
11/3/13 React

127.0.0.1:1234/reactjs#/ 1/38

React

11/3/13 React

127.0.0.1:1234/reactjs#/ 2/38

關於
王璽 / Hedger Wang
前端工程師
2011 - Facebook
2008 - Google
2004 - Yahoo
github : hedgerwang

11/3/13 React

127.0.0.1:1234/reactjs#/ 3/38

資料呈現
交互作用

11/3/13 React

127.0.0.1:1234/reactjs#/ 4/38

Component

11/3/13 React

127.0.0.1:1234/reactjs#/ 5/38

HTML Components

<video src="...." control="y" />

<form onsubmit="onFormSubmit(event, this)">
 <select name="opts">
 <option>item 1</option>
 <option>item 2</option>
 </select>
 <button>submit</button>
</form>

11/3/13 React

127.0.0.1:1234/reactjs#/ 6/38

HTML ➔ Component
<div class="DateRange">
 End Date :
 <input type="text" name="date-start"
 value="2013/1/1" />
 End Date :
 <input type="text" name="date-start"
 value="2013/1/31" />
</div>

<DateRange
 from="2013/1/1"
 to="2013/1/31"
 name="date"
/>

11/3/13 React

127.0.0.1:1234/reactjs#/ 7/38

Web Component
W3C Draft
Google Polymer
Mozilla X-Tag
Microsoft HTML Component

11/3/13 React

127.0.0.1:1234/reactjs#/ 8/38

React Component

11/3/13 React

127.0.0.1:1234/reactjs#/ 9/38

<div class="hello">
 Hello
</div>

P

// React.DOM
var React = require('React');

var hello = React.DOM.div(
 {className: 'hello'},
 React.DOM.span(null, ['Hello'])
);

React.renderComponent(hello, document.body);

11/3/13 React

127.0.0.1:1234/reactjs#/ 10/38

var hello = React.DOM.div(
 {className: 'hello'},
 React.DOM.span(null, ['Hello'])
);

P

// JSX
var hello = (
 <div class="hello">
 Hello
 </div>
);

11/3/13 React

127.0.0.1:1234/reactjs#/ 11/38

var hello = <div>hello</div>;

P

var hello = React.DOM.div(null, "hello");

...

http://127.0.0.1:1234/examples/react-js-fiddler/jsx-compiler.html

11/3/13 React

127.0.0.1:1234/reactjs#/ 12/38

JSX + JavaScript
var list = (

 applebananacranberry

);

var items = ['apple', 'banana', 'cranberry'];

var renderItem = function(item) {
 return {item};
};

var list = {items.map(renderItem)}

11/3/13 React

127.0.0.1:1234/reactjs#/ 13/38

React Component
var Hello = React.createClass({
 render: function() {
 return (
 <div className="hello">
 Hello
 </div>
);
 }
});

React.renderComponent(<Hello/>, document.body);

11/3/13 React

127.0.0.1:1234/reactjs#/ 14/38

It's Declaractive
var table = document.createElement('table');
var tr = document.createElement('tr');
var td = document.createElement('td');
var text = document.createTextNode('some data');
td.appendChild(text);
...

var MyTable = React.createClass({
 render: function() {
 return (
 <table>
 <tr><td>some data</td><td>some data</td></tr>
 </table>
);
 }
});

11/3/13 React

127.0.0.1:1234/reactjs#/ 15/38

It's Congugurable
React.renderComponent(
 <Hello name="world" />, document.body
);

var Hello = React.createClass({
 render: function() {
 return (
 <div className="hello">
 Hello, {this.props.name}
 </div>
);
 }
});

<div class="hello">Hello, world</div>

11/3/13 React

127.0.0.1:1234/reactjs#/ 16/38

It's Interactive
var Hello = React.createClass({
 render: function() {
 return (
 <div className="hello" onClick={this.onClick}>
 Hello, {this.props.name}
 </div>
);
 },

 onClick: function() {
 alert(this.props.name);
 }
});

11/3/13 React

127.0.0.1:1234/reactjs#/ 17/38

It's safe
var name = '<script>alert("XSS");</script>';
var div = <div>{name}</div>;

<div>
 <script>alert("XSS");</script>
</div>

11/3/13 React

127.0.0.1:1234/reactjs#/ 18/38

It's Composite
React.renderComponent(<UserCard id="me" />);

var UserCard = React.createClass({
 render: function() {
 return (
 <div>
 <UserPhoto userID={this.props.id} />
 <UserProfile userID={this.props.id} />
 </div>
);
 }
});

11/3/13 React

127.0.0.1:1234/reactjs#/ 19/38

React的工作項目
Rendering
Interaction

11/3/13 React

127.0.0.1:1234/reactjs#/ 20/38

Rendering
在過去，頁面內容是直接從服務端輸
出的
只要刷新頁面，就可以取得更新的UI
對用戶端瀏覽器來說，只要負責顯示
就好

11/3/13 React

127.0.0.1:1234/reactjs#/ 21/38

UI總是能夠反應數據的狀態

11/3/13 React

127.0.0.1:1234/reactjs#/ 22/38

動態頁面
初始數據
即時數據
用戶輸入

11/3/13 React

127.0.0.1:1234/reactjs#/ 23/38

當數據更新時...
<body>
 <table>
 <tr>
 <td>1 + 1 = </td>
 <td id="result">?</td>
 </tr>
 </table>
</body>

11/3/13 React

127.0.0.1:1234/reactjs#/ 24/38

經由DOM操作來Rendering...

body.innerHTML = (
 '<table>' +
 ' <tr>' +
 ' <td>1 + 1 = </td>' +
 ' <td id="result">2</td>' +
 ' </tr>' +
 '</table>'
);

成本高
效益低
UI狀態容易丟失

11/3/13 React

127.0.0.1:1234/reactjs#/ 25/38

減少DOM層級的操作

document.getElementById('result').innerHTML = '2';

需要個別指定Nodes
效率低
難以維護

11/3/13 React

127.0.0.1:1234/reactjs#/ 26/38

Reactive Rendering
一開始React會根據初始數據render
整個Component
當數據更新時，React會重新render
整個Component
不需要額外的資料綁定（Data
Binding)

11/3/13 React

127.0.0.1:1234/reactjs#/ 27/38

刷新 Component
var ii = 0;

setInterval(function() {
 React.renderComponent(
 <Counter count={ii++} />,
 document.body
);
}, 1000);

11/3/13 React

127.0.0.1:1234/reactjs#/ 28/38

Will it work?

11/3/13 React

127.0.0.1:1234/reactjs#/ 29/38

Virtual DOM Tree
用JavaScript打造的虛擬DOM Tree
避免Reflow

11/3/13 React

127.0.0.1:1234/reactjs#/ 30/38

當數據改變時....
產生一個新的Virtual DOM Subtree
比較目前的Virtual DOM Subtree
記錄下要更新的數據差異
進行批量更新(Batched Update)

11/3/13 React

127.0.0.1:1234/reactjs#/ 31/38

var Counter = React.createClass({
 render: function() {
 return (
 <div>
 count : {this.props.count}
 </div>
);
 }
});

var ii = 0;

setInterval(function() {
 React.renderComponent(
 <Counter count={ii++} />,
 document.body
);
}, 1000);

11/3/13 React

127.0.0.1:1234/reactjs#/ 32/38

高效的Rendering
高效的JavaScript
批量處理DOM API的讀寫操作
更新速度可達到60fps

11/3/13 React

127.0.0.1:1234/reactjs#/ 33/38

React的基本分層架構
Data Input Interface
Components Composition
Rendering

11/3/13 React

127.0.0.1:1234/reactjs#/ 34/38

Virtual DOM
可在任何執行JavaScript的環境下運作

Node JS PHP - V8js
Python - PyReact Web Worker

11/3/13 React

127.0.0.1:1234/reactjs#/ 35/38

Events
// <Hello name="Hedger" />

var Hello = React.createClass({
 render: function() {
 return <button onMouseEnter={this._sayHi}>
 hover me
 </button>;
 },

 _sayHi: function(event) {
 event.preventDefault();
 alert('Hello, ' + this.props.name);
 }
});

11/3/13 React

127.0.0.1:1234/reactjs#/ 36/38

Event
Synthetic
Standard Compliant
由Virtual DOM處理

11/3/13 React

127.0.0.1:1234/reactjs#/ 37/38

參考資源
React JS
Community Support

http://facebook.github.io/react
http://facebook.github.io/react/support.html

11/3/13 React

127.0.0.1:1234/reactjs#/ 38/38

DEMO
...

http://127.0.0.1:1234/examples/index.html

