

TUPRIMERA APP CON REACTJS EN 10 MINUTOS

CARLOSAZAUSTRE.ES

Table of Contents

Introduction	C
Creando la app	1
Conclusión	
¿Te ha gustado la guía?	3
Sobre el autor de ésta guía	4

Tu primera App con React.js en 10 minutos

Hola! Mi nombre es Carlos Azaustre y soy el autor de esta guía que acabas de descargar.

Con esta guía vas a aprender desde cero, y sin necesidad de complicados flujos de trabajo y herramientas, a crear una aplicación con React.js en 10 minutos para comprender su funcionamiento y propiedades básicas.

De esta manera vas a tener en muy poco tiempo una aplicación React funcional que será tu punto de partida para adentrarte en el ecosistema React.

Última actualización: 21 de Octubre 2016

© 2016 Carlos Azaustre

Introduction 3

Creando nuestra App

Página HTML

Lo primero que tenemos que hacer es crear un fichero HTML que será dónde React inserte los componentes que crearemos. Lo más importante en éste fichero será el elemento <div> donde se insertará la App y los <script> donde enlazaremos a la librerías que necesitemos.

Las librerías que emplearemos son react.js obviamente, react-dom que nos permite manejar el DOM del navegador, ya que React tambien puede ser usado en el servidor. Y por último babel-standalone que nos va ha permitir utilizar toda la nueva sintaxis de JavaScript (La especificación ECMAScript 6 o ES2015) aunque los navegadores para los que trabajemos no implementen todo.

Si no lo conoces, Babel es un *transpilador* que nos permite usar la nueva sinxtaxis y se ocupará de traducirlo a la versión de JavaScript que entienden los navegadores. Además incluye la transformación de JSX a JavaScript, ya que para que nos sea más cómodo crear componentes, utilizaremos éste suplemento.

Por tanto, nuestro index.html mínimo será

A destacar el elemento <div> con el id="app" que utilizaremos posteriormente y el script app.js que es dónde vamos a tener el código fuente de nuestra aplicación que además le especificamos que sea de tipo text/babel en lugar de text/javascript para que Babel funcione

Componente principal

Ahora vamos a crear nuestro primer componente, le llamaremos App y es el que contendrá toda la funcionalidad y componentes de nuestra app.

Como tenemos *Babel* enlazado como script , podemos utilizar ECMAScript 6 para el código de nuestra App. Los componentes de React se pueden crear con el método React.createclass() o con la sintaxis de class que nos proporciona ES2015 y permitiendo que *herede* de React.component .

Por tanto vamos a crear un fichero app. js con el siguiente contenido

```
class App extends React.Component {
  render () {
 return (<h1>Mi primera App</h1>);
  }
}
ReactDOM.render(<App />, document.getElementById('app'));
```

App será una clase de JS que hereda de component de React.js y en su método render() devovelmos un componente que contiene un <h1> con el texto Mi primera App . Ésta sintáxis aunque parezca HTML, no lo es, es sintáxis JSX y será traducida a lo siguiente:

```
class App extends React.Component {
  render () {
 return React.createElement("h1", null, "Mi primera App");
  }
}
```

Como puedes ver, JSX lo hace más intuitivo y manejable.

Añadiendo un componente Hijo

No vamos a meter toda la lógica de nuestra app en un sólo componente, entonces la programación de interfaces basada en componentes perdería su "gracia" ya que nos permite modularizar el UI.

Por tanto vamos a crear más componente y anidarlos unos dentro de otros.

Nuestra app va mostrar un listado de empleados, y para cada uno de ellos utilizaremos un componente que lo represente.

El marcado de nuestro componente es un elemento <1i> que contiene una imagen y un texto, y para ello utilizamos un objeto llamado this.props ¿Esto qué es? el objeto props es el que nos permite pasar información de componentes padres a hijos.

Por tanto, vamos a crear un componente padre ListaEmpleados que se encargue de renderizar tantos componentes Empleado sean como objetos empleado les pasemos.

Creamos el componente ListaEmpleados que recibirá un array de objetos y lo recorrerá llamando a un Empleado por cada uno. Veámoslo:

```
class ListaEmpleados extends React.Component {
  renderEmpleado () {
 return
  render () {
 return (
 <l
 {
 this.props.empleados.map(empleado => {
 return (<Empleado
 nombre={empleado.nombre}
 email={empleado.email}
 imagen={empleado.imagen}
 />);
 });
 }
 );
 }
}
```

Como ves, estamos recorriendo con la función map un array que nos llega como propiedad empleados de un elemento padre y con una función *arrow* devolvemos un componente Empleado dónde le pasamos las propiedades que definimos: "nombre", "email" e "imagen"

Ya sólo nos queda modificar el componente App, para que renderice ListaEmpleados y pasarle el array de objetos:

```
var empleados = [
 { nombre: "Pepe", email: "pepe@correo.com", imagen: "foto1.png" },
 { nombre: "Paco", email: "paco@correo.com", imagen: "foto2.png" },
 { nombre: "Manolo", email: "manolo@correo.com", imagen: "foto3.png" }
];

class App extends React.Component {
 render () {
 return <ListaEmpleados empleados={empleados} />;
 }
}
```

Manejando el estado

Los componentes en React, además de tener propiedades que heredan de sus "padres", pueden tener estado. El estado es un objeto inmutable que tiene la peculariedad de que si es modificado, el componente llamará al método render() y hará que se *re-renderice* con la nueva información que reciba.

Por tanto, vamos a hacer unas modificaciones en el componente App para que tenga estado y su estado inicial contenga el array de objetos empleado.

Para ello, cómo estamos utilizando ES2015, las clases en JavaScript tienen un método constructor() y ahí es donde inicializaremos el estado.

Cómo App hereda de React.Component en el constructor debemos llamar al método super() para que llame también al constructor padre. Y el estado lo inicializamos a través del objeto this.state

Para que el estado tenga repercusión en el renderizado, también tenemos que modificar un poco el método render pasando a la propiedad empleados el valor del estado con this.state.empleados:

```
render () {
  return <ListaEmpleados empleados={this.state.empleados} />
}
```

¿Para que nos sirve esto? Imagina que quieres añadir nuevos "empleados" a la lista, al tener vinculado el estado al componente, cada vez que se modifique el estado (añadamos un nuevo empleado) el componente se va a "repintar" y aparecerá los datos del nuevo empleado en el navegador.

Propagación de eventos

Así pues, vamos a implementar esa funcionalidad paso a paso. Primero tendremos que modificar el componente ListaEmpleados para añadirle un formulario que recoja estos datos, tal que así:

```
class ListaEmpleados extends React.Component {
 render () {
 return (
 <div>
 <u1>
 {
 this.props.empleados.map(empleado => {
 return (<Empleado nombre={empleado.nombre} email={empleado.email} image</pre>
 })
 }
 <form onSubmit={this.props.onAddEmployee}>
 <input type="text" placeholder="Nombre" name="nombre"/>
 <input type="email" placeholder="Email" name="email" />
 <button type="submit">Añadir
 </form>
 </div>
 )
 }
}
```

Lo que hemos hecho es añadir un elemento <form> que contiene dos <input> uno para recoger el nombre y otro para recoger el email. Por último tiene un botón de tipo submit que disparará el evento onsubmit que tiene el <form> y que nos proporciona React.js.

Si te fijas, onsubmit Ilama a una función this.props.onAddEmployee. Esto quiere decir que la función que realmente manejará este evento se la estamos proporcionando a través de las propiedades del componente, y por tanto será el componente padre el que la gestione.

Al contrario que los datos, que fluyen de padres a hijos a través de las propiedades, los eventos fluyen hacia arriba. Son disparados por un hijo y el padre puede recogerlo y así modificar lo que sea necesario.

Hacemos esto porque el formulario se encuentra en ListaEmpleados pero el array de todos ellos se encuentra en App y es de esta manera con la que podemos comunicarnos.

Por tanto, lo que nos toca ahora es modificar el componente App para que recoja ese evento, lo maneje y cambie el estado:

```
class App extends React.Component {
  constructor () { ... }
  render () {
 return (
 <ListaEmpleados
 empleados={this.state.empleados}
 onAddEmployee={this.handleOnAddEmployee.bind(this)}
 />
 )
  }
}
```

He añadido una nueva propiedad onAddEmployee que es la que recibe el hijo, y ésta propiedad llama a una función de App que ahora crearemos que se llama handleonAddEmployee. Además ésta función le añadimos el método bind y le pasamos el objeto this.

Esto lo hacemos porque dentro de handleonAddEmployee vamos a usar this y si no está bindeando no podremos usarlo correctamente.

Pasamos a desarrollar la función handleonAddEmployee . Ésta función va a recibir por parámetro un objeto event el cuál trae la información que tengan los *input* del formulario.

Por tanto, primero usaremos el método preventDefault() para evitar que la página se recarque por ser el comportamiento por defecto de un formulario.

Despues recogeremos el valor del campo nombre y del email, y actualizaremos el estado.

Para actualizar el estado, puedes estar tentado de hacer un push al array de empleados, pero recordemos que el estado debe ser inmutable y la función push modifica el array desde el que se invoca, por tanto vamos a usar la función concat que no modifica el array si no que devuelve otro. De esta manera nuestro estado no *muta* y es más funcional, testeable y fácil de controlar. Veamos el código:

```
handleOnAddEmployee (event) {
  event.preventDefault()
  let empleado = {
 nombre: event.target.nombre.value,
 email: event.target.email.value
  }
  this.setState({
 empleados: this.state.empleados.concat([empleado])
  })
}
```

Como ves, para actualizar el estado usamos el método setstate y al objeto "empleados", le añadimos el nuevo "empleado".

Cuando esto ocurra, como hemos dicho, llamará al método render y volverá a renderizar el componente ListaEmpleados con el nuevo empleado.

Para que no tengas dudas, te dejo a continuación el código completo de app.js para que lo pruebes:

```
class Empleado extends React.Component {
  render () {
 return (
 <1i>>
 <img src={this.props.imagen} />
 {this.props.nombre} - {this.props.email}
 )
 }
}
class ListaEmpleados extends React.Component {
  render () {
 return (
 <div>
 <u1>
 {
 this.props.empleados.map(empleado => {
 return (<Empleado nombre={empleado.nombre} email={empleado.email} image
 })
 }
 <form onSubmit={this.props.onAddEmployee}>
 <input type="text" placeholder="Nombre" name="nombre"/>
 <input type="email" placeholder="Email" name="email" />
 <button type="submit">Añadir
 </form>
```

```
</div>
 )
 }
}
class App extends React.Component {
  constructor () {
 super()
 this.state = {
 empleados: [
 { nombre: "Pepe", email: "pepe@correo.com", imagen: "foto1.png" },
 { nombre: "Paco", email: "paco@correo.com", imagen: "foto2.png" },
 { nombre: "Manolo", email: "manolo@correo.com", imagen: "foto3.png" }
 ]
 }
 }
  handleOnAddEmployee (event) {
 event.preventDefault()
 let empleado = {
 nombre: event.target.nombre.value,
 email: event.target.email.value
 }
 this.setState({
 empleados: this.state.empleados.concat([empleado])
 })
  }
  render () {
 return <ListaEmpleados
 empleados={this.state.empleados}
 onAddEmployee={this.handleOnAddEmployee.bind(this)}
 />
 }
}
ReactDOM.render(<App />, document.getElementById('app'));
```

Conclusión

Con sólo esto ya conoces el funcionamiento básico de React y te sirve como punto de partida para empezar a profundizar con ésta librería.

Ten en cuenta que React es mucho más y se pueden hacer muchas más cosas. Ésta guía es el inicio para que le pierdas el miedo a la librería y te animes a probarla.

¿Quieres más? No te preocupes, **muy pronto lanzaré un curso online completo de React**, dónde veremos en profundidad cómo funciona la librería, buenas prácticas, integración con otras librerías, cómo crear varias vistas y rutas, etc...

Como ya formas parte de mi lista de correo, serás de los/as primeros/as en enterarte cuando el curso esté listo :)

Conclusión 13

¿Te ha gustado la guía? Devuélveme el favor con un Tweet

Si te ha gustado esta guía, te voy a pedir el favor de compartirlo con tus seguidores en Twitter y recomendarlo a tus amigos por email.

Gracias por la guía sobre #React @carlosazaustre. Consigue la tuya y crea tu primera app aquí: https://carlosazaustre.es/unete

¡Muchas gracias por ayudarme a difundirlo!

Twitteálo!

Sobre el autor de ésta guía

Me llamo Carlos Azaustre y soy desarrollador web. Soy un amante de JavaScript y actualmente soy CTO en Chefly a la par que comparto conocimiento con la comunidad a través de mi blog y mi canal de YouTube

Nos vemos por las redes!

- Blog: http://carlosazaustre.es/blog
- Twitter: http://twitter.com/carlosazaustre
- Facebook http://facebook.com/carlosazaustre
- Instagram http://instagram.com/carlosazaustre
- GitHub http://github.com/carlosazaustre
- YouTube http://youtube.com/carlosazaustre