

Nik Graf

@nikgraf

nik@nikgraf.com

Creator of Belle (UI Components)

Working with StarterSquad

Travelled around the World

ECMAScript2015

```
const sum = (first, second) => {
  return first + second;
}
```


Created by Sebastian McKenzie

- ECMAScript 2015 Support, JSX Support
- Widely adopted

React is a JavaScript Library for building user interfaces.

- Focus on the UI, not a Framework
- One-way reactive data flow (no two-way data binding)
- Virtual DOM

Virtual DOM

Keep track of state in DOM is hard.

The DOM API is slow.

(Try to re-render the whole DOM on every change)

Virtual DOM

Source: http://teropa.info/blog/2015/03/02/change-and-its-detection-in-javascript-frameworks.html

React + Redux @nikgraf

Virtual DOM

Source: http://teropa.info/blog/2015/03/02/change-and-its-detection-in-javascript-frameworks.html

React + Redux @nikgraf

Virtual DOM Benefits

Batched DOM read/write operations.

Efficient update of sub-tree only.

Our first Experiment Part I

index. html

Our first Experiment Part II

```
import React from 'react';
import ReactDOM from 'react-dom';

const exampleElement = document.getElementById('example');
ReactDOM.render(<h1>Hello, world!</h1>, exampleElement);
```

main. js -> bundle. js

JSX

JSX is a JavaScript syntax extension that looks similar to XML.

```
// Input (JSX):
var app = <Nav color="blue" />;
// Output (JS):
var app = React.createElement(Nav, {color:"blue"});
```

Rendering a Component

```
import React from 'react';
import ReactDOM from 'react-dom';

const App = () => {
  return (Hello World!);
}

const exampleNode = document.getElementById('example');
ReactDOM.render(<App />, exampleNode);
```

main.js -> bundle.js

React + Redux

@nikgraf

Rendering a Component

index. html

Nested Components Part I

profile. js

Nested Components Part II

```
import React from 'react';
import ReactDOM from 'react-dom';
import Profile from './profile';
const App = () => {
  return (
 < div>
 <h1>Hello World!</h1>
 <Profile avatar="http://test.png" name="Nik" />
 </div>
 ) ;
const exampleNode = document.getElementById('example');
ReactDOM.render(<App />, exampleNode);
 main. js -> bundle. js
```

Nested Components Part III

index. html

Stateless Function Components

Functional Programming:

- avoid changing-state
- avoid mutable data
- calling a function twice with the same values as arguments will produce the same result

Stateless Function Components:

- avoid changing-state
- avoid mutable data
- calling a function twice with the same values as arguments will produce the same result

Wait, but why?

Predictable

easy to understand & easy to test

React + Redux @nikgraf

If/Else

```
const Profile = ({name, isOnline}) => {
  let onlineIndicator;
  if (isOnline) {
 onlineIndicator = (<span>green</span>);
  } else {
 onlineIndicator = (<span>red</span>);
  return (
 <di>17>
 {name} {onlineIndicator}
 </div>
 profile. js
```

@nikgraf

If/Else

```
<Profile name="Nik" isOnline={false}/>
```


```
<div>
 Nik <span>red</span> </div>
```

Loop

friendlist.js

Loop

```
const friends = [
  { name: 'Max'},
 { name: 'Tom'},
];
<FriendList friends={friends} />
<l
 Max
 Tom
```

React Summary

- We can create out own components
- We can nest components as we like
- Stateless Function Components are pure
- We can control flow via JS (if, else, for, map ...)

Interaction

profile. js

What to do with interactions like onMouseOver, onSubmit & onClick?

Redux to rescue!

Redux allows you to manage the *state* with a minimal API but completely *predictable* behaviour.

What about Flux?

Source: https://twitter.com/codecartoons/status/667348216669741056

Basic Principle

(previousState, action) => newState

React + Redux @nikgraf

Redux Flow

dispatch (action) (previousState, action) Action Reducers Store Creators (newState) (state) React Components Interaction e.g onClick

Feels like Fear just turned into a Superpower

Action

```
const action = {
  type: 'ADD_TODO',
  text: 'Call Mom',
}
```

Action Creator

```
function addTodo(text) {
  const trimmedText = text.trim();
  return {
 type: 'ADD TODO',
 text: trimmedText,
 actions. js
<button onClick={ dispatch(addTodo('Call Mom ') }>
 Add Todo
</button>
```

Reducer

```
const todos = (state = [], action) => {
  switch (action.type) {
 case 'ADD TODO':
 return [
 ...state,
 text: action.text,
 completed: false
 default:
 return state
```

reducers. js

Store

```
import { createStore } from 'redux'
import todoReducer from '../reducers'
let store = createStore(todoReducer);

store.subscribe(() =>
 console.log(store.getState())
)

store.dispatch(addTodo('Learn about reducers'));
store.dispatch(addTodo('Call Mom'));
```

Connect React with Redux

```
import React from 'react';
import ReactDOM from 'react-dom';
import { createStore } from 'redux';
import { Provider } from 'react-redux';
import todoApp from './reducers';
import App from './containers/App';
let store = createStore(todoApp);
let exampleNode = document.getElementById('example');
ReactDOM.render(
  <Provider store={store}><App />
  exampleNode
);
```

Connect React +Redux

```
import React from 'react';
import { connect } from 'react-redux';
import { addTodo } from '../actions.js';
const App = ({dispatch, state}) => {
  return (
 <button onClick={ dispatch(addTodo('Call Mom') }>
 Add Todo
 </button>
 ) ;
export default connect(App);
```

Redux Summary

- Redux allows you to manage the *state* with *predictable* behaviour.
- (previousState, action) => newState

React + Redux @nikgraf

Time-travel Demo

Why this Stack?

- Reusable Components
- Predictable Code (functional)
- TimeTravel
- Performant & lightweight

Is it production ready?

React

- used by Facebook, Firefox, Airbnb and many more

Redux

- used by Firefox, Docker, Technical University of Vienna, Mattermark and many more
- "Love what you' re doing with Redux" Jing Chen, creator of Flux

The End

Thanks for listening!

https://github.com/nikgraf

https://twitter.com/nikgraf

Vienna React Meetup

http://www.meetup.com/Vienna-ReactJS-Meetup/