

Thinking in React

美团技术团队 陈益国

目录

- 1. 拥抱未来
- 2. 设计原则
- 3. 高性能
- 4. 生态圈

拥抱未来

React or Web Components

Hello world of Web Component

<hello-world></hello-world>

Hello world of React

<HelloWorld></HelloWorld>

Web Components

React

- 封装性 (Shadow DOM)
- 可移植性(原生支持)

- 高性能 (Vitural DOM)
- 松耦合

React of + Web Components

同构

"一次编写,多处运行"

Client + Server Rendering

- 更好的用户体验
- 可维护性
- SEO

ES6(2015) & ES7(2016)

Classes, static, Arrow Function

```
class HelloWorld extends React.Component {
 constructor (props) {
 super(props);
 this.state = { name: 'mxTeam' };
 sayHello = () \Rightarrow {
 console.log(`Hello ${this.state.name}`);
 static defaultProps = {
 content: 'World!'
 };
 render () {
 return (
 <div onClick={this.sayHello}>Hello {this.props.content}</div>
```

设计原则

JSX

Render a HTML tag

```
var myDivElement = <div className="foo" />;
```


Render a Component


```
var MyComponent = React.createClass({/*...*/});
var myElement = <MyComponent someProperty={true} />;
```

状态机

"抛弃繁琐的DOM操作,仅需维护数据的状态"

一个下拉菜单的两种状态

生命周期

设计原则

- 化繁为简
- 可预测性
- 单向数据流

高性能

当我们谈论 JavaScript 慢的时候,我们都在谈论些什么

Virtural DOM

Create ReactElement(Virutal DOM)

```
var root = React.createElement('div');
```

4 个简单的属性,没有 prototype

```
ReactElement {
 type: 'div',
 ref: null,
 key: null,
 props: Object
}
```

通过 React.render 将 ReactElement 渲染成常规的 DOM

Diff

同层级 diff

node类型 <div /> component类型 <Header /> <Content /> attribute <div foo="bar" /> <div foo="biz" /> <div style={{color:'#666'}} /> style <div style={{fontWeight:'bold'}} />

列表 diff

```
 a
 b
 d
 e
```

Render

为什么 setState 是一个异步操作


```
this.state = {
 foo: null
};


...

this.setState({
 foo: 'bar'
});

console.log(this.state.foo); // null
```

Render 流程

标记 dirty

重新 render 子树

shouldComponentUpdate

```
shouldComponentUpdate: function (nextProps, nextState) {
 // return nextProps.id === this.props.id;
 // return nextState.id === this.state.id;
}
```

更优的 事件代理

- 绑定至文档的根节点
- 仅迭代组件的根节点

生态圈

双向绑定 VS 单向数据流

- 脏检查 & Object.observe
- 复杂度高,数据不可预测

- setState & immutable
- 简单清晰,数据可预测

Flux

Flux 的流程结构

- · Action 用户交互、数据交互都是一个Action
- · Dispatcher 分发动作给 Store
- · Store 数据存储中心,响应 Action,对数据进行修改
- · View 监听数据变化的事件,从 Store 获取数据,触发 Action

- Flux
- Reflux
- Redux
- •


```
class FriendInfo {
 statics = {
 queries: {
 user () {
 return graphql `
 name,
 mutual_friends { count }
 render () {
 var user = this.props.user;
 return (
 <div>
 <span>{user.name}</span>
 <span>{user.mutual_friends.count} mutual friends</span>
 </div>
 );
```

跨平台/终端

Thanks & End

欢迎关注美团技术团队获取更多优质技术内容