

Braavos

Democratizing Banking

dApp <-> wallet integration

Goals

By the end of this session you will know how to:

- **Connect** your dApp with a wallet
- **Call** your contract on chain
- **Invoke** txs from your dApp to your contract
- **Watch assets** e.g. add new tokens to user wallet
- **Sign messages** to be used in your contracts

Smart Contracts

E2E hands-on walkthrough
session for everything
wallet <-> smart contracts

Connect -> get-starknet

StarkNet wallet <-> dApp bridge,
ideation to implementation.

tl;dr -

Seamless multi-wallet support,
no hassle, focus on coding

Call

→ Call entry-points on your contract

```
const readTokenBalance = async (
  token_address: string = "0x049d36570d4e46f48e99674bd3fcc84644ddd6b96f7c741b1562b82f9e004dc7"
): Promise<string | undefined> => {
  const wallet = getStarknet();
  if (!wallet.isConnected) return undefined;

  const address = wallet.account.address;
  try {
 const result = await wallet.provider.callContract(
 {
 contractAddress: token_address,
 entrypoint: "balanceOf",
 calldata: [BigInt(address).toString()],
 },
 { blockIdentifier: "pending" }
 );
 const balance = composeUInt256(result.result[0], result.result[1]);
 return balance;
  } catch {
 return undefined;
  }
};
```

Invoke

→ mint tokens

```
const mint = async () => {
  const wallet = getStarknet();
  if (wallet.isConnected) {
 const erc20Contract = new Contract(
 Erc20Abi as Abi,
 "0x06e931246fbae79e0453f780ed58a4cb2ff91f7f1c702705c3c1de41a55d9e72",
 wallet.account
 );

 return erc20Contract.mint(
 wallet.account.address,
 parseInputAmountToUint256("100")
 );
}
```

Watch Assets

→ Add new tokens to the wallet

```
const watchAsset = async (): Promise<undefined | boolean> => {
  const wallet = getStarknet();
  return !wallet.isConnected
 ? undefined
 : wallet.request({
 type: "wallet_watchAsset",
 params: {
 type: "ERC20", // The asset's interface, i.e. 'ERC20'
 options: {
 // The hexadecimal Ethereum address of the token contract
 address: "0x03e85bfbb8e2a42b7bead9e88e9a1b19dbccf661471061807292120462396ec9",
 // A ticker symbol or shorthand, up to 5 alphanumerical characters
 symbol: "DAI",
 // The number of asset decimals
 decimals: 18,
 // A string url of the token logo (optional)
 image: "data:image/svg+xml;base64,PHN2ZyB3aWR0aD0iMzIi...",
 },
 },
 });
};
```

Sign Messages

→ Sign Messages to be used by your contract (i.e. NFT listing for sell)


```
const sign = async (message: string): Promise<Signature | undefined> => {
  const wallet = getStarknet();
  return !wallet.isConnected
 ? undefined
 : wallet.account.signMessage({
 domain: {
 name: "StarkNet DApp",
 chainId: "SN_GOERLI",
 version: "0.0.1",
 },
 types: {
 StarkNetDomain: [
 { name: "name", type: "felt" },
 { name: "chainId", type: "felt" },
 { name: "version", type: "felt" },
 ],
 Message: [ { name: "message", type: "felt" } ],
 },
 primaryType: "Message",
 message: { message: "Braavos - first StarkNet mobile wallet" },
 });
};
```

Braavos ❤️ devs

- 💪 Preset cloud devnet env instructions ->
- ⛽ mint ETH inside the wallet
- 🕶 Headless mode!

Transactions -> Explained

dApps on mobile!

THANK YOU
