ReactJS

The future of web development

https://github.com/facebook/react/wiki/Sites-Using-React

History

- In 2010, Facebook released an extension for PHP called XHP.
- XHP help to decrease XSS attack and make front-end much both readable and understand.

```
c?php
if ($_POST['name']) {
comparison of the post of the pos
```

History (cont)

- But...
- There was a distinct problem with XHP: dynamic web applications require many roundtrips to the server.
- XHP did not solve this problem.
- A Facebook engineer negotiated with his manager to take XHP into the browser using JavaScript and was granted six months to try it.
- And...

ReactJS {purpose}

- Creating user interface(V in MVC model).
- Building large applications with data that changes over time.

```
var React = React.createClass({
  render: function() {
 return (
 <h1> Hello React </h1>
 );
  }
});
ReactDOM.render(<React />,document.getElementById('container'));
```

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS {JSX}

- JSX is a JavaScript syntax extension that looks similar to XML.
- Concise and familiar syntax for defining tree structures with attributes.
- Make large trees easier to read than function calls or object literals.
- Can be used in both HTML tags and Components.

ReactJS {JSX – examples}

HTML tags

- var myDivElement = <div className="foo" > HTML tags </div>;
- ReactDOM.render(myDivElement, document.getElementById('example'));

Component

- var MyComponent = React.createClass({/*...*/});
- var myElement = <MyComponent />;
- ReactDOM.render(myElement, document.getElementById('example'));

ReactJS {JSX - examples (cont)}

- HTML tags (without JSX)
 - var myDivElement = React.createElement('div', {className: 'foo'}, 'HTML tags');
 - ReactDOM.render(myDivElement, document.getElementById('example'));

Component (without JSX)

ReactJS {JSX – Transform}

- React JSX transforms from an XML-like syntax into native JavaScript.
- XML elements, attributes and children are transformed into arguments that are passed to React.createElement.

```
var Nav;
// Input (JSX):
var app = <Nav color="blue" />;
// Output (JS):
var app = React.createElement(Nav, {color:"blue"});
```

ReactJS {JSX -Namespaced}

- What if you are building a component with many children? For example Form.
- Namespaced components help to make component simpler and easier.
- You just need to create your "sub-components" as attributes of the main component.

ReactJS {JSX -Namespaced (cont)}

```
var MyFormComponent = React.createClass({
 render: function() {
 return (
 <form> {this.props.children}</form>
 MyFormComponent.Input = React.createClass({
 render: function() {
 return (
 <input type="text" placeholder="Type something..."/>
 MyFormComponent.Button = React.createClass({
 render: function() {
 return (
 <input type="submit" value="Send"/>
 var Form = MyFormComponent;
 var App = (
 <Form>
 <Form.Input />
 <Form.Button />
 </Form>
Jhanh Tuon ReactDOM.render(App, document.getElementById('content'));
```

React.js Tuto X	React.js Tutc	x V 👺 Disp
← → C M	file:///C:/Us	ers/thanl
🛊 Bookmarks 🗀 N	Nhập Từ Firefox (1)	Angula
Type something	Send	

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS {Virtual-DOM}

Problem:

- DOM manipulation is expensive.
- Re-render all parts of DOM make your app slowly.
- When the component's state is changed, React will compare with DOM element to make smallest change.
- Is made by React.createElement().
- https://www.youtube.com/watch?v=BYbgopx44vo

ReactJS {Virtual-DOM}

Only diff changes from the two V-DOMs are applied to real DOM

Thanh Tuong | ReactJS | 2016

ReactJS {Virtual-DOM (cont)}

- 1. Backbone.js recontruct
 DOM elements marked as "change".
- 2. Backbone.js recontruct
 All DOM elements.
- 3. ReactJS recontruct DOM elements base on calculate the difference.

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS {props}

- Used to pass parameter from parent to children.
- var HelloReact = React.createClass({

```
render: function() {
 return (
 <h1> Hello, {this.props.name} </h1>
 );
}
```

```
← → C ↑ ☐ file:///C:/Users/thar

★ Bookmarks ☐ Nhập Từ Firefox (1) ☐ Angul

Hello, ReactJS!!!
```

ReactDOM.render(<HelloReact name="ReactJS!!!" />, node);

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS {PropTypes}

- For validate the prop's value input.
- var HelloReact = React.createClass({

```
propTypes: {
 name: React.PropTypes.number
},

render: function() {
 veluring
 veluring
```

ReactDOM.render(<HelloReact name="thanh" />, document.getElementById('content'));

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS (state)

- To manage state inside component.
- getInitialState() function: init value for variable.
- setState() function: update new value for variable.

ReactJS {state-(cont)}

When you should use state?

- Respond to user input.
- Server request.
- or the passage of time.

ReactJS { props vs state }

Features	props	state
Can get initial value from parent Component?	Yes	Yes
Can be changed by parent Component?	Yes	No
Can set default values inside Component?	Yes	Yes
Can change inside Component?	No	Yes
Can set initial value for child Components?	Yes	Yes
Can change in child Components?	Yes	No

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS {refs}

- How we make focus to input element after clear data from input element?
- How we can make a search with many criteria ?

• ...

ReactJS {refs-(cont)}

```
var TypeName = React.createClass({
 getInitialState: function() {
 ndleChange: function(){
this.setState({
  clearData: function(){
 React.findDOMNode(this.refs.NameValue).value ="";
React.findDOMNode(this.refs.NameValue).focus();
  render: function() {
 return (
 <h3 onClick={this.clearData}>CLEAR STATE DATA </h3>
 <input type="text" ref="NameValue" onChange={this.handleChange}/>
 <h1>Hello, {this.state.name} </h1>
 </div>
ReactDOM.render(<TypeName />, document.getElementById('content'));
```


- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS {LifeCycle}

- Each component has its own lifecycle events.
- **■ Ex**:
 - If we wanted to make an ajax request on the initial render and fetch some data, where would we do that?
 - If we wanted to run some logic whenever our props changed, how would we do that?
 - ..

componentWillMount

- Invoked once (both on the client and server) before the initial render.
- Good place to make connection to your db service (ex: firebase,...)
- Do not call set state method here.

componentDidMount

Invoked once, only on the client (not on the server).

ReactDOM.render(<TypeName />, document.getElementById('content'));

- Immediately after the initial rendering occurs.
- It is good place for you to make AJAX request to fetch data for first used.

OK

componentWillReceiveProps

- Invoked when a component is receiving new props.
- This method is not called for the initial render.
- Use this method as a way to react to a prop change before render() is called by updating the state with setState.

← → C 🕆 🗋 file:///C:/User	s/thanhtuong/Desktop/demoReact.html	
★ Bookmarks Nhập Từ Firefox (1)	This page says:	
CLEAR INPUT DATA	Will receive prop Prevent this page from creating additional dialogs.	
Hello,	ОК	
← → C 🕆 🗋 file:///C:/U	Jsers/thanhtuong/Desktop/demoReact.html	
🜟 Bookmarks 🗀 Nhập Từ Firefox (1	This page says:	×
CLEAR INPUT DATA	Will receive prop	
12	Prevent this page from creating additional dialogs.	
Hello, 1		ОК

componentWillUnmount

- Invoked immediately before a component is unmounted from the DOM.
- Perform any necessary cleanup in this method(Ex: invalidating timers, clear up DOM elements were created at componentDidMount)

http://facebook.github.io/react/docs/component-specs.html

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Thinking in React
- Routing

ReactJS {Flux}

- Flux is the application architecture.
- Making data changes easy.
- Remove the burden of having a component manage its own state.
- The data is moved to the central called <u>Store</u>.
- If your app doesn't have and or care about dynamic data, Flux might not be the best choice.
- Unidirectional data flow.

Dispatcher

- Is the central hub that manages all data flow in a Flux application.
- Essentially a registry of callbacks into the stores.

```
1 var Dispatcher = require('flux').Dispatcher;
2 var AppDispatcher = new Dispatcher();
3
4 AppDispatcher.handleAction = function(action){
5 this.dispatch({
6 source: 'VIEW_ACTION',
7 action: action
8 });
9 };
10
11 module.exports = AppDispatcher;
12
```


Stores

- Stores contain the application state and logic.
- Manage the state of many objects.
- Do not represent a single record of data like ORM models do.
- Store registers itself with the dispatcher and provides it with a callback.

```
AppDispatcher.register(function(payLoad)
var action = payload.action;
switch (action.actionType) {
case appConstants.ADD_ITEM:
addItem(action.data);
todoStore.emit(CHANGE_EVENT);
break;
case appConstants.REMOVE_ITEM:
removeItem(action.data);
todoStore.emit(CHANGE_EVENT);
break;
default:
return true;
}
```

Views

- Typical React component.
- After is mounted, it goes and get its initial state from Store and setup listener.
- When it receives the event from the store, it first requests the new data it needs via the stores' public getter methods.
- Then, it calls its own setState() method, causing its render() method and the render() method of all its descendants to run.

ReactJS {Flux - Implement}

- Flux is just an architect. So, you can design new framework by yourself base on this architect.
- Many JavaScript libraries help you implement flux like:
 - ► Flux (by Facebook: https://github.com/facebook/flux)
 - Reflux(by Mikael Brassman: https://github.com/reflux/refluxjs)
 - Redux(by Dan Abramov: https://github.com/reactjs/redux)
 - **...**

```
actions
JS todoAction.js

components
JS AddItem.js
JS List.js
JS ListContainer.js

constants
JS appConstants.js

dispatcher
JS AppDispatcher.js

stores
JS todoStore.js

JS App.js
```

ReactJS {Flux - source code}

https://github.com/tylermcginnis/Flux-Todolist

ReactJS {contents}

- JSX
- Virtual-DOM
- Props
- PropTypes
- State
- Refs
- LifeCycle
- Flux Architech
- Routing

ReactJS { thinking in... }

Search...

Only show products in stock

Name Price

Sporting Goods

Football \$49.99

Baseball \$9.99

Basketball \$29.99

Electronics

iPod Touch \$99.99

iPhone 5 \$399.99

Nexus 7 \$199.99

How can I How many components break it? should I have?

ReactJS { thinking in... }

- FilterableProductTable: contains the entirety of the example
 - SearchBar: receives all user input
 - **ProductTable:** displays and filters the data collection based on user input
 - ProductCategoryRow: displays a heading for each category
 - ProductRow: displays a row for each product

ReactJS { thinking in... }

ReactJS (Routing)

- Make UI consistent with URL.
- https://github.com/reactjs/react-router/blob/latest/docs.

ReactJS {references}

- <u>http://tylermcginnis.com/reactjs-tutorial-a-comprehensive-guide-to-building-apps-with-react/</u>
- https://facebook.github.io/react/docs/getting-started.html
- https://github.com/reactjs/react-router/tree/latest/docs
- <u>http://teropa.info/blog/2015/03/02/change-and-its-detection-in-javascript-frameworks.html</u>
- https://www.airpair.com/angularjs/posts/angular-vs-react-the-tie-breaker

@ThanhTuong SE at KMS technology