

O'REILLY®

Velocity

CONFERENCE

BUILD RESILIENT SYSTEMS AT SCALE

velocityconf.com

#velocityconf

React & Redux in Hulu

程墨 (Morgan Cheng)

About Me

@morgancheng

hulu

YAHOO!

About Hulu

Challenges

- System Complexity
 - Legacy code in jQuery & Backbone
 - UI non-predictable
 - Lack of component isolation
- Performance Bottleneck
 - Initial AJAX roundtrip for browser-side-rendering

Tech Stack

jQuery

Backbone

Ruby on Rails

React

Redux

Node + Express

React vs. jQuery

Code in jQuery


```
<div>
  <Foo/>
  <Bar>children</Bar>
</div>
```

JSX

Virtual DOM

DOM

Previous Virtual DOM

```
<div>  
  <Foo/>  
  <Bar>children</Bar>  
</div>
```

JSX

Virtual DOM

DOM

```
<div>
  <Foo/>
  <Bar>children</Bar>
</div>
```

JSX

Diff


```
<div>
  <Foo/>
  <Bar>children</Bar>
</div>
```

JSX

Diff

React App = Keep Rendering

UI = f(state)

React mixes JS/Style/Markup

```
if (process.env.BROWSER) {  
  require('./style.scss');  
}  
  
const divStyle = {  
  color: 'blue'  
};  
  
function render() {  
  
  return (  
 <div onClick={this.onClick} style={divStyle}>Click Me</div>  
  );  
}
```

Isomorphic/Universal React

```
const appHtml = ReactDOMServer.renderToString(component);
```

Server Side

Browser Side

```
ReactDOM.render(component,  
  window.document.getElementById("appRoot"));
```


React Components are bricks, not building

Problem of MVC

Flux

Drawbacks of Flux

- Inter-dependency among multiple stores
- Hard to support server-side-rendering
- Hard to do hot-reloading

Redux = Reducer + Flux

Reducer

$(state, action) \Rightarrow newState$

Redux

From Perspective of Component


```
export {view, actions, reducer, stateKey}
```


React + Redux = Win!

We get *Performance*
and *Maintainability* at
the same time with
React & Redux

Without Redux

With Redux

Constraints over Conventions

- jQuery Dies Hard
 - Legacy Code
 - Third Party JavaScript Code
 - e.g. Optimizely

React conflicts with jQuery

React conflicts with jQuery

React Mounting Phase

React Updating Phase


```
class Foo extends React.Component{  
  componentDidMount() {  
 // do DOM manipulation with jQuery  
  }  
  
  componentDidUpdate() {  
 // do DOM manipulation with jQuery  
  }  
  
  render() {  
 // render JSX for react  
  }  
}
```


Dehydrate & Rehydrate

Server Side

Browser Side

Chunked Code

On SPA Navigation

Faster React Server Rendering

- Set Production Mode
 - **NODE_ENV=production** node app.js
- ~~Use Minified React.js~~
 - require('react/dist/react.min.js');
 - After v0.14, DO_NOT_USE_OR_YOU_WILL_BE_FIRED
- Babel-react-optimize Preset
 - <https://github.com/thejameskyle/babel-react-optimize>

Avoid Wasted-Rendering-Time

Waste If Same

Avoid Dynamic *props*

`<Foo onClick={function() { doSomething(); } } />`

`<Bar style={{margin: "0px"}} />`

Incremental Page Rendering

React-Router-Redux

```
<Provider store={store} >  
  <Router history={history}>  
 <Route path="/" component={App}>  
 <Route path="foo" component={Foo} />  
 <Route path="bar" component={Bar} />  
 </Route>  
  </Router>  
</Provider>
```


Maps Path to Page Component

Server Rendering Process


```
fetchState().then(render)
```

```
ReactDOMServer.renderToString(...)
```

```
<script>  
  window.initState = ...  
</script>
```


Page Should Not Be Component

```
class Page {  
 getComponents() {  
 return [  
 Header,  
 Foo,  
 Bar,  
 Footer  
 ];  
 }  
}
```

Server Rendering Process Improved

Constraint over Conventions

Search **Hulu** in WeChat

Thanks
Any Question?