

React, The Inglorious Way

Matteo Antony Mistretta

Inglorious Coderz

@antonymistretta

Why

- React is evolving rapidly
- A few rules, lots of strategies
- Learning them makes us better coders

antony@ingloriouscoderz ~> whoami

Agenda

- Class Components
- Container/Presentational
- Higher-Order Components
- Render Props
- Hooks

```
class Counter extends Component {
  constructor(props) {
 super(props)
 this.state = { count: props.initialCount }
 this.increment = this.increment.bind(this)
 increment() {
 this.setState({ count: this.state.count + 1 })
  decrement() {
 this.setState({ count: this.state.count - 1 })
  render() {
 const { count } = this.state
 return (
 <div>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={this.decrement.bind(this)}>-1
 <input
 type="number"
 value={count}
 onChange={event => {
 this.setState({ count: parseInt(event.target.value) })
 }}
 <button onClick={this.increment}>+1</button>
 </div>
 </div>
render(<Counter initialCount={42} />)
```

```
class Counter extends PureComponent {
  state = { count: this.props.initialCount }
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
  decrement = () => this.setState((\{ count \}) => (\{ count: count - 1 \}))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  render() {
 const { count } = this.state
 return (
 <>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={this.decrement}>-1</button>
 <input type="number" value={count} onChange={this.handleChange} />
 <button onClick={this.increment}>+1</button>
 </div>
render(<Counter initialCount={42} />)
```

Agenda

- Class Components
- Container/Presentational
- Higher-Order Components
- Render Props
- Hooks

```
class Counter extends PureComponent {
  state = { count: this.props.initialCount }
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
  decrement = () => this.setState((\{ count \}) => (\{ count: count - 1 \}))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  render() {
 const { count } = this.state
 return (
 <>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={this.decrement}>-1</button>
 <input type="number" value={count} onChange={this.handleChange} />
 <button onClick={this.increment}>+1</button>
 </div>
render(<Counter initialCount={42} />)
```

```
class CounterContainer extends PureComponent {
  state = { count: this.props.initialCount }
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
  decrement = () => this.setState(({ count }) => ({ count: count - 1 }))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  render() {
 return (
 <Counter
 count={this.state.count}
 increment={this.increment}
 decrement={this.decrement}
 handleChange={this.handleChange}
function Counter({ count, increment, decrement, handleChange }) {
  return (
 <>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
render(<CounterContainer initialCount={42} />)
```

```
class CounterContainer extends PureComponent {
  state = { count: this.props.initialCount }
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
  decrement = () => this.setState(({ count }) => ({ count: count - 1 }))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  render() {
 return Counter({
 count: this.state.count,
 increment: this.increment,
 decrement: this.decrement,
 handleChange: this.handleChange,
 })
function Counter({ count, increment, decrement, handleChange }) {
  return (
 <>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
render(<CounterContainer initialCount={42} />)
```

Agenda

- Class Components
- Container/Presentational
- Higher-Order Components
- Render Props
- Hooks

```
class CounterContainer extends PureComponent {
  state = { count: this.props.initialCount }
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
  decrement = () => this.setState(({ count }) => ({ count: count - 1 }))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  render() {
 return (
 <Counter
 count={this.state.count}
 increment={this.increment}
 decrement={this.decrement}
 handleChange={this.handleChange}
function Counter({ count, increment, decrement, handleChange }) {
  return (
 <>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
render(<CounterContainer initialCount={42} />)
```

```
const withCounter = Enhanced =>
  class CounterContainer extends PureComponent {
 state = { count: this.props.initialCount }
 increment = () => this.setState(({ count }) => ({ count: count + 1 }))
 decrement = () => this.setState(({ count }) => ({ count: count - 1 }))
 setCount = count => this.setState({ count })
 handleChange = event => this.setCount(parseInt(event.target.value))
 render() {
 return (
 <Enhanced
 count={this.state.count}
 increment={this.increment}
 decrement={this.decrement}
 handleChange={this.handleChange}
Counter = withCounter(Counter)
function Counter({ count, increment, decrement, handleChange }) {
  return (
 <>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1
 </div>
 </>
render(<Counter initialCount={42} />)
```

```
const enhance = compose(
  withState('count', 'setCount', ({ initialCount }) => initialCount),
 withHandlers({
 increment: ({ setCount }) => () => setCount(count => count + 1),
 decrement: ({ setCount }) => () => setCount(count => count - 1),
 handleChange: ({ setCount }) => event =>
 setCount(parseInt(event.target.value)),
 }),
  pure,
Counter = enhance(Counter)
function Counter({ count, increment, decrement, handleChange }) {
  return (
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
render(<Counter initialCount={42} />)
```

Agenda

- Class Components
- Container/Presentational
- Higher-Order Components
- Render Props
- Hooks

Hello world!

Hello WORLD!

```
function Parent() {
  return <Wrapper Component={Child} who="world" />
}

function Child({ who }) {
  return `Hello ${who}!`
}

function Wrapper({ Component, who }) {
  const shoutedWho = who.toUpperCase()
  return (
 <h1>
 <Component who={shoutedWho} />
 </h1>
  )
}

render(Parent)
```

Hello WORLDz!

```
function Parent() {
 return <Wrapper render={who => <Child who={who + 'z'} />} who="world" />
}

function Child({ who }) {
 return `Hello ${who}!`
}

function Wrapper({ render, who }) {
 const shoutedWho = who.toUpperCase()
 return <h1>{render(shoutedWho)}</h1>
}

render(Parent)
```

Hello WORLDz!

```
function Parent() {
 return <Wrapper who="world">{who => <Child who={who + 'z'} />}</Wrapper>
}

function Child({ who }) {
 return `Hello ${who}!`
}

function Wrapper({ children, who }) {
 const shoutedWho = who.toUpperCase()
 return <h1>{children(shoutedWho)}</h1>
}

render(Parent)
```

```
class CounterContainer extends PureComponent {
  state = { count: this.props.initialCount }
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
  decrement = () => this.setState(({ count }) => ({ count: count - 1 }))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  render() {
 return (
 <Counter
 count={this.state.count}
 increment={this.increment}
 decrement={this.decrement}
 handleChange={this.handleChange}
function Counter({ count, increment, decrement, handleChange }) {
  return (
 <>
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
render(<CounterContainer initialCount={42} />)
```

```
class CounterContainer extends PureComponent {
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
decrement = () => this.setState(({ count }) => ({ count: count - 1 }))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  state = {
 count: this.props.initialCount,
 increment: this.increment,
 decrement: this.decrement,
 handleChange: this.handleChange,
  render() {
 return this.props.children(this.state)
function Counter({ initialCount }) {
  return (
 <CounterContainer initialCount={initialCount}>
 {({ count, increment, decrement, handleChange }) => (
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1
 </div>
 </>
 )}
 </CounterContainer>
render(<Counter initialCount={42} />)
```

```
class CounterContainer extends PureComponent {
  increment = () => this.setState(({ count }) => ({ count: count + 1 }))
decrement = () => this.setState(({ count }) => ({ count: count - 1 }))
  setCount = count => this.setState({ count })
  handleChange = event => this.setCount(parseInt(event.target.value))
  state = {
 count: this.props.initialCount,
 increment: this.increment,
 decrement: this.decrement,
 handleChange: this.handleChange,
  render() {
 return this.props.children(this.state)
class Counter extends PureComponent {
  renderCounter = ({ count, increment, decrement, handleChange }) => (
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
  render() {
 return (
 <CounterContainer initialCount={this.props.initialCount}>
 {this.renderCounter}
 </CounterContainer>
render(<Counter initialCount={42} />)
```

Agenda

- Class Components
- Container/Presentational
- Higher-Order Components
- Render Props
- Hooks

- They separate stateful logic
- They are composable functions
- They allow us to go fully functional
- They keep our component hierarchy flat

```
const enhance = compose(
  withState('count', 'setCount', ({ initialCount }) => initialCount),
 withHandlers({
 increment: ({ setCount }) => () => setCount(count => count + 1),
 decrement: ({ setCount }) => () => setCount(count => count - 1),
 handleChange: ({ setCount }) => event =>
 setCount(parseInt(event.target.value)),
 }),
  pure,
Counter = enhance(Counter)
function Counter({ count, increment, decrement, handleChange }) {
  return (
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
render(<Counter initialCount={42} />)
```

```
function useCounter(initialCount) {
  const [count, setCount] = useState(initialCount)
  const increment = () => setCount(count + 1)
  const decrement = () => setCount(count - 1)
  const handleChange = event => setCount(parseInt(event.target.value))
  return { count, increment, decrement, handleChange }
Counter = memo(Counter)
function Counter({ initialCount }) {
  const { count, increment, decrement, handleChange } = useCounter(initialCount)
  return (
 <h1>{count}</h1>
 <div className="input-group">
 <button onClick={decrement}>-1</button>
 <input type="number" value={count} onChange={handleChange} />
 <button onClick={increment}>+1</button>
 </div>
 </>
render(<Counter initialCount={42} />)
```


Which to use?

A Note from the Author (acdlite, Oct 25 2018):

Hi! I created Recompose about three years ago. About a year after that, I joined the React team. Today, we announced a proposal for *Hooks*. Hooks solves all the problems I attempted to address with Recompose three years ago, and more on top of that. I will be discontinuing active maintenance of this package (excluding perhaps bugfixes or patches for compatibility with future React releases), and recommending that people use Hooks instead. **Your existing code with Recompose will still work**, just don't expect any new features. Thank you so, so much to @wuct and @istarkov for their heroic work maintaining Recompose over the last few years.

Hello WORLD!

```
function Hello({ who }) {
  return <h1>{`Hello ${who}!`}</h1>
}

const enhance = Enhanced => ({ who, ...props }) => {
  if (!who.length) return 'Name too short'

  const shoutedWho = who.toUpperCase()
  return <Enhanced {...props} who={shoutedWho} />
}

Hello = enhance(Hello)

render(<Hello who="world" />)
```

- world
- though
- ly
- tual
- issey

```
const SimpleList = ({ whos }) => (
 {whos.map(who => (
 {\underline{who}
 const ComplexList = ({ renderEven, renderOdd, whos }) => (
 {whos.map((who, index) => (index % 2 ? renderEven(who) : renderOdd(who)))}
 const Parent = ({ whos, simple }) => {
 if (simple) return <SimpleList whos={whos} />
 return (
 <ComplexList
 renderEven={who => {'Even ' + who}}
 renderOdd={who => {'Odd ' + who}}
 whos={whos}
render(
 <Parent whos={['world', 'though', 'ly', 'tual', 'issey']} simple={true} />,
const styles = {
 list: { textAlign: 'left' },
 odd: { color: 'grey' },
 even: { color: 'cornflowerblue' },
```

Which to use?

- Classes: getSnapshotBeforeUpdate / componentDidCatch
- HOCs: proxy / before render (change props, prevent renders)
- Render Props: mix logic / multiple sub-items / switch behavior
- Hooks: everything else

Thank you.

Questions?

html | pdf | source