

REACT.JS Rethinking UI Development

React day - Verona - Oct 30th, 2015 by Stefano Ceschi Berrini @stecb


```
"name": "Stefano Ceschi Berrini",
"location": "Padova",
"degree": "CS @ unipd",
"work" : [ "@Timerepublik" ],
"tech" : [
  "JavaScript", "React", "Ruby"
],
"interests" : [
  "Family", "Friends",
 "Music (Progressive Metal FTW)",
  "Mountains", "Cooking", "Sports"
],
"titles" : [ "Software engineer" ],
"website": "stecb.ninja"
```

OTIMEREPUBLIK.


```
// scopes the variable to the nearest **block** {}. No hoisting
let foo = 'bar';
// constant reference to the value, we shouldn't redefine it!
And MUST be initialised. Same scoping rules of let
const pi = 3.14;
const arr = [];
// we can change referenced value in this case
arr.push('hey');
// but we can't redefine constants i.e.
// arr = []
// or
// pi = 5
// String interpolation\templates
let name = 'John Petrucci';
let instrument = 'quitar';
console.log(`${name} can play ${instrument} faster than you`);
```


```
// arrow functions
let arr = [1,2,3];
let doubleArr = arr.map(n => n * 2);
// arrow function + lexical this
let guitars = ['music man', 'ibanez', 'taylor'];
let guitarsShop = {
 location: 'Montebelluna',
 name: 'EsseMusic',
  // shorthand assignment => guitars: guitars
  quitars,
  // method
 listGuitars() {
 this.guitars.forEach(guitar => {
 console.log(`${this.name} in ${this.location}
 has ${quitar} quitars`);
 });
guitarsShop.listGuitars();
```

```
// class
class Person {
  // default params
  constructor(name = 'unknown', age = 0, sex = 'whatever') {
 this.age = age;
 this.name = name;
 this.sex = sex;
 displayInfo(a){
 console.log(this.name, this.age, this.sex);
// subclass
class Female extends Person {
  constructor(name, age){
 // super call
 super(name, age, 'f');
 yell(what) {
 super.displayInfo();
 setInterval(() => console.log(what), 1000);
let myWife = new Female('Deborah', 28);
console.log(myWife.yell('wash your own cup and dishes please!'));
```


```
// modules
// inside **foo.js**, export something
export function isOdd(n) {
  return n%2 !== 0;
export var threshold = 30;
// On another file **bar.js** import everything from foo.js
import * from 'foo';
let height = window.innerHeight - threshold;
let arr = [1, 2, 3, 4];
console.log(arr.map(n => isOdd(n)));
export default height;
```


REACT

Let's finally talk about this library!

WHO The minds behind React

it automa(g|t)ically keeps the interface up-to-date when data changes

IS SOMEONE USING IT?

+ AirBnB, Atlassian, Apple, Imgur, Paypal, Pivotal Labs, Reddit, Whatsapp, Wired...

YOU LEARN JAVASCRIPT!

Ryan Florence @ryanflorence

My favorite part of React is what I loved about MooTools: to use it effectively you learn JavaScript, not a DSL: useful your whole career.

17/03/15 05:18

58 RETWEETS 83 **FAVORITES**

React is **Declarative**: code that **describes** what you want

VS

Imperative: how you want something, step by step

3 BUILDING BLOCKS OF REACT

Components (+ JSX)
Virtual DOM
One-way data binding

Forget about about JQuery

A component is a React class. It can take input data, it can have a state and you can:

- define methods
- render a tree of functions

When you add a component to your UI, you're just invoking a function.

React HTML elements i.e. <button>
Custom react components i.e. <Profile>
Collections/composition of the above

Think about components as state machines

COMPONENTS, JSX

JS syntactic sugar: a concise and familiar syntax for defining tree structures with attributes.

XML like elements => function + args

COMPONENTS, PROPERTIES

Props are the options/configuration of a component, they are data passed from parents to children and they are immmutable.

If you think a property of a component could changed over time, then that should be part of the state.

COMPONENTS, PROPERTIES

```
export class Box extends React.Component {
 render() {
 const list = this.props.list.map(item => {item});
 return (
 <div>
 <h1>{this.props.title}</h1>
 <l
 {list}
 </div>
 );
ReactDOM.render(<Box title="Cool Box" list={['item 1', 'item 2', 'item 3',
'item N']} />, document.getElementById('wrapper'))
```

COMPONENTS, STATE

State is mutable and should contain data that a component's event handlers may change to trigger a UI update (i.e. User interactions, Server responses etc)

setState(data, callback)

State is optional and you should avoid it as much as possible, to reduce complexity!

COMPONENTS, STATE

```
class BoxWithState extends React.Component {
 constructor(props) {
 super(props);
 this.state = {hasDetailsVisible: false};
 handleToggle() {
 this.setState({
 hasDetailsVisible: !this.state.hasDetailsVisible
 });
 render() {
 const list = this.props.list.map(item => {item});
 const detailsStyle = {display: this.state.hasDetailsVisible ? 'block' :
 'none'};
 return (
 <div>
 <h1>{this.props.title}</h1>
 <button onClick={() => this.handleToggle()}>toggle details/button>
 {list}
 </div>
 );
```

COMPONENTS, EVENTS

Synthetic events. They work identically on every browser

Clipboard, Keyboard, Focus, Form, Mouse, Touch, UI, Wheel

http://facebook.github.io/react/docs/events.html

COMPONENTS, EVENTS

```
class ClickableCounter extends React.Component {
 constructor() {
 super();
 this.state = {count: 0};
  increaseCounter() {
 this.setState({
 count: ++this.state.count
 });
 render() {
 return
 <div>
 <button onClick={() => this.increaseCounter()}>Click here Luke!
 <span>{this.state.count}</span>
 </div>
```

COMPONENTS, DOM

```
class Input extends React.Component {
  componentDidMount() {
 this.refs.myInput.focus();
  }
  render() {
 return (
 <input type='text' ref='myInput' placeholder='look!' />
 );
  }
}
```

COMPONENTS, COMBINATION

```
class MyCustomComponent extends React.Component {
  render() {
 return
 <div>
 <h1>{this.props.name}</h1>
 {this.props.children | | 'No children :('}
 </div>
ReactDOM.render(
  <div>
 <MyCustomComponent>
 <Input />
 </MyCustomComponent>
 <MyCustomComponent />
  </div>
, document.getElementById('wrapper'));
```

COMPONENTS, LIFECYCLE

```
class MyComponent extends React.Component {
  componentWillMount() {
 // fired before is mounted
 componentDidMount() {
 // fired when component mounted into the DOM
  shouldComponentUpdate(nextProp, nextState) {
 // fired before rendering
 // return true false depending whether component should update
 // (i.e. if you're sure component won't need to be re-rendered)
 componentWillUnmount() {
 // fired just before the component will be removed from the DOM
 // (useful i.e. if you need to remove some custom event listeners)
 render() {
 return (
 <Something />
 );
```

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

VIRTUAL DOM

React internally uses a virtual representation of the DOM

It mutates the real DOM by using a tree diff algorithm + heuristic $O(n^3) => O(n)$

You can think about re-rendering your entire application on every update without worrying about performance!

VIRTUAL DOM

JS execution is FAST, real DOM mutations are SLOW

So, being able to re-render the entire application by mutating JUST what changed on the UI is the most important thing

VIRTUAL DOM

Changed attributes, just update them on the real DOM

The NodeType has changed, throw away that node (+subtree) and replace it with a new node!

ONE WAY DATA BINDING

Data (props) flows only in one way. From the Owner to child.

RECAP

- Easy to learn, small API
- Fast
- Same components, full stack
- Native for Android/iOs
- Virtual DOM
- Easy to reason about apps
- Easy to test components
- Easy to integrate
- Working w/ React is pure fun

- "It's just the UI"
- No more M and C
- Unclear where state should live
- Ecosystem kinda messy

THANKS Stefano Ceschi Berrini @stecb

https://github.com/stecb/react_examples