Using Redux

Maximising development efficiency

Why Redux is natural

complexity

Static websites Singe Page **Applications**

Refresh page

LiveReload CSS

HMR (Hot Module Reload) JS (stateless

Redux components)

HMR

JS

(everything)

Demo: Redux in use

criticalcss.com

About me

Jonas Ohlsson - front end developer

https://jonassebastianohlsson.com

Performance, tooling, React

Penthouse - critical css generator

This talk

- Redux overview
- criticalcss.com redux usage in practice

What is Redux

- Predictable State container (evolution of Flux)
- One single immutable State
- Reducers instead of Stores
- Hot Module Reloading and Time travel
- Modular, tiny (2kb!)
- Follows Best practice

Data flow

Redux vs traditional Flux

Today's example

- Dispatch action for new generate job
- Update State via reducer
- Receive State in Component

Action creator

```
function requestGenerate (url, generateId) {
 return {
 type: REQUEST_GENERATE_CRITICAL_CSS,
 url,
 generateId
 }
}
```

• Returns actions; does **not** dispatch them

Reducers

- Write reducers instead of Stores
- Pure functions
- (state, action) => newState

Reducer


```
function resultsReducer (state = [], action) {
 if (action.type === REQUEST_GENERATE_CRITICAL_CSS) {
 return [{
 id: action.generateId,
 url: action.url,
 status: STATUS_JOB_ONGOING
 ...state]
  return state
```

```
Action Reducer Store View
```

Redux Store

```
import { combineReducers, createStore } from 'redux'
import results from '../reducers/results'
// 1. create one rootReducer out of all your reducers
const rootReducer = combineReducers({ results, loggedInUser })
// 2. create the Redux Store
const store = createStore(rootReducer, initialState)
// 3. use Store in your Views
store.getState()
store.subscribe(() => {
  /* do something with store.getState() */
})
store.dispatch(requestGenerate())
```

Data flow with react-redux

Redux using react-redux

(Store) Provider

- Wraps whole App
- Makes Store available to components

```
import { connect } from 'react-redux'
const ResultsTable = class ResultsTable extends Component {
  render () {
 return {this.props.results.map(renderResult)}
function mapStateToProps ({ results }) {
  return { results }
export default connect(mapStateToProps)(ResultsTable)
```

- Injects props, subscribes to Store
- Keeps components Dumb

```
import { requestGenerate } from '../actions/result'
const GenerateModule = class GenerateModule extends Component {
  render () {
 return <div>
 <label>URL <input type='url'/></label>
 <Button onClick={() => requestGenerate(...)}
 type='button'>Generate</Button>
 </div>
```

won't work - actionCreator does not dispatch action

```
const GenerateModule = class GenerateModule extends Component {
  render () {
 return <div>
 <label>URL <input type='url'/></label>
 <Button
 onClick={() => this.props.dispatch(requestGenerate(...))}
 type='button'>Generate</Button>
 </div>
export default connect()(GenerateModule)
```

Connect auto-injects dispatch to props

```
const GenerateModule = class GenerateModule extends Component {
  render () {
 return <div>
 <label>URL <input type='url'/></label>
 <Button
 onClick={() => this.props.requestGenerate(...)}
 type='button'>Generate</Button>
 </div>
export default connect(null, { requestGenerate })(GenerateModule)
```

2nd param creates self-dispatching action functions

Summary

- write Reducers instead of Stores
- keep Components dumb using Connect
- *benefit* from:
 - Hot Module Reloading
 - Powerful DevTools
 - Components easier to understand and test

That's all!

Resources

Recommended packages

- Redux https://github.com/rackt/redux
- React transform boilerplate (for Hot Module Reloading) https://github.com/gaearon/react-transform-boilerplate
- Redux DevTools https://github.com/gaearon/redux-devtools

Redux resources

- Redux release and intro to Time travel https://www.youtube.com/watch?v=xsSnOQynTHs
- Best starting point for understanding redux Free video tutorial on Redux by Dan Abramov (creator) - https://egghead.io/lessons/javascript-redux-the-single-immutable-state-tree
- Written notes for above video tutorial https://gist.github.com/diegoconcha/8918294bb9df69876b22
- Official docs (great) http://rackt.org/redux/index.html
- Redux slim in a gist https://gist.github.com/gaearon/ffd88b0e4f00b22c3159

Resources

Redux related resources

- Full stack Redux tutorial http://teropa.info/blog/2015/09/10/full-stack-redux-tutorial.html
- Redux for state management http://konkle.us/state-management-with-redux/
- Full stack Redux boilerplate https://github.com/erikras/react-redux-universal-hot-example
- Support for Functional Components in React Transform https://github.com/gaearon/babel-plugin-react-transform/issues/57
- Beyond just Redux for async actions <u>riadbenguella.com/from-actions-creators-to-sagas-redux-upgraded</u>

Other related resources

- Webpack (react docs) https://christianalfoni.github.io/react-webpack-cookbook/index.html
- Functional Stateless Components http://tylermcginnis.com/functional-components-vs-stateless-components/
- https://medium.com/@esamatti/react-js-pure-render-performance-anti-pattern-fb88c101332f