Hello, React Hooks!

안희종 (heejongahn@gmail.com) 2019-02-09

Table of Contents

Topic: React Hooks

- 1. Motivation: 왜 만들어졌나?
- 2. Usage: 어떻게 사용하나?
- 3. Internal: 어떻게 동작하나?

• React Hooks 프로포절은 왜 나왔을까?

• React Class Component가 가진 세 가지 문제점 (from <u>공식 문서</u>):

- React Class Component가 가진 세 가지 문제점 (from <u>공식 문서</u>):
 - 컴포넌트 간 상태가 있는 로직을 재활용하기 어렵다 It's hard to reuse stateful logic between components

- React Class Component가 가진 세 가지 문제점 (from <u>공식 문서</u>):
 - 컴포넌트 간 상태가 있는 로직을 재활용하기 어렵다It's hard to reuse stateful logic between components
 - 복잡한 컴포넌트는 이해하기 어려워진다_{Complex components become hard to understand}

- React Class Component가 가진 세 가지 문제점 (from <u>공식 문서</u>):
 - 컴포넌트 간 상태가 있는 로직을 재활용하기 어렵다It's hard to reuse stateful logic between components
 - 복잡한 컴포넌트는 이해하기 어려워진다_{Complex components become hard to understand}
 - 사람과 기계 모두에게 클래스는 헷갈리는 개념이다_{Classes confuse both people and machines}

• 상태가 있는 로직을 재활용하기 위한 그간의 솔루션: <u>HoC, Render Props</u>

- 상태가 있는 로직을 재활용하기 위한 그간의 솔루션: <u>HoC</u>, <u>Render Props</u>
- 문제점
 - 컴포넌트 구조에 제약이 발생

- 상태가 있는 로직을 재활용하기 위한 그간의 솔루션: HoC, Render Props
- 문제점
 - 컴포넌트 구조에 제약이 발생
 - 로직 재활용을 위한 너무 많은 래퍼 엘리먼트 → Wrapper Hell

```
▼ <Unknown>
 ▼ <t debug={false} errorMessage="">
 ▼ <0>
 ▼ <t>
 ▼ <t>
 ▼ <Router>
 ▼ <RouterContext>
 ▼ <Apollo(Connect(Apollo(n)))>
 ▼ <t fetchPolicy="network-only" errorPolicy="ignore" ssr={false} displayName="Apollo(Connect(Apollo(n)))"
 skip={false} warnUnhandledError={true}>
 ▼ <Connect(Apollo(n)) authLoading={false} isAuthenticated={2539615}>
 ▼ <Apollo(n) authLoading={false} isAuthenticated={2539615}>
 ▼ <t errorPolicy="ignore" ssr={false} displayName="Apollo(n)" skip={false} warnUnhandledError={true}>
 ▼ <n authLoading={false} isAuthenticated={2539615} userLoading={false}>
 ▼ <Connect(Apollo(t)) authLoading={false} isAuthenticated={2539615} userLoading={false}>
 ▶ <Apollo(t) authLoading={false} isAuthenticated={2539615} userLoading={false} isMobile={false
 } isOnline={true} lang="id" popUp={false} searchModalOpen={false} sessionId={2539615} xdevice
 ="">...</Apollo(t)> == $r
 </Connect(Apollo(t))>
 </n>
 </t>
 </Apollo(n)>
 </Connect(Apollo(n))>
 </t>
 </Apollo(Connect(Apollo(n)))>
 </RouterContext>
 </Router>
 </t>
 </t>
 </0>
 </t>
 </Unknown>
```

https://medium.com/@jackyef/react-hooks-why-we-should-embrace-it-86e408663ad6

```
▼ <Unknown>
  ▼ <t debug={false} errorMessage="">
 ▼ <0>
 ▼ <t>
 ▼ <t>
 ▼ <Router>
 ▼ <RouterContext>
 ▼ <Apollo(Connect(Apollo(n)))>
 ▼ <t fetchPolicy="network-only" errorPolicy="ignore" ssr={false} displayName="Apollo(Connect(Apollo(n)))"
 skip={false} warnUnhandledError={true}>
 ▼ <Connect(Apollo(n)) authLoading={false} isAuthenticated={2539615}>
 ▼ <Apollo(n) authLoading={false} isAuthenticated={2539615}>
 ▼ <t errorPolicy="ignore" ssr={false} displayName="Apollo(n)" skip={false} warnUnha
 |Error={tr
 J9615} userLoadir
 t)
ne=
.pol
(Apo
 userLoading={fal
 oading=
 SMODITE-11
 539615} xd
 lang="
 en={false} session
 llo(n)>
 </Connect(Apollo(n))>
 </t>
 </Apollo(Connect(Apollo(n)))>
 </RouterContext>
 </Router>
 </t>
 </t>
 </0>
```

</t>

</Unknown>

https://medium.com/@jackyef/react-hooks-why-we-should-embrace-it-86e408663ad6

• 특정 로직(데이터 받아오기, 타이머, ...)에 관하여:

- 특정 로직(데이터 받아오기, 타이머, ...)에 관하여:
 - 최초 등록: componentDidMount

- 특정 로직(데이터 받아오기, 타이머, ...)에 관하여:
 - 최초 등록: componentDidMount
 - 싱크 맞추기: componentDidUpdate

- 특정 로직(데이터 받아오기, 타이머, ...)에 관하여:
 - 최초 등록: componentDidMount
 - 싱크 맞추기: componentDidUpdate
 - 해지: componentWillUnmount

- 특정 로직(데이터 받아오기, 타이머, ...)에 관하여:
 - 최초 등록: componentDidMount
 - 싱크 맞추기: componentDidUpdate
 - 해지: componentWillUnmount
- 하나의 로직에 관련된 코드가 여러 메소드에 나뉘어 존재

- 특정 로직(데이터 받아오기, 타이머, ...)에 관하여:
 - 최초 등록: componentDidMount
 - 싱크 맞추기: componentDidUpdate
 - 해지: componentWillUnmount
- 하나의 로직에 관련된 코드가 여러 메소드에 나뉘어 존재
- 한 컴포넌트에 엮인 "특정 로직"의 갯수가 점점 늘어난다면?

서로 연관된 코드는 떨어지는 반면, 전혀 상관 없는 코드가 같은 메소드 내에 자리하곤 합니다. 이는 쉽게 버그와 비일관성을 초래합니다.

Mutually related code that changes together gets split apart, but completely unrelated code ends up combined in a single method. This makes it too easy to introduce bugs and inconsistencies.

서로 연관된 코드는 떨어지는 반면, 전혀 상관 없는 코드가 같은 메소드 내에 자리하곤 합니다.

이는 쉽게 버그와 비일관성을 초래합니다.

• 해지: componentWillUnmount

Mutually related code that changes together gets split apart, but completely unrelated code ends up combined in a single method. This makes it too easy to introduce bugs and inconsistencies.

• 사람의 입장

- 사람의 입장
 - 자바스크립트의 class는 처음 배우는 사람과 객체 지향 언어 경험이 있는 사람 모두에게 헷갈릴 여지가 많다 (How does this work?)

- 사람의 입장
 - 자바스크립트의 class는 처음 배우는 사람과 객체 지향 언어 경험이 있는 사람 모두에게 헷갈릴 여지가 많다 (How does this work?)
 - 장황한 문법, 배워야 할 또 하나의 개념

- 사람의 입장
 - 자바스크립트의 class는 처음 배우는 사람과 객체 지향 언어 경험이 있는 사람 모두에게 헷갈릴 여지가 많다 (How does this work?)
 - 장황한 문법, 배워야 할 또 하나의 개념
- 기계의 입장

- 사람의 입장
 - 자바스크립트의 class는 처음 배우는 사람과 객체 지향 언어 경험이 있는 사람 모두에게 헷갈릴 여지가 많다 (How does this work?)
 - 장황한 문법, 배워야 할 또 하나의 개념
- 기계의 입장
 - 기계가 최적화하기에 어려운 코드 생성

- 사람의 입장
 - 자바스크립트의 class는 처음 배우는 사람과 객체 지향 언어 경험이 있는 사람 모두에게 헷갈릴 여지가 많다 (How does this work?)
 - 장황한 문법, 배워야 할 또 하나의 개념
- 기계의 입장
 - 기계가 최적화하기에 어려운 코드 생성
 - Poor Minification, Flaky & unreliable Hot Reload

Hooks to the rescue!

래퍼 엘리먼트 없는

로직 재활용

Hooks to the rescue!

래퍼 엘리먼트 없는

로직 재활용

```
import React from 'react'
import { Card, Row, Input, Text } from './components'
import ThemeContext from './ThemeContext'
export default class Greetings extends React.Component {
 constructor(props) {
  super(props)
 this.state = {
 name: 'Mary',
 surname: 'Popins',
 width: width.innerWidth
 this.handleNameChange = this.handleNameChange.bind(this)
 this.handleSurnameChange = this.handleSurnameChange.bind(this)
 this.handleResize = this.handleResize.bind(this)
  window.addEventListener('resize', this.handleResize)
 document.title = this.state.name + ' ' + this.state.surname
  componentDidUpdate() {
  document.title = this.state.name + ' ' + this.state.surname
  componentWillUnmount() {
 window.removeEventListener('resize', this.handleResize)
  handleNameChange(event) {
 this.setState({ name: event.target.value })
  handleSurnameChange(event) {
  this.setState({ surname: event.target.value })
  handleResize() {
  this.setState({ width: innerWidth })
  const { name, surname, width } = this.state
 <ThemeContext.Consumer>
 {theme => (
 <Card theme={theme}>
 <Row label="Name">
 <Input value={name} onChange={this.handleNameChange} />
 <Row label="Surname">
 <Input value={surname} onChange={this.handleSurnameChange} />
 </Row>
 <Row label="Width">
 <Text>{width}</Text>
 </Row>
 </Card>
```

Hooks to the rescue!

래퍼 엘리먼트 없는

로직 재활용

```
import React from 'react'
import { Card, Row, Input, Text } from './components'
import ThemeContext from './ThemeContext'
export default class Greetings extends React.Component {
 constructor(props) {
  super(props)
 this.state = {
 name: 'Mary',
 surname: 'Popins',
 width: width.innerWidth
 this.handleNameChange = this.handleNameChange.bind(this)
 this.handleSurnameChange = this.handleSurnameChange.bind(this)
 this.handleResize = this.handleResize.bind(this)
  window.addEventListener('resize', this.handleResize)
 document.title = this.state.name + ' ' + this.state.surname
  componentDidUpdate() {
  document.title = this.state.name + ' ' + this.state.surname
  componentWillUnmount() {
 window.removeEventListener('resize', this.handleResize)
  handleNameChange(event) {
 this.setState({ name: event.target.value })
  handleSurnameChange(event) {
  this.setState({ surname: event.target.value })
  handleResize() {
 this.setState({ width: innerWidth })
  const { name, surname, width } = this.state
 <ThemeContext.Consumer>
 {theme => (
 <Card theme={theme}>
 <Row label="Name">
 <Input value={name} onChange={this.handleNameChange} />
 <Row label="Surname">
 <Input value={surname} onChange={this.handleSurnameChange} />
 </Row>
 <Row label="Width">
 <Text>{width}</Text>
 </Row>
 </Card>
```

No more classes,

Just functions

Usage

- React Hooks는 Class Component의 문제점을 해결하기 위해 나왔다.
- React Hooks, 어떻게 사용할 수 있을까?

Usage

- Built-in Hooks
 - useState
 - useEffect
 - useRef
 - useContext
- Custom Hooks

```
class Example extends React.Component {
  constructor(props) {
 super(props);
 this.state = {
 count: 0
 초기값
  render() {
 값 읽기
 return (
 <div>
 You clicked {this.state.count} times
 <button onClick={() => this.setState({ count: this.state.count + 1
 Click me
 값 쓰기
 </button>
 </div>
```

```
import { useState } from 'react';
function Example() {
 // Declare a new state variable, which we'll call "count"
 const [count, setCount] = useState(0);
  return (
 값 읽기
 <div>
 You clicked {count} times
 <button onClick={() => setCount(count + 1)
 Click me
 값 쓰기
 </button>
 </div>
```

```
function ExampleWithManyStates() {
 // Declare multiple state variables!
 const [age, setAge] = useState(42);
 const [fruit, setFruit] = useState('banana');
 const [todos, setTodos] = useState([{ text: 'Learn Hooks' }]);
```

필요하다면 여러 state 필드의 값과 세터를 여러 번의 useState 호출로 분리해서 사용할 수도 있다

Built-in Hook: useEffect

```
class Example extends React.Component {
  constructor(props) {
 super(props);
 this.state = {
 count: 0
 };
 componentDidMount() {
 document.title = `You clicked ${this.state.count} times`;
 componentDidUpdate() {
 document.title = `You clicked ${this.state.count} times`;
 render() {
 return (
 <div>
 You clicked {this.state.count} times
 <button onClick={() => this.setState({ count: this.state.count + 1 })}>
 Click me
 </button>
 </div>
```

- 사이드 이펙트를 수행하는 코드
 - 데이터 불러오기
 - 이벤트 구독
 - DOM 조작
 - •
- 보통 클래스 컴포넌트의 componentDidMount, componentDidUpdate 라이프사이클 메소드에 정의

Built-in Hook: useEffect

 useEffect에 인자로 넘긴 함수는 매 렌더시
 DOM 업데이트가 끝난 이후 실행된다

Built-in Hook: useEffect (w/ cleanup)

```
class FriendStatus extends React.Component {
  constructor(props) {
 super(props);
 this.state = { isOnline: null };
 this.handleStatusChange = this.handleStatusChange.bind(this);
 componentDidMount() {
 ChatAPI.subscribeToFriendStatus(
 this.props.friend.id,
 this.handleStatusChange
  componentWillUnmount() {
 ChatAPI.unsubscribeFromFriendStatus(
 this.props.friend.id,
 API 구독 해지
 this.handleStatusChange
 handleStatusChange(status) {
 this.setState({
 isOnline: status.isOnline
 });
  render() {
 if (this.state.isOnline === null) {
 return 'Loading...';
 return this.state.isOnline ? 'Online' : 'Offline';
```

• 클래스 컴포넌트의 구독 신청, 타이머 등록 등 로직의 뒷처리: componentWillUnmount 함수에서 일반적으로 처리

Built-in Hook: useEffect (w/ cleanup)

```
import { useState, useEffect } from 'react';
function FriendStatus(props) {
 const [isOnline, setIsOnline] = useState(null);
 function handleStatusChange(status) {
 setIsOnline(status.isOnline);
 DOM 업데이트가 끝날 때마다 실행
 useEffect(() => {
 ChatAPI.subscribeToFriendStatus(props.friend.id, handleStatusChange);
 // Specify how to clean up after this effect:
 return function cleanup() {
 ChatAPI.unsubscribeFromFriendStatus(props.friend.id, handleStatusChange);
  if (isOnline === null) {
 구독 해지:
 return 'Loading...';
 새 렌더가 시작되기 전, 혹은
 컴포넌트 언마운트 시 실행
 return isOnline ? 'Online' : 'Offline';
```

• useEffect 사용 시, 인자로 넘긴 함수의 반환값으로 뒷처리를 위한 함수를 명시

Built-in Hook: useEffect (optimization)

```
componentDidUpdate(prevProps, prevState) {
 if (prevState.count !== this.state.count) {
 document.title = You clicked ${this.state.count} times`;
 }
}
```

```
useEffect(() => {
 document.title = `You clicked ${count} times`;
}, [count]; // Only re-run the effect if count changes
```

두 번째 인자로 의존성 배열을 넘겨 해당 의존성이 변경된 경우에만 호출할 수 있다. componentDidMount에 해당하는 시점에 딱 한 번만 호출되길 원한다면 의존성 배열로 [] 를 넘긴다.

Built-in Hook: useEffect

Built-in Hook: useRef

```
function TextInputWithFocusButton() {
  const inputEl = useRef(null);
  const onButtonClick = () => {
 // `current` points to the mounted text input element
 inputEl.current.focus();
  };
  return (
 <->
 <input ref={inputEl} type="text" />
 <button onClick={onButtonClick}>Focus the input</button>
 </>
 );
}
```

- 렌더 간 보존되는 가변 상태를 저장하는 데 사용
- React.createRef와 유사한 용도로 사용 가능하지만,
 DOM node reference에만 용도가 제한되진 않는다.

Built-in Hook: useContext

useContext

const context = useContext(Context);

Accepts a context object (the value returned from React.createContext) and returns the current context value, as given by the nearest context provider for the given context.

When the provider updates, this Hook will trigger a rerender with the latest context value.

useCallback

- useCallback
- useMemo

- useCallback
- useMemo
- useLayoutEffect

- useCallback
- useMemo
- useLayoutEffect
- •

- useCallback
- useMemo
- useLayoutEffect
- •
- https://reactjs.org/docs/hooks-reference.html

Custom Hooks

Hooks = A way to reuse stateful logic (inside function components)

Custom Hooks

- Hooks = A way to reuse stateful logic (inside function components)
- 함수 본문 중 임의의 부분을 새로운 함수로 뽑아낼 수 있는 것과 마찬가지로, 상태를 갖는 임의의 로직을 Hook의 형태로 뽑아내 재사용할 수 있음

Custom Hooks

- Hooks = A way to reuse stateful logic (inside function components)
- 함수 본문 중 임의의 부분을 새로운 함수로 뽑아낼 수 있는 것과 마찬가지로, 상태를 갖는 임의의 로직을 Hook의 형태로 뽑아내 재사용할 수 있음
- 커스텀 훅 = 이름이 "use"로 시작하고, 다른 훅을 호출할 수 있는 자바스크립트 함수 A custom Hook is a JavaScript function whose name starts with "use" and that may call other Hooks. 출처

• 혹은 **함수의 최상위**에서만 호출하세요 Only call Hooks **at the top level**.

- 혹은 **함수의 최상위**에서만 호출하세요 Only call Hooks **at the top level**.
 - 반복문, 조건문, 감싸진 함수에서 호출해서는 안 됩니다 Don't call Hooks inside loops, conditions, or nested functions

- 혹은 **함수의 최상위**에서만 호출하세요 Only call Hooks **at the top level**.
 - 반복문, 조건문, 감싸진 함수에서 호출해서는 안 됩니다 Don't call Hooks inside loops, conditions, or nested functions
- 혹은 **리액트 함수 컴포넌트 내에서만** 호출하세요 Only call Hooks **from React function components**.

- 혹은 **함수의 최상위**에서만 호출하세요 Only call Hooks **at the top level**.
 - 반복문, 조건문, 감싸진 함수에서 호출해서는 안 됩니다 Don't call Hooks inside loops, conditions, or nested functions
- 혹은 리액트 함수 컴포넌트 내에서만 호출하세요 Only call Hooks **from React function components**.
 - 보통의 자바스크립트 함수 내에서 호출해서는 안 됩니다 Don't call Hooks from regular JavaScript functions.

- 혹은 **함수의 최상위**에서만 호출하세요 Only call Hooks **at the top level**.
 - 반복문, 조건문, 감싸진 함수에서 호출해서는 안 됩니다 Don't call Hooks inside loops, conditions, or nested functions
- 혹은 **리액트 함수 컴포넌트 내에서만** 호출하세요 Only call Hooks **from React function components**.
 - 보통의 자바스크립트 함수 내에서 호출해서는 안 됩니다 Don't call Hooks from regular JavaScript functions.
- 이 두 규칙을 제약하는 린터도 존재

Custom Hooks example: useInterval

```
import React, { useState, useEffect, useRef } from 'react';
function useInterval(callback, delay) {
 const savedCallback = useRef();
 // Remember the latest callback.
 useEffect(() => {
 savedCallback.current = callback;
 });
 // Set up the interval.
 useEffect(() => {
 function tick() {
 savedCallback.current();
 if (delay !== null) {
 let id = setInterval(tick, delay);
 return () => clearInterval(id);
 }, [delay]);
```

https://overreacted.io/making-setinterval-declarative-with-react-hooks/

Custom Hooks example: useSpring

Either: overwrite values to change the animation

If you re-render the component with changed props, the animation will update.

```
1 const props = useSpring({ opacity: toggle ? 1 : 0 })
```

Or: pass a function that returns values, and update using "set"

You will get a set(Values) function back, use it to update the animation. This will not cause the component to render, which can be generally more performant. It also prevents configs from being recreated on every render. Handling updates like this is extremely useful for fast-occuring updates, like event streams, mousemoves, etc.

```
const [props, set] = useSpring(() => ({ opacity: 1 }))
// ...
div onClick={() => set({ opacity: toggle ? 1 : 0 })} />
```


Finally: distribute animated props among the view

The return value is an object containing animated props.

```
1 return <animated.div style={props}>i will fade</animated.div>
```

http://react-spring.surge.sh/hooks

... and more Custom Hook examples

useMedia

This hook makes it super easy to utilize media queries in your component logic. In our example below we render a different number of columns depending on which media query matches the current screen width, and then distribute images amongst the columns in a way that limits column height difference (we don't want one column way longer than the rest).

You could create a hook that directly measures screen width instead of using media queries, but this method is nice because it makes it easy to share media queries between JS and your stylesheet. See it in action in the CodeSandbox Demo.

```
import { useState, useEffect } from 'react';

function App() {
  const columnCount = useMedia(
 // Media queries
 ['(min-width: 1500px)', '(min-width: 1000px)', '(min-width: 600px)'],
 // Column counts (relates to above media queries by array index)
 [5, 4, 3],
 // Default column count
```

https://usehooks.com/

Internal

- React Hooks는 Class Component의 문제점을 해결하기 위해 나왔다.
- React Hooks는 빌트인 훅과 커스텀 훅 둘로 나뉘며, (요래요래) 사용할 수 있다.
- React Hooks는 내부적으로 어떻게 동작할까?

Rule of Hooks (revisited)

- 혹은 **함수의 최상위**에서만 호출하세요 Only call Hooks **at the top level**.
 - 반복문, 조건문, 감싸진 함수에서 호출해서는 안 됩니다 Don't call Hooks inside loops, conditions, or nested functions
- 혹은 **리액트 함수 컴포넌트 내에서만** 호출하세요 Only call Hooks **from React function components**.
 - 보통의 자바스크립트 함수 내에서 호출해서는 안 됩니다 Don't call Hooks from regular JavaScript functions.
- 이 두 규칙을 제약하는 린터도 존재

Rule of Hooks (revisited)

- 혹은 **함수의 최상위에서만** 호출하세요 Only call Hooks **at the top level**.
 - 반복문, 조건문, 감싸진 함수에서 호출해서는 안 됩니다 Don't call Hooks in e loops, conditions, or nested functions

수 남포 트 내에서만 한 하시요 hact a ction c hts.

- 보통의 자바스크립트 함수 내에서 호출해서는 안 됩니다 Don't call Hooks from regular JavaScript functions.
- 이 두 규칙을 제약하는 린터도 존재

Internal: Pseudocode ver.

```
// Pseudocode
let hooks, i;
function useState() {
  i++;
  if (hooks[i]) {
 // Next renders
 return hooks[i];
 // First render
  hooks.push(...);
// Prepare to render
i = -1;
hooks = fiber.hooks || [];
// Call the component
YourComponent();
// Remember the state of Hooks
fiber.hooks = hooks;
```

https://overreacted.io/react-as-a-ui-runtime/

```
let hooks = null;

export function useHook() {
 hooks.push(hookData);
}

function reactsInternalRenderAComponentMethod(component) {
 hooks = [];
 component();
 let hooksForThisComponent = hooks;
 hooks = null;
}
```

https://mobile.twitter.com/jamiebuilds/status/1055538414538223616

• 그렇다면 리액트는 어떤 상태가 어떤 useState 호출에 대응하는지 어떻게 알 수 있을까? So how does React know which state corresponds to which useState call?

- 그렇다면 리액트는 어떤 상태가 어떤 useState 호출에 대응하는지 어떻게 알 수 있을까? So how does React know which state corresponds to which useState call?
- 정답은 바로 **리액트가 훅의 호출 순서에 의존한다**는 것입니다.

 The answer is that **React relies on the order in which Hooks are called.**

- 그렇다면 리액트는 어떤 상태가 어떤 useState 호출에 대응하는지 어떻게 알 수 있을까? So how does React know which state corresponds to which useState call?
- 정답은 바로 **리액트가 훅의 호출 순서에 의존한다**는 것입니다.
 The answer is that **React relies on the order in which Hooks are called.**
- 이것이 바로 훅이 컴포넌트의 최상위 레벨에서 호출되어야만 하는 이유입니다. This is why Hooks must be called on the top level of our components.

- 그렇다면 리액트는 어떤 상태가 어떤 useState 호출에 대응하는지 어떻게 알 수 있을까? So how does React know which state corresponds to which useState call?
- 정답은 바로 **리액트가 훅의 호출 순서에 의존한다**는 것입니다.
 The answer is that **React relies on the order in which Hooks are called.**
- 이것이 바로 훅이 컴포넌트의 최상위 레벨에서 호출되어야만 하는 이유입니다. This is why Hooks must be called on the top level of our components.

- 그렇다면 리액트는 어떤 상태가 어떤 useState 호출에 대응하는지 어떻게 알 수 있을까? So how does React know which state corresponds to which useState call?
- 정답은 바로 **리액트가 훅의 호출 순서에 의존한다**는 것입니다.
 The answer is that **React relies on the order in which Hooks are called.**
- 이것이 바로 훅이 컴포넌트의 최상위 레벨에서 호출되어야만 하는 이유입니다. This is why Hooks must be called on the top level of our components.
- - tl;dr: 각 훅 호출을 독립적으로 만들고, 인자를 받을 수 있으면서도 이름 충돌을 막고 문법적 간결성을 유지할 수 있도록.

더 자세히 알고 싶다면...

- Under the hood of React's hooks system
- React as a UI Runtime
- React hooks: not magic, just arrays
- react-reconciler/src/ReactFiberHooks.js

• React Hooks는 CC(Class Component)의 문제점을 해결하고자 생겨났다. Hooks를 사용해 기존엔 CC가 필요했던 작업을 함수 컴포넌트로도 수행할 수 있다.

- React Hooks는 CC(Class Component)의 문제점을 해결하고자 생겨났다. Hooks를 사용해 기존엔 CC가 필요했던 작업을 함수 컴포넌트로도 수행할 수 있다.
- React는 useState, useEffect 등 프리미티브로서의 빌트인 훅을 제공한다. 프로그래머는 이런 빌트인 훅을 사용, 임의의 로직을 커스텀 훅으로 정의할 수 있다.

- React Hooks는 CC(Class Component)의 문제점을 해결하고자 생겨났다. Hooks를 사용해 기존엔 CC가 필요했던 작업을 함수 컴포넌트로도 수행할 수 있다.
- React는 useState, useEffect 등 프리미티브로서의 빌트인 훅을 제공한다. 프로그래머는 이런 빌트인 훅을 사용, 임의의 로직을 커스텀 훅으로 정의할 수 있다.
- React Hooks의 동작은 Hook의 호출 순서에 의존한다. 따라서, 모든 Hook은 Rules of Hook을 만족하는 방식으로 정의 및 호출되어야 한다.

References (1/2)

- General
 - Introducing Hooks
 - A comment on RFC: React Hooks
 - React as a UI Runtime
- Motivation
 - React Today and Tomorrow and 90% Cleaner React With Hooks

References (2/2)

- Usage
 - Making Sense of React Hooks
 - Making setInterval Declarative with React Hooks
- Internal
 - Why Do React Hooks Rely on Call Order?
 - React hooks: not magic, just arrays
 - Under the hood of React's hooks system
 - react-reconciler/src/ReactFiberHooks.js