AWESOME STATE MANAGEMENT FOR REACT*

*AND OTHER VIRTUAL-DOM LIBRARIES

Fred Daoud - @foxdonut00

WHY AWESOME?

NOT A LIBRARY. A SIMPLE PATTERN.

WORKS WITH ANY VIRTUAL DOM LIBRARY

VIRTUAL DOM IS NICE

VIEW = FUNCTION(MODEL)

"HOW DO I MANAGE STATE?"

REDUX MOBX CFREBRAL CYCLE.JS

LET'S LOOK AT A DIFFERENT APPROACH.

MEIOSIS

HTTP://MEIOSIS.JS.ORG

THE MEIOSIS PATTERN

- model ← single source of truth
 view = function(model)
- update model
- → view is automatically re-rendered

model = single source of truth

```
const initialModel = { counter: 0 };
```

view = function(model)

```
const view = model => (
 <div>Counter is {model.counter}</div>
);
```

actions update the model

```
const createActions = update => ({
  increment: () => update(model => {
 model.counter++;
 return model;
  })
  // after calling update(...),
  // view is automatically re-rendered
});
```

views call actions

WHAT IS UPDATE? HOW DO WE AUTOMATICALLY RE-RENDER THE VIEW?

MEIOSIS PATTERN IMPLEMENTATION

- Minimal streams: just map and scanOr, write your own minimal implementation

FLYD STREAMS

MAP

```
const s1 = flyd.stream();
const s2 = s1.map(value => value * 10);
s2.map(value => console.log(value));
s1(5);
s1(10);
// console output is
50
100
```

FLYD STREAMS

SCAN

```
const s1 = flyd.stream();
const add = (x, y) => x + y;
const s2 = flyd.scan(add, 0, s1);
s2.map(value => console.log(value));
s1(5); s1(13); s1(24);
// console output is
0 5 18 42
```

THE MEIOSIS PATTERN

```
const initialModel = { counter: 0 };
const update = flyd.stream();
const applyUpdate = (model, modelUpdate) => modelUpdate(model);
const models = flyd.scan(applyUpdate, initialModel, update);

const view = createView(createActions(update));
const element = document.getElementById("app");
models.map(model => ReactDOM.render(view(model), element));
```

USING DIFFERENT VIRTUAL DOM LIBS

```
models.map(model => ReactDOM.render(view(model), element));
models.map(model => Inferno.render(view(model), element));
models.map(model => m.render(element, view(model)));
models.map(model => preact.render(view(model), element, element.lastElementChild));

const render = view => element = patch(element, view);
models.map(model => render(view(model)));
```

MODEL UPDATE PLAIN

```
update(model => {
  model.counter++;
  return model;
});
```

LODASH

```
update(model => _.update(model, "counter", _.partial(_.add,1)));
 LODASH FP
update( .update("counter", .add(1)));
 RAMDA
update(R.over(R.lensProp("counter"), R.add(1)));
 IMMUTABLE.JS
```


update(model => model.update("counter", v => v + 1));

COMPONENTS

A COMPONENT IS JUST AN OBJECT WITH FUNCTIONS

```
import { createActions } from "./actions";
import { createView } from "./view";
// This is the same 'update' stream |
export const createTemperature = update => ({
 model: () => ({
 date: "",
 value: 20,
 units: "C"
 }),
 view: createView(createActions(update))
});
```

TEMPERATURE EXAMPLE

ACTIONS (1/2)

```
export const createActions = update => ({
 editDate: evt =>
 update(model => {
 model.date = evt.target.value;
 return model;
 }),

increase: amount => () =>
 update(model => {
 model.value = model.value + amount;
 return model;
 }),
```

ACTIONS (2/2)

```
changeUnits: () => update(model => {
 if (model.units === "C") {
 model.units = "F";
 model.value = Math.round( model.value * 9 / 5 + 32 );
 }
 else {
 model.units = "C";
 model.value = Math.round( (model.value - 32) / 9 * 5 );
 }
 return model;
})
```

VIEW

```
export const createView = actions => model => (
 < div >
 <div>Date: <input type="text" size="10" value={model.date}</pre>
 onChange={actions.editDate}/></div>
 <span>Temperature: {model.value}&deg;{model.units} </span>
 <div>
 <button onClick={actions.increase(1)}>Increase/button>
 <button onClick={actions.increase(-1)}>Decrease/button>
 </div>
 < div >
 <button onClick={actions.changeUnits}>Units
 </div>
 </div>
```

THE MEIOSIS PATTERN


```
const update = flyd.stream();
const temperature = createTemperature(update); // <-----
const initialModel = temperature.model(); // <-----
const applyUpdate = (model, modelUpdate) => modelUpdate(model);
const models = flyd.scan(applyUpdate, initialModel, update);

const element = document.getElementById("app");
models.map(model =>
 ReactDOM.render(temperature.view(model), // <-----
 element));</pre>
```


MEIOSIS TRACER

TIME-TRAVEL DEV TOOL

MEIOSIS TRACER IN CHROME DEVTOOLS

MEIOSIS TRACER IN PAGE

USING MEIOSIS TRACER IN CHROME

- Install meiosis as a dev dependency
- Install the Chrome extension

```
// Only for using Meiosis Tracer in development.
import { trace } from "meiosis";
trace({ update, dataStreams: [ models ] });
```

USING MEIOSIS TRACER IN PAGE

• Also install meiosis-tracer as a dev dep.

```
<div id="tracer"></div>

// Only for using Meiosis Tracer in development.
import { trace } from "meiosis";
import meiosisTracer from "meiosis-tracer";
trace({ update, dataStreams: [ models ] });
meiosisTracer({ selector: "#tracer" });
```

REUSABLE COMPONENTS

REUSING THE TEMPERATURE COMPONENT


```
export const createApp = update => {
  const components = {
 air: createTemperature(nest(update, "air")),
 water: createTemperature(nest(update, "water"))
  };
  return {
 model: () => ({
 air: components.air.model(),
 water: components.water.model()
 }),
 view: createView(components)
  };
```

NESTING THE UPDATE FUNCTION

```
export const nest = (update, path) =>
  modelUpdate => update(model => {
 model[path] = modelUpdate(model[path]);
 return model;
  });
```

THE VIEW

REUSING THE TEMPERATURE COMPONENT

PATH REPETITION

```
const components = {
  air: createTemperature(nest(update, "air")),
  water: createTemperature(nest(update, "water"))
};
model: () => ({
  air: components.air.model(),
  water: components.air.model()
})
<div>
  {components.air.view(model.air)}
  {components.water.view(model)}
</div>
```

ELIMINATING PATH REPETITION

```
const components = createComponents(update, {
  air: createTemperature,  // passes nest(update, "air")
 water: createTemperature // also wraps view(model["water"])
});
return {
  // returns { air: c.air.model(), water: c.water.model() }
 model: combineComponents(components, "model"),
 view: createView(components)
};
< div >
  {components.air.view(model)}
  {components.water.view(model)}
</div>
```

COMPUTED PROPERTIES

COMPUTED PROPERTIES (1/2)

COMPUTED PROPERTIES (2/2)

```
const view = createView(createActions(update));
return {
  model: () => ({
 date: "",
 value: 20,
 units: "C"
  }),
  view: model => view(computed(model))
  // view: R.compose(view, computed)
};
```

COMPUTED PROPERTIES

Date: Temperature: 17°C	
Increase	Decrease
Change Units	
Date:	
Temperature: 20°C	
Increase	Decrease
Change Units	

ROUTING

ROUTING EXAMPLE

ROUTING: PAGES

```
export const pages = {
  home: { id: "Home", tab: "Home" },
  coffee: { id: "Coffee", tab: "Coffee" },
  beer: { id: "Beer", tab: "Beer" },
  beerDetails: { id: "BeerDetails", tab: "Beer" }
};
```

ROUTING: NAVIGATION

```
export const createNavigation = update => {
  const navigate = (page, params = {}) =>
 update(model => Object.assign(model, ({ page, params })));

const navigateToBeer = () => {
 services.loadBeer().then(beerList => {
 update(model => Object.assign(model, { beerList }));
 navigate(pages.beer);
 });
 };
 return { navigateToHome, navigateToBeer, ... };
};
```

ROUTING: APP

```
export const createApp = (update, navigation) => {
 const homeComponent = createHome(update); //more...
 const pageMap = {
 [pages.home.id]: homeComponent, //more...
 return {
 view: model => {
 const component = pageMap[model.page.id];
 return (
 // render tabs, model.page.tab determines active tab
 {component.view(model)}
```

ROUTING: ROUTES

```
export const createRouter = navigation => {
  const routes = {
 "/": { id: pages.home.id,
 action: navigation.navigateToHome },
 "/coffee/:id?": { id: pages.coffee.id,
 action: navigation.navigateToCoffee },
 "/beer": { id: pages.beer.id,
 action: navigation.navigateToBeer },
 "/beer/:id": { id: pages.beerDetails.id,
 action: navigation.navigateToBeerDetails }
};
```

ROUTING: RESOLVE ROUTE

```
import Mapper from "url-mapper";

const resolveRoute = () => {
  const route = document.location.hash.substring(1);
  const resolved = urlMapper.map(route, routes);
  if (resolved) {
 resolved.match.action(resolved.values);
  }
};

window.onpopstate = resolveRoute;
```

ROUTING: ROUTE SYNC

```
const routeMap = Object.keys(routes).reduce((result, route) => {
 result[routes[route].id] = route;
 return result;
}, {});

const routeSync = model => {
 const segment = routeMap[model.page.id] || "/";
 const route = urlMapper.stringify(segment, model.params||{});
 if (document.location.hash.substring(1) !== route) {
 window.history.pushState({}, "", "#" + route);
 }
};
```

ROUTING EXAMPLE

MEIOSIS

HTTP://MEIOSIS.JS.ORG

- Documentation Examples
- Tracer Gitter chat

Fred Daoud • @foxdonut00