

- Composant React
- Cycle de vie d'un composant React

- Les composants de classes sont ,comme son nom l'indique ,qui héritent de la class
 React.Component.
- Les composants de class disposent d'une méthode render() qui retourne le rendu du composant.

```
class Welcome extends React.Component {
 render() {
 return <h1>Bonjour, {this.props.name}</h1>;
 }
}
```


- Dans un composant de classe, on peut définir plusieurs méthodes qui sont propres à ce dernier.
- Ces méthodes peuvent changer le state ou pas selon le besoin.
- On peut distinguer deux types de méthodes:
 - Les méthodes attachées (binded) à la classe.
 - Les méthodes non attachées.

Exemple:


```
export default class Product extends Component {
  constructor(props) {
 super(props);
 this.state = { likes: 0 };
 //méthode attachée
 this.addLikes = this.addLikes.bind(this);
  addLikes() {
 this.setState((oldState) => ({
 likes: oldState.likes + 1,
 }));
  //méthode non attachée
  displayMessage() {
 console.log("hello it's me !!!");
  render() {
 return (
 <div>
 Like : {this.state.likes}
 <button onClick={this.addLikes}>Like</button>
 <button onClick={this.displayMessage}>Click me</button>
 </div>
```


- React nous donne accès grâce au "class component" à plusieurs méthodes prédéfinies tout au long du cycle de vie d'un composant.
- Ces méthodes de cycles de vie nous permettent de modifier certains aspects du composant.

On peut diviser le cycle de vie d'un composant React en 4 grandes phases :

- 1. Mounting (l'étape d'ajout des nœuds au DOM)
- 2. Updating (l'étape de modification / re-rendering des nœuds du DOM)
- 3. Unmounting (l'étape de suppression des nœuds du DOM)
- 4. Error Handling (l'étape de vérification d'erreur)

Méthodes du « Mounting » : Montage

Lors de cette phase, React va appeler ces méthodes dans l'ordre:

- 1. Constructor()
- 2. static getDerivedStateFromProps()
- 3. Render()
- 4. componentDidMount()

Méthodes du « Mounting » : Montage

Exemple:

```
export default class Froduct extends Component {
 constructor(props) {
 super(props);
 console.log("je suis le constructeur");
 static getDerivedStateFromProps(props, state) {
 console.log(props.name);
 console.log("getting props and init states !!!");
 return null;
 componentDidMount() {
 console.log("component did mount !!!");
 render()
 return (
 <div>
 {console.log("rendering")}
 Like : {this.state.likes}
 </div>
```

est appelée lorsque le composant est

1 lancé, et c'est où nous allons configurer l'état initial et d'autres valeurs initiales.

C'est l'endroit naturel pour définir

l'objet d'état **state** basé sur les props initiales.

La méthode est appelée après le rendu du composant.

Le rendu du composant dans notre page html.

Méthodes du « Updating » : Mise à jour

Une mise à jour du composant peut être le résultat d'un changement sur l'une des variables props ou state.

Les méthodes ci-dessous seront appelées dans l'ordre suivant:

- 1. static getDerivedStateFromProps()
- 2. shouldComponentUpdate()
- 3. render()
- 4. getSnapshotBeforeUpdate()
- 5. componentDidUpdate()

Méthodes du « Updating » : Mise à jour

Exemple:

```
export default class Product extends Component {
 constructor(props) {
 super(props);
 this.addLikes = this.addLikes.bind(this);
 this.state = { likes: 0, name: "init" };
 static getDerivedStateFromProps(props, state) {
 return null;
 shouldComponentUpdate(props, state) {
 if (state.likes > 2) {
 console.log(state.likes);
 return false;
 } else {
 return true;
 getSnapshotBeforeUpdate(prevProps, prevState) {
 console.log(prevProps);
 console.log(prevState);
 return { prevProps, prevState };
```

La première méthode appelée lorsqu'un composant est mis à jour.

C'est toujours l'endroit naturel pour définir l'objet d'état **state** basé sur les props initial.

2 La méthode où vous pouvez renvoyer une valeur booléenne qui spécifie si React doit continuer le rendu ou non.

Vous avez accès aux **props** et **state** avant la mise à jour pour vérifier les valeurs.

Méthodes du « Updating » : Mise à jour

```
componentDidUpdate() 
 console.log("current state " + this.state);
addLikes() {
 this.setState((oldState) => ({
 likes: oldState.likes + 1,
 name: "setState",
 }));
 if (false) {
 console.log(this.state.name);
render()
 return
 <div>
 {console.log("rendering")}
 Like : {this.state.likes}
 Like : {this.state.name}
 <button onClick={this.addLikes}>Like</button>
 </div>
```


La méthode est appelée après la mise à jour du composant.

5

3

render() est appelée lorsqu'un composant est mis à jour.

Méthodes du « Unmounting » : Démontage

Cette méthode va être appelée lorsqu'un composant va être supprimée du DOM.

1. componentWillUnmount()

Cycle de vie d'un composant React Méthodes du « Unmounting » : Démontage

```
componentWillUnmount() {
  console.log("number " + this.props.id + " is dead");
}
```

La méthode est appelée lorsque le composant va être supprimé du DOM.

Exemple:

```
export default class Product extends Component {
 constructor(props) {
 super(props);
 this.addLikes = this.addLikes.bind(this);
 this.removeLikes = this.removeLikes.bind(this);
 this.state = { likes: 0 };
 removeLikes() {
 this.setState((oldState) => ({
 likes: oldState.likes + -1,
 }));
 addLikes() {
 this.setState((oldState) => ({
 likes: oldState.likes + 1,
 }));
 render() {
 return
 <div>
 <button onClick={this.addLikes}>ADD</button>
 {this.state.likes != 0 && (
 <button onClick={this.removeLikes}>REMOVE</button>
 {[...Array(this.state.likes)].map((value, index) =>
 <Cell key={index} id={index} />
 ))}
 </div>
 );
class Cell extends Component {
 constructor(props) {
 super(props);
 componentWillUnmount() {
 console.log("number " + this.props.id + " is dead");
 render() {
 return <h1>Cell {this.props.id}</h1>;
```


Méthodes du « Error Handling » : Gestion d'erreurs

S'il y'a une erreur dans l'une des méthodes du cycle de vie du composant ou dans ses fils, les méthodes suivantes seront appelées:

- Static getDerivedStateFromError()
- 2. componentDidCatch()

Merci de votre attention