

М. ПАЦИАНСКИЙ

ОСНОВЫ REDUX

II ИЗДАНИЕ (2018)

REACT: ^16.4.3

REDUX: ^4.0.0

Содержание

Вступление	1.1
От автора	1.1.1
Подготовка	1.2
create-react-app	1.2.1
ESLint и Prettier	1.2.2
Создание	1.3
Основы Redux (теория)	1.3.1
Точка входа	1.3.2
Редьюсеры и connect	1.3.3
Комбинирование редьюсеров	1.3.4
Контейнеры и компоненты	1.3.5
Создание actions	1.3.6
Константы	1.3.7
Наводим порядок	1.3.8
Middleware (усилители)	1.3.9
Асинхронные actions	1.3.10
Взаимодействуем с VK	1.3.11
Рефакторинг	1.3.12
Оптимизация перерисовок	1.3.12.1
Доработки	1.3.12.2
Что дальше?	1.4
Спасибо	1.5

React Redux [RU tutorial] (2-е издание)

Версия от 2018 года включает в себя React `^16.4.1` (без проблем апгрейдится до `16.4.3`) и Redux `^4.0.0`

Так же в 2018м году активность в онлайн выросла в разы, подробнее в разделе "От автора".

В данном учебном курсе вы найдете 2 раздела:

1. Подготовка (сильно похудела во втором издании, так как появился [CRA](#))
2. Теория redux и создание веб-приложения по шагам

Курс предполагает, что читатель уже знаком с React. Если вы не знакомы, рекомендую для начала ознакомиться с курсом [React.js для начинающих](#).

В результате прохождения курса, вы научитесь:

- Основам создания SPA-приложения на React;
- Грамотно готовить Redux-приложение (однонаправленный поток данных);
- Выполнять асинхронные запросы (прелоадер, обработка ошибок) с помощью стандартного `redux-thunk`;
- Взаимодействовать со сторонними API (на примере [VK API](#));
- Работать с документацией (по-желанию);
- Оптимизировать перерисовки компонентов;

Результатом изучения будет приложение, которое выведет ваши фото из VK отсортированные по лайкам с фильтром по году.

Привет, Trance!

2018 год [3]

Поддержать проект

Вы можете [поддержать проект](#), мне будет очень приятно.

Если у вас не получается поддержать проект материально, вы можете [оставить отзыв](#) в группе vk.

Обо мне

Меня зовут Максим Пацианский, я Frontend-разработчик, стартанул в этой теме с Joomla! сайтов в 2008 году.

Занимаюсь консультированием по React более 2х лет, с момента выхода прошлых учебников.

Подробнее о моем опыте консультирования я [писал на хабре](#).

Напутствие

Пожалуйста, выполняйте код по ходу книги.ломайте его, "консольте", интересуйтесь.

Полезные ссылки

Мои уроки/вебинары/соц.сети:

- Полноценный учебник ["Основы React"](#)
- [Расписание стримов и вебинаров](#) (на сайте есть текстовые версии вебинаров)
- [Youtube канал](#) с записями вебинаров и стримов
- Группа [vkontakte](#)
- Канал в [telegram](#)
- [Twitter](#)
- [Facebook](#)

[React.js \(EN\)](#) - офф.сайт, содержит примеры для изучения

[Redux \(EN\)](#) - документация по Redux (так же есть примеры)

Консультации и платные услуги

С 2016 года, я с удовольствием занимаюсь консультированием 1 на 1, поиском проблем в коде, помощью в подготовке к собеседованию и т.д. Хороший багаж опыта, которым я готов поделиться понятным языком.

[Актуальный прайс](#)

Подготовка

Данная глава является обучающей для людей, которые не в курсе, или хотят освежить и пополнить свою базу знаний, по следующим пунктам:

- Установка create-react-app (CRA) [копия разделов из учебника по основам React]
- настройка [VS Code](#) для удобной работы
 - настройка [Prettier](#)
 - настройка [ESLint](#)

Результатом подготовки, будет [следующий код](#).

Если вам понятен код данного раздела, предлагаю сразу переходить к части "Создание".

Для всех остальных, я предлагаю за несколько простых шагов настроить удобное рабочее окружение.

Установка и запуск create-react-app

```
npx create-react-app my-app
cd my-app
npm start
```

Если вы не знакомы с данными командами, значит вам нужно поставить себе [node.js](#) и ввести их в терминале после.

После запуска мы получим следующую картину в браузере:

To get started, edit `src/App.js` and save to reload.

И следующую файловую структуру:

```
+-- node_modules (здесь расположены пакеты для работы приложения)
+-- public (здесь расположены публичные файлы, такие как index.html и favicon)
+-- src (здесь живет компонент App)
+-- .gitignore (файл для гита)
+-- package.json (файл с зависимостями проекта)
+-- README.md (описание проекта)
+-- yarn.lock (может быть, а может и не быть - тоже относится к теме зависимостей прое
кта)
```

CRA при каждом изменении в файлах внутри директории src - перезагружает страницу в браузере.

Про import/export задерживаться не будем, так как думаю вы это уже знаете. Если что, есть глава "[Приборка и импорты](#)" в учебнике по основам реакта.

[Исходный код](#)

ESLint и Prettier

Кратко о библиотеках:

ESLint

Линтер - это помощник по части "здоровья" кода. Вы определяете список правил и в дальнейшем, при настроенном плагине в вашем редакторе, он как Microsoft Word "проферка орфографии" проверяет все, что вы написали.

Например, определили переменную, но нигде не используете? Сработает правило: `no-unused-vars` (долгой неиспользуемые переменные) и переменная будет подчеркнута.


```
App.js — redux-course-ru-v2
[eslint] 'logo' is defined but never used. (no-unused-vars)
1 import logo
2 import logo from './logo.svg';
3 import './App.css';
4
Max P, 11 hours ago | 1 author (Max P)
5 class App extends Component {
6 render() {
7 return (
8 <div className="App">
9 <header className="App-header">
10 <h1 className="App-title">Welcome to React</h1>
11 </header>
12 <p className="App-intro">
13 To get started, edit <code>src/App.js</code> and save to reload.
14 </p>
15 </div>
16 );
17  }
18 }
Max P, 11 hours ago • initial commit, cra setup
20 export default App;
21
```

eslint предупреждает, сработало правило `no-unused-vars`

удалил отрисовку logo

Когда вы видите "подчеркивание", и после наведения видите в скобках название правила - не нужно бежать гуглить. Нужно идти на сайт eslint.org и там в "поиск" вставлять текст ошибки, будет быстрее.

Welcome

ESLint is an open source project originally created by Nicholas C. Zakas in June 2013. Its goal is to provide a pluggable linting utility for JavaScript.

Latest News

- ESLint v5.2.0 released 20 July 2018

Prettier

Преттир - это помощник по части оформления кода. Можно писать с пробелами перед именем свойства, кавычками, запятыми в последней строке и тд тп - преттир, настроенный на сохранение или на пре-коммит хук - "перетрясет" ваши файлы и оформит их в соответствии с настройками, которых у него минимум. Это сделано специально, ибо чем меньше настроек, тем меньше конфигураций - когда-нибудь, спор "табы vs пробелы" уйдет в небытие, но кто выиграет?)

Одна из работ "преттира" - форматировать длинные строки.

Было:

 A screenshot of a code editor showing a JavaScript file named 'App.js'. The code includes imports for React and Component, a function 'TestComponent', and a class 'App' extending 'Component'. A long line of JSX code is highlighted in red, and a red arrow points to it with the text 'слишком длинная строка' (too long line) written in red.


```

1  import React, { Component } from "react";
2  import "./App.css";
3
4  const TestComponent = () => <p>просто render</p>
5
6  class App extends Component {
7 render() {
8 return (
9 <div className="App">
10 <header className="App-header">
11 <h1 className="App-title">Welcome to React</h1>
12 </header>
13 <p className="App-intro">
14 To get started, edit <code>src/App.js</code> and save to reload.
15 </p>
16 <TestComponent data={'fake-data'} anotherData={'fake-data-2'} veryLongLineHere={'yes'}/>
17 </div>
18 );
19 }
20 }
21
22 export default App;
23
  
```

Стало:


```
App.js — redux-course-ru-v2
README.md .eslintrc index.html JS App.js .prettierrc
You, a few seconds ago | 2 authors (Max P and others)
1 import React, { Component } from 'react'
2 import './App.css'
3
4 const TestComponent = () => <p>просто render</p>
5
You, a few seconds ago | 2 authors (Max P and others)
6 class App extends Component {
7 render() {
8 return (
9 <div className="App">
10 <header className="App-header">
11 <h1 className="App-title">Welcome to React</h1>
12 </header>
13 <p className="App-intro">
14 To get started, edit <code>src/App.js</code> and save to reload.
15 </p>
16 <TestComponent
17 data={'fake-data'}
18 anotherData={'fake-data-2'}
19 veryLongLineHere={'yes'}
20 />
21 </div>
22 )
23  }
24 }
25 Max P, 11 hours ago • initial commit, cra setup
26 export default App
27
```

Я думаю преимущества очевидны, поэтому давайте настроим необходимые ускорители повседневной разработки.

Настройка

Линтер встроен в create-react-app, но для работы в связке с Prettier, а так же для подсветки кода во время написания в VS Code нужна небольшая донастройка.

Для начала установите пакеты:

```
npm install eslint-config-prettier eslint-plugin-prettier prettier lint-staged husky -
-save-dev
```

Все пакеты в целом понятны зачем, кроме [lint-staged](#) и [husky](#)

- husky - упрощает работу с git hooks ("пре-коммит" (момент, когда вы собираетесь делать коммит) легко настроить с помощью этой "собаки")
- lint-staged - пакет, который позволяет вам сделать обработку командой из терминала только тех файлов, которые собираются улететь в коммит.

Husky и *lint-staged* - сладкая парочка для борьбы с плохим кодом в нашем репозитории. Например, мы можем настроить, что если ESLint вернул ошибку, то коммит будет автоматически отменен. Вернемся к этому позже.

Итак, **настройка eslint**, создайте следующий файл в корне проекта:

`.eslintrc`

```
{
  "extends": [
 "react-app",
 "prettier"
  ],
  "rules": {
 "jsx-quotes": [
 1,
 "prefer-double"
 ]
  },
  "plugins": [
 "prettier"
  ]
}
```

Достаточно скромный конфиг, который "наследует" стандартные правила (их много) из *react-app* и *prettier* (это глобальные конфиги, один встроен в create-react-app, второй мы установили посредством пакета [eslint-config-prettier](#))

Затем я переопределил одно правило: [jsx-quotes](#) (для имен классов внутри JSX будут ставиться двойные кавычки. Не могу сказать, насколько это важно на сегодняшний день, но раньше у меня были конфликты с преттиром без этого правила).

Вы можете переопределить в списке любые правила, которые вас интересуют. Список можно найти в документации, но проще просто начать работать и по ходу пьесы смотреть на "подчеркивания". Те, которые вас не устраивают - переопределяйте.

Последняя опция в конфиге - использование плагинов. Мы используем плагин *prettier* (пакет [eslint-plugin-prettier](#)), чтобы не было конфликтов между "помощниками" (напоминаю, у нас их два: *prettier* и *eslint*).

После настройки конфига, вам нужно настроить ваш редактор. Я приведу пример только для Visual Studio Code.

Добавьте в файл с настройками, следующие строки:

```
"editor.formatOnPaste": false,
"editor.formatOnSave": true,
"[javascript]": {
  "editor.formatOnSave": true,
},
"[html]": {
  "editor.formatOnSave": false,
},
"[json]": {
  "editor.formatOnSave": false,
},
"eslint.autoFixOnSave": true,
"eslint.alwaysShowStatus": true,
```

Напоследок, для корректной работы вам потребуется парочка плагинов из маркетплейса ([eslint](#) и [prettier](#)).

Мой список плагинов:

Конфиг может быть настроен различными способами, например, взгляните на эти два видео:

- [Add ESLint & Prettier to VS Code for a Create React App](#)
- [How to Setup VS Code + Prettier + ESLint](#)

Настроим prettier (нам так же нужен конфигурационный файл):

`.prettierrc`

```
{
  "useTabs": false, // использовать табы? нет (я за пробелы)
  "printWidth": 80, // длина строки - 80
  "tabWidth": 2, // длина "таба" - 2 пробела
  "singleQuote": true, // использовать одинарные кавычки - да!
  "trailingComma": "es5", // запятая в последней строке - да
  "jsxBracketSameLine": false, // закрывающийся jsx в этой же строке
  "parser": "flow", // парсер - flow (пока не важно)
  "semi": false // точка с запятой - нет
}
```

Вот и все настройки. Настройка - parser, вам пока не должна мешать, а что такое trailingComma - пример ниже:

```
const data = {
  name: 'Max',
  city: 'Moscow, // <-- trailing comma ("висячая запятая")
}
```

Почему так? Мне это нравится, так как если добавится новое свойство, в *git difference* (изменения в файле) будет только одна строка, вместо двух (в одной добавилась бы запятая, во второй - новое свойство).

На данный момент, если вы будете писать код, у вас уже будет отрабатывать eslint. Так же в момент сохранения, код будет преобразовываться с помощью prettier. Однако, нам еще не хватает настройки пре-коммит хука.

Представьте ситуацию: вы работаете с коллегой. Он пишет в блокноте, у него нет никаких "преттиров". Следовательно, чтобы он не закомит код, который не отформатирован как вам нужно, мы настраиваем пре-коммит хук. Это значит, в момент коммита, весь `js/jsx/json` код из директории `src`, который он "коммитит" будет преобразован преттиром, так же, как если бы он преобразовался при сохранении в вашем редакторе.

package.json

```
{
  "name": "redux-course-ru-v2",
  "version": "0.1.0",
  "private": true,
  "dependencies": {
 "react": "^16.4.1",
 "react-dom": "^16.4.1",
 "react-scripts": "1.1.4"
  },
  "scripts": {
 "start": "react-scripts start",
 "build": "react-scripts build",
 "test": "react-scripts test --env=jsdom",
 "eject": "react-scripts eject",
 "precommit": "lint-staged"
  },
  "devDependencies": {
 "eslint-config-prettier": "^2.9.0",
 "eslint-plugin-prettier": "^2.6.2",
 "husky": "^0.14.3",
 "lint-staged": "^7.2.0",
 "prettier": "^1.14.0"
  },
  "lint-staged": {
 "*.{js, jsx}": [
 "prettier --write",
 "git add"
 ]
  }
}
```

В секции `scripts` добавилась команда `precommit`, и добавилось свойство `lint-staged` с настройками.

Теперь в момент коммита, в терминале будет похожая ситуация:

```
max:redux-course-ru-v2 mac$ gc
husky > npm run -s precommit (node v8.11.3)
✓ Running tasks for src/**/*.{js,jsx,json}
```

Резонный вопрос, у коллеги с блокнотом, у него и ESLint отсутствует же? Верно. Нужно усложнить ему жизнь и "обламывать" коммит, если в нем есть ошибки/предупреждения от ESLint.

Удалите `<TestComponent />` из отрисовки в `<App />`, но оставьте создание переменной.

`src/App.js`

```
import React, { Component } from 'react'
import './App.css'


const TestComponent = () => <p>просто render</p>

class App extends Component {
  render() {
 return (
 <div className="App">
 <header className="App-header">
 <h1 className="App-title">Welcome to React</h1>
 </header>
 <p className="App-intro">
 To get started, edit <code>src/App.js</code> and save to reload.
 </p>
 </div>
 )
  }
}

export default App
```

Выполните команду в терминале (находясь в директории с проектом):

```
node_modules/.bin/eslint src/
```


```
max:redux-course-ru-v2 mac$ node_modules/.bin/eslint src/
/Users/mac/development/local/courses-v2/redux-course-ru-v2/src/App.js
  4:7  warning  'TestComponent' is assigned a value but never used  no-unused-vars

* 1 problem (0 errors, 1 warning)
```

Так как я не люблю глобальные зависимости, я использую локально установленный eslint (его установил для нас create-react-app). Чтобы упростить вызов в терминале, можно добавить в секцию *scripts* в *package.json* новую команду:

package.json

```
...
"scripts": {
  "start": "react-scripts start",
  "build": "react-scripts build",
  "test": "react-scripts test --env=jsdom",
  "eject": "react-scripts eject",
  "precommit": "lint-staged",
  "eslint": "node_modules/.bin/eslint src/"
},
...
```

Теперь eslint в терминале можно запускать так: `npm run eslint`. После запуска этой команды, eslint проверит весь src/ на наличие ошибок/предупреждений. Это полезно сделать в начале внедрения "жесткого пре-коммита" и лично исправить все ошибки, чтобы команда научилась на хорошем примере.

Вернемся к настройке. Изменим lint-stage скрипт в package.json на:

```
"lint-staged": {
  "**.{js, jsx}": [
 "node_modules/.bin/eslint --max-warnings=0",
 "prettier --write",
 "git add"
  ]
}
```

Теперь в момент пре-коммита будет запускаться lint-staged проверка в которой eslint и prettier обработают все файлы, готовящиеся к коммиту.

Что интересно, я настроил eslint агрессивно (опция `--max-warnings=0`), то есть, даже любое предупреждение прервет коммит.

Проверим:

```

1. bash
node %1  bash %2  Electron Helper %3  bash %4

max:redux-course-ru-v2 mac$ git status
On branch chp2-setup-eslint-and-prettier
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

 modified: src/App.js

max:redux-course-ru-v2 mac$ git commit
husky > npm run -s precommit (node v8.11.3)
> Running tasks for src/**/*.{js,jsx,json}
  * node_modules/.bin/eslint --max-warnings=0
  prettier --write
  git add
  * "node_modules/.bin/eslint --max-warnings=0" found some errors. Please fix them and try committing again.

/Users/mac/development/local/courses-v2/redux-course-ru-v2/src/App.js
4:7  warning  'TestComponent' is assigned a value but never used  no-unused-vars

* 1 problem (0 errors, 1 warning)

ESLint found too many warnings (maximum: 0).

husky > pre-commit hook failed (add --no-verify to bypass)
max:redux-course-ru-v2 mac$

```

есть неиспользуемая переменная

коммит не прошел

подробности о проблеме

вредный совет

На скрине видно "вредный совет". Да, если добавить `--no-verify` к команде `git commit`, то проверок не будет. Но за это сразу бейте по рукам.

Итого: Настроили ESLint, prettier и pre-commit hook. Очень сильно облегчили жизнь себе и коллегам, кто болеет за единый стиль и чистый код.

[Исходный код](#) (без ошибок).

Создание

Я предлагаю по шагам создать одностраничное приложение, с минимумом функций, которое после логина в VK и подтверждения прав доступа к фото, будет выдавать топ ваших "залайканных" фото в порядке убывания. Схематично, приложение можно представить следующим образом:

Прежде чем описывать структуру, давайте в общих чертах взглянем на Redux.

Redux - приложение это:

- состояние (store) приложения в одном месте;
- однонаправленный поток данных: случился action -> редьюсер по команде "фас" отработал и вернул новое состояние -> компонент(ы) обновились;

Redux вдохновлен [Flux](#) методологией и языком программирования [Elm](#)

Под капотом, Redux использует старую фишку реакта - **context**, которая обрела вторую жизнь в версии реакта 16.3 - "[New context API](#)".

Есть старый [context](#), который использует Redux, и есть новое Context API, не путайте.

Файлы и папки:

Изначально наше приложение в файловом менеджере должно выглядеть так (создайте недостающие директории в src):

```
+-- src
| +-- actions
| +-- components
| +-- containers
| +-- reducers
| +-- utils
+-- файлы-от-create-react-app
+-- ...
```


Для обучения мы будем использовать очень распространенный подход организации файлов: деление на контейнеры и компоненты + экшены и редьюсеры в отдельных директориях.

Есть и другие подходы, мне нравится [композиция по фичам/страницам \(EN\)](#).

Основы Redux (теория)

Курс рассчитан на создание приложения по шагам, а это значит максимум практики и минимум теории. Этот самый минимум, перед вами.

Давайте еще раз взглянем на схему нашего приложения:

В шапке слева заголовок и три кнопки выбора года. Ниже - фото соответствующего года, отсортированное по количеству лайков.

В шапке справа - ссылка войти/выйти.

Представим, как должны выглядеть данные для такой страницы:

```

app: {
  page: {
 year: 2016,
 photos: [photo, photo, photo...]
  },
  user: {
 name: 'Имя',
 ...
  }
}
 
```

Поздравляю вас, мы только что описали как должно выглядеть состояние (**state**) нашего приложения.

За содержание всего состояния нашего приложения, отвечает объект **Store**. Как уже не раз упоминалось - это обычный объект `{}`. Важно, что в отличии от Flux, в Redux только **один** объект Store.

Не хочется оставлять вас надолго без практики, поэтому процесс создания store и немного подробностей про него я аккуратно вплету в следующие главы, а пока достаточно того, что: *store*, "объединяет" редьюсер(ы) (*reducer*) и действия (*actions*), а так же имеет несколько чрезвычайно полезных методов, например:

- `getState()` - позволяет получить состояние приложения;
- `dispatch(action)` - позволяет обновлять состояния, путем вызова ("диспатча") действия;
- `subscribe(listener)` - регистрирует слушателей;

Actions

Actions описывают действия.

Actions - это объект. Обязательное поле - **type**. Так же, если вы хотите следовать [соглашению](#), все данные, которые передаются вместе с действием, кладите внутрь свойства `payload`. Таким образом, для нашего приложения, мы можем составить, например такую пару действий (*actions*):

```
{
  type: 'ЗАГРУЗИ_ФОТО',
  payload: 2018 //год
}
```

```
{
  type: 'ФОТО_ЗАГРУЖЕНЫ_УСПЕШНО',
  payload: [массив фото]
}
```

Чтобы вызвать actions, мы должны написать функцию, которая в рамках Flux/Redux называется - *ActionsCreator* (создатель действия), но перед этим стоит принять во внимание, что обычно тип действия, описывают как константу.

Например, константы нашего проекта:

```
const GET_PHOTO_REQUEST = 'GET_PHOTO_REQUEST'  
const GET_PHOTO_SUCCESS = 'GET_PHOTO_SUCCESS'
```

Не все любят данный подход с константами, но он был родоначальником, плюс его легко объяснить. К тому же, я до сих пор сторонник этого подхода.

Вернемся, к ActionsCreator, один из наших "создателей действий", выглядел бы так:

```
function getPhotos(year) {  
  return {  
 type: GET_PHOTOS,  
 payload: year  
  }  
}  
  
// я буду использовать синтаксис function внутри actions, так как не вижу смысла  
// в изменении его на такую запись:  
  
const getPhotos = (year) => ({  
  type: GET_PHOTOS,  
  payload: year,  
})
```

Итого: actions сообщает нашему приложению - "Эй, что-то произошло! И я знаю, что именно!"

Reducer

"Actions описывает факт, что что-то произошло, но не указывает, как состояние приложения должно измениться в ответ, это работа для Reducer'a" - (офф. документация)

Наше приложение не нуждается в нескольких редьюсерах, но крайне необходимо познакомить читателя с **reducer composition**, так как это фундаментальный шаблон построения redux приложений: **мы разбиваем наше глобальное состояние на кусочки, за каждый кусочек отвечает свой reducer**. Кусочки объединяются в Корневом Редьюсере (rootReducer).

Для того, чтобы научиться комбинировать редьюсеры, мы добавим в приложение reducer - *user*, который просто будет отображать имя, если пользователь залогинился. Ниже на схеме - сноска [1].

Схематично, наше приложение можно представить так:

Так как у нас есть reducer'ы `page` и `user`, можно представить следующий диалог:

```
pageActions: Пришло 123 фото
Reducer (page): Ок, нужно положить эти 123 фото в page.photos
```

А на js выглядело бы так:

```
function page(state = initialState, action) {
  switch (action.type) {
 case GET_PHOTO_SUCCESS:
 return Object.assign({}, state, {
 photos: action.payload
 })
 default:
 return state
  }
}
```

Обратите внимание, мы не **мутировали** наш state, мы создали новый state. Это важно. Крайне важно. В редьюсере, мы всегда должны возвращать новый объект, а не измененный предыдущий.

На практике, я буду использовать [object spread syntax](#), поэтому предыдущую функцию с `Object.assign` можно переписать следующим образом:

```
function page(state = initialState, action) {
  switch (action.type) {
 case GET_PHOTO_SUCCESS:
 return {...state, photos: action.payload} //Object spread syntax
 default:
 return state
  }
}
```

Объект, который мы возвращаем в редьюсере, далее с помощью функции `connect`, превратится в свойства для компонентов. Таким образом, если продолжить пример с фото, то можно написать такой псевдо-код:

```
<Page photos={reducerPage.photos} />
```

Благодаря этому, внутри компонента `<Page />`, мы сможем получить фото, как `this.props.photos`

Я постарался очень кратко дать самую важную теорию.

Если что-то осталось не понятным, не переживайте, на практике мы все закрепим и тогда все встанет на свои места.

Итого: Redux - однонаправленный поток данных в вашем приложении. Случилось действие от юзера - полетел экшен, экшен был пойман редьюсером - изменились пропсы у React-компонента -> компонент перерисовался.

Точка входа

(Вы можете взять [ветку из репозитория](#), который мы создали в процессе настройки для старта выполнения урока. Практика очень важна.)

Подтянем Redux и react-redux в наш проект:

```
npm i redux react-redux --save
```

Точка входа в наше приложение - src/index.js

Обновим его содержимое:

src/index.js

```
import React from 'react'
import ReactDOM from 'react-dom'
import { createStore } from 'redux'
import { Provider } from 'react-redux'
import App from './App'

import registerServiceWorker from './registerServiceWorker'

import './index.css'

const store = createStore(() => {}, {}) // [1]

ReactDOM.render(
  <Provider store={store}>
 <App />
  </Provider>,
  document.getElementById('root')
)
registerServiceWorker()
```

Итак, первый компонент из мира Redux - `<Provider />` ([\[EN\] документация](#)).

Благодаря этому компоненту, мы сможем получать необходимые данные из store нашего приложения, если воспользуемся вспомогательной функцией `connect`, речь о которой пойдет далее. Сейчас нам и получать нечего, так как store у нас - пустой объект.

Давайте подробнее посмотрим на строку [1]:

```
const store = createStore( () => {}, {})
```

Во-первых, если вам трудно читать ES2015 код, то переводите его в привычный ES5, с помощью [babel-playground](#).

На скриншоте ниже: слева - современный код, справа - старый ES5 код, после преобразования.


```
Docs Setup Try it out Blog Search Donate Team GitHub
1 const store = createStore(() => {}, {})
2
1 "use strict";
2
3 var store = createStore(function() {}, {});
4
```

Во-вторых, давайте взглянем на документацию метода [createStore](#): принимает один обязательный аргумент (функцию `reducer`) и парочку не обязательных (начальное состояние и "усилители").

Теперь переведем то, что мы написали, когда присваивали `store`:

Возьми пустую анонимную функцию в качестве редьюсера и пустой объект в качестве начального состояния. Если коротко: возьми ничего и "ничего" не делай.

Предлагаю вынести создание `store` в отдельный файл, так как в нем мы добавим позже несколько строк кода, в том числе, добавим усилителей (*enhancers*).

`src/store/configureStore.js`

```
import { createStore } from 'redux'

export const store = createStore(() => {}, {})
```

Поправить импорт в индексе:

`src/index.js`

```
import React from 'react'
import ReactDOM from 'react-dom'
import { Provider } from 'react-redux'
import { store } from './store/configureStore' // исправлено
import App from './App'

import registerServiceWorker from './registerServiceWorker'

import './index.css'

ReactDOM.render(
  <Provider store={store}>
 <App />
  </Provider>,
  document.getElementById('root')
)
registerServiceWorker()
```


Усилители - это middleware функции. Если читатель знаком с [express.js](#), то он знаком с усилителями в `redux`. Для остальных: типичный усилитель - логгер (`logger`), который просто пишет в консоль все что происходит с наблюдаемым объектом.

Давайте так же исправим `App.js`, чтобы обозначить чем мы тут с вами занимаемся:


```
import React, { Component } from 'react'
import './App.css'

class App extends Component {
  render() {
 return (
 <div className="App">
 <header className="App-header">
 <h1 className="App-title">Мой топ фото</h1>
 </header>
 <p className="App-intro">Здесь будут мои самые залайканные фото</p>
 </div>
 )
  }
}

export default App
```


Здесь будут мои самые заливанные фото

Итого: мы настроили точку входа для redux-приложения (*src/index.js*), в которой обернули все в `<Provider />`. Так же вынесли для будущего удобства настройку *store* в отдельный файл.

[Исходный код.](#)

Создание Reducer

Создадим "корневой редьюсер" (rootReducer).

src/reducers/index.js

```
export const initialState = {
  user: 'Unknown User',
}

export function rootReducer(state = initialState) {
  return state
}
```

В этой функции нечего комментировать. Просто возвращается `{user: 'Unknown User'}` (неизвестный пользователь).

В дальнейшем мы будем комбинировать редьюсеры в корневом редьюсере, но сейчас нам важно отобразить имя юзера (*Unknown User*) в компоненте, чтобы вы не заскучали от чтения.

Главное, что нужно сейчас держать в голове: корневой редьюсер - это и есть представление всего нашего состояния приложения (то есть, всего нашего **store**).

Сконфигурируем store:

src/store/configureStore.js

```
import { createStore } from 'redux'
import { rootReducer, initialState } from '../reducers'

export const store = createStore(rootReducer, initialState)
```

Не забывайте, сигнатура функции createStore:

- первый аргумент - функция-обработчик изменений (редьюсер)
- второй аргумент - начальное состояние

Связывание данных из store с компонентами приложения

В разделе *Точка входа* шла речь о некой функции *connect*, которая поможет нам получить в качестве props для компонента `<App />` данные из store. Добавим ее:

src/App.js

```
import React, { Component } from 'react'
import { connect } from 'react-redux'
import './App.css'

class App extends Component {
  render() {
 return (
 <div className="App">
 <header className="App-header">
 <h1 className="App-title">Мой топ фото</h1>
 </header>
 <p className="App-intro">Здесь будут мои самые залайканные фото</p>
 <p>Меня зовут: {this.props.user}</p> { /* добавлен вывод из props */}
 </div>
 )
  }
}


// приклеиваем данные из store
const mapStateToProps = store => {
  console.log(store) // посмотрим, что же у нас в store?
  return {
 user: store.user,
  }
}

// в наш компонент App, с помощью connect(mapStateToProps)
export default connect(mapStateToProps)(App)
```

Назначение функции *connect* вытекает из названия: **подключи** React компонент к Redux store.

Результат работы функции *connect* - новый присоединенный компонент, который обращивает переданный компонент.

У нас был компонент `<App />`, а на выходе получился `<Connected(App)>`. В этом не трудно убедиться, если взглянуть в react dev tools.

Здесь будут мои самые залайканые фото

Меня зовут: Unknown User

Взгляните на правую часть скриншота, и вы увидите, что в свойствах (*props*) нашего компонента `<App />` теперь есть метод `redux store` - **dispatch**, и объект свойств (в нашем случае, пока что строка) `user`. Это так же результат работы функции `connect`.

Давайте еще поиграемся с простым примером. Для начала изменим набор данных:

`src/reducers/index.js`

```
export const initialState = {
  user: { // мы вложили в user вместо строки, объект
 name: 'Василий',
 surname: 'Реактов',
 age: 27,
  },
}

export function rootReducer(state = initialState) {
  return state
}
```

затем подкрутим компонент:

`src/containers/App.js`

```
// ... (импорты)

class App extends Component {
  render() {
 const { name, surname, age } = this.props.user
 return (
 <div className="App">
 <header className="App-header">
 <h1 className="App-title">Мой топ фото</h1>
 </header>
 <p>
 Привет из App, {name} {surname}!
 </p>
 <p>Тебе уже {age} ?</p>
 </div>
 )
  }
}

// ... (mapStateToProps и connect - не изменились)
```

Все работает ровно так, как мы указали: в объект user "подключилось" все состояние нашего приложения, которое сейчас очень простое и описано в `src/reducer/index.js`.

Итого: мы научились "вытаскивать" данные из стора в компонент, с помощью `connect` .

[Исходный код](#) на текущий момент.

Прежде чем мы перейдем к созданию actions и взаимодействию пользователя со страницей, давайте поговорим о комбинировании редьюсеров (*combineReducers*) и создадим реальную структуру нашего будущего приложения в следующем уроке.

Полезные ссылки:

- [connect](#) (офф.документация)

Комбинирование редьюсеров

Зачем? Когда наше приложение разрастается, хочется еще больше модульности, чтобы каждый кусочек кода отвечал за конкретную часть. Так же и с редьюсерами, мы можем разбить наш главный редьюсер на несколько более мелких, и с помощью `combineReducers` из пакета `redux` собрать их воедино. Причем, абсолютно никакой магии, `combineReducers` просто возвращает "составной" редьюсер.

Для нашего приложения, можно выделить следующие reducer'ы (согласно схеме из предыдущих глав):

- user
- page

Создадим их:

src/reducers/user.js

```
const initialState = {
  name: 'АНОНИМ',
}

export function userReducer(state = initialState) {
  return state
}
```

src/reducers/page.js

```
const initialState = {
  year: 2018,
  photos: [],
}

export function pageReducer(state = initialState) {
  return state
}
```

Обновим точку входа для редьюсеров:

src/reducers/index.js

```
import { combineReducers } from 'redux'
import { pageReducer } from './page'
import { userReducer } from './user'

export const rootReducer = combineReducers({
  page: pageReducer,
  user: userReducer,
})
```


Обновим configureStore:

src/store/configureStore.js

```
import { createStore } from 'redux'
import { rootReducer } from '../reducers'

// удалили "начальное состояние = initial state"
// так как теперь наш редьюсер составной,
// и нам нужны initialState каждого редьюсера.
// Это будет сделано автоматически.
export const store = createStore(rootReducer)
```

Посмотрим что у нас теперь "консолируется" в компоненте `<App />`, а так же в React dev tools.

Сейчас в браузере у нас нерабочее приложение. В чем же проблема?

Ответ кроется в работе функции `connect` и в функции `mapStateToProps` из нашего файла `App.js`. Сейчас у нас там написано следующее:

```
const mapStateToProps = store => {  
  console.log(store)  
  return {  
 user: store.user,  
  }  
}
```

Что можно перевести так: возьми полностью "стор" приложения и присоедини его в переменную `user`, дабы она была доступна из компонента `App.js` как `this.props.user`

Здесь, я предложу простую задачку на понимание происходящего. Измените компонент *App.js* и функцию *mapStateToProps* так, чтобы получить следующую картину:

Ответ:

src/containers/App.js

```
...
class App extends Component {
  render() {
 const { user, page } = this.props
 return (
 <div className="App">
 <header className="App-header">
 <h1 className="App-title">Мой топ фото</h1>
 </header>
 <p>Привет, {user.name}!</p>
 <p>
 У тебя {page.photos.length} фото за {page.year} год
 </p>
 </div>
 )
  }
}

const mapStateToProps = store => {
  console.log(store)
  return {
 user: store.user,
 page: store.page,
  }
}
...
```

Работа функции `mapStateToProps` многих вводит в ступор. В данной функции, мы хотим отрезать от нашего общего пирога (Store) только те кусочки (редьюсеры), которые нам нужны.

Еще можно применить аналогию: мы приклеиваем в props компонента, данные из тех редьюсеров, которые нам требуются.

А если быть более точным, то мы не только получаем в `this.props.XXX` данные, которым нам нужны, но мы еще и **подписываемся на изменение этих данных**.

После того, как вы знаете о подписке, пора вам раскрыть еще один козырь - когда мы подписываемся только на нужные редьюсеры в компоненте, перерисовка происходит только в случае изменения конкретно этих данных. Если же мы бы подписались просто на весь корневой редьюсер, то не важно в каком бы редьюсере изменились данные - все подписанные на корневой редьюсер компоненты обновились бы.

Опять же, в теории это все абсолютно не "зайдет" не подготовленному читателю. Поэтому на практике мы еще не раз разберем данную информацию.

Итого: сейчас у нас в `user` - попадет все из нашего приложения, что будет связано с пользователем, а в `page` - попадет все что связано с отображением соответствующего блока (год и массив фото).

[Исходный код](#) на текущий момент.

Полезные ссылки:

- [combineReducers](#) (офф. документация)

Контейнеры и компоненты

Прежде чем мы разобьем App.js на компоненты `<User />` и `<Page />` хотелось бы отметить про способ деления на "компоненты" и "контейнеры", иначе называемый: деление на "глупые" и "умные" компоненты, "Presentational" и "Container" и быть может как-то еще.

Позволю себе в очередной раз прибегнуть к [офф. документации](#) и перевести таблицу различий, которая отлично и кратко отражает суть.

	Компонент (глупый)	Контейнер (умный)
Цель	Как это выглядит (разметка, стили)	Как это работает (получение данных, обновление состояния)
Осведомлен о Redux	Нет	Да
Для считывания данных	Читает данные из props	Подписан на Redux state (состояние)
Для изменения данных	Вызывает callback из props	Отправляет (<i>dispatch</i>) Redux действие (actions)
Пишутся	Вручную	Обычно, генерируются Redux

Магия таблиц обычно проявляется не сразу. Если переписать наше приложение, а потом взглянуть сюда еще раз - многое станет гораздо яснее. Предлагаю так и поступить. Поехали!

Установим [prop-types](#) и создадим компоненты.

```
npm install --save prop-types
```

`src/components/User.js`

```
import React from 'react'
import PropTypes from 'prop-types'

export class User extends React.Component {
  render() {
 const { name } = this.props
 return (
 <div>
 <p>Привет, {name}!</p>
 </div>
 )
  }
}

User.propTypes = {
  name: PropTypes.string.isRequired,
}
```

src/components/Page.js

```
import React from 'react'
import PropTypes from 'prop-types'

export class Page extends React.Component {
  render() {
 const { year, photos } = this.props
 return (
 <div>
 <p>
 У тебя {photos.length} фото за {year} год
 </p>
 </div>
 )
  }
}

Page.propTypes = {
  year: PropTypes.number.isRequired,
  photos: PropTypes.array.isRequired,
}
```

Наш файл App.js - это контейнер (так как подключен к redux). Изменим-с...

src/containers/App.js

```
import React, { Component } from 'react'
import { connect } from 'react-redux'
import { User } from '../components/User'
import { Page } from '../components/Page'

import './App.css'

class App extends Component {
  render() {
 const { user, page } = this.props
 return (
 <div className="App">
 <header className="App-header">
 <h1 className="App-title">Мой топ фото</h1>
 </header>
 <User name={user.name} />
 <Page photos={page.photos} year={page.year} />
 </div>
 )
  }
}

const mapStateToProps = store => {
  return {
 user: store.user,
 page: store.page,
  }
}

export default connect(mapStateToProps)(App)
```

Не забудьте так же перенести *App.css* в *src/containers* и поменять подключение `<App />` в *index.js*:

```
...
import App from './containers/App' // изменили путь
...
```

Так же удалите файл с тестом - *App.test.js*, так как тесты в данный момент не входят в нашу программу, но возможно, будут добавлены в конце в раздел рецептов. Так или иначе, на сайте есть подробнейшая статья [тестирование компонентов с помощью jest и enzyme](#).

Итого: изучили на практике деление на компоненты и контейнеры.

[Исходный код](#)

Создание actions

Наконец-то мы подходим к вопросу взаимодействия пользователя с приложением. Практически любое действие пользователя в интерфейсе = **отправка действия** (*dispatch actions*)

В нашем приложении по клику на кнопку года мы должны:

- установить заголовок
- загрузить фото этого года из VK

Сейчас предлагаю рассмотреть установку заголовка, так как загрузка фото требует выполнения асинхронного запроса, а чтобы добраться до этого, мы должны рассмотреть несколько интересных вещей. К тому же, установка заголовка отлично показывает на простом примере, как *вращаются* данные внутри redux-приложения, а именно:

1. Приложение получило начальное состояние (*initial state*)
2. Пользователь нажав кнопку, отправил действие (*dispatch action*)
3. Соответствующий редьюсер обновил часть приложения, в согласии с тем, что узнал от действия.
4. Приложение изменилось и теперь отражает новое состояние.
5. ... (все повторяется по кругу, с пункта 2)

Это и есть **однонаправленный** поток данных.

Создадим page actions (действия для сущности page):

src/actions/PageActions.js

```
export function setYear(year) {
  return {
 type: 'SET_YEAR',
 payload: year,
  }
}
```

Напоминаю, что поле type - обязательное, а payload - "негласное" соглашение. Немного об этом, можно почитать на английском [тут](#).

Научим редьюсер page реагировать на наше действие:

src/reducers/page.js

```
const initialState = {
  year: 2018,
  photos: [],
}

export function pageReducer(state = initialState, action) {
  switch (action.type) {
 case 'SET_YEAR':
 return { ...state, year: action.payload }

 default:
 return state
  }
}
```

Обратите внимание, в аргументах у функции `page` указан второй аргумент - *action*. Это стандартные аргументы `redux reducer`'а. Благодаря этому, мы можем обрабатывать различные действия по их типу, попадая в нужную секцию `case` оператора `switch`.

Так же обратите внимание, что мы не **изменили** объект `state`, а вернули **новый** с полем `year` равным `action.payload` (а значит годом, выбранным пользователем, который был послан в `action.payload`).

Добавляем вызов actions из компонентов

(возможно, вы будете замечать у меня или в других руководствах, что говорят: стейт (state) приложения - это тоже самое, что и "стор" (store) приложения. Во втором издании учебника я везде стараюсь писать store, чтобы вы не путались со стейтом реакт компонента)

У нас есть *action*, и есть *reducer* готовый изменить *store* приложения. Но наш компонент не знает как обратиться к необходимому действию.

Согласно таблице из прошлого раздела: для изменения данных, наш **компонент** `<Page />`, должен вызывать *callback* из `this.props`, а наш контейнер* `<App />` - отправлять действие (*dispatch action*).

* - я говорю, контейнер, хотя правильнее называть контейнером `<Connect(App) />`, но так как он генерируется функцией *connect* на основе `App.js`, считаю это допустимым.

Из документации функции `connect`, мы видим, что с помощью этой функции можно не только подписаться на обновления данных (`mapStateToProps`), но и "прокинуть" наши *actions* в контейнер (`mapDispatchToProps`).

`connect`, первым аргументом принимает "маппинг" (соответствие) state к props, а вторым маппинг dispatch к props. Как бы дико это не звучало, на практике это значит, что нам достаточно передать второй аргумент.

Исправим App.js

src/containers/App.js

```
import React, { Component } from 'react'
import { connect } from 'react-redux'
import { User } from '../components/User'
import { Page } from '../components/Page'
import { setYear } from '../actions/PageActions'

import './App.css'

class App extends Component {
  render() {
 const { user, page, setYearAction } = this.props
 return (
 <div className="App">
 <header className="App-header">
 <h1 className="App-title">Мой топ фото</h1>
 </header>
 <User name={user.name} />
 <Page photos={page.photos} year={page.year} setYear={setYearAction} />
 </div>
 )
  }
}

const mapStateToProps = store => {
  return {
 user: store.user,
 page: store.page,
  }
}

const mapDispatchToProps = dispatch => {
  return {
 setYearAction: year => dispatch(setYear(year)), [1]
  }
}

export default connect(
  mapStateToProps,
  mapDispatchToProps
)(App)
```

Начнем с разбора `mapDispatchToProps`. Данная функция, первым аргументом получает `dispatch`, а значит мы можем теперь "диспатчить" экшены, которые будут пойманы редьюсером. Еще раз: только те экшены, которые были отправлены с помощью "диспетчера" будут пойманы редьюсером.

Затем мы внутри `mapDispatchToProps` вернули объект, который в итоге приклеится в `this.props` (так же, как и было в `mapStateToProps`).

И в конце, мы решили в "приклеенном объекте" создать функцию `setYearAction` [1], суть которой сводится к следующему: "диспатчни" импортированный выше `setYear` с переданным годом.

Обычно пишут без добавления Action: `setYear: year => dispatch(setYear(year))`, но я хотел бы уменьшить путаницу для тех людей, кто не силен в основах JavaScript (а зря!) и сейчас может быстро запутаться.

Так же я пишу `return`, для того, чтобы вы могли удобно сконсолить значения аргументов, если вам что-то не понятно. Без `return`, можно написать так:

```
const mapDispatchToProps = dispatch => ({
  setYearAction: year => dispatch(setYear(year)),
})
```

После выполнения `connect(mapStateToProps, mapDispatchToProps)(App)`, мы получили в `<App />` новые свойства (*props*), что наглядно демонстрирует вкладка "React" в chrome dev tools.

Добавив `setYear` в свойства `<Page />`, не составит труда использовать необходимый action из компонента, который по прежнему знать ничего не знает о `redux`.

Добавим несколько кнопок с годами и обработчик клика на них, в котором будем считывать название года с самой кнопки и отправлять его с помощью экшена

`'SET_YEAR'` прямым в редьюсер `page`.

`src/components/Page.js`

```
import React from 'react'
import PropTypes from 'prop-types'

export class Page extends React.Component {
  onBtnClick = e => {
 const year = +e.currentTarget.innerText
 this.props.setYear(year)
  }
  render() {
 const { year, photos } = this.props
 return (
 <div>
 <div>
 <button onClick={this.onBtnClick}>2018</button>
 <button onClick={this.onBtnClick}>2017</button>
 <button onClick={this.onBtnClick}>2016</button>
 <button onClick={this.onBtnClick}>2015</button>
 <button onClick={this.onBtnClick}>2014</button>
 </div>
 <p>
 У тебя {photos.length} фото за {year} год
 </p>
 </div>
 )
  }
}

Page.propTypes = {
  year: PropTypes.number.isRequired,
  photos: PropTypes.array.isRequired,
  setYear: PropTypes.func.isRequired, // добавили новое свойство в propTypes
}
```

Сейчас если кликнуть на кнопку с годом, то в приложении год будет изменяться. Вау?)

Что происходит: по клику на кнопку, вызывается переданное в свойствах функция, в которой диспатчится экшен (с типом `SET_YEAR` и годом). Затем, так как этот экшен был "диспатчнут" он пролетает через все редьюсеры (у нас их два: `user` и `page`). Так как в

page есть `case 'SET_YEAR'` - редьюсер возвращает новое состояние, а именно - берет все что было в нашем state (по факту - все что было в данном "куске пирога" от стора связанное с `page`) и возвращает новое значение года:


```
case 'SET_YEAR':  
  return { ...state, year: action.payload }
```

Затем, так как год изменился, в компоненте `<App />` случилось обновление, так как внутри `mapStateToProps` мы подписаны на изменение данных из редьюсера `page`. Раз случилось обновление, значит перерисовались все потомки и в том числе, в компонент `<Page />` ушло новое значение года.

p.s. в коде было использовано свойство DOM-элемента `textContent`

p.p.s. можете добавить `console.log(store)` в `mapStateToProps` и посмотреть есть ли новые данные.

```
const mapStateToProps = store => {  
  console.log(store)  
  return {  
 user: store.user,  
 page: store.page,  
  }  
}
```


Глава выдалась достаточно длинной, а хуже всего, что мы написали "кипу" кода, всего лишь для обновления цифры в заголовке. Где профит, как говорится?

Профит обнаружится дальше, когда ваше приложение разрастется. Когда его будет необходимо поддерживать и добавлять новые фишки. За счет **однаправленного** потока данных (юзера кликнул - действие вызвалось - редьюсер изменил состояние - компонент отрисовал изменения) даже в приложении, написанном давно, у вас получится очень быстро разобраться и внести необходимые обновления, которые требует бизнес.

Итого: мы научились обновлять Redux-приложение правильно: диспатчить экшен и реагировать на экшен в редьюсере.

[Исходный код](#)

Константы

Константы одна из первых тем для холиваров. Как их лучше делать, где размещать и так далее. Мы возьмем такой способ: будем определять константу рядом с экшеном.

src/actions/PageActions.js

```
export const SET_YEAR = 'SET_YEAR' // положили строку в константу

export function setYear(year) {
  return {
 type: SET_YEAR, // изменили строку на константу
 payload: year,
  }
}
```

Подключим константу в редьюсер Page

src/reducers/page.js

```
import { SET_YEAR } from '../actions/PageActions'

const initialState = {
  year: 2018,
  photos: [],
}

export function pageReducer(state = initialState, action) {
  switch (action.type) {
 case SET_YEAR: // изменили строку на константу
 return { ...state, year: action.payload }

 default:
 return state
  }
}
```

В дальнейшем мы будем придерживаться такого подхода и добавлять константы для всех типов наших экшенов. Зачем мы это делаем, сказать сложно. Попробую придумать пример: вы решили, что все ваши типы теперь должны быть составными строками `module name/action type`, получается для SET_YEAR будет:

```
const SET_YEAR = 'page/SET_YEAR'
```

При подходе с константами, вам потребуется изменить код лишь в одном месте (в определении константы).

Итого: превратили строковое значение в константу и познакомились с данным подходом организации типов экшенов.

[Исходный код.](#)

Наводим порядок

Прежде чем мы начнем собирать воедино пазл из полученных знаний в осмысленное приложение, предлагаю сразу раскидать стили и верстку, так как они не являются темами для обсуждения в подробностях.

Стили

Обычно файл со стилями кладут в то же место, где находится и компонент. У нас же для простоты - все стили будут храниться в `index.css`

`src/index.css`

```
/* http://meyerweb.com/eric/tools/css/reset/
 v2.0 | 20110126
 License: none (public domain)
*/

html, body, div, span, applet, object, iframe,
h1, h2, h3, h4, h5, h6, p, blockquote, pre,
a, abbr, acronym, address, big, cite, code,
del, dfn, em, img, ins, kbd, q, s, samp,
small, strike, strong, sub, sup, tt, var,
b, u, i, center,
dl, dt, dd, ol, ul, li,
fieldset, form, label, legend,
table, caption, tbody, tfoot, thead, tr, th, td,
article, aside, canvas, details, embed,
figure, figcaption, footer, header, hgroup,
menu, nav, output, ruby, section, summary,
time, mark, audio, video {
 margin: 0;
 padding: 0;
 border: 0;
 font-size: 100%;
 font: inherit;
 vertical-align: baseline;
}
/* HTML5 display-role reset for older browsers */
article, aside, details, figcaption, figure,
footer, header, hgroup, menu, nav, section {
 display: block;
}
body {
```

```
 line-height: 1;
 font-family: sans-serif;
}
ol, ul {
 list-style: none;
}
blockquote, q {
 quotes: none;
}
blockquote:before, blockquote:after,
q:before, q:after {
 content: '';
 content: none;
}
table {
 border-collapse: collapse;
 border-spacing: 0;
}

/*end reset*/

h3 {
 font-size: 22px;
 margin: 10px 0 0;
}
.app {
 margin: 50px;
 font: 14px sans-serif;
}
.ib {
 display: inline-block;
}
.page {
 width: 80%;
}
.user {
 width: 20%;
 vertical-align: top;
}

.btn {
 border: none;
 border-radius: 2px;
 display: inline-block;
 height: 36px;
 line-height: 36px;
 font-size: 16px;
 outline: 0;
 padding: 0 2rem;
 text-transform: uppercase;
 vertical-align: middle;
 color: #fff;
 background-color: #6383a8;
```

```
text-align: center;
letter-spacing: .5px;
transition: .2s ease-out;
cursor: pointer;
}
.btn:hover {
background-color: #6d8cb0
}
```

Так же, очень популярен подход с использованием [styled-components](#)

Во многих проектах, вы можете встретить библиотеку [classnames](#) для организации стилей по условию.

Верстка

Здесь двояко: с одной стороны, верстка в реакте та же самая, с другой стороны - верстальщик, который понимает как работает react, стряпает компоненты гораздо чище (старается держать все компоненты "тупыми" и может сам написать простые условия).

Для нашего приложения измененная верстка и стили дадут следующий эффект:

Наконец-то наше приложение стало похоже на схему :)

Так как вопросы верстки и стилей не являются темой нашего обучения, вы можете скопировать [исходный код](#), либо сделать как вам хочется.

Напоминаю: в реальном приложении, лучше держать стили рядом с компонентом, чтобы можно было удобно переиспользовать компоненты между приложениями.

Итого: наше приложение похоже на схему. Автор выдал несколько ссылок на организацию CSS и смылся.

[Исходный код.](#)

Middleware (Усилители).

Прежде чем мы сможем создавать асинхронные действия, поговорим об усилителях и напишем, обещанный ранее усилитель - *логгер*.

Усилители, это *middleware*. Суть *middleware* функций, взять входные данные, добавить что-то и **передать дальше**.

Например: есть конвейер, по которому движется пальто. На конвейере работают Зина и Людмила. Зина пришивает пуговку, Людмила прикладывает бирку. Внезапно, появляется middleware Лена, встает между Зиной и Людмилой и красит пуговку в хипстерский модный цвет. Так как Лена после покраски не уносит пальто с собой, а **передает дальше**, то Людмила как ни в чем не бывало приделывает бирку и пальто готово. Только теперь оно хипстерское. Усиленное.

Для лучшего понимания, предлагаю написать бесполезный усилитель, выдающий `console.log('ping')`, на каждое действие. При этом, мы будем использовать предложенный `redux` метод добавления усилителей с помощью [applyMiddleware](#).

Обновим файл конфигурации `store`:

`store/configureStore.js`

```
import { createStore, applyMiddleware } from 'redux'
import { rootReducer } from '../reducers'
import { ping } from './enhancers/ping' // <-- подключаем наш enhancer

export const store = createStore(rootReducer, applyMiddleware(ping)) // <-- добавляем его в цепочку middleware'ов
```

Напишем усилитель:

`store/enhancers/ping.js`


```
/*eslint-disable */
export const ping = store => next => action => {
  console.log('ping')
  return next(action)
}
/*eslint-enable */
```

Боюсь, здесь не обойтись без ES5 версии:

```
var ping = function ping(store) {
  return function (next) {
 return function (action) {
 console.log('ping');
 return next(action);
 };
  };
};
```

Поехали:

- *eslint-disable* - просто выключает проверку этого блока "линтером".
- `ping` - это функция, которая возвращает функцию. Middleware - это всегда функция, которые обычно возвращают функцию, если только целью middleware не является прервать цепочку вызовов.
- в функциях, у нас становятся доступными аргументы, которые мы можем использовать во благо приложения:
 - `store` - *redux-store* нашего приложения;
 - `next` - функция-обертка, которая позволяет продолжить выполнение цепочки;
 - `action` - действие, которое было вызвано (как вы помните, вызванные действия - это *store.dispatch*)

Сейчас, при клике на кнопки, у нас в консоли появляется строка `ping`. Давайте изменим ее, написав простейший логгер:

store/enhancers/ping.js

```

/*eslint-disable */
export const ping = store => next => action => {
  console.log(
 `Тип события: ${action.type}, дополнительные данные события: ${
 action.payload
 }`
  )
  return next(action)
}
/*eslint-enable */

```

Я использовал новый строковый синтаксис. В прошлом, наш `console.log` выглядел бы так:

```

console.log('Тип события: ' + action.type + ', дополнительные данные события: ' + action.payload)

```

Покликайте на кнопки, результат должен быть следующим:

The screenshot shows a web browser window titled "Redux [RU] Tutorial v2" at localhost:3000. The page displays a navigation bar with buttons for years 2018, 2017, 2016, 2015, and 2014. Below the buttons, the text "2014 год" and "У тебя 0 фото." is visible. On the right side of the page, it says "Привет, Аноним!". Below the browser window, the Chrome DevTools console is open, showing four log entries from ping.js:3, each with the message "Тип события: SET_YEAR, дополнительные данные события: [year]" for years 2017, 2016, 2015, and 2014.

Redux-logger

Отбросим наш велосипед и поставим популярный [логгер](#).

```

npm i --save-dev redux-logger


```

Удалите папку `enchancers`, и измените `configureStore`.

`src/store/configureStore.js`

```
import { createStore, applyMiddleware } from 'redux'  
import { rootReducer } from '../reducers'  
import logger from 'redux-logger'  
  
export const store = createStore(rootReducer, applyMiddleware(logger))
```

Можете проверить - логгер достаточно информативный и удобен в использовании.

Таким образом, усилители - отличный способ добавить в наш процесс обработки действий некую прослойку с необходимой функциональностью.

Одним из популярнейших усилителей, является [redux-thunk](#), который мы как раз и будем использовать для создания асинхронных действий.

[Исходный код](#) на текущий момент.

Асинхронные actions

Давайте представим синхронное действие:

- Пользователь кликнул на кнопку
- `dispatch action {type: ТИП_ДЕЙСТВИЯ, payload: доп.данные}`
- интерфейс обновился

Давайте представим асинхронное действие:

- Пользователь кликнул на кнопку
- `dispatch action {type: ТИП_ДЕЙСТВИЯ_ЗАПРОС}`
- запрос выполнен успешно
 - `dispatch action {type: ТИП_ДЕЙСТВИЯ_УСПЕШНО, payload: доп.данные}`
- запрос выполнен неудачно
 - `dispatch action {type: ТИП_ДЕЙСТВИЯ_НЕУДАЧНО, error: true, payload: доп.данные ошибки}`

Благодаря такой схеме, в `reducer`'е мы сможем реализовать подобное:

```
switch(тип_действия)
  case ТИП_ДЕЙСТВИЯ_ЗАПРОС:
 покажи preloader
  case ТИП_ДЕЙСТВИЯ_УСПЕШНО:
 скрой preloader, покажи данные
  case ТИП_ДЕЙСТВИЯ_НЕУДАЧНО:
 скрой preloader, покажи ошибку
```

Как нам известно, действие - это простой объект, который возвращается функцией его создающей (*action creator*).

Убедимся в этом:

`src/actions/PageActions.js`

```
export const SET_YEAR = 'SET_YEAR'

export function setYear(year) {
  return {
 type: SET_YEAR,
 payload: year,
  }
}
```

Было бы неплохо иметь возможность возвращать не простой объект, а функцию, внутри которой иметь доступ к методу `dispatch`, чтобы можно было диспатчить события в момент, когда они совершились. Псевдокод, мог бы выглядеть так:

```
export function getPhotos(year) {
  return (dispatch) => {
 dispatch({
 type: GET_PHOTOS_REQUEST
 })

 $.ajax(url)
 .success(
 dispatch({
 type: GET_PHOTOS_SUCCESS,
 payload: response.photos
 })
 )
 .error(
 dispatch({
 type: GET_PHOTOS_FAILURE,
 payload: response.error,
 error: true
 })
 )
  }
}
```

Но вот незадача, actions - это простой объект, и если action creator возвращает не простой объект, а функцию, то это как-то... Подождите! Ведь это именно то, что нам нужно: Если action creator возвращает не простой объект, а функцию - выполни ее, иначе если это простой объект ... тадам, **передай дальше**. Более того, мы знаем, что в цепочке middleware у нас как раз есть доступный метод `dispatch!` И еще бонусом `getState`.

Отлично, мы только что поняли, что нам нужен еще один усилитель. Такой усилитель уже написан, причем [код его](#) невероятно прост, я даже приведу его здесь:

усилитель: `redux-thunk`

```
function createThunkMiddleware(extraArgument) {
  return ({ dispatch, getState }) => next => action => {
 if (typeof action === 'function') {
 return action(dispatch, getState, extraArgument);
 }

 return next(action);
  };
}

const thunk = createThunkMiddleware();
thunk.withExtraArgument = createThunkMiddleware;

export default thunk;
```

Нам остается лишь добавить зависимость в наш проект.

```
npm install redux-thunk --save
```

И добавить `redux-thunk` в цепочку усилителей перед логгером, так как логгер должен быть последним усилителем в цепочке.

```
import { createStore, applyMiddleware } from 'redux'
import { rootReducer } from '../reducers'
import logger from 'redux-logger'
import thunk from 'redux-thunk'

export const store = createStore(rootReducer, applyMiddleware(thunk, logger))
```

Для практики, предлагаю написать следующее:

- по клику на кнопку с номером года
 - меняется год в заголовке
 - ниже (где должны быть фото), появляется текст "Загрузка..."
- после удачной загрузки*
 - убрать текст "Загрузка..."
 - отобразить строку "У тебя XX фото" (зависит, от длины массива, переданного в `action.payload`)

* вместо реального метода загрузки, будем использовать `setTimeout`, который является удобным для тренировок исполнения асинхронных запросов.

Вы можете попробовать выполнить это задание сами, а потом сравнить его с решением ниже.

Для отображения / скрытия фразы "Загрузка...", используйте в reducer'e еще одно свойство у состояния. Например, *isFetching*:

```
const initialState = {
  year: 2016,
  photos: [],
  isFetching: false
}
```

Решение ниже.

Изменим action creator: *src/actions/PageActions.js*

```
export const GET_PHOTOS_REQUEST = 'GET_PHOTOS_REQUEST'
export const GET_PHOTOS_SUCCESS = 'GET_PHOTOS_SUCCESS'
export function getPhotos(year) {
  return dispatch => {
 // экшен с типом REQUEST (запрос начался)
 // диспатчится сразу, как будто-бы перед реальным запросом
 dispatch({
 type: GET_PHOTOS_REQUEST,
 payload: year,
 })

 // а экшен внутри setTimeout
 // диспатчится через секунду
 // как будто-бы в это время
 // наши данные загружались из сети
 setTimeout(() => {
 dispatch({
 type: GET_PHOTOS_SUCCESS,
 payload: [1, 2, 3, 4, 5],
 })
 }, 1000)
  }
}
```

Изменим reducer: *src/reducers/page.js*

```
import { GET_PHOTOS_REQUEST, GET_PHOTOS_SUCCESS } from '../actions/PageActions'

const initialState = {
  year: 2018,
  photos: [],
  isFetching: false, // изначально статус загрузки - ложь
  // так как он станет true, когда запрос начнет выполнение
}

export function pageReducer(state = initialState, action) {
  switch (action.type) {
 case GET_PHOTOS_REQUEST:
 return { ...state, year: action.payload, isFetching: true }

 case GET_PHOTOS_SUCCESS:
 return { ...state, photos: action.payload, isFetching: false }

 default:
 return state
  }
}
```

У нас готова логика для обновления состояния (и интерфейса, разумеется). Осталось поправить отображение.

Так как мы переписали и переименовали функцию (setYear -> getPhotos):

src/containers/App.js

```
import React, { Component } from 'react'
import { connect } from 'react-redux'
import { User } from '../components/User'
import { Page } from '../components/Page'
import { getPhotos } from '../actions/PageActions'

class App extends Component {
  render() {
 const { user, page, getPhotosAction } = this.props
 return (
 <div className="app">
 <Page
 photos={page.photos}
 year={page.year}
 isFetching={page.isFetching}
 getPhotos={getPhotosAction}
 />
 <User name={user.name} />
 </div>
 )
  }
}

const mapStateToProps = store => {
  return {
 user: store.user,
 page: store.page,
  }
}

const mapDispatchToProps = dispatch => {
  return {
 getPhotosAction: year => dispatch(getPhotos(year)),
  }
}

export default connect(
  mapStateToProps,
  mapDispatchToProps
)(App)
```

Обновим соответствующий компонент:

src/components/Page.js

```
import React from 'react'
import PropTypes from 'prop-types'

export class Page extends React.Component {
  onBtnClick = e => {
 const year = +e.currentTarget.innerText
 this.props.getPhotos(year) // setYear -> getPhotos
  }
  render() {
 const { year, photos, isFetching } = this.props // вытащили isFetching
 return (
 <div className="ib page">
 <p>
 <button className="btn" onClick={this.onBtnClick}>
 2018
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2017
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2016
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2015
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2014
 </button>
 </p>
 <h3>{year} год</h3>
 { /* добавили отрисовку по условию */ }
 {isFetching ? <p>Загрузка...</p> : <p>У тебя {photos.length} фото.</p>}
 </div>
 )
  }
}

Page.propTypes = {
  year: PropTypes.number.isRequired,
  photos: PropTypes.array.isRequired,
  getPhotos: PropTypes.func.isRequired, // setYear -> getPhotos
  // добавили новое свойство - isFetching, причем в propTypes нет boolean, есть bool
  isFetching: PropTypes.bool.isRequired,
}
```

Когда будете проверять работу в браузере, обратите внимание на логгер. Он все так же работает и информативен.

2018 2017 2016 2015 2014

Привет, Аноним!

2017 год
У тебя 5 фото.

**на один клик по кнопке, случилось 2 экшена
запрос + успех**

```

action GET_PHOTOS_REQUEST @ 14:47:11.948
  prev state {page: {...}, user: {...}}
  action {type: "GET_PHOTOS_REQUEST", payload: 2017}
  next state {page: {...}, user: {...}}
action GET_PHOTOS_SUCCESS @ 14:47:12.960
  prev state {page: {...}, user: {...}}
  action {type: "GET_PHOTOS_SUCCESS", payload: Array(5)}
  next state {page: {...}, user: {...}}

```

Пока мы писали код для асинхронного запроса, мы НЕ нарушили главные принципы redux-приложения:

1. Мы всегда возвращали новое состояние (новый объект, смотрите *src/reducers/page.js*)
2. Мы строго следовали однонаправленному потоку данных в приложении: *юзер кликнул - возникло действие - редьюсер изменил - компонент отобразил.*

Итого: вы можете сами дописать наше приложение, чтобы оно взаимодействовало с VK, так как все что нужно, это добавить реальный асинхронный запрос (точнее парочку - для логина, и для получения фото). Для этого придется почитать [документацию по работе с VK API](#).

Для тех, кто хочет добить пример поскорее - следующая глава, в которой мы загрузим таки реальные фото из вашего профиля VK.

[Исходный код](#) на данный момент.

Взаимодействуем с VK

Чтобы работать с [VK API](#) вам необходимо будет создать приложение на сайте [vk.com](#), и указать в настройках URL сервера, с которого вы будете выполнять запросы.

По адресу <https://vk.com/apps?act=manage> создайте новое приложение (веб-сайт) и заполните поля как на скриншоте, если используете локалхост и порт 3000.

Интеграция VK API

Необходимо добавить скрипт *openeri* ([документация](#)), а так же вызвать `VK.init`

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-fit=no">
 <meta name="theme-color" content="#000000">
 <link rel="manifest" href="%PUBLIC_URL%/manifest.json">
 <link rel="shortcut icon" href="%PUBLIC_URL%/favicon.ico">
 <title>Redux [RU] Tutorial v2</title>
  </head>
  <body>
 <noscript>
 You need to enable JavaScript to run this app.
 </noscript>
 <div id="root"></div>
 <script src="https://vk.com/js/api/openapi.js?158"></script>
 <script language="javascript">
 VK.init({
 apiId: XXXXXX <!-- ваш номер -->
 });
 </script>
  </body>
</html>
```

Номер приложения можно посмотреть здесь:

Авторизация

Создадим действия для User.

src/actions/UserActions.js

```
export const LOGIN_REQUEST = 'LOGIN_REQUEST'
export const LOGIN_SUCCESS = 'LOGIN_SUCCESS'
export const LOGIN_FAIL = 'LOGIN_FAIL'

export function handleLogin() {
  return function(dispatch) {
 dispatch({
 type: LOGIN_REQUEST,
 })


 //eslint-disable-next-line no-undef
 VK.Auth.login(r => {
 if (r.session) {
 let username = r.session.user.first_name

 dispatch({
 type: LOGIN_SUCCESS,
 payload: username,
 })
 } else {
 dispatch({
 type: LOGIN_FAIL,
 error: true,
 payload: new Error('Ошибка авторизации'),
 })
 }
 }, 4) // запрос прав на доступ к photo
  }
}
```

Так как загрузка информации из профиля - действие асинхронное, мы использовали проверенную схему из трех действий:

- XXX_REQUEST - диспатчим непосредственно перед стартом реального запроса (для юзера это выглядит, как будто во время запроса)
- XXX_SUCCESS + данные - если все прошло успешно добавляем данные [1]
- XXX_FAIL + ошибка - если что-то пошло не так

[1] Чтобы достать имя пользователя, мы вытащили его из response(r).session. Данные нам предоставил VK, так как мы подтвердили "разрешаю доступ" во всплывающем окне.

2018 2017 2016 2015 2014

Привет, Trance!

2018 год
У тебя 0 фото.

"Приконнектим" в `<App />` `UserActions`, и добавим новые свойства в компонент `<User />`

`src/containers/App.js`

```
import React, { Component } from 'react'
import { connect } from 'react-redux'
import { User } from '../components/User'
import { Page } from '../components/Page'
import { getPhotos } from '../actions/PageActions'
import { handleLogin } from '../actions/UserActions'

class App extends Component {
  render() {
 // вытащили handleLoginAction из this.props
 const { user, page, getPhotosAction, handleLoginAction } = this.props
 return (
 <div className="app">
 <Page
 photos={page.photos}
 year={page.year}
 isFetching={page.isFetching}
 getPhotos={getPhotosAction}
 />
 </div>
 )
  }
}
```

```
 { /* добавили новые props для User */}
 <User
 name={user.name}
 isFetching={user.isFetching}
 error={user.error}
 handleLogin={handleLoginAction}
 />
  </div>
)
}
}

const mapStateToProps = store => {
  return {
 user: store.user, // вытащили из стора (из редьюсера user все в переменную this.props.user)
 page: store.page,
  }
}

const mapDispatchToProps = dispatch => {
  return {
 getPhotosAction: year => dispatch(getPhotos(year)),
 // "приклеили" в this.props.handleLoginAction функцию, которая умеет диспатчить handleLogin
 handleLoginAction: () => dispatch(handleLogin()),
  }
}

export default connect(
  mapStateToProps,
  mapDispatchToProps
)(App)
```

Здесь мы поступили так же, как когда-то для page:

- подписались на кусочек стора (*user*)
- добавили экшен и передали его в *dispatch* в функции *handleLoginAction*
- кусочек стора (*user*) и *handleLoginAction* - стали доступны нам в *this.props*
- в `<User />` передали необходимые свойства

Обновим reducer user:

src/reducers/user.js

```
import { LOGIN_REQUEST, LOGIN_SUCCESS, LOGIN_FAIL } from '../actions/UserActions'

const initialState = {
  name: '',
  error: '', // добавили для сохранения текста ошибки
  isFetching: false, // добавили для реакции на статус "загружаю" или нет
}

export function userReducer(state = initialState, action) {
  switch (action.type) {
 case LOGIN_REQUEST:
 return { ...state, isFetching: true, error: '' }

 case LOGIN_SUCCESS:
 return { ...state, isFetching: false, name: action.payload }

 case LOGIN_FAIL:
 return { ...state, isFetching: false, error: action.payload.message }

 default:
 return state
  }
}
```

В редьюсере есть интересные моменты:

- когда мы начали делать запрос (LOGIN_REQUEST) мы очищаем error. Например, была ошибка, мы стали делать новый запрос - ошибка очистилась;
- если случился LOGIN_SUCCESS - мы в name записываем action.payload (а как вы помните, там мы передаем в строке имя пользователя) и ставим статус загрузки - false (то есть, не загружается, ибо загрузилось);
- если случился LOGIN_FAIL - опять же, загружаю? Нет, значит isFetching - false. Ошибка? Да - запиши в поле error.

Прокачаем `<User />` :

`src/components/User.js`

```
import React from 'react'
import PropTypes from 'prop-types'

export class User extends React.Component {
  renderTemplate = () => {
 const { name, error, isFetching } = this.props

 if (error) {
 return <p>Во время запроса произошла ошибка, обновите страницу</p>
 }

 if (isFetching) {
 return <p>Загружаю...</p>
 }


 if (name) {
 return <p>Привет, {name}!</p>
 } else {
 return (
 <button className="btn" onClick={this.props.handleLogin}>
 Войти
 </button>
 )
 }
  }
  render() {
 return <div className="ib user">{this.renderTemplate()}</div>
  }
}

User.propTypes = {
  name: PropTypes.string.isRequired,
  error: PropTypes.string,
  isFetching: PropTypes.bool.isRequired,
  handleLogin: PropTypes.func.isRequired,
}
```

В коде компонента `<User />` ничего необычного нет. Рендерим шаблончик (в зависимости от props).

Сейчас если кликнуть на "войти" - всплывет VK окно с подтверждением прав доступа (первый раз). После подтверждения прав, вместо кнопки войти появляется надпись "Привет, XXX". При перезагрузке сайта и повторных нажатиях на "войти" - VK окно мгновенно закрывается, а кнопка вновь изменяется на "Привет, XXX".

Как всегда, доблестный логгер пишет в консоли - что происходит.

2018 год
У тебя 0 фото.

Привет, Trance!

мы получили имя из профиля VK

сначала улетел экшен LOGIN_REQUEST

затем на LOGIN_SUCCESS мы передали в payload имя из профиля

Загрузка фото

Нам нужно практически повторить, все что написано выше, только для блока **Page**.

Поэтому, наконец-то появилась самостоятельная задача. Я крайне рекомендую с ней посидеть, так как это практически конец основного материала. Если у вас что-то не получится - вы поймете что нужно закрепить, что перечитать. Не торопитесь смотреть ответ, попробуйте сделать это сами, таким образом вы получите от этого учебника гораздо больше. Да и кайфово это :)

Задача: используя метод [photos.getAll](#) вытащите свои фотографии из VK за год, выбрав кнопку. Отсортируйте их в обратном порядке по лайкам, чтобы самая популярная фото оказалась первой.

После скриншотов есть подсказка: функция, которая делает запрос за фото.

Должно выглядеть следующим образом:

Привет, Trance!

2018 год [3]

Подсказка: функция для загрузки фото

```
let photosArr = []
let cached = false

function makeYearPhotos(photos, selectedYear) {
  let createdYear,
 yearPhotos = []

  photos.forEach(item => {
 createdYear = new Date(item.date * 1000).getFullYear()
 if (createdYear === selectedYear) {
 yearPhotos.push(item)
 }
  })

  yearPhotos.sort((a, b) => b.likes.count - a.likes.count)

  return yearPhotos
}

function getMorePhotos(offset, count, year, dispatch) {
  //eslint-disable-next-line no-undef
  VK.Api.call(
 'photos.getAll',
 { extended: 1, count: count, offset: offset, v: '5.80' },
 r => {
 try {
 photosArr = photosArr.concat(r.response.items)
 if (offset <= r.response.count) {
 offset += 200 // максимальное количество фото которое можно получить за 1 за
прос
 getMorePhotos(offset, count, year, dispatch)
 } else {
 let photos = makeYearPhotos(photosArr, year)
 cached = true
 dispatch({
 type: GET_PHOTOS_SUCCESS,
 payload: photos,
 })
 }
 } catch (e) {
 dispatch({
 type: GET_PHOTOS_FAIL,
 error: true,
 payload: new Error(e),
 })
 }
 }
  )
}
```

Так как я не нашел опцию передачи года, то просто выгрузил все фото, по 200 штук за один запрос. Это несколько избыточно, как и тот факт, что мы вызываем функцию `makeYearPhotos`, вместо того чтобы один раз загрузить все фото и "разместить" их по годам. Я оставил код из первого издания учебника, чтобы не усложнять пример.

Решение ниже:

.
. .
. .
. .

Решение:

src/actions/PageActions.js

```
export const GET_PHOTOS_REQUEST = 'GET_PHOTOS_REQUEST'
export const GET_PHOTOS_SUCCESS = 'GET_PHOTOS_SUCCESS'
export const GET_PHOTOS_FAIL = 'GET_PHOTOS_FAIL'

let photosArr = []
let cached = false

function makeYearPhotos(photos, selectedYear) {
  let createdYear,
 yearPhotos = []

  photos.forEach(item => {
 createdYear = new Date(item.date * 1000).getFullYear()
 if (createdYear === selectedYear) {
 yearPhotos.push(item)
 }
  })

  yearPhotos.sort((a, b) => b.likes.count - a.likes.count)

  return yearPhotos
}

function getMorePhotos(offset, count, year, dispatch) {
  //eslint-disable-next-line no-undef
  VK.Api.call(
 'photos.getAll',
 { extended: 1, count: count, offset: offset, v: '5.80' },
 r => {
 try {
```

```

 photosArr = photosArr.concat(r.response.items)
 if (offset <= r.response.count) {
 offset += 200 // максимальное количество фото которое можно получить за 1 за
прос
 getMorePhotos(offset, count, year, dispatch)
 } else {
 let photos = makeYearPhotos(photosArr, year)
 cached = true
 dispatch({
 type: GET_PHOTOS_SUCCESS,
 payload: photos,
 })
 }
  } catch (e) {
 dispatch({
 type: GET_PHOTOS_FAIL,
 error: true,
 payload: new Error(e),
 })
  }
}
)
}

export function getPhotos(year) {
  return dispatch => {
 dispatch({
 type: GET_PHOTOS_REQUEST,
 payload: year,
 })

 if (cached) {
 let photos = makeYearPhotos(photosArr, year)
 dispatch({
 type: GET_PHOTOS_SUCCESS,
 payload: photos,
 })
 } else {
 getMorePhotos(0, 200, year, dispatch)
 }
  }
}
}

```

`makeYearPhotos` и `getMorePhotos` МОЖНО ВЫНЕСТИ В папку *utils*, как вспомогательные функции.

Главное здесь, что мы по прежнему вызываем действия (*dispatch actions*). Все так, как было в самом начале, просто добавилось немного больше логики для получения фото. Алгоритм получения всех фото (да и необходимость получения всех) - оставляю без комментариев. Мне кажется, это приемлемый способ.

Исправив редьюсер и отрисовку в компоненте, мы закончим начатое.

src/reducers/page.js

```
import {
  GET_PHOTOS_REQUEST,
  GET_PHOTOS_SUCCESS,
  GET_PHOTOS_FAIL,
} from '../actions/PageActions'

const initialState = {
  year: 2018,
  photos: [],
  isFetching: false,
  error: '',
}

export function pageReducer(state = initialState, action) {
  switch (action.type) {
 case GET_PHOTOS_REQUEST:
 return { ...state, year: action.payload, isFetching: true, error: '' }

 case GET_PHOTOS_SUCCESS:
 return { ...state, photos: action.payload, isFetching: false, error: '' }

 case GET_PHOTOS_FAIL:
 return { ...state, error: action.payload.message, isFetching: false }

 default:
 return state
  }
}
```

src/components/Page.js

```
import React from 'react'
import PropTypes from 'prop-types'

export class Page extends React.Component {
  onBtnClick = e => {
 const year = +e.currentTarget.innerText
 this.props.getPhotos(year) // setYear -> getPhotos
  }
  renderTemplate = () => {
 const { photos, isFetching, error } = this.props

 if (error) {
 return <p className="error">Во время загрузки фото произошла ошибка</p>
 }

 if (isFetching) {
```

```
 return <p>Загрузка...</p>
  } else {
 return photos.map((entry, index) => ( // [1]
 <div key={index} className="photo">
 <p>
 <img src={entry.sizes[0].url} alt="" />
 </p>
 <p>{entry.likes.count} ♥</p>
 </div>
 ))
  }
}

render() {
  const { year, photos } = this.props
  return (
 <div className="ib page">
 <p>
 <button className="btn" onClick={this.onBtnClick}>
 2018
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2017
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2016
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2015
 </button>{' '}
 <button className="btn" onClick={this.onBtnClick}>
 2014
 </button>
 </p>
 <h3>
 {year} год [{photos.length}]
 </h3>
 {this.renderTemplate()}
 </div>
  )
}
}

Page.propTypes = {
  year: PropTypes.number.isRequired,
  photos: PropTypes.array.isRequired,
  getPhotos: PropTypes.func.isRequired,
  error: PropTypes.string,
  isFetching: PropTypes.bool.isRequired,
}
```

[1] - как вы заметили, мы использовали `index` в качестве ключа для наших `div`'ов. Запустите пример, попробуйте поменять года. Возможно, вы словите баг, когда у элементов с одинаковым индексом изображение меняется с задержкой. Проблема в том, что мы использовали индекс для элементов, которые изменяются (а индекс-то остается прежним! Ключ в итоге не изменяется, итог реакт "путается").

Чтобы этого избежать, сделайте ключ уникальным (например, для этого у нас есть `id` в ответе от VK API):

```
if (isFetching) {
  return <p>Загрузка...</p>
} else {
  return photos.map(entry => (
 <div key={entry.id} className="photo">
 <p>
 <img src={entry.sizes[0].url} alt="" />
 </p>
 <p>{entry.likes.count} ♥</p>
 </div>
  ))
}
```

Теперь наш ключ (`key = {entry.id}`) уникальный и бага нет.

Мини-задача на внимательность: если сейчас сгенерировать ошибку, то ничего не отобразится. Как это исправить?

Чтобы проверить ошибку, сделайте в функции запроса фото, поставьте `count: -1`:

`src/actions/PageActions.js`

```
...
function getMorePhotos(offset, count, year, dispatch) {
  //eslint-disable-next-line no-undef
  VK.Api.call(
 'photos.getAll',
 { extended: 1, count: -1, offset: offset, v: '5.80' },
 r => {
  ...
```

Проблема:

2018 2017 2016 2015 2014

Привет, Trance!

2017 год [0]

← ошибка не отображается. Почему?

← ошибка есть в store, все ок!

Решение:


```

...

class App extends Component {
  render() {
 const { user, page, getPhotosAction, handleLoginAction } = this.props
 return (
 <div className="app">
 /* добавили error prop для Page */
 <Page
 photos={page.photos}
 year={page.year}
 isFetching={page.isFetching}
 error={page.error}
 getPhotos={getPhotosAction}
 />
 ...
 </div>
 )
  }
}


...

```


Привет, Trance!

2017 год [0]
Во время загрузки фото произошла ошибка

Итого: закрепили работу с асинхронными запросами.

[Исходный код](#) на текущий момент.

P.S. css тоже был слегка подправлен.

Оптимизация. Рефакторинг

В нашем решении есть слабые места:

- некоторые названия переменных избыточны (чтобы было понятно, добавлено Actions у экшенов, которые мы приклеиваем);
- повторяющийся однотипный код (5 кнопок с номером года в `<Page />`);
 - в action улетает текст с кнопки, если текст изменится - код сломается.
Проблема: большая связанность. Нужно облегчить.
- возможно существует более простой путь "достать" из vk фото за конкретный год (не рассматриваю это как проблему);
- фраза "Привет, ИМЯ" после обновления страницы заменяется кнопкой "войти", то есть не отображает реальной картины (фотографии у нас при этом доступны для загрузки, то есть мы уже авторизованы);
- после авторизации (или после перезагрузки) было бы неплохо сразу загружать фото для 2018 года, так как юзер видит пустой экран и заголовок 2018;

Можно отнести это к "доработкам". Однако у нас есть место, которое является опасным и о котором я лишь вскользь говорил в учебнике, пора исправится.

Приглашаю вас "убить" главную проблему текущего приложения - **лишние перерисовки компонента** в следующем подразделе.

Остальные проблемы и будущие доработки живут в одноименном разделе.

Главная проблема приложения

У нас есть 2 компонента `<User />` и `<Page />`. Мы специально сделали для них два редьюсера, чтобы обновлять их независимо! А у нас? А у нас `<user />` каждый раз обновляется при обновлении `<Page />` и наоборот.

Добавьте `console.log` в `render` метод у `<User />`:

`src/components/User.js`

```

...
render() {
  console.log('<User/> render')
  return <div className="ib user">{this.renderTemplate()}</div>
}
...

```


Перерисовка компонента `User` происходит постоянно. Это не влияет на производительность нашего мини-приложения, однако, мы не готовы с этим мириться.

Представьте дашборд (панель) с большим количеством виджетов, информация в которых обновляется по событиям от бэкэнда. Если каждый виджет будет перерисовывать полностью весь дашборд, то это будет крайне некрасиво (как для юзера, так и для производительности).

Чтобы такого не было, мы должны каждую отдельную сущность приложения класть в отдельный контейнер.

Будем исправлять, для этого:

- `<App />` становится тупым компонентом, который рендерит 2 контейнера:
 - `<PageContainer />`
 - `<UserContainer />`

Данные контейнеры - просто обертки над нашими компонентами, в которых мы "подключаемся (*connect*) к Redux".

Так же, я сразу заменяю название у экшенов внутри `mapDispatchToProps`: уберу оттуда частичку *Action*.

В остальном, мы просто "разносим" то, что было в `<App />` по отдельным контейнерам.

src/index.js

```
import React from 'react'
import ReactDOM from 'react-dom'
import { Provider } from 'react-redux'
import { store } from './store/configureStore'
import App from './components/App' // изменили путь

import registerServiceWorker from './registerServiceWorker'

import './index.css'

ReactDOM.render(
  <Provider store={store}>
 <App />
  </Provider>,
  document.getElementById('root')
)
registerServiceWorker()
```

src/components/App.js

```
import React, { Component } from 'react'
import UserContainer from '../containers/UserContainer' // изменили импорт
import PageContainer from '../containers/PageContainer' // изменили импорт

class App extends Component {
  render() {
 return (
 <div className="app">
 <PageContainer />
 <UserContainer />
 </div>
 )
  }
}

export default App
```

src/containers/PageContainer.js

```
import React from 'react'
import { connect } from 'react-redux'
import { Page } from '../components/Page'
import { getPhotos } from '../actions/PageActions'

class PageContainer extends React.Component {
  render() {
 const { page, getPhotos } = this.props
 return (
 <Page
 photos={page.photos}
 year={page.year}
 isFetching={page.isFetching}
 error={page.error}
 getPhotos={getPhotos}
 />
 )
  }
}

const mapStateToProps = store => {
  return {
 page: store.page,
  }
}

const mapDispatchToProps = dispatch => {
  return {
 getPhotos: year => dispatch(getPhotos(year)),
  }
}

export default connect(
  mapStateToProps,
  mapDispatchToProps
)(PageContainer)`
```

Как вы могли заметить, все что касалось `<Page />` хранится в отдельном контейнере: подписка на часть стора, экшен, пропсы...

То же самое, делаем для `<UserContainer />`

src/containers/UserContainer.js

```
import React from 'react'
import { connect } from 'react-redux'
import { User } from '../components/User'
import { handleLogin } from '../actions/UserActions'

class UserContainer extends React.Component {
  render() {
 const { user, handleLogin } = this.props
 return (
 <User
 name={user.name}
 error={user.error}
 isFetching={user.isFetching}
 handleLogin={handleLogin}
 />
 )
  }
}

const mapStateToProps = store => {
  return {
 user: store.user,
  }
}

const mapDispatchToProps = dispatch => {
  return {
 handleLogin: () => dispatch(handleLogin()),
  }
}

export default connect(
  mapStateToProps,
  mapDispatchToProps
)(UserContainer)
```

Теперь внимание: в компоненте *App* есть два "независимых компонента". Сейчас при изменении данных в редьюсере для *Page - User* перерисовываться не будет. *App* тоже, само собой. *App* у нас вообще не будет перерисовываться более при таком раскладе.

Снова покликаем по кнопкам (*console.log* в `<User />` остался):

2018 2017 2016 2015 2014

Привет, Trance!

2017 год [42]

Перерисовки <User /> не происходит!

Еще раз заострю внимание: мы не просто сделали хорошо, мы сделали супер-хорошо! Render - обычно самая дорогая операция. Вызывать "перерисовку" каждого "кусочка" приложения нужно осознанно. Всегда проверяйте (например, так же банально с помощью `console.log`) сколько раз у вас что рендерится, и нет ли чего лишнего.

Давайте заодно здесь быстренько исправим отрисовку кнопок в `<Page />`

`src/components/Page.js`

```
...

export class Page extends React.Component {
  onBtnClick = e => {
 ...
  }
  renderButtons = () => {
 const years = [2018, 2017, 2016, 2015, 2014]

 return years.map((item, index) => { // [1]
 return (
 <button key={index} className="btn" onClick={this.onBtnClick}>
 {item}
 </button>
 )
 })
  }
  renderTemplate = () => {
 ...
  }

  render() {
 const { year, photos } = this.props
 return (
 <div className="ib page">
 <p>{this.renderButtons()}</p>
 <h3>
 {year} год [{photos.length}]
 </h3>
 {this.renderTemplate()}
 </div>
 )
  }
}
...

```

(Добавьте по вкусу щепотку `margin` для `.btn`)

[1] Использовать в данной ситуации *index* для *key* плохо?. В данном случае - не плохо. Напоминаю, что индекс в качестве ключа плохо использовать, когда у вас элементы меняются местами. Справедливости ради, здесь в качестве индекса можно было бы использовать "год", так как главное в индексе - это **уникальность**.

Итого: мы научились бережно относиться к перерисовкам, а так же закрепили на практике вопрос зачем разбивать редьюсер на маленькие редьюсеры.

[Исходный код.](#)

Доработки

Доработки кладутся в [master](#) ветку. К некоторым будут комментарии.

Чтобы легко разобраться в коде, который изменился - открывайте PR #X ссылки, где в каждом pull-request'e видно список измененных файлов (таб - files).

get photo after success authorization and get dynamic list from 5 las... #3

Merged maxfarseer merged 2 commits into master from art/get-photo-after-auth 5 days ago

Conversation 3 Commits 2 Checks 0 **Files changed 6** +39 -6

artbocha commented 11 days ago
No description provided.

get photo after success authorization and get dynamic list from 5 las... 1af6a30

artbocha requested a review from maxfarseer 11 days ago

maxfarseer requested changes 9 days ago

- src/containers/PageContainer.js Show outdated
- src/containers/UserContainer.js Show outdated

reduce re-render components and some refactoring 91f3dd0

maxfarseer changed the base branch from chp13-optimize-re-renders to master 5 days ago

maxfarseer changed the base branch from master to chp13-optimize-re-renders 5 days ago

maxfarseer changed the base branch from chp13-optimize-re-renders to master 5 days ago

maxfarseer approved these changes 5 days ago

maxfarseer merged commit 9252046 into master 5 days ago

Так же, после того как PR был принят, и если были найдены какие-то проблемы после, то они исправляются только в мастер ветке, поэтому не забывайте заглядывать туда.

- загрузка фото после успешной авторизации (PR #3)

Сделано достаточно просто с помощью callback-функции.

- модальное окно с большим фото в нем ([PR #5](#))

Добавлен пакет [react-modal](#), немного стилей и переделана логика отображения фото.

Появился компонент `<PhotoManager />`, который содержит все фото (компонент `<ListPhoto />`) + модальное окно (одно!). Из `<ListPhoto />` по клику передается url-адрес для большого изображения в компонент `<BigPhoto />`, в котором для прелоадера использован трюк с [подгрузкой изображения](#) в `img.onload`.

Больше подробностей на вебинаре (время старта XX) [1]

[1] будет добавлена ссылка, когда выложу запись на [YT-канал](#)

Redux-saga версия

Версия с сагой расположена [в отдельной ветке](#).

Есть парочка `TODO:` в коде, можете присылать PR.

Продолжение следует...

В качестве заключения

Я надеюсь вы выполняли код по ходу книги? Если нет, то настало время взять и сделать финальный пример лично.

Прикладываю план по закреплению знаний и прокачке:

0) Ознакомьтесь с React-router'ом по [официальной документации](#) [EN].

0а) По роутингу есть [статья на сайте](#) (текст и видео)

1) [Тестовое задание #1](#)

2) [Тестовое задание #2](#)

Если у вас заблокирован VK, то задания можно найти в [github-репозитории](#). Можете подписаться на репозиторий, чтобы не пропустить следующие.

На уже прошедшие тестовые задания, можно получить code-review платно, стоимость 15\$, присылайте запрос на почту: maxpfrontend@gmail.com с темой "Code review тестовое задание X", где X - номер.

3) [Тестирование логики](#) (reducers и actions), включая мок асинхронного запроса.

4) [Тестирование компонентов](#) Jest + enzyme

5) Добавьте тесты для второго тестового задания, прокачайте его на свое усмотрение

Итого: после выполнения данных шагов самостоятельно, я ответственно заявляю, что вы готовы идти джуном в офис. Осталось прокачать свои софт-скилы (скилы переговоров).

Также, [есть видео](#) с вопросами на собеседовании.

Если вам понравилось, вы можете [поддержать проект](#) или [оставить отзыв](#).

Полезные ссылки

Мои уроки/вебинары/соц.сети:

- Полноценный учебник ["Основы React"](#)
- [Расписание стримов и вебинаров](#) (на сайте есть текстовые версии вебинаров)
- [Youtube канал](#) с записями вебинаров и стримов
- Группа [vkontakte](#)
- Канал в [telegram](#)
- [Twitter](#)
- [Facebook](#)

Спасибо

При создании данного учебника и в процессе его жизни, мне помогли:

- Артем <[artbocha](#)> Бочков;