Refactoring Into React Hooks

Matteo Antony Mistretta

Inglorious Coderz

@antonymistretta

Why

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

Separation Of Concerns

Pavel Prichodko's tweet

antony@ingloriouscoderz ~> whoami

- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

Hello world!

Hello world!

Hello world!

Hello world!

- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

Hello worl Focus!

Hello worl Focus!

- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

0

Play


```
class MyComponent extends Component {
  state = { count: 0, play: false }
  start = () => {
 this.interval = setInterval(
 () => this.setState(({ count }) => ({ count: count + 1 })),
 1000,
  stop = () => clearInterval(this.interval)
  toggle = () => this.setState(({ play }) => ({ play: !play }))
  componentDidMount() {
 const { play } = this.state
 if (play) {
 this.start()
  componentDidUpdate(prevProps, prevState) {
 const { play } = this.state
 if (play !== prevState.play) {
 if (play) {
 this.start()
 } else {
 this.stop()
  componentWillUnmount() {
 this.stop()
  render() {
 const { count, play } = this.state
 return (
 <h1>{count}</h1>
 <button onClick={this.toggle}>{play ? 'Pause' : 'Play'}
 </>
render(MyComponent)
```


0

Play

```
function MyComponent() {
  const [count, setCount] = useState(0)
  const [play, setPlay] = useState(false)
  const toggle = () => setPlay(play => !play)
  useEffect(() => {
 let interval = null
 const start = () =>
 (interval = setInterval(() => setCount(count => count + 1), 1000))
 const stop = () => clearInterval(interval)
 if (play) {
 start()
 } else {
 stop()
 return () => stop()
  }, [play])
  return (
 <h1>{count}</h1>
 <button onClick={toggle}>{play ? 'Pause' : 'Play'}</button>
render(MyComponent)
```


- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

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!

Hello world!

```
const enhance = compose(
  withState('text', 'setText', 'Hello world!'),
  withHandlers({
 onChange: ({ setText }) => event => setText(event.target.value),
  }),
  pure,
}

function MyComponent({ text, onChange }) {
  return (
 <>
 <h1>{text}</h1>
 <input value={text} onChange={onChange} />
 </>
 )
}

render(enhance(MyComponent))
```

Hello world!

Hello world!

- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

Turn on

```
function Parent() {
  return (
 <Toggler
 defaultOn={false}
 render={({ on, toggle }) => <Child on={on} toggle={toggle} />}
function Child({ on, toggle }) {
  return <button onClick={toggle}>{on ? 'Turn off' : 'Turn on'}</button>
class Toggler extends Component {
  state = { on: this.props.defaultOn }
  toggle = () => this.setState(({ on }) => ({ on: !on }))
  render() {
 const { render } = this.props
 const { on } = this.state
 return render({ on, toggle: this.toggle })
render(Parent)
```

Turn on

```
function Parent() {
  const toggler = useToggler(false)
  return <Child {...toggler} />
}

function Child({ on, toggle }) {
  return <button onClick={toggle}>{on ? 'Turn off' : 'Turn on'}</button>
}

function useToggler(defaultOn) {
  const [on, setOn] = useState(defaultOn)
  const toggle = useCallback(() => setOn(!on), [on])
  return { on, toggle }
}

render(Parent)
```

- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

Hello Antony!

```
const UserContext = createContext()
const ThemeContext = createContext()
function Parent() {
  return (
 <UserContext.Provider value="Antony">
 <ThemeContext.Provider value={{ color: '#e06c75' }}>
 <Child />
 </ThemeContext.Provider>
 </UserContext.Provider>
function Child() {
  return (
 <UserContext.Consumer>
 {user => (
 <ThemeContext.Consumer>
 {theme => <h1 style={theme}>Hello {user}!</h1>}
 </ThemeContext.Consumer>
 </UserContext.Consumer>
render(Parent)
```

Hello Antony!

- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

0

-1 0 +1

```
function counter(state = 0, action) {
  const { type, payload } = action
  switch (type) {
 case 'INCREMENT':
 return state + 1
 case 'DECREMENT':
 return state - 1
 case 'SET COUNT':
 return payload
 default:
 return state
const enhance = compose(
  withReducer('count', 'dispatch', counter, 0),
  withHandlers({
 increment: ({ dispatch }) => () => dispatch({ type: 'INCREMENT' }),
 decrement: ({ dispatch }) => () => dispatch({ type: 'DECREMENT' }),
 setCount: ({ dispatch }) => value =>
 dispatch({ type: 'SET_COUNT', payload: value }),
 }),
 withHandlers({
 handleChange: ({ setCount }) => event =>
 setCount(parseInt(event.target.value)),
 }),
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(enhance(Counter))
```


-1 0 +1

```
function useCounter() {
  const [count, dispatch] = useReducer(counter, 0)
  const increment = () => dispatch({ type: 'INCREMENT' })
  const decrement = () => dispatch({ type: 'DECREMENT' })
  const setCount = value => dispatch({ type: 'SET_COUNT', payload: value })
  const handleChange = event => setCount(parseInt(event.target.value))
  return { count, increment, decrement, handleChange }
function Counter() {
  const { count, increment, decrement, handleChange } = useCounter()
  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)
function counter(state = 0, action) {
  const { type, payload } = action
  switch (type) {
 case 'INCREMENT':
 return state + 1
 case 'DECREMENT':
 return state - 1
 case 'SET_COUNT':
 return payload
 default:
 return state
```

- 1. State
- 2. Refs and Instance Attributes
- 3. Lifecycle Methods
- 4. Higher-Order Components
- 5. Render Props
- 6. Context API
- 7. Reducers
- 8. Redux

-1 0 +1

```
const CounterContext = createContext()
class Parent extends Component {
  dispatch = action =>
 this.setState(({ count }) => ({ count: counter(count, action) }))
  increment = () => this.dispatch({ type: 'INCREMENT' })
  decrement = () => this.dispatch({ type: 'DECREMENT' })
  setCount = value => this.dispatch({ type: 'SET_COUNT', payload: value })
  handleChange = event => this.setCount(parseInt(event.target.value))
  state = {
 count: 0,
 increment: this.increment,
 decrement: this.decrement,
 handleChange: this.handleChange,
  render() {
 return (
 <CounterContext.Provider value={this.state}>
 <Child />
 </CounterContext.Provider>
function Child() {
  const { count, increment, decrement, handleChange } = useContext(
 CounterContext,
  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(Parent)
function counter(state = 0, action) {
  const { type, payload } = action
```

0

-1 0 +1

```
const CounterContext = createContext()
function Parent() {
  const counter = useCounter()
  return (
 <CounterContext.Provider value={counter}>
 <Child />
 </CounterContext.Provider>
function Child() {
  const { count, increment, decrement, handleChange } = useContext(
 CounterContext,
  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(Parent)
function counter(state = 0, action) {
  const { type, payload } = action
  switch (type) {
 case 'INCREMENT':
 return state + 1
 case 'DECREMENT':
 return state - 1
 case 'SET_COUNT':
 return payload
 default:
 return state
function useCounter() {
  const [count, dispatch] = useReducer(counter, 0)
  const increment = () => dispatch({ type: 'INCREMENT' })
  const decrement = () => dispatch({ type: 'DECREMENT' })
```

Hooks:

- Are still completely optional
- Simplify and organize code
- Are composable
- Will give performance gains
- Are subject to rules
- Will not replace everything else

Thank you.

Questions?

source code