

REACT NEW FEATURES AND INTRO TO HOOKS

Nir Hadassi

Software Engineer @ Soluto

This talk was supposed to be about...

High-Order-Components and Recompose

But then...

And then...

About Myself Nir Hadassi

4 years

working at

Soluto

3 years

working with

React

What are React Hooks?

"Hooks lets you use state and other React features without writing a class."

Introduced on React v16.7.0-alpha

Why?

CLASSES ARE

BAD

Why classes are bad?

- Complex components become hard to understand
- Classes confuse people (notorious this..)
- Classes confuse machines (don't minify well)
- It's hard to reuse stateful logic between classes

Agenda

- 1. Hooks Intro
 - a. useState
 - b. useRef
 - c. useContext
 - d. useEffect
- 2. Memo
- 3. Lazy

useState

Class with state

```
class CounterButton extends Component {
 constructor() {
 super();
 this.state = {
 render() {
 return <button onClick=(() => this.setState(prevState => ({ count: prevState.count + 1
})))}>
 { this.state.count }
 </button>
```

```
import React, { useState } from 'react';
const Counter = props => {
 const [count, setCount] = useState(0);
 return <button onClick={() => setCount(count + 1)}>
 count }
 </button>
```

```
import React, { useState } from 'react';
const Counter = props => {
 const [count, setCount] = useState(0);
 return <button onClick={() => setCount(count + 1)}>
 count }
 </button>
```

```
import React, { useState } from 'react';
const Counter = props => {
 const [count, setCount] = useState(0);
 return <button onClick={() => setCount(count + 1)}>
 count }
 </button>
```

```
import React, { useState } from 'react';
const Counter = props => {
 const [count, setCount] = useState(0);
 return <button onClick={() => setCount(count + 1)}>
 count }
 </button>
```

Multiple State Variables

```
const Player = props => {
 const [volume, setVolume] = useState(0);
 const [position, setPosition] = useState(0);
 const [paused, setPaused] = useState(true);
 const onClick = () => {
 setPosition(0);
 setPaused (false);
```

Multiple State Variables

```
const Player = props => {
 const [state, setState] = useState({
 volume: 0,
 position: 0,
 paused: true
 });
 const onClick = () => {
 setState({
 ...state,
 position: 0,
 paused: false
```

useContext

Using context without hooks

```
import { ThemeContext } from './context';
const Counter = props => {
  const [count, setCount] = useState(0);
 return (
 <ThemeContext.Consumer>
 \{theme => (
 <Button theme={theme} onClick={...}>
 {count}
 </Button>
 </ThemeContext.Consumer>
```

useContext hook

```
import React, { useContext } from 'react';
import { ThemeContext } from './context';
const Counter = props => {
  const [count, setCount] = useState(0);
 const theme = useContext (ThemeContext)
 return
 <Button theme={theme} onClick={...}>
 {count}
 </Button>
```

useContext hook

```
import React, { useContext } from 'react';
import { ThemeContext } from './context';
const Counter = props => {
  const [count, setCount] = useState(0);
 const theme = useContext (ThemeContext)
 return (
 <Button theme={theme} onClick={...}>
```

Focus on input

```
const TextInputWithFocusButton = (props) => {
 const inputRef = useRef();
 return (
 <>
 <input ref={inputRef} type="text" />
 <button onClick={() => inputRef.current.focus()}>
 Focus the input
 </button>
 </>
```

```
const TextInputWithFocusButton = (props) => {
 const inputRef = useRef();
 return (
 <input ref={inputRef} type="text" />
 <button onClick={() => inputRef.current.focus()}>
 </button>
```


```
const TextInputWithFocusButton = (props) => {
 const inputRef = useRef();
 return
 <input ref={inputRef} type="text" />
 <button onClick={() => inputRef.current.focus()}>
 </button>
```


```
const TextInputWithFocusButton = (props) => {
 const inputRef = useRef();
 return (
 <input ref={inputRef} type="text" />
 <button onClick={() => inputRef.current.focus()}>
```

Rules of Hooks

- Only Call Hooks at the Top Level!
 - Don't call Hooks inside loops, conditions, or nested functions
 - Order Matters!
- Only Call Hooks from React Functions
 - Or from custom hooks

Under the hood MyComponent - Initial Render MyComponent Memoized State Array useState() useRef() useState() Hooks Search on Slot 1 State hook Dispatcher MyComponent - 2nd Render Ref hook useState() State hook useRef()

useState()

useEffect

Executing something on every render using lifecycle

```
class CounterButton extends Component {
 constructor() {
 super();
 this.state = {count: 0}
 componentDidMount() {
 console.log( The count is now ${this.state.count} )
 componentDidUpdate() {
 console.log( The count is now ${this.state.count} )
 render() {
 return <button onClick={() => this.setState(prevState => ({ count: prevState.count + 1 }))}>
 { this.state.count }
 </button>
```

Executing something on every render using useEffect

```
const Counter = props => {
 const [count, setCount] = useState(0);
 useEffect(() => {
 console.log('The count is now ${count}')
 });
 return <button onClick={() => setCount(count + 1)}>
 count }
 </button>
```

Executing something on every render using useEffect

```
const Counter = props => {
 const [count, setCount] = useState(0);
 useEffect(() => {
 console.log(`The count is now ${count}`)
 });
 return <button onClick={() => setCount(count + 1)}>
```

Effects with Cleanup

```
useEffect(() => {
 console.log(`The count is now ${count}`);
 return function cleanup() {
 console.log('cleaning up');
 The count is now 0
 --- Button onClick ---
 cleaning up
 The count is now 1
 --- Button onClick ---
 cleaning up
 The count is now 2
 --- Button onClick ---
 cleaning up
 The count is now 3
```


Effects with Cleanup

```
useEffect(() => {
 console.log(`The count is now ${count}`);
 return function cleanup() {
 console.log('cleaning up');
 The count is now 0
 --- Button onClick ---
 cleaning up
 The count is now 1
 --- Button onClick ---
 cleaning up
 The count is now 2
 --- Button onClick ---
 cleaning up
 The count is now 3
```

Should my effect run on every render?

Consider the next scenario...

```
//timer changes every 100ms
const Counter = ({timer}) => {
 const [count, setCount] = useState(0);
 useEffect(() => {
 console.log(`The count is now ${count}`)
 });
 return <MyComponent onClick={() => setCount(count + 1)} timer={timer}
 </MyComponent>
```


useEffect 2nd parameter

```
useEffect(() => {
 console.log(`The count is now ${count}`)
}, [count]);
```

componentWillReceiveProps

```
componentWillReceiveProps(nextProps) {
 if (this.props.timer !== nextProps.timer) {
 console.log(`The timer is now ${nextProps.timer}`)
 }
}
```

componentWillReceiveProps - hooks version

```
useEffect(() => {
 console.log(`Timer is now ${props.timer}`);
}, [props.timer]);
```


componentDidMount - hooks version

```
useEffect(() => {
 console.log(`I just mounted!`)
}, []);
```

componentWillUnmount - hooks version

```
useEffect(() => {
 return function cleanup() {
 console.log(`I'm unmounting!`)
}, []);
```

Let's combine what we learned so far


```
class ChatPage extends Component {
 constructor() {
 super();
 this.state = {
 this.onNewMessage = this.onNewMessage.bind(this);
 SocketClient.subscribeForNewMessages (this.props.roomId, this.onNewMessage);
 SocketClient.unsubscribe (this.props.roomId);
 if (nextProps.roomId !== this.props.roomId) {
 SocketClient. unsubscribe (this.props.roomId);
 SocketClient. subscribeForNewMessages (nextProps.roomId, this.onNewMessage);
 onNewMessage (message) (
 this.setState({ messages: [...this.state.messages, message] })
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

```
class ChatPage extends Component {
 constructor() {
 super();
 constructor() {
 this.state = {
 super();
 this.state = {
 this.onNewMessage = this.onNewMessage.bind(this);
 SocketClient.subscribeForNewMessages (this.props.roomId, this.onNewMessages)
 this.onNewMessage =
 SocketClient.unsubscribe (this.props.roomId);
 this.onNewMessage.bind(this);
 if (nextProps.roomId !== this.props.roomId) {
 this.setState ({ messages: [] });
 SocketClient. unsubscribe (this.props.roomId);
 SocketClient. subscribeForNewMessages (nextProps.roomId, this.onNewMessage);
 onNewMessage (message) (
 this.setState({ messages: [...this.state.messages, message] })
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

```
class ChatPage extends Component {
 constructor() {
 onNewMessage (message) {
 super();
 this.setState({
 this.state = {
 messages: [...this.state.messages, message]
 this.onNewMessage = this.onNewMessage.bind(this);
 SocketClient.subscribeForNewMessages (this.props.roomru, thrs.omp
 SocketClient.unsubscribe (this.props.roomId);
 SocketClient. unsubscribe (this.
 SocketClient. subscribeForNe
 ages (nextProps.roomId, this.onNewMessage);
 onNewMessage (message)
 this.setState({ messages: [...this.state.messages, message] })
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

```
class ChatPage extends Component {
 constructor() {
 super();
 this.state = {
 componentDidMount() {
 SocketClient.subscribeForNewMessages (
 this.onNewMessage = this.onNewMessage
 this.props.roomId,
 SocketClient.subscribeForNewMessages (this.props.roomId, thi
 this.onNewMessage
 SocketClient.unsubscribe (this.props.roomId);
 if (nextProps.roomId !== this.props.roomId) {
 SocketClient. unsubscribe (this.props.roomId);
 SocketClient.subscribeForNewMessages (nextProps.roomId, this.onNewMessage);
 onNewMessage (message) (
 this.setState({ messages: [...this.state.messages, message] })
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

```
class ChatPage extends Component {
 constructor() {
 super();
 this.state = {
 componentWillUnmount() {
 this.onNewMessage = this.onNewMessage.bind(this);
 SocketClient.unsubscribe (
 this.props.roomId
 SocketClient.subscribeForNewMessages (this.props.roomId, this.onNewMessages)
 );
 SocketClient.unsubscribe (this.props.roomId); <
 if (nextProps.roomId !== this.props.roomId) {
 SocketClient. unsubscribe (this.props.roomId);
 SocketClient.subscribeForNewMessages (nextProps.roomId, this.onNewMessage);
 onNewMessage (message) (
 this.setState({ messages: [...this.state.messages, message] })
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

```
class ChatPage extends Component {
 constructor() {
 componentWillReceiveProps(nextProps) {
 super();
 if (nextProps.roomId !== this.props.roomId) {
 this.state = {
 this.setState({ messages: [] });
 SocketClient.unsubscribe (this.props.roomId);
 this.onNewMessage = this.onNewMessage.bind(this);
 SocketClient.subscribeForNewMessages(
 nextProps.roomId,
 SocketClient.subscribeForNewMessages (this.props.ro
 this.onNewMessage
 );
 SocketClient.unsubscribe (this.props.roomId
 if (nextProps.roomId !== this.props.roomId) {
 this.setState ({ messages: [] });
 SocketClient. unsubscribe (this.props.roomId);
 SocketClient.subscribeForNewMessages (nextProps.roomId, this.onNewMessage);
 onNewMessage (message) (
 this.setState({ messages: [...this.state.messages, message] })
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

```
class ChatPage extends Component {
 constructor() {
 render() {
 super();
 return this.state.messages
 this.state = {
 .map((text, i) =>
 this.onNewMessage = this.onNewMessage.bind(this);
 <div key={i}>{text}</div>
 SocketClient.subscribeForNewMessages (this.props.rod
 SocketClient.unsubscribe (this.props.roomId);
 if (nextProps.roomId !== this.props.roomId) {
 SocketClient. unsubscribe (this.props
 SocketClient. subscribeForNewMess
 ops.roomId, this.onNewMessage);
 onNewMessage (message) (
 this.setState ({ mess
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

```
const ChatPage = ({ roomId }) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 setMessages ([]);
 const onNewMessage = (message) => setMessages([...messages, message]);
 SocketClient.subscribeForNewMessages (roomId, onNewMessage);
 return () => SocketClient.unsubscribe (roomId);
 }, [roomId]);
 return messages.map((text, i) => <div key={i}>{text}</div>)
```

```
const ChatPage = ({ roomId }) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 const onNewMessage = (message) => setMessages([...messages, message]);
 return () => SocketClient.unsubscribe(roomId);
 return messages.map((text, i) => <div key={i}>{text}</div>)
```

```
const ChatPage = ({ roomId }) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 const onNewMessage = (message) => setMessages([...messages, message]);
 return () => SocketClient.unsubscribe(roomId);
 }, [roomId]);
 return messages.map((text, i) => <div key={i}>{text}</div>)
```

```
const ChatPage = ({ roomId }) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 setMessages ([]);
 const onNewMessage = (message) => setMessages([...messages, message]);
 return () => SocketClient.unsubscribe(roomId);
 }, [roomId]);
 return messages.map((text, i) => <div key={i}>{text}</div>)
```

```
const ChatPage = ({ roomId }) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 const onNewMessage = (message) => setMessages([...messages, message]);
 return () => SocketClient.unsubscribe(roomId);
 }, [roomId]);
 return messages.map((text, i) => <div key={i}>{text}</div>)
```

```
const ChatPage = ({ roomId }) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 const onNewMessage = (message) => setMessages([...messages, message]);
 SocketClient.subscribeForNewMessages (roomId, onNewMessage);
 return () => SocketClient.unsubscribe(roomId);
 }, [roomId]);
 return messages.map((text, i) => <div key={i}>{text}</div>)
```

```
const ChatPage = ({ roomId }) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 const onNewMessage = (message) => setMessages([...messages, message]);
 return () => SocketClient.unsubscribe (roomId);
 }, [roomId]);
 return messages.map((text, i) => <div key={i}>{text}</div>)
```

Custom Hooks

What are Custom Hooks?

- Basically functions that run hooks
- Like any other function they can can take any args and return whatever you want
- By convention custom hook name start with "use"
- Like any other hook must be called on the top level of our components

This is the custom hook:

```
const useChatMessages = (roomId) => {
 const [messages, setMessages] = useState([]);
 useEffect(() => {
 setMessages([]);
 const onNewMessage = (message) => setMessages([...messages, message]);
 SocketClient.subscribeForNewMessages(roomId, onNewMessage);
 return () => SocketClient.unsubscribe (roomId);
 }, [roomId]);
 return messages;
```

This is the (very short) component:

```
const ChatPage = ({ roomId }) => {
 const messages = useChatMessages(roomId);
 return messages.map((text, i) =>
 < div key={i}>{text}</div>)
```

```
class ChatPage extends Component {
 Remember how it used to look?
 constructor() {
 super();
 28 lines vs. 5 with custom hook
 this.state = {
 this.onNewMessage = this.onNewMessage.bind(this);
 SocketClient.subscribeForNewMessages (this.props.roomId, this.onNewMessage);
 componentWillUnmount () {
 SocketClient.unsubscribe (this.props.roomId);
 componentWillReceiveProps (nextProps) {
 if (nextProps.roomId !== this.props.roomId) {
 this.setState({ messages: [] });
 SocketClient.unsubscribe (this.props.roomId);
 SocketClient.subscribeForNewMessages (nextProps.roomId, this.onNewMessage);
 onNewMessage (message) {
 this.setState({ messages: [...this.state.messages, message] })
 render() {
 return this.state.messages.map((text, i) => <div key={i}>{text}</div>)
```

Custom Hooks allow us to..

- Easily share code
- Keep our components clean and readable
- Use Hooks from npm packages

useHook

https://ikaraf.aithub.io/react-hod

- react-il8next/hooks Internationalization for react done right.
- react-immer-hooks useState and useReducer using Immer to update state. react-intersection-visible-hook React hook to fack the visibility of a functional component.
- react-pirate React lifecycle and utilities hooks.
- react-powerhooks Hr oks api for react-powernhow
- react-selector-hoof Collection of hook-bass
- · react-use Collect.
- esential hooks.
- · react-useFormless seas took to handle form state.
- ed selector factories for d clarations outside of render react-use-fore-state React hook for managing form and inputs state.
- react-use-1db React hook for storing value in the browser using __dexDB .
- react-wait Complex Loader Management Hook for React Applications.
- react-window-communication hook React hook to communicate among browser co.
- react-with-hooks Ponyfill fo propos React Hooks API.
- reaktion useState like hook for
- · redux-react-hook React te management.
 - chooks-visibilit; -ensor It sing mapped state from Rep. x store. ther an element has scrolled into view so not.
- resynced Multiple state manage
- Fxjs-hooks An extraway to use nt using React Hooks API.
- the-platform Browser API's turn of into React Hooks and Suspense-friendly React elements for common situations. use-abortable-fetch React hook that does a fetch and aborts when the proponents is unloaded or a different

windows, iframes).

- use-eve A set of React Hooks to handle mouse events.
- use-inner A hook to use immer to manipulate state.
- use-redux A hook to bind redux.
- use-simple-undo Simple implementation of undo/redo functionality.
- acket to React hooks to use with https://socket.io/.
- eact hook for subscribing to your single app state (works with your current Redux app).
 - set position top left of an element.
 - tically update navigation based on scroll position.

Other hooks

- useReducer
- useCallback
- useMemo
- useImperativeMethods
- useLayoutEffect

Memo

React.memo

PureComponent for function components

```
import React, {memo} from 'react';
const MyComponent = props => { ... }
export default memo (MyComponent);
```

React.memo

PureComponent for function components

```
import React, {memo} from 'react';
const MyComponent = props => { ... }
const areEqual = (prevProps, nextProps) => { ... }
export default memo (MyComponent, areEqual);
```


Suspense + Lazy

```
import React, { lazy } from 'react';
const OtherComponent = React.lazy(() => import('./OtherComponent'));
const MyComponent = (props) =>
  <div>
 <OtherComponent/>
  </div>
```

```
import React, { lazy } from 'react';
const OtherComponent = React.lazy(() => import('./OtherComponent'));
const MyComponent = (props) =>
  <div>
```

```
import React, { lazy } from 'react';
const OtherComponent = React.lazy(() => import('./OtherComponent'));
const MyComponent = (props) =>
  <div>
```

```
import React, { lazy } from 'react';
const OtherComponent = React.lazy(() => import('./OtherComponent'));
const MyComponent = (props) =>
  <div>
 <OtherComponent/>
```

Lazy + Suspense

Code-Splitting

```
import React, { lazy, Suspense } from 'react';
const OtherComponent = React.lazy(() => import('./OtherComponent'));
const MyComponent = (props) =>
  <div>
 <Suspense fallback={<div>Loading..</div>}>
 <OtherComponent />
 </Suspense>
  </div>
```

Lazy + Suspense

Code-Splitting


```
import React, { lazy, Suspense } from 'react';
const OtherComponent = React.lazy(() => import('./OtherComponent'));
const MyComponent = (props) =>
  <div>
  </div>
```

Lazy + Suspense

Code-Splitting

```
import React, { lazy, Suspense } from 'react';
const OtherComponent = React.lazy(() => import('./OtherComponent'));
const MyComponent = (props) =>
  <div>
 <Suspense fallback={<div>Loading..</div>}>
 <OtherComponent />
 </Suspense>
  </div>
```


```
const Home = lazy(() => import('./components/Home));
const Posts = lazy(() => import('./components/Posts'));
const App = () => (
 <Router>
 <Suspense fallback={<Loading />}>
 <Switch>
 <Route exact path="/" component={Home} />
 <Route path="/posts" component={Posts} />
 </Switch>
 </Suspense>
 </Router>
```


Hook me up with Questions

THANKS!

