

BUILDING NATIVE MOBILE APPS WITH JAVASCRIPT

JOSH JENSEN ABOUT ME

MOBILE APPLICATION CONSULTANT,
ENTREPRENEUR, TECHNOLOGY ADDICT,
OCR ENTHUSIAST, BEER DRINKER.

WHAT THIS SESSION IS NOT

- A STUDY IN BEST PRACTICES
- A COMPREHENSIVE LOOK AT EACH PLATFORM
- A TIME TO BASH ONE PLATFORM OR ANOTHER

WHAT THIS SESSION **IS**

- A DEVELOPERS JOURNEY THROUGH 3 PLATFORMS
- INITIAL IMPRESSIONS AND RESULTS
- A TOOL FOR DECIDING WHAT IS RIGHT FOR YOU

MOBILE LANDSCAPE

NATIVE
HYBRID
TRANSPILED
ABSTRACTED

- ▶ OBJECTIVE C, SWIFT, JAVA
- ▶ PHONEGAP/CORDOVA
- ▶ XAMARIN
- ▶ NATIVESCRIPT, REACT NATIVE, TITANIUM

DEFINE ABSTRACT·ED

CONSIDER (SOMETHING)
THEORETICALLY OR SEPARATELY
FROM SOMETHING ELSE

DEFINE: ABSTRACTED PLATFORM

A platform where an API is abstracted away from or separated from the primary language by proxy and/or runtime.

OBJ C

```
UIView * myView = [[UIView alloc] init];
```

TITANIUM

```
var myView = Ti.UI.createView();
```

NATIVESCRIPT

```
var myView = UIView.alloc().init();
```


REACT NATIVE

```
<View></View>
```

ABSTRACTED PLATFORMS

NATIVESCRIPT

REACT NATIVE

TITANIUM

PLATFORM PRICING

NativeScript	React Native	Titanium
OPEN SOURCE: FREE	OPEN SOURCE: FREE	OPEN SOURCE: FREE*
SEAT: \$39/MO	FREE	INDIE: \$39/MO
ADD-ONS: VARY	FREE	TEAM: \$259/SEAT/MO
ENTERPRISE: CALL	FREE	ENTERPRISE: CALL

*Appcelerator's distributed open source offering is one to two version behind their commercial offering.

PLATFORM QUICK FACTS

	NativeScript	React Native	Titanium
OPEN SOURCE	✔	✔	✔
LICENCE	APACHE	BSD	APACHE / PROPRIETARY
IOS	✔	✔	✔
ANDROID	✔	✔	✔
WINDOWS	COMING SOON	NO	LIMITED

Source: <https://github.com/skypanther/mobileframeworks>

PLATFORM TOOLING

	NativeScript	React Native	Titanium
NODE.JS	0.12.X	4.X	0.12.X
XCODE	LATEST	6.3+	6.4.X
GRADLE	REQUIRED	N/A	N/A
ANT	N/A	N/A	REQUIRED
JDK	LATEST	LATEST	LATEST
HOMEBREW	RECOMMENDED	RECOMMENDED	N/A

PLATFORM SETUP

- › [HTTPS://FACEBOOK.GITHUB.IO/REACT-NATIVE/DOCS/GETTING-STARTED.HTML](https://facebook.github.io/react-native/docs/getting-started.html)
- › [HTTPS://DOCS.NATIVESCRIPT.ORG/GETTING-STARTED#INSTALL-NATIVESCRIPT-AND-CONFIGURE-YOUR-ENVIRONMENT](https://docs.nativescript.org/getting-started#install-nativescript-and-configure-your-environment)
- › [HTTP://DOCS.APPCELERATOR.COM/PLATFORM/LATEST/#!/GUIDE/INSTALLATION_AND_CONFIGURATION](http://docs.appcelerator.com/platform/latest/#!/guide/installation_and_configuration)

BUILD TIMES

INITIAL

BUILD TIMES SUBSEQUENT

BUILD TIMES: LIVE RELOAD

NATIVESCRIPT: **INSTANT**

REACT NATIVE: **INSTANT**

TITANIUM: **3+ SECONDS** (REQUIRES SUBSCRIPTION OR 3RD PARTY TOOLING)

MOBILEJS.IO TODO APP

[HTTP://MOBILEJS.IO](http://mobilejs.io) - SOURCE

todos

▼ What needs to be done?

Present

Fly to Connect.js

Build Slides

Build Titanium App

Build React Native App

Build NativeScript

APPLICATION STRUCTURE

APPLICATION STRUCTURE **NATIVESCRIPT**

RESOURCES

FONTS

INLINE CSS,JS,XML

BASE FILE

BUILD FILES

APPLICATION STRUCTURE **REACT NATIVE**

ROW COMPONENT

PAGE
BUILD FILES

BASE FILE

APPLICATION STRUCTURE **TITANIUM**

CONTROLLERS
BASE FILE

STYLES

VIEWS

BUILD FILES

LAYOUT METHODS

LAYOUTS NATIVESCRIPT

<AbsoluteLayout />

<GridLayout />

<DockLayout />

<StackLayout />

<WrapLayout />


```
<View style={styles.formWrapper}>
  <Icon
 name='fontawesome|chevron-down'
 style={styles.selectAllIcon}
  />
  <TextInput
 ref="textInput"
 style={styles.textInput}
  />
</View>
```

```
formWrapper: {
  flexDirection: 'row'
},
selectAllIcon: {
  alignSelf: 'center',
  width: 40,
  height: 40
},
textInput: {
  flex: 1,
  height: 60,
  padding: 10,
}
```

AYOUTS REACT NATIVE

INITIALIZING AN APPLICATION


```
var application = require('application');

application.mainModule = 'todo/list';
application.cssFile = './app.css';

application.start();
```

INITIALIZING AN APPLICATION NATIVESCRIPT

BASE FILE

INITIALIZING AN APPLICATION REACT NATIVE


```
var React = require('react-native');
var ListPage = require('./app/pages/list');

var {AppRegistry, StyleSheet,
NavigatorIOS} = React;

var todomjs = React.createClass({
  render: function() {
 return (
 <NavigatorIOS
 style={styles.topLevelNavigator}
 navigationBarHidden={true}
 initialRoute={{
 title: '',
 component: ListPage
 }}
 />
 );
  }
});

AppRegistry.registerComponent('todomjs', () => todomjs);
```

BASE FILE


```
var application = require('application');

if (OS_IOS) {
 application.navWindow = $.navWindow;
}


$.navWindow.open();
application.init();
```

INITIALIZING AN

APPLICATION

TITANIUM

BASE FILE

GETTING TO HELLO WORLD

GETTING TO HELLO WORLD NATIVESCRIPT

```
<Page xmlns="http://www.nativescript.org/tns.xsd">  
  <Label text="Hello World"/>  
</Page>
```


GETTING TO HELLO WORLD REACT NATIVE

```
var React = require('react-native');

var {
  AppRegistry,
  Text
} = React;

var todomjs = React.createClass({
  render: function() {
 return (
 <Text>Hello World</Text>
 );
  }
});

AppRegistry.registerComponent('todomjs', () => todomjs);
```


GETTING TO HELLO WORLD TITANIUM

```
$.getView().open();
```

```
"Window": {  
 backgroundColor: "#fff"  
}
```

```
<Alloy>  
  <Window>  
 <Label>Hello World</Label>  
  </Window>  
</Alloy>
```


ADDING CUSTOM FONTS

ADDING CUSTOM FONTS NATIVESCRIPT

```
.fa {  
 font-family: FontAwesome;  
}
```

FONT FILE

ADDING CUSTOM FONTS REACT NATIVE

1. ADD THE FONT FILES TO YOUR RESOURCE FILES
2. EDIT YOUR INFO.PLIST: ADD A NEW ENTRY WITH THE KEY FONTS PROVIDED BY APPLICATION.
3. FOR EACH OF YOUR FILES, ADD THE FILE NAME TO THIS ARRAY

Main nib file base name	MainWindow
Status bar is initially hidden	<input type="checkbox"/>
▼ Fonts provided by application	(4 items)
Item 0	DejaVuSansMono.ttf
Item 1	DejaVuSansMono-Bold.ttf
Item 2	DejaVuSansMono-Oblique.ttf
Item 3	DejaVuSansMono-BoldOblique.ttf

Source: <http://stackoverflow.com/questions/4969329/how-to-include-and-use-new-fonts-in-iphone-sdk>

ADDING CUSTOM FONTS TITANIUM

1. ADD THE FONT FILES TO APP > ASSETS

1. > iPhone > Fonts
2. > Android > Fonts

LABEL

LABEL NATIVESCRIPT

```
<Label text="Todo" id="header" />
```

```
#header {  
 font-family: "HelveticaNeueThin";  
 font-size: 80;  
 text-align: center;  
 color: #d2d2d2;  
 right: 10;  
}
```

LABEL REACT NATIVE

```
<Text style={styles.header}>todos</Text>
```

```
header: {  
  fontFamily: 'Helvetica Neue',  
  fontWeight: '100',  
  fontSize: 80,  
  textAlign: 'center',  
  color: '#e7e7e7',  
  marginTop: 20  
}
```

LABEL

TITANIUM

```
<Label id="header">Todos</Label>
```

```
"#header": {  
 top: 20,  
 color: "#e7e7e7",  
 textAlign: "center",  
 font: {  
 fontFamily: "HelveticaNeue-Thin",  
 fontSize: 80,  
 }  
}
```

LISTVIEW / TABLE VIEW

LISTVIEW NATIVESCRIPT

LIST.XML

```
<Page xmlns="http://www.nativescript.org/tns.xsd" navigatedTo="navigatedTo">  
</Page>
```

LIST.JS

```
exports.navigatedTo = function(args) {  
 var pageData = new observableModule.Observable();  
 page.bindingContext = pageData;  
}
```

LISTVIEW

NATIVESCRIPT

LIST.JS

```
pageData.set("todoItems", todoItems);
```

LIST.XML

```
<ListView items="{{ todoItems }}" id="listView" itemTap="rowOnPress"  
separatorColor="#fff">  
  <ListView.itemTemplate>  
 <StackLayout orientation="horizontal" cssClass="todo-row">  
 <Label text="{{ isChecked ? '' : ' ' }}" color="{{ iconColor }}"  
tap="onPressCheckbox" cssClass="fa checkbox" />  
 <Label text="{{ text }}" />  
 </StackLayout>  
  </ListView.itemTemplate>  
</ListView>
```


LISTVIEW NATIVESCRIPT

```
todoItems.unshift(_.extend({  
 text: text,  
 children: new observableArray.ObservableArray([])  
}, config.rowTypes.notDone));
```

LIST.XML

```
<ListView items="{{ todoItems }}" id="listView" itemTap="rowOnPress"  
separatorColor="#fff">  
 <ListView.itemTemplate>  
 <StackLayout orientation="horizontal" cssClass="todo-row">  
 <Label text="{{ isChecked ? '' : ' ' }}" color="{{ iconColor }}"  
tap="onPressCheckbox" cssClass="fa checkbox" />  
 <Label text="{{ text }}" />  
 </StackLayout>  
 </ListView.itemTemplate>  
</ListView>
```

LISTVIEW REACT NATIVE

```
var ListPage = React.createClass({  
  getInitialState: function() {  
 this.ds = new ListView.DataSource({rowHasChanged: (r1, r2) =>  
r1.rowID !== r2.rowID});  
  
 return {  
 todoItems: this.props.todoItems || [],  
 dataSource: this.ds.cloneWithRows(this.props.todoItems || []),  
 };  
  }  
})
```


LISTVIEW REACT NATIVE

```
<ListView
  style={styles.todoListView}
  initialListSize={15}
  dataSource={this.state.dataSource}
  renderRow={(rowData, sectionID, rowID, highlightRow) => (
 <TodoRow key={rowID} params={{
 sectionID,
 rowID,
 highlightRow,
 updateRow: this.updateRow,
 deleteRow: this.deleteRow,
 rowOnPress: this.rowOnPress
 }} rowData={rowData} />
  )}
  automaticallyAdjustContentInsets={false}
/>
```


LISTVIEW REACT NATIVE

```
this.state.todoItems.unshift(_.extend({  
  rowID: new Date().getTime(),  
  text: e.nativeEvent.text,  
  children: []  
}, config.rowTypes.noteDone));  
  
this.setState({  
  dataSource: this.ds.cloneWithRows(this.state.todoItems)  
}, function() {  
  this.clearTextInput();  
});
```

```
<TableView id="todoTable" />
```

TABLEVIEW

TITANIUM


```
$todoItems = args.todoItems || [];  
  
function createRow(e) {  
 $todoItems.unshift(_.extend({  
 text: e.value,  
 children: []  
 }, config.rowTypes.notDone));  
  
 $todoTable.setData(buildRows($todoItems));  
}
```

LIST.JS

TAP EVENT HANDLERS

TAP EVENT HANDLERS

NATIVESCRIPT

LIST.XML

```
<Label text="back" tap="onBackTap" />
```


LIST.JS

```
exports.onBackTap = function() {  
};
```

TAP EVENT HANDLERS

REACT NATIVE

LIST.JS


```
<TouchableOpacity  
  onPress={() => this.backOnPress()}  
  activeOpacity={0.2}>  
  <Text>back</Text>  
</TouchableOpacity>
```

TAP EVENT HANDLERS

TITANIUM

LIST.XML

```
<Label id="backButton"></Label>
```


LIST.JS

```
$.backButton.addEventListener('click', backOnPress);
```

TAP EVENT HANDLERS

NATIVESCRIPT: TAP

REACT NATIVE: PRESS

TITANIUM: CLICK OR SINGLETAP

CODE REUSE

CODE REUSE NATIVESCRIPT

CODE REUSE

REACT NATIVE

```
{this.render backButton()}
```


```
renderBackButton: function() {
  if (this.props.showBack) {
 return (
 <TouchableOpacity
 style={styles.touchableAreaBackIcon}
 onPress={() => this.backOnPress()}
 activeOpacity={0.2}
 >
 <Icon
 name='fontawesome|arrow-circle-o-left'
 size={30}
 color='#ead7d7'
 style={styles.backButtonIcon}
 />
 </TouchableOpacity>
 );
  }
}
```

CODE REUSE REACT NATIVE

```
var TodoRow = require('../components/todorow');
```


```
<TodoRow rowParams={{
  sectionID,
  rowID,
  highlightRow,
  updateRow: this.updateRow,
  deleteRow: this.deleteRow,
  rowOnPress: this.rowOnPress
}} rowData={rowData} />
```


this.props

CODE REUSE TITANIUM

```
Alloy.createController('list', {});
```

```
var args = arguments[0] || {};
```


NAVIGATION

NAVIGATION NATIVESCRIPT

```
var frameModule = require("ui/frame");

frameModule.topmost().navigate({
 moduleName: "todo/list", ←
 context: { ←
 rowID: args.index,
 updateRowChildren: updateRowChildren,
 todoItems: todoItems.getItem(args.index).children
 }
});
```

NAVIGATION / CODE REUSE

NATIVESCRIPT


```
<Page xmlns="http://www.nativescript.org/tns.xsd" navigatedTo="navigatedTo">  
</Page>
```


```
exports.navigatedTo = function(args) {  
 var page = args.object;  
};
```

```
page.navigationContext
```

NAVIGATION

REACT NATIVE

```
this.props.navigator.push({  
  title: '',  
  component: require('./list'),  
  passProps: {  
 rowID: rowID,  
 showBack: true,  
 todoItems: this.state.todoItems[rowID].children,  
 updateRowChildren: this.updateRowChildren  
  }  
});
```


NAVIGATION

TITANIUM

```
var application = require('application');

if (OS_IOS) {
 application.navWindow = $.navWindow;
}
```

```
application.navWindow.openWindow(
Alloy.createController('list', {
 rowID: e.index,
 todoItems: rowData.children || [],
 updateRowChildren: updateRowChildren
}).getView()
);
```

EXTENDING EACH PLATFORM

EXTENDING NATIVESCRIPT

```
var device = AVCaptureDevice.defaultDeviceWithMediaType(AVMediaTypeVideo);

flashlight.on = function() {
 this._checkAvailability();
 device.lockForConfiguration(null);
 device.torchMode = AVCaptureTorchMode.AVCaptureTorchModeOn;
 device.flashMode = AVCaptureFlashMode.AVCaptureFlashModeOn;
 device.unlockForConfiguration();
};
```

EXTENDING REACT NATIVE

```
var React = require('react-native');

var { NativeModules } = React;

var { RNControlFlashlight } = NativeModules;

RNControlFlashlight.turnFlashlight("flashlightOn", function
errorCallback(results) {
  console.log('JS Error: ' + results['errMsg']);
}, function successCallback(results) {
  console.log('JS Success: ' + results['successMsg']);
}
);
```


EXTENDING TITANIUM

```
- (void)turnFlashLightOn:(id)args
{
 if ([device hasTorch]) {
 [device lockForConfiguration:nil];
 [device setTorchMode:AVCaptureTorchModeOn];
 [device unlockForConfiguration];
 }
}
```

```
var NappFlashLight = require('NappFlashLight');

NappFlashLight.turnFlashLightOn()
```

PROS & CONS

PROS & CONS NATIVESCRIPT

› BEST FEATURE: DIRECT API ACCESS

Pros	Cons
DIRECT API ACCESS	NO JS ENCRYPTION*
EXCELLENT SUPPORT AND RESPONSE TIME TO TICKETS	RATHER YOUNG
OPEN SOURCE	YOU REALLY NEED TO KNOW TYPESCRIPT
CROSS-PLATFORM UI ABSTRACTIONS	LIMITED CROSS-PLATFORM UI ABSTRACTIONS
LARGE, STABLE, OLD COMPANY BACKING	DIFFICULT DOCUMENTATION

PROS & CONS REACT NATIVE

› BEST FEATURE: LIVE RELOAD

Pros	Cons
LIVE RELOAD / NO COMPILE TIME	NO JS ENCRYPTION
GROWING COMMUNITY	YOUNG
COMPLETELY OPEN SOURCE	ES6 FLUENCY IS ALMOST REQUIRED
EXPRESSIVE MARKUP	REACT METHODOLOGY LEARNING CURVE
COMPONENT MODULARITY	LIMITED CROSS-PLATFORM APIs
	MODULES REQUIRED FOR NATIVE API ACCESS

PROS & CONS TITANIUM

› BEST FEATURE: MATURITY

Pros	Cons
JS SOURCE ENCRYPTION	TECHNICAL DEBT
VERY MATURE PLATFORM	OSS VERSION IS BEHIND
LARGEST COMMUNITY	MODULES REQUIRED FOR NATIVE API ACCESS*
EXTENSIVE API DOCS	COMPILE TIME
EXTENSIVE CROSS-PLATFORM APIs	

NATIVE MOBILE APPS WITH JAVASCRIPT

THANK YOU

QUESTIONS?

646.876.2777

JOSH@PIXELFLAVOR.COM

@JOSHJ

