

Why React matters

• Predictable

• Immutable

O September 15 ► LANGUAGES · OPEN SOURCE · @SCALE · MOBILE · PLATFORM · DEVELOPMENT TOOLS

React Native for Android: How we built the first cross-platform React Native app

Daniel Witte Philipp von Weitershausen

learn once write anywhere

web

developer

iOS / android developer

What's React

A javascript library for building UI

A javascript library for building UI

A javascript library for building UI

```
var Greeting = React.createClass({
  render() {
 return (
 {"HELLO " + this.props.name}
 );
});
<Greeting name="everyone" />
// HELLO everyone
```

against best practices

against best practices

worst technology ever*

Really? Facebook React demo advocating storing HTML in your JavaScript. Which is a HUGE step back in terms of maintainability. #jsconf #wtf

RETWEETS

FAVORITES

15

5:21 AM - 30 May 2013

min(Time to Find Root Cause)

Credits: vjeux@

do one thing and do it well

do one thing and do it well

write programs to work together

do one thing and do it well

write programs to work together

handle text streams

Separation

Concerns

componentWillUmmount()

Cannot use this.setState()

UNMOUNTING UNMOUNTED

componentWillUnmount()

Cannot use this.setState()

componentWs!!Urmount()

Cannot use this.setState()

shouldComponentUpdate

shouldComponentUpdate

render

ES2015

Warm-up

```
function hello() {
  return 'world';
}
```

```
function hello() {
  return 'world';
// arrow function
var hello = () => {
  return 'world';
```

```
function hello() {
  return 'world';
// arrow function
var hello = () => {
  return 'world';
var hello = () => 'world';
```

```
var state = {
  foo: foo,
  bar: bar,
}
```

```
var state = {
 foo: foo,
  bar: bar,
// enhanced object literals
var state = {
```

```
var state = {
 foo: foo,
  bar: bar,
// enhanced object literals
var state = {
  foo,
```

```
var state = {
 foo: foo,
  bar: bar,
// enhanced object literals
var state = {
  foo,
  bar,
```

```
var Greet = React.createClass({
  render() {
 return <div />;
});
// class
class Greet extends React.Component {
  render() {
 return <div />;
```

```
var PropTypes = React.PropTypes;
var Components = React.Components;

// destructuring
var { PropTypes, Component } = React;
```

```
var PropTypes = React.PropTypes;
var Components = React.Components;
// destructuring
var { PropTypes, Component } = React;
```

```
var Components = React.Components;

// destructuring
var { PropTypes, Component } = React;
```

var PropTypes = React.PropTypes;

```
/>
});
```

```
/>
});
```

```
var todos = this.props.todos.map(todo =>
 <TodoItem
 id={todo.id}
 content={todo.content}</pre>
```

```
var todos = this.props.todos.map(todo =>
 <TodoItem
 id={todo.id}
 content={todo.content}
 isCompleted={todo.isCompleted}
 />
});
```

```
var todos = this.props.todos.map(todo =>
  <TodoItem
 id={todo.id}
 content={todo.content}
 isCompleted={todo.isCompleted}
});
// spread operator
var todos = this.props.todos.map(todo =>
  <TodoItem {...todo} />
});
```

```
var data = {
  foo: 'bar',
  hello: 'world',
  answer: 42,
};
```

```
var data = {
  foo: 'bar',
  hello: 'world',
  answer: 42,
};
var { foo, ...rest } = data;
```

```
var data = {
  foo: 'bar',
  hello: 'world',
  answer: 42,
};
var { foo, ...rest } = data;
// rest
  hello: 'world',
  answer: 42
```

```
// arrow function
var hello = () => 'world';
// enhanced object literal
var state = { foo, bar };
// destructuring
var { PropTypes, Component } = React;
// class
class Greet extends React.Component {}
// spread operator
<TodoItem {...todo} />
```

UI =

f(state)

UI = render(state)

pure function

is a function where the return value is only determined by its input values

```
// f(x) = x + 1;
var increment = (x) \Rightarrow \{
  return x + 1;
// f(x) = 2^x * x^3 - x - 1;
var complex = (x) \Rightarrow \{
  return Math.pow(2, x)
 * Math.pow(x, 3)
 - x - 1;
```

pure function

is a function where
the return value is only
determined by its input values
at any given time

```
var counter = 0;
setInterval(() => counter++, 1000);
var timeVariant = (x) => {
  return x + counter;
> timeVariant(3)
> 4
// after few seconds
> timeVariant(3)
```

Predictable


```
class TodoApp extends React.Component {
  render() {
 var { isLoaded, todos } = this.props;
 if (!isLoaded) { return <Spinner />; }
 if (!todos.length) {
 return < EmptyResult />;
 return
 <TodoList>
 { this.props.todos.map(todo => {
 return <TodoItem {...todo} />;
 } ) }
 </TodoList>
```

```
class TodoApp extends React.Component {
  render() {
 var { isLoaded, todos } = this.props;
 if (!isLoaded) { return <Spinner />; }
 if (!todos.length) {
 return < EmptyResult />;
 return (
 <TodoList>
 {this.props.todos.map(todo => {
 return <TodoItem {...todo} />;
 </TodoList>
```

```
class TodoApp extends React.Component {
  render() {
 var { isLoaded, todos } = this.props;
 if (!isLoaded) { return <Spinner />; }
 if (!todos.length) {
 return < EmptyResult />;
 return (
 <TodoList>
 {this.props.todos.map(todo => {
 return <TodoItem {...todo} />;
 </TodoList>
```

```
class TodoApp extends React.Component {
  render() {
 var { isLoaded, todos } = this.props;
 if (!isLoaded) { return <Spinner />; }
 if (!todos.length) {
 return <EmptyResult />;
 return (
 <TodoList>
 {this.props.todos.map(todo => {
 return <TodoItem {...todo} />;
 </TodoList>
```

```
class TodoApp extends React.Component {
  render() {
 var { isLoaded, todos } = this.props;
 if (!isLoaded) { return <Spinner />; }
 if (!todos.length) {
 return < EmptyResult />;
 return
 <TodoList>
 { this.props.todos.map(todo => {
 return <TodoItem {...todo} />;
 } ) }
 </TodoList>
```


In reply to @twokul

Dan Abramov @dan_abramov

@twokul @reactjs It's predictable even when complex.

1/28/15, 2:57 AM

1 RETWEET **1** FAVORITE

simple ≠ familiar

data/state/model?

credits: facebook.github.io/flux

scalable?

unidirectional

unidirectional

re-render when store changes

computation intensive?

Immutable!

Immutable?

get a new value whenever make a change

credits: David Nolen

structure sharing

structure sharing

structure sharing

• space efficiency

structure sharing

• space efficiency

• computation efficiency

```
class TodoItem extends React.Component {
 shouldComponentUpdate(nextProps, nextState) {
```

```
}
render() {
 // ...
}
```

```
class TodoItem extends React.Component {
 shouldComponentUpdate(nextProps, nextState) {
 var { content, isCompleted } = this.props;
}
```

```
}
render() {
 // ...
}
```

```
class TodoItem extends React.Component {
  shouldComponentUpdate(nextProps, nextState) {
 var { content, isCompleted } = this.props;
 return (
 content !== nextProps.content &&
 isCompleted !== nextProps.isCompleted
 );
  render() {
 // ...
```

```
class TodoItem extends React.Component {
  shouldComponentUpdate(nextProps, nextState) {
 var { content, isCompleted } = this.props;
 return (
 this.props !== nextProps
  render() {
```

```
class TodoItem extends React.Component {
  shouldComponentUpdate(nextProps, nextState) {
 var { content, isCompleted } this.props;
 return (
 this.pro
 nextPro
 render() {
```

```
class TodoItem extends React.Component {
 shouldComponentUpdate(nextProps, nextState) {
 var { content, isCompleted } = this.props;
 return (
 this.pro
 nextPro
  pros / nextProps are mutable and we
 can't simply
 compare it's reference
```

var Immutable = require('immutable');

```
var Immutable = require('immutable');
var todo = Immutable.Map({
  content: 'say hello',
  isCompleted: false
});
```

```
var Immutable = require('immutable');
var todo = Immutable.Map({
  content: 'say hello',
  isCompleted: false
});
var mutatedTodo = todo.set(
  "isCompleted", true
```

```
var Immutable = require('immutable');
var todo = Immutable.Map({
  content: 'say hello',
  isCompleted: false
});
var mutatedTodo = todo.set(
  "isCompleted", true
if (todo !== mutatedTodo) {
  console.log('changed!');
  // > changed!
```

```
class TodoItem extends React.Component {
  shouldComponentUpdate(nextProps, nextState) {
 return (
 this.props !== nextProps
  render() {
```

```
class TodoItem extends React.Component {
 shouldComponentUpdate(nextProps extState) {
 return (
 this.props !== nextProp
 render() {
```

• UI = f(state)

• UI = f(state)

• Predictable

• UI = f(state)

• Predictable

• Immutable

<Questions />