The new React

Maurice de Beijer - @mauricedb

- Maurice de Beijer
- The Problem Solver
- Microsoft MVP
- Freelance developer/instructor
- Twitter: @mauricedb
- Web: http://www.TheProblemSolver.nl
- E-mail: maurice.de.beijer@gmail.com

The React Newsletter

http://bit.ly/ReactNewsletter

Topics

- Intro into React hooks
- Basic hooks
 - useState()
 - useEffect()
 - useEffect() with asynchronous actions
 - useContext()
 - Custom hooks
- Advanced hooks
 - useDebugValue()
 - useMemo()
 - useReducer()
 - useRef()
- Suspense
 - · lazy()
 - StrictMode
 - ConcurrentMode
 - React Cache

Follow along

- Git repository with slides and code
 - https://github.com/mauricedb/the-new-react-vilnius-2019

Type it out by hand?

"Typing it drills it into your brain much better than simply copying and pasting it. You're forming new neuron pathways. Those pathways are going to help you in the future. Help them out now!"

Prerequisites

Install Node & NPM

Install Node.js & NPM

Basic hooks

useState()

- Returns a persisted stateful value and a function to update it
 - Values can be object or scalar values
- Starts with an initial value
 - Can be a lazy initialization function
- The updater function replaces the original state
 - Doesn't merge state like the class based setState()
 - The update value can also be a function

Class based

```
. .
 1 class CounterState extends Component {
 state = { count: 0 };
 render() {
 const { count } = this.state;
 return (
 <div>
 <div>Count: {count}</div>
 <Button onClick={() => this.setState({ count: count + 1 })}>
 Increment
 </Button>
13
 </div>
 );
15
16 }
17
```

With Hooks

useEffect()

- Accepts a function that contains imperative code
 - The code is used to execute (asynchronous) side effects
- useEffect() fires **after layout and paint**, during a deferred event
 - Use useLayoutEffect() for code that should not be deferred
- Runs both on component mount as well as updates
 - Control when using the dependencies array
- Optionally return a cleanup function

Class based

```
0 0
  1 class ClockEffect extends Component {
2  state = { now: new Date() };
 handle = 0;
 componentDidMount() {
 this.handle = setInterval(() => this.setState({ now: new Date() }), 1000);
 componentWillUnmount() {
 clearInterval(this.handle);
11
 render() {
 const { now } = this.state;
 return <AnalogClock time={now} />;
18 }
```

With Hooks

useEffect() with asynchronous actions

- useEffect() is great for **async actions** like AJAX requests
 - Make sure to never return a promise
- Use the effect cleanup function to cancel a pending request

Class based

```
. .
 1 class FetchJokes extends Component {
 state = { jokes: null, error: null, loading: true };
 async componentDidMount() {
 const rsp = awalt fetch(
 'http://api.icndb.com/jokes/random/10/?limitTo=[nerdy]&escape=javascript'
 Lf (rsp.ok) {
 const data = ment rsp.json();
 this.setState({ jokes: data.value, loading: false });
 } catch (e) {
 this.setState({ error: e, loading: false });
 render() {
 const { loading, error, jokes } = this.state;
 if (loading) {
 return <Loading />;
 if (error) {
 return <div>{error && error.message}</div>;
 {jokes.map(item => (
 <ListGroup.Item key={item.id}>{item.joke}</ListGroup.Item>
 ))}
 </ListGroup>
```

With Hooks

```
. .
 1 const FetchJokes = () => {
2 const [state, setState] = useState({
3 jokes: null,
 useEffect(() => {
 async function fetchData() {
 try {
 const rsp = awnit fetch(
 'http://api.icndb.com/jokes/random/10/?limitTo=[nerdy]&escape=javascript'
 if (rsp.ok) {
 const data = swelt rsp.json();
setState({ jokes: data.value, error: null, leading: false });
 throw new Error(rsp.statusText);
 } catch (e) {
 setState({ jokes: null, error: e, loading: false });
 s } = state;
 r.message}</div>;
 ten. (d)>{item, joke}</ListGroup.Item>
```


useContext()

- Accepts a context object and returns the current context value
 - Much easier then render props
- Needs to be part of <Context.Provider/> component subtree

Render props

```
1 export const Greeter = () => {
  return (
 <LanguageContext.Consumer>
 {greeting => <div>{greeting}</div>}
 </LanguageContext.Consumer>
7 };
8
```

With Hooks

Custom hooks

- Extract code from a component into a **reusable** custom hook
 - Makes the code more reusable
- Can use other hooks as needed
 - Just like a functional component
- Must be named useSomething()
 - For React to recognize it as a hook
- Publish to NPM for others to use if you like
 - See: https://nikgraf.github.io/react-hooks/

Before

```
...
 1 const FetchWithCustomHooks = () -> (
 const [state, setState] = useState({
 useEffect(() => {
 async function fetchData() {
 try {
 const rsp = awnit fetch(
 'http://api.icndb.com/jokes/random/10/?limitTo=[nerdy]&escape=javascript'
 if (rsp.ok) {
 const data = owelt rsp.json();
 setState({ jokes: data.value, error: null, loading: false });
 } catch (e) {
 setState({ jokes: null, error: e, loading: false });
 ), []);
 28 const { loading, error, jokes } = state;
 3W if (loading) {
31 return <Loading />;
35 return ctiv>{error && error.message}</div>;
 <iistGroup.Item key={\tem.\id}>{\tem.\oke}</ListGroup.Item>
 </ListGroup>
```

The component with custom hook

```
1 const FetchWithCustomHooks = () => {
 const { loading, error, data: jokes } = useFetch(
 'http://api.icndb.com/jokes/random/10/?limitTo=[nerdy]&escape=javascript'
 );
 if (loading) {
 return <Loading />;
 if (error) {
 return <div>{error && error.message}</div>;
11
 return (
 <ListGroup>
 {jokes.map(item => (
 <ListGroup.Item key={item.id}>{item.joke}</ListGroup.Item>
 ))}
 </ListGroup>
21 };
```

The custom hook

```
. .
  1 export function useFetch(url) {
 const [state, setState] = useState({
 loading: true
 });
 useEffect(() => {
 async function fetchData() {
 const rsp = await fetch(url);
 if (rsp.ok) {
 const data = await rsp.json();
 data.value, error: null, loading: false });
 sp.statusText);
 ll, error: e, loading: false });
```

useDebugValue()

- Displays a label for a custom hook in **React DevTools**
- 👉 Useful for custom Hooks that are part of shared libraries 🐒

With Hooks

```
. .
 1 export function useFetch(url) {
 const [state, setState] = useState({
 data: null,
 error: null,
 loading: true
 });
 useDebugValue(state, state =>
 state.loading ? 'loading' : state.error ? 'error' : 'loaded'
 );
 ata() {
```

Additional Hooks

28

useMemo()

- Returns a memoized value
 - Same inputs return the same result
- It's a performance optimization
 - Not as a guarantee

Before

```
1 const FetchWithCustomHooks = () => {
 const { loading, error, data: jokes } = useFetch(
 'http://api.icndb.com/jokes/random/10/?limitTo=[nerdy]&escape=javascript'
 );
 if (loading) {
 return <Loading />;
 if (error) {
 return <div>{error && error.message}</div>;
11
 return (
 <ListGroup>
 {jokes.map(item => (
 <ListGroup.Item key={item.id}>{item.joke}</ListGroup.Item>
 ))}
 </ListGroup>
21 };
```

With useMemo()

useReducer()

- A more powerful version of useState()
 - Uses a reducer function to manage state
 - Just like Redux
- The reducer function always has the same signature
 - (oldState, action) => newState
- Preferred when state logic is more complex
 - Much easier to write in a TDD style
- The dispatch function won't change with re-renders

With useState()

Manage state

```
.
  1 const People = () => {
 const [people, setPeople] = useState(initialPeople);
 const [selected, setSelected] = useState(initialPeople[0]);
 return (
 <div className={classes.container}>
 <Card className={classes.card}>
 <PeopleList
 people={people}
 selected={selected}
 setSelected={setSelected}
 1>
 </Card>
 <Card className={classNames(classes.card, classes.editor)}>
 <PersonEditor
 people={people}
 setPeople={setPeople}
 selected={selected}
 setSelected={setSelected}
 1>
 </Card>
 </div>
25 };
```

Update selection

```
1 const PeopleList = ({ people, selected, setSelected }) => (
 <ListGroup variant="flush">
 {people.map(item => (
 <ListGroup.Item
 key={item.id}
 className={classNames({ active: item === selected })}
 onClick={() => setSelected(item)}
 >
 {item.fullName}
 10
 </ListGroup.Item>
 ))}
 </ListGroup>
13);
14
```

Update state

```
1 const PersonEditor = ({ selected, people, setSelected, setPeople }) => (
 <Form.Group controlId="fullName">
 <Form.Label>Full name</Form.Label>
 <Form.Control
 type="text"
 value={selected.fullName}
 onChange={e => {
 const newPerson = { ...selected, fullName: e.target.value };
 setSelected(newPerson);
 setPeople(
11
 people.map(item => {
12
 if (item.id === newPerson.id) {
13
 return newPerson;
15
 return item;
 })
 }}
21
 </Form.Group>
22 );
```

With useReducer()

useReducer()

```
1 const People = () => {
 const [state, dispatch] = useReducer(reducer, {
 people: initialPeople,
 selected: initialPeople[0]
 });
 return (
 <div className={classes.container}>
 <Card className={classes.card}>
 <PeopleList
 people={state.people}
11
 selected={state.selected}
12
13
 dispatch={dispatch}
 />
15
 </Card>
 <Card className={classNames(classes.card, classes.editor)}>
 <PersonEditor selected={state.selected} dispatch={dispatch} />
 </Card>
 </div>
21
 );
22 };
23
```

The reducer function

```
1 function reducer(state, action) {
 switch (action.type) {
 case 'select':
 return { ...state, selected: action.payload };
 case 'change':
 return {
 state,
 selected: action.payload,
 people: state.people.map(item => {
 if (item.id === action.payload.id) {
 return action.payload;
 12
 13
 14
 return item;
15
 })
 };
19
 return state;
21 }
22
```

Dispatch selection

```
. . .
 1 const PeopleList = ({ people, selected, dispatch }) => (
 <ListGroup variant="flush">
 {people.map(item => (
 <ListGroup.Item
 key={item.id}
 className={classNames({ active: item === selected })}
 onClick={() => dispatch({ type: 'select', payload: item })}
 {item.fullName}
 </ListGroup.Item>
11
 ))}
 </ListGroup>
13 );
```

Dispatch state changes

```
. .
 1 const PersonEditor = ({ selected, people, dispatch }) => (
 <Form.Group controlId="fullName">
 <Form.Label>Full name</Form.Label>
 <Form.Control
 type="text"
 value={selected.fullName}
 ... selected, fullName: e.target.value };
 nange', payload: newPerson });
```

useRef()

- Maintain state between each re-render
 - Without triggering a render on updates
- Typically used for DOM object and useEffect()
 - But can be used for any kind of state

Manipulating DOM objects with useRef()

Using a DOM object

Remembering other values using useRef()

Wrong solution

```
. .
  1 let mounted = Date.now();
  2 let lastRender = Date.now();
 4 const CounterState = () => {
 const [count, setCount] = useState(0);
 const now = Date.now();
 const mountedElapsed = (now - mounted) / 1000;
 const lastRenderElapsed = (now - lastRender) / 1000;
 lastRender = now;
11
 return (
 <div>
13
 <div>Count: {count}</div>
 <Button onClick={() => setCount(count + 1)}>Increment/Button>
 <div>Mounted time: {mountedElapsed.toFixed(1)} seconds</div>
 <div>Time since last render: {lastRenderElapsed.toFixed(1)} seconds</div>
 </div>
 );
19 };
```

With useRef()

```
. .
  1 const CounterState = () => {
 const [count, setCount] = useState(0);
 const now = Date.now();
 const times = useRef({
 mounted: now,
 lastRender: now
 });
 const mountedElapsed = (now - times.current.mounted) / 1000;
 const lastRenderElapsed = (now - times.current.lastRender) / 1000;
 times current lastRender = now:
 Count(count + 1)}>Increment</Button>
 dElapsed.toFixed(1)} seconds</div>
 r: {lastRenderElapsed.toFixed(1)} seconds</div>
```

Concurrent React

lazy()

- Create a component that is loaded dynamically
 - With automatic bundle splitting by Webpack
- Requires a **<Suspense />** component as a parent
 - The fallback UI is required
 - Typically a spinner or something similar

Eager Loading

```
1 import People from './people';
 3 const LazyPeople = () => {
 const [selected, setSelected] = useState(false);
 return (
 <div>
 <Form.Check
 type="checkbox"
 10
 checked={selected}
11
 onChange={() => setSelected(!selected)}
12
 label="Display characters"
13
 />
14
15
 {selected && <People />}
16
 </div>
17
18 };
 19
```

Lazy Loading

StrictMode

- The <StrictMode /> component helps prepare for async rendering
 - Warns about unsafe lifecycle functions like componentWillMount()
 - As well as other deprecated React features
- Will try to detect illegal side effects by rendering twice
 - The same applies to some state management functions
- Does nothing in a production build
 - Will make a development build run slower

Not strict

```
1 const StrictAndLazyPeople = () => {
 const [selected, setSelected] = useState(false);
 return (
 <>
 <Form.Check
 type="checkbox"
 checked={selected}
 onChange={() => setSelected(!selected)}
 label="Display characters"
 10
11
 />
12
 <Suspense fallback={<Loading />}>
13
14
 {selected && <People />}
15
 </Suspense>
16
 </>
17
18 };
19
```

Using <StrictMode/>

```
1 const StrictAndLazyPeople = () => {
 const [selected, setSelected] = useState(false);
 return (
 <StrictMode>
 <Form.Check
 type="checkbox"
 checked={selected}
 onChange={() => setSelected(!selected)}
 label="Display characters"
 10
11
 />
12
13
 <Suspense fallback={<Loading />}>
14
 {selected && <People />}
15
 </Suspense>
16
 </StrictMode>
17
18 };
 19
```

Fixing the strict error

Before

```
. .
 1 const PeopleList = ({ people, selected, dispatch }) => (
 <ListGroup variant="flush">
 {people.map(item => (
 <ListGroup.Item
 key={item.id}
 className={classNames({ active: item === selected })}
 onClick={() => dispatch({ type: 'select', payload: item })}
 >
 {item.fullName}
 </ListGroup.Item>
11
 ))}
 </ListGroup>
13 );
```

No more <ListGroup/>

Concurrent mode

- React can render in **concurrent mode**
 - Rendering happens in time slices
- React can **prioritize user events** over other work
 - Results in more responsive applications
- Either for the whole application using ReactDOM.createRoot()
 - Or a component subtree using <ConcurrentMode/>

Time Slicing Demo

Current rendering

```
1 const root = document.getElementById('root')
2 ReactDOM.render(<App />, root);
3
```

Concurrent rendering

React Cache

- Creates a resource manager to load data asynchronous
 - Can work with anything that return a promise
- Can be called from a components **render()** function
 - Will pause rendering until the promise resolves

• The NPM package is broken for the current React version 🌣

Rendering asynchronous data

```
1 import jokesResource from './jokes-resource';
 3 const FetchJokes = () => {
 const { error, jokes } = jokesResource.read();
 if (error) {
 return <div>{error && error.message}</div>;
 return (
 <ListGroup>
10
 {jokes.map(item => (
11
 <ListGroup.Item key={item.id}>
12
 {item.joke}
13
14
 </ListGroup.Item>
15
 ))}
16
 </ListGroup>
17
18 };
19
```

The asynchronous resource

```
.
 l import { unstable_createResource } from 'react-cache';
 3 const jokesResource = unstable_createResource(async () => {
 try {
 const rsp = await fetch(
 'http://api.icndb.com/jokes/random/10/?limitTo=[nerdy]&escape=javascript'
 if (rsp.ok) {
 const data = await rsp.json();
 return { jokes: data.value, error: null };
11
 } else {
 throw new Error(rsp.statusText);
 } catch (e) {
 return { jokes: null, error: e };
17 });
```

Conclusion

- The future of React is bright
- Functional components and hooks is the future of components
 - But class based components will continue to work
- Concurrent React makes large complex application responsive
 - Easy to implement in most cases
- React Cache will make data loading easier
 - But not quite yet

Maurice de Beijer

@mauricedb

