

LET'S DISCOVER...

REACT AND REDUX

Mathieu Savy | @mrblackus

WHAT IS REACT?

- JS library to build User Interface (UI)
- Everything is Component
- Unidirectional data-flow (from parent to child)
- Virtual DOM
- NO MORE! (no controller, no router, no filter, etc.)

StackOverflow Dashboard


```
import * as React from 'react';
import {render} from 'react-dom';

class SayHello extends React.Component<any, any> {
  render() {
 return <div>Hey! Hello there!</div>
  }
}

render(<SayHello />, document.getElementById('react-mount'));
```

```
import * as React from 'react';
import {render} from 'react-dom';

class SayHello extends React.Component<any, any> {
  render() {
 return <div>Hey! Hello there!</div>
  }
}

render(<SayHello ) document.getElementById('react-mount'));</pre>
```

I'm pretty sure you can't do that.

```
import * as React from 'react';
import {render} from 'react-dom';

class SayHello extends React.Component<any, any> {
  render() {
 return <div>Hey! Hello there!</div>
  }
}

render(<SayHello document.getElementById('react-mount'));</pre>
```

Anyway, you shouldn't. Separation of concerns, MVC, bla bla bla...


```
import * as React from 'react';
import {render} from 'react-dom';
class SayHello extends React.Component<any, any> {
  render() {
 return <div>Hey! Hello there!</div>
render(<SayHello
 document.getElementById('react-mount'),
 And that?!
 Anyway, you shouldn't.
 Separation of concerns,
 MVC, bla bla bla...
 <!DOCTYPE html>
 <html>
 <head>
 <meta charset="utf-8">
 <title>Let's discover React</title>
 </head>
 <body>
 <div id="react-mount"></div>
 <script src="build/foo.js"></script>
 </body>
```

PROPERTIES

- Used to pass values from a parent component to a child component
- Like HTML attributes
- Immutable values (can't be used to pass data from child to parent)

```
class SayHello extends React.Component<any, any> {
 render() {
 return <div>Hey! Hello {this.props.name}!</div>
 }
}
render(<SayHello name="Mathieu"/>, document.getElementById('react-mount'));
```

Will display: "Hey! Hello Mathieu!"

- Represent the internal state of a component
- State can be modified
- Must have an initial value
- Component is re-rendered if the state is modified

```
class Counter extends React.Component<any, any> {
 constructor() {
 super();
 this.state = { count: 0 };
  increment() {
 this.setState({
 count: this.state.count + 1
 });
  render() {
 return (
 <div>
 {this.state.count}<br />
 <button onClick={() => this.increment()}>increment/button>
 </div>
render(<Counter />, document.getElementById('react-mount'));
```

And if I want to choose my initial state at runtime?


```
class Counter extends React.Component<any, any> {
 constructor() {
 super();
 this.state = { count: 0 };
  increment() {
 this.setState({
 count: this.state.count + 1
 });
  render() {
 return (
 <div>
 {this.state.count}<br />
 <button onClick={() => this.increment()}>increment/button>
 </div>
render(<Counter />, document.getElementById('react-mount'));
```


Use props!

```
class Counter extends React.Component<any, any> {
 constructor(props) {
 super(props):
 this.state = { count: parseInt(props.initialValue) };
  increment() {
 this.setState({
 count: this.state.count + 1
 });
  render() {
 return (
 <div>
 {this.state.count}<br />
 <button onClick={() => this.increment()}>increment/button>
 </div>
render(<Counter initialValue="10" />, document.getElementById('react-mount'));
```

- We use TypeScript for type checking, so let's be sure our number is a number (who knows...)
- Remember the <any, any> part of React.Component?

Now, you can try to put something else than a number on our counter, it won't work

```
interface IState {
  count: number;
interface IProps {
  initialValue: string;
class Counter extends React.Component<IProps, IState> {
 constructor(props) {
 super(props);
 this.state = { count: parseInt(props.initialValue) };
  increment() {
 this.setState({
 count: this.state.count + 1
 });
 render() {
 return (
 <div>
 {this.state.count}<br />
 <button onClick={() => this.increment()}>increment/button>
 </div>
```

```
interface IState {
  count: number;
interface IProps {
 initialValue: string;
class Counter extends React.Component<IProps, IState> {
 constructor(props) {
 super(props);
 this.state = { count: parseInt(props.initialValue) };
 Argument of type '{ count: string; }' is not assignable to parameter of type 'IState'. Types
 of property 'count' are incompatible. Type 'string' is not assignable to type 'number'.
 this.setState({
 count: this.state.count + 'this is a hack'
 });
 render() {
 return (
 <div>
 {this.state.count}<br />
 <button onClick={() => this.increment()}>increment/button>
 </div>
```

```
interface IState {
  count: number;
interface IProps {
 initialValue: string;
class Counter extends React.Component<IProps, IState> {
 constructor(props) {
 super(props);
 this.state = { count: parseInt(props.initialValue) };
 Argument of type '{ count: string; }' is not assignable to parameter of type 'IState'. Types
 of property 'count' are incompatible. Type 'string' is not assignable to type 'number'.
 this.setState({
 count: this.state.count + 'this is a hack'
 });
  render() {
 return (
 <div>
 {this.state.count}<br />
 <button onClick={() => this.increment()}>increment/button>
 </div>
```


Type checking = peace of mind

- Data flows from parent to children components
- To pass values to a child, we use props
- There only is a one way data-binding

```
const initialItems = [
  {idx: 0, label: 'learn react',
 done: false},
  {idx: 1, label: 'try out redux', done: false},
 {idx: 2, label: 'be positive',
 done: true}
interface IItem {
  idx: number;
  label: string;
 done: boolean;
interface ITodoListProps {
  initialItems: IItem[];
interface ITodoListState {
  items: IItem[];
class TodoList extends React.Component<ITodoListProps, ITodoListState> {
  constructor(props) {
 super(props);
 this.state = { items: this.props.initialItems };
  renderItem(item: IItem) {
 return <TodoItem key={item.idx} item={item} />
  render() {
 Parent -> child
 return
 communication with property
 ul>
 {this.state.items.map(this.renderItem.bind(this))}
 render(<TodoList initialItems={initialItems} />, document.getElementById('react-mount'));
```

```
interface ITodoItemProps {
 item: IItem;
}

class TodoItem extends React.Component<ITodoItemProps, {}> {
 render() {
 const doneStr = this.props.item.done ? '(done)' : '';
 return {this.props.item.label} {doneStr}
 }
}
```

But now, I want to mark an item as "done" when I click on it.

Props are immutable, so I can't do this.props.item.done = true;

How can I warn the parent to mark my item as "done"?

```
class TodoItem extends React.Component<ITodoItemProps, {}> {
 markAsDone() {
 this.props.item done = true;
 }
 render() {
 const doneStr = this.props.item.done ? '(done)' : '';
 return  this.markAsDone()}>{this.props.item.label} {doneStr}
 }
}
```

But now, I want to mark an item as "done" when I click on it.

Props are immutable, so I can't do this.props.item.done = true;

How can I warn the parent to mark my item as "done"?

EVENTS

Data flows down, events flow up

- 1.On TodoList component, define an action we want to execute when clicking on a Todoltem
- 2. Pass this action as a prop to every Todoltem
- 3. When click is triggered on Todoltem, call the action that was passed as prop

- 1.On TodoList component, define an action we want to execute when clicking on a Todoltem
- 2. Pass this action as a prop to every Todoltem
- 3. When click is triggered on Todoltem, call the action that was passed as prop

DELEGATION

```
class TodoList extends React.Component<ITodoListProps, ITodoListState> {
  constructor(props) { --
  markItemAsDone(item: IItem) {
 let newItems = this.state.items;
 newItems[item.idx].done = true;
 this.setState({
 items: newItems
 });
  renderItem(item: IItem) {
 return <TodoItem key={item.idx} item={item} onItemClick={x => this.markItemAsDone(x)} />
  render() {--
interface ITodoItemProps {
  item: IItem;
  onItemClick: (item: IItem) => void;
class TodoItem extends React.Component<ITodoItemProps, {}> {
  markAsDone() {
 this.props.onItemClick(this.props.item);
  render() {
 const doneStr = this.props.item.done ? '(done)' : '';
 return  this.markAsDone()}>{this.props.item.label} {doneStr}
```

```
class TodoList extends React.Component<ITodoListProps, ITodoListState> {
  constructor(props) { --
  markItemAsDone(item: IItem) {
 let newItems = this.state.items;
 newItems[item.idx].done = true;
 this.setState({
 items: newItems
 });
  renderItem(item: IItem) {
 return <TodoItem key={item.idx} item={item} onItemClick={x => this.markItemAsDone(x)} />
  render() {--
interface ITodoItemProps {
  item: IItem;
  onItemClick: (item: IItem) => void;
class TodoItem extends React.Component<ITodoItemProps, {}> {
  markAsDone() {
 this.props.onItemClick(this.props.item);
  render() {
 const doneStr = this.props.item.done ? '(done)' : '';
 return  this.markAsDone()}>{this.props.item.label} {doneStr}
```

Data

```
class TodoList extends React.Component<ITodoListProps, ITodoListState> {
  constructor(props) { --
  markItemAsDone(item: IItem) {
 let newItems = this.state.items;
 newItems[item.idx].done = true;
 this.setState({
 items: newItems
 });
  renderItem(item: IItem) {
 return <TodoItem key={item.idx} item={item} onItemClick={x => this.markItemAsDone(x)} />
  render() {--
interface ITodoItemProps {
  item: IItem;
  onItemClick: (item: IItem) => void;
class TodoItem extends React.Component<ITodoItemProps, {}> {
  markAsDone() {
 this.props.onItemClick(this.props.item);
  render() {
 const doneStr = this.props.item.done ? '(done)' : '';
 return  this.markAsDone()}>{this.props.item.label} {doneStr}
```


Events

Data

VIRTUAL DOM

- DOM manipulations are (very) slow
- Use of Virtual DOM allows us to re-render the DOM only when necessary
- Re-render only needed subtrees (diff between old state and new state)
- Allow server-side rendering
- > => Better performance

VIRTUAL DOM

Credit: http://teropa.info/blog/2015/03/02/change-and-its-detection-in-javascript-frameworks.html

VIRTUAL DOM

Credit: http://teropa.info/blog/2015/03/02/change-and-its-detection-in-javascript-frameworks.html

OKAY, THAT SEEMS COOL. BUT WHY?

- Ul became predictable and deterministic
- Predictable => easier to understand and test
- Components are reusable and more maintainable
- Use of virtual DOM allows very good performances

Hey, it's okay for a todo-list. But what about a real application?

Hey, it's okay for a todo-list. But what about a real application?

Hey, it's okay for a todo-list. But what about a real application?

Temporary form data

Hey, it's okay for a todo-list. But what about a real application?

Temporary form data

Hey, it's okay for a todo-list. But what about a real application?

UI state

Temporary form data

Loader during async tasks

Hey, it's okay for a todo-list. But what about a real application?

UI state

Temporary form data

Loader during async tasks

Hey, it's okay for a todo-list. But what about a real application?

UI state

Cached data

Error message

State management is going to be a nightmare!

State management is going to be a nightmare!

Flux

Relay

Redux

to the rescue

"Redux is a predictable state container for JavaScript apps."

http://redux.js.org

State container?

There is one unique state container called store. It contains your application state.

Same store = same application render

Predictable?

State is immutable

We can get a new state by dispatching actions

Predictable?

State is immutable

We can get a new state by dispatching actions

Predictable?

Actions are consumed by reducers

Reducers take an action, the actual state and return a new state

function reducer(state, action) => newState

Predictable?

Reducers are pure functions.

Same parameters = same result. Always.

Let's build a counter (yeah, again)!

- We have two actions: increment and decrement
- If another (or an unknown) action is passed, do nothing (i.e. return the current state)

The reducer

```
const reducer = (action, state) => {
 switch(action.type) {
 case 'INCREMENT':
 return state + 1;
 case 'DECREMENT':
 return state - 1;
 default:
 return state;
 }
};
```

The reducer

Hum, on the first call, state will be undefined, isn't it?


```
const reducer = (action, state) => {
  switch(action.type) {
 case 'INCREMENT':
 return state + 1;
 case 'DECREMENT':
 return state - 1;
 default:
 return state;
  }
};
```

ES6 default values to the rescue! This is the way to define our app initial state.

The reducer

```
const reducer = (action, state = 0) => {
 switch(action.type) {
 case 'INCREMENT':
 return state + 1;
 case 'DECREMENT':
 return state - 1;
 default:
 return state;
 }
};
```

The store

We create the store by passing our reducer to Redux createStore() function

```
import {createStore} from 'redux';
let store = createStore(reducer);
```

And we are done!

Yep, Redux is that simple. If you got this, you understood all the basics of Redux.

```
import {createStore} from 'redux';
let store = createStore(reducer);
store.dispatch({type: 'INCREMENT'});
console.log(store.getState()); // 1
store.dispatch({type: 'INCREMENT'}); // 2
store.dispatch({type: 'INCREMENT'}); // 3
```

Hey, don't trick me!

There's not a single line of React in your example.

REDUX × REACT

- Use react-redux package
- Relies on presentational and container components

REDUX × REACT: PRESENTATIO-WHAT?

	Presentational Components	Container Components
Purpose	How things look (markup, styles)	How things work (data fetching, state updates)
Aware of Redux	No	Yes
To read data	Read data from props	Subscribe to Redux state
To change data	Invoke callbacks from props	Dispatch Redux actions
Are written	By hand	Usually generated by React Redux

Credit: http://redux.js.org/docs/basics/UsageWithReact.html

REDUX × REACT: PRESENTATIONAL COMPONENTS

- Data from props
- Invoke callbacks (from props) to change data Delegation
- Rarely have a state (in such case, just UI state, no data)

- Are generated (by react-redux) to work with a presentational component
- Generated from two functions that describes how to:
 - map the state to child component props
 - map dispatch calls to child components props
- Need Redux store passed as property

```
import {connect} from 'react-redux';
const mapStateToProps = state => {
 return {
 count: state
const mapDispatchToProps = dispatch => {
 return {
 onIncrement: () => {
 dispatch({type: 'INCREMENT'});
 };
const CounterContainer = connect(
 mapStateToProps,
 mapDispatchToProps
)(Counter);
render(<CounterContainer store={store} />, document.getElementById('react-mount'));
```

```
import {connect} from 'react-redux';
const mapStateToProps = state => {
 return {
 count: state
const mapDispatchToProps = dispatch => {
  return {
 onIncrement: () => {
 dispatch({type: 'INCREMENT'});
 };
const CounterContainer = connect(
 mapStateToProps,
 mapDispatchToProps
 (Counter); Presentational Component
render(<CounterContainer store={store} />, document.getElementById('react-mount'));
```

```
import {connect} from 'react-redux';
const mapStateToProps = state => {
 return {
 count: state
const mapDispatchToProps = dispatch => {
 return {
 onIncrement: () => {
 dispatch({type: 'INCREMENT'});
 };
const CounterContainer = connect(
 mapStateToProps,
 mapDispatchToProps
 (Counter); Presentational Component
render(<CounterContainer store={store} />, document.getElementById('react-mount'));
```

Counter component will have count and onIncrement properties

```
import {connect} from 'react-redux';
const mapStateToProps = state => {
 return {
 count: state
const mapDispatchToProps = dispatch => {
 return {
 onIncrement: () => {
 dispatch({type: 'INCREMENT'});
 };
const CounterContainer = connect(
 mapStateToProps,
 mapDispatchToProps
 (Counter); Presentational Component
render(<CounterContainer store={store} />, document.getElementById('react-mount'));
```

Counter component will have count and onIncrement properties

Passing store to every container components will rapidly become impossible to handle properly.

That's why react-redux exposes a Provider component that handles it for us.

```
import {Provider} from 'react-redux';

class App extends React.Component<any, any> {
  render() {
 return (
 <Provider store={store}>
 <CounterContainer />
 </Provider>
 );
  }
}

render(<App />, document.getElementById('react-mount'));
```

A LITTLE MORE: ASYNC

Once again, that's cool for a todo-list, but what about async calls with Redux?

- See redux-thunk middleware
- Notion of async action, that dispatches actions (request start, request end, etc.)

More: http://redux.js.org/docs/advanced/AsyncActions.html

RESOURCES

React doc: https://facebook.github.io/react/

Holy Redux Bible: http://redux.js.org/index.html

Thanks for listening!

Questions?