

4.2 - Why frontend frameworks

Reconcilers and Intro to React

What happens when you scroll down

DOM manipulation is very hard to write as a developer Making dynamic websites, with the primitives that DOM provides you is very hard

document.createElement document.appendChild element.setAttribute element.children

JS

```
<script>
  let globalId = 1;
 function markAsDone(todoId) {
 const parent = document.getElementById(todoId);
 parent.children[2].innerHTML = "Done!"
  function createChild(title, description, id) {
 const child = document.createElement("div");
 const firstGrandParent = document.createElement("div");
 firstGrandParent.innerHTML = title;
 const secondGrandParent = document.createElement("div");
 secondGrandParent.innerHTML = description;
 const thirdGrandParent = document.createElement("button");
 thirdGrandParent.innerHTML = "Mark as done";
 thirdGrandParent.setAttribute("onclick", `markAsDone(${id})`);
 child.appendChild(firstGrandParent);
 child.appendChild(secondGrandParent);
 child.appendChild(thirdGrandParent)
 child.setAttribute("id", id);
 return child;
  function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 const parent = document.getElementById("todos");
 parent.appendChild(createChild(title, description, globalId++));
</script>
```

HTML

Problem with this approach - Very hard to add and remove elements No central State

What if there is a server where these todos are put
What if you update a TODO from your mobile app
You will get back the new array of TODOs on the frontend
How will you update the DOM then?
You only have a addTodo function
You don't have an updateTodo or removeTodo function yet

What do I mean when I say State

```
Id: 1,
 title: "Go to Gym",
 description: "Go to Gym from 7-9 PM"
},
{
 id: 1,
 title: "Go to Gym",
 description: "Go to Gym from 7-9 PM"
},
}
```

Go to gym Go to gym from 7-9 PM Add todo Go to gym Go to gym from 7-9 PM Mark as done Go to gym Go to gym from 7-9 PM Mark as done

State

What do I mean when I say State

If you can write a function, that takes this state as an input and creates the output on the right, that is much more powerful that our original approach

Go to gym	
Go to gym from 7-9 PM	
Add todo	
Go to gym from 7-9 PM Mark as done Go to gym Go to gym from 7-9 PM Mark as done Mark as done	

What do I mean when I say State

What do I mean when I say State

```
<!DOCTYPE html>
<html>
<head>
 <script>
 let todoState = [];
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++
 updateState(todoState);
 </script>
</head>
<body>
 <input type="text" id="title" placeholder="Todo title"></input> <br /><br />
 <input type="text" id="description" placeholder="Todo description"></input> <br /><br />
 <button onclick="addTodo()">Add todo</button>
 <br /> <br />
  <div id="todos">
  </div>
</html>
```


Dumb Solution

https://gist.github.com/hkirat/cb9d7e2f75617ac281427276e20a691c

Better Solution

Don't clear the DOM upfront, update it based on what has changed.

Question is, how does it calculate what all has changed? Has a todo been marked as complete? Has a todo been removed from the backend?

Better Solution

Don't clear the DOM upfront, update it based on what has changed.

Question is, how does it calculate what all has changed? Has a todo been marked as complete? Has a todo been removed from the backend?

By remembering the old todos in a variable (Virtual DOM)

Better Solution (Take home assignment)

https://gist.github.com/hkirat/ed34df967f162d152e35537cb8215144

```
<!DOCTYPE html>
<html>
<head>
 <script>
 let globalId = 1;
 let todoState = [];
 let oldTodoState = [];
 function addTodo() {
 // big function we wrote in the beginning
 function removeTodo(todo) {
 const element = document.getElementById(todo.id);
 element.parent.removeChild(element);
 function updateTodo(oldTodo, newTodo) {
 const element = document.getElementById(oldTodo.id);
 element.children[0].innerHTML = newTodo.title;
 element.children[1].innerHTML = newTodo.description;
 element.children[0].innerHTML = newTodo.completed ? "Mark as done" : "Done";
 function updateState(newTodos) {
 // 2. deleted
 // 3. updated
 const added = [];
 const deleted = [];
 const updated = [];
 // calculate these 3 arrays
 oldTodoState = newTodos;
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++,
 updateState(todoState);
 </script>
 </html>
```

What is the easiest way to create a dynamic frontend website?

- 1. Update a state variable
- 2. Delegate the task of figuring out diff to a hefty function
- 3. Tell the hefty function how to add, update and remove elements

```
<!DOCTYPE html>
<html>
<head>
 <script>
 let globalId = 1;
 let todoState = [];
 let oldTodoState = [];
 function addTodo() {
 // big function we wrote in the beginning
 function removeTodo(todo) {
 const element = document.getElementById(todo.id);
 element.parent.removeChild(element);
 function updateTodo(oldTodo, newTodo) {
 const element = document.getElementById(oldTodo.id);
 element.children[0].innerHTML = newTodo.title;
 element.children[1].innerHTML = newTodo.description;
 element.children[0].innerHTML = newTodo.completed ? "Mark as done" : "Done";
 function updateState(newTodos) {
 // 2. deleted
 // 3. updated
 const added = [];
 const deleted = [];
 const updated = [];
 // calculate these 3 arrays
 oldTodoState = newTodos;
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++,
 updateState(todoState);
 </script>
 </html>
```

What is the easiest way to create a dynamic frontend website?

Update a state variable

- 2. Delegate the task of figuring out diff to a hefty function
- 3. Tell the hefty function how to add, update and remove elements

```
<!DOCTYPE html>
<html>
<head>
 <script>
 let globalId = 1;
 let todoState = [];
 let oldTodoState = [];
 function addTodo() {
 // big function we wrote in the beginning
 function removeTodo(todo) {
 const element = document.getElementById(todo.id);
 element.parent.removeChild(element);
 function updateTodo(oldTodo, newTodo) {
 const element = document.getElementById(oldTodo.id);
 element.children[0].innerHTML = newTodo.title;
 element.children[1].innerHTML = newTodo.description;
 element.children[0].innerHTML = newTodo.completed ? "Mark as done" : "Done";
 function updateState(newTodos) {
 // 2. deleted
 // 3. updated
 const added = [];
 const deleted = [];
 const updated = [];
 // calculate these 3 arrays
 oldTodoState = newTodos;
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++,
 updateState(todoState);
 </script>
</html>
```

What is the easiest way to create a dynamic frontend website?

Update a state variable

- 2. Delegate the task of figuring out diff to a hefty function
- 3. Tell the hefty function how to add, update and remove elements

```
<!DOCTYPE html>
<html>
<head>
 <script>
 let globalId = 1;
 let todoState = [];
 let oldTodoState = [];
 function addTodo() {
 // big function we wrote in the beginning
 function removeTodo(todo) {
 const element = document.getElementById(todo.id);
 element.parent.removeChild(element);
 function updateTodo(oldTodo, newTodo) {
 const element = document.getElementById(oldTodo.id);
 element.children[0].innerHTML = newTodo.title;
 element.children[1].innerHTML = newTodo.description;
 element.children[0].innerHTML = newTodo.completed ? "Mark as done" : "Done";
 function updateState(newTodos) {
 // 2. deleted
 // 3. updated
 const added = [];
 const deleted = [];
 const updated = [];
 // calculate these 3 arrays
 oldTodoState = newTodos;
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++,
 updateState(todoState);
 </script>
 </html>
```

What is the easiest way to create a dynamic frontend website?

- I. Update a state variable
- 2. Delegate the task of figuring out diff to a hefty function
- 3. Tell the hefty function how to add, update and remove elements

```
•••
<!DOCTYPE html>
<html>
<head>
 <script>
 let globalId = 1;
 let todoState = [];
 let oldTodoState = [];
 function addTodo() {
 // big function we wrote in the beginning
 function removeTodo(todo) {
 const element = document.getElementById(todo.id);
 element.parent.removeChild(element);
 function updateTodo(oldTodo, newTodo) {
 const element = document.getElementById(oldTodo.id);
 element.children[0].innerHTML = newTodo.title;
 element.children[1].innerHTML = newTodo.description;
 element.children[0].innerHTML = newTodo.completed ? "Mark as done" : "Done";
 function updateState(newTodos) {
 // calculate the diff b/w newTodos and oldTodos.
 // More specifically, find out what todos are -
 // 2. deleted
 // 3. updated
 const added = [];
 const deleted = [];
 const updated = [];
 // calculate these 3 arrays
 oldTodoState = newTodos;
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++,
 updateState(todoState);
 </script>
 </html>
```

Usually done by the FE developer

What is the easiest way to create a dynamic frontend website?

- . Update a state variable
- 2. Delegate the task of figuring out diff to a hefty function
- 3. Tell the hefty function how to add, update and remove elements

```
<!DOCTYPE html>
<html>
<head>
 <script>
 let globalId = 1;
 let todoState = [];
 let oldTodoState = [];
 function addTodo() {
 // big function we wrote in the beginning
 function removeTodo(todo) {
 const element = document.getElementById(todo.id);
 element.parent.removeChild(element);
 function updateTodo(oldTodo, newTodo) {
 const element = document.getElementById(oldTodo.id);
 element.children[0].innerHTML = newTodo.title;
 element.children[1].innerHTML = newTodo.description;
 element.children[0].innerHTML = newTodo.completed ? "Mark as done" : "Done";
 function updateState(newTodos) {
 // calculate the diff b/w newTodos and oldTodos.
 // 2. deleted
 // 3. updated
 const added = [];
 const deleted = [];
 const updated = [];
 // calculate these 3 arrays
 oldTodoState = newTodos;
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++,
 updateState(todoState);
 </script>
</html>
```

Usually done by the React

What is the easiest way to create a dynamic frontend website?

Update a state variable

- 2. Delegate the task of figuring out diff to a hefty function
- 3. Tell the hefty function how to add, update and remove elements

```
<!DOCTYPE html>
<html>
<head>
 <script>
 let globalId = 1;
 let todoState = [];
 let oldTodoState = [];
 function addTodo() {
 // big function we wrote in the beginning
 function removeTodo(todo) {
 const element = document.getElementById(todo.id);
 element.parent.removeChild(element);
 function updateTodo(oldTodo, newTodo) {
 const element = document.getElementById(oldTodo.id);
 element.children[0].innerHTML = newTodo.title;
 element.children[1].innerHTML = newTodo.description;
 element.children[0].innerHTML = newTodo.completed ? "Mark as done" : "Done";
 function updateState(newTodos) {
 // 2. deleted
 // 3. updated
 const added = [];
 const deleted = [];
 const updated = [];
 // calculate these 3 arrays
 oldTodoState = newTodos;
 function addTodo() {
 const title = document.getElementById("title").value;
 const description = document.getElementById("description").value;
 todoState.push({
 title: title,
 description: description,
 id: globalId++,
 updateState(todoState);
 </script>
 </html>
```

Let's see how you would do the same thing in React

npm create vite@latest