

12 Key Techniques for Optimizing Your React Application

Image Optimization

Explanation: Optimizing images can significantly reduce the load time of your application.

- Use modern image formats (e.g., WebP) and tools for compressing images.
- Serve appropriately sized images based on the user's device.

```
<Image
src="path/to/image.webp"
loader={<img src="path/to/placeholder.jpg" />}
alt="description"
//>
```

Route-Based Lazy Loading

Explanation: Load routes and their associated components only when they are needed, reducing the initial load time.

Implementation:

 Use React Router's lazy and Suspense for route-based code splitting.

Component Lazy Loading

Explanation: Load components only when they are needed to reduce the initial load time.

useMemo

Explanation: Memoize expensive calculations to avoid recalculating them on every render.

```
import React, { useMemo } from 'react';

function ExpensiveComponent({ data }) {
  const processedData = useMemo(() => {
 // expensive computation
 return processData(data);
  }, [data]);

return <div>{processedData}</div>;
}
```

React.memo

Explanation: Prevent unnecessary re-renders of functional components by memoizing them.

```
const MyComponent = memo(function MyComponent({ prop1, prop2 }) {
 // component logic
});
```


useCallback

Explanation: Memoize functions to prevent them from being recreated on every render.

```
import React, { useCallback } from 'react';

function MyComponent({ onClick }) {
 const handleClick = useCallback(() => {
 // handle click
 }, [onClick]);

 return <button onClick={handleClick}>Click me</button>;
}
```

useEffect Cleanup

Explanation: Clean up side effects in useEffect to avoid memory leaks and ensure proper resource management.

```
import React, { useEffect } from 'react';

function MyComponent() {
 useEffect(() => {
 const handleScroll = () => {
 // handle scroll
 };

 window.addEventListener('scroll', handleScroll);

 return () => {
 window.removeEventListener('scroll', handleScroll);
 };
 }, []);

 return <div>Scroll to see effect</div>;
}
```

Throttling and Debouncing

Explanation: Throttle or debounce expensive operations (e.g., API calls, event handlers) to improve performance.

Implementation:

Use lodash's throttle and debounce functions.

```
import { throttle, debounce } from 'lodash';

const handleScroll = throttle(() => {
 // handle scroll
}, 1000);

const handleSearch = debounce((query) => {
 // handle search
}, 500);

window.addEventListener('scroll', handleScroll);
inputElement.addEventListener('input', (e) => handleSearch(e.target.value));
```

Fragments

Explanation: Use fragments to avoid unnecessary wrapper elements in the DOM, which can reduce the number of nodes and improve rendering performance.

useTransition

Explanation: Use useTransition to handle state transitions without blocking the UI, improving the perceived performance.

Web Workers

Explanation: Use web workers to offload heavy computations to a background thread, keeping the UI responsive.

Implementation:

```
// worker.js
onmessage = function(e) {
 const result = heavyComputation(e.data);
 postMessage(result);
};
// Main component
import React, { useEffect } from 'react';
function MyComponent() {
 useEffect(() => {
 const worker = new Worker('./worker.js');
 worker.postMessage('some data');
 worker.onmessage = function(e) {
 console.log('Result from worker:', e.data);
 };
 return () => {
 worker.terminate();
 }, []);
 return <div>Web Workers Example</div>;
 @ajangra182
```


Ajay Jangra

Caching with React Query

Explanation: React Query helps in fetching, caching, and synchronizing server state in your React applications, reducing network requests and improving performance.

Follow me for more

