Why I am hooked on the future of 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

History of Components

Original Component API

```
import React from 'react';

const Greeter = React.createClass({
 render: function() {
 return <div>Hello {this.props.firstName}</div>;
}

});

export default Greeter;
```

Class Components

```
import React, { Component } from 'react';


class Greeter extends Component {
 render() {
 return <div>Hello {this.props.firstName}</div>;
 }
}

export default Greeter;
```

State & Lifecycle

```
. .
1 import React, { Component } from 'react';
3 class Greeter extends Component {
 state = {
 loaded: false
 };
 componentDidMount() {
 this.setState({ loaded: true });
10
11
 render() {
12
 return <div>Hello {this.props.firstName}</div>;
13
15 }
16
17 export default Greeter;
```

The problem with classes

this

```
.
 1 class Counter extends Component {
 state = { count: 0 };
 onClick() {
 this.setState({ count: this.state.count + 1 });

▶ Uncaught TypeError: Cannot read property 'setState' of undefined

 at onClick (Counter.js:79)
 at HTMLUnknownElement.callCallback (react-dom.development.js:147)
 at Object.invokeGuardedCallbackDev (react-dom.development.js:196)
 at invokeGuardedCallback (react-dom.development.js:250)
 at invokeGuardedCallbackAndCatchFirstError (react-dom.development.js:265)
 at executeDispatch (react-dom.development.js:622)
 at executeDispatchesInOrder (react-dom.development.js:647)
 </button>
  14
  15 }
```

Fat arrow for some functions

```
. .
 1 class Counter extends Component {
 state = { count: 0 };
 onClick = () \Rightarrow {
 this.setState({ count: this.state.count + 1 });
 };
 render() {
 return (
 <button onClick={this.onClick}>
10
 Click me
 </button>
 );
14
15 }
```


Single responsibility in multiple functions

```
. .
1 class Clock extends Component {
 state = { now: new Date().toLocaleTimeString() };
 componentDidMount() {
 this.handle = setInterval(
 () ⇒
 this.setState({
 now: new Date().toLocaleTimeString()
 }),
10
 1000
11
 );
12
 componentWillUnmount() {
 clearInterval(this.handle);
 render() {
16
 return <div>{this.state.now}</div>;
18
19 }
```

Functional Components

```
1 import React from 'react';
2
3 const Greeter = props ⇒ {
4  return <div>Hello {props.firstName}</div>;
5 };
6
7 export default Greeter;
```

The Problem

And

If your only tool ...

Deeply Nested Components

Many are wrappers to add props

```
▼ <div className="ptrack-container billboard-presentation-tracking">
 ▼ <getTrackingInfoFromContext(createTrackingComponent(billboard)) className="billboard-presentation-trac
 " videoId={80190859}>
 ▼ <createTrackingComponent(billboard) className="billboard-presentation-tracking" imageKey="BILLBOARD
 ▼ <div className="billboard-presentation-tracking ptrack-content">
 ▼ <getTrackingInfoFromContext(createTrackingComponent(boxArt)) className="billboard-presentation"
 BILLBOARD | 6d853480-ce72-11e8-b627-0e319b527290 | en" videoId={80190859}>
 ▼ <createTrackingComponent(boxArt) className="billboard-presentation-tracking" imageKey="BILLH
 ▼ <div className="billboard-presentation-tracking ptrack-content">
 ▼ <logPresentationManually(getTrackingInfoFromContext(windowVisibility(inViewport(Connec
 BILLBOARD | 6d853480-ce72-11e8-b627-0e319b527290 | en" videoId={80190859} backgroundImageS
 useAvailablePhase={true}>
 ▼ <getTrackingInfoFromContext(windowVisibility(inViewport(ConnectToApps(e)))) isMotion
 BILLBOARD | 6d853480-ce72-11e8-b627-0e319b527290 | en" videoId= {80190859} backgroundImag
 useAvailablePhase={true}>
 ▼ <windowVisibility(inViewport(ConnectToApps(e))) isMotionEnabled={true} imageKey="
 80190859} backgroundImageStartsPlay={false} trackId={254015180} hasScrolled={true
 ▼ <inViewport(ConnectToApps(e)) isMotionEnabled={true} imageKey="BILLBOARD|6d853
 backgroundImageStartsPlay={false} trackId={254015180} hasScrolled={true} useAv
 ={false} ignoreElementWithNoDimensions={false}>
 ▼ <ConnectToApps(e) isMotionEnabled={true} imageKey="BILLBOARD|6d853480-ce72-1
 backgroundImageStartsPlay={false} trackId={254015180} hasScrolled={true} use
 defaultInViewportState={false} ignoreElementWithNoDimensions={false} inViewportState
 ▼ <e muted={true} isMotionEnabled={true} imageKey="BILLBOARD|6d853480-ce72-
 backgroundImageStartsPlay={false} trackId={254015180} hasScrolled={true}
```

Render Props

```
. .
 1 import React, { Component } from 'react';
 2 import TimeContext from './TimeContext';
 3 import ThemeContext from './ThemeContext';
 4 import AnalogClock from './AnalogClock';
 6 class Clock extends Component {
 render() {
 return (
 <TimeContext.Consumer>
 \{(\{ \text{ time } \}) \Rightarrow (
 <ThemeContext.Consumer>
 \{(\{ \text{ theme } \}) \Rightarrow (
 <AnalogClock time={time} theme={theme} />
 )}
15
 </ThemeContext.Consumer>
 </TimeContext.Consumer>
20
22 export default Clock;
```

But...

Introducing Hooks

Open Mind

useState()

```
. .
 1 import React, { useState } from 'react';
 3 \text{ const Counter} = () \Rightarrow \{
 const [count, setCount] = useState(1);
 return (
 <div>
 The counter is: {count}
 <button onClick={</pre>
 () \Rightarrow setCount(count + 1)}>
10
11
 Increment
 </button>
 </div>
13
14
 );
15 };
16
17 export default Counter;
```

Just State

useEffect()

```
. .
1 import React, { useEffect, useState } from 'react';
2 import AnalogClock from './AnalogClock';
4 const Clock = ({ interval }) ⇒ {
 const [time, setTime] = useState(new Date());
 useEffect(
 () \Rightarrow \{
 const handle = setInterval(
 () ⇒ setTime(new Date()), interval);
10
11
 return () ⇒ clearInterval(handle);
12
13
 },
 [interval]
15
 );
 return <AnalogClock time={time} />;
18 };
20 export default Clock;
```

The Context

```
1 import { createContext } from 'react';
2
3 const TimeContext = createContext(new Date());
4
5 export default TimeContext;
```

Render Props

```
. .
 1 import React, { Component } from 'react';
 2 import TimeContext from './TimeContext';
 3 import ThemeContext from './ThemeContext';
 4 import AnalogClock from './AnalogClock';
 6 class Clock extends Component {
 render() {
 return (
 <TimeContext.Consumer>
 \{(\{ \text{ time } \}) \Rightarrow (
 <ThemeContext.Consumer>
 \{(\{ \text{ theme } \}) \Rightarrow (
 <AnalogClock time={time} theme={theme} />
 )}
15
 </ThemeContext.Consumer>
 </TimeContext.Consumer>
20
22 export default Clock;
```

useContext()

```
. .
 1 import React, { useContext } from 'react';
 2 import TimeContext from './TimeContext';
 3 import ThemeContext from './ThemeContext';
 4 import AnalogClock from './AnalogClock';
 6 const Clock = () \Rightarrow {
 const time = useContext(TimeContext);
 const theme = useContext(ThemeContext);
 return <AnalogClock time={time} theme={theme}</pre>
11 /3;
12
13 export default Clock;
```

All hooks

- Basic hooks
 - useState()
 - useEffect()
 - useContext()
- Additional Hooks
 - useReducer()
 - useCallback()
 - useMemo()
 - useRef()
 - useDebugValue()
 - useLayoutEffect()
 - useImperativeHandle()
- Custom hooks

• ...

Custom Hooks

```
. .
 1 import { useEffect, useState } from 'react';
 3 \text{ const} useTime = interval ⇒ {
 const [time, setTime] = useState(new Date());
 useEffect(
 () \Rightarrow \{
 const handle = setInterval(
 () ⇒ setTime(new Date()), interval);
10
 return () ⇒ clearInterval(handle);
11
12
 },
 [interval]
13
14
 );
 return time;
16 };
18 export default useTime;
```

Using The Hook

```
1 import React from 'react';
2 import useTime from './useTime';
3 import AnalogClock from './AnalogClock';
 4
 5 const Clock = ({ interval }) \Rightarrow {
 const time = useTime(interval);
 return <AnalogClock time={time} />;
 9 };
10
11 export default Clock;
```

Abortable Fetch Hook

```
useState, useEffect, useLayoutEffect, useRef
| | from 'react';
 import fetchData from './fetchData';
6 const useAbortableFetch = url ⇒ {
  const [state, setState] = useState({
 const isMounted = useRef(false);
 return () ⇒ {
 1, []);
 () ⇒ {
 const controller = new AbortController();
 fetchData(url, controller.signal, state ⇒ {
 if (isMounted.current) {
 return () ⇒ controller.abort();
 abort: () ⇒ state.controller 86 state.controller.abort()
19 1:
```

Fetch Request

```
. .
1 const fetchData = async (url, signal, setState) ⇒ {
 try {
 const rsp = await fetch(url, { signal });
 const json = await rsp.json();
 setState(oldState ⇒ ({
 ... oldState,
 json,
 loading: false
 }));
 } catch (err) {
 const error = err.name ≠ 'AbortError' ? err.message :
13 null;
 setState(oldState ⇒ ({
 ... oldState,
 error,
 loading: false
 }));
20 };
22 export default fetchData;
```


Rules of Hooks

- Hooks can only be used in functional components
 - Or in other hooks
 - Not in class based components
- Hooks must always be created in the same order
 - Must be outside loops, conditions or nested functions
- Hooks names must be prefixed with `use`
- There is an ESLint plugin to enforce these rules

Hooks are optional

Classes will keep on working

Maurice de Beijer

@mauricedb

