

React Development

CodeDistrict
Cowork South Bay

9 & 10 Dec 2017

Troy Miles

- Troy Miles
- Nearly 40 years of experience
- Programmer, speaker & author
- rockncoder@gmail.com
- @therockncoder
- <u>lynda.com</u> Author

Cowork South Bay

- Password: IkeaDesk55
- left side of room: COWORKSBTW-5G
- right side of room: COWORKSB-PRIV

Day One

- Introduction
- Big Ideas
- npm/Babel/Webpack
- create-react-app
- Modern JavaScript

- React
- Components/JSX
- Firebase
- project #1
- Debugging

Day Two

- project #1 clean up
- Firebase deploy
- React Router
- project #2
- Redux

- project #3
- Jest
- Summary

Prerequisites

- git
- Node.js/npm
- Yarn (npm install -g yarn)

installation

- npm install -g yarn
- npm install -g create-react-app
- create-react-app <app name>
- cd <app name>
- yarn start

Check Versions

app	command	my version
git	git —version	2.15.0
node.js	node -v	8.6.0
npm	npm –v	5.5.1
react		16.0.0

Big Ideas

Big Ideas

- mutable vs. immutable data
- pure functions
- state
- single responsibility principle

Mutation

- Mutation introduces time into computation
- Mutation forces you to consider an implicit parameter
- This is not to say that mutation is bad or should always be avoided
- But the risks should always be weighed

Immutable

- Variables, once created can't be changed
- In order to change, a new variable is created
- Easier to track changes
- Easier to undo/redo and time travel

Pure Function

- Must take parameters
- Must return a value
- Can't produce any side-effects
- Must return the same output for a given input

Pure functions are awesome!

- Cacheable
- Portable
- Self-documenting
- Testable
- Reasonable

Single Responsibility Principle

- Introduced by Robert C.
 Martin aka Uncle Bob
- Responsibility = reason to change
- A class or module should have only one reason to change
- Keep your classes simple

Tools

npm

npm

- We need Nodejs for its package manager, npm
- NPM requires a file, package.json, in the app root
- We use npm for a lot of things
- npm officially doesn't stand for anything
- https://www.npmjs.com/

package.json

- name what this app is called, for npm it must be
- version the current version number
- description what this package is all about
- author who wrote it
- repository where it lives

package.json

- license type of license granted to users of the package
- scripts commands
- dependencies packages for production
- devDependencies packages for development

version definitions

- "^1.8.9"
- 1 is the major number
- 8 is the minor number
- 9 is the patch number
- patch number is not required

version symbols

- "1.8.9" must exactly match version
- ">1.8.9" must be greater than version
- ">=1.8.9", "<1.8.9", "<=1.8.9"
- "^1.8.9"- allows changes to the minor & patch
- "~1.8.9" allows changes to the patch
- "1.8.*" a wild card which stands for any value here

install

- The install adds a package to your app
- npm install <package name> [—save | —save-dev]
- npm i <package name> [-S | -D]
- —save: saves info to dependencies
- —save-dev: saves info to devDependencies

run-script

- npm run-script <command> <args>
- npm run <command> <args> (shortcut)
- to stop a command, use control-c

What's in our package.json?

- react
- react-dom
- react-scripts

yarn commands

- yarn add <package name>
- yarn remove <package name>
- yarn start runs the app with hot loading
- yarn build creates a production build

lock files

- package-lock.json / yarn.lock
- Specifies package install info:
 - version
 - URL of where retrieved
 - dependencies

Where can you look up npm info?

- A. https://facebook.github.io/react/
- B. https://www.npmjs.com/
- C. http://redux.js.org/
- D. https://nodejs.org/

What's difference between the '^' and the '~' in packages?

- A. The ~ means any version greater than this one, while the ^ means any version less than this one
- B. The ~ is a wild card but the ^ means only this version
- C. The ~ allows different patch number, while the ^ allows changes to both minor and patch numbers

Babel

Babel

- The compiler for writing the next generation JavaScript
- current version 6.23.0
- works better with Webpack

Babel

- It is modular, with a small lightweight core
- Functionality comes from plugins
- All plugin are opt-in

Presets

- You might need a dozen plugins
- Keep track of them would be burdensome
- Presets are groups of related plugins
- Two popular ones are babel-preset-es2015 and babel-preset-react

Webpack

Webpack

- Module bundler
- Replaces System.JS, Browserify, and others
- Works with JS, CSS, and HTML
- Minifies, concatenates, and bundles

How?

- Webpack starts at your app's entry point
- It makes a graph of all of its dependencies
- It then bundles them together into an output file
- The graph is a DAG, directed acyclic graph

Loaders

- Goal: Webpack handler loading of all of your app's assets
- Every file is a module
- Webpack only understands only JavaScript
- Loaders transform files into modules

Rules

- test: Identifies the file's type
- use: Transform the file with a plugin loader

Example #1

```
module: {
 rules: [
 test: /\.jsx*$/,
 exclude: [/node_modules/, /.+\.config.js/],
 loader: 'babel-loader',
 },
```

Example #2

```
test: /\.css$/,
 use: [
 loader: 'style-loader',
 options: {
 sourceMap: true
 } ,
 loader: 'css-loader',
 options: {
 modules: true,
 importLoaders: 1,
 localIdentName: '[path]___[name]__[local]___[hash:base64:5]'
 },
 loader: 'postcss-loader'
},
```

Before Bundling


```
14
 componentWillMount() {
15
 const app = this.props.db.database().ref(FirebaseTable);
 app.on('value', snapshot => {
16
 this.getData(snapshot.val());
17
18
 });
19
20
 getData(values) {
21
22
 if(values) {
23
 const chats = Object.keys(values)
 .map(key => Object.assign({}, values[key], {key}));
24
25
 this.setState({chats});
26
27
```

After Bundling

```
S.create(t&t.prototype,{constructor:{value:e,enumerable:!1,writable:!0,configurable:!0}}),t&6(Object2
S.setPrototypeOf?Object.setPrototypeOf(e,t):e.__proto__=t)}var a=n(9),s=n.n(a),u=n(84),c=n(189),l=function()?
Sfunction e(e,t){for(var n=0;n<t.length;n++){var r=t[n];r.enumerable=r.enumerable|!!1,r.configurable=!0,2
S"value"in r&6(r.writable=!0),Object.defineProperty(e,r.key,r)}}return function(t,n,r){return n&6e(t2
S.prototype,n),r&fe(t,r),t}}(),h=function(e){function t(e){r(this,t);var n=i(this,(t._proto_||Object2
S.getPrototypeOf(t)).call(this,e));return n.state={chats:[]},n}return p(t,e),l(t,[{key:"componentWillMount",2
Svalue:function(){var e=this;this.props.db.database().ref(u.a).on("value",function(t){e.getData(t.val())}})},
S{key:"getData",value:function(e){if(e){var t=Object.keys(e).map(function(t){return Object.assign({},e[t],2]})}},
S{key:t}})};this.setState({chats:t})}},
S{key:"render",value:function(){var e=this,t=this.state.chats.map2}},
S{function(t){return s.a.createElement("div",{className:"card",key:t.key},s.a.createElement("div",2]}})};return 2
Ss.a.createElement("div",null,t)}]),t}{a.component);t.a=h},function(e,t,n){"use strict";function r(e){return2}},e2
S.chat))}t.a=r;var i=n(9),o=n.n(i)},function(e,t,n){"use strict";function r(e,t){if(!(e instanceof t))throw 2}}}
Snew TypeError("Cannot call a class as a function")}function i(e,t){if(!e)throw new ReferenceError("this 2})</pre>
```

create-react-app

- Webpack is configured by react-scripts
- Look in node_modules/react-scripts/config
- Configurations for dev and prod builds are there

JavaScript

ECMAScript Versions

Version	Date
ES1	June 1997
ES2	June 1998
ES3	December 1999
ES4	DOA 2006
ES5	December 2009
ES2015 / ES6	June 2015
ES2016 / ES7	2016

Collection Operators

- .isArray()
- .every()
- .forEach()
- .indexOf()
- .lastIndexOf()

- .some()
- .map()
- .reduce()
- .filter()

map

```
let junk = [1, 2, 3, 4, 'Alpha', 5, {name: 'Jason'}];
let letters = ['A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J', 'K'];
let nums = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20];
console.log(nums);

// map iterates over all of the elements and returns a new array with the same
// number of elements
let nums2 = nums.map((elem) => elem * 2);
console.log(nums2);
/// [2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40]
```

filter

```
let junk = [1, 2, 3, 4, 'Alpha', 5, {name: 'Jason'}];
let letters = ['A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J', 'K'];
let nums = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20];
console.log(nums);

// filter iterates over the array and returns a new array with only the elements
// that pass the test
let nums3 = nums.filter((elem) => !!(elem % 2));
console.log(nums3);
/// [1, 3, 5, 7, 9, 11, 13, 15, 17, 19]
```

reduce

```
let junk = [1, 2, 3, 4, 'Alpha', 5, {name: 'Jason'}];
let letters = ['A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J', 'K'];
let nums = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20];
console.log(nums);

// reduce iterates over the array passing the previous value and the current
// element it is up to you what the reduction does, let's concatenate the strings
let letters2 = letters.reduce((previous, current) => previous + current);
console.log(letters2);
/// ABCDEFGHIJK

// reduceRight does the same but goes from right to left
let letters3 = letters.reduceRight((previous, current) => previous + current);
console.log(letters3);
/// KJIHGFEDCBA
```

let

- let allows us to create a block scoped variables
- they live and die within their curly braces
- var is considered deprecated
- best practice is to use let instead of var

let

```
// let allows us to create block scoped variables
// they live and die within the curly braces
let val = 2;
console.info(`val = ${val}`);
{
 let val = 59;
 console.info(`val = ${val}`);
}
console.info(`val = ${val}`);
```

const

- const creates a variable that can't be changed
- best practice is to make any variable that should not change a constant
- does not apply to object properties or array elements

const

```
const name = 'Troy';
console.info(`My name is ${name}`);
// the line below triggers a type error
name = 'Miles';
```

Template strings

- Defined by using opening & closing back ticks
- Templates defined by \${JavaScript value}
- The value can be any simple JavaScript expression
- Allows multi-line strings (return is pass thru)

Template strings

```
let state = 'California';
let city = 'Long Beach';
console.info(`This weekend's workshop is in ${city}, ${state}.`);

// template strings can run simple expressions like addition
let cup_coffee = 4.5;
let cup_tea = 2.5;
console.info(`coffee: $${cup_coffee} + tea: $${cup_tea} = $$
{cup_coffee + cup_tea}.`);

// they can allow us to create multi-line strings
console.info(`This is line #1.
this is line #2.`);
```

Arrow functions

- Succinct syntax
- Doesn't bind its own this, arguments, or super
- Facilitate a more functional style of coding
- Can't be used as constructors

Arrow functions

- When only one parameter, parenthesis optional
- When zero or more than one parameter, parenthesis required

Arrow function

```
let anon_func = function (num1, num2) {
 return num1 + num2;
};
console.info(`Anonymous func: ${anon_func(1, 2)}`);
let arrow_func = (num1, num2) => num1 + num2;
console.info(`Arrow func: ${arrow_func(3, 4)}`);
```

this

- this is handled different in arrow functions
- In anonymous function this is bound to the global object
- In arrow function this is what it was in the outer scope

Destructuring

- Maps the data on the right side of the equals sign to the variables on the left
- The data type decides the way values are mapped
- It is either object or array destructuring

Object Destructuring

```
16// this is a demo of the power of destructuring
17// we have two objects with the same 3 properties
18 const binary = {kb: 1024, mb: 1048576, gb: 1073741824};
19 const digital = {kb: 1000, mb: 1000000, gb: 1000000000};
20// We use a ternary statement to choose which object
21// assign properties based on their property names
22 const {kb, mb, gb} = (useBinary) ? binary : digital;
```

Array Destructuring

```
1 let [param1, bob, key] = ['first', 'second', '3rd'];
2 console.info(`param1 = ${param1}, bob = ${bob}, key = ${key}`);
3 // param1 = first, bob = second, key = 3rd
```

Spread syntax

 Expands an expression in places where multiple arguments, elements, or variables are expected

The spread operator

```
// the spread operator
const myArray = ['Bob', 'Sue', 'Fido'];
function printFamily(person1, person2, pet) {
 console.info(`Person 1: ${person1}, Person 2: ${person2}, and their pet: ${pet}`);
}
printFamily(...myArray);
// Person 1: Bob, Person 2: Sue, and their pet: Fido
```

Generator Function*

- function* is a called a generator
- A generator is a function which can exited and reentered
- statements are executed until a yield is encounter
- the generator then pauses execution until the yield returns
- if a return statement is encounter, it finishes the generator

Yield

- yield is a keyword which pauses the execution of a generator function
- yield can return a value to the generator

Class

- Syntactic sugar over JavaScript use of function constructors
- JavaScript uses proto-typical inheritance
- If a class extends another, it must include super()
 as first instruction in its constructor
- Only create a constructor if it does something

Class

- Syntactic sugar over JavaScript use of function constructors
- JavaScript uses proto-typical inheritance
- If a class extends another, it must include super()
 as first instruction in its constructor
- Only create a constructor if it does something

Object

- By itself creates an object wrapper
- Has several useful methods
- Object.assign copies an object
- Object.keys creates an array of the object's keys

import

- Imports functions, objects, or primitives from other files
- import <name> from "<module name>";
- import {name } from "<module name>";
- import * as Greetings from "<module name>";
- relative path indicates not an npm package

export

- export <var a>
- export {a, b};

export default

- only one per file
- common pattern for libraries
- const Greetings = {sayHi, sayBye};
- export default Greetings;
- export default {sayHi, sayBye};

Application Root Directory

- All of the commands, for all of the tools are designed work on the application root directory
- If used anywhere else bad things will happen
- be sure you are in the app root
- double check that you are in the app root

React

React

- A JavaScript library for building user interfaces
- Created by Facebook & Instagram
- Initial release March 2013
- Current version 15.6.1
- Next major version 16.0.0, will have breaking changes

React

- Virtual DOM
- One-way data flow
- JSX JavaScript eXtension allows in HTML generation
- Component-based

React API

- The use of JSX is optional in React
- You can use the React "API" instead
- The createClass method is deprecated and will be removed in React 16

Component

- Fundamental building block of React
- Can be created with a JS Class or Function
- The render method is mandatory

Class Component

```
3
 class Square extends React.Component {
 render() {
5
 return (
 <button
 className="square"
9
 onClick={() => this.props.onClick()}>
10
 {this.props.value}
 </button>
11
12
 );
13
14
15
```

Functional Component

```
15
16
 function Square(props) {
17
 return (
18
 <button
 className="square"
19
 onClick={() => props.onClick()}>
20
 {props.value}
21
22
 </button>
23
 );
24
```

Props

- Props are read-only objects
- Passed to component via attributes from parent
- Access via this.props

State

- State is internal to the component
- It is mutable
- Access via this.state
- Initialize in the constructor
- Should only modified via setState

PropTypes

- PropTypes insure that props are passed correctly
- They are in the "prop-types" npm package
- import PropTypes from 'prop-types';
- React.PropTypes is deprecated

PropTypes

- PropTypes allow you to declare what properties your component expects
- React validates property at runtime
- Using propTypes is optional

Some PropTypes

Component	Command
PropTypes.array	an optional array
PropTypes.bool	an optional bool
PropTypes.element	An optional React element
PropTypes.func	An optional function
PropTypes.node	Anything that can be rendered
PropTypes.number	An optional number
PropTypes.object	An optional object
PropTypes.string	An optional string
PropTypes.symbol	An optional Symbol

PropType in code

```
1
2
 import React, { Component } from 'react';
 import ReactDOM from 'react-dom';
3
 import PropTypes from 'prop-types';
4
6
 class Name extends Component {
 render () {
8
 return React.DOM.span(null, `My name is ${this.props.name}`);
9
 }
10
11
12
 Name.propTypes = {
13
 name: PropTypes.string.isRequired
14
 };
15
16
 ReactDOM.render(
17
 React.createElement(Name, {}),
 document.getElementById('root')
18
19
 );
20
21
```

When property is missing

React Components

- Can be created two ways:
 - Using JavaScript
 - Using JSX

Components via JS

- React's API contains method createElement()
- Takes 3 parameters: type, props, children

```
render() {
  return React.createElement('h1', null, "Hello there.");
```

JSX

- JavaScript Syntax EXtension
- A mixture of JavaScript and HTML syntax
- Compiles to JavaScript
- Is optional but preferred over using JavaScript
- Is easier to read

JSX Attributes

- Can assign either a string or an expression
- Strings can be either single or double quotes
- Expressions must be enclosed with curly braces

Boolean Attributes

- HTML has a few boolean attributes, if present they are true
- Some of these include: checked, selected, disabled
- In JSX, <Component disabled={true / false} />

Forbidden Attributes

- Two attributes are JavaScript keywords
- JavaScript keywords can't be used in JSX
 - class -> className
 - for -> htmlFor

JSX Spread Syntax

- a shortcut to passing props to a component
- uses ES2015 spread operator
- <Component {...object} />

JSX Spread Syntax

JSX Spread Syntax

Debugging

- Work top down, outside in
- Begin at parent work down to children
- Replace complex components with simple ones
- Use the debugger and console.log() to validate data

Debugging Tip

- Assign component to a variable
- console.log() the variable

Debugging Tip - JSX

Debugging Tip - JSX

Navigated to http://localhost:3000/

timer-dashboard.js:183

```
▶ Object {$$typeof: Symbol(react.element), key: null, ref: null, props: Object, type: function...}
> 
> |
```

```
Navigated to <a href="http://localhost:3000/">http://localhost:3000/</a>
 timer-dashboard.js:183
  ▼ Object {$$typeof: Symbol(react.element), key: null, ref: null, props: Object, type: function...}
 $$typeof: Symbol(react.element)
 kev: null
 ▼ props: Object
 amount: "15"
 elapsed: 0
 id: 1
 ▶ onResetClick: function (timerId)
 ▶ onSetClick: function ()
 ▶ onStartClick: function (timerId)
 ▶ onStopClick: function (timerId)
 runningSince: undefined
 troy: "miles"
 ▶ __proto__: Object
 ref: null
 ► type: function Timer()
 ▶ _owner: ReactCompositeComponentWrapper
 ▶_store: Object
 ▶ _self: EditableTimer
 ▶_source: Object
 proto : Object
>
```

Component Lifecycle

- Special Component methods
- Called when key states are achieved

Lifecycle Methods

Component	Command
componentWillMount	before initial rendering
componentDidMount	after initial render
componentWillReceiveProps	when new props sent
shouldComponentUpdate	used to override rendering
componentWillUpdate	before rendering when new s/p
componentDidUpdate	after subsequent renders
componentWillUnmount	before component destroyed
componentDidCatch	handles uncaught errors

Firebase

Firebase settings

- Go to the Firebase console
- Click on Overview
- Click on "Add Firebase to your web app"
- Copy your config settings

Using Firebase in code

- yarn add firebase
- Import firebase into code
- Using firebase is different than hosting on it

Firebase deploy

- npm install -g firebase-tools
- cd <your apps root directory>
- firebase login
- firebase init
- yarn build
- firebase deploy

Firebase commands

Command	What?
firebase login	logins into your firebase account
firebase init	sets up a new firebase project
firebase deploy	deploys your app to firebase hosting
firebase list	lists all your firebase projects
firebase open	open project resources
firebase use —add	adds the current

React Router

Routing

- React is a UI library
- It has no built-in routing
- Creating your own solution isn't hard but...
- There are plenty of open source routers

Open Source Routers

- React Mini Router
- React Router
- React Router Component
- router5
- Universal Router

React Router

- A complete routing library for React
- Keeps UI in sync with URL
- version 4.2.2
- yarn add react-router-dom

Router Basics

- Routing is done with components
- The Router component wraps all
- Route components match paths
- Routes can be nested

Components & Attributes

- Route matches a path to a component
- Link creates a link to a Route
- path defines a route and possible parameters
- component component called if matched

Route Properties

- props passed to a route
- match how this route was matched
- history HTML history
- location where the app is now

Server-side Rendering

- SPA have problems:
 - loading the first page is slow
 - may crash when entered sideways
- Server-side rendering (SSR) solves both issues
- It delivers a fully rendered page initially

Why Server-side Routing?

- Server-side routing helps robots crawl your site*
- Server-side routing usually improves page load speed
- Permits users to enter site on other pages

Why not use SSR?

It adds a lot of complexity to your site

Implementation

- Requires 2 pieces:
- react-dom/server includes a method renderToString
- react-router-dom includes StaticRouter
- Redux is not necessary but can be used on server

The todo app

Flux

Flux

- Flux is a design pattern
- Application architecture for building user interfaces
- A pattern for managing data flow in your app
- One way data flow
- 4 main parts: Dispatcher, Store, Action, & View

The 4 main parts

- Dispatcher: receives actions & dispatches them to stores
- Store: holds the data of an app
- Action: define app's internal API
- View: displays the data from stores

Redux

Redux

- A predictable state container for JS apps
- An alternative to and inspired by Flux
- Single store for the entire app
- Makes it easier to hot-load your app
- Created by Dan Abramov

3 Principles

- Single source of truth
- State is read-only
- Changes are made with pure functions

Actions

- Actions are payloads of information that send data from you application to your store.
- They are sent using store.dispatch()
- They are JavaScript objects
- Typically have a type property which defines their action
- The type is normally a string

Action Creators

- Functions that create actions
- This makes them both portable and easy to test
- (In Flux, the creator usually triggers a dispatch)

Reducers

- Take the current state and an action and return the new state
- It is important for reducers to stay pure

A Reducer Shouldn't

- Mutate its arguments
- Perform side effects like API calls or routing transitions
- Call non-pure functions like Date.now()

Store

- Holds app state
- Allows access to the state via getState()
- Allows state to be updated via dispatch(action)
- Registers listeners via subscribe(listener)

Redux Data Lifecycle

- Call store.dispatch(action)
- Redux store calls the reducer function
- The root reducer combines the output of multiple reducers into a single state tree
- The redux store saves the complete state tree
- (component.setState(newState) called)

Middleware

- Redux is optimized for a synchronous workflow
- Middleware occurs between the dispatcher and the reducer
- Can be used for: logging, optimistic updating, etc.

React-Redux

- Binds Redux to React
- Redux middleware
- npm i -S react-redux

context

- Similar to props except doesn't have to be explicitly passed
- Any child can have access to context no matter how far down it is
- Libraries use context to create provider components

connect()

- Separates the concerns of the container and presentational components
- Takes 2 arguments
 - a function that maps app state to a JS object
 - a function that maps the store's dispatch to props
- returns a new function

Binders

- mapStateToProps(state)
 - Maps state values to the component's props
- mapDispatchToProps
 - Binds dispatch actions of the component to the store

Redux devtools

- Redux devtools is a Chrome extensions
- To activate, add code to your Redux store creation

```
7 const store = createStore(
8 reducer,
9 window.__REDUX_DEVTOOLS_EXTENSION__ &&
10 window.__REDUX_DEVTOOLS_EXTENSION__ ()
11 );
```

Component Types

	Presentational	Container
Purpose	How things look	How things work
Redux Aware	No	Yes
Read data	Read from props	Subscribe to Redux State
Change data	Invoke callbacks	Dispatch Redux actions
How written	By hand	Generated by react-redux

todo app w/ redux

Summary

- React is a lightweight library for creating Uls
- Redux makes it better & more predictable
- Redux is easier to use than Flux