

Elements and JSX

</8>

The basic syntax for a React element

```
// In a nutshell, JSX allows us to write HTML in our JS
// JSX can use any valid html tags
<div>Hello React</div> // i.e. div/span, h1-h6, form/input, etc
```

JSX elements are expressions

```
// as an expression, JSX can be assigned to variables...
const greeting = <div>Hello React</div>;

const isNewToReact = true;

// ... or can be displayed conditionally
function sayGreeting() {
  if (isNewToReact) {
 // ... or returned from functions, etc.
 return greeting; // displays: Hello React
  } else {
 return <div>Hi again, React</div>;
  }
}
```

JSX allows us to nest expressions

```
const year = 2020;
// we can insert primitive JS values in curly braces: {}
const greeting = <div>Hello React in {greeting}</div>;
// trying to insert objects will result in an error
```

|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|

JSX allows us to nest elements

HTML and JSX have a slightly different syntax

```
// Empty div is not <div></div> (HTML), but <div/> (JSX)
<div/>

// A single tag element like input is not <input> (HTML), but
<input/> (JSX)
<input name="email" />

// Attributes are written in camelcase for JSX (like JS variables
<button className="submit-button">Submit</button> // not
'class' (HTML)
```

The most basic React app

```
// imports needed if using NPM package; not if from CDN links
import React from "react";
import ReactDOM from "react-dom";

const greeting = <h1>Hello React</h1>;

// ReactDOM.render(root node, mounting point)
ReactDOM.render(greeting, document.getElementById("root"));
```

ESESSESSESSES

The syntax for a basic React component

```
// 1st component type: function component
function Header() {
 // function components must be capitalized unlike normal JS
functions
  // note the capitalized name here: 'Header'
  return <h1>Hello React</h1>;
// function components with arrow functions are also valid
const Header = () => <h1>Hello React</h1>;
// 2nd component type: class component
// (classes are another type of function)
class Header extends React.Component {
  // class components have more boilerplate (with extends and
render method)
  render() {
 return <h1>Hello React</h1>;
```

How components are used

```
// do we call these function components like normal functions?

// No, to execute them and display the JSX they return...
const Header = () => <h1>Hello React</h1>;

// ...we use them as 'custom' JSX elements
ReactDOM.render(<Header />, document.getElementById("root"));
// renders: <h1>Hello React</h1>
```

Components can be reused across our app

Data passed to components with props

```
// What if we want to pass data to our component from a parent?
// I.e. to pass a user's name to display in our Header?
const username = "John";
// we add custom 'attributes' called props
ReactDOM.render(
  <Header username={username} />,
 document.getElementById("root")
// we called this prop 'username', but can use any valid JS
identifier
// props is the object that every component receives as an ar-
gument
function Header(props) {
 // the props we make on the component (i.e. username)
 // become properties on the props object
 return <h1>Hello {props.username}</h1>;
```

Props must never be directly changed (mutated)

```
function Header(props) {
 // we cannot mutate the props object, we can only read from
it
 props.username = "Doug";
 return <h1>Hello {props.username}</h1>;
}
```

Children props for passing through components

</5

```
function Layout(props) {
  return <div className="container">{props.children}</div>;
// The children prop is very useful for when you want the same
// component (such as a Layout component) to wrap all other
components:
function IndexPage() {
 return (
 <Layout>
 <Header />
 <Hero />
 <Footer />
 </Layout>
// different page, but uses same Layout component (thanks to
children prop)
function AboutPage() {
 return (
 <Layout>
 <About />
 <Footer />
 </Layout>
 );
```

Conditionally displaying components

</5

Fragments for displaying multiple components

Lists and Keys

</8>

.map() to convert arrays into lists of elements

```
const people = ["John", "Bob", "Fred"];
const peopleList = people.map(person => {person});
```

.map() used for components as well

React elements iterated over need a key prop

</8>

```
function App() {
  const people = ['John', 'Bob', 'Fred'];
  // keys need to be primitive values (i.e. strings, numbers)
 return (
 <l
 {people.map(person => <Person key={person} name={person} />}
 );
// If you don't have ids with your set of data or unique primi-
tive values,
// you can use the second parameter of .map() to get each ele-
ments index
function App() {
  const people = ['John', 'Bob', 'Fred'];
 return (
 <l
 {/* use array element index for key */}
 {people.map((person, i) => <Person key={i} name={person}</pre>
/>}
 );
```

Events and Event Handlers

Events in React and HTML are slightly different

```
// in html, onclick is all
<button onclick="handleToggleTheme()">
 Submit
</button>

// in JSX, onclick is camelcase, like attributes / props
<button onclick={handleToggleTheme}>
 Submit
</button>
```

Most essential React events - onClick/onChange

useState gives us local state in components

```
import React from 'react';

// create state variable
// syntax: const [stateVariable] = React.useState(defaultValue);

function App() {
 const [language] = React.useState('javascript');
 // we use array destructuring to declare state variable

 return <div>I am learning {language}<div>;
}
```

useState has a 'setter' function to update state

useState can be used once or multiple times

```
function App() {
 const [language, setLanguage] = React.useState("python");
  const [yearsExperience, setYearsExperience] = React.useS-
tate(0);
  return (
 <div>
 <button onClick={() => setLanguage("javascript")}>
 Change language to JS
 </button>
 <input
 type="number"
 value={yearsExperience}
 onChange={event => setYearsExperience(event.target.val-
ue)}
 />
 I am now learning {language}
 I have {yearsExperience} years of experience
 </div>
 );
```

useState can accept primitive or object values

```
function App() {
 const [developer, setDeveloper] = React.useState({
 language: "",
 yearsExperience: 0
 });
 const handleChangeYearsExperience = (e) => {
  setDeveloper({ ...developer, yearsExperience: e.target.value });
 return (
 <div>
 <button
 onClick={() => setDeveloper({
 language: "javascript",
 yearsExperience: 0
 3)
 Change language to JS
 </button>
 <input
 type="number"
 value={developer.yearsExperience}
 onChange={handleChangeYearsExperience}
 I am now learning {developer.language}
 I have {developer.yearsExperience} years of experience
 </div>
```

Use function to ensure state updated reliably

```
function App() {
 const [developer, setDeveloper] = React.useState({
 language: "",
 yearsExperience: 0,
 isEmployed: false
 });
 function handleToggleEmployment(event) {
 // we get the previous state variable's value in the param-
eters
 // we can name 'prevState' however we like
 setDeveloper(prevState => {
 return { ...prevState, isEmployed: !prevState.isEmployed
};
 // it is essential to return the new state from this
function
 });
 return (
 <button onClick={handleToggleEmployment}>Toggle Employment
Status</button>
 );
```

Side Effects and useEffect

useEffect lets us perform side effects

```
function App() {
 const [colorIndex, setColorIndex] = React.useState(0);
 const colors = ["blue", "green", "red", "orange"];
 // we are performing a 'side effect' since we are working
with an API
 // we are working with the DOM, a browser API outside of Re-
act
 useEffect(() => {
 document.body.style.backgroundColor = colors[colorIndex];
 });
 // whenever state is updated, App re-renders and useEffect
runs
 function handleChangeIndex() {
 const next = colorIndex + 1 === colors.length ? 0 : color-
Index + 1;
 setColorIndex(next);
 return <button onClick={handleChangeIndex}>Change background
color</button>;
```

To run callback once, use empty dependencies array

```
function App() {
 ...
 // now our button doesn't work no matter how many times we
 click it...
 useEffect(() => {
 document.body.style.backgroundColor = colors[colorIndex];
 }, []);
 // the background color is only set once, upon mount

 return (
 <button onClick={handleChangeIndex}>
 Change background color
 </button>
 );
 }
}
```

To conditionally run callback, add dependencies

```
function App() {
 ...
 // when colorIndex changes, the fn will run again
 useEffect(() => {
 document.body.style.backgroundColor = colors[colorIndex];
 }, [colorIndex]);
 ...
}
```

useEffect lets us unsubscribe by returning function

|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$

```
function MouseTracker() {
 const [mousePosition, setMousePosition] = useState({ x: 0, y:
0 });
 React.useEffect(() => {
 // .addEventListener() sets up an active listener...
 window.addEventListener("mousemove", event => {
 const { pageX, pageY } = event;
 setMousePosition({ x: pageX, y: pageY });
 });
 // ...so when we navigate away from this page, it needs to
be
 // removed to stop listening. So we unsubscribe here:
 return () => {
 window.removeEventListener("mousemove", event => {
 const { pageX, pageY } = event;
 setMousePosition({ x: pageX, y: pageY });
 });
 };
 }, []);
 return (
 <div>
 X: {mousePosition.x}, Y: {mousePosition.y}
 </div>
 );
```

Fetching data with useEffect

```
const endpoint = "https://api.github.com/users/codeartistryio";
// with promises:
function App() {
  const [user, setUser] = React.useState(null);
 React.useEffect(() => {
 // promises work in callback
 fetch(endpoint)
 .then(response => response.json())
 .then(data => setUser(data));
 }, []);
// with async / await syntax for promise:
function App() {
 const [user, setUser] = React.useState(null);
 // cannot make useEffect callback function async
  React.useEffect(() => {
 getUser();
 }, []);
  // instead, use async / await in separate function, then call
 // function back in useEffect
  async function getUser() {
 const response = await fetch("https://api.github.com/co-
deartistryio");
 const data = await response.json();
 setUser(data);
```

|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$

Performance and useCallback

useCallback prevents callback from being remade

```
function Timer() {
 const [time, setTime] = React.useState();
  const [count, setCount] = React.useState(0);
 // fn recreated for every single re-render (bad performance hit)
 // useCallback hook returns a callback that isn't recreated every
time
  const inc = React.useCallback(
 function handleIncrementCount() {
 setCount(prevCount => prevCount + 1);
 },
 // useCallback will only run if any dependency changes (here
it's 'setCount')
 [setCount]
 );
 React.useEffect(() => {
 setTimeout(() => {
 setTime(JSON.stringify(new Date(Date.now())));
 }, 300);
 }, [time]);
 return (
 <div>
 The current time is: {time}
 <button onClick={inc}>+ {count}</button>
 </div>
```


useMemo caches result of expensive operations

```
function App() {
 const [wordIndex, setWordIndex] = useState(0);
 const [count, setCount] = useState(0);
 const words = ["i", "am", "learning", "react"];
 const word = words[wordIndex];
 function getLetterCount(word) {
 let i = 0;
 while (i < 1000000) i++;
 return word.length;
 // Memoize expensive function to return previous value if in-
put was the same
 const letterCount = React.useMemo(() => getLetterCount(word),
[word]);
 return (
 <div>
 >
 {word} has {letterCount} letters
 <button onClick={handleChangeIndex}>Next word</button>
 Counter: {count}
 <button onClick={() => setCount(count + 1)}>+</button>
 </div>
 );
```

Refs and useRef

</5

Refs / useRef for creating reference to elements

```
function App() {
 const [query, setQuery] = React.useState("react hooks");
 // we can pass useRef a default value
 const searchInput = useRef(null);
 function handleClearSearch() {
 // current references the text input once App mounts
 searchInput.current.value = "";
 // useRef can store basically any value in its .current
property
 searchInput.current.focus();
 return (
 <form>
 <input
 type="text"
 onChange={event => setQuery(event.target.value)}
 ref={searchInput}
 <button type="submit">Search</button>
 <button type="button" onClick={handleClearSearch}>
 Clear
 </button>
 </form>
 );
```


Context for passing data multiple levels

```
const UserContext = React.createContext();
function App() {
  const [user] = React.useState({ name: "Fred" });
  return (
 {/* we wrap the parent component with provider property */}
 {/* we pass data down the computer tree w/ value prop */}
 <UserContext.Provider value={user}>
 <Main />
 </UserContext.Provider>
const Main = () => (
 <Header />
 <div>Main app content...</div>
  </>
);
const Header = () => (
  {/* we use this pattern called render props to get access to
the data*/}
  <UserContext.Consumer>
 {user => <header>Welcome, {user.name}!</header>}
  </UserContext.Consumer>
);
```

useContext hook to consume context more easily

|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$|\$

```
const UserContext = React.createContext();
function App() {
 const [user] = React.useState({ name: "Fred" });
  return (
 {/* we wrap the parent component with provider property */}
 {/* we pass data down the computer tree w/ value prop */}
 <UserContext.Provider value={user}>
 <Main />
 </UserContext.Provider>
const Main = () => (
 <>
 <Header />
 <div>Main app content...</div>
  </>
);
const Header = () => {
 // we pass in the entire context object to consume it
 const user = React.useContext(UserContext);
 // and we can remove the Consumer tags
 return <header>Welcome, {user.name}!</header>;
};
```


Reducers - predictable fns for managing state

```
function reducer(state, action) {
 // reducers often use a switch statement to update state
 // in one way or another based on the action's type property

switch (action.type) {
 // if action.type has the string 'LOGIN' on it
 case "LOGIN":
 // we get data from the payload object on action
 return { username: action.payload.username, isAuth: true
};

case "SIGNOUT":
 return { username: "", isAuth: false };

default:
 // if no case matches, return previous state
 return state;
}
```

useReducer allows us to manage state across our app

</8>

```
const initialState = { username: "", isAuth: false };
function reducer(state, action) {
  switch (action.type) {
 case "LOGIN":
 return { username: action.payload.username, isAuth: true };
 case "SIGNOUT":
 return { username: "", isAuth: false };
 default:
 return state;
function App() {
  const [state, dispatch] = useReducer(reducer, initialState);
  function handleLogin() {
 dispatch({ type: "LOGIN", payload: { username: "Ted" } });
 }
  const handleSignout = () => dispatch({ type: "SIGNOUT" });
 return (
 <>
 Current user: {state.username}, isAuthenticated: {state.is-
Auth}
 <button onClick={handleLogin}>Login</button>
 <button onClick={handleSignout}>Signout</button>
```

SESESESESES

Hooks can be made according to what our app needs

```
function useAPI(endpoint) {
 const [value, setValue] = React.useState([]);
 React.useEffect(() => {
 getData();
 }, []);
 async function getData() {
 const response = await fetch(endpoint);
 const data = await response.json();
 setValue(data);
 };
 return value;
};
// this is a working example! try it yourself (i.e. in code-
sandbox.io)
function App() {
 const todos = useAPI("https://todos-dsequjaojf.now.sh/to-
dos");
 return (
 <l
 {todos.map(todo => {todo.text}}
 );
```

Rules of hooks

5'3|5'3|5'3|5'3|5'3|5'3|5'3|5

There are two core rules of working with hooks

```
function checkAuth() {
 // Rule 2 Violated! Hooks cannot be used in normal functions,
only components
 React.useEffect(() => {
 getUser();
 }, []);
function App() {
 // this is the only validly executed hook in this component
 const [user, setUser] = React.useState(null);
 // Rule 1 violated! Hooks cannot be used within conditionals
(or loops)
 if (!user) {
 React.useEffect(() => {
 setUser({ isAuth: false });
 // if you want to conditionally execute an effect, use
the
 // dependencies array for useEffect
 }, []);
 checkAuth();
 // Rule 1 violated! Hooks cannot be used in nested functions
 return <div onClick={() => React.useMemo(() => doStuff(),
[])}>Our app</div>;
```

Hope this cheatsheet was helpful!

Visit Code Antistry