React.js

javascript et son écosystème

Licence mention Informatique
Université Lille – Sciences et Technologies

- orienté vues, approche déclarative
- orienté composants
- efficacité basée sur un *DOM virtuel*
- installation

npm install react react-dom

+ dans navigateur React DevTools

premier contact

```
// dans /src/main.js
import React from 'react';
import ReactDOM from 'react-dom';

const bootstrapReact =
  () => ReactDOM.render(
 React.createElement('h3', null, 'React in action !'),
 document.getElementById('insertReactHere')
  );

window.addEventListener( 'DOMContentLoaded', bootstrapReact );
```

webpack

mise en place

```
// dans webpack.config.js
module.exports = {
  entry: './src/main.js',
  output: {
 path: path.resolve(__dirname, 'public'),
 filename: 'javascripts/bundle.js'
  },...
// dans /public/index.html
<head>
  <script src="javascripts/bundle.js"></script>
 . . .
<body>
  . . .
  <div id="insertReactHere"></div>
```

isx

une extension syntaxique à JavaScript

- une expression JSX n'est ni du javascript ni une chaîne de caractères
 - ⇒ nécessite un *transpilage*
- une expression placée entre accolades { } est du code javascript interprété
- attribut : class \infty className

babel

- transpiler le code (transformer/compiler)
- installation
 npm install @babel/core babel-loader --save-dev
- permettre l'utilisation d'évolutions de javascript non encore intégrées → exemple : les modules es6 npm install @babel/preset-env --save-dev
- créer le fichier de configuration .babelrc

```
{
 "presets": ["@babel/preset-env"]
}
```

avec webpack

- application du transpilage avec webpack avec le babel-loader npm install babel-loader --save-dev
- ajout d'une règle dans webpack.config.js

```
// dans webpack.config.js
module: {
 rules: [
 test: /.js$/,
 // pour les fichiers .js
 exclude: (/node_modules/),
 use: [
 { loader : 'babel-loader' }
 },
 ... // autres règles .css, images, etc.
```

babel et jsx

transpilage JSX avec Babel:

- installation du module de transpilage pour react

 npm install --save-dev @babel/preset-react
- dans .babelrc, ajouter le module à presets
 "presets": ["@babel/preset-env", "@babel/preset-react"]
- application via npm run build

premiers composants

- composant sans état : fonction dont le résultat est le contenu du composant.
- le nom d'un composant commence pas une majuscule.

```
// dans /components/first.js
import React from 'react';
const First =
  () =>
 <article>
 </article>
export default First;
// dans /src/main.js
import First from '../components/first.js';
ReactDOM.render(<First />,
 document.getElementById('insertReactHere'));
```

propriétés

- via le paramètre props de la fonction constructeur
 JSX : valeurs passées comme des attributs du composant
- objet dont les propriétés sont non mutables

```
// dans /components/person.js
const Person =
  (props) =>
 <div className="person">I am :
 <11>
 <dt>name</dt><dd> { props.name } </dd>
 <dt>age</dt><dd> { props.age } </dd>
 </dl>
 </div>
// dans /src/main.js
<Person name="Someone Else" age = "42" />
<Person name="New One" age="1"/>
```

props.children

- les propriétés peuvent être des tableaux, des objets, etc.
- props.children désigne les nœuds enfants fournis au composant lors de son utilisation

```
// dans /src/main.js
import persons from '../data/persons.js';
 // un tableau d'objets
import PersonListing from '../components/listing.js';
import Person from '../components/person.js'
const bootstrapReact = ()=> ReactDOM.render(
 <PersonListing persons={ persons }>
 <h3> first child</h3> // children
 <Person name="Someone Else" age = "42" />
 <Person name="New One" age="1"/>
 </PersonListing>, ...
```

classes de composants

react v1

- extends React.component
- les propriétés props sont en paramètre du constructeur
 - appel de super(props)
 - props devient this.props
- c'est la méthode render() qui renvoie la vue du composant le résultat ne peut avoir qu'un seul composant racine

```
// dans /components/person.js
import React from 'react';
export default class Person extends React.Component {
 constructor(props)
 super(props);
 render() {
 return(
 <div className="person">I am :
 <d1>
 <dt>name</dt><dd> { this.props.name } </dd>
 <dt>age</dt><dd> { this.props.age } </dd>
 </dl>
 </div>
 );
```

approche déclarative : on décrit dans render() ce que l'on veut avoir

defaultProps et propTypes

- valeur par défaut et contraintes sur les propriétés
- validation des valeurs des *props* à l'exécution, phase de développement
- message warning dans la console en cas de non respect

```
// dans /components/person.js
import PropTypes from 'prop-types';
export default class Person extends React.Component {
  . . .
Person.defaultProps = {
 name : 'Anonymous'
Person.propTypes = {
 name : PropTypes.string,
 age : PropTypes.number.isRequired
```

composants à état

react v2

- rappel : this.props non mutable
- this.state représente l'état d'un composant : un objet initialisé dans le constructeur
- les modifications de l'état doivent être réalisées par des appels à la méthode setState() qui prend en paramètre un objet décrivant les modifications de state
- les modifications sont ensuite répercutées sur la vue générée par render()

événements

Les modifications de l'état peuvent résulter d'un évènement.

- les noms des événéments sont en notation "camelCase" onclick ~> onClick
- avec JSX c'est la fonction qui est fournie comme valeur bind() probablement nécessaire onClick = {this.handleClick.bind(this)}

```
// dans /components/star.js
export default class Star extends React.Component {
  constructor(props) {
 super(props);
 this.state = { on : ... };
 this.handleClick = this.handleClick.bind(this);
 selectSource() {
 if (this.state.on) return ... else return ...;
 handleClick(event) {
 this.setState( ... ):
 render() {
 return(
 <img src = { this.selectSource() }</pre>
 onClick= { this.handleClick }
 /> );
```

state et props

■ il ne faut utiliser this.props pour initialiser l'état uniquement si la prop utilisée a été explicitement définie uniquement dans le but de servir "valeur d'initialisation"

setState et état précédent

- les mises à jour de l'état (et de props) peuvent être asynchrones
- pour des raisons de performance React peut exécuter plusieurs setState en une fois
- donc, il ne faut pas baser la nouvelle valeur de l'état sur sa "valeur courante".

Ceci peut poser un problème de cohérence :

```
this.setState({on : ! this.state.on}); //
```

dans un tel cas il faut utiliser la version de setState qui prend en paramètre une fonction qui sera appelée avec les valeurs qu'avaient de state et props au moment de la mise à jour :

```
this.setState( (prevstate, props) => ({ on : ! prevstate.on }) );
```

fusion des mises à jour

 si l'état est composé de plusieurs données, on peut les mettre à jour séparément,

React se charge de faire la fusion des mises à jour

```
constructor(props) {
 super(props);
 this.state = {
 name : "anonymous",
 age : 18
 };
}
```

Les mises à jour peuvent être faites indépendamment si besoin :

```
changeValues(newName) {
 this.setState({ name : newName });
 ... some operations ...
 let newAge = ...;
 this.setState({ age : newAge });
}
```

liste de composants

- on peut créer des collections de composants et les inclure dans JSX avec { }.
- lors de la production d'une collection de composants, il est nécessaire d'attribuer à chaque composant une clé unique dans la liste

Warning: Each child in an array or iterator should have a unique "key" prop

attribut key

 il faut définir l'attribut key permet d'identifier les éléments ajoutés, supprimés ou modifiés

typiquement une clef unique type *id* d'une base de données, à défaut numéro d'ordre dans la liste

placer l'état au plus haut

react v3

- dans React les valeurs sont transmises uniquement de « haut en bas » entre les composants
- une modification de l'état d'un enfant n'a pas d'effet sur un parent
- quand les changements d'une valeur impactent plusieurs composants, il faut la définir dans l'état du composant « le plus haut placé » c'est-à-dire dans le composant racine commun à tous les composants concernés
- les demandes de changement par un enfant sont gérées par une fonction du parent concerné
 la fonction qui gère ce changement est transmise par le parent en tant que props

application

C'est la valeur de « *rating* » qui détermine les valeurs des « *stars* ». Il faut gérer les modifications d'état au niveau de ce composant.

- l'état value est défini dans Rating
- dans Star la valeur de on est passée comme props, elle dépend de la valeur de value dans le composant Rating parent
- Rating transmet à Star la référence de la fonction qui permet de modifier son état (onStarClicked)
- au lieu d'exécuter setState, dans Star on exécute la fonction passée pour onStarClicked

react v3

```
// dans /components/rating.js
export default class Rating extends React.Component {
  constructor(props) {
 super(props);
 this.state = { value : this.props.value };
  handleStarClicked(starNum) {
 this.setState( value : newValue ):
  }
  render() {
 let stars = new Array(5).fill(0).map(
 (e,i) \Rightarrow
 <Star
 on = { i < this.state.value }
 onStarClicked = { () => this.handleStarClicked(i) }
 key = {i}
 />
 ):
 return(
 <div className="rating">
 . . .
```

```
// dans /components/star.js
 react v3
class Star extends React.Component {
  constructor(props) {
 super(props);
 this.handleClick = this.handleClick.bind(this);
  }
  selectSource() {
 if (this.props.on) { ...
  }
  handleClick() {
 this.props.onStarClicked();
  }
  render() {
 return(
 <img src={this.selectSource()}</pre>
 onClick={this.handleClick}
 />
```

programmation déclarative

- dans render() on décrit le composant en fonction des valeurs de state et props
- on fait évaluer l'état d'un composant par setState cette modification peut provoquer des modifications des props transmises aux composants enfants
- la gestion de la dynamique des changements du composant est géré par React on n'a pas à expliciter ce qui doit se passer après un changement après un changement, si besoin, React provoque un nouvel appel à render qui adapte le composant

composant optionnel

react v3.1

- une valeur null pour un enfant se traduit par une absence
- permet une construction optionnelles d'un composant

```
// dans /components/rating.js
 render() {
 const stars = ...:
 // optional help
 let help = null;
 if (this.props.help !== undefined)
 help = <Help alt="rating help"
 msg= "yellow is better than gray"/>
 return(<div className="rating">
 { stars}
 <span> ({this.state.value}) </span>
 { help } // present if not null, ie. if this.props.help exists
 </div>):
// dans /src/main.js
 <Rating value = {5} help = { true }/>
 <Rating value = {3}/>
```

placer l'état au plus haut (bis)

react v4

- composant BookList constitué à partir de plusieurs composants Book
- composant Book les données d'un livre provienne du composant BookList la vue gère les données des livres dont un composant Rating

on veut pouvoir afficher et donner une évaluation à chaque livre et connaître de la moyenne des évaluations sur l'ensemble des livres

- l'état doit être placé au niveau de BookList
- il est constitué de la liste des données sur les livres chaque livre dispose d'une évaluation (contrôlée dans vue Rating)
- les éléments enfants remontent les demandes de modifications via des fonctions fournies par BookList par une propriété : clic sur Star
 - ⇒ modification de l'évaluation d'un livre
 - ⇒ modification de la moyenne des évaluations

- utilisation de l'opérateur spread « { ...book } » avec JSX pour éviter de répéter toutes les propriétés :
 - équivaut à : title={book.title} author={book.author} ...
- l'attribut key dans la construction de la liste de composants
- transmission par la propriété onBookChange de la fonction à appeler par le composant enfant en cas de changement noter que c'est bien handleBookChange qui appelle setState()
- le *rating moyen* qui est affiché (et donc « mis à jour » si besoin)

```
dans /component/book.js ( pas de « state »)

//dans /component/book.js
handleRatingChange(newRating) {
 const modifiedBook = { ...this.props, rating : newRating};
 this.props.onBookChange(modifiedBook);
```

- utilisation de l'opérateur spread dans ...this.props et construction du nouvel objet par "remplacement" de rating
- utilisation de la fonction passée en propriété pour transmettre les modifications au parent : this.props.onBookChange(modifiedBook)
- création du lien par la propriété onRatingChange du composant Rating

dans /components/Rating.js

- pas de « state »
- utilisation de this.props.onRatingChange dans handleStarClicked
- mise en place de la propriété onStarClicked de Star

dans /components/Star.js

- voir onClick sur l'image et l'utilisation de this.props.onStarChange
- suivre le chemin de propagation du "message" en cas de clic sur l'image d'un composant Star :

```
(Star) onClick \leadsto handleClick \leadsto this.props.onStarClicked \leadsto (Rating) handleStarClicked \leadsto this.props.onRatingChange \leadsto (Book) handleRatingChange \leadsto this.props.onBookChange \leadsto (BookList) handleBookChange \leadsto setState
```

méthode du « cycle de vie »

- componentDidMount : exécutée après que le composant ait été inséré dans le DOM render a été appelée
- componentWillUpdate : exécutée avant que le composant ne soit mis à jour dans le DOM render n'a pas encore été ré-appelée
- componentDidUpdate : exécutée après que le composant ait été mis à jour dans le DOM render a déjà été ré-appelée
- componentWillUnMount : exécutée juste avant que le composant ne soit retiré du DOM

componentWillMount et componentWillUpdate sont deprecated

```
// dans /components/booklist.js
export default class BookList extends React.Component {
  constructor(props) {
 super(props);
 this.state = { books : [] }
 }
 componentDidMount() {
 // fetch allbooks data in some database...
 this.setState({ books : allbooks});
// dans /src/main.js
const bootstrapReact =
  () => ReactDOM.render(
 <BookList />,
 // pas de 'props'
 );
```

référence vers l'élément DOM

react v4.1,4.2

- il peut être nécessaire de disposer d'une référence directe vers l'élément DOM
- utilisation de l'attribut ref qui définit un callback
 - appelé juste avant componentDidMount() ou componentDidUpdate()
 - qui prend en paramètre l'élément DOM créé
 - un pattern classique est de l'utiliser pour initialiser un attribut du composant qui mémorise la référence :

```
ref = { element => this.myElement = element }
```

exemple

```
// dans /components/book.js
highlightTitle() {
 this.titleSpan.style.backgroundColor = "yellow";
  . . .
render() {
 return(
 <div className="book">
 <span ref={ span => this.titleSpan = span }>
 {this.props.title}
 </span>
 <button onClick={ this.highlightTitle }>highlight</button>
 </div>
  );
```

input et valeur initiale

- une valeur initiale constante (value) dans un input rend le champ non éditable
 react v4.3-bad
- il est nécessaire de gérer la valeur par le state et d'évoir une mise à jour de la valeur sur l'évènement onChange
 react v4.3-ok
- NB : l'évènement onBlur permet de ne déclencher un évènement qu'à la fin de la saisie alors que onChange le fait en cours de saisie

aller plus loin

- Flux ou Redux pour faciliter la gestion de l'état des composants Store et Actions
- React côté serveur applications isomorphes
- React Native pour construire des applications mobiles