

KIRUPA CHINNATHAMBI


REACT I REDUX

Praktyczne tworzenie aplikacji WWW

WYDANIE II

Helion 


Tytuł oryginału: Learning React: A Hands-On Guide to Building Web Applications Using React and Redux (2nd Edition)

Tłumaczenie: Andrzej Watrak

ISBN: 978-83-283-4726-7

Authorized translation from the English language edition, entitled: LEARNING REACT: A HANDS-ON GUIDE TO BUILDING WEB APPLICATIONS USING REACT AND REDUX, Second Edition; ISBN 013484355X; by Kirupa Chinnathambi; published by Pearson Education, Inc, publishing as Addison-Wesley Professional.

Copyright © 2018 by Pearson Education, Inc.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education, Inc.

Polish language edition published by HELION SA. Copyright ©2019.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Helion SA dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Helion SA nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Helion SA

ul. Kościuszki 1c, 44-100 GLIWICE

tel. 32 231 22 19, 32 230 98 63

e-mail: helion@helion.pl

WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

<http://helion.pl/user/opinie/rerew2>

Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

O autorze	11
Podziękowania	11
Rozdział 1. Wstęp do biblioteki React	13
Stara szkoła — witryny wielostronowe	14
Nowa szkoła — witryny jednostronowe	15
Przedstawiamy React	18
Automatyczne zarządzanie stanem interfejsu użytkownika	18
Błyskawiczne modyfikowanie modelu DOM	19
Interfejsy API do tworzenia naprawę rozbudowanych interfejsów użytkownika	20
Elementy interfejsu zdefiniowane całościwie w języku JavaScript	21
Tylko V w architekturze MVC	22
Podsumowanie	23
Rozdział 2. Twoja pierwsza aplikacja React	25
Język JSX	26
Pierwsze kroki z React	27
Wyświetlenie imienia	28
To wszystko jest dobrze znane	30
Zmiana miejsca docelowego	30
Trochę stylu!	31
Podsumowanie	33
Rozdział 3. Komponenty biblioteki React	35
Krótkie przypomnienie funkcji	36
Zmiana obsługi interfejsu użytkownika	37
Komponent React	39
Utworzenie komponentu „Witaj, świecie!”	40
Właściwości	43
Operacja 1.: zmiana definicji komponentu	43
Operacja 2.: zmiana wywołania komponentu	43
Dzieci komponentu	44
Podsumowanie	45

Rozdział 4. Style w bibliotece React	47
Wyświetlenie kilku samogłosek	47
Stylizowanie treści za pomocą reguł CSS	49
Struktura generowanego kodu HTML	49
Nadajmy styl wreszcie!	50
Stylizowanie treści według React	51
Tworzenie obiektu stylizującego	52
Właściwa stylizacja treści	53
Dostosowywanie koloru tła	54
Podsumowanie	54
Rozdział 5. Tworzenie złożonych komponentów	57
Od elementów interfejsu do komponentów	57
Określenie głównych elementów wizualnych	58
Określenie potrzebnych komponentów	61
Tworzenie komponentów	63
Komponent Card	64
Komponent Square	65
Komponent Label	66
Znowu przekazywanie właściwości!	68
Dlaczego możliwość łączenia komponentów jest super?	70
Podsumowanie	71
Rozdział 6. Przekazywanie właściwości	73
Opis problemu	73
Szczegółowy opis problemu	75
Poznaj operator rozciągania	79
Lepszy sposób przekazywania właściwości	80
Podsumowanie	82
Rozdział 7. Witamy ponownie JSX!	83
Co się dzieje z kodem JSX?	83
Atuty JSX, które trzeba znać	84
Wyrażenia	85
Zwracanie wielu elementów	85
Nie można definiować stylów CSS w kodzie	87
Komentarze	87
Wielkości liter, elementy HTML i komponenty	88
Kod JSX można stosować wszędzie	89
Podsumowanie	89
Rozdział 8. Obsługa stanów w React	91
Stosowanie stanów	91
Punkt wyjścia	91
Włączenie licznika	93
Określanie początkowej wartości stanu	94
Uruchomienie czasomierza i ustawienie stanu	95
Wizualizacja zmiany stanu	97

Opcja: pełny kod	97
Podsumowanie	99
Rozdział 9. Od danych do interfejsu użytkownika	101
Przykład	101
Kod JSX można stosować wszędzie (część II)	103
Tablice	104
Podsumowanie	106
Rozdział 10. Zdarzenia w React	109
Nasłuchiwanie i obsługiwane zdarzeń	109
Punkt wyjścia	110
Przygotowanie przycisku do reagowania na kliknięcie	112
Właściwości zdarzenia	113
Poznaj zdarzenia syntetyczne	114
Korzystanie z właściwości zdarzeń	115
Więcej o zawłościach zdarzeń	116
Zdarzeń nie można nasłuchiwać bezpośrednio w komponentach	116
Nasłuchiwanie zwykłych zdarzeń modelu DOM	118
Obiekt this w procedurze obsługi zdarzenia	119
React, ale dlaczego?	120
Kompatybilność ze starszymi przeglądarkami	120
Większa wydajność	120
Podsumowanie	120
Rozdział 11. Cykl życia komponentu	123
Poznaj metody cyklu życia	123
Metody cyklu życia w akcji	124
Faza pierwszego wyświetlenia	127
Faza aktualizacji	128
Faza odmontowania	131
Podsumowanie	131
Rozdział 12. Dostęp do elementów DOM w bibliotece React	133
Aplikacja Koloryzator	135
Poznaj referencje	137
Portale	140
Podsumowanie	143
Rozdział 13. Konfiguracja środowiska React bez stresu	145
Przedstawiamy projekt Create React	147
Opis utworzonego projektu	149
Utworzenie aplikacji „Witaj, świecie!”	152
Kompilacja wersji produkcyjnej	155
Podsumowanie	155

Rozdział 14. Przetwarzanie zewnętrznych danych w aplikacji React	157
Podstawy zapytań HTTP	159
Czas na React!	160
Pierwsze kroki	161
Uzyskanie adresu IP	162
Upiększenie aplikacji	164
Podsumowanie	167
Rozdział 15. Niebanalna lista zadań	169
Pierwsze kroki	171
Utworzenie początkowego interfejsu użytkownika	172
Utworzenie pozostałej części aplikacji	173
Dodawanie zadań	173
Wyświetlanie zadań	176
Stylizacja aplikacji	179
Usuwanie zadań	180
Animacje!	182
Podsumowanie	184
Rozdział 16. Tworzenie wysuwanego menu za pomocą biblioteki React	185
Jak działa wysuwane menu?	185
Przygotowanie wysuwanego menu	188
Pierwsze kroki	190
Wyświetlanie i ukrywanie menu	192
Utworzenie przycisku	193
Utworzenie menu	194
Podsumowanie	196
Rozdział 17. Zapobieganie niepotrzebnemu wyświetlaniu komponentów	197
Metoda render()	197
Optymalizacja wywołań metody render()	199
Kontynuacja przykładu	199
Monitorowanie wywołań metod render()	200
Modyfikacja aktualizacji komponentu	203
Komponent PureComponent	204
Podsumowanie	205
Rozdział 18. Tworzenie jednostronowej aplikacji za pomocą biblioteki React Router	207
Przykład	208
Pierwsze kroki	209
Tworzenie jednostronowej aplikacji	210
Wyświetlenie początkowej ramki	210
Utworzenie widoków z treścią	211
Biblioteka React Router	213

Kilka poprawek	215
Korekta procesu kierowania	215
Dodanie stylu	216
Wyróżnienie aktywnego odnośnika	217
Podsumowanie	218
Rozdział 19. Wprowadzenie do biblioteki Redux	219
Czym jest Redux?	220
Prosta aplikacja wykorzystująca bibliotekę Redux	223
Czas na bibliotekę Redux	223
Światło, kamera, akcja!	224
Reduktor	225
Magazyn	227
Podsumowanie	228
Rozdział 20. Stosowanie bibliotek React i Redux	229
Biblioteki React i Redux oraz zarządzanie stanem aplikacji	234
Wspólne funkcjonalności bibliotek React i Redux	234
Przygotowanie	237
Utworzenie aplikacji	237
Skorowidz	243

Twoja pierwsza aplikacja React

Po przeczytaniu poprzedniego rozdziału prawdopodobnie znasz już całą historię biblioteki React i wiesz, że pomaga ona tworzyć najbardziej skomplikowane interfejsy użytkownika. Jednak z powodu mnogości niezwykłych funkcjonalności, jakie ta biblioteka oferuje, rozpoczęcie korzystania z niej nie jest proste. Droga do poznania tej biblioteki jest stroma, pełna mniejszych i większych przeszkód, co pokazuje rysunek 2.1.


Rysunek 2.1. Przeszkody są różne, jedne małe, inne duże

W tym rozdziale zaczniemy od podstaw i utrudzimy się trochę, tworząc pierwszą prostą aplikację opartą na bibliotece React. Napotkasz przeszkody, z których kilku na razie nie będziesz usuwał. W tym rozdziale nie tylko zbudujesz coś, co z dumą będziesz mógł pokazać rodzinie i przyjaciołom, lecz także porządnie przygotujesz się do następnych rozdziałów, w których będziesz zgłębiał wszystko to, co biblioteka React ma do zaoferowania.

Język JSX

Zanim zaczniesz tworzyć swoją pierwszą aplikację, musisz dowiedzieć się o jednej ważnej rzeczy. Biblioteka React jest niepodobna do innych bibliotek utworzonych w JavaScript, których prawdopodobnie wcześniej używałeś. Zawiedziesz się, jeżeli będziesz ją wprost odnosił do kodu, który napisałeś wcześniej, wykorzystując znacznik `<script>`. Biblioteka React jest pod tym względem irytująco wyjątkowa i zmienia sposób tworzenia aplikacji.

Jak wiesz, aplikacja WWW (i wszystko inne, co wyświetla przeglądarka) składa się z kodów HTML, CSS i JavaScript (patrz rysunek 2.2).


Rysunek 2.2. Aplikacja WWW składa się z kodów HTML, CSS i JavaScript

Nie ma znaczenia, czy aplikacja została napisana z użyciem biblioteki React czy innej, na przykład Angular, Knockout lub jQuery. **Końcowy produkt** musi być kombinacją kodów HTML, CSS i JavaScript. W przeciwnym wypadku przeglądarka nie będzie „wiedzieć”, co ma robić.

W tym momencie ujawnia się wyjątkowa natura biblioteki React. W kodzie aplikacji, owszem, wykorzystuje się języki HTML, CSS i JavaScript, ale głównie stosuje się język JSX. Jak wspomniałem w rozdziale 1. „Wstęp do biblioteki React”, JSX jest językiem, w którym łatwo definiuje się elementy i funkcjonalności interfejsu użytkownika, łącząc kod JavaScript ze znacznikami HTML. Brzmi to ciekawie (język JSX zobaczysz w akcji już za chwilę), ale pojawia się pewien mały problem. Twoja przeglądarka nie ma pojęcia, co ma robić z kodem JSX.

Aby utworzyć aplikację przy użyciu biblioteki React, trzeba znaleźć sposób na przekształcenie kodu JSX na stary, dobry, zrozumiały dla przeglądarki kod JavaScript (patrz rysunek 2.3).

Jeżeli się tego nie zrobi, aplikacja React po prostu nie będzie działać. Nie brzmi to dobrze. Na szczęście istnieją dwa rozwiązania tego problemu:

1. **Utworzenie środowiska programistycznego opartego na platformie Node i kilku dodatkowych narzędziach.** W takim przypadku przy każdej kompilacji kod JSX będzie automatycznie przekształcany w kod JavaScript i zapisywany w pliku podobnym do wielu innych plików tego rodzaju.
2. **Automatyczne przekształcanie kodu JSX w JavaScript przez przeglądarkę w trakcie działania aplikacji.** W takim przypadku kod aplikacji pisze się zwyczajnie w języku JSX, tak jak w JavaScript, a całą resztą zajmuje się przeglądarka.


Rysunek 2.3. Kod JSX trzeba zamienić w coś, co przeglądarka rozumie

Oba rozwiązania mają swoje miejsce w naszym świecie, musisz jednak poznać skutki stosowania każdego z nich.

Pierwsze rozwiązanie, na pozór dość skomplikowane i czasochłonne, jest obecnie stosowane przy tworzeniu nowoczesnych aplikacji WWW. Poza tym, że wymaga ono kompilowania (a ściślej: **transpilowania**) kodu JSX na JavaScript, pozwala także wykorzystywać różne moduły, narzędzia programistyczne i różnorakie funkcjonalności, dzięki którym tworzenie skomplikowanych aplikacji WWW jest prostsze.

W drugim rozwiązaniu droga do celu jest szybsza i prostsza. Wprawdzie więcej czasu trzeba poświęcić na pisanie kodu, ale za to mniej na majstrowanie przy środowisku programistycznym. Aby wykorzystać ten sposób, wystarczy w kodzie aplikacji umieścić odwołanie do pewnego pliku ze skrypcem. Skrypt ten zamienia kod JSX na JavaScript podczas ładowania strony. Dzięki temu Twoja aplikacja zacznie żyć, mimo że nie musiałeś nic specjalnego robić ze środowiskiem programistycznym.

W swojej pierwszej przygodzie z biblioteką React wykorzystasz drugie rozwiązanie. Zapewne dziwisz się, że nie można zawsze z niego korzystać. Powód jest taki, że Twoja przeglądarka przy każdym użyciu aplikacji będzie dodatkowo obciążana przekształcaniem kodu JSX w JavaScript. Jest to rozwiązanie całkowicie do przyjęcia w trakcie nauki, ale niedopuszczalne w rzeczywistych aplikacjach. Dlatego później, gdy już dobrze zaznajomisz się z biblioteką React, przejrzymy jeszcze raz cały przerobiony materiał i przygotujemy środowisko programistyczne.

Pierwsze kroki z React

W poprzedniej części rozdziału poznałeś dwa sposoby uczynienia aplikacji React zrozumiałą dla przeglądarki. W tej części przekazujemy teorię na praktykę. Na początku będzie potrzebna pusta strona HTML.

Utwórz nowy dokument HTML zawierający następującą treść:

```
<!DOCTYPE html>
<html>

<head>
  <meta charset="utf-8">
  <title>React! React! React!</title>
```

```

</head>

<body>
  <script>

  </script>
</body>

</html>

```

Ta strona nie ma w sobie nic ciekawego, więc dodajmy do niej odwołanie do biblioteki React. Zaraz pod znacznikiem `<title>` wpisz następujące wiersze:

```

<script src="https://unpkg.com/react@16/umd/react.development.js"></script>
<script src="https://unpkg.com/react-dom@16/umd/react-dom.development.js"></script>

```

Powyższy kod ładuje podstawową bibliotekę React oraz różne dodatkowe rzeczy niezbędne do korzystania z modelu DOM. Bez tych wierszy w ogóle nie da się utworzyć aplikacji opartej na bibliotece React.

Ale to nie wszystko. Trzeba dodać odwołanie do jeszcze jednej biblioteki. Tuż pod powyższymi znacznikami `<script>` wpisz następujący wiersz:

```

<script src="https://unpkg.com/babel-standalone@6.15.0/babel.min.js"></script>

```

Jest to odwołanie do kompilatora Babel (<http://babeljs.io>). Kompilator ten robi wiele fajnych rzeczy, z których najważniejszą dla nas jest przekształcanie kodu JSX na JavaScript.

W tym momencie Twoja strona HTML powinna wyglądać jak niżej:

```

<!DOCTYPE html>
<html>

<head>
  <meta charset="utf-8">
  <title>React! React! React!</title>
  <script src="https://unpkg.com/react@16/umd/react.development.js"></script>
  <script src="https://unpkg.com/react-dom@16/umd/react-dom.development.js"></script>
  <script src="https://unpkg.com/babel-standalone@6.15.0/babel.min.js"></script>
</head>

<body>
  <script>

  </script>
</body>

</html>

```

Jeżeli otworzysz teraz tę stronę w przeglądarce stwierdzisz, że jest pusta. To prawidłowy efekt. Zaraz się tym zajmiemy.

Wyświetlenie imienia

Teraz za pomocą biblioteki React umieścisz na stronie swoje imię. W tym celu użyjesz metody `render()`. Wewnątrz pustego znacznika `<script>` wpisz następujący kod:

```
ReactDOM.render(
  <h1>Sherlock Holmes</h1>,
  document.body
);
```

Nie przejmuj się, jeżeli coś wydaje Ci się bez sensu. Naszym celem jest wyświetlenie na stronie czegokolwiek. Sens temu nadamy później. Teraz, zanim otworzysz stronę i sprawdzisz, co się dzieje, musisz oznakować swój skrypt, aby kompilator mógł użyć całej swojej magii. Umieść w znaczniku `<script>` atrybut `type` z wartością `text/babel`:

```
<script type="text/babel">
  ReactDOM.render(
 <h1>Sherlock Holmes</h1>,
 document.body
  );
</script>
```

Po wprowadzeniu powyższych zmian otwórz stronę w przeglądarce. Zobaczysz wypisane ogromnymi literami słowa Sherlock Holmes, jak na rysunku 2.4.


Rysunek 2.4. Twoja przeglądarka powinna wyświetlić słowa „Sherlock Holmes”

Gratulacje! Właśnie utworzyłeś przy użyciu biblioteki React swoją pierwszą aplikację.

W tej aplikacji nie ma się czym ekscytować. Zacznijmy od tego, że raczej nie nazywasz się Sherlock Holmes. Aplikacja wprawdzie niewiele robi, ale stanowi wprowadzenie do jednej z najczęściej stosowanych metod w świecie React: `ReactDOM.render()`.

Metoda `render()` ma dwa argumenty:

1. kod podobny do HTML (czyli JSX), który ma być wyświetlony
2. miejsce w modelu DOM, w którym biblioteka React ma wyświetlić kod

Nasza metoda `render()` wygląda tak:

```
ReactDOM.render(
  <h1>Sherlock Holmes</h1>,
  document.body
);
```

Pierwszym argumentem metody jest tekst Sherlock Holmes umieszczony wewnątrz znaczników `<h1>`. Ten osadzony w kodzie JavaScript kod podobny do HTML to jest właśnie język JSX. W dalszej części książki poświęcimy mnóstwo czasu na zgłębianie tego języka, ale jedną rzecz musisz Ci oznajmić już teraz: *właśnie tak przedziwnie wygląda ten kod*. Zawsze, gdy w kodzie JavaScript widzę nawiasy i ukośniki, coś we mnie w środku zamiera, bo jazgot cudzysłówów i znaków wyjścia zagłusza to, co chcę wyrazić. W języku JSX jest inaczej. Wpisuje się po prostu kod HTML tak jak wyżej. W jakiś magiczny sposób to działa.

Drugi argument metody to `document.body`. Nic w nim nadzwyczajnego nie ma. Argument ten po prostu określa miejsce w modelu DOM, w którym zostaną umieszczone znaczniki powstałe z przekształcenia kodu JSX. W tym przykładzie znacznik `<h1>` (i wszystko wewnątrz niego) zostanie umieszczony w elemencie `body` dokumentu.

Wróćmy do pierwotnego celu, którym było wyświetlenie na stronie nie dowolnego, ale **Twojego** imienia. Zmień zatem odpowiednio swój kod. W moim przypadku metoda `render()` wygląda następująco:

```
ReactDOM.render(
  <h1>Batman</h1>,
  document.body
);
```

Wyszło na to, że mam na imię Batman! Tak czy owak, jeżeli teraz otworzysz stronę, zobaczysz zamiast Sherlock Holmes swoje imię.

To wszystko jest dobrze znane

Dzięki językowi JSX kod JavaScript wygląda jak nowy, a końcowy produkt trafiający do przeglądarki jest czystą i schludną kombinacją kodów HTML, CSS i JavaScript. Aby się o tym przekonać, wprowadźmy w wyglądzie i działaniu aplikacji kilka zmian.

Zmiana miejsca docelowego

Najpierw zmienimy miejsce, w którym będzie umieszczony wynik kodu JSX. Umieszczanie treści bezpośrednio w elemencie `<body>` jest zdecydowanie złą praktyką. Wiele rzeczy może pójść nie tak jak trzeba, szczególnie gdy miesza się bibliotekę React z innymi bibliotekami i platformami. Zaleca się więc tworzenie osobnego elementu pełniącego funkcję nowego elementu głównego. Staje się on nowym miejscem docelowym wykorzystywanym przez metodę `render()`. Aby zastosować się do tych zaleceń, wróć do kodu HTML i umieść w nim element `<div>` z atrybutem `id` o wartości `container`, jak niżej:

```
<body>
  <div id="container"></div>
  <script type="text/babel">
 ReactDOM.render(
 <h1>Batman</h1>,
 document.body
 );
  </script>
</body>
```

Po zdefiniowaniu bezpiecznego elementu `<div>` zmodyfikujmy metodę `render()` tak, aby korzystała z tego elementu zamiast z `document.body`. Poniżej przedstawiony jest jeden ze sposobów, jak to zrobić:

```
ReactDOM.render(
  <h1>Batman</h1>,
  document.querySelector("#container")
);
```

Innym rozwiązaniem jest dodanie nieco kodu poza samą metodą `render()`:

```
var destination = document.querySelector("#container");

ReactDOM.render(
  <h1>Batman</h1>,
  destination
);
```

Zwróć uwagę, że zmienna `destination` zawiera referencję do elementu `container` w modelu DOM. Dzięki temu wewnątrz metody `render()` zamiast pełnej nazwy elementu wystarczy użyć zmiennej `destination`. Powód wykonania tej operacji jest prosty: chciałem w ten sposób pokazać Ci, że cały czas używasz języka JavaScript, a `render()` jest następną nudną metodą z dwoma argumentami.

Trochę stylu!

Wprowadźmy jeszcze jedną zmianę, zanim skończymy na dziś. W tej chwili przeglądarka wyświetla Twoje imię, wykorzystując domyślny styl nagłówka `<h1>`. Wygląda on okropnie, więc zmienmy go, dodając nieco kodu CSS. Wewnątrz znacznika `<head>` wstaw blok `<style>` z następującą zawartością:

```
<style>
  #container {
 padding: 50px;
 background-color: #EEE;
  }
  #container h1 {
 font-size: 144px;
 font-family: sans-serif;
 color: #0080A8;
  }
</style>
```

Po wprowadzeniu zmian otwórz stronę w przeglądarce. Zwróć uwagę, że teraz tekst wygląda nieco okazalej niż wcześniej, gdy zastosowany był domyślny styl nagłówka `<h1>` (patrz rysunek 2.5).

To działa, ponieważ kiedy został wykonany kod biblioteki React, w elemencie `<body>` znalazł się element `container` ze znacznikiem `<h1>` w środku. Nie ma znaczenia, że znacznik ten został w pełni zdefiniowany za pomocą języków JavaScript i JSX ani że style CSS znajdują się zupełnie poza metodą `render()`. Końcowa aplikacja React składa się w 100% z czystej kombinacji kodów HTML, CSS i JavaScript. Wynik transpilacji wygląda mniej więcej tak:


Rysunek 2.5. Efekt dodania stylu CSS

```

<!DOCTYPE html>
<html>

<head>
  <meta charset="utf-8">
  <title>React! React! React!</title>

  <style>
 #container {
 padding: 50px;
 background-color: #EEE;
 }
 #container h1 {
 font-size: 144px;
 font-family: sans-serif;
 color: #0080A8;
 }
  </style>
</head>

<body>
  <div id="container">
 <h1>Batman</h1>
  </div>
</body>

</html>

```

Zauważ, że w powyższym kodzie nie ma ani śladu po bibliotece React.

Podsumowanie

Jeżeli była to Twoja pierwsza aplikacja React, dowiedziałeś się o niej mnóstwa podstawowych rzeczy. Jedną z najważniejszych jest to, że React różni się od innych bibliotek, ponieważ do definiowania elementów interfejsu użytkownika wykorzystuje się w niej całkowicie nowy język JSX. Poznałeś już go nieco, gdy definiowałeś znacznik `<h1>` wewnątrz metody `render()`.

Możliwości języka JSX wykraczają daleko poza definiowanie elementów interfejsu użytkownika. Przede wszystkim całkowicie zmienia on sposób tworzenia aplikacji. Ponieważ przeglądarka „nie rozumie” kodu JSX w jego naturalnej postaci, trzeba wykonywać pośredni krok i przekształcać go na kod JavaScript. Jedno z podejść polega na transpilowaniu kodu JSX na odpowiadający mu kod JavaScript. Innym rozwiązaniem (wykorzystanym w tym rozdziale) jest zastosowanie kompilatora Babel, który przekształca kod JSX na JavaScript w samej przeglądarce. Ponieważ to podejście ma negatywny wpływ na wydajność przeglądarki, jego stosowanie nie jest zalecane w rzeczywistych, produkcyjnych aplikacjach. Jednak w trakcie poznawania biblioteki React możesz sobie pozwolić na ten luksus.

W następnych rozdziałach poświęcimy nieco czasu na zgłębianie języka JSX i innych metod, które obok `render()` stanowią o zaletach biblioteki React.

Jeżeli napotkasz problemy, pytaj!

Jeżeli będziesz miał jakiegokolwiek pytania albo Twój kod nie będzie działał zgodnie z oczekiwaniami, pytaj śmiało! Wejdź na forum <https://forum.kirupa.com> i korzystaj z pomocy najsympatyczniejszych i najbardziej kompetentnych ludzi w internecie!

PROGRAM PARTNERSKI

— GRUPY HELION —

1. ZAREJESTRUJ SIĘ
2. PREZENTUJ KSIĄŻKI
3. ZBIERAJ PROWIZJĘ

Zmień swoją stronę WWW w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA
Helion 


OTO REACT: ZNAKOMITY EFEKT W KRÓTKIM CZASIE!

React służy do budowy złożonych jednostronicowych aplikacji WWW. Jest biblioteką języka JavaScript, utworzoną i udostępnianą przez Facebook na licencji open source. Biblioteka ta oferuje wiele gotowych komponentów i innych przydatnych funkcji. Pozwala rozwiązywać często powtarzające się i uciążliwe problemy programistyczne w zaskakująco prosty sposób. Pierwsze próby programowania przy użyciu biblioteki React mogą jednak sprawiać trudności. Podobnie jak z innymi narzędziami dla profesjonalistów — aby docenić jej zalety, trzeba ją poznać.

Ta książka jest jedynym w swoim rodzaju praktycznym przewodnikiem po bibliotece React — przejrzystym i przystępnym. Zawiera wskazówki ułatwiające błyskawiczny start w tworzeniu efektywnych i efektywnych aplikacji WWW. Nawet programista, który pierwszy raz ma do czynienia z tym narzędziem, będzie mógł w krótkim czasie napisać i uruchomić swoją aplikację. W książce zamieszczono setki przykładów omawiających krok po kroku zastosowanie poszczególnych funkcji, a złożone pojęcia wyjaśniono za pomocą trafnych ilustracji. W ten sposób można sobie znacznie uprościć tworzenie nawet bardzo skomplikowanych elementów interfejsu aplikacji!

W tej książce między innymi:

- tworzenie aplikacji za pomocą biblioteki React
- pisanie komponentów definiujących elementy interfejsu użytkownika
- zarządzanie stanami aplikacji i jej danymi
- cykl życia komponentów
- tworzenie wielostronicowych aplikacji

KIRUPA CHINNATHAMBI — pierwsze linie kodu napisał na początku lat 90. Nieco później, zanim jeszcze pojawiło się słowo „blog”, zaczął umieszczać porady dla programistów na stronie *kirupa.com*. W kolejnych latach napisał setki artykułów i kilka książek. Wkrótce po ukończeniu MIT zaczął pracę w firmie Microsoft, jako program manager — w ramach projektu znanego dziś jako Visual Studio.

Helion
helion.pl
HELION SA
ul. Kościuszki 1c
44-100 Gliwice
tel.: 32 230 98 63
helion@helion.pl

Sprawdź nasze szkolenia!
SZKOLENIA
AKADEMIA IT & BUSINESS
WWW.SZKOLENIA.HELION.PL

KOD KORZYŚCI
Sięgnij po więcej! ▶


ISBN 978-83-283-4726-7


Pearson
Addison-Wesley