

React.js

React.js for the win! - STLJS

Jeff Barczewski

codewinds.com

Who am I?

- Veteran 26 yrs as professional developer
- Last 3+ years fulltime in JavaScript and Node.js
- Created CodeWinds to publish high quality video training courses
- @jeffbski jeff@codewinds.com

Question for you

What are your greatest difficulties or challenges that you face when building web apps?

codewinds.com

Code Winds

Agenda

- Learn why React.js is special
- Core concepts
- Family: react-router, Flux, React Native

Code Winds

What makes React.js special?

- Simple to learn
- Composable Components
- Declarative
- Easy to use with existing projects

Kevin Old - Coupa

"I have been surprised at how easy it was to incorporate in a very established codebase..."

Demo

codewinds.com

Code Winds

React.js core concepts

- Just the view
- Virtual DOM
- Components
- Top down data flow

Just the view

```
class Greeting extends React.Component {
  render() { // the heart of React.js
 // pass in any type of js objects, methods, or fns
 return <div>{ this.props.user.name }</div>;
}
```

Virtual DOM

- Render virtual tree
- Fast diff
- Adapters to DOM, ...

codewinds.com

Components

```
class Name ... // can be in another file
class Greeting extends React.Component {
 render() { // focus on my props
 return (
 <div>
 Hello
 <Name value={this.props.name} />
 </div>
```

Top down data flow

```
// from main.js
<App name={appName} items={items} />
// elsewhere in App's render()
return (<div>
  <MainTitle title={this.props.name} />
  <PagingList collection={this.props.items} />
</div>);
// elsewhere in MainTitle's render()
return <h1>{this.props.title}</h1>;
```

React.js API - JSX

```
return ( // JSX is optional but really give it a try
  <div>
 <h1>{this.props.title}</h1>
 <MyDate val={this.props.date} />
  </div>
// transforms into
return React.createElement('div', {}, [
  React.createElement('h1', {}, this.props.title),
  React.createElement(MyDate, { val: this.props.date }, [])
]);
```

React.js API - JSX p2

```
const errorStyle = {
 color: 'red',
 marginRight: '10px'
};
const html = marked('The quick brown fox...');
return (
  <div className="foo bar" data-baz="a"> { /* comment */ }
 <span style={errorStyle}>{this.props.msg}</span>
 <input autoFocus="true" onClick={this.myfn.bind(this)} />
 <div dangerouslySetInnerHTML={{ __html: html }} />
  </div> );
```

React.js API - render, props

```
var mainDiv = document.querySelector('#mainDiv');
React.render(<App title={myTitle} items={myItems} />,
 mainDiv); // apply here
// elsewhere in App's render()
return (
 <div>
 <h1>{this.props.title}</h1>
 this.props.items.map(i =>
 key={i.id}>{i.name})}
```

React.js API - state, events

```
class MyComp extends React.Component {
 constructor(...args) {
 super(...args);
 this.state = { count: 0 };
 render() { return (
 <button onClick={this.clicked.bind(this)} >
 {this.state.count} </button> );
 clicked(e) { this.setState({ count: this.state.count + 1 }); }
```

React.js API - forms

```
// uncontrolled comps, set orig value, can watch w/events
return (<div>
  <input name="first" defaultValue={this.props.first}</pre>
 onChange={this.firstChanged.bind(this)} />
  <textarea name="foo" defaultValue={this.props.foo} />
</div>); // <select> also works similarly
// controlled comp, force value w/state, this.state = {}
return (<div><input name="first" value={this.state.first}</pre>
 onChange={this.firstChgd.bind(this)} /></div>);
firstChgd(e) { this.setState({ first: e.target.value }); }
```

React.js API - refs

```
return (<form onSubmit={this.sendData.bind(this)}>
 <input name="foo"/>
 <button ref="submitButton">Send</button>
</form>);
sendData(e) {
 e.preventDefault();
 var submitButton = React.findDOMNode(this.refs.submitButton);
 submitButton.disabled = true; // re-enable after post completes
 // send data, then submitButton.disabled = false;
```

React.js API - prop validation

```
MyComponent.propTypes = {
 foo: React.PropTypes.object, // any object
 bar: React.PropTypes.shape({ f: React.PropTypes.string }),
 baz: React.PropTypes.array, // also arrayOf(propType...)
 cat: React.PropTypes.func.isRequired, // fn + required
 dog: React.PropTypes.node, // number, string, array, element
 egg: React.PropTypes.any.isRequired, // anything + required
 fig: React.PropTypes.instanceOf(Message),
 gib: React.PropTypes.oneOf(['optionA', 'optionB']), // enum
 hib: function (props, propName, compName) { // custom
 if (...) { return new Error('my validation error'); } }};
```

React.js API - default props

```
// cached and used as the defaults
MyComponent.defaultProps = {
  foo: 'default value',
  bar: 1
};
```

React.js API - Lifecycle

React Component Lifecycle

Mount

componentWillMount()
componentDidMount()

Updates

componentWillReceiveProps(nextProps)
shouldComponentUpdate(nextProps, nextState)
componentWillUpdate(nextProps, nextState)
componentDidUpdate(prevProps, prevState)

Unmount

componentWillUnmount()

React.js API - perf tuning

```
return (
 <l
 { items.map(i => {i.name}) }
 import PureComponent from 'react-pure-render/component';
class Foo extends PureComponent {
 // implements shouldComponentUpdate with shallow compare
 // works for primatives and immutable objects
```

React.js API - render string

```
// can render to string on server
const str = React.renderToString(<App items={myItems} />);
// alternatively if not using React in browser,
// renderToStaticMarkup also renders to string, but
// doesn't include the React attributes (id's and checksums)
// needed for reconciliation
const str = React.renderToStaticMarkup(<App items={myItems} />);
```

Demo

React.js family

- react-router
- Flux
- React Native

Code Winds

react-router

```
const routes = (<Route handler={App} path="/">
 <DefaultRoute handler={Home} />
 <Route name="about" handler={About} />
 </Route>);
Router.run(routes, Router.HistoryLocation, (Handler, props) =>
 // can fetch data for props.routes here
 React.render(<Handler />, document.querySelector('#appDiv'));
});
return (<div><h1>App<h1> { /* in App render() */ }
 <RouteHandler />
 </div>);
```

Flux

React Native

React Native p2

Future Relay/GraphQL

FalcorJS

```
user(id: 3500401) {
  id,
  name,
  isViewerFriend,
  profilePicture(size: 50) {
 uri,
 width,
 height
```


Resources

- components: http://react.parts http://npmsearch.com or Google (site:github.com react xyz)
- http://reactjs.com/
- http://reactnative.com/
- http://codewinds.com/

Summary

- React.js is a game changer
- Use it in your projects today
- Enjoy coding in a new way!
- http://codewinds.com/stljs
 - Continuing React.js coverage
 - React.js video training summer 2015