

About me

Articles

Newsletter

Getting Started with React – An Overview and Walkthrough

August 19, 2018 / 71 responses

I've been hearing about React since I first started learning JavaScript, but I'll admit I took one look at it and it scared me. I saw what looked like a bunch of HTML mixed with JavaScript and thought, isn't this what we've been trying to avoid? What's the big deal with React?

Instead, I focused on just learning vanilla JavaScript and working with jQuery in a professional setting. After a few frustrated, failed attempts to get started with React, I finally started to get it, and I began to see why I might want to use React instead of vanilla JS or jQuery.

I tried to condense everything I've learned into a nice introduction to share with you, so here it is.

Prerequisites

There are a few things you should know in advance before you start playing around with React. If you've never used JavaScript or the DOM at all before, for example, I would get more familiar with those before trying to tackle React.

Here are what I consider to be React prerequisites.

- Basic familiarity with HTML & CSS.
- Basic knowledge of JavaScript and programming.
- Basic understanding of the DOM.
- Familiarity with ES6 syntax and features.
- Node.js and npm installed globally.

Goals

About me

Articles

Newsletter

View Source on GitHub

What is React?

- React is a JavaScript library one of the most popular ones, with over 100,000 stars on GitHub.
- React is not a framework (unlike Angular, which is more opinionated).
- React is an open-source project created by Facebook.
- React is used to build user interfaces (UI) on the front end.
- React is the view layer of an MVC application (Model View Controller)

One of the most important aspects of React is the fact that you can create **components**, which are like custom, reusable HTML elements, to quickly and efficiently build user interfaces. React also streamlines how data is stored and handled, using **state** and **props**.

We'll go over all of this and more throughout the article, so let's get started.

Setup and Installation

There are a few ways to set up React, and I'll show you two so you get a good idea of how it works.

Static HTML File

This first method is not a popular way to set up React and is not how we'll be doing the rest of our tutorial, but it will be familiar and easy to understand if you've ever used a library like jQuery, and it's the least scary way to get started if you're not familiar with Webpack, Babel, and Node.js.

Let's start by making a basic index.html file. We're going to load in three CDNs in the head — React, React DOM, and Babel. We're also going to make a div with an id called root, and finally we'll create a script tag where your custom code will live.

index.html

I'm loading in the latest stable versions of the libraries as of the time of this writing.

- React the React top level API
- React DOM adds DOM-specific methods
- Babel a JavaScript compiler that lets us use ES6+ in old browsers

The entry point for our app will be the root div element, which is named by convention. You'll also notice the text/babel script type, which is mandatory for using Babel.

Now, let's write our first code block of React. We're going to use ES6 classes to create a React component called App.

```
class App extends React.Component {
 //...
}
```

Newsletter

used to render DOW nodes.

Articles

About me

Inside the return, we're going to put what looks like a simple HTML element. Note that we're not returning a string here, so don't use quotes around the element. This is called <code>JSX</code>, and we'll learn more about it soon.

Finally, we're going to use the React DOM render() method to render the App class we created into the root div in our HTML.

```
ReactDOM.render(<App />, document.getElementById('root'));
```

Here is the full code for our index.html.

```
index.html
```

```
<!doctype html>
<html>
```


CICIO HOLLO MOGOC. / CICIO

About me Articles Newsletter

```
<script src="https://unpkg.com/react@16/umd/react.development.js"></script>
 <script src="https://unpkg.com/react-dom@16/umd/react-dom.development.js">
 <script src="https://unpkg.com/babel-standalone@6.26.0/babel.js"></script>
</head>
<body>
 <div id="root"></div>
 <script type="text/babel">
 class App extends React.Component {
 render() {
 return (
 <h1>Hello world!</h1>
 );
 }
 ReactDOM.render(<App />, document.getElementById('root'));
 </script>
</body>
</html>
```

Now if you view your index.html in the browser, you'll see the h1 tag we created rendered to the DOM.

About me

Articles

Cool! Now that you've done this, you can see that React isn't so insanely scary to get started with. It's just some JavaScript helper libraries that we can load into our HTML.

We've done this for demonstration purposes, but from here out we're going to use another method: Create React App.

Create React App

The method I just used of loading JavaScript libraries into a static HTML page and rendering the React and Babel on the fly is not very efficient, and is hard to maintain.

Fortunately, Facebook has created Create React App, an environment that comes preconfigured with everything you need to build a React app. It will create a live development server, use Webpack to automatically compile React, JSX, and ES6, auto-prefix CSS files, and use ESLint to test and warn about mistakes in the code.

To set up create-react-app, run the following code in your terminal, one directory up from where you want the project to live. Make sure you have 5.2 or higher in Node.js.

npx create-react-app react-tutorial

Once you run this command, a new window will popup at localhost:3000 with your new React app.

If you look into the project structure, you'll see a /public and /src directory, along with the regular node_modules, .gitignore, README.md, and package.json.

In /public, our important file is index.html, which is very similar to the static index.html file we made earlier – just a root div. This time, no libraries or scripts are being loaded in. The /src directory will contain all our React code.

To see how the environment automatically compiles and updates your React code, find the line that looks like this in /src/App.js:

To get started, edit <code>src/App.js</code> and save to reload.

Go ahead and delete all the files out of the <code>/src</code> directory, and we'll create our own boilerplate file without any bloat. We'll just keep <code>index.css</code> and <code>index.js</code>.

For index.css, I just copy-and-pasted the contents of Primitive CSS into the file. If you want, you can use Bootstrap or whatever CSS framework you want, or nothing at all. I just find it easier to work with.

Now in index.js, we're importing React, ReactDOM, and the CSS file.

```
import React from 'react';
import ReactDOM from 'react-dom';
import './index.css';
```

Let's create our App component again. Before, we just had an <h1>, but now I'm adding in a div element with a class as well. You'll notice that we use className instead of class. This is our first hint that the code being written here is JavaScript, and not actually HTML.

Finally, we'll render the App to the root as before.

```
ReactDOM.render(<App />, document.getElementById('root'));
```


If you go back to localhost:3000, you'll see "Hello, React!" just like before. We have the beginnings of a React app now.

React Developer Tools

There is an extension called React Developer Tools that will make your life much easier when working with React. Download React DevTools for Chrome, or whatever browser you prefer to work on.

After you install it, when you open DevTools, you'll see a tab for React. Click on it, and you'll be able to inspect components as they're written. You can still go to the Elements tab to see the actual DOM output. It may not seem like that much of a deal now, but as the app gets more complicated, it will become increasingly necessary to use.

Now we have all the tools and setup we need to actually begin working with React.

JSX: JavaScript + XML

As you've seen, we've been using what looks like HTML in our React code, but it's not quite HTML. This is **JSX**, which stands for JavaScript XML.

With JSX, we can write what looks like HTML, and also we can create and use our own XML-like tags. Here's what JSX looks like assigned to a variable.

```
JSX
```

```
const heading = <h1 className="site-heading">Hello, React</h1>;
```

Using JSX is not mandatory for writing React. Under the hood, it's running createElement, which takes the tag, object containing the properties, and children of the component and renders the same information. The below code will have the same output as the JSX above.

Non-JSX


```
'Hello, React!'
);
```

JSX is actually closer to JavaScript, not HTML, so there are a few key differences to note when writing it.

- className is used instead of class for adding CSS classes, as class is a reserved keyword in JavaScript.
- Properties and methods in JSX are camelCase onclick will become onClick.
- Self-closing tags *must* end in a slash e.g.

JavaScript expressions can also be embedded inside JSX using curly braces, including variables, functions, and properties.

```
const name = 'Tania';
const heading = <h1>Hello, {name}</h1> ;
```

JSX is easier to write and understand than creating and appending many elements in vanilla JavaScript, and is one of the reasons people love React so much.

Components

So far, we've created one component – the App component. Almost everything in React consists of components, which can be **class components** or **simple components**.

Most React apps have many small components, and everything loads into the main App component. Components also often get their own file, so let's change up our project to do so.

Remove the App class from index.js, so it looks like this.

```
import React from 'react';
import ReactDOM from 'react-dom';
```


We'll create a new file called App.js and put the component in there.

We export the component as App and load it in index.js. It's not mandatory to separate components into files, but an application will start to get unwieldy and out-of-hand if you don't.

Class Components

Let's create another component. We're going to create a table. Make Table.js, and fill it with the following data.


```
</thead>
 Charlie
 Janitor
 Mac
 Bouncer
 Dee
 Aspiring actress
 Dennis
 Bartender
 );
 }
}
export default Table;
```


This component we created is a custom class component. We capitalize custom components to differentiate them from regular HTML elements. Back in App.js, we can load in the Table, first by importing it in:

```
import Table from './Table';
```

Then by loading it into the render() of App, where before we had "Hello, React!". I also changed the class of the outer container.

If you check back on your live environment, you'll see the Table loaded in.

Now we've seen what a custom class component is. We could reuse this component over and over. However, since the data is hard-coded into it, it wouldn't be too useful at the moment.

Simple Components

The other type of component in React is the **simple component**, which is a function. This component doesn't use the class keyword. Let's take our Table and make two simple components for it — a table header, and a table body.

We're going to use ES6 arrow functions to create these simple components. First, the table header.

```
const TableHeader = () => {
 return (
```


```
</ta>
```

Then the body.

```
const TableBody = () => {
 return (
 Charlie
 Janitor
 Mac
 Bouncer
 Dee
 Aspiring actress
 Dennis
 Bartender
 );
}
```

Now our Table class will look like this.

Everything should appear as it did before. As you can see, components can be nested in other components, and simple and class components can be mixed.

A class component must include render(), and the return can only return one parent element.

As a wrap up, let's compare a simple component with a class component.

Simple Component

```
const SimpleComponent = () => {
 return <div>Example</div>;
}
```

Class Component

```
class ClassComponent extends Component {
 render() {
 return <div>Example</div>;
 }
}
```

Note that if the return is contained to one line, it does not need parentheses.

Props

Right now, we have a cool Table component, but the data is being hard-coded. One of the big deals about React is how it handles data, and it does so with properties, referred to as **props**, and with state. First, we'll focus on handling data with props.


```
const TableBody = () => {
 return ;
}
```

Then let's move all that data to an array of objects, as if we were bringing in a JSON-based API. We'll have to create this array inside our render().

```
App.js
```

```
class App extends Component {
 render() {
 const characters = [
 'name': 'Charlie',
 'job': 'Janitor'
 },
 'name': 'Mac',
 'job': 'Bouncer'
 },
 'name': 'Dee',
 'job': 'Aspring actress'
 },
 'name': 'Dennis',
 'job': 'Bartender'
 ];
 return (
 <div className="container">
 <Table />
 </div>
 );
 }
}
```


passing through is the characters variable, and I'll put curly braces around it as it's a JavaScript expression.

Now that data is being passed through to Table , and we have to work on accessing it from the other side.

If you open up React DevTools and inspect the Table component, you'll see the array of data in the property. The data that's stored here is known as the **virtual DOM**, which is a fast and efficient way of syncing data with the actual DOM.

This data is not in the actual DOM yet, though. In Table, we can access all props through this.props. We're only passing one props through, characterData, so we'll use this.props.characterData to retrieve that data.

I'm going to use the ES6 property shorthand to create a variable that contains this.props.characterData.

```
const { characterData } = this.props;
```

Since our Table component actually consists of two smaller simple components, I'm going to pass it through to the TableBody, once again through props.

```
Table.js
```

Newsletter

About me

Right now, TableBody takes no parameters and returns a single tag.

```
const TableBody = () => {
 return ;
}
```

Articles

We're going to pass the props through as a parameter, and map through the array to return a table row for each object in the array. This map will be contained in the rows variable, which we'll return as an expression.

If you view the front end of the app, all the data is loading in now.

You'll notice I've added a key index to each table row. You should always use keys when making lists in React, as they help identify each list item. We'll also see how this is necessary in a moment when we want to manipulate list items.

Props are an effective way to pass existing data to a React component, however the component cannot change the props – they're read-only. In the next section, we'll learn how to use state to have further control over handling data in React.

State

Newsletter

component.

You can think of state as any data that should be saved and modified without necessarily being added to a database – for example, adding and removing items from a shopping cart before confirming your purchase.

Articles

About me

To start, we're going to create a state object.

```
class App extends Component {
 state = {};
```

The object will contain properties for everything you want to store in the state. For us, it's characters.

```
class App extends Component {
 state = {
 characters: []
 };
```

Move the entire array of objects we created earlier into state.characters.

Our data is officially contained in the state. Since we want to be able to remove a character from the table, we're going to create a removeCharacter method on the parent App class.

About me

Articles

Newsletter

You must use this.setState() to modify an array. Simply applying a new value to this.state.property will not work.

```
App.js
```

```
removeCharacter = index => {
  const { characters } = this.state;

  this.setState({
 characters: characters.filter((character, i) => {
 return i !== index;
 })
  });
}
```

filter does not mutate but rather creates a new array, and is a preferred method for modifying arrays in JavaScript. This particular method is testing an index vs. all the indices in the array, and returning all but the one that is passed through.

Now we have to pass that function through to the component, and render a button next to each character that can invoke the function. We'll pass the removeCharacter function through as a prop to Table.

App.js


```
Table.js
class Table extends Component {
 render() {
 const { characterData, removeCharacter } = this.props;
 return (
 <TableHeader />
 <TableBody
 characterData={characterData}
 removeCharacter={removeCharacter}
 />
 );
 }
```

Here's where that index we defined in the removeCharacter() method comes in. In the TableBody component, we'll pass the key/index through as a parameter, so the filter function knows which item to remove. We'll create a button with an onClick and pass it through.

```
Table.js
```

```
{row.name}
  {row.job}
  <button onClick={() => props.removeCharacter(index)}>Delete</button>
```

The onClick function must pass through a function that returns the removeCharacter() method, otherwise it will try to run automatically.

I deleted Mac.

Now you should understand how state gets initialized and how it can be modified.

Submitting Form Data

Now we have data stored in state, and we can remove any item from the state. However, what if we wanted to be able to add new data to state? In a real world application, you'd more likely start with empty state and add to it, such as with a to-do list or a shopping cart.

Before anything else, let's remove all the hard-coded data from state.characters, as we'll be updating that through the form now.

```
class App extends Component {
 state = {
 characters: []
 };
```

Now let's go ahead and create a Form component in a new file called Form.js. We're going to create a class component, and within we'll use a constructor(), which we haven't done thus far. We'll need the constructor() to use this, and to receive the props of the parent.

7.65041110

About me Articles Newsletter

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

class Form extends Component {
 constructor(props) {
 super(props);

 this.initialState = {
 name: '',
 job: ''
 };

 this.state = this.initialState;
 }
}
```

Our goal for this form will be to update the state of Form every time a field is changed in the form, and when we submit, all that data will pass to the App state, which will then update the Table.

First, we'll make the function that will run every time a change is made to an input. The event will be passed through, and we'll set the state of Form to have the name (key) and value of the inputs.

```
handleChange = event => {
 const {name, value} = event.target;

 this.setState({
 [name] : value
 });
}
```

Let's get this working before we move on to submitting the form. In the render, let's get our two properties from state, and assign them as the values that correspond to the proper form keys.


```
render() {
 const { name, job } = this.state;
 return (
 <form>
 <label>Name</label>
 <input
 type="text"
 name="name"
 value={name}
 onChange={this.handleChange} />
 <label>Job</label>
 <input
 type="text"
 name="job"
 value={job}
 onChange={this.handleChange}/>
 </form>
 );
}
export default Form;
```

In App. js, we can render the form below the table.

Cool. Last step is to allow us to actually submit that data and update the parent state. We'll create a function called handleSubmit() on App that will update the state by taking the existing this.state.characters and adding the new character parameter, using the ES6 spread operator.

```
App.js
```

```
handleSubmit = character => {
 this.setState({characters: [...this.state.characters, character]});
}
```

Let's make sure we pass that through as a parameter on Form.

```
<Form handleSubmit={this.handleSubmit} />
```


Now in Form, we'll create a method called submitForm() that will call that function, and pass the Form state through as the character parameter we defined earlier. It will also reset the state to the initial state, to clear the form after submit.

Finally, we'll add a submit button to submit the form. We're using an onClick instead of an onSubmit since we're not using the standard submit functionality. The click will call the submitForm we just made.

```
<input
 type="button"
 value="Submit"
 onClick={this.submitForm} />
```

And that's it! The app is complete. We can create, add, and remove users from our table. Since the Table and TableBody were already pulling from the state, it will display properly.

If you got lost anywhere along the way, you can view the complete source on GitHub.

Pulling in API Data

One very common usage of React is pulling in data from an API. If you're not familiar with what an API is or how to connect to one, I would recommend reading How to Connect to an API with

As a little test, we can create an Api.js file, and create a new App in there. A public API we can test with is the Wikipedia API, and I have a URL endpoint right here for a random* search. You can go to that link to see the API – and make sure you have JSONView installed on your browser.

We're going to use JavaScript's built-in Fetch to gather the data from that URL endpoint and display it. You can switch between the app we created and this test file by just changing the URL in index.js — import App from './Api';

I'm not going to explain this code line-by-line, as we've already learned about creating a component, rendering, and mapping through a state array. The new aspect to this code is componentDidMount(), a React lifecycle method. **Lifecycle** is the order in which methods are called in React. **Mounting** refers to an item being inserted into the DOM.

When we pull in API data, we want to use <code>componentDidMount</code>, because we want to make sure the component has rendered to the DOM before we bring in the data. In the below snippet, you'll see how we bring in data from the Wikipedia API, and display it on the page

Api.js

Once you save and run this file in the local server, you'll see the Wikipedia API data displayed in the DOM.

There are other lifecycle methods, but going over them will be beyond the scope of this article. You can read more about React components here.

*Wikipedia search choice may not be random. It might be an article that I spearheaded back in 2005.

Building and Deploying a React App

Everything we've done so far has been in a development environment. We've been compiling, hot-reloading, and updating on the fly. For production, we're going to want to have static files

somewhere, all you need to do is run the following line:

```
npm run build
```

This will create a build folder which will contain your app. Put the contents of that folder anywhere, and you're done!

We can also take it a step further, and have npm deploy for us. We're going to build to GitHub pages, so you'll already have to be familiar with Git and getting your code up on GitHub.

Make sure you've exited out of your local React environment, so the code isn't currently running. First, we're going to add a homepage field to package.json, that has the URL we want our app to live on.

```
package.json

"homepage": "https://taniarascia.github.io/react-tutorial",
```


We'll also add these two lines to the scripts property.

```
"scripts": {
  // ...
  "predeploy": "npm run build",
  "deploy": "gh-pages -d build"
}
```

In your project, you'll add gh-pages to the devDependencies.

```
npm install --save-dev gh-pages
```

We'll create the build, which will have all the compiled, static files.

And we're done! The app is now available live at https://taniarascia.github.io/react-tutorial.

Conclusion

This article should have given you a good introduction to React, simple and class components, state, props, working with form data, pulling data in from an API, and deploying an app. There is much more to learn and do with React, but I hope you feel confident delving in and playing around with React yourself now.

View Source on GitHub

View Project

Please let me know if anything was unclear, or if there's anything else you'd like to see in this or a subsequent article.

Note

Hi, my name is Tania Rascia. I've turned down every advertiser, sponsored post, and affiliate who has contacted me. I write free resources that have helped thousands of people successfully transition into a web development career.

My committment is to no bullshit, no sponsored posts, no ads, and no paywalls. If you enjoy my content, please consider supporting what I do.

Support my work **P**

About me

Articles

Newsletter

Write a response

Your email address will not be published.

Comment	
All code will be displayed literally.	
Name	
Email	

Discussion

Post Comment

Pavan kusuma

November 9, 2018 at 12:01 am

Hi Tania Rascia,

Thanks for the great write-up for getting started with ReactJS. I noticed an error for myself when I followed the process of creating a form and adding the new values to the state. Using of <form> </form> is causing the page to render one more time. The values are being displayed in the table after I click on submit and then again as the page renders one more time, the values are cleared. Once I removed <form> tag, I was able to see the smooth run of adding values to state.

Thanks.

Newsletter

Otelali Ocilabiowski

November 5, 2018 at 11:18 am

RE: myself earlier on local / github apps looking different: Any chance you haven't deployed the latest version from the repo to Github pages ? seems to me the former is using `<div className="container">` vs. the latter using `<div className="small-container">` in `.../src/App.js`.

Articles

About me

Also, running `npm install` after cloning the repo now reports `found 3 vulnerabilities (2 low, 1 high)`; should probably rather submit an issue at github than comment here, but anyway...

Thanks again for putting up the tutorial $\stackrel{\bullet}{\circ}$

Reply

Tania

November 6, 2018 at 7:10 pm

Yeah, I made that one container page. Not sure about vulnerabilities, if that has to do with Node version or something.

Reply

Stefan Schablowski

November 5, 2018 at 10:51 am

Great tutorial, got me up and running in no time! ????

I noticed the local version of the tutorial app looks slightly different that the one hosted on Github pages: When running from http://localhost:3000 (or :5000), the app is wider and more aligned to the left, when running from https://taniarascia.github.io/react-tutorial, it looks more narrow and centered.

Any idea why that might be? Does Github pages add any CSS or so?

Reply

Ilya

November 3, 2018 at 11:54 am

Thanks for the article. Is there a typo in section State? You mention: 'To retrieve the state, we'll get this.state.characters', but then in app.js the old code is presented.

App.js

return (

<div className="container">

<Table

About me

Articles

Newsletter

);

It did not work for me (error characters is undefined) until I replaced {characters} with {this.state.characters}.

Reply

Hieu

November 4, 2018 at 9:41 am

characterData={characters} => characterData={this.state.characters} Done!

Reply

anon

November 2, 2018 at 12:35 am

how do we create the app component?

Reply

Steve M

October 31, 2018 at 8:20 am

Fantastic Tutorial particularly as usual in IT, I need to get up and running fast.

Thanks so much for this.

Steve

Reply

Rad

October 29, 2018 at 5:53 pm

Do you have another tutorial on how to edit/update the data? I'm able to insert/delete/select, but I'm having a hard time editing existing data.

Any help would be greatly appreciated!

Reply

step-by-step and to understand for someone like me. There are other tutorials out there, but they are not presented like you, Tania.

Thank you for sharing the tutorial.

Reply

brandon

October 23, 2018 at 9:59 am

Nice tutorial! Your React application allows for empty input fields.

Reply

Varian

October 19, 2018 at 6:18 am

Thanks for the tutorial. I have several beginner questions:

- 1. In the render method of Form.js, why we need to update the value attribute of the input field? (value={name})
- 2. In the handleChange method, why we set the state like

this:

this.setState({

[name]: value

})

instead of:

this.setState({

name: value

})?

Thanks in advance.

Reply

christopher concannon

October 24, 2018 at 11:42 am

- 1. look up the concept of controlled fields in React
- 2. look up computed properties in es6

these are the concepts which address your question and you can find resources which will be able to explain them better than I can. good luck

Reply

const rows = this.props.characterData.map((row, index) => { (...)
instead of
const rows = props.characterData.map((row, index) => {

Reply

Derek

October 18, 2018 at 4:19 pm

That's because you need to update the `TableBody` method to accept `props`. So you would need to change `const TableBody = () => $\{ ... \}$ ` to `const TableBody = props => $\{ ... \}$ `

Reply

feldbot

October 16, 2018 at 3:28 pm

Good tutorial, although a bit vague in explanation. Why does the state and character data live in App.js versus any of the other components? I found it hard to understand how the data flowed through the app, the explanation there is pretty light. I'd suggest a minor tweak to the presentation: Move the link to your source code to the top so people can see that is available immediately if they are lost along the way. I couldn't follow the code snippets many times because they weren't presented lexically in their larger scopes. I found the source code link much later to see what I was doing wrong, but that was after some frustration trying to debug. Thanks for sharing this though, it definitely helps build on my understanding and serves as a good practical working example. I especially like how you broke it down into component files so I can see how to structure a whole app.

Reply

noyon ahmed

October 14, 2018 at 4:30 pm

Thank you for sharing your knowledge. Smoothly presentations no doubts or any bug to understand.

Reply

Ravi Prakash

October 14, 2018 at 4:02 pm

Ma'am,

When demonstrating for the state, in the Table.js, props characterData for <TableBody> must be updated with this.state.characterData. Because the state's value is being overridden by the characterData.

About me Art

Articles

Newsletter

MeltingDog

October 13, 2018 at 7:29 pm

With the 'Create React App' environment where we are including

import React from 'react';
import ReactDOM from 'react-dom';

Where are these files actually?

Reply

Van houtte

October 15, 2018 at 5:28 pm

In your package.json file and your node_module folder

Reply

« Older Comments

Made by Tania Rascia