AMBITIOUS REACT APPLICATIONS

WHY REACT?

Downloads per month

Click and drag in the plot to zoom in

"View layer"
Focussed
Flexible
Lightweight
Innovative
Fatigue

Framework Spectrum

"All the things"
Opinionated
Productive
Bloated
Stable
Stagnation

PHILOSOPHY

EMBER

Convention > Configuration

REACT

ui = f(s)

EMBER CLI

```
ember new my-new-app
cd my-new-app
ember test
ember serve
ember generate route items
```

REACT

EXT.Js

<u>create-react-app</u>

<u>Next.js</u>

<u>Gatsby</u>

Like Ember CLI, each:

- installs dependencies & tooling
- insulates devs from low-level tooling
- comes with (a few) opinions (folders, etc)
- has commands to run & build app

Emphasize docs/examples for the rest:

- styling components (CSS in JS, Sass, etc)
- installing & using libraries
- writing & running tests
- deployment

CREATE-REACT-APP

Key Feature: official support/docs

Best Uses: learning react, simple apps

Owner: Facebook

Key Feature: SSR, route-based data fetching & code-splitting

Best Uses: data-centric apps

Owner: Zeit (Now)

Key Feature: static site generation, ecosystem

Best Uses: content-centric apps like blogs

Owner: Gatsby.com

WHICH DID I CHOOSE?

create-react-app

... and Next.js

CREATE ARCGIS APP

<u>create-arcgis-app</u>

NEXT ARCGIS APP

next-arcgis-app

ARCHITECTURE

EMBER

Routes drive the application

Plan application as a tree of nested **routes**

```
/application
  route
  template
  /index
 controller
 template
  /items
 route
 controller
 template
```

For cross-cutting concerns use **services** (i.e. session)

REACT

(almost) Everything is a component

Ember	React
Router	Component
Route	Component
Controller	Component (JS)
Template	Component (JSX)
Component	Component
Helper	Component (SFC)
Service	Context or Redux
Util	Util
Ember Data	GraphQL
Initializer	index.js

Plan application as a tree of components

For cross-cutting concerns use Context

LIFECYCLE METHODS

React
constructor()
<pre>getDerivedStateFromProps()</pre>
render()
<pre>componentDidMount()</pre>
<pre>componentDidUpdate()</pre>
<pre>componentWillUnmount()</pre>

LIBRARIES

REACTSTRAP

ember install ember-bootstrap

```
npm install --save bootstrap
npm install --save reactstrap
```

import 'bootstrap/dist/css/bootstrap.css';

ARCGIS UTILS FOR ANY FRAMEWORK

ArcGIS REST JS Guides API Reference ■ Menu ArcGIS REST API JavaScript Client

<u>arcgis-rest-js</u>

ember install torii-provider-arcgis
ember install ember-arcgis-portal-services

npm install --save @esri/arcgis-rest-items
npm install --save @esri/arcgis-rest-auth
npm install --save @esri/arcgis-rest-request

AUTH

Sign In (utils/session.js)

```
import { UserSession } from '@esri/arcgis-rest-auth';
export function signIn() {
  const { clientId, portal } = env;
  return UserSession begin0Auth2({
 portal,
 popup: true,
 redirectUri: `${window.location.origin}/redirect.html`
  }) then(session => {
```

Sign In (public/redirect.html)

Sign In (utils/session.js)

```
const SESSION_COOKIE_NAME = `${env.cookiePrefix}_session`;

/**
 * sign in using OAuth pop up
 */
export function signIn() {
 const { clientId, portal } = env;
 return UserSession.beginOAuth2({
 clientId,
 portal,
 popup: true,
 redirectUri: `${window.location.origin}/redirect.html`
}).then(session => {
 // save session for next time the user loads the app saveSession(session);
 return session;
});
```

Sign In/Out (App.jsx)

```
class App extends React.Component {
  constructor(props) {
 super(props);
 // set application state
 // NOTE: when storing objects like session or user in state
 // React uses the Object.is() comparison algorithm to detect changes
 // and changes to child properties won't trigger a re-render
 // which is fine for this application, b/c we only ever set session/user
 this.state = {
 session: props.previousSession
 };
}
signIn = () => {
 signIn().then(session => {
 // make session available to the app
 this.setState({ session });
 // get user info
```


Items Route (Ember)

```
import Route from '@ember/routing/route';
```

Items Component (React)

```
import { searchItems } from '@esri/arcgis-rest-items';
import { parseSearch, didSearchParamsChange } from '../utils/search';
class Items extends React Component {
  constructor(props) {
 super(props);
 this state = {
 error: undefined,
 results: undefined,
 total: 0
  onParamsChange = (q, start) => {
```

MAPS

ESRI-LOADER

- **▼** create-react-app
- Vext.js
- **✓** Gatsby

@ARCGIS/WEBPACK-PLUGIN

- × create-react-app
- × Next.js
- **X** Gatsby

@ARCGIS/WEBPACK-PLUGIN

Roll your own

```
git init
npm init
npm i -S react react-dom
npm i -D webpack webpack-cli webpack-dev-server
npm i -D @arcgis/webpack-plugin
npm i -D @babel/core @babel/preset-env @babel/preset-react babel-loader babel-
plugin-transform-es2015-modules-amd
```

ESRI-LOADER

ember install ember-esri-loader

npm install --save esri-loader

MAP UTIL CODE

just copy + paste

Lifecycle Methods (Ember)

```
showItemsOnMap(this__view, this_items, symbol, popupTemplate);
didInsertElement () {
  this._super(...arguments);
  loadMap(this elementId, config APP map options)
 then(view => {
 this showItems();
},
didUpdateAttrs () {
```

Lifecycle Methods (React)

```
showItems() {
 const { symbol, popupTemplate } = config.itemExtents;
 showItemsOnMap(this._view, this.props.items, symbol, popupTemplate);
}

// react lifecycle methods
// wait until after the component is added to the DOM before creating the map
componentDidMount() {
 // create a map at this element's DOM node
 loadMap(this.mapNode.current, config.options).then(view => {
 // hold onto a reference to the map view
 this._view = view;
 // show the initial items on the map
 this.showItems();
 });
}
```

DOM Node (Ember)

```
export default Component.extend({
 classNames: ['extents-map'],

// show items on the map w/ the symbol and popupTemplate from the config
 showItems () {
 const { symbol, popupTemplate } = config.APP.map.itemExtents;
 showItemsOnMap(this._view, this.items, symbol, popupTemplate);
 },

// wait until after the component is added to the DOM before creating the map
 didInsertElement () {
 this._super(...arguments);
 // create a map at this element's DOM node
 loadMap(this.elementId, config.APP.map.options)
 .then(view => {
 // hold onto a reference to the map view
```

DOM Node (React)

```
// react lifecycle methods
// wait until after the component is added to the DOM before creating the map
componentDidMount() {
 // create a map at this element's DOM node
 loadMap(this.mapNode.current, config.options).then(view => {
 // hold onto a reference to the map view
 this._view = view;
 // show the initial items on the map
 this.showItems();
 });
}
componentDidUpdate(prevProps) {
 if (prevProps.items !== this.props.items && this._view) {
 this.showItems();
 }
}
```


Feature	Ember	React
Helpers	ember-test-helpers	react-testing-library
Mocks	Sinon	Jest
Assertions	QUnit	Jest
Framework	QUnit	Jest
Runner	Testem	Jest

<u>Jest</u> - <u>react-testing-library</u>

ember install ember-cli-surge

Just follow <u>create-react-app deployment guide</u>

"predeploy": "yarn run build && mv build/index.html build/200.html", "deploy": "surge ./build create-arcgis-app.surge.sh",

CONCLUSION

QUESTIONS?