

Event-Sourcing your React- Redux applications

HolyJS

Maurice de Beijer - @mauricedb


Who am I?

- Maurice de Beijer
- The Problem Solver
- Microsoft Azure MVP
- Freelance developer/instructor
- Twitter: @mauricedb and @React_Tutorial
- Web: <http://www.TheProblemSolver.nl>
- E-mail: maurice.de.beijer@gmail.com


“The biggest room in the world is
the **room for improvement.**”

~ Anonymous


DICKET COLD STORAGE

RELATIONAL DATABASE


INFO SET ONE

INFO SET TWO


(Semi) Structured storage


TO DO LIST FOR PTC

- ☒ FONTS: TOP LEVEL SKIN
- ☐ ? APPLICATION FRAME: WINDOW CTRLS
(HOVER STATE / WHEN CLICKED)
- ☐ EMBEDDED BROWSER (WEB)
- ☐ HTML EMBEDDED BROWSER - wed
- ☐ UI MODE APPEARANCES: SEARCH - wed
- ☐ FONTS: GLOBAL SKIN
- ☐ HELP (screen tip / key vtip)
- ☒ CIRCULAR MENU
- ☐ * ASK NANCY FOR FOLLOW UP ON
WEB BROWSER + HTML embedded window
- ☐ * Get screenshots for HELP
- ☐ * ask about window CTRLS → mock the states
- ☐ ** update Christine + CCJohan.

A React component to display data


```
var PermitList = React.createClass({
  propTypes: {
 permits: React.PropTypes.array.isRequired,
 onDraftPermit: React.PropTypes.func.isRequired
  },
  render() {
 var { permits, onDraftPermit } = this.props;

 return (<ul>
 { permits.map(permit => <PermitListItem key={permit.id}
 permit={permit}
 onDraftPermit={onDraftPermit}/>) }
 </ul>);
  }
});
```


Command Query Responsibility Segregation


The JavaScript command

```
export function draftPermit(permit) {  
  
  var draftPermitCommand = {  
 commandId: uuid.v4(),  
 commandName: "ReactEventSourcing.Permits.Commands.DraftPermit",  
 version: "1",  
 documentId: permit.id,  
 siteId: permit.site.id,  
 siteName: permit.site.name,  
 title: permit.title,  
 description: permit.description  
  };  
  
  return cedar.execute(draftPermitCommand);  
}
```


A Redux Action Creator

```
function permitDrafted(permit) {  
  return {  
 type: PERMIT_DRAFTED,  
 payload: {  
 id: permit.id,  
 siteId: permit.site.id,  
 siteName: permit.site.name,  
 title: permit.title,  
 description: permit.description  
 }  
  }  
}
```


Event Sourcing


Event Pushing


React with Redux


The permit collection reducer

```
function permitsReducer(state = [], action) {  
  switch (action.type) {  
 case PERMIT_ADDED:  
 return [  
 permitReducer(null, action),  
 ...state  
 ];  
 case PERMIT_DRAFTED:  
 return state.map(t => permitReducer(t, action));  
 default:  
 return state  
  }  
}
```


The single permit reducer

```
function permitReducer(state = null, action) {  
  switch (action.type) {  
 case PERMIT_DRAFTED:  
 if (state.id !== action.payload.id) {  
 return state  
 }  
 return Object.assign({},  
 state, {  
 siteId: action.payload.siteId,  
 siteName: action.payload.siteName,  
 title: action.payload.title,  
 description: action.payload.description  
 });  
 default:  
 return state  
  }  
}
```

The React application startup

```
var reducers = combineReducers({
  permits: permitsReducer,
  risks: risksReducer
}, {});

var store = createStore(reducers);

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


Connecting the state to the component

```
import { connect } from 'react-redux'

function mapStateToProps(state) {
  return {
 permits: state.permits
  }
}

function mapDispatchToProps(dispatch) {
  return {
 onDraftPermit: (permit) => {
 draftPermit(permit).then(() => dispatch(permitDrafted(permit)));
 }
  }
}

return connect(mapStateToProps, mapDispatchToProps)(
  PermitList);
```

Thank You! 