

Revisiting x State x Management

Mohamed EL AYADI

@incepterr

React

A JavaScript library

React

A JavaScript library for building user interfaces

React

A JavaScript library

A UI runtime that run components

React as a UI Runtime

February 2, 2019 • • • 37 min read

An in-depth description of the React programming model.

React

A JavaScript library

A UI runtime that run components

A set of packages and renderers of different hosts environments

whoami

Mohamed EL AYADI

Senior software engineer with a decade of experience

Java & JavaScript ecosystems

Plan

- What x Is x State?
 - State crimes x And x State police
 - State x Management x Aspects
 - Conclusion x And x Takeaways

What x Is x State?

- It is the internal memory of a react component
- State setter is the only trigger of the update phase in react
 - OK, may be useSyncExternalStore also, but not trivial
- Some states need to be shared in a tree
- Shared by prop drilling or wired via context Api.
- Asynchronous states update state later.

- Cannot update state of unmounted component
- Showing results of earlier request
- No cancellations
- No pending states
- Poor error handling
- Useless useEffects
- Flashing old state
- No sharing
- The list doesn't end here...

Cannot update state of unmounted component

```
Warning: Can't react devtools backend.js:2273 perform a React state update on an unmounted component. This is a no-op, but it indicates a memory leak in your application. To fix, cancel all subscriptions and asynchronous tasks in a useEffect cleanup function.
 in loginPage (created by ConnectFunction) in ConnectFunction (at pages/index.js:29)
```

Cannot update state of unmounted component

```
// do something, then later, update the state => UI
performWork().then(updateState);

// subscription to a producer
subscribe(updateState);
```

```
// search and later update state
<Button onClick={() => performSearch()} {...} />
// full version
// BAD AND BUGGY CODE, DON'T COPY PASTE OR EVEN CONSIDER AS "MAY BE IT WORKS"
function performSearch() {
  setIsLoading(true);
  search(values)
 .then(result => {setData(result), setError(null)})
 .catch(e => {setData(null), setError(null)})
 .finally(() => setIsLoading(false));
```

- Problems with this code
 - The loading state isn't a Boolean
 - Three pieces of states working and updated together
 - Boolean semaphore lock rather than Counting lock!
 - Doesn't abort the previous call

Cannot update state of unmounted component

```
React.useEffect(() => {
  performWork(someState)
 .then(updateState);
}, [someState/someProp]);
```

Cannot update state of unmounted component

```
6 6 6
import store from 'somewhere';
// later
const [state, setState] = React.useState(store.read);
React.useEffect(() => {
  store.subscribe(setState); // listen to store updates
}, [store]);
```


```
6 • •
React.useEffect(() => {
  let isStale = false;
  function subscriptionFn(newState) {
 if (!isStale) { // do work only if not cleanup
 setState(newState);
  const unsubscribe = store.subscribe(subscriptionFn);
  return () => {
 isStale = true; // mark cleanup
 unsubscribe?.();
}, [store]);
```

```
. .
// search and later update state
<Button onClick={() => performSearch()} {...} />
// full version
// BAD AND BUGGY CODE, DON'T COPY PASTE OR EVEN CONSIDER AS "MAY BE IT WORKS"
function performSearch() {
  setIsLoading(true);
  timeout(5000/values.length) // the longer the search term, the faster we respond
 .then(() => search(values))
 .then(result => {setData(result), setError(null)})
 .catch(e => {setData(null), setError(null)})
 .finally(() => setIsLoading(false));
```

Design cancellable asynchronous callbacks

What if async call 2 finishes before 1, should we call the callback anyways? If we don't do nothing about it, we will have UI 1, but the desired is UI 2.

- No cancellations
 - AbortController

```
const controller = new AbortController();
const signal = controller.signal;
// fetch or axios
request(url, {...options, signal});
```

No cancellations

```
const stop = performWork(values);
onAbort(reason => stop(reason));
```

No cancellations

```
async function performAsyncWork(props) {
  try {
 const result1 = await someWork(props);
 const result2 = await anotherWork(derive(props));

 return combine(result1, result2);
} catch(e) {
 return errorResult(e);
}
```

No cancellations

```
function* performAsyncWork(props) {
  const result1 = yield someWork(props);
  const result2 = yield anotherWork(derive(props));
  return combine(result1, result2);
}
```

```
e
```

```
• No cancellati
```

let aborted = false;

```
function onGeneratorResolve(resolveValue) {
  if (aborted) {
 return;
function onGeneratorCatch(e) {
  if (aborted) {
 return;
function step() {
  if (aborted) {
 return:
  try {
 lastGeneratorValue = generatorInstance.next(lastGeneratorValue.value);
  } catch (e) {
 onGeneratorCatch(e);
  Promise
 .resolve(lastGeneratorValue.value)
 .then(onGeneratorResolve, onGeneratorCatch)
return function abort() {
  aborted = true;
```

No pending states


```
No
 type AsyncStateType = {
 status: initial | pending | success | error | aborted,
 •
 data: TData | TError | TAborted,
 timestamp: Timestamp,
 props: {
 payload: TPayload,
 args: TArgs,
```

Poor e

Useless effects

```
 Co

• Or
 const [count, setCount] = useState(0);
• Eff
 const [increment, setIncrement] = useState(1);
 useEffect(() => {
 const id = setInterval(() => {
 setCount(c => c + increment);
 }, 1000);
 return () => {
 clearInterval(id);
 }, [increment]);
```

- Useless
 - Could
 - Only
 - Effect

```
const [count, setCount] = useState(0);
const [increment, setIncrement] = useState(1);
const onTick = useEvent(() => {
  setCount(c => c + increment);
});
useEffect(() => {
  const id = setInterval(() => {
 onTick();
 }, 1000);
 return () => {
 clearInterval(id);
  };
}, []);
```

State

- Flashi
 - Pre en

```
function Component({ conversationId }) {
 const [messages, setMessages] = React.useState([]);
 React.useEffect(() => {
 const connection = socket.connect(`/messages/${conversationId}`);
 connection.on("open", () => {
 setMessages([]);
 });
 connection.on("message", (message) => {
 setMessages(old => [...old, transform(message)]);
 });
 return () => {
 connection.disconntect();
  }, [conversationId]);
```

if lucky

- Manipu
- The list

```
const myRef = React.useRef();
const rerender = React.useState()[1];
const data = readDataFromRef(myRef.current);
return <UI {...data} />
// later
mutateAndManipulateRef(myRef, payload);
rerender({});
```


- Linters provide great help to follow the rules of hooks
 - Rules of hooks
 - Exhaustive deps
 - •
- Blog posts and tutorials try their maximum to share good practices
 - Dan's overreacted blog
 - Kent's blogs and learning material
- Community libraries makes our life easier
 - UI libraries
 - State managers
 - XState
- State managers leverage the complexity but create bad habits.
- React Strict Mode

- Sharing
- Subscriptions
- Asynchronous flows
- Cancellations
- Forks
- Effects: debounce, throttle, delay...
- Caching (with/without persistence)
- React/root independent

Sharing

Subscr

Subscriptions

Asynch

Cancellations

```
 General


Async/a

 Abort ca

 function onAborted(reason) {
 clearTimeout(timeoutId);
 clearInterval(intervalId);
 controller.abort();
 worker.terminate();
```


- Forks
 - Replicate behavior for a new tree

• Effects: deb

- Caching (with/without persistence)
 - Invalidate and refetch when timed-out
 - Only invalidate when requested and state

React/

				Redux	Dogo:I	react-query
			Redux	With middlewares	Recoil	
Paradigm	Imperative		YES	YES	YES	NO
	Declarative		YES	YES	YES	YES
Sharing	with provider		YES	YES	YES	YES
	without provider		NO	NO	NO	NO
Subscription	Inside react	same root	YES	YES	YES	YES
		different root	NO	NO	NO	NO
Subscription	Outside react	from another react	NO	NO	NO	NO
		from vanilla	NO	NO	NO	NO
Async flows	Promises		NO	YES	YES	YES
	async/await		NO	YES	YES	YES
Asylic llows	Generators		NO	YES	NO	NO
	Synchronous management		YES	YES	YES	NO
Cancellations	onabort support		NO	NO	NO	NO
	signal support		NO	NO	NO	YES
	Generators support		NO	YES	NO	NO
Forks	Forks support		NO	YES	NO	NO
Effects	Debounce & throttle		NO	YES	NO	NO
Lilects	Take latest/first		NO	YES	YES YES YES NO YES NO NO NO YES YES NO NO YES YES NO NO YES NO YES NO NO NO NO	NO
Caching	Support		NO	YES	NO	YES
	Support for multiple cached versions		NO	YES	NO	NO
	Persistance		NO	NO	NO	YES
	load		NO	NO	NO	YES
	Customize hash		NO	YES	NO	NO
	Customize deadline		NO	YES	NO	YES
	refetch when stale automatically		NO	YES	NO	YES
	refetch when requested and stale		NO	NO	NO	NO

These are not the only factors to take into consideration when benchmarking. This matrix addresses only the scope of the talk it was introduced in Factors to look at also: Community adoption, devtools, docs, and many more...

			Redux		Recoil	react-query	react-async-states	
			Redux	With middlewares	Necon	react-query	react-asyme-states	
Paradigm	Imperative		YES	YES	YES	NO	YES	
	Declarative		YES	YES	YES	YES	YES	
Sharing	with provider		YES	YES	YES	YES	YES	
	without provider		NO	NO	NO	NO	YES	
Subscription	Inside react	same root	YES	YES	YES	YES	YES	
		different root	NO	NO	NO	NO	YES	
	Outside react	from another react	NO	NO	NO	NO	YES	
		from vanilla	NO	NO	NO	NO	YES	
Async flows	Promises		NO	YES	YES	YES	YES	
	async/await		NO	YES	YES	YES	YES	
	Generators		NO	YES	NO	NO	YES	
	Synchronous management		YES	YES	YES	NO	YES	
Cancellations	onabort support		NO	NO	NO	NO	YES	
	signal support		NO	NO	NO	YES	NO	
	Generators support		NO	YES	NO	NO	YES	
Forks	Forks support		NO	YES	NO	NO	YES	
Effects	Debounce & throttle		NO	YES	NO	NO	YES	
	Take latest/first		NO	YES	NO	NO	YES	
Caching	Support		NO	YES	NO	YES	YES	
	Support for multiple cached versions		NO	YES	NO	NO	YES	
	Persistance		NO	NO	NO	YES	YES	
	load		NO	NO	NO	YES	YES	
	Customize hash		NO	YES	NO	NO	YES	
	Customize deadline		NO	YES	NO	YES	YES	
	refetch when stale automatically		NO	YES	NO	YES	NO	
	refetch when requested and stale		NO	NO	NO	NO	YES	

These are not the only factors to take into consideration when benchmarking. This matrix addresses only the scope of the talk it was introduced in Factors to look at also: Community adoption, devtools, docs, and many more...

Conclusion x And x Takeaways

- State is the only trigger of updates in react (re-renders). Ok, useSES!
- State setter must be secured from old and stale closures, not only unmount.
- If React.useCallback could just invalidate the previous callback when deps change!
- Status is mandatory when dealing with asynchronous states
- useEffect should not be abused and events should perform more work
- State managers offers great help dealing with state
- Community resources are a gem that should be considered more
- We are all state criminals

Thank you

Mohamed EL AYADI

@incepterr