

LEARNING

REACT

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Learning React

Kirupa Chinnathambi

♣Addison-Wesley

Learning React

Copyright © 2017 Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-134-54631-5

ISBN-10: 0-134-54631-8

Library of Congress Control Number: 2016917161

Printed in the United States of America

First printing: November 2016

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Pearson cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Special Sales

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the United States, please contact intlcs@pearsoned.com.

Acquisitions Editor Mark Taber

Development Editor Chris Zahn

Copy Editor Abigail Manheim

Indexer Erika Millen

Technical Reviewers Trevor McCauley Kyle Murray

Cover Designer Chuti Prasertsith

*

To my dad!

(Who always believed in me—even if what I was often doing made no sense to him...or to me for that matter! :P)

Contents

1 Introducing React 1 Old School Multi-Page Design 2

Name Calcard Charle Dage Ages 4

New School Single-Page Apps 3

Meet React 6

Automatic UI State Management 7

Lightning-fast DOM Manipulation 8

APIs to Create Truly Composable UIs 9

Visuals Defined Entirely in JavaScript 9

Just the V in an MVC Architecture 11

Conclusion 11

2 Building Your First React App 13

Dealing with JSX 14

Getting Your React On 15

Displaying Your Name 16

It's All Still Familiar 18

Changing the Destination 18

Styling It Up! 19

Conclusion 21

3 Components in React 23

A Quick Review of Functions 24

Changing How We Deal with the UI 26

Meet the React Component 29

Creating a Hello, World! Component 30

Specifying Properties 32

Dealing with Children 34

Conclusion 36

4 Styling in React 37

Displaying Some Vowels 37

Styling React Content Using CSS 40

Understand the Generated HTML 40

Just Style It Already! 41

Styling Content the React Way 42
Creating a Style Object 43
Actually Styling Our Content 43
You Can Omit the "px" Suffix 45
Making the Background Color Customizable 45
Conclusion 47

5 Creating Complex Components 49

From Visuals to Components 49
Identifying the Major Visual Elements 51
Identifying the Components 53
Creating the Components 56
The Card Component 58
The Square Component 60
The Label Component 61
Passing Properties, Again! 63
Why Component Composability Rocks 66
Conclusion 66

6 Transferring Properties (Props) 69

Problem Overview 69
Detailed Look at the Problem 74
Meet the Spread Operator 78
Properly Transferring Properties 78
Conclusion 80

7 Meet JSX—Again! 81

What Happens with JSX? 81

JSX Quirks to Remember 83

You Can Only Return A Single Root Node 83

You Can't Specify CSS Inline 84

Reserved Keywords and className 85

Comments 86

Capitalization, HTML Elements, and Components 87

Your JSX Can Be Anywhere 88

Conclusion 88

8 Dealing with State 89

Using State 89

Our Starting Point 90

Getting Our Counter On 93

Setting the Initial State Value 93

Starting Our Timer and Setting State 94

Rendering the State Change 96

Optional: The Full Code 96

Conclusion 98

9 Going from Data to UI 99

The Example 99

Your JSX Can Be Anywhere—Part II 102

Dealing with Arrays in the Context of JSX 103

Conclusion 105

10 Working with Events 107

Listening and Reacting to Events 107

Starting Point 108

Making the Button Click Do Something 110

Event Properties 112

Doing Stuff With Event Properties 114

More Eventing Shenanigans 115

Listening to Regular DOM Events 117

The Meaning of this Inside the Event Handler 119

React...Why? Why?! 120

Browser Compatibility 120

Improved Performance 120

Conclusion 121

11 The Component Lifecycle 123

Meet the Lifecycle Methods 123

See the Lifecycle Methods in Action 124

The Initial Rendering Phase 127

The Updating Phase 129

The Unmounting Phase 132

Conclusion 133

12 Accessing DOM Elements 135

Meet Refs 137 Conclusion 142

13 Creating a Single-Page App Using React Router 143

The Example 144

Building the App 146

Displaying the Initial Frame 147

Displaying the Home Page 149

Interim Cleanup Time 151

Displaying the Home Page Correctly 154

Creating the Navigation Links 155

Adding the Stuff and Contact Views 157

Creating Active Links 159

Conclusion 161

14 Building a Todo List App 163

Getting Started 164

Creating the UI 165

Creating the Functionality 168

Initializing our State Object 169

Handling the Form Submit 169

Populating Our State 171

Displaying the Tasks 173

Adding the Finishing Touches 176

Conclusion 178

15 Setting Up Your React Development Environment 179

Meet the Tools 182

Node.js 182

Babel 182

webpack 183

Your Code Editor 183

It Is Environment Setup Time! 184

Setting up our Initial Project Structure 184
Installing and Initializing Node.js 187
Installing the React Dependencies 190
Adding our JSX File 191
Going from JSX to JavaScript 193
Building and Testing Our App 197
Conclusion 198

16 The End 199

Index 201

Acknowledgments

First, none of this would be possible without the support and encouragement of my awesome wife, **Meena**. If she didn't put her goals on hold to allow me to spend six months designing, writing, and re-writing everything you see here, me writing this book would have been a distant dream.

Next, I'd like to thank **my parents** for always encouraging me to aimlessly wander and enjoy free time to do what I liked—such as teaching complete strangers over the internet in the late 1990s how to do cool things with programming. I wouldn't be half the rugged indoorsman/scholar/warrior I am today without them both: P

On the publishing side, writing the words you see here is the easy part. Getting the book into your hands is an amazingly complex process. The more I learn about all the moving pieces involved, the more impressed I am at all the individuals who work tirelessly behind the scenes to keep this amazing machinery running. To everyone at Pearson who made this possible, thank you! There are a few people I'd like to explicitly call out, though. First, I'd like to thank Mark Taber for continuing to give me opportunities to work together, Chris Zahn for patiently addressing my numerous questions/concerns, Abby Manheim for turning my version of English into something human-understandable, and Loretta Yates for helping make the connections a long time ago that made all of this happen. The technical content of this book has been reviewed in great detail by my long-time friends and online collaborators, Kyle Murray (aka Krilnon) and Trevor McCauley (aka senocular). I can't thank them enough for their thorough (and frequently, humorous!) feedback.

About the Author

Kirupa Chinnathambi has spent most of his life trying to teach others to love web development as much as he does.

In 1999, before blogging was even a word, he started posting tutorials on kirupa.com. In the years since then, he has written hundreds of articles, written a few books (none as good as this one, of course!), and recorded a bunch of videos you can find on YouTube. When he isn't writing or talking about web development, he spends his waking hours helping make the Web more awesome as a Program Manager in Microsoft. In his non-waking hours, he is probably sleeping...or writing about himself in the third person.

You can find him on Twitter (twitter.com/kirupa), Facebook (facebook.com/kirupa), or e-mail (kirupa@kirupa.com). Feel free to contact him anytime.

Building Your First React App

By now, thanks to the previous chapter, you probably know all about the backstory of React and how it helps even your most complex user interfaces sing performantly. For all the awesomeness that React brings to the table, getting started with it (kinda like this sentence) is not the most straightforward thing. It has a steep learning curve filled with many small and big hurdles:

In this chapter, we start at the very beginning and get our hands dirty by building a simple React app. We encounter some of these hurdles head-on, and some of these hurdles we skip over—for now. By the end of this chapter, not only will we have built something you can proudly show off to your friends and family, we'll have set ourselves up nicely for diving deeper into all that React offers in future chapters.

Dealing with JSX

Before we start building our app, there is an important thing we should cover first. React isn't like many JavaScript libraries you may have used. It isn't very happy when you simply refer to code you've written for it using a script tag. React is annoyingly special that way, and it has to do with how React apps are built.

As you know, your web apps (and everything else your browser displays) are made up of HTML, CSS, and JavaScript:

It doesn't matter if your web app was written using React or some other library like Angular, Knockout, or jQuery. *The end result* has to be some combination of HTML, CSS, and JavaScript. Otherwise, your browser really won't know what to do.

Now, here is where the special nature of React comes in. *Besides normal HTML, CSS, and JavaScript, the bulk of your React code will be written in something known as JSX*. JSX, as I mentioned in Chapter 1, is a language that allows you to easily mix JavaScript and HTML-like tags to define user interface (UI) elements and their functionality. That sounds cool and all (and we will see JSX in action in just a few moments), but there is a slight problem. Your browser has no idea what to do with JSX.

To build a web app using React, we need a way to take our JSX and convert it into plain old JavaScript that your browser can understand.

If we didn't do this, our React app simply wouldn't work. That's not cool. Fortunately, there are two solutions to this:

- Set up a development environment around Node and a handful of build-tools.
 In this environment, every time you perform a build, all of your JSX is automatically converted into JS and placed on disk for you to reference like any plain JavaScript file.
- Let your browser rely on a JavaScript library to automatically convert JSX to something it understands. You specify your JSX directly just like you would any old piece of JavaScript, and your browser takes care of the rest.

Both of these solutions have a place in our world, but let's talk about the impact of each.

The first solution, while a bit complicated and time-consuming at first, is *the way* modern web development is done these days. Besides compiling (transpiling to be more accurate) your JSX to JS, this approach enables you to take advantage of modules, better build tools, and a bunch of other features that make building complex web apps somewhat manageable.

The second solution provides a quick and direct path where you initially spend more time writing code and less time fiddling with your development environment. To use this solution, all you do is reference a script file. This script file takes care of turning the JSX into JS on page load, and your React app comes to life without you having to do anything special to your development environment.

For our introductory look at React, we are going to use the second solution. You may be wondering why we don't use the second solution always. The reason is that your browser takes a performance hit each time it spends time translating JSX into JS. That is totally acceptable when learning how to use React, but that is totally not acceptable when deploying your app for real-life use. Because of that un-acceptableness, we will revisit all of this and look at the first solution and how to set up your development environment later, once you've gotten your feet comfortably wet in React.

Getting Your React On

In the previous section, we looked at the two ways you have for ensuring your React app ends up as something your browser understands. In this section, we are going to put all of those words into practice. First, we will need a blank HTML page that will act as our starting point.

If you don't have a blank HTML page handy, feel free to use the following:

```
<!DOCTYPE html>
<html>
<head>
 <title>React! React! React!</title>
</head>
<body>
 <script>
 </body>
</body>
</html>
```

This page has nothing interesting or exciting going for it, but let's fix that by adding a reference to the React library. Just below the title, add these two lines:

```
<script src="https://unpkg.com/react@15.3.2/dist/react.js"></script>
<script src="https://unpkg.com/react-dom@15.3.2/dist/react-dom.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></scri
```

These two lines bring in both the core React library as well as the various things React needs to work with the DOM. Without them, you aren't building a React app at all. Now, we aren't done yet. There is one more library we need to reference. Just below these two script tags, add the following line:

```
<script src="https://cdnjs.cloudflare.com/ajax/libs/babel-core/5.8.23/browser.min.
js"></script>
```

What we are doing here is adding a reference to the Babel JavaScript compiler (http://babeljs .io/). Babel does many cool things, but the one we care about is its capability to turn JSX into JavaScript.

At this point, our HTML page should look as follows:

```
<!DOCTYPE html>
<html>
<head>
 <title>React! React! React!</title>
 <script src="https://unpkg.com/react@15.3.2/dist/react.js"></script>
 <script src="https://unpkg.com/react-dom@15.3.2/dist/react-dom.js"></script>
 <script src="https://cdnjs.cloudflare.com/ajax/libs/babel-core/5.8.23/browser.min.js"></script>
 </head>
<body>
 <script>
 </script>
 </body>
 </script>
</body>
<br/>
</body>
<br/>
</br/>
<br/>
<br/
```

If you preview your page right now, you'll notice that this page is still blank with nothing visible going on. That's OK. We are going to fix that next.

Displaying Your Name

The first thing we are going to do is use React to display our name on screen. The way we do that is by using a method called render. Inside your script tag, add the following:

```
ReactDOM.render(
  <h1>Sherlock Holmes</h1>,
  document.body
);
```

Don't worry if none of this makes sense at this point. Our goal is to get something to display on screen first, and we'll make sense of what we did shortly afterwards. Now, before we preview this in our page to see what happens, we need to designate this script block as something

that Babel can do its magic on. The way we do that is by setting the type attribute on the script tag to a value of text/babel:

```
<script type="text/babel">
ReactDOM.render(
 <h1>Sherlock Holmes</h1>,
 document.body
);
</script>
```

Once you've made that change, now preview what you have in your browser. What you'll see are the words **Sherlock Holmes** printed in giant letters. Congratulations! You just built an appusing React.

As apps go, this isn't all that exciting. Chances are your name isn't even Sherlock Holmes. While this app doesn't have much going for it, it does introduce you to one of the most frequently used methods you'll use in the React universe—the ReactDOM.render method.

The render method takes two arguments:

- The HTML-like elements (aka JSX) you wish to output
- The location in the DOM that React will render the JSX into

Here is what our render method looks like:

```
ReactDOM.render(
  <h1>Sherlock Holmes</h1>,
  document.body
);
```

Our first argument is the text **Sherlock Holmes** wrapped inside some h1 tags. This HTML-like syntax inside your JavaScript is what JSX is all about. While we will spend a lot more time drilling into JSX a bit later, I should mention this up front—*It is every bit as crazy as it looks*. Whenever I see brackets and slashes in JavaScript, a part of me dies on the inside because of all the string escaping and quotation mark gibberish I will need to do. With JSX, you do none of that. You just place your HTML-like content as-is just like what we've done here. Magically (like the super-awesome kind involving dragons and laser beams), it all works.

The second argument is document.body. There is nothing crazy or bizarre about this argument. It simply specifies where the converted markup from the JSX will end up living in our DOM. In our example, when the render method runs, the h1 tag (and everything inside it) is placed in our document's body element.

Now, the goal of this exercise wasn't to display a name on the screen. It was to display your name. Go ahead and modify your code to do that. In my case, the render method will look as follows:

```
ReactDOM.render(
 <h1>Batman</h1>,
 document.body
);
```

Well—it would look like that if my name was Batman! Anyway, if you preview your page now, you will see your name displayed instead of Sherlock Holmes.

It's All Still Familiar

While the JavaScript looks new and shiny thanks to JSX, the end result your browser sees is nice, clean HTML, CSS, and JavaScript. To see this for yourself, let's make a few alterations to how our app behaves and looks.

Changing the Destination

The first thing we'll do is change where our JSX gets output. Using JavaScript to place things directly in your body element is never a good idea. A lot can go wrong—especially if you are going to be mixing React with other JS libraries and frameworks. The recommended path is to create a separate element that you will treat as a new root element. This element will serve as the destination our render method will use. To make this happen, go back to the HTML and add a div element with an id value of container.

Instead of showing you the full HTML for this one minor change, here is what just our body element looks like:

```
<body>
  <div id="container"></div>
  <script type="text/babel">
 ReactDOM.render(
 <h1>Batman</h1>,
 document.body
 );
  </script>
</body>
```

With our **container** div element safely defined, let's modify the render method to use it instead of document.body. Here is one way of doing this:

```
ReactDOM.render(
  <h1>Batman</h1>,
  document.querySelector("#container")
);
```

Another way of doing this is by doing some things outside of the render method itself:

```
var destination = document.querySelector("#container");
ReactDOM.render(
 <h1>Batman</h1>,
 destination
);
```

Notice that the destination variable stores the reference to our container DOM element. Inside the render method, we simply reference the same destination variable instead of writing the full element-finding syntax as part of the argument itself. The reason I want to do this is simple. I want to show you that you are still writing JavaScript and render is just another boring old method that happens to take two arguments.

Styling It Up!

Time for our last change before we call it a day. Right now, our names show up in whatever default h1 styling our browser provides. That is just terrible, so let's fix it by adding some CSS. Inside your head tag, add a style block with the following CSS:

```
#container {
  padding: 50px;
  background-color: #EEE;
}
#container h1 {
  font-size: 48px;
  font-family: sans-serif;
  color: #0080A8;
}
```

After you have added all of this, preview your page. Notice that our text appears with a little more purpose than it did earlier when it relied entirely on the browser's default styling (see Figure 2-1).

Figure 2-1 The result of adding the CSS.

The reason this works is that our DOM's body, after running all of the React code, contains our **container** element with an h1 tag inside it. It doesn't matter that the h1 tag was defined entirely inside JavaScript in this JSX syntax or that your CSS was defined well outside of the render method. The end result is that your React app is still going to be made up of some 100% organic (and cage-free!) HTML, CSS, and JavaScript:

```
<!DOCTYPE html>
<html>
<head>
  <title>React! React! </title>
  <script src="https://unpkg.com/react@15.3.2/dist/react.js"></script>
  <script src="https://unpkg.com/react-dom@15.3.2/dist/react-dom.js"></script>
  <script src="https://cdnjs.cloudflare.com/ajax/libs/babel-core/5.8.23/browser.min.</pre>
js"></script>
  <style>
 #container {
 padding: 50px;
 background-color: #EEE;
 #container h1 {
 font-size: 144px;
 font-family: sans-serif;
 color: #0080a8;
 }
  </style>
</head>
<body>
  <div id="container"></div>
  <script type="text/babel">
 var destination = document.querySelector("#container");
 ReactDOM.render(React.createElement(
 "h1",
 null,
 "Batman"
 ), destination);
  </script>
</body>
</html>
```


Notice that there is nary a trace of React-like code in sight. Also, we should use the word *nary* more often in everyday conversation!

Conclusion

If this is your first time building a React app, we covered a lot of ground here. One of the biggest takeaways is that React is different than other libraries because it uses a whole new language called JSX to define what the visuals will look like. We got a very small glimpse of that here when we defined the h1 tag inside the render method.

JSX's impact goes beyond how you define your UI elements. It also alters how you build your app as a whole. Because your browser can't understand JSX in its native representation, you need to use an intermediate step to convert that JSX into JavaScript. One approach is to build your app to generate the transpiled JavaScript output to correspond to the JSX source. Another approach (aka the one we used here) is to use the Babel library to translate the JSX into JavaScript on the browser itself. While the performance hit of doing that is not recommended for live/production apps, when familiarizing yourself with React, you can't beat the convenience.

In future chapters, we'll spend some time diving deeper into JSX and going beyond the render method as we look at all the important things that make React tick.

Index

Symbols

{ } (curly brackets), 33, 86-87

```
... (spread) operator
 explained, 78
 transferring properties with, 78-80
accessing
 DOM elements
 ES6 arrow functions, 141
 references, 137-141
 when to use, 135-137
 properties, 33
active links, creating, 159-160
activeClassName property, 159-161
addEventListener function, 118-119
addltem event handler, 170, 171, 177-178
Alpert, Ben, 86
Animaniacs Good Idea / Bad Idea
 sketches, 36
APIs (application programming
 interfaces), 9
app frames, 147-149
application programming interfaces (APIs), 9
apps
 catalog browser app
```

multi-page design, 2–3

creating with React Router

SPA (single-page app) model, 3-6

app frame, 147–149	render method, 166, 171, 173–174
boilerplate markup and code,	state object initialization, 169
146–147	state object population, 171–172
Contact component, 157–158	styles, 167, 176–178
CSS (Cascading Style Sheets),	task display, 173–176
151–153	TodoItems component, 173–176
example, 144–145	UI (user interface), 165–168
Home component, 149–151	architecture (MVC), 11
home page, displaying, 149–151, 154–155	arguments. See properties
Link component, 156	arrays of components, 103-105
navigation links, 155–156, 159–160	arrow functions (ES6), 141
overview, 143–144	attributes. See properties
ReactRouter prefix, 153–154	autobinding, 95
render method, 148–149, 154	automatic UI state management, 7-8
Route component, 149	avoiding ReactRouter prefix, 153-154
route matching, 158	
Router component, 149	В
Stuff component, 157–158	Babel
first React app	overview, 182
blank HTML page, creating, 15–16	referencing, 16, 86
destination, changing, 18–19	website, 198
name, displaying, 16–18	background color, customizing, 45-47
styles, 19–20	backgroundColor property (letterStyle
MyTotallyAwesomeApp	object), 46
index.jsx file, 191–192	bgcolor attribute, 46
initial project structure, 184–186	blank HTML pages, creating, 15–16
Node.js initialization, 187–189	Bower, 198
React dependencies, 190–191	browser compatibility, 120
testing, 197–198	building apps. See apps
Todo List app	button counter
addItem event handler, 171, 177-	event handler, 110–112
178	event listening
app functionality, 168	regular DOM events, 117–119
form submission, 169–170	SyntheticEvent type, 116–117
functionality, 168	event properties, 114–115
initial code listing, 164–165	initial code listing, 108–110
overview, 163–164	

lifecycle methods	passing properties to, 63–65
componentDidMount method, 129	transferring properties to
componentDidUpdate method, 131	component hierarchy and, 69–74
componentWillMount method, 129	problems with, 69-77
component Will Receive Props	spread operator (), 78–80
method, 132	Circle component
componentWillUnmount method, 132	array of, 103-105
componentWillUpdate method,	circleStyle object, 101
131	initial code listing, 99–102
getDefaultProps method, 128	render method, 102
getInitialState method, 128	showCircle function, 102–103
initial code listing, 124–127	theCircle variable, 102
initial rendering phase, 127–129	circleStyle object, 101
render method, 129, 131	class names, 85-86
$should Component Up date\ method,$	CleverComponent, 34
130–131	code editors, 183-184
unmounting phase, 132	color of background, customizing, 45–47
updating phase, 129–132	
overview, 107–108	Cord component 59 50
SyntheticEvent type, 112–114	Card component, 58–59
this keyword, 119–120	component definitions, 56–58 component identification, 53–56
Buttonify component, 35–36	generated HTML, 66
6	Label component, 61–63
C	overview, 49–51
calling functions, 25	properties, passing to child
camelcase, 86	components, 63–65
capitalization (JSX), 87-88	Square component, 60–61
Card component, 58-59	visual element identification, 51–53
Cascading Style Sheets. See CSS	Colorizer component
(Cascading Style Sheets)	behavior of, 135–137
catalog browser app	references, 137–141
multi-page design, 2–3	comments, 86-87
SPA (single-page app) model, 3–6	compiler. See Babel
changing destination, 18–19	component hierarchy, 55-56, 69-70
child components	

componentDidUpdate method, 131	event listening, 116–119
components	event properties, 114–115
arrays of, 103-105	initial code listing, 108–110
Buttonify, 35–36	overview, 107–108
capitalization of, 87–88	this keyword, 119–120
child components, 34-36	creating
Circle	Card component, 58–59
array of, 103-105	component definitions, 56-58
circleStyle object, 101	component identification, 53-56
initial code listing, 99–102	generated HTML, 66
render method, 102	Label component, 61–63
showCircle function, 102-103	overview, 49–51
theCircle variable, 102	properties, 63–65
CleverComponent, 34	Square component, 60-61
color palette card	visual element identification, 51–53
Card component, 58–59	definition of, 23-24, 29
component definitions, 56-58	events. See events
component identification, 53-56	generated HTML, 40–41
generated HTML, 66	HelloWorld component
Label component, 61–63	creating, 30–32
overview, 49–51	properties, 32–34
properties, passing to child	Home, 149–151
components, 63–65	Label, 77
Square component, 60–61	Letter, 37–39
visual element identification, 51–53	lifecycle methods
Colorizer	button counter example, 124–127
behavior of, 135–137	componentDidMount method, 129
references, 137–141	componentDidUpdate method, 131
component hierarchy, 55–56, 69–70	componentWillMount method, 129
composability. <i>See also</i> color palette card	componentWillReceiveProps method, 132
advantages of, 66	componentWillUnmount
definition of, 49	method, 132
overview, 49–51	componentWillUpdate
Contact, 157–158	method, 131
CounterParent	definition of, 123
event handler, 110–112	getDefaultProps method, 128

getInitialState method, 128	px suffix, omitting, 45
initial rendering phase, 127–129	style object, creating, 43
overview, 123–124	styles, applying, 43–45
render method, 129, 131	TodoItems, 173–176
shouldComponentUpdate method,	TodoList
130–131 unmounting phase, 132	addItem event handler, 171, 177–178
updating phase, 129–132	app functionality, 168
LightningCounterDisplay	form submission, 169–170
componentDidMount method, 93, 94–95	functionality, 168 initial code listing, 164–165
full code listing, 96–98	overview, 163–164
getInitialState method, 93–94	render method, 166, 171, 173–174
initial code, 90–92	state object initialization, 169
initial state value, setting, 93-94	state object population, 171–172
overview, 89–90	styles, 167, 176–178
setInterval function, 93	task display, 173–176
setState method, 93, 95	UI (user interface), 165–168
state change, rendering, 96	componentWillMount method, 129
strikes variable, 93–94	componentWillReceiveProps method, 132
timerTick function, 94–95	componentWillUnmount method, 132
Link, 156	componentWillUpdate method, 131
multiple components, displaying,	composability of components
103–105	advantages of, 66
PlusButton, 116–117	color palette card example
properties	Card component, 58–59
specifying, 33–34	component definitions, 56–58
transferring. <i>See</i> transferring	component identification, 53–56
properties Route, 149	generated HTML, 66
	Label component, 61–63
Router, 149 Shirt, 74–77	overview, 49–51
Stuff, 157–158	properties, passing to child
styling with CSS, 41–42	components, 63-65
	Square component, 60–61
styling with React customizable background color,	visual element identification, 51–53
45–47	definition of, 49
overview, 42	overview, 49–51

configuring development environment strikes variable, 93-94 index.jsx file, 191–192 timerTick function, 94-95 createClass method, 30 initial project structure, 184-186 Node.js, 187-189 createElement function, 82-84 React dependencies, 190-191 CSS (Cascading Style Sheets) webpack, 193-195 applying, 40-42 console warnings, 105 first React app, 19-20 Contact component, 157-158 HTML versus JSX, 84-85 container elements, 18 SPA (single-page app) example, 151–153 CounterParent component Todo List app, 167, 176–178 event handler. 110–112 curly brackets ({ }), 33, 86-87 event listening, 116–119 customizing background color, 45-47 event properties, 114-115 D initial code listing, 108-110 overview, 107-108 DE. See development environment this keyword, 119-120 deep links, 144 counters dependencies, installing, 190-191 button counter design event handler, 110-112 multi-page design, 2-3 event listening, 116–119 SPA (single-page app) model, 3–6 event properties, 114–115 destination, changing, 18-19 initial code listing, 108–110 destination variable, 18-19 lifecycle methods, 124–127 dev folder, 184-185 overview, 107-108 development environment SyntheticEvent type, 112–114 advantages of, 179-181 this keyword, 119-120 Babel, 182 LightningCounterDisplay building apps, 197-198 componentDidMount method, 93, code editors, 183-184 94-95 Node.is full code listing, 96-98 installing, 187–189 getInitialState method, 93-94 overview, 182 initial code, 90-92 setup initial state value, setting, 93-94 index.jsx file, 191–192 overview, 89-90 initial project structure, 184-186 setInterval function, 93 Node.js, 187-189 setState method, 93, 95 React dependencies, 190-191 state change, rendering, 96

webpack, 193-195	transferring properties with, 138-139
webpack, 183	ellipses () operator
displaying	explained, 78
home page, 149–151, 154–155	transferring properties with, 78-80
multiple components, 103–105	EmberJS templates, 10
name, 16–18	environment. See development environment
tasks in Todo List app, 173-176	errors in ranges, 105
div element	ES6 arrow functions, 141
first React app, 18	event handlers
HelloWorld component, 32	addItem, 170
styling with CSS, 41–42	overview, 110–112
documentation	this keyword, 119–120
npm documentation, 198	events
React Router, 161	browser compatibility, 120
document.body argument (render	button counter
method), 17	event handler, 110–112
DOM elements, accessing	event listening, 116–119
ES6 arrow functions, 141	event properties, 114–115
references, 137–141	initial code listing, 108–110
when to use, 135–137	overview, 107–108
DOM manipulation, 8	this keyword, 119–120
_	definition of, 107
E	event handlers
editors (code), 183-184	addItem, 170
elements	overview, 110–112
capitalization in JSX, 87–88	this keyword, 119–120
div	KeyboardEvent type, 112
first React app, 18	listening to, 116–119
HelloWorld component, 32	MouseEvent type, 112
styling with CSS, 41–42	onSubmit, 169–170
DOM elements, accessing	performance, 120–121
ES6 arrow functions, 141	SyntheticEvent type, 112–114
references, 137–141	F
when to use, 135–137	F
form, 169–170	files, index.jsx, 191-192
inefficiencies with UI elements, 26–29	first React app
outputting multiple, 27	blank HTML page, creating, 14–15

destination, changing, 18-19 help, forum.kirupa.com, 199 name, displaying, 16-18 hierarchies styles, 19-20 component hierarchy, 55-56, 69-70 folders visual hierarchy, 52 dev, 184-185 Home component, 149-151 node_modules, 190 home page, displaying, 149-151, 154-155 output, 184-185 HTML elements, capitalization in JSX, 87-88 form submission, 169-170 HTML templates, 6 formatDistance function, 25 forum.kirupa.com, 199 frames (app), 147-149 identifying functions. See also methods components, 53-56 addEventListener, 118-119 visual elements, 51-53 calling, 25 increase function, 110-112, 115 createElement, 82-84 index.html file. 185-186 ES6 arrow functions, 141 index.jsx file, 191-192 explained, 24-26 initial project structure, 184-186 formatDistance, 25 initial rendering phase (lifecycle methods), getDistance, 32-33 127-129 increase, 110-112, 115 initial state value, 93-94 printStuff, 78 initializing removeEventListener, 119 Node.js, 187-189 setInterval, 93 state object, 169 showCircle, 102-103 inline styles timerTick, 94-95 applying, 43–45 Circle component, 101 G customizable background color, 45-47 generated HTML overview, 42 color palette card, 66 px suffix, omitting, 45 Letter component, 40-41 style object, creating, 43 getDefaultProps method, 128 input element, 138-139 getDistance function, 32-33 input property, 139-140 getInitialState method, 93-94, 128, 169 installing Babel, 195-196 Н Node.js, 187-189 HelloWorld component React dependencies, 190-191 creating, 30-32 webpack, 193-195 properties, 32-34 itemArray, creating, 172

J	K
lavaScript	KeyboardEvent type, 112
JSX-to-JavaScript transformation.	keywords
See also development environment	table of, 85–86
Babel, 182	this, 119–120
overview, 81–83	
test app, 197–198	L
webpack, 183, 193-196	Label component, 61-63, 77
visuals defined in, 9–11	Letter component
SX	generated HTML, 40–41
arrays, 103-105	overview, 37–39
capitalization, 87–88	styling with CSS, 41–42
class names, 85–86	styling with React
comments, 86–87	customizable background
CSS (Cascading Style Sheets) and, 84–85	color, 45–47
explained, 10–11, 14–15	letterStyle object, creating, 43
first React app	overview, 42
blank HTML page, creating, 14–15	px suffix, omitting, 45
destination, changing, 18-19	styles, applying, 43–45
name, displaying, 16–18	letterStyle object
styles, 19–20	creating, 43
index.jsx file, 191–192	customizable background color, 45-47
JSX-to-JavaScript transformation.	overview, 85
See also development environment	px suffix, omitting, 45
Babel, 182	style attribute, 43–45
overview, 81–83	lifecycle methods
test app, 197–198	button counter example, 124–127
webpack, 183, 193–196	componentDidMount method, 129
location in code, 88	componentDidUpdate method, 131
methods. See methods	componentWillMount method, 129
reserved keywords, 85–86	componentWillReceiveProps
root nodes, returning, 83–84	method, 132
style attribute, 84–85	componentWillUnmount method, 132
SX-to-JavaScript transformation. See also	componentWillUpdate method, 131
development environment	definition of, 123
Babel, 182	getDefaultProps method, 128
test app, 197–198	getInitialState method, 128
webpack, 183, 193–196	

methods. See also functions

initial rendering phase, 127–129 addItem, 170, 171, 177-178 overview, 123-124 button counter example, 124-127 render method, 129, 131 componentDidMount, 93, 94-95, 118, 129 shouldComponentUpdate method, 130 - 131componentDidUpdate, 131 unmounting phase, 132 componentWillMount, 129 updating phase componentWillReceiveProps, 132 prop changes, 131–132 componentWillUnmount, 132 state changes, 129-131 componentWillUpdate, 131 createClass, 30 LightningCounterDisplay component definition of, 123 componentDidMount method, 93 full code listing, 96-98 getDefaultProps, 128 getInitialState method, 93-94 getDefaultProps method, 128 initial code, 90-92 getInitialState, 93-94, 128, 169 initial state value, setting, 93-94 initial rendering phase, 127-129 overview, 123-124 overview, 89-90 preventDefault, 172 setInterval function, 93 setState method, 93 render state change, rendering, 96 Card component, 59 strikes variable, 93-94 Circle component, 102, 104-106 timerTick function, 94-95 Colorizer component, 138 Link component, 156 first React app, 16-18 HelloWorld component, 30–32 links initial rendering phase, 129 active links, 159-160 Label component, 62 deep links, 144 navigation links, 155-156 LightningCounterDisplay component, 92 listening to events overview, 26, 129, 131 regular DOM events, 117-119 SPA (single-page app) example, SyntheticEvent type, 116-117 148-149, 154 listItems variable, 175-176 Square component, 60-61 logo (React), 7 Todo List app, 166 TodoList component, 171, 173–174 M updating phase, 131 matching routes, 158 setNewColor, 141 Matryoshka dolls analogy, 9 setState, 93, 95 messages, console warnings, 105 shouldComponentUpdate, 130-131

unmounting phase, 132

updating phase, 129–132	overview, 85
MouseEvent type, 112	px suffix, omitting, 45
multi-page design, 2-3	style attribute, 43–45
multiple components, displaying,	props, 79
103-105	state object
multiple elements, outputting, 27	initializing, 169
MVC architecture, 11	populating, 171–172
MyTotallyAwesomeApp	onClick event handler, 110-112
index.jsx file, 191–192	onSubmit event, 169-170
initial project structure, 184–186	operators, spread ()
Node.js initialization, 187–189	explained, 78
React dependencies, 190–191	transferring properties with, 78-80
testing, 197–198	output folder, 184–185
	outputting multiple elements, 27
N	
names	Р
class names, 85-86	palette card. See color palette card
displaying, 16–18	passing properties
navigation links, creating, 155–156	color palette card example, 63–65
Node Package Manager (NPM).	component hierarchy and, 69–74
See Node.js	problems with, 74–77
node_modules folder, 190	spread operator ()
Node.js	example, 78–80
initializing, 187–189	explained, 78
installing, 187–189	performance, events and, 120-121
overview, 182	PlusButton component, 116-117
nodes (root), returning, 83–84	populating state object, 171–172
NPM (Node Package Manager). See Node.js	preventDefault method, 172
npm documentation, 198	printStuff function, 78
	properties
O	accessing, 33
objects	activeClassName, 159–161
circleStyle object, 101	bgcolor, 46
letterStyle	event properties, 114–115
creating, 43	HelloWorld component, 32–34
customizable background color, 45–47	prop changes, 131–132

ref, 138–139
specifying
component call, 34
component definition, 33
style, 43–45, 84–85
SyntheticEvent type, 113–114
transferring
color palette card example, 63–65
component hierarchy and, 69–74
problems with, 74–77
spread operator (...), 78–80
vendor-prefixed properties, 59
props object, 79
px suffix, omitting, 45

O-R

React dependencies, installing, 190–191
React Event System document, 114
React Router

creating SPAs (single-page apps) with active links, 159-160 app frame, 147-149 boilerplate markup and code, Contact component, 157-158 CSS (Cascading Style Sheets), 151-153 displaying, 149–151 example, 144–145 Home component, 149-151 home page, displaying, 154–155 Link component, 156 navigation links, 155-156 overview, 143-144 ReactRouter prefix, 153-154 render method, 148-149, 154 Route component, 149

route matching, 158
Router component, 149
Stuff component, 157–158
documentation, 161
referencing, 147
React Tooling Integration, 198
ReactRouter prefix, 153–154
reconciliation, 8
ref attribute, 138–139
references, 137–141
referencing
Babel JavaScript compiler, 16
React library, 15
React Router, 147
regular DOM events, listening to, 11

regular DOM events, listening to, 117–119 removeEventListener function, 119 render method

Card component, 59
Circle component, 102, 104–106
Colorizer component, 138
first React app, 16–18
HelloWorld component, 30–32
initial rendering phase, 129
Label component, 62
LightningCounterDisplay
component, 92
overview, 26
SPA (single-page app) example, 148–149, 154
Square component, 60–61

Square component, 60–61
Todo List app, 166
TodoList component, 171, 173–174
updating phase, 131

renderData array, 104 rendering state change, 96 reserved keywords, 85–86 root nodes, returning, 83–84

Route component, 149	154–155
route matching, 158	Link component, 156
Router component, 149	navigation links, 155–156
routing, 144, 149. See also React Router	overview, 143–144
Russian Matryoshka dolls analogy, 9	ReactRouter prefix, 153–154
	render method, 148–149, 154
S	Route component, 149
setInterval function, 93	route matching, 158
setNewColor method, 141	Router component, 149
setState method, 93, 95	Stuff component, 157–158
setting up development environment	model, 3–6
index.jsx file, 191–192	specifying properties
initial project structure, 184–186	component call, 34
Node.js, 187–189	component definition, 33
React dependencies, 190–191	spread operator ()
webpack, 193–195	explained, 78
shiftKey property (SyntheticEvent), 114-115	transferring properties with, 78–80
Shirt component, 74-77	Square component, 60-61
shouldComponentUpdate method, 130–131	state change, rendering, 96
showCircle function, 102-103	state management
simple catalog browser app	lifecycle methods, 129–131
multi-page design, 2–3	LightningCounterDisplay
SPA (single-page app) model, 3–6	componentDidMount method, 93, 94–95
single-page app (SPA). See SPA	getInitialState method, 93
(single-page app)	initial code, 90–92
SPA (single-page app) creating with React Router	initial state value, setting, 93-94
active links, 159–160	overview, 89–90
app frame, 147–149	setInterval function, 93
boilerplate markup and code,	setState method, 93, 95
146–147	strikes variable, 93–94
Contact component, 157–158	LightningCounterDisplay component
CSS (Cascading Style Sheets),	full code listing, 96–98
151–153	initial code, 90–92
example, 144–145	overview, 89–90
Home component, 149–151	setInterval function, 93
home page, displaying, 149-151,	state change, rendering, 96

timerTick function, 94–95	timerTick function, 94-95
UI (user interface), 7–8	todoEntries variable, 174
state object. See also state management	Todoltems component, 173-176
initializing, 169	TodoList component
populating, 171–172	addItem event handler, 171, 177–178
strikes variable, 93-94	app functionality, 168
Stuff component, 157-158	form submission, 169–170
style attribute, 43-45, 84-85	functionality, 168
styles	initial code listing, 164–165
CSS (Cascading Style Sheets)	overview, 163–164
applying, 40–42	render method, 166, 171, 173–174
HTML versus JSX, 84–85	state object initialization, 169
SPA (single-page app) example,	state object population, 171–172
151–153	styles, 167, 176–178
Todo List app, 167, 176–178	task display, 173–176
first React app, 19–20	TodoItems component, 173–176
inline approach	UI (user interface), 165–168
Circle component, 101	tools
customizable background color,	Babel, 182
45–47	code editors, 183–184
overview, 42	Node.js
px suffix, omitting, 45	installing, 187–189
style object, creating, 43	overview, 182
styles, applying, 43–45	webpack
overview, 37	installing, 193–195
submitting forms, 169–170	overview, 183
support, forum.kirupa.com, 199	transferring properties
swatchComponent variable, 88	color palette card example, 63-65
SyntheticEvent type, 112-114	component hierarchy and, 69-74
т.	problems with, 74–77
T	spread operator ()
tasks, displaying in Todo List app, 173–176	example, 78–80
templates	explained, 78
EmberJS templates, 10	transpilation from JSX to JavaScript. See
HTML templates, 6	also development environment
theCircle variable, 102	Babel, 182
this keyword, 119-120	overview, 81–83

test app, 197–198 webpack, 183, 193–196

U

UI (user interface). See also events

Circle component example
array of, 103–105
initial code listing, 99–102
render method, 102
showCircle function, 102–103
theCircle variable, 102
inefficiencies with, 26–29
state management, 7–8
Todo List app, 165–168

unmounting phase (lifecycle methods), 132 updating phase (lifecycle methods)

prop changes, 131–132 state changes, 129–131

٧

variables

destination, 18-19

listItems, 175–176 strikes, 93–94 swatchComponent, 88 theCircle, 102 todoEntries, 174 vendor-prefixed properties, 59

views, 143 virtual DOM, 8 visual hierarchy, 52 visuals

defining in JavaScript, 9–11 identifying, 51–53 visual hierarchy, 52

W-X-Y-Z

WebkitFilter property, 59

webpack

installing, 193–195 overview, 183 website, 198