

GOMYCODE. TN

#1 Manage state

useState

```
const [count, setCount] = useState(initialCount);
```

useReducer

```
const [state, dispatch] = useReducer(
  reducer,
  initialState,
  initialDispatch
);
```

#2 Handle side effects

useEffect

```
useEffect(() => {
  applyEffect(dependencies);
  return () => cleanupEffect();
}, [dependencies]);
```

useLayoutEffect

```
useLayoutEffect(() => {
  applyBlockingEffect(dependencies);
  return cleanupEffect();
}, [dependencies]);
```

#3 Use the Context API

useContext

```
const ThemeContext = React.createContext();
const contextValue = useContext(ThemeContext);
```


#4 | Memoize everything

useMemo

```
const memoizedValue = useMemo(
  () => expensiveFn(dependencies),
  [dependencies]
);
```

useCallback

```
const memoizedCallback = useCallback(
  expensiveFn(dependencies),
  [dependencies]
);
```

#5 Use refs

useRef

```
const ref = useRef();
```

useImperativeHandle

```
useImperativeHandle(
  ref,
  createHandle,
  [dependencies]
)
```

#6 Reusability

Extract reusable behaviour into custom hooks

useState

Class way

```
const initialCount = 0:
class Counter extends Component {
  constructor(props) {
 super(props);
 this.state = { count: initialCount };
  }
  render() {
 return (
 <div>
 You clicked {this.state.count} times
 <button
 onClick={() => this.setState(({count}) => ({ count: count + 1 }))}
 Click me
 </button>
 </div>
 );
 }
}
```

Hook way

useReducer

An alternative to useState. Use it in the components that need complex state management, such as multiple state values being updated by multiple methods

```
const initialState = {count: 0};
function reducer(state, action) {
 switch (action.type) {
 case 'increment':
 return {count: state.count + 1};
 case 'decrement':
 return {count: state.count - 1};
 default
 throw new Error():
}
function Counter({initialState}) {
  const [state, dispatch] = useReducer(reducer, initialState);
  return (
 <>
 Count: {state.count}
 <button onClick={() => dispatch({type: 'increment'})}>+</button>
 <button onClick={() => dispatch({type: 'decrement'})}>+/button>
 </>>
 );
}
```

useEffect

Class way

```
class FriendStatus extends React.Component {
 state = { isOnline: null };
 componentDidMount() {
 ChatAPI.subscribeToFriendStatus(
 this.props.friend.id,
 this.handleStatusChange
 );
 }
 componentWillUnmount() {
 ChatAPI.unsubscribeFromFriendStatus(
 this props friend id.
 this.handleStatusChange
 );
 }
 componentDidUpdate(prevProps) {
 if(this.props.friend.id !== prevProps.id) {
 ChatAPI.unsubscribeFromFriendStatus(
 prevProps.friend.id,
 this.handleStatusChange
 );
 ChatAPI.subscribeToFriendStatus(
 this.props.friend.id.
 this.handleStatusChange
 );
 }
}
handleStatusChange = status => {
  this.setState({
 isOnline: status.isOnline
  });
}
render() {
  if (this.state.isOnline === null) {
 return 'Loading...';
  return this.state.isOnline ? 'Online' : 'Offline';
}
}
```

#2 | Handle side effects

Hooks way

Class way

```
import { useState, useEffect } from 'react':
function FriendStatus(props) {
const [isOnline, setIsOnline] = useState(null); // Store friend's online
status
const handleStatusChange = (status) => setIsOnline(status.isOnline): // Set
up a status change handler
 useEffect(
 () => {
 // Update status when the listener triggers
 ChatAPI.subscribeToFriendStatus(
 props friend id.
 handleStatusChange
 );
 // Stop listening to status changes every time we cleanup
 return function cleanup() {
 ChatAPI.unsubscribeFromFriendStatus(
 props.friend.id,
 handleStatusChange
 );
 };
 },
 [props.friend.id] // Cleanup when friend id changes or when we "unmount"
 );
 if (isOnline === null) {
  return 'Loading...';
 return isOnline ? 'Online' : 'Offline';
}
```

#2 | Handle side effects

useLayoutEffect

Almost the same as useEffect, but fires synchronously after the render phase. Use this to safely read from or write to the DOM

```
import { useRef, useLavoutEffect } from "react";
function ColoredComponent({color}) {
 const ref = useRef():
 useLayoutEffect(() => {
 const refColor = ref.current.style.color;
 console.log(`${refColor} will always be the same as ${color}`);
 ref.current.style.color = "rgba(255,0,0)";
 }, [color]);
 useEffect(() => {
 const refColor = ref.current.style.color;
 console.log(
 `but ${refColor} can be different from ${color} if you play with the
DOM*
 );
 }, [color]);
 return (
 <div ref={ref} style={{ color: color }}>
 Hello React hooks !
 </div>
 );
}
```

```
<ColoredComponent color={"rgb(42, 13, 37)"} />
// rgb(42, 13, 37) will always be the same as rgb(42, 13, 37)
// but rgb(255, 0, 0) can be different from rgb(42, 13, 37) if you play with the DOM
```


useContext

Class way

```
class Header extends React.Component {
 public render() {
 return (
 <AuthContext.Consumer>
 {({ handleLogin, isLoggedIn}) => (
 <ModalContext.Consumer>
 {({ isOpen, showModal, hideModal }) => (
 <NotificationContext.Consumer>
 {({ notification, notify }) => {
 return (
 }}
 </NotificationContext.Consumer>
 1}
 </ModalContext.Consumer>
 )}
 </AuthContext.Consumer>
 );
 }
}
```

Hook way

```
import { useContext } from 'react';
function Header() {
 const { handleLogin, isLoggedIn} = useContext(AuthContext); //
 const { isOpen, showModal, hideModal } = useContext(ModalContext);
 const { notification, notify } = useContext(NotificationContext);
 return ...
}
```

```
Lose the created context, not the consumer
```

```
const Context = React.createContext(defaultValue);
// Wrong
const value = useContext(Context.Consumer);
// Right
const value = useContext(Context);
```


#4 | Memorize everything

useMemo

useCallback

#5 | Use refs

useRef

useRef can just be used as a common React ref:

But it also allows you to just hold a mutable value through any render. Also, mutating the value of ref.current will not cause any render

useImperativeHandle

Allows you to customize the exposed interface of a component when using a ref. The following component will automatically focus the child input when mounted:

```
function TextInput(props, ref) {
 const inputRef = useRef(null);
 const onBtnClick = () => inputRef.current.focus();
  useImperativeHandle(ref, () => ({
 focusInput: () => inputRef.current.focus();
 });
 return (
 <Fragment>
 <input ref={inputRef} />
 <button onClick={onBtnClick}>Focus the text input</putton>
 </Fragment>
  )
}
const TextInputWithRef = React.forwardRef(TextInput);
function Parent() {
 const ref = useRef(null);
 useEffect(() => {
 ref.focusInput();
  }, []);
 return (
 <div>
 <TextInputWithRef ref={ref} />
 </div>
 );
}
```

#6 | Reusability

Extract reusable behaviour into custom hooks

```
import { useState. useRef. useCallback. useEffect } from "React":
// let's hide the complexity of listening to hover changes
function useHover() {
  const [value, setValue] = useState(false): // store the hovered state
 const ref = useRef(null); // expose a ref to listen to
 // memoize function calls
  const handleMouseOver = useCallback(() => setValue(true), []);
  const handleMouseOut = useCallback(() => setValue(false), []);
 // add listeners inside an effect.
  // and listen for ref changes to apply the effect again
  useEffect(() => {
 const node = ref.current:
 if (node) {
 node.addEventListener("mouseover", handleMouseOver);
 node.addEventListener("mouseout", handleMouseOut);
 return () => {
 node.removeEventListener("mouseover", handleMouseOver);
 node.removeEventListener("mouseout", handleMouseOut);
 };
  }, [ref.current]);
  // return the pair of the exposed ref and it's hovered state
  return [ref. value]:
}
```

```
const HoverableComponent = () => {
  const [ref, isHovered] = useHover();
  return (
 <span style={{ color: isHovered ? "blue" : "red" }} ref={ref}>
 Hello React hooks !
 </span>
 );
};
```