

JAVASCRIPT SINGLE-PAGE APPLIKATIONEN

Slides: github.com/runjak/nook2017

Demo code: github.com/runjak/simpleChess

ÜBERSICHT

- Intro (prelude to tragedy)
- Bisherige Ansätze
- React
- Kram zu React
- Das Problem mit dem State
- Die Flux-Architektur
- Code und Tooling begucken

HTML → BROWSER

...aber wie?

Statisches HTML vom Server

Dynamisches HTML vom Server

Dynamisches HTML im Browser

BISHERIGE ANSÄTZE

...also zum Rendern im Browser

Vanilla JS

```
var body = document.querySelector('body');  
body.innerHTML = '<h1>Hello World!</h1>';
```


jQuery

```
$( 'body' ).html( '<h1>Hello World!</h1>' );
```

handlebars / mustache

```
<div class="entry">
  <h1>{{ title }}</h1>
  <div class="entryContent">
 {{ content }}
  </div>
</div>
```

React

```
import React from 'react';
import { render } from 'react-dom';

render(
  <h2>'Hello World! '</h2>,
  document.getElementById('root'),
);
```

REACT

Damit kann man user interfaces bauen

reactjs.org

REACT

- Was macht es, und wie?
- Es rendert ein UserInterface
- Es soll möglichst nur Änderungen rendern
- das aber schnell
- Es soll aus Komponenten aufgebaut sein
- ...die stecken wir dann zusammen.

REACT

- Was macht es nicht?
- Mit APIs sprechen
- CSS / styling
- Den Techstack kleiner

DIE PROBLEME UM REACT HERUM

MODULE

...in grauer Vorzeit:

```
<script />
```

CommonJS:

```
const modul = require('modul');
```

AMD:

```
require(['modul'], (modul) => {...});
```

ES6:

```
import Mainthing, { otherThing } from 'module';
```


BIBLIOTHEKEN

Bibliothek	Zweck
Redux	State management
Reselect	An den State kommen
redux-thunk	Gewürz für Redux
styled-components	Styling/CSS
lodash	Taschenmesser

TOOLING

Tool	Zweck
webpack	zusammenbauen
eslint	linter
jest	tests
flow	typechecking

Hilfe beim Setup: [create-react-app](#)

MUTABLE STATE

...gar nicht mal so geil.

SCHWIERIGER MIT MUTABLE STATE:

- Nebenläufigkeit
- Veränderungen bemerken
- Code verstehen
- Code testen
- Refactoring

Aber: wir wollen ja auch was machen!

DIE FLUX-ARCHITEKTUR

...Facebook hat da mal was 'neu' erfunden.

DIE IDEE:

- Allen State zusammen isolieren
- Transaktionen auf immutable state
- Clever mitbekommen, wo sich was ändert

Wie sieht sowas aus?

```
import React from 'react';

function SimpleButton(props) {
  const { label, clickHandler } = props;

  return (
 <button onclick="{clickHandler}">
 {label}
 </button>
  );
}

export default SimpleButton;
```

FRAGEN?

Slides: github.com/runjak/nook2017

Demo code: github.com/runjak/simpleChess

Es war mir ein inneres Blumenessen

