SPA and Routing with React Router v5

Trayan Iliev

IPT – Intellectual Products & Technologies e-mail: tiliev@iproduct.org web: http://www.iproduct.org

Where is The Code?

Angular Application Programming code is available @GitHub:

https://github.com/iproduct/Course-Multimedia-FMI

Where is The Code?

React.js Web App code is available @GitHub:

https://github.com/iproduct/course-node-express-react

Demos:

- 14-ipt-knowledge-tester-express with React router v2
- 15-react-router-v4 with React router v4
- 16-react-todos-redux basic Redux demo
- 17-react-todos-redux-es7-decorator demo using @connect ES7
- 18-react-router-redux React + Redux + Router + Thunk (async actions) integration

Contemporary Web Applications

- Provide better User Experience (UX) by:
 - more interactive
 - loading and reacting faster in response (or even anticipation) of user's moves
 - able to work offline
 - supporting multiple devices and screen resolutions (responsive design)
 - are following design metaphors consistently (e.g. Google Material Design - MD)
 - looking more like desktop application than static web page

Single Page Applications (SPA)

Source: Angular 2 Tutorial: Routing https://angular.io/docs/ts/latest/tutorial/toh-pt5.html

License: CC BY 4.0.

MVC Comes in Different Flavors

Sources:https://en.wikipedia.org/wiki/Model_View_ViewModel#/media/File:MVVMPattern.png, https://en.wikipedia.org/wiki/Model%E2%80%93view%E2%80%93presenter#/media/File:Model_View_Presenter_GUI_Design_Pattern.png
License: CC BY-SA 3.0, Authors:Ugaya40, Daniel.Cardenas

Slide 6

Why SPA?

- Page does not flicker seamless (or even animated) transitions
- Less data transferred responses are cached
- Only raw data, not markup
- Features can be loaded on demand (lazy) or in background
- Most page processing happens on the client offloading the server: REST data services + snapshops for crawlers (SEO)
- Code reuse REST endopints are general purpose
- Supporting multiple platforms (Web, iOS, Android) → React Native

Developing Sinagle Page Apps (SPA) in 3 steps

- 1) Setting up a build system npm, webpack, gulp are common choices, babel, typescript, JSX, CSS preprocessors (SASS, SCSS, LESS), jasmine, karma, protractor, live servers ...
- 2) Designing front-end architecture components views & layouts + view models (presentation data models) + presentation logic (event handling, messaging) + routing paths (essential for SPA)
 Better to use component model to boost productivity and maintainability.
- 3) End-to-end application design front-end: wireframes → views, data entities & data streams → service API and models design, sitemap → router config

IPT – Intellectual Products & Technologies
http://www.iproduct.org/

Hierarchical Routing

Source: http://stackoverflow.com/questions/12863663/complex-nesting-of-partials-and-templates

Author: PhillipKregg

Slide 10

SPA with Multiple Router Outlets

Getting Started with React Router v5

Create new project using create-react-app:

npm install -g create-react-app
create-react-app demo-app
cd demo-app

- Install react-router-dom:
 npm install react-router-dom
- Implement routing in src/App.js

Basic Routing using React Router v5 (1)

```
import React from 'react';
import { BrowserRouter as Router, Switch, Route, Link } from "react-
router-dom";
export default function App() {
 return (
 <Router>
 <div>
 <nav>
 <l
 <1i>>
 <Link to="/">Home</Link>
 <
 <Link to="/about">About</Link>
 <
 <Link to="/topics">Topics</Link>
 </nav>
```

Basic Routing using React Router v5 (2)

```
{/* A <Switch> looks through its children <Route>s and
 renders the first one that matches the current URL. */}
 <Switch>
 <Route path="/about">
 <About/>
 </Route>
 <Route path="/topics">
 <Topics/>
 </Route>
 <Route exact path="/">
 <Home/>
 </Route>
 </Switch>
 </div>
 </Router>
function Home() { return <h2>Home</h2>; }
function About() { return <h2>About</h2>; }
function Topics() { return <h2>Topics</h2>; }
```

Nested Routing & Params using Router v5 (3)

```
function Topics() {
 let match = useRouteMatch();
 return (
 <div>
 <h2>Topics</h2>
 <l
 <
 <Link to={`${match.url}/components`}>Components
 </Link>
 <1i>>
 <Link to={`${match.url}/props-v-state`}>
 Props v. State
 </Link>
 (- continues -)
```

Nested Routing & Params using Router v5 (4)

```
{/* The Topics page has its own <Switch> with more routes
 that build on the /topics URL path. You can think of the
 2nd <Route> here as an "index" page for all topics, or
 the page that is shown when no topic is selected */}
 <Switch>
 <Route path={`${match.path}/:topicId`}>
 <Topic />
 </Route>
 <Route exact path={match.path}>
 <h3>Please select a topic.</h3>
 </Route>
 </Switch>
 </div>
function Topic() {
 let { topicId } = useParams();
 return <h3>Requested topic ID: {topicId}</h3>;
```

React Router Configuration

```
<Route path="/" component={Base} />
<Route path="/home" component={Home} />
<Route path="/intro"</pre>
 render={() => <div>How to start using this app</div>} />
<Route path="/repos" component={Repos} />
<Route path="/topics" component={Topics} />
<Route path="/about" component={About} />
<Route path="/show-location" component={ShowTheLocation} />
 Hierarchical navigation,
const Repos = (props) => {
 no need to use props.children
 return (
 <div>
 <h2>Repos</h2>
 <Route path="/repos/:userName/:repoName" component={Repo} />
 </div>
 );
```

Site Navigation using Router

```
<Link to="/home">Home</Link>
 <Link to="/intro">Intro</Link>
 <Link to="/topics">Topics</Link>
 <Link to="/about">About</Link>
 <form className="navbar-form navbar-right" role="search"</pre>
 onSubmit={this.handleSerch}>
  <input type="text" placeholder="userName" /> / {' '}
  <input type="text" placeholder="repo" /> {' '}
  <button type="submit" className="btn</pre>
btn-default">Go</button>
 </form>
```

Programmatic Navigation using Router

```
ReactDOM.render(
  <Router >
 <App />
  </Router>,
  document.getElementById('root')
handleSearch = (event) => {
 event.preventDefault();
 const userName = event.target.elements[0].value;
 const repo = event.target.elements[1].value;
 const path = \repos/\${userName}/\${repo}\`;
 console.log(path);
 console.log(this.context);
 // this.context.router.history.push(path);
 this.props.history.push(path);
```

Using @withRouter Decorator (HOC)

```
import React from 'react';
import PropTypes from 'prop-types';
import { withRouter } from 'react-router-dom';
@withRouter
export default class ShowTheLocation extends React.Component {
  render() {
 const { match, location, history } = this.props;
 return (
 <div>
 <div>You are now at {location.pathname}</div>
 <div>The match is: {JSON.stringify(match)}</div>
 <div>The history contains: {JSON.stringify(history)}</div>
 </div>
```

Login Demo with Redirection

- There are 3 pages:
 - public page (demonstrating the public part of a web site)
 - protected page (demonstrating the private part of web site)
 - login page
- In order to see the protected page, you must login first. Upon login success, you will be redirected automatically to the required protected page.
- If you click the back button, would you expect to go back to the login page? No! You're already logged in. Going back, you should see the page you visited *before* logging in the public page.

Login Demo with Redirection (1)

```
export default function AuthExample() {
 return (
 <Router>
 <div>
 <AuthButton />
 <l
 <Link to="/public">Public Page</Link>
 Link to="/protected">Protected Page</Link>
 <Switch>
 <Route path="/public"><PublicPage /></Route>
 <Route path="/login"><LoginPage /></Route>
 <PrivateRoute path="/protected">
 <ProtectedPage />
 </PrivateRoute>
 </Switch>
 </div>
 </Router>
 );
```

Login Demo with Redirection (2)

```
const fakeAuth = {
 isAuthenticated: false,
 authenticate(cb) {
 fakeAuth.isAuthenticated = true; setTimeout(cb, 100); },
 signout(cb) {
 fakeAuth.isAuthenticated = false; setTimeout(cb, 100);}
};
function AuthButton() {
 let history = useHistory();
 return fakeAuth.isAuthenticated ? (
 Welcome!{" "}
 <button
 onClick={() => {
 fakeAuth.signout(() => history.push("/"));
 >Sign out</button>
 ) : (You are not Logged in.);
```

Login Demo with Redirection (3)

```
// A wrapper for <Route> that redirects to the login
// screen if you're not yet authenticated.
function PrivateRoute({ children, ...rest }) {
 return (
 < Route
 {...rest}
 render={({ location }) =>
 fakeAuth.isAuthenticated ? (
 children
 <Redirect to={{
 pathname: "/login",
 state: { from: location }
 }}/>
 />
 );
```

Login Demo with Redirection (4)

```
function PublicPage() { return <h3>Public</h3>; }
function ProtectedPage() { return <h3>Protected</h3>; }
function LoginPage() {
 let history = useHistory();
 let location = useLocation();
 let { from } = Location.state || { from: { pathname: "/" } };
 let login = () => {
 fakeAuth.authenticate(() => {
 history.replace(from);
 });
 return (
 <div>
 You must log in to view the page at {from.pathname}
 <button onClick={login}>Log in</button>
 </div>
```

Thanks for Your Attention! Questions?