
Modern Web Conf 2015

ReactJS and Webpack
for Rails

Tse-Ching Ho

2015-05-16

@tsechingho

何澤清

❖ 紅寶⽯石商⼈人 Rubiest

❖ 鐵道⼯工⼈人 Rails worker

❖ ⿈黃碼科技 創辦⼈人 Goldenio founder

❖ ⽣生物資訊 Bioinformatics

❖ 資料視覺化 Infographics

Javascript
http://www.animen.com.tw/FilesUpload/BNS/131022_17_001.jpg

⼀一入某圈深似海
http://i0.sinaimg.cn/gm/2014/0707/U4511P115DT20140707184058.jpg

suffered by it’s chaos

Javascript

after 5 years fighting

Javascript Modules

❖ Why modules?

❖ Definition & Dependency References

❖ Synchronous/Asynchronous Module Definition

❖ Nested dependencies

❖ CommonJS vs. RequireJS

❖ ECMAScript 6

http://www.apple.com
http://requirejs.org/docs/whyamd.html

Factory function module
// my_module.js
var myModule = (function (my, $) {
 my.publicMethod = function () {
 $('.events').fadeIn();
 };
 return my;
}(myModule || {}, jQuery));
window.myModule = myModule;

// app.js
myModule.publicMethod();

CommonJS module
// my_module.js
var $ = require(‘jquery');
exports.myModule = function () {
 var my = {};
 my.publicMethod = function () {
 $('.events').fadeIn();
 };
 return my;
};

// app.js
var myModule = require(‘my_module');
myModule.publicMethod();

RequireJS module
// my_module.js
define(['jquery'] , function ($) {
 var my = {};
 my.publicMethod = function () {
 $('.events').fadeIn();
 };
 return my;
});

// app.js
var myModule = require('my_module');
myModule.publicMethod();

ECMAScript 6 module
// my_module.js
module myModule {
 import $ from 'jquery';
 export var my = {
 publicMethod: function () {
 $('.events').fadeIn();
 }
 }
}

// app.js
import myModule from ‘my_module';
myModule.publicMethod();

NodeJS Ecosystem
❖ In My Opinion

❖ Feature:

❖ npm

❖ package.json

❖ webpack

❖ Past:

❖ bower

❖ grunt, gulp

❖ browserify

Webpack

❖ Webpack Dev Server

❖ Hot Module Replacement (HMR)

❖ webpack.config.js & CLI

❖ Multiple entry points

❖ Loaders

❖ Plugins

Module style of webpack

require('../component.less');
var Foo = require('app/shared/foo');
var template = require('raw!./tmpl.mustache');

module.exports = Foo.extend({
 template: template,
 ...
});

webpack.config.js

http://webpack.github.io/docs/configuration.html

// client/webpack.rails.config.js
const path = require('path');
module.exports = {
 context: __dirname,
 entry: ['./assets/javascripts/App', './scripts/rails_only'],
 output = {
 filename: 'client-bundle.js', // '[name].bundle.js'
 path: '../app/assets/javascripts/generated'
 },
 externals: { jquery: 'var jQuery' },
 resolve: {
 root: [path.join(__dirname, 'scripts'),
 path.join(__dirname, 'assets/javascripts'),
 path.join(__dirname, 'assets/stylesheets')],
 extensions: ['', '.js', '.jsx', '.coffee', '.scss', '.css',
 '.webpack.js', '.web.js', ‘config.js']
 },
 module: {
 loaders: [
 { test: /\.coffee$/, exclude: /node_modules/, loader: 'coffee-loader' },
 { test: /\.jsx$/, exclude: /node_modules/, loader: ‘babel-loader' },
 { test: /\.js$/, exclude: /node_modules/, loader: ‘babel-loader' },
 { test: require.resolve('jquery'), loader: ‘expose?jQuery' },
 { test: require.resolve('jquery'), loader: ‘expose?$' }
]
 }
};

http://webpack.github.io/docs/configuration.html

Entry point script
// App.jsx
import $ from 'jquery';
import React from 'react';
import CommentBox from './components/CommentBox';

$(function onLoad() {
 function render() {
 if ($('#content').length > 0) {
 React.render(
 <div>
 <CommentBox url='comments.json' pollInterval={5000}/>
 <div className='container'>

 <h3 className='open-sans-light'>
 <div className='logo'/> Modern Web conf 2015
 </h3>

 </div>
 </div>,
 document.getElementById('content')
);
 }
 }
 render();
 $(document).on('page:change', () => { render(); });
});

Transpiler

❖ CoffeeScript

❖ React JSX transpiler

❖ ES6 transpiler

❖ Sass transpiler

ReactJS

most powerful javascript framework?

Why react ?

❖ view components

❖ virtual dom engine

❖ data api to view philosophy

CoffeeScript Style
// components/cart_modal.js.coffee
{div, h3, a} = React.DOM

CartModal = React.createClass
 propTypes:
 lang: React.PropTypes.string.isRequired

 mixins: [
 window.cartLifeCycle
 window.cartStorage
 window.cartManipulation
]

 render: ->
 React.DOM.div
 className: 'cart'
 React.DOM.h3 null, @state.i18n.cart_title
 React.DOM.div
 className: 'cart-body'
 window.CartForm
 url: '/cart'
 redirect: true
 items: @state.items
 total: @state.total
 actions: true
 lang: @props.lang
 React.DOM.a
 className: 'close-reveal-modal'
 'x'

window.CartModal = CartModal

HTML layout

// index.html
<!DOCTYPE html>
<html>
 <head>
 <title>Hello React</title>
 <script src="express-bundle.js"></script>
 </head>
 <body>
 <div id="content"></div>
 </body>
</html>

Entry Point
// App.jsx
import $ from 'jquery';
import React from 'react';
import CommentBox from './components/CommentBox';

$(function onLoad() {
 function render() {
 if ($('#content').length > 0) {
 React.render(
 <div>
 <CommentBox url='comments.json' pollInterval={5000}/>
 <div className='container'>

 <h3 className='open-sans-light'>
 <div className='logo'/> Modern Web conf 2015
 </h3>

 </div>
 </div>,
 document.getElementById('content')
);
 }
 }
 render();
 $(document).on('page:change', () => { render(); }); // turblolinks
});

Components
// components/CommentBox.jsx
import React from 'react';
import CommentForm from './CommentForm';
import CommentList from './CommentList';
import CommentStore from '../stores/CommentStore';
import FormStore from '../stores/FormStore';
import CommentActions from '../actions/CommentActions';

const CommentBox = React.createClass({
 displayName: 'CommentBox',
 propTypes: {
 url: React.PropTypes.string.isRequired,
 pollInterval: React.PropTypes.number.isRequired
 },
 getStoreState() {
 return {
 comments: CommentStore.getState(),
 form: FormStore.getState()
 };
 },
 getInitialState() {
 return this.getStoreState();
 },
 ...
});

export default CommentBox;

Components
const CommentBox = React.createClass({
 ...
 componentDidMount() {
 CommentStore.listen(this.onChange);
 FormStore.listen(this.onChange);
 CommentActions.fetchComments(this.props.url, true);
 setInterval(CommentActions.fetchComments,
 this.props.pollInterval,
 this.props.url,
 false);
 },
 componentWillUnmount() {
 CommentStore.unlisten(this.onChange);
 FormStore.unlisten(this.onChange);
 },
 onChange() {
 this.setState(this.getStoreState());
 },
 render() {
 return (
 <div className="commentBox container">
 <h1>Comments { this.state.form.ajaxSending ? 'SENDING AJAX REQUEST!' : '' }</h1>
 <CommentForm formData={this.state.form.comment}
 url={this.props.url}
 ajaxSending={this.state.form.ajaxSending} />
 <CommentList comments={this.state.comments.comments} />
 </div>
);
 }
});

Life cycle of view component

http://facebook.github.io/react/docs/component-specs.html

http://facebook.github.io/react/docs/component-specs.html

Flux

https://github.com/facebook/flux

https://github.com/facebook/flux

Flux

❖ Bridge

❖ views components

❖ web apis

❖ Implementations

❖ ALT.js

client/
 assets/
 javascripts/
 actions/
 components/
 common/
 session/
 stories/
 dispatcher/
 stores/
 utils/
 app.jsx
 routes.jsx

http://www.apple.com

Stores
// stores/CommentStore.js
import alt from '../FluxAlt';
import React from 'react/addons';
import CommentActions from '../actions/CommentActions';

class CommentStore {
 constructor() {
 this.comments = [];
 this.errorMessage = null;
 this.bindListeners({
 handleFetchComments: CommentActions.FETCH_COMMENTS,
 handleUpdateComments: CommentActions.UPDATE_COMMENTS,
 handleUpdateCommentsError: CommentActions.UPDATE_COMMENTS_ERROR,
 handleAddComment: CommentActions.ADD_COMMENT
 });
 }

 handleFetchComments() {
 return false;
 }

 ...
}

export default alt.createStore(CommentStore, 'CommentStore');

Actions
// FluxAlt.js
import Alt from 'alt';
const alt = new Alt();
export default alt;

// actions/CommentActions.js
import alt from '../FluxAlt';
import CommentsManager from '../utils/CommentsManager';
class CommentActions {
 fetchComments(url, displaySpinner) {
 this.dispatch(displaySpinner);
 CommentsManager.fetchComments(url)
 .then((comments) => this.actions.updateComments(comments),
 (errorMessage) => this.actions.updateCommentsError(errorMessage));
 }
 ...
}
export default alt.createActions(CommentActions);

// utils/CommentsManager.js
import $ from 'jquery';
const CommentsManager = {
 fetchComments(url) {
 return $.ajax({ url: url, dataType: ‘json' });
 },
 ...
};
export default CommentsManager;

Rails
10 years old

NOT old fashion!

Assets Management

❖ download from source into vendor/assets

❖ use a ruby gem including a rails engine

❖ use bower and configure rails

❖ use the bower-rails gem

❖ use rails-assets.org

http://www.codefellows.org/blog/5-ways-to-manage-front-end-assets-in-rails

http://rails-assets.org
http://www.codefellows.org/blog/5-ways-to-manage-front-end-assets-in-rails

Rails Asset Pipeline
❖ Module Definition

❖ Factory function module

❖ CommonJS module

❖ RequireJS module

❖ Transpiler: coffeescript

❖ package bundler: sprockets

React on Rails

The simple way

❖ sprockets

❖ react-rails

❖ require.js / browserify-rails

❖ coffee-react (cjsx)

3 common ways

❖ Use React inside of Rails with react-rails

❖ React/Flux front end app within Rails

❖ webpack or browserify

❖ Separated Rails API and React/Flux front end app

http://www.openmindedinnovations.com/blogs/3-ways-to-integrate-ruby-on-rails-react-flux

1st Class JavaScript Citizen

❖ NPM Package Manager

❖ ES6 (Harmony)

❖ Using Modules

❖ React.js

❖ JS in server side

❖ Gemified JavaScript

❖ CoffeeScript

❖ Globals on window

❖ React-rails

Hybrid is Good

ES6 + Webpack + React + Rails

Package manager win - win

http://www.railsonmaui.com/blog/2014/10/02/integrating-webpack-and-the-es6-transpiler-into-an-existing-rails-project/

http://www.railsonmaui.com/blog/2014/10/02/integrating-webpack-and-the-es6-transpiler-into-an-existing-rails-project/

http://www.railsonmaui.com/blog/2014/10/02/integrating-webpack-and-the-es6-transpiler-into-an-existing-rails-project/

Assets bundle frontend - backend

http://www.railsonmaui.com/blog/2014/10/02/integrating-webpack-and-the-es6-transpiler-into-an-existing-rails-project/

Webpack in Rails
app/
 assets/
 images/
 javascripts/
 generated/
 client-bundle.js
 application.js
 stylesheets/
 application.sass

config/
 webpack/
 development.config.js
 production.config.js

client/
 assets/
 images/
 javascripts/
 stylesheets/
 node_modules/
 scripts/
 rails_only.jsx
 webpack_only.jsx
 index.html
 npm-shrinkwrap.json
 package.json
 server.js
 webpack.hot.config.js
 webpack.rails.config.js

.gitignore 

.buildpacks
package.json
Procfile
Procfile.dev

Client Side Development

❖ foreman start as rails@3000, webpack-dev@4000

❖ adjust client/server.js for json api of webpack

❖ modify jsx and sass files under client/assets

❖ save files and watch realtime replacement @4000

❖ create json api of rails and verify @3000

❖ deploy with Sprockets

Sprockets long lives
❖ Hybrid is good

❖ webpack for modularity

❖ sprockets for integration (replaced by webpack?)

❖ Assets caching/fingerprinting is easy for non-js views

❖ helpers are still helpful: asset_path, javascript_include_tag

❖ jquery_ujs is still powerful

❖ assets:webpack task works well for deploy

http://clarkdave.net/2015/01/how-to-use-webpack-with-rails/
https://www.tomdooner.com/2014/06/29/webpack.html

Bad ways for Sprockets

❖ only app/views/layouts/application.html.slim

❖ the layout applies only compiled application.js file

❖ the compiled application.js bundles all files under  
app/assets/javascripts/**/**.js.coffee

❖ dependencies describe in every files

❖ javascript_include_tag would be used in each views for
vendor libraries only

Good ways for Sprockets

❖ many app/views/layouts/xxx.html.slim

❖ each layout applies a compiled xxx.js file

❖ each compiled xxx.js file bundles folders under  
app/assets/javascripts/xxx/**/**.js.coffee

❖ dependencies describe in xxx.js file

❖ javascript_include_tag would be used in each views for
home brewed bundles

Summary of React on Rails

❖ use require.js for legacy javascript codes

❖ use browserify-rails for legacy javascript codes

❖ use react-rails for dynamic components of views

❖ use ES6, Webpack and ReactJS for next feature

⼀一入某圈深似海
http://i0.sinaimg.cn/gm/2014/0707/U4511P115DT20140707184058.jpg

suffered by it’s chaos

References
❖ http://addyosmani.com/writing-modular-js/

❖ http://www.openmindedinnovations.com/blogs/3-ways-to-
integrate-ruby-on-rails-react-flux

❖ http://www.railsonmaui.com/blog/2014/10/02/integrating-
webpack-and-the-es6-transpiler-into-an-existing-rails-project/

❖ https://github.com/justin808/react-webpack-rails-tutorial

❖ http://clarkdave.net/2015/01/how-to-use-webpack-with-rails/

❖ http://fancypixel.github.io/blog/2015/01/28/react-plus-flux-
backed-by-rails-api/

http://addyosmani.com/writing-modular-js/
http://www.openmindedinnovations.com/blogs/3-ways-to-integrate-ruby-on-rails-react-flux
http://www.railsonmaui.com/blog/2014/10/02/integrating-webpack-and-the-es6-transpiler-into-an-existing-rails-project/
https://github.com/justin808/react-webpack-rails-tutorial
http://clarkdave.net/2015/01/how-to-use-webpack-with-rails/
http://fancypixel.github.io/blog/2015/01/28/react-plus-flux-backed-by-rails-api/

