500Tech

Intro to React & Redux

http://500Tech.com

Boris Dinkevich

CoFounder @ 500Tech

- React evangelist
- Past Angular hippie
- CoAuthor of

The Complete Redux Book

ES2015 (ES6)

Const & Let

Strings

Arrow functions

Destructuring

A WORD ON TOOLS

npm - package repository

babel - transpiler

webpack - build tool

BACK TO REACT

HISTORY

Component Driven Development

Thinking in components

Search...

Only show products in stock

Name Price

Sporting Goods

Football \$49.99

Baseball \$9.99

Basketball \$29.99

Electronics

iPod Touch \$99.99

iPhone 5 \$399.99

Nexus 7 \$199.99

Thinking in components

Lifecycle methods

Mount

componentWillMount → Angular PreLink componentDidMount → Angular PostLink

Update

componentWillUpdate componentDidUpdate

Unmount

componentWillUnmount → \$scope.\$on('destroy')

Virtual DOM

Virtual DOM

Recipe Ingredients Eggs

Real DOM

New Virtual DOM

Old Virtual DOM

Real DOM

JSX

Play with JSX online

https://babeljs.io/repl/

```
function App() {
  return React.createElement('div', null, [
 React.createElement('h1', null, 'I am a component!'),
 React.createElement('h2', null, 'I am a sub title')
  ]);
}
```

PROPS

Passing Props

```
const Add = (props) => (
 <h2>Its: { props.a + props.b }</h2>
);

const App = () => (
 <Add a={ 2 } b={ 3 } />
);
```

Repeating with JavaScript (3/3)

CLASSES

Make <App /> into a class

Component Lifecycle

```
class MyComponent extends React.Component {
  constructor() { }
  render() { }
 getInitialState() { }
 getDefaultProps() { }
  componentWillMount() { }
  componentDidMount() { }
  componentWillReceiveProps() { }
  shouldComponentUpdate() { }
  componentWillUpdate() { }
  componentDidUpdate() { }
  componentWillUnmount() { }
```

https://facebook.github.io/react/docs/component-specs.html

CHANGE DETECTION

Change detection

Props change

State change - setState()

Forced - forceUpdate()

Add a recipe after 1sec

```
constructor() {
 super();

 setTimeout(() => {
 console.log(`Adding new recipe`);
 recipes.push('Shakshuka');
 }, 1000);
}
```

PROP TYPES

Setting PropTypes

add-recipe.js


```
AddRecipe.propTypes = {
  addRecipe: React.PropTypes.func.isRequired
};
```


https://facebook.github.io/react/docs/reusable-components.html

FLUX

FLUX

Flux

Game engine

REDUX

EVERYTHING IS AN ACTION

Click Add Recipe

Timeout Toggle Favorite

AJAX Fetch Recipes

Websocket Start Network

REDUCERS

Many reducers can be chained

Must return a **new state** — never modify previous one

Object.assign or Immutable

Only one store

CONNECT

State to React

State to React

State to React

Connect

```
connect()(App);
```

Connect


```
function mapStateToProps(state) {
  return {};
}

function mapDispatchToProps(dispath) {
  return {};
}

connect(mapStateToProps, mapDispatchToProps)(App);
```

MUTATE STATE

OUR STATE

The reducer

```
action = {
 type: 'RENAME_RECIPE',
 recipeId: 871,
 name: 'Pancake'
};
```

```
const reducer = (state, action) => {
 switch (action.type) {
 case 'RENAME_RECIPE':
 const { recipeId, newName } = action;
 state.recipes[recipeId].name = newName;
 return state;
 }
 return state;
};
```

The reducer

```
action = {
 type: 'RENAME_RECIPE',
 recipeId: 871,
 name: 'Pancake'
};
```

The reducer

```
const reducer = (state, action) => {
 switch (action.type) {
 case 'RENAME_RECIPE':
 const recipe = state.recipes[action.recipeId];
 const newRecipe = Object_assign({}, recipe, {
 name: action.newName
 });
 const newRecipes = Object_assign({}, state_recipes, {
 [action.recipeId]: newRecipe
 });
 return Object.assign({}, state, {
 recipes: newRecipes
 });
 return state;
```

Object.assign()


```
const original = {
  name: 'Cat',
  age: 3
};

const updated = Object.assign({}, original, {
  name: 'Dog'
});
```

```
updated
> { name: 'Dog', age: 3 }


updated === original
> false
```

REFERENCE TREES

Pancake

REFERENCE TREES

REFERENCE TREES

IN MEMORY

ACTION #2

IN MEMORY

Why not direct?

```
state.recipes[recipeId].name = newName;
```


OH, NO!

OUT SIDE CHANGE

OH, NO!


```
s1 = store.getState()
```

```
s1 = store.getState()
- Do an action
s2 = store.getState()
```

```
s1 = store.getState()
- Do an action
s2 = store.getState()
- Do an action
s3 = store.getState()
```

```
s1 = store.getState()
Do an action
s2 = store.getState()
- Do an action
s3 = store.getState()
store.dispatch({ type: 'SET_STATE', payload: s1 });
```

UNDO / REDO

BUT...

- 1. Actions like LOGIN
- 2. Actions from Middleware / Redux-Thunk
- 3. Layout / UI

Directory structure

reducers

store

components

ACTION CREATORS

Actions

```
export const addRecipe = (name) => ({
  type: 'ADD_RECIPE',
  name: name
});
```

ROUTING

React Router

```
import { Router, Route, browserHistory } from 'react-router'
render(
 <Provider store={ store }>
 <Router history={ browserHistory }>
 <Route path="" components={ App }>
 <Route path="/add" component={ AddRecipe } />
 <Route path="/" component={ Recipes } />
 </Route>
 <Route path="*" component={ NotFound } />
 </Router>
 </Provider>,
 document.getElementById('app')
```

TESTS

Testing

Karma - Test running - https://karma-runner.github.io/0.13/index.html

Enzyme - Test utils for React - https://github.com/airbnb/enzyme

Jasmine - Matcher and mocks - http://ricostacruz.com/cheatsheets/jasmine.html

Redux tests - http://redux.js.org/docs/recipes/WritingTests.html

SUMMARY

Useful stuff

Meetup: http://www.meetup.com/ReactJS-Israel/

Redux tutorial: https://egghead.io/series/getting-started-with-redux

The code we built: https://bitbucket.org/500tech/react-redux-course

500Tech

React & Redux

Read our blog:

http://blog.500tech.com