

REACT JS

INTRODUCTION

CONTENT

- Introduction React JS and JSX
- Component, State, Props.
- Life Cycle of Component
- Pros & Cos
- Demonstration

- A JavaScript Library For Building User Interfaces
- Renders your UI and responds to events.
- It also uses the concept called Virtual DOM, creates an in-memory data structure cache, enumerates the resulting differences, and then updates the browser's displayed DOM efficiently.
- One of the unique features of React.js is not only it can perform on the client side, but it can also be rendered on the server side, and they can work together interoperably.

Angular has

- modules
- controllers
- directives
- scopes
- templating
- linking functions
- filters
- dependency injection

Angular React has JUST COMPONENT

- **** modules
- controllers
- directives
- scopes
- templating
- linking functions
- filters
- dependency injection

#2 Single Source of Truth

MVC proposes that your Model is the single source of truth—all state lives there. Views are derived from the Model, and must be kept in sync. When the Model changes, so does the View.

#2 Single Source of Trut

is the single source of trut. all state lives there. Views are derived from the Model, and must be kept in sync. When the Model changes, so does the View.

#2 Single Source of Truth

MVC proposes that your Model is the single source of truth—all state lives there. Views are derived from the Model, and must be kept in sync. When the Model changes, so does the View

Only render when state changed

MODEL

WHAT IS REACT? - VIRTUAL DOM

- Manipulate DOM is high cost.
- React first assembles the *entire* structure of your app in-memory, using those objects. Then, it converts that structure into actual DOM nodes and inserts them in your browser's DOM.

WHAT IS REACT? - VIRTUAL DOM

```
<script>
var helloEl = React.createElement(
  'div',
 { className: 'hello' },
 'Hello, world!'
);
React.render(helloEl, document.body);
</script>
```


JSX

• JSX = Javascript + XML.

const element = <h1>Hello, world!</h1>;

JSX

```
<script>
 var helloEl = React.createElement('div', { className: 'hello' }, 'Hello,
 world!');
 React.render(
  helloEl,
  document.body
 );
</script>
<script type="text/jsx">
var helloEl = <div className: "hello">Hello, world!</div>;
React.render(
 helloEl,
 document.body
</script>
```


JSX


```
<script>
var helloEl = React.createElement('div', { className: 'hello' }, 'Hello,
 world!');
React.render(
 helloEl,
  document.body
</script>
<script type="text/jsx">
var helloE1 = <div className: "hello">Hello, world!</div>;
React.render(
 helloEl,
 document.body
</script>
```

COMPONENT

- Components let you split the UI into independent, reusable pieces, and think about each piece in isolation.
- Conceptually, components are like JavaScript functions. They accept arbitrary inputs (called "props") and return React elements describing what should appear on the screen.

Shopping Cart

COMPONENT

COMPONENT - PROPS

- Props is what you pass into the Component via attributes.
- Props is the only way to input data. (Or you can use Redux).
- Props are immutable.
- Container component will define data that can be changed
- Child Component will received data from parent component via props.

COMPONENT - PROPS

```
import React from 'react';
class App extends React.Component {
  render() {
 return (
 <div>
 <h1>{this.props.headerProp}</h1>
 <h2>{this.props.contentProp}</h2>
 </div>
export default App;
```

COMPONENT - STATE

- Private data of component
- When change -> Re-render Component
- Can't read from outside Component

```
class TodoInput extends React.Component {
  constructor(props) {
 super(props); //Call this function because 'this' is not allowed before super().
 this.state = {
 content: ''
 };
 this.addTodo = this.addTodo.bind(this);
 updateState(e) {
 this.setState({content: e.target.value});
  addTodo() {
 // We of course not declare on Save function of this component at parent component
 // Refer to: Body.jsx for more information
 // We declare this onSave at mapDispatchToProps function
 this.props.onSave.call(this, this.state.content, this.props.todo && this.props.todo.id | | null);
 this.setState({
 content: ''
 })
  render() {
 return
 <div className="form-inline">
 <div className="form-group">
 <input className="form-control" type="text" value={this.state.content} onChange={this.updateState}/>
 </div>
 </div>
```

REACT COMPONENT LIFECYCLE

- React enables to create components by invoking the React.createClass() method
 which expects a render method and triggers a lifecycle that can be hooked into via a
 number of so called lifecycle methods.
- This short article should shed light into all the applicable functions.
- Understanding the component lifecycle will enable you to perform certain actions
 when a component is created or destroyed. Further more it gives you the
 opportunity to decide if a component should be updated in the first place and to
 react to props or state changes accordingly.

Occurs when the component is created.

```
var Greeting = React.createClass({
  propTypes: {
 name: React.PropTypes.string
  },
  getDefaultProps: function () {
 return {
 name: 'Mary'
  getInitialState: function () {
 return {
 helloSentence: 'Hello'
} );
```

THE LIFECYCLE - INITIALIZATION

- Initial
- ✓ GetDefaultProps
- ✓ GetInitialState
- ComponentWillMount
- ✓ Render
- ✓ ComponentDidMount

• getDefaultProps and getInitialState not exists when define Component as Class ES6.

```
Greeting.defaultProps = {
  name: 'Mary'
};
```

```
constructor(props) {
 super(props);
 this.state = {
 name: 'Mary'
 }
}
```

THE LIFECYCLE - INITIALIZATION

- ✓ Initial
 - GetDefaultProps
- ✓ GetInitialState
- ✓ ComponentWillMount
- ✓ Render
- ComponentDidMount

- Inside ComponentWillMount, setting state won't trigger re-render whole component.
- We CAN NOT modify state in render method.
- DOM Manipulation is only permitted inside componentDidMount method.

THE LIFECYCLE - INITIALIZATION

- ✓ Initial✓ GetDefaultProps
- ✓ GetInitialState
- ComponentWillMount
- ✓ Render
- ComponentDidMount

Occur when state is changed (via this.setState(..))
 except inside componentWillMount methods

```
shouldComponentUpdate: function(nextProps, nextState) {
 // return a boolean value
  return true;
}
```

- shouldComponentUpdate returning false results in followed methods won't be triggerd also.
- shouldComponentUpdate won't triggered in the initial phase or when call forceUpdate().
- Current State of Component DID NOT have new value,

THE LIFECYCLE - STATE CHANGES

- ✓ Updating State
- ✓ ShouldComponentUpdate
- ✓ ComponentWillUpdate
- ✓ Render
- ComponentDidUpdate

 Occurs when data passed from parent component to child component changed (via props).

Props Change → componentWillReceiveProps trigged

NOT

Props Change ⇔ componentWillReceiveProps trigged

• Changing states in *ComponentWillReceiveProps* DID NOT trigger re-render component.

```
componentWillReceiveProps: function(nextProps)
{
 this.setState({
 // set something
 });
}
```

THE LIFECYCLE - PROPS CHANGES

- ✓ Updating Props
- ✓ ComponentWillRecieveProps
- ✓ ShouldComponentUpdate
- ✓ ComponentWillUpdate
- ✓ Render
- ✓ ComponentDidUpdate

• Used to clean up data

THE LIFECYCLE - UNMOUNTING

- ✓ Unmounting
- ✓ componentWillUnmount

PROS & COS OF REACT.JS

THE GOOD POINTS:

- React.js is extremely efficient
 - Virtual DOM
- It makes writing Javascript easier
 - React.js uses a special syntax called JSX
- It gives you out-of-the-box developer tools
 - React.js chrome extension
- It's awesome for SEO
 - Server rendering
- UI Test Cases

THE BAD:

- React.js is only a view layer.
- There is a learning curve for beginners who are new to web development.
- Library size. (~ Angular)

Why you should use React.js:

- React.js works great for teams, strongly enforcing UI and workflow patterns.
- The user interface code is readable and maintainable.
- Componentized UI is the future of web development, and you need to start doing it now.
- And also, there is now a lot of demand for developers with ReactJS experience.

Why you should NOT use React.js:

- Slow you down tremendously at the start.
- You will reinvent a lot of wheels.

OUR NEXT STEPS

- Flux/Redux
- React Native

REFERENCES

- https://firstdoit.com/how-i-learned-to-stop-worrying-and-love-react-4e22b0bb6c2a#.vt2mjxu6s
- https://offroadcode.com/journal/news/reactjs-whats-it-all-about/
- http://sixrevisions.com/javascript/why-i-ditched-angular-for-react/
- https://github.com/hpphat92/my-todo-reactjs
- https://hpphat.wordpress.com/category/web-dev/react/
- http://blog.andrewray.me/reactjs-for-stupid-people/
- \\192.168.1.240\share\Phat.Hong\Reactjs

Thank you for for listening!