CS/COE 1520

pitt.edu/~ach54/cs1520

React

A terrible introduction to React:

```
class Square extends React.Component {
 ???
 render() {
 return (
 r <button className="square" onClick={</pre>
 function() { alert('click'); }
 {this.props.value}
 </button>
 );
```

Creating new elements

Using DOM manipulation:

```
var element = document.createElement('h1');
element.setAttribute('class', 'greeting');
var tn = document.createTextNode('Hello, world!');
element.appendChild(tn);
```

Using React:

Well, not exactly...

React.createElement() returns an object something like this:

```
o { type: 'h1',
 props: { className: 'greeting',
 children: 'Hello, world!'
 }
}
```

- Cannot be attached directly into the DOM hierarchy
 - Must be rendered using the ReactDOM

ReactDOM

- A "virtual DOM"
- Keeps a cache of data structures representing what the rendered page should look like
- Compute differences with the displayed DOM, and issues the minimal amount of actual DOM manipulation calls to reflect the requested changes

Using the ReactDOM

ReactDOM.render(
 element,
 document.getElementById('targetDiv')
);

JSX

- element = <h1 className="greeting">Hello, world!</h1>;
- Syntax extensions to JavaScript
 - "Compiled" into React.createElement() calls
 - Hence, evaluate to JS objects, and can be used as such
- Can also embed JS expressions within JSX via {}:

JSX properties

- As we saw, can use string literals as params with ""
- Can also use JS expressions as params, wrapped with {}, do not wrap the {} with "". E.g.:
 - o element = <h1 className={getGreet()}>Hello, world!</h1>;
- React DOM uses camelCase property naming convention instead of HTML attribute names
 - class is instead className
 - tabindex is tabIndex

"Compiling" JSX

Add this line to your page:

```
< <script src="https://unpkg.com/babel-standalone@6/babel.min.js"></script>
```

- Can now use JSX in future invoked scripts by setting the type attribute to type="text/babel"
 - Will use Babel to transpile JSX into compatible JavaScript!

Rendering JSX elements

- Can use ReactDom.render() just like in the earlier example
- How do you update JSX elements?
 - o You can't!
 - They are *immutable*
 - You can, however, generate a new element and render that in place of the old one
 - E.g., by using the same targetDiv as the render root

Components

```
function Welcome(props) {
 return <h1>Hello, {props.who}</h1>;
const element = <Welcome who="world" />;
  ReactDOM.render(
 element,
 document.getElementById('root')
```

Encapsulation

- Think back to the proposed tutorial:
 - Building a tic-tac-toe board
- Need to keep track of whether or not a square on the board
 - has been clicked in order to render it
 - Our How can we maintain this state?
 - Define our Component using classes, not functions

But JavaScript doesn't have classes!

- Well, it didn't...
 - o Until ES6

ES6 classes

class Person { constructor(name, age) { this.name = name; this.age = age; display() { console.log("Name: " + this.name); console.log("Age: " + this.age + "\n");

ES6 class notes

- Classes cannot be instantiated before their definition
 - I.e.., class definitions are not "hoisted"
- Class methods are not constructible
 - Cannot be used on the right of a new
- Can have generators as methods
 - Using *method_name()
- Class bodies are evaluated in strict mode
- All instance attributes must be defined in method bodies

Class properties/methods

Class properties must be set outside of the class body:

```
Person.species = "Homo sapiens";
```

• The static keyword can be used to define class methods

Inheritance

```
class Student extends Person {
 constructor(name, age) {
 super(name, age);
 this.classes = [];
 add_class(new) {
 this.classes.push(new);
 display() {
 super.display()
 console.log("Classes: " + this.classes + "\n");
```

Getter/setter methods

```
class Rectangle {
 constructor(height, width) {
 this.height = height;
 this.width = width;
 get area() {
 return this.calcArea();
 calcArea() {
 return this.height * this.width;
const square = new Rectangle(10, 10);
  console.log(square.area); // 100
```

Back to React...

Could also have defined this:

```
o function Welcome(props) {
 return <h1>Hello, {props.who}</h1>;
}
```

As:

```
class Welcome extends React.Component {
 render() {
 return <h1>Hello, {this.props.who}</h1>;
 }
}
```

But now we can use the object to encapsulate state

```
class Clock extends React.Component {
 constructor(props) {
 super(props);
 this.state = {date: new Date()};
 render() {
 return (
 <div>
 <h1>Hello, world!</h1>
 <h2>{this.state.date.toLocaleTimeString()}</h2>
 </div>
ReactDOM.render(<Clock />, document.getElementById('root'));
```

That's a boring clock...

Let's add these definitions:

```
componentDidMount() {
 this.timerID = setInterval(
 () => this.tick(),
 1000
 );
componentWillUnmount() {
 clearInterval(this.timerID);
}
tick() {
 this.setState({ date: new Date() });
}
```

Modifying the state

- Never directly modify the attributes of a components .state
 - Aside from the constructor
 - Call setState()
- Never reference the current state in a call to setState()
 - setState() calls may be performed asynchronously
 - setState() has a second form that accepts a function
 - First argument, cur state
 - Second argument, cur props

Modifying state examples:

• Bad:

```
o this.setState({
 counter: this.state.counter + this.props.increment
});
```

Good:

```
o this.setState((prevState, props) => ({
 counter: prevState.counter + props.increment
}));
```

Event handling

• See example

Separation of markup and logic

- Brought up when we introduced JavaScript
 - Acting along similar lines to separation of structure and presentation from HTML/CSS
- React kind of does away with that...
 - o Thoughts?

React Native

- Allows you to write Android/iOS apps using JS and React!
- Creates an app that will load a JS engine in a thread and run the React Native code that you write in that
- The UI you build via React Native will be rendered using native UI elements to the platform that you are running on (Android or iOS)