
CS142 Lecture Notes - AngularJS

ReactJS Introduction
Mendel Rosenblum

CS142 Lecture Notes - AngularJS

ReactJS
● JavaScript framework for writing the web applications

○ Like AngularJS - Snappy response from running in browser
○ Less opinionated: only specifies rendering view and handling user interactions

● Uses Model-View-Controller pattern
○ View constructed from Components using pattern
○ Optional, but commonly used HTML templating

● Minimal server-side support dictated

● Focus on supporting for programming in the large and single page applications
○ Modules, reusable components, testing, etc.

CS142 Lecture Notes - AngularJS

ReactJS Web Application Page
<!doctype html>
<html>

 <head>

 <title>CS142 Example</title>

 </head>

 <body>

 <div id="reactapp"></div>

 <script src="./webpackOutput/reactApp.bundle.js"></script>

 </body>

</html>

ReactJS applications come as a
JavaScript blob that will use the DOM
interface to write the view into the div.

CS142 Lecture Notes - AngularJS

ReactJS tool chain

Babel - Transpile language features (e.g. ECMAScript, JSX) to basic JavaScript

Webpack - Bundle modules and resources (CSS, images)

Output loadable with single script tag in any browser

Component #1

Component #2

Component #N

...

Babel

Babel

Babel

W
ebpack

Output
Bundle.js

React.js
React Components

CS142 Lecture Notes - AngularJS

reactApp.js - Render element into browser DOM
import React from 'react';

import ReactDOM from 'react-dom';

import ReactAppView from './components/ReactAppView';

let viewTree = React.createElement(ReactAppView, null);

let where = document.getElementById('reactapp');

ReactDOM.render(viewTree, where);

Renders the tree of React elements (single component
named ReactAppView) into the browser's DOM at the
div with id=reactapp.

ES6 Modules - Bring in
React and web app React
components.

CS142 Lecture Notes - AngularJS

components/ReactAppView.js - ES6 class definition
import React from 'react';

class ReactAppView extends React.Component {

 constructor(props) {

 super(props);

 ...

 }

 render() { ...
};

export default ReactAppView;

Require method render() - returns React
element tree of the Component's view.

Inherits from React.Component. props is
set to the attributes passed to the
component.

CS142 Lecture Notes - AngularJS

ReactAppView render() method
render() {

 let label = React.createElement('label', null,'Name: ');

 let input = React.createElement('input',

 { type: 'text', value: this.state.yourName,

 onChange: (event) => this.handleChange(event) });

let h1 = React.createElement('h1', null,

 'Hello ', this.state.yourName, '!');

 return React.createElement('div', null, label, input, h1);

}

Returns element tree with div (label, input, and h1) elements

<div>

 <label>Name: </label>

 <input type="text" … />

 <h1>Hello {this.state.yourName}!</h1>

</div>

CS142 Lecture Notes - AngularJS

ReactAppView render() method w/o variables
render() {

 return React.createElement('div', null,

 React.createElement('label', null,'Name: '),

 React.createElement('input',

 { type: 'text', value: this.state.yourName,

 onChange: (event) => this.handleChange(event) }),

 React.createElement('h1', null,

 'Hello ', this.state.yourName, '!')

);

}

CS142 Lecture Notes - AngularJS

Use JSX to generate calls to createElement
render() {

 return (

 <div>

 <label>Name: </label>

 <input

type="text"

value={this.state.yourName}

onChange={this.handleChange}

 />

 <h1>Hello {this.state.yourName}!</h1>

 </div>

);

}

● JSX makes building tree look like templated HTML embedded in JavaScript.

CS142 Lecture Notes - AngularJS

Component state and input handling
import React from 'react';

class ReactAppView extends React.Component {

 constructor(props) {

 super(props);

 this.state = {yourName: ""};

 }

 handleChange = (event) => {

 this.setState({ yourName: event.target.value });

 }

● Input calls to setState which causes React to call render() again

Make <h1>Hello {this.state.yourName}!</h1>
work

CS142 Lecture Notes - AngularJS

One way binding: Type 'D' Character in input box
● JSX statement: <input type="text" value={this.state.yourName}

onChange={(event) => this.handleChange(event)} />

Triggers handleChange call with event.target.value == "D"

● handleChange - this.setState({yourName: event.target.value});

this.state.yourName is changed to "D"

● React sees state change and calls render again:

● Feature of React - highly efficient re-rendering

CS142 Lecture Notes - AngularJS

Calling React Components from events: A problem
class ReactAppView extends React.Component {

 ...

 handleChange(event) {

 this.setState({ yourName: event.target.value });

 }

 ...

}

Understand why:

 <input type="text" value={this.state.yourName} onChange={this.handleChange} />

Doesn't work!

CS142 Lecture Notes - AngularJS

Calling React Components from events workaround
● Create instance function bound to instance

class ReactAppView extends React.Component {

 constructor(props) {

 super(props);

 this.state = {yourName: ""};

 this.handleChange = this.handleChange.bind(this);

 }

 handleChange(event) {
 this.setState({ yourName: event.target.value });

 }

CS142 Lecture Notes - AngularJS

Calling React Components from events workaround
● Using public fields of classes with arrow functions

class ReactAppView extends React.Component {

 constructor(props) {

 super(props);

 this.state = {yourName: ""};

 }

 handleChange = (event) => {

 this.setState({ yourName: event.target.value });

 }

 ...

CS142 Lecture Notes - AngularJS

Calling React Components from events workaround
● Using arrow functions in JSX

class ReactAppView extends React.Component {

 …
 handleChange(event) {
 this.setState({ yourName: event.target.value });

 }

 render() {
 return (

 <input type="text" value={this.state.yourName}

onChange={(event) => this.handleChange(event)} />

);

 }

CS142 Lecture Notes - AngularJS

A digression: camelCase vs dash-case
Word separator in multiword variable name

● Use dashes: active-buffer-entry

● Capitalize first letter of each word: activeBufferEntry

Issue: HTML is case-insensitive but JavaScript is not.
ReactJS's JSX has HTML-like stuff embedded in JavaScript.

ReactJS: Use camelCase for attributes

AngularJS: Used both: dashes in HTML and camelCase in JavaScript!

CS142 Lecture Notes - AngularJS

Programming with JSX
● Need to remember: JSX maps to calls to React.createElement

○ Writing in JavaScript HTML-like syntax that is converted to JavaScript function calls

● React.createElement(type, props, ...children);
○ type: HTML tag (e.g. h1, p) or React.Component

○ props: attributes (e.g. type="text") Uses camelCase!

○ children: Zero or more children which can be either:

■ String or numbers

■ A React element

■ An Array of the above

CS142 Lecture Notes - AngularJS

JSX templates must return a valid children param

● Templates can have JavaScript scope variables and expressions
○ <div>{foo}</div>

■ Valid if foo is in scope (i.e. if foo would have been a valid function call parameter)
○ <div>{foo + 'S' + computeEndingString()}</div>

■ Valid if foo & computeEndString in scope

● Template must evaluate to a value
○ <div>{if (useSpanish) { … } }</div> - Doesn't work: if isn't an expression
○ Same problem with "for loops" and other JavaScript statements that don't return values

● Leads to contorted looking JSX: Example: Anonymous immediate functions
○ <div>{ (function() { if …; for ..; return val;})() }</div>

CS142 Lecture Notes - AngularJS

Conditional render in JSX
● Use JavaScript Ternary operator (?:)

<div>{this.state.useSpanish ? Hola : "Hello"}</div>

● Use JavaScript variables

let greeting;

const en = "Hello"; const sp = Hola;

let {useSpanish} = this.prop;

if (useSpanish) {greeting = sp} else {greeting = en};

 <div>{greeting}</div>

CS142 Lecture Notes - AngularJS

Iteration in JSX
● Use JavaScript array variables

let listItems = [];

for (let i = 0; i < data.length; i++) {

 listItems.push(<li key={data[i]}>Data Value {data[i]});

}

return {listItems};

● Functional programming
{data.map((d) => <li key={d}>Data Value {d})}

key= attribute improves efficiency of rendering on data change

CS142 Lecture Notes - AngularJS

Styling with React/JSX
import React from 'react';

import './ReactAppView.css';

class ReactAppView extends React.Component {

 …
render() {

 return (

 ...

);

Webpack can import CSS style sheets:
.cs142-code-name {
 font-family: Courier New, monospace;
}

Must use className= for HTML
class= attribute (JS keyword
conflict)

CS142 Lecture Notes - AngularJS

Component lifecycle and methods

http://projects.wojtekmaj.pl/react-lifecycle-methods-diagram/

http://projects.wojtekmaj.pl/react-lifecycle-methods-diagram/

CS142 Lecture Notes - AngularJS

Example of lifecycle methods
class Example extends React.Component {

 ...

componentDidMount() { // Start 2 sec counter

 const incFunc =

 () => this.setState({ counter: this.state.counter + 1 });

 this.timerID = setInterval(incFunc, 2 * 1000);

}

componentWillUnmount() { // Shutdown timer

 clearInterval(this.timerID);

}

 ...

CS142 Lecture Notes - AngularJS

Stateless Components
● React Component can be function (not a class) if it only depends on props

function MyComponent(props) {

 return <div>My name is {props.name}</div>;

}

Or using destructuring...

function MyComponent({name}) {

 return <div>My name is {name}</div>;

}

CS142 Lecture Notes - AngularJS

Communicating between React components
● Passing information from parent to child: Use props (attributes)

<ChildComponent param={infoForChildComponent> />

● Passing information from child to parent: Callbacks

 this.parentCallback = (infoFromChild) =>
 { /* processInfoFromChild */};

<ChildComponent callback={this.parentCallback}> />

● React Context (https://reactjs.org/docs/context.html)
○ Global variables for subtree of components

https://reactjs.org/docs/context.html

