

Framework para construir aplicaciones web modernas en React

El objetivo del curso

Que puedas construir una app con React y Next.JS de principio a fin

¿Qué tengo que saber?

HTML, CSS, Javascript

No hace falta React:D

¿Qué vamos a aprender?

Next.JS, React, Styled JSX Arquitectura

Platzi Podcasts

App para escuchar Podcasts Utiliza la API de Audioboom

Nuestra primera página

¿Cómo funciona Next?

Package.json

Documentación del Proyecto (Junto al Readme)

Scripts Indispensables

dev: Entorno Desarrollo

build y start: Entorno Producción

El Router

Cada path va al archivo del mismo nombre en la carpeta /pages

```
GET/
/pages/index.js
GET/platzi
/pages/platzi.js
```

```
export default () => (
 <h1>Hola!</h1>
)
```


Styled JSX

El sistema de estilos de Next.JS

¿Por qué usar Styled JSX?

Es más acorde a React Evitamos problemas al escalar

```
/* BEM */
.block_element--modifier {
 color: red;
/* Styled JSX */
.eso { color: red; }
```


¿Cómo funciona?

Escribimos CSS3 como siempre Sólo aplica al componente

```
<style jsx>{
  /* CSS */
  .clase { color: red; }
  `}</style>
```


Reglas de Styled JSX

Se aplica por componente

Tampoco aplica a componentes
internos o externos

¿Cómo romper las reglas?

<style jsx global>

Operador:global()

```
<style jsx global>{`
  /* CSS Global */
  .clase { color: red; }
`}</style>
```

```
<style jsx>{`
 /* Operador :global() */
 :global(.clase) { color: red; }
`}</style>
```

```
// Qué es < Navegacion />? < div><a>Home</a></div>
```

```
<style jsx>{`
 /* Escapando Scope */
 .main:global(a) { color: red; }
`}</style>
```


¿Y los archivos estáticos?

Van en la carpeta /static Se sirven automáticamente

Reto: About

¡Crea una nueva página!

- 1. Crear página /about2. Incluir una imagen3. Estilarla con Styled JSX
- 4. Cambiar el fondo del body

| No se punde montor la image. | |
|------------------------------|--|
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |

Mejora Performance y SEO Automático en Next.JS!

Server Side Rendering

¿Qué ventajas tiene?

Mejor Performance y UX Indexa en todos los servicios

¡En Next.JS es Automático!

Todas las páginas son Renderizadas Server Side

Pero qué pasa si tengo que llamar un API?

¿Cómo se entera Next.JS que tenemos los datos?

getInitialProps()

Específico de Next.JS Cargar el Contenido Principal

```
static async getInitialProps() {
// Aquí traemos los datos
 let request = await fetch('...')
 let datos = await request.json()
 return { datos }
```


ilmportante!

getInitialProps()
Sólo funciona en Pages

Audioboom API github.com/audioBoom/api api.audioboom.com

Channels Recomendados /channels/recommended

Protip: CSS Grids

Con CSS Grids podemos armar el layout en un componente

Enlazando Páginas

Aprovechando una gran feature de Next.JS

<Link/>

Debe contener un <a> u otro elemento

```
<Link href="/url">
<a>Texto del Link</a>
</Link>
```


¿Cómo funciona <Link/>?

Next.JS mezcla Client Side Rendering con Server Side Rendering

Si clickeamos en un Link

Client Side Rendering

Carga sólo lo que falta de esa página

Cambia la ruta en el browser

Si abrimos un nuevo Tab

Server Side Rendering
Carga todo el HTML, CSS y JS
Crea una nueva sesión

¿Cómo funciona prefetch?

Precarga sólo HTML, CSS y JS ¡No precarga getInitialProps!

```
<Link href="/url" prefetch>
  <a>Texto del Link</a>
</Link>
```


¿Qué pasa si repito prefetch?

Cada página sólo se precarga una vez Lo podemos usar en listas

ilmportante!

Prefetch sólo funciona en producción (npm run build && npm start)

Recibiendo Parámetros

¿Cómo implementamos la página de cada Channel?

```
static async getInitialProps({query}) {
 let id = query.id
 // Obtenemos los datos...
 return { datos }
}
```


Protip: Performance

Si hay que hacer varias requests, paralelízalas con Promise.all()

```
// Hacer 2 requests en paralelo
let [req1, req2] = await Promise.all([
 fetch(url_1),
 fetch(url_2)
])
```


Reto: Vista de Podcasts

Hora de aplicar todo lo que aprendimos

- 1. Crear página /podcast2. Tomar el id de la query3. Pedir los datos al API4. Mostrar el audio/>
- 5. Linkearlo desde /channel

Mejorando el Código

Haciendo que nuestra app sea más mantenible con React

Protip: Primero Papel

Bocetemos el código como nos gustaría implementarlo

Crear un Layout

Reutilizamos la navegación Usamos la prop children de React para usarlo como contenedor

<Head/>

Permite sumar cosas al head Ideal para <title> y <meta>

```
<Head>
<title>Podcasts</title>
</Head>
```


Crear Componentes

Identificar Código Duplicado Separarlo en Componentes Definir una API por componente

Componentes Simples

Listas de Objetos Componentes con Lógica

Reto: Reorganizar la App

Aplicar lo que aprendimos al resto de la app

1. Aplicar < Layout /> con titles2. Crear < PodcastList />3. Refactorear /channel4. Refactorear /podcast

Manejando Errores

¿Qué pasa si se rompe algo?

Status 200

¡Está todo bien! La página funciona

Error 404

Lo aplicamos si la página no existe **Sólo si no existe**

¡Cuidado!

Devolver errores 404 por accidente puede causar problemas de SEO

Error 503

Lo aplicamos si hay problemas de red o la API no está funcionando

ilmportante!

Siempre hay que cambiar el res.statusCode

ilmportante!

Nunca redirigir a una página de /404 o /503.

Los errores son parte de la página

Personalizando Errores

Unificando el diseño de los errores de nuestra aplicación

Personalizar < Error />

Utiliza la página _error.js

// https://github.com/zeit/next.js

```
export default class Error extends React.Component {
 static getInitialProps({ res, err }) {
 const statusCode = res?res.statusCode:
 err?err.statusCode: null;
 return { statusCode }
 render() {
 return {this.props.statusCode?
 `Error ${this.props.statusCode} en el server` :
 `Error en el browser`}
```


Personalizar < Document />

Extender Server Side Rendering ¡Sólo si es necesario!

¿Cuándo modificarlo?

Google AMP
Facebook Instant Pages
Plugins como Styled Components

Diseñando URLs

Hagamos URLs User Friendly

Legibilidad

Deben ser entendibles por nuestros usuarios

```
// Esto no es legible /channel?id=4702115
```

```
// Esto sí /posta
```


Consistencia

Deberíamos poder borrar cualquier fragmento

```
// Todas deberían andar
/podcast/un-buen-dia
/channel/posta
/channel
```

```
// Todas deberían andar
/podcast/un-buen-dia
/channel/posta
/channel
```

```
// Nuestra estructura de URLs /posta/un-buen-dia /posta /
```


Next Routes

Named URLs para Next.JS Requiere un server.js custom

```
// Nuestra estructura de URLs /posta/un-buen-dia /posta /
```

Ir de esto ...

```
<Link href={`/canal?id=${id}`}>
<a>Canal</a>
</Link>
```

...a esto

```
<Link route="canal"
params={{ slug: "canal", id: 123 } }>
  <a>Canal</a>
</Link>
```


Implementando Next Routes

Modificando los Links de nuestra aplicación

Reto: Navegación

Aplicar lo que aprendimos al resto de la aplicación

Implementar Next Routes Aplicar errores 404 y 503 Personalizar errores

Vistas Híbridas

Implementando un modal para tener un link instantáneo

this.setState()

Cambia el estado del componente Por ejemplo, para mostrar un modal

Agregando un loader

Router.onRouteChangeStart Router.onRouteChangeComplete

Code!

Publicando en Github

Algunos consejos y tips para mejorar tu portfolio

¡El Readme!

Incluir información del proyecto Cómo levantar entornos Quién lo hizo

¡A shipear!

Pongamos el sitio en producción

now

Nos permite publicar nuestra aplicación con un solo comando

Protip: Docker

Estandarizar Deployments Curso Fundamentos de Docker

Documentación Oficial

github.com/zeit/next.js ¡Ver los ejemplos!

Aprender React

Curso de React en Platzi reactjs.org

Docker y Deployments

Curso de Docker en Platzi zeit.co/now