Typeform

React Workshop

Agenda

O. The theory

- History of frameworks
- Why React

1. Create React App

- Setup environment
- Simple modification
- Structure of the files
- Modules

3. Interactions

- Listeners
- State

0.5. From scratch

- Add React to index.html
- JSX basics

2. More JSX & Props

- JSX and HTML
- Props

4. Go deeper!

- Data from API
- Data manipulation
- Go functional

Т


```
1 if (window.XMLHttpRequest) { // Mozilla, Safari, IE7+ ...
2  httpRequest = new XMLHttpRequest();
3 } else if (window.ActiveXObject) { // IE 6 and older
4  httpRequest = new ActiveXObject("Microsoft.XMLHTTP");
5 }
```

```
1 function addEvent(evnt, elem, func) {
2 if (elem.addEventListener) // W3C DOM
3 elem.addEventListener(evnt,func,false);
4 else if (elem.attachEvent) { // IE DOM
5 elem.attachEvent("on"+evnt, func);
6 }
7 else { // No much to do
8 elem[evnt] = func;
9 }
10 }
```

- Cross browser API differences
- Difficult DOM manipulation
- "Bad" parts
- Unpredictable design patterns, easy spaghetti code

```
1 if (window.XMLHttpRequest) { // Mozilla, Safari, IE7+ ...
2  httpRequest = new XMLHttpRequest();
3 } else if (window.ActiveXObject) { // IE 6 and older
4  httpRequest = new ActiveXObject("Microsoft.XMLHTTP");
5 }
```

```
1 function addEvent(evnt, elem, func) {
2 if (elem.addEventListener) // W3C DOM
3 elem.addEventListener(evnt,func,false);
4 else if (elem.attachEvent) { // IE DOM
5 elem.attachEvent("on"+evnt, func);
6 }
7 else { // No much to do
8 elem[evnt] = func;
9 }
10 }
```

- Browser API differences ✓ jQuery
- Difficult DOM manipulation
- "Bad" parts
- Unpredictable design patterns, easy spaghetti code


```
1 function addClassF(el, cls) {
 var clss
 if (typeof cls === "string") {
 clss = cls.split(" ")
 } else if (cls instanceof Array) {
 clss = cls
 var i = 0,
 len = clss.length;
 for (; i < len; i++) {
 if (el.classList) {
 el.classList.add(clss[i])
 } else {
 el.className += ' ' + clss[i]
19 }
21 var foo = document.getElementById( "foo" )
22 addClassF(foo, "class1 class2")
```

- Browser API differences
- Difficult DOM manipulation
- "Bad" parts
- Unpredictable design patterns, easy spaghetti code

```
1 function addClassF(el, cls) {
 var clss
 if (typeof cls === "string") {
 clss = cls.split(" ")
 } else if (cls instanceof Array) {
 clss = cls
 var i = 0,
 len = clss.length;
 for (; i < len; i++) {
 if (el.classList) {
 el.classList.add(clss[i])
 } else {
 el.className += ' ' + clss[i]
19 }
21 var foo = document.getElementById( "foo" )
22 addClassF(foo, "class1 class2")
```

- Browser API differences
- Difficult DOM manipulation ✓ jQuery
- "Bad" parts
- Unpredictable design patterns, easy spaghetti code

```
1 var $foo = $("#foo")
2 $foo.addClass("class1 class2")
```

```
1 a = 5
2 if (a == 5){
3 console.log("Hello")
4 }
```

- Browser API differences
- Difficult DOM manipulation
- "Bad" parts (globals, eval, this, ...)
- Unpredictable design patterns, easy spaghetti code

```
1 a = 5
2 \text{ if } (a == 5){
 console.log("Hello")
4 }
```

- Browser API differences
- Difficult DOM manipulation
- "Bad" parts (globals, eval, this, ...) -
 - ✓ linters & ES6 & strict mode
- Unpredictable design patterns, easy spaghetti code


```
1 'a' was used before it was defined.
2 Expected ';' and instead saw 'if'.
3 Expected '===' and instead saw '=='.
4 Expected exactly one space between ')' and '{'.
5 Expected 'console' at column 5, not column 3.
6 Expected ';' and instead saw '}'
```

What framework do I need? PureMVC Kendo UI itome **AngularJS** Ractive.js Backbone ComponentJS Olives SAPUI5 Agility.js MVP Polymer CanJS oskeleton rAppid.js YUI Montage MVVM MVC Stapes aria Sammy.js DeftJS + ExtJS Ember.js KnockoutJS React PlastronJS

- Browser API differences
- Difficult DOM manipulation
- "Bad" parts (globals, eval, this, ...)
- Easy to write spaghetti code

What framework do I need? **PureMVC** Kendo UI itome Ractive.js AngularJS Backbone ComponentJS Olives SAPUI5 Agility.js Atma.js MVP Polymer CanJS oskeleton rAppid.js YUI Montage MVVM MVC Stapes aria Sammy.js DeftJS + ExtJS Ember.js KnockoutJS React PlastronJS

- Browser API differences
- Difficult DOM manipulation
- "Bad" parts (globals, eval, this, ...)
- Easy to write spaghetti code Frameworks and Libraries (Angular,
 Backbone, Ember, React)

Why React? Advantages

React is a library - responsible only for view layer

REACT

- React is a library responsible only for view layer
- Has a very tiny API

REACT

- React is a library responsible only for view layer
- Has a very tiny API
- It easy to understand (DOM Manipulation is hell in JS!)

REACT

- React is a library responsible only for view layer
- Has a very tiny API
- It easy to understand (DOM Manipulation is hell in JS!)
- It's performant (virtual DOM, only updates when necessary)

What's JSX

- XML-like syntax extension of JavaScript.
- It means that you can basically write HTML in Javascript

var header

<h1> Hello </h1>

var header = <h1> Hello </h1>

Т

Let's start

- Go to:
 https://github.com/mbondyra/ada-react-workshop
- Clone the repo in one of your folder
- Open from_scratch/index.html file in your IDE (VS Code etc)
- Follow the instructions in github readme file.
- Presentation: https://goo.gl/g7smwM
- Encoding problem? Add this to head:

```
<meta charset="UTF-8">
```

Checkpoint 0

- Outcome of the part: all the examples solved
- You should know now:
 - How to add React to index.html file
 - What's JSX
 - How to render JSX Element
 - How to execute javascript in JSX element
 - How to display value of variable
 - How to add listener to JSX element
- Once solved, go to the 1-the-letter branch.

Create React App 1. The letter

Files structure - HTML page


```
body {
  margin: 0;
  background: #e8e8e4;
  min-height: 100vh;
  color: white;
  }
}
```

```
1 document.addEventListener('click', function(){
2 console.log("You clicked on page!')
3 })
```

Т

Files structure - HTML page

External packages that we use in our project, e.g. React

- node_modules
- ▼ public
 - index.html
- ▼ src
 - images
 - App.css
 - index.css
 - App.js
 - index.js
 - yarn.lock
 - package.json
 - readme.md

Index.html file with the structure of html and <div id='root/>'

- node_modules
- ▼ public
 - index.html
- ▼ src
 - images
 - App.css
 - index.css
 - App.js
 - index.js
 - yarn.lock
 - package.json
 - readme.md

Basically the whole app (it is mounted in index.html <div id='root/>')

- node_modules
- ▼ public
 - index.html
- ▼ src
 - images
 - App.css
 - index.css
 - App.js
 - index.js
 - yarn.lock
 - package.json
 - readme.md

Saves current state of node modules

- node_modules
- ▼ public
 - index.html
- ▼ src
 - images
 - App.css
 - index.css
 - App.js
 - index.js
 - yarn.lock
 - package.json
 - readme.md

→ Configuration for our app

- node_modules
- ▼ public
 - index.html
- ▼ src
 - images
 - App.css
 - index.css
 - App.js
 - index.js
 - yarn.lock
 - package.json
 - readme.md

→ Instruction files

node_modules public index.html src images App.css index.css App.js index.js yarn.lock package.json readme.md

```
• • •
 public/index.html
 1 <!DOCTYPE html>
 2 <html lang="en">
 <head>
 <!-- metatags -->
 <title>React App</title>
 </head>
 <body>
 <noscript>
 You need to enable JavaScript to run this app.
 </noscript>
 <div id="root"></div>
 </body>
13 </html>
```

- node_modules
- ▼ public
 - index.html
- ▼ src
 - images
 - App.css
 - index.css
 - App.js
 - index.js
 - yarn.lock
 - package.json
 - readme.md


```
src/index.js
import React from 'react' // import react
import ReactDOM from 'react-dom' // import react dom
import './index.css' //import css module
import App from './App' // import main react element from file (JSX),
 public/index.html
ReactDOM.render(
  <App />, /* react element to mount */
  document.getElementById('root')
 17 <div id="root"></div>
```

```
src/index.js

/* ... */
ReactDOM.render(
 <App />, /* react element to mount */
 document.getElementById('root')
)
```


```
src/App.js
import React, { Component } from "react";
import reactLogo from "./images/react-logo.svg";
import adaLogo from "./images/ada-logo.jpeg";
import letter from "./images/letter.jpg";
import "./App.css";
class App extends Component {
  render() {
 return (
 <div className="App">
 <header className="App-header">
 <img src={reactLogo} className="App-logo" alt="react-logo" />
 workshop with a bit of magic
 <img src={adaLogo} className="App-logo Ada-logo" alt="ada-logo" />
 </h1>
 </header>
 <div className="App-bg" />
 </div>
export default App;
```

```
src/index.js

/* ... */
ReactDOM.render(
 <App />, /* react element
 document.getElementById('r
)
```

```
• • •
 src/App.js
import React, { Component } from "react";
import reactLogo from "./images/react-logo.svg";
import adaLogo from "./images/ada-logo.jpeg";
import letter from "./images/letter.jpg";
import "./App.css";
class App extends Component {
  render() {
 return (
 <div className="App">
 <header className="App-header">
 <img src={reactLogo} className="App-logo" alt="react-logo" />
 workshop with a bit of magic
 <img src={adaLogo} className="App-logo Ada-logo" alt="ada-logo" />
 </header>
 <div className="App-bg" />
export default App;
```


```
src/index.js

/* ... */
ReactDOM.render(
 <App />, /* react element
 document.getElementById('r
)
```

```
src/App.js
import React, { Component } from "react";
import reactLogo from "./images/react-logo.svy;
import adaLogo from "./images/ada-logo.jpeg";
import letter from "./images/letter.jpg";
import "./App.css";
// we'll be modifying code here:
class App extends Component {
  render() {
 return (
 src/App.css
 <div className="App">
 <header className="App-header">
 .Ada-logo {
 <img src={reactLogo} className="App-logo" alt="react-log</pre>
 margin-right: 10px;
 workshop with a bit of magic
 <img src={adaLogo} className="App-logo Ada-logo" alt="ada-logo"</pre>
 position: absolute:
 </header>
 <div className="App-bg" />
 .App-logo {
 margin: 0 0px 0 10px:
export default App;
```


Checkpoint 1: Code structure

- Outcome of the part: secret, message read
- You should know now:
 - How our app is structurized
 - Where to modify CSSes and content
 - Where React adds elements to DOM
- Switch to next branch: 1-and-3/4-the-letter-modules

Checkpoint 1 and 3/4: Modules

- Outcome of the part: Content module created
- You should know now:
 - How to create new component
 - How to import css module
 - How to logically divide your app
- Switch to the next branch: 2-elixirs-class

Part 2: More JSX & Props

<div id='elixir1'></div>

index.html

<div style='color: black'></div>

index.html

<div style='color: black'></div>

HTML vs JSX

index.html

<div style='color: black'></div>


```
<Welcome who='Ada' messageColor='#fff' titleClassName='blue' withEmoji />
<div className='message' style={{ color: this.props.messageColor }}>
 This is your first elixirs lesson, {this.props.who}
 this.props.withEmoji && <span> ⊕ </span>
 render() {
 let titleClassName = 'title'
 if (this.props.titleClassName) {
 titleClassName = 'title ' + this.props.titleClassName
 <div className={titleClassName}>Elixirs' class</div>
```

Solution - file Potion/index.js

1. Move Content of one potion to Potion file:

2. Make it work! - pass prop label:

```
<div className='label'>id: veritaserum{this.props.label}<\/div>
```

3. If a prop className was passed, add it:

```
let className = 'liquid'
  if (this.props.className) {
 className = 'liquid ' + this.props.className
}
```

4. Use it for a div that was before a liquid

```
<img src={bottle} alt='bottle' />
<div className={className}/>
```


Solution

1. Import Potion file to Content.js:

import Potion from '../Potion/index'

2. Create three instances of <Potion/>

```
<Potion label='veritaserum' color='gold'/>
<Potion label='felis-felisis' color='pink'/3
<Potion label='polyjuice' color='grey'/>
```


Checkpoint 2

- Outcome of the part: having a component Potion with set of props. Modifying Welcome component.
- You should know now:
 - How to modify styles with class, id and inline styles.
 - How to pass props to object
- Switch to the next branch: 3-charms-class

Part 3 Interactions

Assigning function to a listener

```
sayHello(){
 alert('hello')
}
...
<div onClick={function(){alert('hello')} //standard syntax
<div onClick={()=>{alert('hello')}} //ES6 syntax
<div onClick={this.sayHello} //assigning to a function of the object</pre>
```


State

- State of your bank account empty or full
- State of a man (things that change):

```
this.state= {
 hungry: false,
 sick: false,
 age: 28,
 mood: ANGRY
}
```

State of the door: open or closed

Stateless component

Stateless component

Stateless component

Checkpoint 3

- Door open and close on wand click, Wand is going up and down, confetti gets crazy.
- You should know:
 - What's a state and how to add state to your component
 - How to pass a state as a prop
 - How to trigger events in react
 - How to create stateless component
- Once you're ready, go to branch 4-advanced-charms

Interested in learning more? Here are subjects we haven't covered:

- React lifecycle
- Performance tweaks
- Styled components (not react but very popular now)
- React dev tools

Resources I recommend

- https://reactjs.org/tutorial/tutorial.html
- https://egghead.io/courses/the-beginner-s-guide-to--react
- https://medium.freecodecamp.org/learn-react-js-in-5-minutes-526472d292f4

Typeform

Thank you!

Marta Bondyra Roast me ;)

https://mbondyra.typeform.com/to/UaFFrC marta.bondyra@gmail.com