React

React 개발 환경, React 속성 등 하나씩 배워가면서 간단한 웹 어플리케이션을 만들어 본다.

개발 예제

To do list

할 일을 입력해주세요	등록
이것도 해야 되고	삭제
저것도 해야 되고	삭제
그것도 해야 되고	삭제
언제 다하나	삭제

목차

- 1. 왜 React인가?
- 2. 개발환경구축
- 3. Hello World
- 4. JSX
- 5. React Component
- 6. Props와 State
- 7. React Component⊆ Lifecycle
- 8. Event
- 9. Stateless Component
- 10. PropTypes

1. 왜 React인가?

기존자바스크립트

- DOM을 가져오고 갱신하는 작업은 느림
- 상태가 바뀔 때마다 페이지 전체를 렌더링하는 애플리케이션의 경우 성능이 떨어짐

리액트

- 페이스북과 인스타그램에 적용하기 위해 만들어짐
- 가상 DOM을 이용해서 페이지에 렌더링 된 전체 DOM을 읽음
- state와 props 값에 변화가 있으면 해당되는 부분만 렌더링
- 리플로우나 불필요한 DOM조작을 최소화 하기 때문에 성능 향상
- 가상돔의 dff 체크가리액트에서 제공되는 핵심기능

리액트와 함께 사용되는 것

- 웹 프레임워크를 MVC로 구분한다고 했을 때 리액트는 V(View)에 해당
- 개발 파일이 많아짐에 따라 M(Model)에 해당하는 react-redux와
- C(Controller)에 해당하는 react-router를 필요에 따라 추가로 사용

2. 개발환경 구축

Git 설치

https://git-scm.com/downloads

NodeJs 설치

- https://nodejs.org/ko/download/
- lts 버전으로 설치

```
→ todo_react git:(master) git --version
git version 2.6.2
→ todo_react git:(master) node -v
v6.4.0
→ todo_react git:(master) npm -v
3.10.3
```

저장소 clone

- git clone https://github.com/apple77y/todo_react.git
- template.html확인

2. 개발환경 구축

브랜치 변경

git checkout -b origin/00-devSetting

dependencies

- react: 리액트 컴포넌트를 만들어 주는 모듈
- react-dom: 만들어진 컴포넌트를 실제 DOM에 붙여주는 모듈

devDependencies

- babel-core: 트랜스파일을 해주는 모듈의 코어
- babel-loader: 웹팩에서 loader로 babel 불러오기 위한 모듈
- babel-preset-react: JSX로 개발된 파일을 일반 JS로 변환하기 위한 모듈
- react-hot-loader: 웹팩 개발 서버에서 HMR을 해줄 모듈
- webpack: require(모듈화)를 사용하기 위해 쓰는 모듈
- webpack-dev-server: 개발 서버를 사용하기 위해 쓰는 모듈

실습

HTML 파일을 생성

- <div id="app"></div> 요소에 리액트 컴포넌트가 그려질 예정
- bundle.js 파일이 웹팩으로 트랜스파일 된 빌드 산출물

3. Hello World

Hello World를 HTML 파일에 출력

```
import React from 'react';
import ReactDOM from 'react-dom';

if (module.hot) {
 module.hot.accept();
}

ReactDOM.render(
 <div>Hello World</div>, document.getElementById('app')
);
```

- ReactDOM은 React에 의존성을 가짐
- module.hot.accept는 개발용 HMR(Hot Module Replacement)를 위한 코드

4. JSX

JSX = JavaScript + XML의 약자

- HTML처럼 보이게 하는 효과
- 사용하지 않아도 되지만, 실제로는 사용할 수 밖에 없음

주의사항

- XML이라서 HTML처럼 루트가 꼭 있어야 됨
- 중괄호 안에서는 자바스크립트를 쓸 수 있음
- 열림 태그와 닫힘 태그가 반드시 있음
 - ex) <hr />, <input />,

- 중괄호 안에서 조건문 if는 쓸 수 없음
 - 로직 분리 혹은 삼항 연산자 사용을 추천
- 자바스크립트의 예약어와 겹치는 예약어는 다른 걸 써야됨
 - div class -> className
 - label for -> htmlFor

template.html의 내용을 jsx로 변환

• index.html의 head에 css 파일 추가 필요

```
import React from 'react':
import ReactDOM from 'react-dom';
if (module.hot) {
 module.hot.accept();
ReactDOM.render(
 <div className="container">
 <div className="page-header">
 <h1>To do list</h1>
 </div>
 <div className="input-group input-group-lg">
 <input type="text" className="form-control" placeholder="할 일을 입력해주세요" />
 <span className="input-group-btn">
 <br/>
<br/>
white className="btn btn-primary" type="button">등록</button>
 </span>
 </div>
 <hr/>
 <l
 <span>이것도 해야 되고</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 <span>저것도 해야 되고</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 <span>그것도 해야 되고</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 <span>언제 다 하나</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 </div>,
 document.getElementById('app')
```

상수 값은 변수로 추출

```
import React from 'react';
import ReactDOM from 'react-dom';
if (module.hot) {
 module.hot.accept();
const text = 'To do list';
const todo = [
 '이것도 해야 되고',
 '저것도 해야 되고',
 '그것도 해야 되고',
 '언제 다 하나'
1;
ReactDOM.render(
 <div className="container">
 <div className="page-header">
 <h1>{text}</h1>
 </div>
 <div className="input-group input-group-lg">
 <input type="text" className="form-control" placeholder="할 일을 입력해주세요" />
 <span className="input-group-btn">
 <br/>
<br/>
-button className="btn btn-primary" type="button">등록</button>
 </div>
 <hr/>
 <span>{todo[0]}</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 <
 <span>{todo[1]}</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 <
 <span>{todo[2]}</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 <span>{todo[3]}</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 </div>,
 document.getElementById('app')
```

view의 관심사 별로 분리

```
import React from 'react';
import ReactDOM from 'react-dom';
if (module.hot) {
 module.hot.accept();
const text = 'To do list';
const Title = (
 <div className="page-header">
 <h1>{text}</h1>
 </div>
);
const AddLi = (
 <div className="input-group input-group-lg">
 <input type="text" className="form-control" placeholder="할 일을 입력해주세요" />
 <span className="input-group-btn">
 <button className="btn btn-primary" type="button">등록</button>
 </span>
 </div>
);
const todos = [
 '이것도 해야 되고',
 '저것도 해야 되고',
 '그것도 해야 되고',
 '언제 다 하나'
const TodoLi = todos.map((todo, i) => {
 return (
 key={'todo' + <u>i</u>}>
 <span>{todo}</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 });
ReactDOM.render(
 <div className="container">
 {Title}
 {AddLi}
 <hr/>
 {TodoLi}
 </div>,
 document.getElementById('app')
```

5. React Component

class ··· extends React.Component 로 생성

- 반환 값은 리액트 객체
 - 재사용 가능
- render 메소드를 통해 JSX를 반환
- props와 state 사용 가능
- 제공되는 메소드
 - ES5: getInitialState -> ES6: 생성자에서 선언
 - ES5: getDefaultProps -> ES6: 클래스 객체에 속성 추가
 - componentWillMount
 - componentDidMount
 - componentWillReceiveProps
 - componentWillUpdate
 - componentDidUpdate
 - componentWillUnmount
 - shouldComponentUpdate
 - render 메소드는 필수 항목

실습

AddLi.js

```
import React, {Component} from 'react';
class AddLi extends Component {
 render() {
 return (
 <div className="input-group input-group-lg">
 <input type="text" className="form-control" placeholder="할 일을</pre>
입력해주세요" />
 <span className="input-group-btn">
 <br/>
<button className="btn btn-primary" type="button">등록</
button>
 </span>
 </div>
 );
export default AddLi;
 export default를 해야 외부 파일에서 require로 접근 가능
```

Title.js

```
import React, {Component} from 'react';
const text = 'To do list';
class Title extends Component {
 render() {
 return (
 <div className="page-header">
 <h1>{text}</h1>
 </div>
 );
export default Title;
```

TodoLi.js

```
import React, {Component} from 'react';
class TodoLi extends Component {
 render() {
 const TodoLi = todos.map((todo, i) => {
 return (
 key={'todo' + i}>
 <span>{todo}</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 );
 });
 return (
 <div>
 {TodoLi}
 </div>
 );
export default TodoLi;
```

실습

App.js

```
import Title from './component/Title';
import AddLi from './component/AddLi';
import TodoLi from './component/TodoLi';
if (module.hot) {
 module.hot.accept();
}
ReactDOM.render(
 <div className="container">
 <Title/>
 <AddLi/>
 <hr/>
 <l
 <TodoLi/>
 </div>,
 document.getElementById('app')
);
 • import라는 예약어로 export 된 모듈에 접근
```

실습

container/Todo.js

```
class Todo extends Component {
 render() {
 return (
 <div className="container">
 <Title/>
 <AddLi/>
 <hr/>
 <l
 <TodoLi/>
 </div>
 );
export default Todo;
 • 역할에 따라 Container와 Component를 구분
```

6. Props와 State

Props

- 부모 컴포넌트로부터 받은 데이터
- 쓰기는 불가능. 읽기만 가능
- React.PropTypes를 통해 데이터 형(type) 체크 가능

State

- 컴포넌트 안에서 변경이 가능한 데이터
- 쓰기 가능
 - state는 immutable하기 때문에 setState 메소드를 통해 갱신
- 컴포넌트는 state를 최소한으로 사용
- state를 변경하는 로직은 Container에서 최대한 담당

Todo.js: 각 컴포넌트로 데이터를 전달

```
const text = 'To do list';
const todos = [
 '이것도 해야 되고',
 '저것도 해야 되고',
 '그것도 해야 되고',
 '언제 다 하나'
];
class Todo extends Component {
 render() {
 return (
 <div className="container">
 <Title text={text} />
 <AddLi/>
 <hr/>
 ul>
 <TodoLi todos={todos}/>
 </div>
 );
 }
 • 전달 받을 props 이름 = {전달할 데이터}
```

Title.js: 부모로부터 전달받은 데이터(this.props.text)를 출력

```
class Title extends Component {
 render() {
 return (
 <div className="page-header">
 <h1>{this.props.text}</h1>
 </div>
 );
```

TodoLi.js: 부모로부터 전달받은 데이터(this.props.todos)를 출력

```
class TodoLi extends Component {
 render() {
 const TodoLi = this.props.todos.map((todo, i) => {
 return (
 key={'todo' + i}>
 <span>{todo}</span>
 <span className="btn-container"><a href="#">삭제</a></span>
 );
 });
 return (
 <div>
 {TodoLi}
 </div>
 );
 }
```

Todo.js: 초기 상수 값을 생성자에서 관리

```
class Todo extends Component {
 constructor() {
 this.state = {
 text: 'To do list',
 todos: [
 '이것도 해야 되고',
 '저것도 해야 되고',
 '그것도 해야 되고',
 '언제 다 하나'
 };
 ES6는 생성자 함수에서 초기 state 값 설정
 }
 render() {
 return (
 <div className="container">
 <Title text={this.state.text} />
 <AddLi/>
 < hr/>
 ul>
 <TodoLi todos={this.state.todos}/>
 </div>
 );
```

Todo.js: todoLi 반복문 로직을 컴포넌트가 아닌 컨테이너에서 수행

```
const todoLi = this.state.todos.map((todo, i) => {
 return <TodoLi todo={todo} key={'todo' + i} />;
});
return (
 <div className="container">
 <Title text={this.state.text} />
 <AddLi/>
 <hr/>
 ul>
 {todoLi}
 </div>
);
```

7. React Component♀ Lifecycle

컴포넌트의 생명주기

- 리액트 컴포넌트가 DOM에 그려지는 과정을 분리
- 그 과정(= 시점)들을 생명주기라 부름
- props와 state 값이 바뀔 때마다 필요한 부분만 그려짐
- 생명주기 메소드는 총 7개
- https://facebook.github.io/react/docs/component-specs-ko-KR.html#생명주기-메소드

생명주기 메소드의 활용 예

- componentDidMount에서의 ajax 호출
- componentWillUnmount에서의 이벤트 해제

Todo.js: 컴포넌트 생명주기를 확인

```
componentWillMount() {
 console.log('componentWillMount');
}
componentDidMount() {
 console.log('componentDidMount');
componentWillReceiveProps() {
 console.log('componentWillReceiveProps');
}
componentWillUpdate() {
 console.log('componentWillUpdate');
componentDidUpdate() {
 console.log('componentDidUpdate');
}
componentWillUnmount() {
 console.log('componentWillUnmount');
}
```


Todo.js: 초기 값을 서버에서 받아온다고 가정

```
constructor(props) {
 super(props);
 this.state = {
 text: '',
 todos: []
 };
componentDidMount() {
 const text = 'To do list';
 const todos = [
 '이것도 해야 되고',
 '저것도 해야 되고',
 • text, todos를 ajax로 받아왔다고 가정
 '그것도 해야 되고',
 '언제 다 하나'
 ];
 this.setState((prevState) => {
 return {
 text,
 todos
 };
 });
```

8. Event

이벤트 처리

- DOM 이벤트 리스너는 카멜 케이스로
- DOM을 다룰 때는 ref(reference) 속성을 이용해서 가상 DOM을 참조
 - native 혹은 jQuery로 DOM을 다룰 수 있지만 지양
 - https://facebook.github.io/react/docs/more-about-refs-ko-KR.html
- 상위 컴포넌트로 데이터를 전달할 때에는 콜백 함수를 이용

AddLi.js: 등록 버튼을 눌렀을 때의 이벤트

```
onClickAddButton() {
 this.props.handleAddedData(this.inputBox.value);
 this.inputBox.value = '';
 this.inputBox.focus();
render() {
 return (
 <div className="input-group input-group-lg">
 <input type="text" className="form-control" placeholder="할 일을</pre>
입력해주세요"
 ref={input => {this.inputBox = input;}}/>
 <span className="input-group-btn">
 <button className="btn btn-primary" type="button"</pre>
onClick={this.onClickAddButton}>등록</button>
 </span>
 </div>
 );
```

Todo.js: 컨테이너의 콜백함수에서 데이터 수신

```
constructor() {
 this.handleAddedData = this.handleAddedData.bind(this);
handleAddedData(text) {
 this.setState((prevState) => {
 const {todos} = prevState;
 todos.push(text);
 return {todos};
 • state의 데이터는 immutable하기 때문에 새로운 객체를 참조
 });
render: function () {
 return (
 <div className="container">
 <Title text={this.state.text}/>
 <addLi handleAddedData={this.handleAddedData} />
 <hr/>
 ul>
 {todoLi}
 </div>
```

TodoLi.js: 삭제 버튼을 눌렀을 때의 이벤트

```
class TodoLi extends Component {
 constructor(props) {
 super(props);
 this.onClickRemoveButton = this.onClickRemoveButton.bind(this);
 }
 onClickRemoveButton() {
 this.props.handleRemovedData(this.props.todo);
 }
 render() {
 return (
 <
 <span>{this.props.todo}</span>
 <span className="btn-container">
 <a href="#" onClick={this.onClickRemoveButton}>삭제</a>
 </span>
 );
 }
```

Todo.js: 컨테이너의 콜백함수에서 데이터 수신

```
constructor() {
 this.handleRemovedData = this.handleRemovedData.bind(this);
handleRemovedData(text) {
 this.setState((prevState) => {
 const {todos} = prevState;
 const index = todos.index0f(text);
 todos.splice(index, 1);
 return {todos};
 state의 데이터는 immutable하기 때문에 새로운 객체를 참조
 })
render: function () {
 var todoLi = this.state.todos.map(function (todo, i) {
 return <TodoLi todo={todo} key={'todo' + i}</pre>
 handleRemovedData={this.handleRemovedData}/>;
 });
```

9. Stateless Component

상태 값이 없는 컴포넌트

- 페이스북에서 지향하는 컴포넌트 방향
- 재활용하기 쉬움
- 리액트 코어 내에서도 빠른 경로 = 성능 이점
- 단, 컴포넌트 내에서 this.state, 생성주기 함수, ref 사용이 없어야 됨
- https://facebook.github.io/react/docs/reusable-components-ko-KR.html#상태를-가지지-않는-함수

Title.js: 순수 함수 형태로 리팩토링

```
import React from 'react';
const Title = ({text}) => (
 <div className="page-header">
 <h1>{text}</h1>
 </div>
);
export default Title;
```

Todoli.js: 순수 함수 형태로 리팩토링

```
import React from 'react';
const TodoLi = ({handleRemovedData, todo}) => {
 const onClickRemoveButton = () => {
 handleRemovedData(todo);
 };
 return (
 <
 <span>{todo}</span>
 <span className="btn-container">
 <a href="#" onClick={onClickRemoveButton}>삭제</a>
 </span>
 );
};
export default TodoLi;
```

10. PropTypes

Prop 검증

- 부모로부터 받은 데이터의 형(type)이 올바른지 체크
- 개발 모드에서만 검사 수행됨

검증 가능한 형(type) 사용 예

- 배열: PropTypes.array
- 불리언: PropTypes.bool
- 함수: PropTypes.func
- 숫자: PropTypes.number
- 객체: PropTypes.object
- 문자: PropTypes.string
- 필수 값은 isRequired를 붙임

Title.js: 객체의 속성 값으로 propTypes을 주입

```
import PropTypes from 'prop-types';
const Title = ({text}) => (
 (.....생략)
);
Title.propTypes = {
 text: PropTypes.string
};
 [HMR] Waiting for update signal from WDS...
 componentWillUpdate
 > Warning: Failed prop type: Invalid prop `text` of type `number` supplied to `Title`, expected `string`.
 in Title (created by Container)
 in Container
 componentDidUpdate
 [WDS] Hot Module Replacement enabled.
 • text의 값으로 string이 아닌 number가 넘어왔을 경우
```

AddLi.js: 객체의 속성 값으로 propTypes을 주입

```
import PropTypes from 'prop-types';
class AddLi extends Component {
 (.....생략)
AddLi.propTypes = {
 handleAddedData: PropTypes.func.isRequired
};
 [HMR] Waiting for update signal from WDS...
 🔞 🏲 Warning: Failed prop type: Required prop `handleAddedData` was not specified in `AddLi`.
 in AddLi (created by Container)
 in Container
 componentWillUpdate
 componentDidUpdate
 [WDS] Hot Module Replacement enabled.
 • 필수 값이 안 넘어왔을 경우
```

TodoLi: 객체의 속성 값으로 propTypes을 주입

```
import PropTypes from 'prop-types';
const TodoLi = ({handleRemovedData, todo}) => {
 (.....생략)
};
TodoLi.propTypes = {
 handleRemovedData: React.PropTypes.func.isRequired,
 todo: React.PropTypes.string.isRequired
};
 [HMR] Waiting for update signal from WDS...
 componentWillUpdate
 ➤ Warning: Failed prop type: Invalid prop `handleRemovedData` of type `string` supplied to `TodoLi`, expected `function`.
in TodoLi (created by Container)
 in Container
 componentDidUpdate
 [WDS] Hot Module Replacement enabled.
 handleRemovedData의 값으로 func 대신 string이 넘어왔을 경우
```