fetchData };

export default connect(mapStateToProps, mapDispatchToProps)
(App);
```

react-redux استفاده connect از پکیج 162 میکنیم؟

برای دسترسی به دیتای نگهداری شده توی ریداکس باید دو گام زیر رو طی کنیم:

- 1. **از متد mapStateToProps استفاده میکنیم** و متغیرهای state که از store میخواییم لود کنیم رو مشخص میکنیم.
- 2. **با استفاده از متد connect دیتا رو به props میدیم**، چون دیتایی که این HOC میاره به عنوان props به کامپوننت داده میشه. متد react رو هم از پکیج react-redux باید بارگذاری کنیم.

```
import React from 'react';
import { connect } from 'react-redux';

const App = props => {
  render() {
 return <div>{props.containerData}</div>
  }
};

const mapStateToProps = state => {
  return { containerData: state.data }
};

export default connect(mapStateToProps)(App);
```

163. **چطوری میشه state ریداکس رو ریست کرد؟**

لازمه که توی برنامه یه root reducer تعریف کنیم که وظیفه معرفی ریدیوسرهای ایجاد شده با combineReducers را دارد.

مثلا بیایین rootReducer رو برای ست کردن state اولیه با فراخوانی عمل USER_LOGOUT تنظیم کنیم. همونطوری که میدونیم، به صورت پیشفرض ما بنا رو براین میزاریم که reducerها با اجرای مقدار undefined به عنوان پارامتر اول initialState رو برمیگردونن و حتی action هم مهم نیست.

```
const appReducer = combineReducers({
 /* your app's top-level reducers */
});

const rootReducer = (state, action) => {
  if (action.type === "USER_LOGOUT") {
 state = undefined;
  }

  return appReducer(state, action);
};
```

اگه از پکیج redux-persist استفاده میکنین، احتمالا لازمه که storage رو هم خالی در store و store یه کپی از دیتای موجود در store رو توی localstorage نگهداری کنین. redux-persist بارگذاری کنیم که برای تجزیه میکنه. اولش، لازمه که یه موتور مناسب برای storage بارگذاری کنیم که برای تجزیه state قبل مقداردهی اون با undefined و پاک کردن مقدارشون مورد استفاده قرار میگیره.

```
const appReducer = combineReducers({
 /* your app's top-level reducers */
});

const rootReducer = (state, action) => {
 if (action.type === "USER_LOGOUT") {
 Object.keys(state).forEach((key) => {
 storage.removeItem(`persist:${key}`);
 });

 state = undefined;
}

return appReducer(state, action);
};
```

164. هدف از کاراکتر @ توی decorator متد connect چیه؟

کاراکتر(symbol) @ در حقیقت یه نماد از جاواسکریپت برای مشخص کردن decorator هاست. _Decorator ها این امکان رو بهمون میده که بتونیم برای کلاس و ویژگیهای(properties) اون یادداشتها و مدیریتکنندههایی رو توی زمان طراحی اضافه کنیم.

بزارین یه مثال رو برای Redux بزنیم که یه بار از decorator استفاده کنیم و یه بار بدون اون انجامش بدیم.

• بدون decorator:

```
import React from "react";
import * as actionCreators from "./actionCreators";
import { bindActionCreators } from "redux";
import { connect } from "react-redux";

function mapStateToProps(state) {
  return { todos: state.todos };
}

function mapDispatchToProps(dispatch) {
  return { actions: bindActionCreators(actionCreators, dispatch) };
}

class MyApp extends React.Component {
  //...define your main app here
}

export default connect(mapStateToProps, mapDispatchToProps)
(MyApp);
```

• با decorator:

```
import React from "react";
import * as actionCreators from "./actionCreators";
import { bindActionCreators } from "redux";
import { connect } from "react-redux";

function mapStateToProps(state) {
  return { todos: state.todos };
}

function mapDispatchToProps(dispatch) {
  return { actions: bindActionCreators(actionCreators, dispatch) };
}

@connect(mapStateToProps, mapDispatchToProps)
export default class MyApp extends React.Component {
  //...define your main app here
}
```

مثالهای بالا تقریبا شبیه به هم هستن فقط یکیشون از decoratorها استفاده میکنه و اون یکی حالت عادیه. سینتکس decorator هنوز به صورت پیشفرض توی هیچکدوم از runtimeهای جاواسکرییت فعلا وجود نداره و هنوز به شکل آزمایشی مورد استفاده قرار

میگیره ولی پروپوزال افزوده شدنش به زبان در دست بررسیه. خوشبختانه فعلا میتونیم از babel برای استفاده از اون استفاده کنیم.

165. **تفاوتهای context و React Redux چیه؟**

میتونیم از **Context** برای استفاده از state توی مراحل داخلی کامپوننتهای nested استفاده کنیم و پارامترهای مورد نظرمون رو تا هر عمقی که دلخواهمون هست ببریم و استفاده کنیم، که البته context برای همین امر به وجود اومده. این درحالیه که **Redux** خیلی قدرتمندتره، پلاگینهای مختلفی داره و یه سری قابلیتهای حرفهایتری رو بهمون میده. بعلاوه، خود React Redux به شکل داخلی از context استفاده میکنه ولی به شکل عمومی این موضوع دیده نمیشه.

166 **چرا به توابع state ریداکس reducer میگن؟**

Reducerها همیشه یه مجموعه از stateها رو جمعآوری و تحویل میدن(براساس همه actionهای قبلی). برای همین، اونا به عنوان یه سری کاهندههای state عمل میکنن. هر reducer و action به عنوان پارامتر پاس داده میشن و بعدش این state بر اساس actionجاری مقادیرش کاهش یا افزایش داده میشوند و بعدش state بعدی برگشت داده میشه. یعنی شما میتونین یه مجموعه از دادهها رو reduce کنین و به state نهایی که دلخواهتون هست برسین.

redux چطوری میشه redux زد؟

میشه از middleware(میااانافزااار) redux-thunk (سیاانافزااار) async استفاده کرد که اجازه میده بتونیم actionهای async داشته باشیم.

بزارین یه مثال از دریافت اطلاعات یه حساب خاص با استفاده از فراخوانی AJAX با استفاده از **fetch API** بزنیم:

```
export function fetchAccount(id) {
  return (dispatch) => {
 dispatch(setLoadingAccountState()); // Show a loading
  spinner
 fetch(`/account/${id}`, (response) => {
 dispatch(doneFetchingAccount()); // Hide loading spinner
 if (response.status === 200) {
 dispatch(setAccount(response.json)); // Use a normal
 function to set the received state
 } else {
 dispatch(someError);
 }
 });
 };
}

function setAccount(data) {
 return { type: "SET_Account", data: data };
}
```

168 **آیا لازمه همه state همه کامپوننتهامونو توی ریداکس** نگهداری کنیم؟

نه لزومی نداره، دیتاهای عمومی برنامه رو میشه توی store ریداکس نگهداری کرد و مسائل مربوط به UI به شکل داخلی توی state کامپوننتها نگهداری بشن.

169 **ریداکس چیه؟**

بهترین روش، بسته به هر پروژه و هر فرد میتونه متفاوت باشه، ترجیح من استفاده از هوکهای useSelector و useDispatch هستن، برای دسترسی به store و انجام عملیات روی اون استفاده از تابع connect هم میتونیم استفاده کنیم که یه کامپوننت جدید این ایجاد میکنه که کامپوننت جاری توی اون قرار داره و دیتای لازم رو بهش پاس میده. این پترن با عنوان Higher-Order Components یا کامپوننتهای مرتبه بالاتر شناخته میشه و یه روش مورد استفاده برای extend کردن کارکرد کامپوننتهای ریاکتی محسوب میشه. این تابع بهمون این امکان رو میده که state و action و وی عنیرات اونا کامپوننتمون رو به داخل کامپوننت بیاریم و البته به شکل پیوسته با تغییرات اونا کامپوننتمون رو به روز کنیم. بیایین یه مثال از کامپوننت (Connect برنیم:

```
import { connect } from "react-redux";
import { setVisibilityFilter } from "../actions";
import Link from "../components/Link";

const mapStateToProps = (state, ownProps) => ({
 active: ownProps.filter === state.visibilityFilter,
});

const mapDispatchToProps = (dispatch, ownProps) => ({
 onClick: () =>
 dispatch(setVisibilityFilter(ownProps.filter)),
});

const FilterLink = connect(mapStateToProps, mapDispatchToProps)
(Link);

export default FilterLink;
```

component و container توی ریداکس چی درداکس چی دریداکس چی این دریداکس چی دریداکس دریداکس

- Component یه کامپوننت class یا function هست که لایه ظاهری و مربوط به UI برنامهمون توی اون قرار میگیره.
- Container یه اصطلاح غیررسمی برای کامپوننتهاییه که به store ریداکس وصل شدن. Containerها به state subscribe میکنن یا Container میکنن و هیچ DOM elementی رو رندر نمیکنن بلکه کامپوننتهای UD رو به عنوان child به روز میکنن.

نکته مهم: استفاده از این روش تقریبا توی سال ۲۰۱۹ دیگه منقضی محسوب میشه و چون هوکهای ریاکت خیلی راحت میتونن دیتا رو توی هر سطح از کامپوننت برامون لود کنن، پس جدا نشدن این دولایه تاثیر چشمگیری توی ساده بودن کدها نخواهد داشت و بعضا حتی میتونه کار رو سختتر کنه، پس به عنوان مترجم توصیه میکنم این کار رو انجام ندین:)

171. **هدف از constantها تا etypeها توی ریداکس چیه؟**

Constantها یا موارد ثابت بهتون این اجازه رو میدن که کارکرد یه عملکرد مشخص رو به سادگی توی پروژه پیدا کنید. البته از خطاهای سادهای که ممکنه براتون پیش بیاد هم جلوگیری میکنه. مثل خطاهای مربوط به type یا ReferenceError ها که ممکنه خیلی راحت رخ بدن.

اکثرا مقادیر ثابت constant رو توی یه فایل مثل (constants.js یا قرار می دیم. (actionTypes.js

```
export const ADD_TODO = "ADD_TODO";
export const DELETE_TODO = "DELETE_TODO";
export const EDIT_TODO = "EDIT_TODO";
export const COMPLETE_TODO = "COMPLETE_TODO";
export const COMPLETE_ALL = "COMPLETE_ALL";
export const CLEAR_COMPLETED = "CLEAR_COMPLETED";
```

توی ریداکس از این مقادیر دوتا جا استفاده میشه:

1. موقع ساخت action:

: actions.js مثلا فرض میکنیم

```
import { ADD_TODO } from "./actionTypes";
export function addTodo(text) {
  return { type: ADD_TODO, text };
}
```

2. توی reducerها:

مثلا یه فایل به اسم reducer. js رو در نظر بگیرین:

mapDispatchToProps روشهای مختلف برای نوشتن مختلف برای خوشتن برای عیه؟

چندین روش برای bind کردن action به متد dispatch توی action کردن هستش که پایین بررسیشون میکنیم:

```
const mapDispatchToProps = (dispatch) => ({
  action: () => dispatch(action()),
});

export default connect(mapStateToProps, mapDispatchToProps)
(App);
```

```
const mapDispatchToProps = (dispatch) => ({
 action: bindActionCreators(action, dispatch),
});
export default connect(mapStateToProps, mapDispatchToProps)
(App);
```

```
const mapDispatchToProps = { action };
export default connect(mapStateToProps, mapDispatchToProps)
(App);
```

روش سوم خلاصه شده روش اوله که معمولا توصیه میشه.

ownProps توی ownProps و میررد پارامتر mapStateToProps و mapStateToProps

اگه پارامتر | ownProps | ارائه شده باشه، ReactRedux پارامترهایی که به کامپوننت پاس داده شدن رو به تابع connect پاس میده. پس اگه یه کامپوننت connect شده مثل کد زیر داشته باشین:

```
import ConnectedComponent from
"./containers/ConnectedComponent";
<ConnectedComponent user={"john"} />;
```

پارامتر ownProps توی mapStateToProps و mapDispatchToProps یه object رو خواهد داشت که مقدار زیر رو داره:

```
{
  user: "john";
}
```

مىتونيم از اين مقدار استفاده كنيم تا در مورد مقدار بازگشتى تصميم بگيريم.

174 ساختار پوشەبندى ريشە ريداكس اكثرا چطوريه؟

اکثر برنامههای ریداکسی یه ساختاری مثل این دارند:

- Components : که برای کامپوننتهای dumb یا فقط نمایشی که به ریداکس وصل نیستند استفاده میشود.
 - 2. **Containers**: که برای کامپوننتهای *smart* که به ریداکس وصل هستن.
 - Actions : 3 عملکرد برنامه تعلق داره.
 - 4. **Reducers**: که برای همه reducerها استفاده میشه و هر فایل به یه state توی store تعلق داره.
 - 5. **Store**: که برای ساختن store استفاده میشه.

این ساختار برای یه برنامه کوچک تا بزرگ کاربرد داره. البته اون بخشی ازش که کامپوننتهای dumb و smart یا همون container و component رو بر طبق وصل شدنشون به ریداکس جدا میکردیم تقریبا منقصی محسوب میشه.

redux-saga ميه؟

redux–saga یه کتابخونه هست که تمرکز اصلیش برای ایجاد side-effectهاست (چیزهای fetch مثل fetch کردن داده و غیرشفاف مثل دسترسی به کش مرورگر) که توی برنامههای React/Redux با این روش سادهتر و بهتر انجام میشه. پکیج ریداکس ساگا روی NPM هست:

```
$ npm install --save redux-saga
```

redux-saga چطوریه؟

Saga مثل یه thread جداگانه برای برنامه عمل میکنه و فقط برای مدیریت ساید افکت کارایی داره. redux-saga یه میانافزار(middlewaer) برای ریداکسه، که به معنی اینه که میتونه به صورت اتوماتیک توسط actionهای ریداکس شروع بشه، متوقف بشه و یا کار خاصی انجام بده. این میانافزار به کل store ریداکس و actionهایی که کار میکنن دسترسی داره و میتونه هر action دیگهای رو dispatch

177 **تفاوت افکتهای call و put توی redux-saga چی هست؟**

هر دوی افکتهای call و put سازندههای افکت هستن. تابع call برای ایجاد توضیح افکت استفاده میشه که به میانافزار دستور میده منتظر call بمونه. تابع put یه افکت ایجاد میکنه، که به store میگه یه action خاص رو فقط اجرا کنه. بزارین یه مثال در مورد عملکرد این دوتا افکت برای دریافت داده یه کاربر بزنیم.

```
function* fetchUserSaga(action) {
 // `call` function accepts rest arguments, which will be
 passed to `api.fetchUser` function.
 // Instructing middleware to call promise, it resolved value
 will be assigned to `userData` variable
 const userData = yield call(api.fetchUser, action.userId);

 // Instructing middleware to dispatch corresponding action.
 yield put({
 type: "FETCH_USER_SUCCESS",
 userData,
 });
}
```

Redux Thunk .178

میان افزار Redux Thunk بهمون این اجازه رو میده که actionهایی رو بسازیم که بهجای dispatch برای delay برای delay برای delay برای action میتونه به عنوان یه ایجاد کننده dispatch برای action رو action رو dispatch و dispatch و getState و dispatch و getState و getState و dispatch و پارامتر ورودی میگیره.

redux-saga و redux-thunk چيا هستن؟ redux-saga

هر دوی ReduxThunk و ReduxSaga میتونن مدیریت ساید افکتها رو به دست بگیرن. توی اکثر سناریوها، Thunk از Promise استفاده میکنه، درحالیکه Saga از Generator توی اکثر سناریوها، Thunk تقریبا سادهتره و promise رو تقریبا همه دولوپرها باهاش آشنا هستن، در حالیکه Sagas/Generatorها خیلی قویتر هستن و میتونن کاربردیتر باشن ولی خب لازمه که یاد بگیرینش. هردوی میانافزارها میتونن خیلی مفید باشن و شما میتونین با Thunks شروع کنین و اگه جایی دیدین نیازمندیتون رو برآورده نمیکنه سراغ Sagas

Redux DevTools .180 چيه؟

ReduxDevTools یه محیط برای مشاهده در لحظه تغییرات ریداکس فراهم میکنه و قابلیت اجرای مجدد action و یه رابط کاربری قابل شخصیسازی رو فراهم میکنه. اگه reduxDevTools رو نصب کنید میتونین از افزونه ReduxDevTools برای Chrome و Firefox استفاده کنین.

181. ویژگیهای Redux DevTools کدوما هستن؟

- 1. بهتون اجازه میده که اطلاعات هر state و payload پاس داده شده به action . رو مشاهده کنین.
 - 2. بهتون اجازه میده که actionهای اجرا شده رو لغو کنید.
 - 3. اگه یه تغییری روی کدهای reducer بدین، هر lactionی که stage شده رو مجدد ارزیابی میکنه.
 - 4. اگه یه reducers یه خطایی بده، میشه متوجه شد که در طی انجام شدن کدوم action این اتفاق افتاده و خطا چی بوده.
 - 5. با persistState میتونین دیباگ روی موقع persistState کنید.

182 **سلکتورهای ریداکس چی هستن و چرا باید ازشون استفاده** کنیم؟

Selectorها یه سری تابع هستن که state ریداکس رو به عنوان یه پارامتر دریافت میکنه و یه بخش از اون state که میخواییم رو برگشت میده.

برای مثال، دریافت اطلاعات کاربر از ریداکس با یه selector مث این میتونه فراهم شده باشه:

```
const getUserData = (state) => state.user.data;
```

Redux Form .183 چيه؟

ReduxForm در کنار ریاکت و ریداکس کار میکنه تا اطلاعات فرمها رو توی state ریداکس مدیریت کنیم. ReduxForm میتونه با inputهای خام HTML5 هم کار کنه، ولی با فریمورکهای معروف UI مثل Material، ReactWidgets و ReactBootstrap کار کنه.

184. اصلیترین ویژگیهای Redux Form چیه؟

- 1. ماندگاری مقادیر فیلدهای فرم توی ریداکس.
 - 2. اعتبارسنجی (sync/async) و ثبت فرم.
- 3. فرمت کردن، تجزینه و نرمالسازی مقادیر فیلدها.

185. چطوری میشه چندتا middleware به ریداکس اضافه کرد؟

```
میتونیم از applyMiddleware استفاده کنیم.
برای مثال میشه از redux-thunk و logger به عنوان پارامترهای
applyMiddleware استفاده کنیم:
```

```
import { createStore, applyMiddleware } from "redux";
const createStoreWithMiddleware = applyMiddleware(
  ReduxThunk,
  logger
)(createStore);
```

186. چطوری میشه توی ریداکس initial state تعریف کرد؟

لازم داریم که state اولیه رو به عنوان پارامتر دوم به createStore پاس بدیم:

```
const rootReducer = combineReducers({
  todos: todos,
  visibilityFilter: visibilityFilter,
});

const initialState = {
  todos: [{ id: 123, name: "example", completed: false }],
};

const store = createStore(rootReducer, initialState);
```

187. تفاوتهای Relay با Redux کدوما هستن؟

Relay و Redux توی این مورد که دوتاشونم از یه store استفاده میکنن شبیه بهم هستن. تفاوت اصلی این دو اینه که relay فقط stateهایی رو مدیریت میکنه که از سرور تاثیر گرفتن و همه دسترسیهایی که به state مربوطه رو با کوئریهای GraphQL(برای خوندن دادهها) و mutationها (برای تغییرات داده) انجام میده. Relay دادهها برای شما رو میکنه و گرفتن داده از سرور رو برای شما بهینه میکنه. چون فقط تغییرات رو دریافت میکرد و نه چیز دیگهای.

React Native

188. تفاوتهای React Native و React کدوما هستن؟

- React یه کتابخونه جاواسکریپتی هست که از اجرای اون روی frontend و اجرای اون روی سرور برای تولید رابط کاربری و برنامههای تحت وب پشتیبانی میکنه.
- React Native یه فریمورک موبایل هست که کدها رو به کامپوننتهای native روی موبایل compile میکنه و بهمون این اجازه رو میده که برنامههای موبایلی(iOS, Android, and Windows) رو با استفاده از جاواسکریپت بسازیم که از ریاکت برای تولید کامپوننت استفاده میکنه.

189. **چطوری میشه برنامه React Native رو تست کرد؟**

ReactNative میتونه توی شبیهسازهای سیستمعاملهای موبایلی مثل iOS و iOS و Android و iOS و axpo(https://expo.io) توی گوشی تست کرد. میتونیم برنامههای خودمون رو توی برنامه QR-code) توی گوشی خودمون هم ببینیم که با استفاده از QR-code میتونه یه برنامه روی کامپیوتر و گوشی sync کنه، البته باید هر دوی این دستگاهها تو یه شبکه وایرلس باشه.

190. چطوری میشه توی React Native لاگ کرد؟

میتونیم از console.log، console.warn و غیره استفاده کرد. از نسخه ReactNative 0.29 میتونیم خیلی ساده کدهای زیر رو اجرا کنیم که لاگ رو توی خروجی ببینیم:

```
$ react-native log-ios
$ react-native log-android
```

191. **چطوری میشه React Native رو دیباگ کرد؟**

برای دیباگ کردن برنامه ریاکت native گامهای زیر رو طی میکنیم:

- 1. برنامه رو توی شبیهساز iOS اجرا میکنیم.
- 2. دکمههای Command + D رو فشار میدیم و یه صفحه وب توی آدرس http://localhost:8081/debugger-ui احرا میشه.
- 3. چکباکس On Caught Exceptions رو برای یه دیباگ بهتر فعال میکنیم.
- 4. دکمههای Command + Option + I رو برای اجرای developer-tools کروم فشار میدیم یا از طریق منوهای View و Developer و DeveloperTools باز میکنیمش.
 - 5. حالا مىتونيم برنامه مورد نظر خودمون رو به راحتى تست كنيم.

کتابخونههای پشتیبانی شده ریاکتی و Integrationهاش

192. **کتابخونه reselect چیه و چطوری کار میکنه؟**

Reselect یه کتابخونه کمکی برای **selector**های ریداکسه که از مفهوم Redux- استفاده میکنه. این کتابخونه به شکلی نوشته شده بوده که دادههای هر برنامه -Redux اike یا شبیه ریداکس رو پردازش کنه، ولی نتونسته با هیچ برنامه یا کتابخونه دیگهای گره بخوره.

Reselect یه کپی از آخرین inputs/outputs از هر فراخوانی رو نگهداری میکنه و فقط زمانی اونو دوباره محاسبه میکنه که تغییراتی توی ورودی رخ داده باشه. اگه همون ورودیها دوبار استفاده بشن، Reselect مقدار cache شده رو برمیگردونه.

memoization و memoizationی که استفاده میشه تا حد زیادی قابل شخصی سازیه.

Flow .193 چيه؟

Flow یه static type checker هستش که طراحی شده تا خطاهای مربوط به نوع دادهها رو توی جاواسکریپت پیدا کنیم. نوعهای flow میتونه خیلی ریزبینانهتر از رویکردهای سنتی بررسی نوع عمل کنه. برای مثال، Flow بهمون کمک میکنه که خطاهای مربوط به دریافت null توی برنامه رو کنترل کنیم که توی روشهای سنتی غیرممکنه تقریبا.

194 تفاوتهای Flow و PropTypes کدوما هستن؟

Flow یه ابزار تجزیه و تحلیل استاتیک(static-checker) هستش که از یه سری ویژگیهای بیشتر از زبان جاواسکریپت رو پشتیبانی میکنه و بهمون کمک میکنه که در بخشهای مختلف برنامه نوع دادهها رو اضافه کنیم و خطاهایی که مرتبط با بررسی نوعها هست رو موقع compile ازشون جلوگیری کنیم. PropTypeها یه روش بررسی نوع داده ورودی کامپوننتهای ساده (موقع runtime) هست که روی ریاکت اضافه شدن. PropType به غیر از نوع دادههایی که به کامپوننت موردنظر به عنوان prop داده شده رو نمی تونه بررسی کنه. پس اگه دنبال یه روش برای بررسی نوع داده به شکل منعطف هستیم که توی کل پروژه عمل کنه Flow یا TypeScript روشهای بهتری هستن.

195. **چطوری از آیکونهای font-awesome توی ریاکت استفاده** کنیم؟

به شکل کلی، باید css و فونت آیکون مربوط به font-awesome به پروژه اضافه بشه، میتونیم از پکیج این کتابخونه روی npm استفاده کنیم و بگیم که باید گامهای زیر برای استفاده از font-awesome توی ریاکت باید طی بشه:

```
1. پکیج font-awesome رو نصب میکنیم:
```

```
npm install ——save font—awesome
```

```
font-awesome .2 رو توی فایل index.js بارگذاری می کنیم:
```

```
import "font-awesome/css/font-awesome.min.css";
```

```
3. از کلاس این فونت توی className های موردنظر استفاده میکنیم:
```

```
render() {
  return <div><i className={'fa fa-spinner'} /></div>
}
```

React Dev Tools .196 چيه؟

ReactDeveloperTools بهمون اجازه اینو میده که سلسله مراتب کامپوننتهای برنامه رو بررسی کنیم که شامل prop و state هم میشه. این مورد به دو روش افزونه (برای Chrome و Firefox) و یه برنامه جانبی مستقل (که با سافاری و مرورگرهای دیگه هم کار میکنه) در دسترسه.

پس سه مورد رو میتونیم در نظر بگیریم:

- ا. افزونه Chrome
 - 2. افزونه Firefox
- 3. **برنامه مستقل** (ReactNative، و...)

197. چرا توی کروم devtools برای فایلهای local لود نمیشه؟

اگه یه فایل محلی HTML رو توی مرورگر باز کنیم (HTML://...) بعدش لازمه که ChromeExtensions یا همون افزونههای کروم رو باز کنیم و چکباکس Allow access to file URLs

198. چطوری از Polymer توی React استفاده کنیم؟

1. په element برای Polymer ایجاد میکنیم:

```
<link rel="import"
href="../../bower_components/polymer/polymer.html" />;
Polymer({
 is: "calender-element",
 ready: function () {
 this.textContent = "I am a calender";
 },
});
```

2. کامپوننت Polymer رو با تگهای HTML ایجاد میکنیم و توی داکیومنت html برنامه بارگذاری میکنیم، برای مثال اونو توی index.html برنامه بارگذاری کنیم:

```
<link
  rel="import"
  href="./src/polymer-components/calender-element.html"
/>
```

3. از اون element توی فایل JSX استفاده میکنیم:

```
import React from "react";

class MyComponent extends React.Component {
 render() {
 return <calender-element />;
 }
}

export default MyComponent;
```

199 مزایای React نسبت به Vue.js کدوما هستن؟

ریاکت مزایای زیر رو نسبت به Vue.js داره:

- 1. انعطاف پذیری بیشتری رو توی توسعه برنامههای بزرگ بهمون میده.
 - 2. تست كردنش راحتتره.
 - 3. برای تولید برنامههای موبایلی هم مناسبه.
 - 4. اطلاعات و راهکارهای مختلفی براش توی دسترسه.

نکته: لیست موارد فوق صرفاً اظهار نظر شخصی بوده و براساس تجربه حرفهای ممکن است متفاوت باشد. اما به عنوان پارامترهای پایه مفید هستن

200 تفاوتهای React و Angular کدوما هستن؟

React	Angular
رىاكت يه كتابخونهست و فقط يه لايه view داره	Angular یه فریم ورکه و عملکردش کاملا MVC هستش
در ری اکت جریان داده ها فقط از یه طریق(one-directional) هستش و به همین خاطر اشکال زدایی(debug)	در Angular جریان دادهها از دو جهته، یعنی اتصال دادههای دوطرفه بین والدین و فرزندان رو داره و به خاطر همین اشکال زدایی سخت تره

نکته: لیست موارد فوق صرفاً اظهار نظر شخصی بوده و براساس تجربه حرفهای ممکن است متفاوت باشد. اما به عنوان یارامترهای یایه مفید هستند.

201 چرا تب React در DevTools نشان داده نمیشود؟

موقع لود صفحه، React DevTools یه گلوبال به اسم

__REACT_DEVTOOLS_GLOBAL_HOOK___ تنظیم میکنه، بعدش ریاکت موقع مقداردهی اولیه با اون هوک ارتباط برقرار میکنه. اگه وب سایت از ریاکت استفاده نکنه یا ریاکت نتونه با DevTools ارتباط برقرار کنه اون تب رو نشون نمیده.

Styled components .202

styled-components یه کتابخونه جاواسکریپت ه برای طراحی ظاهر برنامههای ریاکت، پیچیدگی بین استایلها و کامپوننتها رو حذف میکنه و بهمون این امکان رو میده که کامپوننتهایی رو تولید کنیم که نگران استایلشون نیستیم و خیالمون راحته که استایلشون کنار خودشون منتقل میشن و css واقعی رو با جاواسکریپت بنویسیم.

203 **یه مثال از Styled Components میتونی بگی؟**

بیاین کامپوننتهای <Title> و <wrapper> و با استایلهای خاص برای هر کدوم بسازیم.

```
import React from 'react'
import styled from 'styled-components'

// Create a <Title> component that renders an <h1> which is
centered, red and sized at 1.5em
const Title = styled.h1`
 font-size: 1.5em;
 text-align: center;
 color: palevioletred;

// Create a <Wrapper> component that renders a <section> with
some padding and a papayawhip background
const Wrapper = styled.section`
 padding: 4em;
 background: papayawhip;
``
```

این دو تا متغیر، Title و Wrapper ، کامپوننتهایی هستن که میتونیم مثل هر کامپوننت دیگه ای رندرشون کنیم.

```
<Wrapper>
  <Title>Lets start first styled component!</Title>
</Wrapper>
```

Relay .204 چيه؟

Relay یه فریم ورک جاواسکریپتـه که برای ارائه یک لایه داده و ارتباط client-server به برنامههای وب با استفاده از لایه view ریاکت استفاده میشه.

create-react-app چطوری میشه از تایپ اسکریپت توی 205 استفاده کرد؟

```
داره. میتونیم پارامتر --typescript رو به صورت زیر به این اسکریپت پاس بدیم:

npx create-react-app my-app --typescript

# or
```

yarn create react-app my-app --typescript

از نسخه react-scripts@2.1.0 به بالاتر، پشتیبانی به شکل داخلی برای typescript وجود

ولی برای ورژنهای پایینتر وقتی داریم یه پروژه جدید می سازیم react scripts، گزینه --scripts-version رو به عنوان scripts-version تنظیم میکنیم. --create-react-app مجموعه ای از تنظیمات برای گرفتن پروژه react-scripts-ts و آوردن typeScript داخلش هست. حالا ساختار پروژه باید این شکلی باشه:

```
my-app/
|-.gitignore|
|- images.d.ts|
|- node_modules/|
|- public/|
|- src/|
|- L...|
|- package.json|
|- tsconfig.json|
|- tsconfig.prod.json|
|- tsconfig.test.json|
|- tslint.json|
```

متفرقه

206 اصلیترین ویژگیهای کتابخونه reselect کدوما هستن؟

- 1. Selectorها دادههای مشتق شده رو محاسبه میکنه و به ریداکس اجازه میدن حداقل stateهای ممکن رو ذخیره کنه.
 - 2. Selectorها memoize شده هستن و یه selector تا وقتی که یکی از آرگومانهاش تغییر نکرده معتبر نیست.
 - 3. Selectorها قابل ترکیب هستن یعنی میتونن به عنوان ورودی برای بقیه Selectorها استفاده بشن.

207 **یه مثال از کارکرد کتابخونه reselect بزن؟**

بیاین محاسبات و مقادیر مختلف یه سفارش حمل و نقل رو با استفاده ساده از Reselect انجام بدیم:

```
import { createSelector } from 'reselect'
const shopItemsSelector = state => state.shop.items
const taxPercentSelector = state => state.shop.taxPercent
const subtotalSelector = createSelector(
 shopItemsSelector,
 items => items.reduce((acc, item) => acc + item.value, 0)
const taxSelector = createSelector(
 subtotalSelector,
 taxPercentSelector,
 (subtotal, taxPercent) => subtotal * (taxPercent / 100)
export const totalSelector = createSelector(
 subtotalSelector,
 taxSelector.
 (subtotal, tax) => ({ total: subtotal + tax })
let exampleState = {
 shop: {
 taxPercent: 8.
 items: [
 { name: 'apple', value: 1.20 },
 { name: 'orange', value: 0.95 },
 }
console.log(subtotalSelector(exampleState)) // 2.15
console.log(taxSelector(exampleState)) // 0.172
console.log(totalSelector(exampleState))
 // { total: 2.322 }
```

208. **توی Redux اکشن چیکار میکنه؟**

اکشنها آبجکتهای ساده جاواسکریپت یا اطلاعاتی هستن که دادهها رو از برنامه به store میفرستن. اونا تنها منابع اطلاعاتی برای store هستن. اکشن باید یه ویژگی type داشته باشه که نوع اکشنای که انجام میشه رو نشون بده.

برای مثال اکشنای که نشون میده یه آیتم todo جدید اضافه شده، میتونه این شکلی باشه:

```
{
  type: 'ADD_TODO',
  text: 'Add todo item'
}
```

البته یه استانداردی هست که برای دادهای که میخواییم منتقل کنیم اسم متغیر انتخاب نکنیم و از ویژگی payload براش استفاده کنیم، مثال فوق با این استاندارد به شکل زیر میتونه پیادهسازی بشه:

```
{
  type: 'ADD_TODO',
  payload: 'Add todo item'
}
```

209. استاتیک شی با کلاسهای ES6 در React کار می کنه؟

خیر، استاتیکها فقط با React.createClass کار میکنن:

اما میتونیم استاتیکها رو داخل کلاسهای ES6 یا خارج از کلاس مثل زیر بنویسیم،

```
class Component extends React.Component {
 ....
}
Component.propTypes = {...}
Component.someMethod = function(){....}
```

210 ریداکس رو فقط با ریاکت میشه استفاده کرد؟

ریداکس میتونه به عنوان یه محل برای ذخیره داده برای لایه Ul استفاده بشه. رایج ترین کاربرد ریداکس برای ریاکت و ریاکت نیتیو هستش، ولی یه سری کارهایی هم برای هماهنگ کردنش با Angular، Angular 2، Vue، Mithril و موارد دیگه موجوده. ریداکس به راحتی یه مکانیسم اشتراکی ارائه میده که میتونه برای کدهای دیگه هم استفاده بشه.

211 برای استفاده از Redux به ابزار build خاصی احتیاج داریم؟

ریداکس در اصل توی ES6 نوشته شده و برای build روی ES5 با Webpack و Babel کار کردن، در حقیقت ما باید بتونیم بدون توجه به مراحل و نسخه جاواسکریپت ازش استفاده کنیم. ریداکس همینطور یه ساختار UMD ارائه میده که میتونه مستقیم و بدون هیچگونه وابستگی به شکل مستقیم روی مرورگر مورد استفاده قرار بگیره.

state مقادیر پیشفرض ریداکس فرم چطوری تغییرات رو از میادید میگیرن؟

باید تنظیمات enableReinitialize: true رو اضافه کنیم.

```
const InitializeFromStateForm = reduxForm({
  form: 'initializeFromState',
 enableReinitialize: true
})(UserEdit)
```

اگه prop initialValues به روز بشه، فرممون هم به روز میشه.

213 **توی PropTypeهای ریاکت چطوری میشه برای یه prop** چند نوع داده مجاز مشخص کرد؟

میتونیم از یکی از متدهای PropTypes به اسم oneOfType استفاده کنیم. برای مثال، ویژگی height رو میتونیم با دو نوع string یا number مثل زیر تعریف کنیم:

```
Component.PropTypes = {
  size: PropTypes.oneOfType([
 PropTypes.string,
 PropTypes.number
  ])
}
```

214 ميتونيم فايل svg رو به عنوان كامپوننت import كنيم؟

میتونیم SVG رو مستقیما به عنوان یه کامپوننت به جای لود کردنش به عنوان یه فایل ایمپورت کنیم. این ویژگی توی react-scripts@2.0.0 و ورژنهای بالاتر در دسترسه.

نكته فراموش نكنيم كه موقع ايمپورت كردن از آكولاد استفاده كنيم.

215. **چرا استفاده از توابع ref callback درون خطی توصیه** نمیشه؟

اگه ref callback به عنوان یه تابع درون خطی تعریف بشه، در طول به روزرسانی دو بار فراخوانی میشه، یه بار با مقدار اسال و بعد دوباره با عنصر DOM. این موضوع به خاطر اینه که یه نمونه جدیدی از تابع با هر بار رندر ساخته میشه، پس ریاکت باید ref قبلی رو پاک کنه و یه نمونه جدید ایجاد کنه.

اما انتظار ما اینه که وقتی کامپوننت mount شد، ref callback یه بار صدا زده بشه. یه راه حل سریع استفاده از class property syntax ES6 برای تعریف تابع هستش.

```
class UserForm extends Component {
handleSubmit = () => {
  console.log("Input Value is: ", this.input.value)
setSearchInput = (input) => {
  this.input = input
}
render () {
  return (
 <form onSubmit={this.handleSubmit}>
 <input
 type='text'
 ref={this.setSearchInput} /> // Access DOM input in
handle submit
 <button type='submit'>Submit
 </form>
  )
}
```

render hijacking ریاکت چیه؟ 216

مفهوم render hijacking به معنی توانایی کنترل اینکه چه کامپوننتی خروجی بقیه رندر شدن یه کامپوننت دیگه باشه هست. در واقع ما میتونیم با قرار دادن کامپوننت خودمون توی یه کامپوننت با اولویت بالا(HOC) یه تغییراتی بهش بدیم، مثلا یه سری prop بهش اضافه کنیم یا تغییرات دیگهای که باعث تغییر منطق رندر بشه. HOC در واقع hijacking رو فعال نمیکنه اما با استفاده از HOC این امکان رو فراهم میکنیم که کامپوننت بتونه رفتار متفاوتی رو موقع رندر داشته باشه.

217 **پیادهسازی factory یا سازنده HOC چطوریه؟**

دو روش اصلی برای اجرای HOCها توی ریاکت وجود داره:

- (Props Proxy (PP .1
- .(Inheritance Inversion (II .2

این دو روش امکان مدیریت و کنترل **WrappedComponent** به شکلهای مختلف رو فراهم می کنن.

Props Proxy

تو این روش، متد رندر HOC یه عنصر ریاکت از نوع WrappedComponent رو برمی گردونه که در واقع همون کامپوننت اصلی هست که از پارامتر ورودی تابع گرفتیم. با رندر کردن اون کامپوننت توسط این تابع، propهایی که HOC دریافت میکنه رو به کامپوننت انتقال میدیم و میتونیم propهای دیگهای هم بهش اضافه کنیم، به خاطر همین بهش انتقال میدیم و میشونیم Props Proxy گفته میشه.

```
function ppHOC(WrappedComponent) {
  return class PP extends React.Component {
 render() {
 return <WrappedComponent {...this.props}/>
 }
  }
}
```

Inheritance Inversion

توی این روش، کلاس HOC برگشت داده شده(Enhancer) از WrappedComponent دریافت شده extend میشه و به همین دلیل میتونیم به متدهای اون کامپوننت دسترسی دریافت باشیم و با این دسترسی خیلی راحت میتونیم متد render رو هم فراخوانی کنیم.

```
function iiHOC(WrappedComponent) {
  return class Enhancer extends WrappedComponent {
 render() {
 return super.render()
 }
}
```

218 چطوری به یه کامپوننت ریاکت عدد پاس بدیم؟

```
اعداد رو باید از طریق آکولاد همونطور که رشته رو داخل کوتیشن قرار میدیم، انتقال بدیم.

React.render(<User age={30} department={"IT"} />,

document.getElementById('container'));
```

219 لازمه همه stateها رو توی ریداکس مدیریت کنیم؟ لزومی به استفاده از state داخلی داریم؟

این به تصمیم توسعه دهنده بستگی داره ولی بهتره که از عمومی سازی دادههای غیرضروری خودداری کنین. این وظیفه توسعه دهندهست که بررسی کنه چه نوعی از stateها برنامه رو تشکیل بده و هر state کجا باید قرار بگیره. به شکل کلی این شرطها رو قبل از انتقال state لوکال به state عمومی بررسی کنین:

اینا قوانینی هستن که تعیین می کنن چه نوع داده ای باید توی ریداکس قرار بگیره

- 1. آیا بقیه قسمتای برنامه به این دادهها اهمیت میدن؟
- 2. آیا نیازه که بتونیم یه سری دادهها رو از روی این دادههای اصلی به دست بیاریم؟
 - 3. آیا از این دادهها توی چندین کامپوننت استفاده میشه؟
 - 4. آیا نیازه که بتونیم یه state رو به یه بازه زمانی خاصی برگردونیم؟
- 5. آیا میخوایم داده رو توی حافظه نگه داریم؟ (یعنی به جای درخواست مجدد، از اطلاعات موجود توی state استفاده کنیم)

220 هدف از متد registerServiceWorker توی ریاکت چیه؟

ریاکت به صورت پیش فرض و بدون هیچگونه پیکربندی، یه ServiceWorker برامون ایجاد میکنه. ServiceWorker یه API وب هستش که توی ذخیره کردن ServiceWorker و فایلهای دیگه بهمون کمک میکنه تا وقتی کاربر آفلاینه یا سرعت اینترنتش پایینه، بازم بتونه نتایج رو روی صفحه ببینه. به این ترتیب بهمون کمک میکنه تا تجربه کاربری بهتری ایجاد کنیم. با استفاده از متد registerServiceWorker که ریاکت فراهم میکنه، سرویس خودمون رو روی مرورگر کاربر نصب میکنیم و میتونیم از مزایایی که گفتیم بهرهمند بشیم.

```
import React from 'react';
import ReactDOM from 'react-dom';
import App from './App';
import registerServiceWorker from './registerServiceWorker';

ReactDOM.render(<App />, document.getElementById('root'));
registerServiceWorker();
```

221. چطوری با استفاده از تابع setState از رندر غیرضروری جلوگیری کنیم؟

میتونیم مقدار فعلی یه state رو با مقدار موجود مقایسه کنیم و تصمیم بگیریم که state رو تغییر بدیم یا نه. میدونیم اگه یه setState غیر ضروری انجام بدیم، کامپوننتمون ریرندر میشه پس اگه مقادیر یکسان بود برای جلوگیری از رندر مجدد نباید استیت رو مجددا ست کنیم. برای مثال، اطلاعات یروفایل کاربر توی مثال زیر به صورت شرطی رندر شده:

```
const getUserAddress = (user) => {
  const latestAddress = user.address;

if (address !== latestAddress) {
 setAddress(address);
  }
};
```

222 **توی نسخه ۱۶ ریاکت چطوری میشه آرایه، Strings و یا عدد** رو رندر کنیم؟

آرایهها: از نسخه ۱۶ به بالای ریاکت، بر خلاف نسخههای قدیمی، نیازی نیست مطمئن بشیم که کامپوننتمون به المنت یا کامپوننت ریاکت برمیگردونه.

میتونیم عناصر شبیه هم رو بدون نیاز به عنصر بسته بندی به عنوان یه آرایه برگردونیم. به عنوان مثال، بیاین لیست توسعه دهندگان زیر رو در نظر بگیریم:

```
const ReactJSDevs = () => {
  return [
 John,
 Jackie,
 Jordan,
 ];
};
```

به همین شکل میتونیم آیتمهای این آرایه رو توی یه کامپوننت دیگه ادغام کنیم:

رشتهها و اعداد: می تونیم انواع رشتهها و اعداد رو با توی کامپوننتمون رندر کنیم:

```
// String
const StringComponent = () => {
  return 'Welcome to ReactJS questions';
}

// Number
const NumberComponent = () => {
  return 2018;
}
```

hook چی هستن؟

تا اینجای مثالها بارها از هوکها استفاده کردیم، هوکها بهمون این امکان رو میدن که بدون نوشتن کلاس از state و ویژگیهای دیگه ری اکت استفاده کنیم. بیاین یه مثال از هوک useState ببینیم:

224 چه قوانینی برای هوکها باید رعایت بشن؟

برای استفاده از هوکها باید از دو قانون پیروی کنیم:

 هوکها رو فقط در ابتدای کامپوننتها صدا کنیم. یعنی نباید هوکها رو توی حلقهها، داخل یا بعد ازشرطها یا توابع تودرتو استفاده کنیم. با این کار اطمینان حاصل میشه که هوکها با هر بار رندر کامپوننت به همون ترتیب

صدا زده میشن و state هوکها بین رندرهای مختلف از useState صدا زده میشن و useState

2. هوکها رو فقط داخل کامپوننت ریاکت میتونیم استفاده کنیم. توی توابع جاواسکریپت و خارج از درخت کامپوننتها نباید هوکها رو صدا بزنیم.

225 **چطوری میشه از استفاده درست هوکها اطمینان حاصل** کرد؟

تیم ری اکت یه پلاگین ESLinst به اسم **eslint-plugin-react-hooks** منتشر کرده که این دو قانون رو اجرا میکنه. با استفاده از دستور زیر میتونیم این پلاگین رو به پروژه مون اضافه کنیم.

```
npm install eslint-plugin-react-hooks@next
```

و تنظیمات زیر رو توی فایل ESLint config اعمال کنیم

نکته این پلاگین به صورت پیش فرض در نظر گرفته شده تا در ساخت React App ازش استفاده کنیم.

226. **تفاوتهای Flux و Redux کدوما هستن؟**

اينجا تفاوت عمده Flux و Redux گفته شده

Redux	Flux	

Redux	Flux
State غير قابل تغييره	State قابل تغييره
Store و منطق تغییر از هم جدا هستن	Store شامل منطق تغییر و State هستش
فقط یه Store وجود داره	Storeهای مختلفی وجود داره
یه Store با Reducerهای سلسله مراتبی	تمام Storeها جدا از هم هستن
مفهومی به اسم dispatcher وجود نداره	یه dispatcher تکی داره
کامپوننتهای Container از تابع connect استفاده می کنن.	کامپوننت ریاکت به store میاد و subscribe میکنه

227 مزایای ریاکت روتر نسخه۴ چیه؟

اینجا مزایای اصلی ماژول React Router V4 گفته شده:

- 1. توی React Router ورژن ۴، API کلا در مورد کامپوننت هاست. یه Router میتونیم به عنوان یه کامپوننت تکی (<BrowserRouter>) تجسم کنیم که کامپوننتهای روتر فرزند (<Router>) رو دسته بندی میکنه.
 - 2. نیازی به تنظیم دستی history نداریم. روتر از طریق بسته بندی erouteها با کامپوننت از history نگهداری میکنه.
- 3. اندازه برنامه فقط به یه ماژول روتر خاص (Web, core) یا native) کاهش پیدا میکنه.

228 میتونی راجع به متد componentDidCatch توضیح بدی؟

بعد از اینکه یه خطا داخل یه کامپوننت با سلسله مراتب پایین تر رخ داد، متد componentDidCatch صدا زده میشه. این متد دو تا پارامتر دریافت میکنه:

- error: آبجکت error.1
- 2. info: یه آبجکت با کلید componentStack که شامل اطلاعاتیه در مورد اینکه کدوم کامپوننت خطا ایجاد کرده.

componentDidCatch(error, info)

229 در چه سناریویی error boundary خطا رو catch نمیکنه؟

اینها مواردی هستن که error boundaryها اونجا کار نمی کنن

- 1. داخل Event handlerها.
- 2. کد ناهمزمان با استفاده از callbackهای setTimeout یا requestAnimationFrame.
 - 3. موقع ارائه سمت سرور (Server side rendering).
 - 4. وقتی خطاها در خود کد error boundaryها رخ میده.

230. چرا نیازی به error boundaries برای event handlerها نیست؟

Error boundaryها خطاها رو توی event handlerها نمی گیرن. Event handlerها بر خلاف متد رندر یا lifecycle موقع رندر کردن اتفاق نمیافته یا فراخوانی نمیشه. بنابراین ری اکت میدونه که این مدل خطاها رو توی event handlerها چطوری بازیابی کنه. اگه هنوز نیاز داریم خطا رو توی event handler بگیریم، میتونیم از دستور try / catch جاواسکریپت مثل زیر استفاده کنیم:


```
class MyComponent extends React.Component {
  constructor(props) {
 super(props);
 this.state = { error: null };
 }
 handleClick = () => {
 try {
 // Do something that could throw
 } catch (error) {
 this.setState({ error });
 }
 };
  render() {
 if (this.state.error) {
 return <h1>Caught an error.</h1>;
 return <div onClick={this.handleClick}>Click Me</div>;
 }
}
```

کد بالا خطا رو با استفاده از try/catch جاواسکرییت به جای error boundaryها میگیره.

231. تفاوت بلوک try catch و error boundaryها چیه؟

بلوک try..catch با نوشتن کد دستوری دور هر بخش از برنامه کار میکنه در حالی که error بلوک boundaryها برای رندر کردن یه رابط کاربری پشتیبان روی صفحه در نظر گرفته شدن. برای مثال، بلوک try catch به شکل کد دستوری زیر استفاده میشه:

```
try {
 showButton();
} catch (error) {
 //***
}
```

در حالی که error boundaryها رابط کاربری رو به شکل پایین مدیریت می کنه:

```
<ErrorBoundary>
  <MyComponent />
  </ErrorBoundary>
```

پس اگه خطایی توی متد **componentDidUpdate** توسط **setState** جایی در عمق درخت، رخ بده بازم به درستی به نزدیکترین error boundary گسترش پیدا میکنه.

232. رفتار خطاهای uncaught در ریاکت 16 چیه؟

توی ری اکت ورژن ۱۶، خطاهایی که توسط هیچ error boundary گرفته نشن، منجر به unmount شدن کل درخت کامپوننت ری اکت میشن.دلیل این تصمیم اینه که رابط کاربری خراب بهتره که کامل حذف بشه تا اینکه سر جای خودش باقی بمونه.به عنوان مثال، برای یه برنامه پرداخت بهتره که هیچی رندر نکنیم تا اینکه بخوایم یه مقدار اشتباه رو نشون بدیم.

233. محل مناسب برای قرار دادن error boundary کجاست؟

میزان و محل استفاده از error boundaryها بر اساس نیاز پروژه به عهده توسعه دهندهست. میتونیم از هر کدوم از روشهای زیر استفاده کنیم:

- میتونیم روت کامپوننتهای سطح بالا رو برای نمایش یه پیغام خطای عمومی واسه کل برنامه بسته بندی کنیم.
- همین طور میتونیم کامپوننتهای تکی رو توی یه error boundary قرار بدیم تا از خراب شدن کل برنامه محافظت بشه.

234 مزیت چاپ شدن stack trace کامپوننتها توی متن ارور boundary ریاکت چیه؟

به غیر از پیامهای خطا و پشته جاواسکریپت، ری اکت ورژن ۱۶ پشته کامپوننت رو با نام فایل و شماره خط با استفاده از مفهوم error boundary نمایش میده. برای مثال، کامیوننت BuggyCounter یشته کامیوننت رو به صورت زیر نشون میده:

▶ React caught an error thrown by BuggyCounter. You should fix this error in your code. react—dom.development.js:7708
React will try to recreate this component tree from scratch using the error boundary you provided, ErrorBoundary.

```
The error is located at:
in BuggyCounter (at App.js:26)
in ErrorBoundary (at App.js:21)
in div (at App.js:8)
in App (at index.js:5)
```

235. متدی که در تعریف کامپوننتهای class الزامیه؟

متد render تنها متد مورد نیاز توی class کامپوننت هستش. به عنوان مثال، همه متدها غیر از متد render توی class کامپوننت اختیاری هستش.

236. **نوعهای ممکن برای مقدار بازگشتی متد render کدوما** هستن؟

اینجا لیستی از انواع typeهای استفاده شده و برگشت داده شده توسط متد رندر نوشته شده:

- 1. عناصر ری اکت: عناصری که به ری اکت دستور میدن تا یه گره DOM رو رندر
 کنه. این عناصر شامل عناصر html مثل
 توسط کاربر هستش.
- 2. آرایهها و fragmentها: میتونیم بجای بازگرداندن چندین عنصر، یه آرایه از اونا برگردونیم و اگه چندتا عنصر برمیگردونیم میشه اونا رو داخل فرگمنت گذاشت.
 - 3. Portal ها فرزندها رو داخل په زيرشاخه DOM متفاوت رندر ميکنه.
- 4. **رشتهها و اعداد**: رشتهها و اعداد رو به عنوان گره متنی توی DOM رندر میکنه.
 - 5. Boolean یا null: چیزی رندر نمیکنه اما از این type برای رندر کردن محتوای شرطی استفاده میشه.

237 هدف اصلی از متد constructor چیه؟

constructor به طور عمده برای دو منظور استفاده میشه:

- 1. برای مقدار دهی اولیه local state با تخصیص ابجکت به 1
 - 2. برای اتصال متدهای event handler به نمونه

به عنوان مثال کد زیر هر دو مورد بالا رو پوشش میده:

```
constructor(props) {
  super(props);
  // Don't call this.setState() here!
  this.state = { counter: 0 };
  this.handleClick = this.handleClick.bind(this);
}
```

238 آیا تعریف متد سازنده توی ریاکت الزامیه؟

نه، اجباری نیست. به عنوان مثال، اگه ما state رو مقدار دهی اولیه نکنیم و متدها رو متصل نکنیم، نیازی به پیاده سازی constructor برای کلاس کاموننتمون نداریم.

Default prop .239ها چی هستن؟

defaultProp ها به عنوان یه ویژگی روی کلاس کامپوننت تعریف شده تاpropهای پیش فرض رو برای کلاس تنظیم کنه. این مورد برای propهای undefined استفاده میشه نه برای propهای null. به عنوان مثال بیاین یه prop پیش فرض رنگ برای کامپوننت button بسازیم.

```
class MyButton extends React.Component {
 //...
}

MyButton.defaultProps = {
 color: "red",
};
```

اگه props.color ارائه نشه مقدار پیش فرض روی red تنطیم میشه. به عنوان مثال هر جا بخوایم به prop color دسترسی پیدا کنیم از مقدار پیش فرض استفاده میکنه.

```
render() {
 return <MyButton /> ; // props.color will be set to red
}
```

نکته: اگه مقدار null رو ارائه بدیم مقدار null باقی می مونه.

240 چرا نباید تابع setState رو توی متد componentWillUnmount فراخوانی کرد؟

setState رو نباید توی componentWillUnmount فراخوانی کنیم چون وقتی یه کامپوننت unmount میشه، دیگه هیچوقت دوباره mount نمیشه.

241. کاربرد متد getDerivedStateFromError چیه؟

این متد زمانی فراخوانی میشه که یه خطا توی کامپوننتهای فرزندان این کامپوننت رخ بده. این متد lerrorی که رخ داده رو به عنوان ورودی دریافت میکنه و باید یه مقداری رو برای به روز کردن state برگردونه. ساختار کلی این متد به شکل پایینه:

```
static getDerivedStateFromError(error)
```

بيايين يه مثال از ErrorBoundaryها با استفاده از اين متد ببينيم:

```
class ErrorBoundary extends React.Component {
  constructor(props) {
 super(props);
 this.state = { hasError: false };
  }
  static getDerivedStateFromError(error) {
 // Update state so the next render will show the fallback
UI.
 return { hasError: true };
  render() {
 if (this.state.hasError) {
 // You can render any custom fallback UI
 return <h1>Something went wrong.</h1>;
 return this.props.children;
  }
}
```

242. **کدوم متدها و به چه ترتیبی در طول ریرندر فراخوانی** میشن؟

تغییر در propها یا state میتونه باعث به روزرسانی بشه. متدهای زیر به ترتیب، وقتی یه کامپوننت مجددا رندر میشه صدا زده میشه.

- static getDerivedStateFromProps .1
 - shouldComponentUpdate .2
 - render .3
 - getSnapshotBeforeUpdate .4

243 كدوم متدها موقع error handling فراخواني ميشن؟

وقتی یه خطایی موقع رندر کردن وجود داشته باشه، توی متد lifecycle، یا توی constructor هر کامپوننت فرزند، متدهای زیر فراخوانی میشه.

- static getDerivedStateFromError .1
 - componentDidCatch .2

244 کارکرد ویژگی displayName چیه؟

بیشتر برای نمایش اینکه کدوم کامپوننت رندر شده و یا debug(اشکال زدایی) راحتتر توی displayName یه debug ستفاده میشه، به عنوان مثال، برای سهولت توی debug یه withSubscription HOC انتخاب میکنیم که نشون میده این کامپوننت، نتیجه یه withSubscription HOC هستش ،.

```
function withSubscription(WrappedComponent) {
 class WithSubscription extends React.Component {
 /*...*/
 }

 WithSubscription.displayName =
 `WithSubscription(${getDisplayName(
 WrappedComponent
 )})`;

 return WithSubscription;
}

function getDisplayName(WrappedComponent) {
 return (
 WrappedComponent.displayName || WrappedComponent.name ||
 "Component"
 );
}
```

245 پشتیبانی مرورگرها برای برنامه ریاکتی چطوریه؟

ری اکت همه مرورگرهای معروف از جمله اینترنت اکسپلورر ۹ به بالا رو پشتیبانی می کنه، اگرچه برای مرورگرهای قدیمی تر مثل 9 IE و 10 IE یه سری polyfillها نیازه. اگه از polyfill polyfill و es5-sham و es5-sham و es5-sham استفاده کنیم در اون صورت حتی مرورگرهای قدیمی رو هم پشتیبانی میکنه که متدهای ES5 رو پشتیبانی نمیکنن.

246. هدف از متد unmountComponentAtNode چیه؟

این متد از بسته react-dom در دسترس هستش و کامپوننت mount شده رو از DOM حذف میکنه و mount شده رو از DOM هیچ حذف میکنه و event handlerهای اون کامپوننت رو فیلتر میکنه. اگه هیچ کامپوننت mount شدهای توی container وجود نداشته باشه، فراخوانی این تابع هیچ کاری رو انجام نمیده. اگه کامپوننت unmount شدهای وجود داشت true رو بر می گردونه و اگه هیچ کامپوننتی برای unmount شدن وجود نداشت false رو برمی گردونه.

```
ReactDOM.unmountComponentAtNode(container);
```

code-splitting .247 چيه؟

code-splitting ویژگی پشتیبانی شده توسط باندلرهایی مثل webpack و browserify و browserify و code-splitting هستش که میتونه به صورت پویا در زمان اجرا هستش که میتونه بستههای مختلفی ایجاد کنه که میتونه به صورت پویا در زمان اجرا بارگیری بشه. ریاکت code-splitting رو از طریق ویژگی dynamic import پشتیبانی میکنه.

برای مثال، در قطعه کد زیر، moduleA.js و تمام وابستگیهای منحصر به فرد اون رو به عنوان یه قطعه جداگانه ایجاد میکنه که فقط بعد از کلیک کاربر روی دکمه Load بارگیری میشه.

moduleA.js

```
const moduleA = "Hello";
export { moduleA };
```

App.js

```
import React, { Component } from "react";
class App extends Component {
  handleClick = () => {
 import("./moduleA")
 .then(({ moduleA }) => {
 // Use moduleA
 })
 .catch((err) => {
 // Handle failure
 });
  };
  render() {
 return (
 <div>
 <button onClick={this.handleClick}>Load</putton>
 </div>
 );
 }
export default App;
```

248. مزایای حالت strict چیه؟

<StrictMode> توی موارد زیر به کار میاد:

- 1. شناسایی کامپوننتها با متد unsafe lifecycle.
- 2. هشدار در مورد استفاده از API مربوط به legacy string ref.
 - 3. تشخیص side effect های غیرمنتظره.
 - 4. شناسایی API **legacy context**
 - 5. هشدار در مورد استفاده منسوخ findDOMNode.

Fragment مستن؟ دارای key هستن؟

Fragmentهای اعلام شده با سینتکس <React.Fragment> ممکنه keyهایی داشته باشن. استفاده عمومی مپ کردن یه مجموعه به آرایهای از fragmentها به صورت زیر هستش:

یادداشت key تنها اتریبیوتی هستش که میشه به Fragment پاس داد. در آینده، ممکنه از اتریبیوتهای اضافه ای هم مثل event handlerها یشتیبانی بشه.

250 آیا ریاکت از همهی attributeهای HTML پشتیبانی میکنه؟

از ریاکت 16، هر دو ویژگی استاندارد یا سفارشی DOM کاملا پشتیبانی میشن.از اونجایی که کامپوننتهای ریاکت اغلب هر دو نوع پراپهای DOM-related و custom رو استفاده میکنن، ریاکت دقیقا مانند APIهای DOM از قرارداد camelCase استفاده میکنه. بیاین با استفاده از ویژگیهای استاندارد HTML چند مورد رو انتخاب کنیم.

این propها به استثنای موارد خاص، مشابه ویژگیهای متناظر HTML کار میکنن. همچنین از تمام ویژگیهای svg وشتیبانی می کنه.

251. **محدودیتهای HOCها چی هستن؟**

کامپوننتهای با اولویت بالا جدا از مزایایی که داره، چند تا نکته مهم هم داره. اینجا چند مورد به ترتیب گفته شده:

 از HOCها توی متد render استفاده نکنیم: استفاده از HOC توی یه کامپوننت با متد رندر اون کامپوننت توصیه نمیشه.

```
render() {
 // A new version of EnhancedComponent is created on every
render
 // EnhancedComponent1 !== EnhancedComponent2
 const EnhancedComponent = enhance(MyComponent);
 // That causes the entire subtree to unmount/remount each
time!
 return <EnhancedComponent />;
}
```

کد بالا با remount کردن کامپوننتی که باعث از بین رفتن state اون کامپوننت و همه فرزندانش شده، روی عملکرد تاثیر میذاره. در عوض، HOCها رو بیرون از تعریف کامپوننت اعمال میکنیم تا کامپوننت بدست اومده فقط یه بار ساخته بشه.

متدهای static باید کپی بشن وقتی HOC رو روی یه کامپوننت اعمال می کنیم، کامپوننت جدید هیچ کدوم از متدهای استاتیک کامپوننت اصلی رو نداره

```
// Define a static method
WrappedComponent.staticMethod = function () {
 /*...*/
};
// Now apply a HOC
const EnhancedComponent = enhance(WrappedComponent);

// The enhanced component has no static method
typeof EnhancedComponent.staticMethod === "undefined"; // true
```

مىتونيم با كپى كردن متدها توى container قبل از return كردنش رو اين مشكل غلبه كنيم.

```
function enhance(WrappedComponent) {
 class Enhance extends React.Component {
 /*...*/
 }
 // Must know exactly which method(s) to copy:(
 Enhance.staticMethod = WrappedComponent.staticMethod;
 return Enhance;
}
```

8. Ref رو نمیشه انتقال داد: برای HOCها نیاز داریم که همه propها رو به کامپوننت پاس بدیم اما در مورد Profها این کار جواب نمیده. دلیلش هم اینه که ref در واقع یه prop شبیه key نیست. تو این مورد باید از React.forwardRef API استفاده کنیم.

252. چطوری میشه forwardRefs رو توی DevTools دیباگ کرد؟

React.forwardRef یه تابع رندر رو به عنوان یه پارامتر میگیره و DevTools از این تابع برای تعیین اینکه چه چیزی باید برای ref forwarding component نمایش داده بشه برای تعیین اینکه چه چیزی باید برای مثال، اگه ما هیچ اسمی برای تابع رندر نذاریم یا از ویژگی استفاده میکنه. برای مثال، اگه ما هیچ اسمی برای تابع رندر نذاریم یا از ویژگی DevTools نمایش داده میشه. diplayName دره میشه استفاده نکنیم، توی DevTools به عنوان diplayName دره میشه دره میشه (props WrappedComponent = React.forwardRef((props, ref) => { return <LogProps {...props} forwardedRef={ref} />;

اما اگه برای تابع رندر اسم گذاشته باشیم اونوقت به صورت **"ForwardRef(myFunction)"** نمایش داده میشه

```
const WrappedComponent = React.forwardRef(function
myFunction(props, ref) {
 return <LogProps {...props} forwardedRef={ref} />;
});
```

به عنوان یه گزینه دیگه، میتونیم از ویژگی displayName برای تابع forwardRef استفاده کنیم.

```
function logProps(Component) {
 class LogProps extends React.Component {
 //...
}

function forwardRef(props, ref) {
 return <LogProps {...props} forwardedRef={ref} />;
}

// Give this component a more helpful display name in
DevTools.
 // e.g. "ForwardRef(logProps(MyComponent))"
 const name = Component.displayName || Component.name;
 forwardRef.displayName = `logProps(${name})`;

 return React.forwardRef(forwardRef);
}
```

253 **مقدار یه props کامپوننت کی true میشه؟**

اگه یه prop رو به یه کامپوننت پاس بدیم ولی هیچ مقداری رو برای اون prop نعیین نکنیم، به طور بیشفرض true در نظر گرفته میشه. به طور مثال:

```
<MyInput autocomplete />
<MyInput autocomplete={true} />
```

NextJS چیه و ویژگیهای اصلیش کدوما هستن؟

Next.js یه فریمورک محبوب و سبک برای برنامههای استاتیک و تحت سرور هستش که توسط ریاکت ساخته شده. همچنین استایل دهی و مسیریابی رو هم ارائه میده. اینجا ویژگیهای اصلی ارائه شده توسط Next.js آورده شده.

- server rendering .1 به طور پیش فرض پشتیبانی میشه
 - 2. تقسیم خودکار کد برای بارگذاری سریعتر صفحه
- 3. مسیریابی(routing) ساده سمت کلاینت(مبتنی بر صفحه)
 - 4. محیط توسعه زنده و سریع(HMR)
- 5. با Express یا هر سرور HTTP دیگهای روی sinodejs قابل پیاده سازیه
 - 6. با تنظيمات Babel و Webpack قابل تنظيمه

255. **چطوری میتونیم یه تابع event handler رو به یه کامپوننت** پاس بدیم؟

event handlerها و توابع دیگه رو میتونیم به عنوان prop به کامپوننتهای فرزند انتقال بدیم. به صورت زیر توی کامپوننت فرزند میتونه استفاده بشه،

<button onClick={this.handleClick}>

256 **استفاده از توابع arrow برای متدهای render خوبه؟**

بله، میتونیم استفاده کنیم. این معمولا سادهترین راه برای انتقال پارامترها به توابع برگشتی هستش. اما موقع استفاده ازشون اگه خیلی پرفورمنس برامون مهمه یادداشت پایین رو باید مدنظر داشته باشیم.

```
class Foo extends Component {
  handleClick() {
 console.log("Click happened");
  }
  render() {
 return <button onClick={() => this.handleClick()}>Click
Me</button>;
  }
}
```

یادداشت: استفاده از تابع arrow توی متد رندر، با هر بار اجرا، یه تابع جدید ایجاد میکنه که هر بار که کامپوننت رندر میشه، مجدد ایجاد شده و توی حافظه مصرفی و... تاثیر میزاره.

257 چطوری از اجرای چندباره یه تابع جلوگیری کنیم؟

اگه از eventHandlerها مثل **onClick یا onScroll ا**ستفاده میکنین و میخوایید از اجرا شدن بیش از حد تابع callback جلوگیری کنین، روشهای مختلفی برای انجام این کار وجود داره:

- **Throttling:** Changes based on a time based frequency. For .1 example, it can be used using _.throttle lodash function
- **Debouncing:** Publish changes after a period of inactivity. For .2 example, it can be used using _.debounce lodash function
- RequestAnimationFrame: Changes based on Up Throttling .3 requestAnimationFrame. For example, it can be used using rafschd lodash function

JSX 258 چطوری از حملههای Injection جلوگیری میکنه؟

React DOM escapes any values embedded in JSX before rendering them. Thus it ensures that you can never inject anything that's not explicitly written in your application. Everything is converted to a string before being rendered.

"For example, you can embed user input as below

```
const name = response.potentiallyMaliciousInput;
const element = <h1>{name}</h1>;
```

259. **چطوری elementهای رندر شده رو آپدیت کنیم؟**

You can update UI(represented by rendered element) by passing the newly created element to ReactDOM's render method. For example, lets take a ticking clock example, where it updates the time by calling render method ,multiple times

260. چرا propها read only هستن؟

When you declare a component as a function or a class, it must never modify ,its own props. Let us take a below capital function

```
function capital(amount, interest) {
  return amount + interest;
}
```

The above function is called "pure" because it does not attempt to change their inputs, and always return the same result for the same inputs. Hence, React has a single rule saying "All React components must act like pure functions with respect ".to their props

setState از طریق merge کردن setState را state را میگیم تابع میکنه؟

When you call setState() in the component, React merges the object you provide into the current state. For example, let us take a facebook user with posts and comments details as state variables

```
constructor(props) {
  super(props);
  this.state = {
 posts: [],
 comments: []
  };
}
```

, Now you can update them independently with separate setState() calls as below

```
componentDidMount() {
  fetchPosts().then(response => {
 this.setState({
 posts: response.posts
 });
  });

fetchComments().then(response => {
 this.setState({
 comments: response.comments
 });
  });
};
```

As mentioned in the above code snippets, this.setState({comments}) updates only .comments variable without modifying or replacing posts variable

262 **چطوری میتونیم به متد event handler پارامتر پاس بدیم؟**

During iterations or loops, it is common to pass an extra parameter to an event handler. This can be achieved through arrow functions or bind method.

"Let us take an example of user details updated in a grid

```
button onClick={(e) => this.updateUser(userId, e)}>Update User>
<details</button
button onClick={this.updateUser.bind(this, userId)}>Update>
<User details</button</pre>
```

In both the approaches, the synthetic argument e is passed as a second argument. You need to pass it explicitly for arrow functions and it forwarded .automatically for bind method

263 چطوری از رندر مجدد کامپوننتها جلوگیری کنیم؟

You can prevent component from rendering by returning null based on specific condition. This way it can conditionally render component

```
function Greeting(props) {
  if (!props.loggedIn) {
 return null;
  }
  return <div className="greeting">welcome, {props.name}</div>;
}
```

In the above example, the greeting component skips its rendering section by applying condition and returning null value

264 شرایطی که بدون مشکل پرفورمنس بتونیم از ایندکس به عنوان key استفاده کنیم چی هست؟

.There are three conditions to make sure, it is safe use the index as a key

- The list and items are static they are not computed and do not .1 change
 - The items in the list have no ids .2
 - The list is never reordered or filtered 3.

key منحصر بفرد باشن؟ مورت عمومی منحصر بفرد باشن؟

Keys used within arrays should be unique among their siblings but they don't need to be globally unique. i.e, You can use the same keys withtwo different arrays. For example, the below book component uses two arrays with ,different arrays

```
function Book(props) {
 const index = (
 <111>
 {props.pages.map((page) => (
 {page.title}
 ))}
 );
 const content = props.pages.map((page) => (
 <div key={page.id}>
 <h3>{page.title}</h3>
 {page.content}
 {page.pageNumber}
 </div>
 ));
 return (
 <div>
 {index}
 <hr />
 {content}
 </div>
 );
```

266 گزین<mark>ههای محبوب برای مدیریت فرمها توی ریاکت کدوما</mark> هستن؟

Formik is a form library for react which provides solutions such as validation, keeping track of the visited fields, and handling form submission. In detail, ,You can categorize them as follows

- Getting values in and out of form state .1
 - Validation and error messages .2
 - Handling form submission .3

It is used to create a scalable, performant, form helper with a minimal API to .solve annoying stuff

267 مزایای کتابخانه فرمیک نبست به redux form چیه؟

Below are the main reasons to recommend formik over redux form library

- The form state is inherently short-term and local, so tracking it in .1 .Redux (or any kind of Flux library) is unnecessary
- Redux-Form calls your entire top-level Redux reducer multiple .2 times ON EVERY SINGLE KEYSTROKE. This way it increases input .latency for large apps
 - Redux-Form is 22.5 kB minified gzipped whereas Formik is 12.7 .3 kB

268 چرا اجباری برای استفاده از ارثبری توی ریاکت نیست؟ مزیتی داره؟

In React, it is recommend using composition instead of inheritance to reuse code between components. Both Props and composition give you all the flexibility you need to customize a component's look and behavior in an .explicit and safe way

Whereas, If you want to reuse non-UI functionality between components, it is suggested to extracting it into a separate JavaScript module. Later

components import it and use that function, object, or a class, without .extending it

web components توی برنامه ریاکت استفاده 269 کنیم؟

Yes, you can use web components in a react application. Even though many developers won't use this combination, it may require especially if you are using third-party UI components that are written using Web Components. For ,example, let us use Vaadin date picker web component as below

dynamic import .270 چيه؟

The dynamic import() syntax is a ECMAScript proposal not currently part of the language standard. It is expected to be accepted in the near future. You can achieve code-splitting into your app using dynamic import(). Let's take ,an example of addition

$\textbf{Normal Import} \ . 1$

```
import { add } from "./math";
console.log(add(10, 20));
```

```
import("./math").then((math) => {
  console.log(math.add(10, 20));
});
```

loadable component _{.271}

If you want to do code-splitting in a server rendered app, it is recommend to use Loadable Components because React.lazy and Suspense is not yet available for server-side rendering. Loadable lets you render a dynamic ,import as a regular component. Lets take an example

Now OtherComponent will be loaded in a separated bundle

272. **کامپوننت suspense چیه؟**

If the module containing the dynamic import is not yet loaded by the time parent component renders, you must show some fallback content while you're waiting for it to load using a loading indicator. This can be done using

Suspense component. For example, the below code uses suspense ,component

.As mentioned in the above code, Suspense is wrapped above the lazy component

code splitting میتونیم route داشته داشته باشیم؟

One of the best place to do code splitting is with routes. The entire page is going to re-render at once so users are unlikely to interact with other elements in the page at the same time. Due to this, the user experience won't be disturbed. Let us take an example of route based website using libraries ,like React Router with React.lazy

274 **یه مثال از نحوه استفاده از context میزنی؟**

Context is designed to share data that can be considered **global** for a tree of React components. For example, in the code below lets manually thread .through a "theme" prop in order to style the Button component

```
//Lets create a context with a default theme value "luna"
const ThemeContext = React.createContext("luna");
// Create App component where it uses provider to pass theme
value in the tree
class App extends React.Component {
  render() {
 return (
 <ThemeContext.Provider value="nova">
 <Toolbar />
 </ThemeContext.Provider>
 );
}
// A middle component where you don't need to pass theme prop
anymore
function Toolbar(props) {
  return (
 <div>
 <ThemedButton />
 </div>
 );
}
// Lets read theme value in the button component to use
class ThemedButton extends React.Component {
  static contextType = ThemeContext;
  render() {
 return <Button theme={this.context} />;
 }
}
```

275. هدف از مقدار پیشفرض توی context چیه؟

The defaultValue argument is only used when a component does not have a matching Provider above it in the tree. This can be helpful for testing components in isolation without wrapping them. Below code snippet .provides default theme value as Luna

```
const MyContext = React.createContext(defaultValue);
```

contextType استفاده میکنین؟ چظوری از

ContextType is used to consume the context object. The contextType ,property can be used in two ways

:contextType as property of class .1

The contextType property on a class can be assigned a Context object created by React.createContext(). After that, you can consume the nearest current value of that Context type using this.context in any of the .lifecycle methods and render function

,Lets assign contextType property on MyClass as below

```
class MyClass extends React.Component {
  componentDidMount() {
 let value = this.context;
 /* perform a side-effect at mount using the value of
MyContext */
  componentDidUpdate() {
 let value = this.context;
 /*... */
  componentWillUnmount() {
 let value = this.context;
 /*... */
  }
  render() {
 let value = this.context:
 /* render something based on the value of MyContext */
  }
MyClass.contextType = MyContext;
```

Static field** You can use a static class field to initialize your contextType** .2

.using public class field syntax

```
class MyClass extends React.Component {
  static contextType = MyContext;
  render() {
 let value = this.context;
 /* render something based on the value */
  }
}
```

consumer عيه؟

A Consumer is a React component that subscribes to context changes. It requires a function as a child which receives current context value as argument and returns a react node. The value argument passed to the function will be equal to the value prop of the closest Provider for this ,context above in the tree. Lets take a simple example

```
<MyContext.Consumer>
  {value => /* render something based on the context value */}
</MyContext.Consumer>
```

رو حل context پرفورمنس با مربوط به پرفورمنس با 278 میکنین؟

The context uses reference identity to determine when to re-render, there are some gotchas that could trigger unintentional renders in consumers when a provider's parent re-renders. For example, the code below will re-render all consumers every time the Provider re-renders because a new object is always created for value

,This can be solved by lifting up the value to parent state

```
class App extends React.Component {
  constructor(props) {
 super(props);
 this.state = {
 value: { something: "something" },
 };
  }

render() {
  return (
 <Provider value={this.state.value}>
 <Toolbar />
 </Provider>
 );
  }
}
```

orward ref توی HOCھا چیہ؟ مدف از

ref داخل کامپوننتها پاس داده نمیشه چون ref یه prop نیست. اون توسط ریاکت درست مثل **key** به طور متفاوتی هندل میشه. اگه ما ref رو توی HOC اضافه کنیم، ref به بیرونی ترین کامپوننت container اشاره میکنه، نه به کامپوننت wrapped شده. تو این مورد ما میتونیم از Forward Ref API استفاده کنیم. برای مثال با استفاده از React.forwardRef API داخلی بفرستیم.

```
function logProps(Component) {
 class LogProps extends React.Component {
 componentDidUpdate(prevProps) {
 console.log("old props:", prevProps);
 console.log("new props:", this.props);
 }
 render() {
 const { forwardedRef,...rest } = this.props;
 // Assign the custom prop "forwardedRef" as a ref
 return <Component ref={forwardedRef} {...rest} />;
 }
 }
  return React.forwardRef((props, ref) => {
 return <LogProps {...props} forwardedRef={ref} />;
 });
}
```

Let's use this HOC to log all props that get passed to our "fancy button", component

```
class FancyButton extends React.Component {
  focus() {
 //...
}

//...
}
export default logProps(FancyButton);
```

حالا بیاین یه ref بسازیم و اونو به کامپوننت FancyButton بفرستیم. توی این مورد میتونیم focus رو روی عنصر دکمه تنظیم کنیم.

```
import FancyButton from "./FancyButton";

const ref = React.createRef();
ref.current.focus();
<FancyButton label="Click Me" handleClick={handleClick} ref=
{ref} />;
```

280 **توی کامپوننتها میتونیم پراپ ref داشته باشیم؟**

توابع منظم یا کلاس کامپوننتها آرگومان ref رو دریافت نمی کنن و ref توی propها هم در دسترس نیست. آرگومان دوم ref فقط زمانی وجود داره که ما کامپوننت رو با React.forwardRef تعریف کنیم.

281 چرا در هنگام استفاده از ForwardRefها نیاز به احتیاط بیشتری در استفاده از کتابخانههای جانبی داریم؟

وقتی ما شروع به استفاده از forwardRef توی یه کامپوننت می کنیم، باید با اون به عنوان یه تغییر سریع رفتار کنیم و نسخه اصلی جدیدی از کتابخونه خودمون رو منتشر کنیم. این به این دلیله که کتابخونه ما رفتار متفاوتی داره مثل اینکه چه چیزی به ref اختصاص پیدا کرده و چه خروجیهایی داریم. این تغییرات میتونه برنامهها و بقیه کتابخونههای وابسته به رفتار قدیمی رو از بین ببره.

282 چطوری بدون استفاده از ES6 کلاس کامپوننت بسازیم؟

اگه از ES6 استفاده نمی کنیم ممکنه لازم باشه که به جای اون از ماژول -create-react) رو به class استفاده کنیم. برای propهای پیش فرض، نیاز داریم که getDefaultProps() رو به عنوان یه تابع روی آبجکت پاس داده شده تعریف کنیم. در حالی که برای state اولیه، باید getInitialState جداگانه ارائه بدیم که یه state اولیه برمیگردونه.

```
var Greeting = createReactClass({
  getDefaultProps: function () {
 return {
 name: "Jhohn",
 };
  },
  getInitialState: function () {
 return { message: this.props.message };
  },
  handleClick: function () {
 console.log(this.state.message);
  },
  render: function () {
 return <h1>Hello, {this.props.name}</h1>;
  },
});
```

یادداشت: اگه از createReactClass استفاده میکنیم اتصال خودکار برای همه روشها در دسترسه. یعنی نیازی به استفاده از.bind(this) توی constructor برای event handlerها نیست.

283. استفاده از ریاکت بدون JSX ممکن است؟

بله، JSX برای استفاده از ریاکت اجباری نیست. در واقع مناسب زمانی هست که ما syntactic فقط JSX نمیخوایم کامپایلی رو توی محیط build تنظیم کنیم. هر عنصر React.createElement(component, هستش برای فراخوانی ,yrops,...children با JSX بزنیم.

```
class Greeting extends React.Component {
 render() {
 return <div>Hello {this.props.message}</div>;
 }
}
ReactDOM.render(
 <Greeting message="World" />,
 document.getElementById("root")
);
```

میتونیم همین کد رو بدون JSX مثل زیر بنویسیم،

```
class Greeting extends React.Component {
 render() {
 return React.createElement("div", null, `Hello
${this.props.message}`);
 }
}

ReactDOM.render(
 React.createElement(Greeting, { message: "World" }, null),
 document.getElementById("root")
);
```

284 الگوريتمهاي diffing رياكت چي هستن؟

ریاکت نیاز به استفاده از الگوریتمها داره تا بفهمه چطور به طور موثر اU رو برای مطابقت با آخرین درخت بهروز کنه. الگوریتمهای مختلفی در حال تولید حداقل تعداد عملیات برای تبدیل یه درخت به درخت دیگه هستن. با این حال، الگوریتمها به ترتیب O(n3) دارای پیچیدگی هستن، جایی که n تعداد عناصر موجود در درخت هستش.

توی این مورد، برای نمایش ۱۰۰۰ عنصر به ترتیب یک میلیارد مقایسه نیازه و این خیلی هزینه بر هستش. در عوض ریاکت یه الگوریتم ابتکاری O(n) رو بر اساس دو پیش فرض پیادهسازی میکنه:

- 1. دو عنصر از انواع مختلف باعث تولید درختهای مختلفی میشه.
- 2. برنامه نویس میتونه اشاره کنه که کدوم یکی از عناصر فرزند ممکنه توی رندرهای مختلف با یه prop اصلی پایدار باشن.

285. <mark>قوانینی که توسط الگوریتمهای diffing پوشش داده</mark> میشوند کدام هستن؟

موقع تفاوت بین دو درخت، ریاکت اول دو عنصر ریشه رو با هم مقایسه میکنه. رفتار بسته به انواع عناصر ریشه تغییر میکنه. مواردی که اینجا گفته شده قوانینی از الگوریتم reconciliation هستن.

1. عناصر با انواع مختلف:

هروقت عناصر ریشه انواع مختلفی داشته باشن، ریاکت درخت قبلی رو از بین میبره و درخت جدید رو از اول میسازه. برای مثال، عناصر تا

یا از

تا از انواع مختلف باعث بازسازی کامل میشن.

2. عناصر DOM از همان نوع

موقع مقایسه دو عنصر React DOM از همون نوع، React به ویژگیهای هر دو نگاه می کند، همون گره DOM زیرین رو نگه میداره و فقط ویژگیهای تغییر یافته رو به روز میکنه, بیاین یه مثال با عناصر DOM مشابه به جز ویژگی className بیاریم،

<div className="show" title="ReactJS" />

<div className="hide" title="ReactJS" />

3. عناصر كامپوننت از همان نوع:

وقتی کامپوننت بهروز میشه، نمونه ثابت میمونه، بنابر این state بین رندر ها حفط میشه. ریاکت برای مطابقت با عنصر جدید propهای نمونه کامپوننت اساسی رو بهروز میکنه و متدهای componentWillUpdate) رو روی

نمونه اصلى صدا ميزنه بعد از اون متد render) صدا زده ميشه و الگوريتم diff، نتيجه قلى و نتيجه جديد رو جستجو ميكنه.

:Recursing On Children .4

when recursing on the children of a DOM node, React just iterates over both lists of children at the same time and generates a mutation whenever there's a difference. For example, when adding an element at the end of the children, converting between these two trees works well

```
 first
 second

 first
 second
 ti>second
 ti>second
 ti>third
```

5. هندل کردن کلیدها

ریاکت از ویژگی key پشتیبانی میکنه. وقتی فرزندان key داشته باشن، ریاکت از key برای مطابقت دادن فرزندان در درخت اصلی با فرزندان در درخت بعدی استفاده میکنه. برای مثال، اضافه کردن یه key میتونه تبدیل درخت رو کارآمد کنه،

```
 key="2015">Duke
 key="2016">Villanova

 key="2014">Connecticut
 key="2015">Duke
 key="2016">Villanova
```

286. **چه موقعی نیاز هست که از ref استفاده کنیم؟**

موارد استفاده کمی برای refها وجود داره 1. مدیریت focus، text selection یا پخش 1

- 2. راهاندازی انیمیشنهای ضروری.
- 3. ادغام یا کتابخانههای third-party DOM.

render prop ها لازمه که اسم prop رو render prop بزاریم؟ render

حتی اگه یه الگویی به اسم render props وجود داشته باشه، برای استفاده از این الگو نیازی به استفاده از یه prop به اسم render نیست. به عنوان مثال، هر prop که تابعی باشه، که کامپوننتی از اون برای دونستن اینکه چه چیزی باید ارائه بده استفاده کنه، از نظر فنی "render prop" هستش. بیاین یه مثال در مورد prop فرزند برای رندر prop بزنیم

در واقع نیازی نیست که از prop فرزند توی لیست "attribute"ها توی عنصر JSX نام برده بشه. در عوض میتونیم اونو مستقیما توی المنت نگه داریم.

وقتی که از روش بالا (تابع بدون نام) برای رندر کردن فرزند استفاده میکنیم، به صراحت و اجبار میگیم که فرزند پاس داده شده، باید یه تابع توی propType هامون باشن.

```
Mouse.propTypes = {
  children: PropTypes.func.isRequired,
};
```

render props با pure component مشکل استفاده از render props عا 288. جیه؟

اگه بیایم داخل متد رندر یه تابعی ایجاد کنیم، در این صورت هدف اصلی pure componentها رو نفی کردیم. چون که مقایسه سطحی propها معمولا همیشه مقدار false رو برای propهای جدید برمی گردونه و هر رندر در این حالت یه مقدار جدیدی رو برای رندر ارائه میده. با تعریف یه تابع رندر به عنوان متد instance میتونیم این مشکل رو حل کنیم.

render props میتونیم HOC ایجاد render props کنیم؟

میتونیم کامپوننتهای با الویت بالا (HOC) رو با استفاده از یه کامپوننت همعمولی با یه رندر پیاده سازی کنیم. به عنوان مثال اگه ترجیح میدیم که به جای کامپوننت یه کامپوننت HOC به اسم withMouse داشته باشیم، به راحتی میتونیم با استفاده از کامپوننت با prop رندر، یکی بسازیم.

این روش رندر کردن prop ها، انعطاف پذیری استفاده از هر دو الگو رو میده.

290. **تکنیک windowing چیه؟**

windowing تکنیکیه که فقط زیر مجموعه ای از سطرهامون رو در هر زمان ارائه میده و میتونه مدت زمان لازم برای رندر مجدد کامیوننتها و همینطور تعداد گرههای DOM ایجاد

شده روبه طرز چشمگیری کاهش بده. اگه برنامه مون لیستهای طولانی ای از از داده رو ارائه میده، این روش توصیه میشه.react-virtualized و react-window هر دو کتابخونههای معروف windowing هستن که چندین کامپوننت قابل استفاده مجدد رو برای نمایش لیست ها، شبکهها و دادههای جدولی فراهم میکنن.

291 **توی JSX یه مقدار falsy رو چطوری چاپ کنیم؟**

مقادیر جعلی مثل false، null، undefined و true معتبر هستند ولی هیچ چیزی رو رندر نمیکنن. اگه بخوایم اونا رو نمایش بدیم باید به رشته تبدیلشون کنیم. بیاین یه مثال در مورد تبدیل به رشته بزنیم،

<div>My JavaScript variable is {String(myVariable)}.</div>

292 **یه مورد استفاده معمول از portals مثال میزنی؟**

React portals are very useful when a parent component has overflow: hidden or has properties that affect the stacking context(z-index,position,opacity etc styles) and you need to visually "break out" of its container. For example, .dialogs, global message notifications, hovercards, and tooltips

293 **توی کامپوننتهای کنترل نشده چطوری مقداری پیش فرض** ا**ضافه کنیم؟**

توی ریاکت، مشخصه value روی عناصر فرم مقدار رو توی DOM لغو میکنه. با یه کامپوننت کنترل نشده، ممکنه بخوایم ریاکت یه مقدار اولیه مشخص کنه ولی به روزرسانیهای بعدی رو کنترل نشده بذاره. برای هندل کردن این مورد، میتونیم به جای value مشخصه defaultValue رو تعیین کنیم.

همین کار برای select و textArea هم انجام میشه ولی برای checkbox باید از defaultchecked باید از

stack موردعلاقه شما برای کانفیگ پروژه ریاکت چیه؟

حتی اگه tech stack از توسعه دهنده ای به توسعه دهنده دیگه متفاوت باشه، معروف ترین stack توی کد پروژه biolerplate ری اکت استفاده شده. boilerplate به طور عمده از styled- ریداکس و ریداکس ساکا برای مدیریت استیت و ساید افکتهای ناهمزمان، -styled و components برای استایل دهی کامپوننت ها، axios برای فراخوانی rest api و webpack، reselect، ESNext و babel. پشتیبانیهای دیگه از قبیل webpack، reselect، ESNext و https://github.com/react-boilerplate/react-boilerplate رو کلون کنیم و کار روی هر پروژه ری اکت جدیدی رو شروع کنیم.

295 **تفاوت DOM واقعى و Virtual DOM چيه؟**

اینجا تفاوتهای اصلی بین DOM واقعی و DOM مجازی گفته شده: واقعی DOM:

- 1. به روز رسانیها کند هستن
- 2. دستکاری DOM هزینه بر هستش.
- 3. مىتونىم HTML رو مستقيما به روزرسانى كنيم.
 - 4. باعث اتلاف بيش از حد حافظه ميشه.

- 5. در صورت به روز رسانی یه المنت، یه DOM جدید ایجاد میکنه. محازی DOM:
 - 1. به روز رسانیها سریع هستن
 - 2. دستكارى DOM خيلي راحته.
 - 3. HTML رو نمیتونیم مستقیما به روز رسانی کنیم.
 - 4. هيچ اتلاف حافظه اي وجود نداره.
 - 5. در صورت به روز رسانی یه المنت، JSX رو به روز میکنه.

296 **چطوری Bootstrap رو به یه برنامه ریاکتی اضافه کنیم؟**

Bootstrap رو به سه روش میتونیم به برنامه ریاکت اضافه کنیم

با استفاده از Bootstrap CDN
 این ساده ترین راه برای اضافه کردن

این ساده ترین راه برای اضافه کردن bootstrap هستش. منابع bootstrap css و js رو توی تگ head اضافه میکنیم.

- :Bootstrap as Dependency .2
- 6. dependency به عنوان bootstrap یا بسته نرم افزاری ماژولی مثل webpack استفاده میکنیم، این بهترین گزینه برای اضافه کردن bootstrap به برنامه ریاکت هستش.

npm install bootstrap

3. بسته React Bootstrap:

در این حالت می تونیم bootstrap رو به برنامه ری اکت اضافه کنیم تا با استفاده از بسته هایی که کامپوننت های ری اکت رو دوباره ساخته تا منحصر ا به عنوان کامپوننت های ری اکت کار کنند. معروف ترین بسته ها برای این کار اینا هستند

- react-bootstrap .1
 - $react strap\ .2$

297 میتونی یه لیسستی از معروفترین وبسایتهایی که از ریاکت استفاده میکنن رو بگی؟

این زیر یه لیست از 10 و بسایت مشهور که از ریاکت برای فرانتاندشون استفاده میکنن رو لیست میکنیم:

- Facebook .1
 - Uber.2
- Instagram .3
- WhatsApp .4
- Khan Academy .5
 - Airbnb .6
 - Dropbox .7
 - Flipboard .8
 - Netflix .9
 - PayPal .10

298 **استفاده از تکنیک CSS In JS تو ریاکت توصیه میشه؟**

ریاکت هیچ ایدهای راجع به اینکه استایلها چطوری تعریف شدن نداره اما اگه تازه کار باشین میتونین از یه فایل جداگانه *.css که مث قبلا توی پروژههای ساده استفاده میشد کمک بگیرین و با استفاده از className از استایلها استفاده کنین. CSS In Js یه بخش از خود ریاکت نیست و توسط کتابخونههای third-party بهش اضافه شده اما اگه میخوایین. ازش(CSS-In-JS) استفاده کنین کتابخونه styled-components میتونه گزینه خوبی باشه.

299 لازمه همه کلاس کامیوننتها رو تبدیل کنیم به هوک؟

نه. ولی میتونین از هوکها توی بعضی از کامپوننتهای قدیمی یا جدید استفاده کنین و سعی کنین باهاش راحت باشین البته برنامهای برای حذف classes از ریاکت هنوز وجود نداره.

300. **چطوری میشه با هوکهای ریاکت دیتا fetch کرد؟**

هوک این افکت اسمش useEffect هستش و میشه خیلی ساده ازش برای فراخوانی API با استفاده از axios استفاده کرد. نتیجه درخواست رو هم خیلی ساده میشه ریخت تو یه state داخلی از component که وظیفه این ثبت شدن داده رو هم تابع setter از

useState به عهده میگیره.

خب بزارین په مثال بزنیم که لیست مقالات رو از په API میگیره:

```
import React, { useState, useEffect } from "react";
import axios from "axios";
function App() {
  const [data, setData] = useState({ hits: [] });
 useEffect(async () => {
 const result = await axios(
 "http://hn.algolia.com/api/v1/search?query=react"
 setData(result.data);
 }, []);
  return (
 <l
 {data.hits.map((item) => (
 key={item.objectID}>
 <a href={item.url}>{item.title}</a>
 ))}
 );
export default App;
```

دقت کنین که یه آرایه خالی به عنوان پارامتر دوم به هوک effect دادیم که فقط موقع mount شدن درخواست رده بشه، اگ لازم بود با تغییرات یه مقدار(مثلا شناسه مقاله) درخواست API رو مجددا بزنیم، میتونستیم عنوان متغیر رو توی اون آرایه قرار بدیمش و با هر تغییر اون متغیر افکت مجددا اجرا بشه.

301 هوکها همه موارد کاربرد کلاسها رو پوشش میده؟

هوکها میشه گفت همه موارد کارکردی کلاسها رو پوشش نمیدن ولی با اضافه شدن هوکهای جدید برنامههای خوبی برای آینده هوکها پیشبینی میشه. در حال حاضر هیچ هوکهای وجود نداره که کارکرد متدهای getSnapshotBeforeUpdate و componentDidCatch

302 نسخه پایدار ریاکت که از هوک پشتیبانی میکنه کدومه؟

ریاکت حالت پایداری از هوکها رو توی نسخه 16.8 برای پکیجهای زیر منتشر کرد:

- React DOM .1
- React DOM Server .2
- React Test Renderer .3
- React Shallow Renderer .4

استفاده useState آرایه برای destructuring آرایه برای میکنیم؟

وقتی که با استفاده از هوک useState یه state رو معرفی میکنیم، یه آرایه دوتایی برمیگردونه که اندیس اولش متغیر مورد نظر برای دسترسی به state هست و اندیس درم متد setter یا تغییر دهنده اون state. یه روش اینه که با استفاده از اندیسهای آرایه و [0] و [1] بهشون دسترسی پیدا کنیم ولی یه کم ممکنه گیچ کننده باشه. ولی با استفاده از حالت destructuring خیلی سادهتر میشه این کار رو انجام داد.

```
var userStateVariable = useState("userProfile"); // Returns an
array pair
var user = userStateVariable[0]; // Access first item
var setUser = userStateVariable[1]; // Access second item
```

```
ولی همون کد با استفاده از destructuring آرایهها به شکل پایین درمیاد:

const [user, setUser] = useState("userProfile");
```

304 منابعی که باعث معرفی ایده هوکها شدن کدوما بودن؟

ایده معرفی هوک از منابع مختلفی به وجود اومد. این پایین یه لیستی ازشون رو میاریم:

- 1. تجربه قبلی که با functional APl توی یکیج react-future داشتن
- 2. تجربه انجمن ریاکت با پراپ render مثل کامپوننتهای 2
 - 3. متغیرهای state و سلولهای state توی state
 - 4. Subscriptionهای موجود توی Rxjs.

305. چطوری به APIهای ضروری اجزای وب دسترسی پیدا کنیم؟

کامپوننتهای web اکثرا به عنوان APIهای imperative برای اجرای یه وظیفه خاص قلمداد میشن. برای استفاده ازشون باید با استفاده از **ref** که امکان کار با DOM را فراهم میکنه بیاییم یه کامپوننت که به شکل imperative کار میکنه ایجاد کنیم. ولی اگه از وب کامپوننتهای کاستوم یا همون third-party استفاده میکنیم، بهترین کار نوشتن یه کامپوننت wrapper برای استفاده از اون وب کامپوننت هست.

formik .306 چيه؟

Formik یه کتابخونه ریاکت هست که امکان حل سه مشکل اساسی رو فراهم میکنه:

- 1. دریافت و مدیریت مقادیر از state
 - 2. اعتبارسنجی و مدیریت خطاها
 - 3. مديريت ثبت فرمها

مرسوم برای مدیریت ارتباطهای مرسوم برای مدیریت ارتباطهای asynchronous توی Redux کدوما هستن؟

یه سری از میانافزارهای(middleware) معروف برای مدیریت فراخوانی actionهایی که به شکل asynchronous توی Redux فراخوانی میشن اینا هستن: Redux Thunk، Redux و Promise.

308. **مرورگرها کد JSX رو متوجه میشن؟**

نه، مرورگرها نمیتونن کد JSX رو متوجه بشن. مجبوریم که از یه transpiler برای تبدیل کد JSX برای تبدیل کد JSX به کد جاواسکریپت عادی که مرورگرها متوجه میشن تبدیل کنیم. مشهورترین transpiler در حال حاضر Babel هست که برای اینکار استفاده میشه.

309 Data flow یا جریان داده ریاکت رو توضیح میدی؟

ریاکت از روش جربان داده یک طرفه استفاده میکنه. استفاده از prop باعث میشه از تکرار موارد بدیهی جلوگیری بشه و درک کردنش سادهتر از روش سنتی data-binding دو طرفه باشه.

react scripts .310 چيه؟

پکیج react-scripts یه مجموعه از اسکریپتهاست که توی create-react-app برای ایجاد سریع و ساده پروژه ریاکتی ازشون استفاده میشه. دستور react-scripts start محیط توسعه کد رو ایجادمیکنه و یه سرور براتون استارت میکنه که از لود درلحظه و داغ ماژولها پشتیبانی میکنه.

311. ویژگیهای create react app چیه؟

این پایین به یه سری از ویژگیهای create-react-app رو لیست میکنیم.

- 1. یشتیبانی کامل از React، JSX، ES6، Typescript و Row
 - Autoprefixed CSS .2
 - CSS Reset/Normalize .3
 - 4. سرور live development
- 5. یه اجرا کننده unit-test که پشتیبانی built-in برای گزارش coverage داره
- 6. یه اسکریپت build برای bundle کردن فایلهای JS، CSS و تصاویر که برای استفاده production با قابلیت hash و sourcemap عمل میکنه
- 7. یه سرویس ورکر برای استفاده به صورت offline-first که قابلیت استفاده به صورت web-app و pwa رو فراهم میکنه

312 هدف از متد renderToNodeStream چیه؟

متد ReactDOMServer#renderToNodeStream برای تولید HTML روی سرور و ارسال اون به درخواست initial کاربر استفاده میشه که باعث میشه صفحات سریعتر لود بشن. البته علاوه بر سرعت، به موتورهای جستجو این امکان رو میده که وبسایت شما رو به

سادگی crawl کنن و SEO سایت بهتر بشه.

Note: البته یادتون باشه که این متد توی مرورگر قابل اجرا نیست و فقط روی سرور کار میکنه.

313. **MobX چيه؟**

MobX یه راهحل ساده، scalable برای مدیریت state هست که خیلی قوی تست شده. این روش برای برنامهنویسی تابعی کنشگرا(TFRP) استفاده میشه. برای برنامههای ریاکتی لازمه که یکیجهای زیر رو نصب کنین:

```
npm install mobx --save
npm install mobx-react --save
```

314. تفاوتهای بین Redux و MobX کدوما هستن؟

این پایین به یه سری از اصلیترین تفاوتهای Redux و MobX اشاره میکنیم:

MobX	Redux	موضوع
یه کتابخونه جاواسکریپتی هستش که امکان مدیریت state به صورت کنشگرا رو فراهم میکنه	یه کتابخونه جاواسکریپتی هستش که امکان مدیریت state رو فراهم میکنه	تعريف
به صورت پایهای با ES5 نوشته بش	به صورت پایهای با ES6 نوشته شده	برنامەنوپسى
بیش از یه store برای ذخیره و مدیریت داده وجود داره	فقط یه store برای مدیریت همه دادهها وجود داره	Store دیتا
برای برنامههای ساده بیشتر کاربرد داره	به شکل اساسی برای برنامههای پیچیده و بزرگ استفاده میشه	کاربرد
پرفورمنس بهتری ارائه میده	نیاز به یه سری بهبودها داره	پرفورمنس

MobX	Redux	موضوع
از observable برای نگهداری داده استفاده میکنه	از آبجکت جاواسکریپت به عنوان store استفاده میکنه	چگونگی ذخیره داده

315. **لازمه قبل از شروع رىاكت ES6 رو ياد گرفت؟**

نه، اجبار برای یادگرفتن es2015/es6 برای کار با ریاکت وجود نداره. ولی توصیه شدیدی میشه که یاد بگیریدش چون منابع خیلی زیادی هستن که به شکل پیشفرض با es6 کار شدن. بزارین یه نگاه کلی به مواردی که الزاما با es6 کارشدن رو ذکر کنیم:

1. Destructuring: برای گرفتن مقادیر prop و استفاده از اونا توی کامیوننت

```
// in es 5
var someData = this.props.someData;
var dispatch = this.props.dispatch;

// in es6
const { someData, dispatch } = this.props;
```

2. عملگر spread: به پاس دادن propها به پایین برای کامپوننتهای فرزند کمکمیکنه

```
// in es 5
<SomeComponent someData={this.props.someData} dispatch=
{this.props.dispatch} />

// in es6
<SomeComponent {...this.props} />
```

3. توابع arrow: کدها رو کم حجمتر میکنه

```
// es 5
var users = usersList.map(function (user) {
 return {user.name};
});
// es 6
const users = usersList.map((user) => {user.name});
```

316 **Concurrent Rendering** چ**يه؟**

Concurrent rendering باعث میشه برنامه ریاکتی بتونه توی رندر کردن درخت کامپوننتها به شکل مسئولانهتری عمل کنه و انجام این رندر رو بدون بلاک کردن thread کامپوننتها به شکل مسئولانهتری عمل کنه و انجام این رندر رو بدون بلاک کردن اصلی مرورگر انجام بده. این امر به ریاکت این اجازه رو میده که بتونه اجرا شدن یه رندر طولانی رو به بخشهای مرتب شده بر اساس اولویت تقسیم کنه و توی پیکهای مختلف رندر رو انجام بده. برای مثال وقتی حالت concurrent فعال باشه، ریاکت یه نیم نگاهی هم به بقیه تسکهایی که هنوز انجام نشدن داره و اگه تسک با اولویت دیگهای رو ببینه، حالت فعلی که داشت رندر میکرد رو متوقف میکنه و به انجام کار با اولویتتر میرسه. این حالت رو به دو روش میشه فعال کرد:

۱. برای **یه بخش از برنامه** با wrap کردن کامپوننت توی تگ concurrent:

```
<React.unstable_ConcurrentMode>
  <Something />
</React.unstable_ConcurrentMode>
```

۲. برای **کل برنامه** با استفاده از createRoot موقع رندر

ReactDOM.unstable_createRoot(domNode).render(<App />);

317 **تفاوت بین حالت async و concurrent چیه؟**

هر دوتاشون به یه چیز اشاره میکنن. قبلا حالت concurrent با عنوان "Async Mode" توسط تیم ریاکت معرفی میشد. عنوان این قابلیت به این دلیل تغییر پیدا کرد که قابلیت ریاکت برای کار روی مرحلههای با اولویت متفاوت رو نشون بده. همین موضوع جلوی اشتباهات در مورد طرز تفکر راجع به رندر کردن async رو میگیره.

318 میتونیم از آدرسهای دارای url جاواسکریپت در ریاکت 16.9 استفاده کنیم؟

آره، میشه از javascript: استفاده کرد ولی یه warning توی کنسول برامون نشون داده میشه. چون آدرسهایی که با javascript: شروغ میشن خطرناکن و میتونن باعث ایجاد باگ امنیتی توی برنامه بشن.

```
const companyProfile = {
  website: "javascript: alert('Your website is hacked')",
};
// It will log a warning
<a href={companyProfile.website}>More details</a>;
```

البته بخاطر داشته باشین که نسخههای بعدی ریاکت قراره بجای warning یه ارور برای این مورد throw کنن.

319. هدف از پلاگین eslint برای هوکها چیه؟

پلاگین ESLint میاد یهسری قوانین برای صحیح نوشتن هوکها توی برنامه رو الزامی میکنه. روش تشخیص دادن هوکها هم اینطوریه که میگه اگه اسم تابعی با "use" شروع بشه و درست بعد اون یه حرف بزرگ بیاد پس اون تابع هوک هستش. این پلاگین در حالت یایه این دوتا شرط رو الزام میکنه:

- 1. فراخوانی هوکها یا باید داخل یه تابع که عنوانش PascalCase هست (منظور یه کامپوننته) یا یه تابع دیگه که مثلا useSomething هست (custom) انجام بشه.
- 2. هوکها باید توی همه رندرها با یه ترتیب مشخص اجرا بشن و هیچ شرطی چیزی نباشه که یه بار اجازه اجرای هوک رو بده و دفعه دیگه اجازه نده.

320. تفاوتهای Imperative و Declarative توی ریاکت چیه؟

یه کامپوننت ساده UI رو تصور کنین، مثلا یه دکمه "لایک". وقتی که روش کلیک میکنین رنگ از خاکستری به آبی تغییر پیدا میکنه و اگه دوباره کلیک کنید باز خاکستری میشه. رویش imperative برای انجام این کار اینطوریه:

```
if (user.likes()) {
 if (hasBlue()) {
 removeBlue();
 addGrey();
 } else {
 removeGrey();
 addBlue();
 }
}
```

لازمه اول بررسی کنیم که چه چیزی رو توی اسکرین داریم نمایش میدیم و بعدش بیایم state رو عوض کنیم به حالتی که میخواییم برامون نمایش انجام بشه، توی برنامههای بزرگ و واقعی مدیریت این حالتها خیلی میتونه سخت باشه. در حالت مقابل، روش declarative میتونه اینطوری باشه:

```
if (liked) {
  return <blueLike />;
} else {
  return <greyLike />;
}
```

چون روش declarative حالتها رو جدا در نظر میگیره، این بخش از کد براساس state فقط تصمیم میگیره که چه ظاهری رو نمایش بده و به همین دلیل درک کردنش سادهتره.

321 مزایای استفاده از تایپ اسکریپت با ریاکت چیه؟

یه سری از مزایای استفاده از typescript با Reactjs اینا هستن:

- 1. میتونیم از آخرین ویژگیهای جاواسکرییت استفاده کنیم
- 2. از interfaceها برای تعریف نوعهای دلخواه و پیچیده استفاده کنیم
 - 3. DE اهایی مثل VS Code برای TypeScript ساخته شدن
- 4. با افزایش خوانایی و Validation از خطاهای ناخواسته جلوگیری کنیم