React Native Day5


```
React Native Day5
课前回顾
课堂目标
App导航框架设计
  仿主流APP设计一个导航框架
 欢迎页面设计
 App主页设计
 详情页设计
 安装 react navigation 与第三方图标库 react-native-vector-icons
 设计欢迎页进入主页导航
 App入口引用导航
 欢迎页面5秒后进入主页
 设计一个转场工具类 NavigationUtil.js
 欢迎页改造
 主页设计底部导航
 Index页面顶部导航设计
Redux与 React Navigation结合集成
 Redux
 流程, 概念
 梳理
 概念
 第一步: 安装redux,react-redux,react-navigation-redux-helpers
 第二步: 配置Navigation
  第二步:配置Reducer
 第三步: 配置store
 第四步: 在组件中应用
 案例: 使用react-navigaton+redux 修改状态栏颜色
 创建Actions
 创建 Actions/theme
 创建Reducer/theme
 在Reducer中聚合
API
  combineReducers(reducers)
  createStore
  applyMiddleware
 如何做到从不直接修改 state?
 1.通过Object.assign()创建对象拷贝, 而拷贝中会包含新创建或更新过的属性值
 2. 通过通过ES7的新特性[对象展开运算符(Object Spread Operator)]
总结
RN网络编程
 发起请求
  关于RN中Http请求问题
 老版本项目中没有默认配置怎么办?以0.43版本为例
```

课前回顾

- React Navigation介绍
- React Navigation概念与属性介绍
- 核心导航器的学习与使用

课堂目标

- 掌握react navigation 导航框架设计
- 了解redux在RN项目(使用react navigation)中的集成方式
- 掌握Fetch网络编程

App导航框架设计

仿主流APP设计一个导航框架

欢迎页面设计

```
import React, { Component } from "react";
import { Platform, StyleSheet, Text, View } from "react-native";
export default class WelcomePage extends Component {
 render() {
 return (
 <View style={styles.container}>
 <Text style={styles.welcome}>Welcome to WelcomePage!</Text>
 </View>
 );
  }
const styles = StyleSheet.create({
  container: {
 flex: 1,
 justifyContent: "center",
 alignItems: "center",
 backgroundColor: "#F5FCFF"
  },
  welcome: {
 fontSize: 20,
 textAlign: "center",
 margin: 10
```

```
}
});
```

App主页设计

```
import React, { Component } from "react";
import { Platform, StyleSheet, Text, View } from "react-native";
export default class HomePage extends Component {
 constructor(props) {
 super(props);
 console.disableYellowBox = true;
 render() {
 return (
 <View style={styles.container}>
 <Text style={styles.welcome}>Welcome to HomePage!</Text>
 </View>
 );
  }
}
const styles = StyleSheet.create({
  container: {
 flex: 1,
 justifyContent: "center",
 alignItems: "center",
 backgroundColor: "#F5FCFF"
  },
 welcome: {
 fontSize: 20,
 textAlign: "center",
 margin: 10
  }
});
```

详情页设计

```
import React, { Component } from "react";
import { Platform, StyleSheet, Text, View } from "react-native";
export default class DetailPage extends Component {
开课吧web全栈架构师
```

```
render() {
 return (
 <View style={styles.container}>
 <Text style={styles.welcome}>Welcome to DetailPage!</Text>
 </View>
 );
 }
const styles = StyleSheet.create({
 container: {
 flex: 1,
 justifyContent: "center",
 alignItems: "center",
 backgroundColor: "#F5FCFF"
 },
 welcome: {
 fontSize: 20,
 textAlign: "center",
 margin: 10
 }
});
```

安装 react navigation 与第三方图标库 react-native-vector-icons

```
yarn add react-navigation
# or with npm
# npm install --save react-navigation

yarn add react-native-gesture-handler
# or with npm
# npm install --save react-native-gesture-handler

react-native link react-native-gesture-handler

yarn add react-native-vector-icons

react-native link react-native-vector-icons
```

设计欢迎页进入主页导航

```
##### AppNavigator.js
import {
 createStackNavigator,
 createAppContainer,
 createSwitchNavigator
} from "react-navigation";
import HomePage from "../Pages/HomePage";
import WelcomePage from "../Pages/WelcomePage";
import DetailPage from "../Pages/DetailPage";
//定义欢迎导航
const AppInitNavigator = createStackNavigator({
 WelcomePage: {
 screen: WelcomePage,
 navigationOptions: {
 header: null
 }
  }
});
//定义主页导航
const AppMainNavigator = createStackNavigator({
  HomePage: {
 screen: HomePage,
 navigationOptions: {
 header: null
 }
  },
 DetailPage: {
 screen: DetailPage
 }
});
export default createAppContainer(
 createSwitchNavigator({
 Init: AppInitNavigator,
 Main: AppMainNavigator
 })
);
```

App入口引用导航

```
import App from "./js/Navigator/AppNavigator";
```

欢迎页面5秒后进入主页

```
componentDidMount() {
 this.timer = setTimeout(() => {
 const { navigation } = this.props;
 navigation.navigate("Main");
 }, 1000);
}
componentWillUnmount() {
 this.timer && clearTimeout(this.timer);
}
```

设计一个转场工具类 NavigationUtil.js

```
export default class NavigationUtil {
  //跳转到指定页面
  static goPage(props, page) {
 const navigation = NavigationUtil.navigation;
 navigation.navigate(page, {
 ...props
 });
  }
  //go Back
  static resetGoBack(props) {
 const { navigation } = props;
 navigation.goBack();
 }
  //回到主页
  static resetToHomePage(params) {
 const { navigation } = params;
 navigation.navigate("Main");
  }
}
```

欢迎页改造

```
import NavigationUtil from "../Navigator/navigationUtil";

componentDidMount() {
 this.timer = setTimeout(() => {
 navigationUtil.resetToHomePage({
 navigation: this.props.navigation
 });
 }, 1000);
}
```

主页设计底部导航

```
import React, { Component } from "react";
import { Platform, StyleSheet, Text, View } from "react-native";
import {
 createAppContainer,
 createBottomTabNavigator,
} from "react-navigation";
import IndexPage from "./IndexPage";
import MyPage from "./MyPage";
import VideoPage from "./VideoPage";
import FontAwesome from "react-native-vector-icons/FontAwesome";
const TABS = {
  IndexPage: {
 screen: IndexPage,
 navigationOptions: {
 tabBarLabel: "首页",
 tabBarIcon: ({ tintColor, focused }) => (
 <FontAwesome name={"home"} size={26} style={{ color: tintColor }} />
 )
 }
  },
  VideoPage: {
 screen: VideoPage,
 navigationOptions: {
 tabBarLabel: "视频",
 tabBarIcon: ({ tintColor, focused }) => (
 <FontAwesome</pre>
 name={"video-camera"}
 size={26}
 style={{ color: tintColor }}
 />
 )
 }
```

```
},
 MyPage: {
 screen: MyPage,
 navigationOptions: {
 tabBarLabel: "我的",
 tabBarIcon: ({ tintColor, focused }) => (
 <FontAwesome name={"user"} size={26} style={{ color: tintColor }} />
 )
 }
  }
};
export default class HomePage extends Component {
 constructor(props) {
 super(props);
 console.disableYellowBox = true;
 }
 TabNavigator() {
 return createAppContainer(createBottomTabNavigator(TABS));
 }
 render() {
 const Tabs = this._TabNavigator();
 return <Tabs />;
 }
}
const styles = StyleSheet.create({
 container: {
 flex: 1,
 justifyContent: "center",
 alignItems: "center",
 backgroundColor: "#F5FCFF"
 },
 welcome: {
 fontSize: 20,
 textAlign: "center",
 margin: 10
 }
});
```

Index页面顶部导航设计

```
import React, { Component } from "react";
import { Button, Platform, StyleSheet, Text, View } from "react-native";
import {
  createAppContainer,
  createMaterialTopTabNavigator
```

```
} from "react-navigation";
import navigationUtil from "../Navigator/navigationUtil";
export default class IndexPage extends Component {
 constructor(props) {
 super(props);
 this.tabNames = [
 "ios",
 "android",
 "nodeJs",
 "Vue",
 "React",
 "React Native"
 ];
 }
 _genTabs() {
 const tabs = {};
 this.tabNames.forEach((item, index) => {
 tabs[`tab${index}`] = {
 screen: props => <IndexTab {...props} tabName={item} />,
 navigationOptions: {
 title: item
 }
 };
 });
 return tabs;
 }
 render() {
 const TabNavigator = createAppContainer(
 createMaterialTopTabNavigator(this._genTabs(), {
 tabBarOptions: {
 tabStyle: {},
 upperCaseLabel: false,
 scrollEnabled: true,
 style: {
 //选项卡背景色
 backgroundColor: "red"
 },
 indicatorStyle: {
 //指示器的样式
 height: 2,
 backgroundColor: "#fff"
 },
 labelStyle: {
 //文字的样式
 fontSize: 16,
 marginTop: 6,
 marginBottom: 6
 }
 }
```

```
})
 11
 createMaterialTopTabNavigator({
 11
 IndexTab1: {
 //
 screen: IndexTab,
 //
 navigationOptions: {
 title: "Tab1"
 //
 }
 },
 //
 IndexTab2: {
 screen: IndexTab,
 navigationOptions: {
 //
 title: "Tab2"
 //
 //
 }
 // })
 );
 return (
 <View style={{ flex: 1, marginTop: 30 }}>
 <TabNavigator />
 </View>
 );
  }
}
class IndexTab extends Component {
 render() {
 const { tabName } = this.props;
 return (
 <View style={styles.container}>
 <Text style={styles.welcome}>Welcome to {tabName}</Text>
 <Button
 title={"go to DetailPage"}
 onPress={() => {
 navigationUtil.goPage(this.props, "DetailPage");
 }}
 />
 </View>
 );
 }
}
const styles = StyleSheet.create({
 container: {
 flex: 1,
 justifyContent: "center",
 alignItems: "center",
 backgroundColor: "#F5FCFF"
  },
 welcome: {
```

```
fontSize: 20,
  textAlign: "center",
  margin: 10
}
});
```

Redux 与 React Navigation结合集成

Redux + React Navigation有点复杂 因为Redux是自顶向下管理一套状态,React Navigation也是自顶向下管理一套状态甚至页面,这俩融合起来就有点困难了

Redux 不是必须的

要想撮合Redux和React Navigation(为了方便描述,后面就直接称呼为导航),就得先各自了解在使用 React Navigation 的项目中,想要集成 redux 就必须要引入 react-navigation-redux-helpers 这个库。

Redux

React或者说ReactNative原生使用state和props管理UI状态,但是俩属性非常琐碎,稍微复杂一点的UI就没法应付,所以Redux应运而生,但是Redux又很乱,我觉得乱主要是以下原因:

- 需要声明的东西多
- 需要声明的地方多
- API方法的命名很莫名其妙

流程,概念

- 用户(操作View)发出Action,发出方式就用到了dispatch方法;
- 然后, Store自动调用Reducer,并且传入两个参数(当前State和收到的Action), Reducer会返回新的State,如果有Middleware, Store会将当前State和收到的Action传递给Middleware,
 Middleware会调用Reducer 然后返回新的State;
- State一旦有变化, Store就会调用监听函数, 来更新View;

梳理

- redux是一个存储状态,响应事件动作(action)的地方,所以定义redux实现的叫store
- store有一个初始状态(default state), 还有响应某个动作(action)的处理器(reducer)
- 然后UI视图将这个store及其状态(state)和方法(action)注册到视图组件的props,这样就可以在组件中取到这些状态和方法了。
- 当用户点击了某个操作等,会从props中拿到action并调用它,他会向store发送(dispatch)这个 action的内容,
- 如果store中有中间件,会先逐个调用中间件来完成预处理
- 然后再调用各个reducer,来完成状态的改变。
- 状态改变以后,因为状态绑定了UI组件的props,所以react会自动刷新UI。

概念

reducer: 名字起源于Array的reduce方法,作者估计向表达的是遍历的意义,但是这个名字实在是诡异,所以我给他起名叫做**处理器**,或者叫**事件触发器**,作用就是UI发来action以后,它根据action的类型,对状态进行修改。他是action的消费者,他是个函数(或者专业点叫纯函数),但是他有个缺点,就是需要立即返回,如果是网络请求等异步操作,他就没法胜任了。

中间件:中间件的作用就是完成异步请求,或者完成其他一些需要封装起来的预处理,比如redux-logger,就是把action前后的状态打印出来的中间件,本质也是个函数,但是结构很诡异,诡异程度类似于C语言中的3级指针,这个指针还尼玛是函数指针。不过这种诡异我们不需要操心,只需要填写内容

第一步:安装redux,react-redux,react-navigation-reduxhelpers

```
yarn add redux
yarn add react-redux //因为redux其实是可以独立运行的js项目,所以把他使用在react项目中,
还需要使用react-redux
yarn add react-navigation-redux-helpers//在使用 React Navigation 的项目中,想要集成 redux 就必须要引入 react-navigation-redux-helpers 这个库
```

第二步:配置Navigation

引入redux和react-navigation-redux-helpers

```
import { connect } from "react-redux";
import {
 createReactNavigationReduxMiddleware,
 createReduxContainer
} from "react-navigation-redux-helpers";
```

使用createReduxContainer方法,将RootNavigator封装成高阶组件
 AppWithNavigationState,这个高阶组件完成了navigation prop的替换,改成了使用redux里的navigation

```
// 修改AppNavitor 为 RootNavigator 并不再默认导出
export const RootNavigator = createAppContainer(
 createSwitchNavigator({
 Init: AppInitNavigator,
 Main: AppMainNavigator
 })
);
const AppWithNavigationState = createReduxContainer(RootNavigator, "root");
```

 创建导航中间件: createReduxContainer把导航状态放到props里只是能被各个组件访问到,但 是React Navigation还不能识别,所以还需要最后一步——创建一个中间件,把需要导航的组件 与导航reducer连接起来

```
export const middleware = createReactNavigationReduxMiddleware(
 state => state.nav,
 "root"
);
```

● 然后使用Redux的connect函数再封装一个高阶组件、默认导出

```
//State到Props的映射关系
const mapStateToProps = state => {
  return {
 state: state.nav
  };
};

//使用Redux的connect函数再封装一个高阶组件,连接 React 组件与 Redux store
export default connect(mapStateToProps)(AppWithNavigationState);
```

• 完整代码

```
import {
 createStackNavigator,
 createAppContainer,
 createSwitchNavigator
} from "react-navigation";
import HomePage from "../Pages/HomePage";
import WelcomePage from "../Pages/WelcomePage";
import DetailPage from "../Pages/DetailPage";
//引入redux
import { connect } from "react-redux";
import {
 createReactNavigationReduxMiddleware,
 // reduxifyNavigator,react-navigation-redux-helpers3.0变更,reduxifyNavigator
被改名为createReduxContainer
 createReduxContainer
} from "react-navigation-redux-helpers";
export const rootCom = "Init"; //设置根路由
```

```
const AppInitNavigator = createStackNavigator({
 WelcomePage: {
 screen: WelcomePage,
 navigationOptions: {
 header: null
 }
 }
});
const AppMainNavigator = createStackNavigator({
 HomePage: {
 screen: HomePage,
 navigationOptions: {
 header: null
 }
 },
 DetailPage: {
 screen: DetailPage
 }
});
export const RootNavigator = createAppContainer(
 createSwitchNavigator({
 Init: AppInitNavigator,
 Main: AppMainNavigator
 })
);
* 1.初始化react-navigation与redux的中间件,
 * 该方法的一个很大的作用就是为reduxifyNavigator的key设置actionSubscribers(行为订阅者)
*/
//react-navigation-redux-helpers3.0变更,createReactNavigationReduxMiddleware的参
数顺序发生了变化
export const middleware = createReactNavigationReduxMiddleware(
 state => state.nav,
 "root"
);
/* 2.将根导航器组件传递给 reduxifyNavigator 函数,
* 并返回一个将navigation state 和 dispatch 函数作为 props的新组件;
* 使用createReduxContainer方法,将RootNavigator封装成高阶组件
AppWithNavigationState
 * 这个高阶组件完成了navigation prop的替换, 改成了使用redux里的navigation
* */
const AppWithNavigationState = createReduxContainer(RootNavigator, "root");
```

```
//State到Props的映射关系
const mapStateToProps = state => {
  return {
 state: state.nav
  };
};
//使用Redux的connect函数再封装一个高阶组件,连接 React 组件与 Redux store
export default connect(mapStateToProps)(AppWithNavigationState);
```

第二步:配置Reducer

```
import { combineReducers } from "redux";
import theme from "./theme";
import { rootCom, RootNavigator } from "../Navigator/AppNavigator";
//1.指定默认state
const navState = RootNavigator.router.getStateForAction(
 RootNavigator.router.getActionForPathAndParams(rootCom)
);
/**上面的代码创建了一个导航action(表示我想打开rootCom),那么我们就可以通过action创建导航
state, 通过方*法getStateForAction(action, oldNavigationState)
*俩参数,一个是新的action,一个是当前的导航state,返回新的状态,当没有办法执行这个action的
时候,就返回*null。
**/
/**
* 2.创建自己的 navigation reducer,
const navReducer = (state = navState, action) => {
 const nextState = RootNavigator.router.getStateForAction(action, state);
 // 如果`nextState`为null或未定义,只需返回原始`state`
 return nextState | state;
};
/**
* 3.合并reducer
* @type {Reducer<any> | Reducer<any, AnyAction>}
const index = combineReducers({
 nav: navReducer,
```

```
theme: theme
});
export default index;
```

第三步: 配置store

```
import { applyMiddleware, createStore } from "redux";
import reducers from "../Reducer";
import { middleware } from "../Navigator/AppNavigator";

const middlewares = [middleware];
/**
 * 创建store
 */
export default createStore(reducers, applyMiddleware(...middlewares));
```

第四步: 在组件中应用

经过上述4步呢,我们已经完成了react-navigaton+redux的集成,那么如何使用它呢?

案例: 使用react-navigaton+redux 修改状态栏颜色

创建Actions

```
### Types.js
export default {
  THEM_CHANGE: "THEM_CHANGE",
  THEM_INIT: "THEM_INIT"
};
```

创建 Actions/theme

```
import Types from "../Types";

export function onThemeChange(theme) {
  return {
 type: Types.THEM_CHANGE,
 theme: theme
  };
}
```

创建Reducer/theme

```
import Types from "../../Actions/Types";

const defaultState = {
 theme: "blue"
};

export default function onAction(state = defaultState, action) {
 switch (action.type) {
 case Types.THEM_CHANGE:
 return {
 ...state,
 theme: action.theme
 };
 default:
 return state;
```

```
}
```

在Reducer中聚合

```
const index = combineReducers({
 nav: navReducer,
 theme: theme
});
```

1.订阅state

```
import React, { Component } from "react";
import { Button, Platform, StyleSheet, Text, View } from "react-native";
import {
 createAppContainer,
 createMaterialTopTabNavigator
} from "react-navigation";
import IndexTab from "../Pages/IndexTab";
import { connect } from "react-redux";
import { onThemeChange } from "../Actions/theme";
import navigationUtil from "../Navigator/navigationUtil";
class IndexPage extends Component {
 constructor(props) {
 super(props);
 this.tabNames = [
 "ios",
 "android",
 "nodeJs",
 "Vue",
 "React",
 "React Native"
 ];
  }
  _genTabs() {
 const tabs = {};
 this.tabNames.forEach((item, index) => {
 tabs[`tab${index}`] = {
 screen: props => <IndexTab {...props} tabName={item} />,
 navigationOptions: {
 title: item
```

```
};
  });
  return tabs;
}
render() {
  const TabBackground = this.props.theme;
  console.log(this.props);
  const TabNavigator = createAppContainer(
 createMaterialTopTabNavigator(this. genTabs(), {
 tabBarOptions: {
 tabStyle: {},
 upperCaseLabel: false,
 scrollEnabled: true,
 style: {
 //选项卡背景色
 backgroundColor: TabBackground
 },
 indicatorStyle: {
 //指示器的样式
 height: 2,
 backgroundColor: "#fff"
 },
 labelStyle: {
 //文字的样式
 fontSize: 16,
 marginTop: 6,
 marginBottom: 6
 }
 }
 })
 createMaterialTopTabNavigator({
 //
 //
 IndexTab1: {
 screen: IndexTab,
 //
 navigationOptions: {
 title: "Tab1"
 //
 }
 //
 },
 IndexTab2: {
 //
 screen: IndexTab,
 navigationOptions: {
 //
 title: "Tab2"
 //
 }
 //
 //
 })
  );
  return (
 <View style={{ flex: 1, marginTop: 30 }}>
 <TabNavigator />
```

```
</View>
 );
  }
}
const styles = StyleSheet.create({
 container: {
 flex: 1,
 justifyContent: "center",
 alignItems: "center",
 backgroundColor: "#F5FCFF"
 },
 welcome: {
 fontSize: 20,
 textAlign: "center",
 margin: 10
 }
});
const mapStateToProps = state => ({
  theme: state.theme.theme
});
export default connect(mapStateToProps)(IndexPage);
```

在上述代码中我们订阅了store中的theme state,然后该组件就可以通过 this.props.theme 获取到所订阅的theme state了。

2.触发action改变state

```
}}
 <Button
 title={"改变tab背景色"}
 onPress={() => {
 this.props.onThemeChange("#000");
 // navigationUtil.goPage(this.props, "DetailPage");
 }}
 </View>
 );
 }
}
const styles = StyleSheet.create({
 container: {
 flex: 1,
 justifyContent: "center",
 alignItems: "center",
 backgroundColor: "#F5FCFF"
 },
 welcome: {
 fontSize: 20,
 textAlign: "center",
 margin: 10
 }
});
const mapStateToProps = state => ({});
const mapDispatchToProps = dispatch => ({
 onThemeChange: theme => dispatch(onThemeChange(theme))
});
export default connect(
 mapStateToProps,
 mapDispatchToProps
)(IndexTab);
```

API

combineReducers(reducers)

随着应用变得越来越复杂,可以考虑将 reducer 函数 拆分成多个单独的函数,拆分后的每个函数负责独立管理 state 的一部分。

函数原型: combineReducers(reducers)

- 参数: reducers (Object): 一个对象,它的值(value)对应不同的 reducer 函数,这些 reducer 函数后面会被合并成一个。下面会介绍传入 reducer 函数需要满足的规则。
- 每个传入 combineReducers 的 reducer 都需满足以下规则:
 - o 所有未匹配到的 action,必须把它接收到的第一个参数也就是那个 state 原封不动返回。
 - o 永远不能返回 undefined。当过早 return 时非常容易犯这个错误,为了避免错误扩散,遇到 这种情况时 combineReducers 会抛异常。
 - o 如果传入的 state 就是 undefined,一定要返回对应 reducer 的初始 state。根据上一条规则,初始 state 禁止使用 undefined。使用 ES6 的默认参数值语法来设置初始 state 很容易,但你也可以手动检查第一个参数是否为 undefined。

返回值

(Function): 一个调用 reducers 对象里所有 reducer 的 reducer,并且构造一个与 reducers 对象结构 相同的 state 对象。

combineReducers 辅助函数的作用是,把一个由多个不同 reducer 函数作为 value 的 object,合并成一个最终的 reducer 函数,然后就可以对这个 reducer 调用 createStore 方法。

合并后的 reducer 可以调用各个子 reducer,并把它们返回的结果合并成一个 state 对象。由 combineReducers() 返回的 state 对象,会将传入的每个 reducer 返回的 state 按其传递给 combineReducers() 时对应的 key 进行命名。

提示:在 reducer 层级的任何一级都可以调用 combineReducers。并不是一定要在最外层。实际上,你可以把一些复杂的子 reducer 拆分成单独的孙子级 reducer,甚至更多层。

createStore

函数原型: createStore(reducer, [preloadedState], enhancer)

参数

- reducer (Function):: 项目的根reducer。
- [preloadedState] (any):这个参数是可选的,用于设置 state 初始状态。这对开发同构应用时非常有用,服务器端 redux 应用的 state 结构可以与客户端保持一致,那么客户端可以将从网络接收到的服务端 state 直接用于本地数据初始化。
- enhancer (Function): Store enhancer 是一个组合 store creator 的高阶函数,返回一个新的强化过的 store creator。这与 middleware 相似,它也允许你通过复合函数改变 store 接口。

返回值

• (Store): 保存了应用所有 state 的对象。改变 state 的惟一方法是 dispatch action。你也可以 subscribe 监听 state 的变化,然后更新 UI。

示例

import { createStore } from 'redux'

```
function todos(state = [], action) {
 switch (action.type) {
 case 'ADD_TODO':
 return state.concat([action.text])
 default:
 return state
 }
}

let store = createStore(todos, ['Use Redux'])

store.dispatch({
 type: 'ADD_TODO',
 text: 'Read the docs'
})

console.log(store.getState())

// [ 'Use Redux', 'Read the docs' ]
```

注意事项

- 应用中不要创建多个 store! 相反,使用 combineReducers 来把多个 reducer 创建成一个根 reducer。
- 你可以决定 state 的格式。你可以使用普通对象或者 Immutable 这类的实现。如果你不知道如何做,刚开始可以使用普通对象。
- 如果 state 是普通对象,永远不要修改它!比如,reducer 里不要使用 Object.assign(state, newData),应该使用 Object.assign({}, state, newData)。这样才不会覆盖旧的 state。如果可以的话,也可以使用 对象拓展操作符(object spread spread operator 特性中的 return { ...state, ...newData }。
- 对于服务端运行的同构应用,为每一个请求创建一个 store 实例,以此让 store 相隔离。dispatch 一系列请求数据的 action 到 store 实例上,等待请求完成后再在服务端渲染应用。
- 当 store 创建后,Redux 会 dispatch 一个 action 到 reducer 上,来用初始的 state 来填充 store。你不需要处理这个 action。但要记住,如果第一个参数也就是传入的 state 是 undefined 的话,reducer 应该返回初始的 state 值。
- 要使用多个 store 增强器的时候,你可能需要使用 compose

applyMiddleware

```
函数原型: applyMiddleware(...middleware)
```

使用包含自定义功能的 middleware 来扩展 Redux。

如何做到从不直接修改 state?

从不直接修改 state 是 Redux 的核心理念之一: 为实现这一理念, 可以通过一下两种方式:

1.通过Object.assign()创建对象拷贝, 而拷贝中会包含新创建或更新过的属性值

在下面的 todoApp 示例中, Object.assign() 将会返回一个新的 state 对象, 而其中的 visibilityFilter 属性被更新了:

```
function todoApp(state = initialState, action) {
 switch (action.type) {
 case SET_VISIBILITY_FILTER:
 return Object.assign({}, state, {
 visibilityFilter: action.filter
 })
 default:
 return state
 }
}
```

2. 通过通过ES7的新特性[对象展开运算符(Object Spread Operator)]

```
function todoApp(state = initialState, action) {
 switch (action.type) {
 case SET_VISIBILITY_FILTER:
 return { ...state, visibilityFilter: action.filter }
 default:
 return state
 }
}
```

这样你就能轻松的跳回到这个对象之前的某个状态(想象一个撤销功能)。

总结

- Redux 应用只有一个单一的 store。当需要拆分数据处理逻辑时,你应该使用 reducer 组合 而不是创建多个 store;
- redux一个特点是:状态共享,所有的状态都放在一个store中,任何component都可以订阅store中的数据;
- 并不是所有的state都适合放在store中,这样会让store变得非常庞大,如某个状态只被一个组件使用,不存在状态共享,可以不放在store中;

RN网络编程

React Native 提供了和 web 标准一致的Fetch API,用于满足开发者访问网络的需求。

发起请求

要从任意地址获取内容的话,只需简单地将网址作为参数传递给 fetch 方法即可(fetch 这个词本身也就是 获取 的意思)

```
fetch('https://mywebsite.com/mydata.json');
```

Fetch 还有可选的第二个参数,可以用来定制 HTTP 请求一些参数。你可以指定 header 参数,或是指定使用 POST 方法,又或是提交数据等等:

```
fetch('https://mywebsite.com/endpoint/', {
  method: 'POST',
  headers: {
 Accept: 'application/json',
 'Content-Type': 'application/json',
  },
  body: JSON.stringify({
 firstParam: 'yourValue',
 secondParam: 'yourOtherValue',
  }),
});
```

提交数据的格式关键取决于 headers 中的 Content-Type 。 Content-Type 有很多种,对应 body 的格式也有区别。到底应该采用什么样的 Content-Type 取决于服务器端,所以请和服务器端的开发人员沟通确定清楚。常用的'Content-Type'除了上面的'application/json',还有传统的网页表单形式,示例如下:

```
fetch('https://mywebsite.com/endpoint/', {
  method: 'POST',
  headers: {
 'Content-Type': 'application/x-www-form-urlencoded',
  },
  body: 'key1=value1&key2=value2',
});
```

Fetch 方法会返回一个Promise,这种模式可以简化异步风格的代码

```
function getMoviesFromApiAsync() {
  return fetch('https://facebook.github.io/react-native/movies.json')
  .then((response) => response.json())
  .then((responseJson) => {
 return responseJson.movies;
  })
  .catch((error) => {
 console.error(error);
  });
}
```

你也可以在 React Native 应用中使用 ES2017 标准中的 async / await 语法:

```
// 注意这个方法前面有async关键字
async function getMoviesFromApi() {
  try {
 // 注意这里的await语句, 其所在的函数必须有async关键字声明
  let response = await fetch(
 'https://facebook.github.io/react-native/movies.json',
 );
  let responseJson = await response.json();
  return responseJson.movies;
  } catch (error) {
 console.error(error);
  }
}
//fetch("https://api.douban.com/v2/movie/top250")
```

别忘了 catch 住 fetch 可能抛出的异常,否则出错时你可能看不到任何提示

注意:使用 Chrome 调试目前无法观测到 React Native 中的网络请求,你可以使用第三方的<u>reactnative-debugger</u>来进行观测。

关于RN中Http请求问题

IOS:

最新测试: RN 0.59.6项目已经默认开启支持http请求,不需要额外设置,查看步骤

通过xcode 进入项目的ios目录/项目目录 打开Info.plist文件

Key		Туре	Value			
▼ Information Property List		Dictionary	(18 items)			
Localization native development re	. 🗘	String	en			
Bundle display name	\$	String	Test			
Executable file	\$	String	\$(EXECUTABLE_NAME)			
Bundle identifier	\$	String	\$(PRODUCT_BUNDLE_IDENTIFIER			
InfoDictionary version	\$	String	6.0			
Bundle name	\$	String	\$(PRODUCT_NAME)			
Bundle OS Type code	\$	String	APPL			
Bundle versions string, short	\$	String	1.0			
Bundle creator OS Type code	\$	String	????			
Bundle version	\$	String	1			
Application requires iPhone enviro	\$	Boolean	YES			
Privacy - Location When In Use Us	. \$	String				
Launch screen interface file base	\$	String	LaunchScreen			
Required device capabilities	\$	Array	(1 item)			
Supported interface orientations	\$	Array	(3 items)			
View controller-based status bar a	0	Boolean	NO			
▼ App Transport Security Settings	\$	Dictionary	(2 items)			
Allow Arbitrary Loads	\$	Boolean	YES			
▼ Exception Domains	\$	Dictionary	(1 item)			
▼ localhost		Dictionary	(1 item)			
NSExceptionAllowsInsecureH		Boolean	YES			

新项目已经默认设置

Allow Arbitrary Loads 字段 通过选择 后面的 YES 和 NO来控制App中是否允许http,设置改变后记得重启项目

已经设置没有问题,发现项目中的http请求,扔没有成功,也没有报错,比如在显示图片时。

检查模拟器的设置, 步骤

• 模拟器回到主页,点击Settings进入设置

• 滑到底部,进入Developer

• 打开Allow HTTP Services

老版本项目中没有默认配置怎么办?以0.43版本为例

默认情况下,iOS 会阻止所有非 https 的请求。如果你请求的接口是 http 协议,**那么首先需要添加一个App Transport Security(新特性要求App内访问的网络必须使用 HTTPS 协议) 的例外**,从 Android9 开始,也会默认阻止 http 请求

Xcode 解决办法:

打开info.plist文件

Key		Туре	Value			
▼ Information Property List		Dictionary	(17 items)			
Localization native development re	\$	String	en			
Bundle display name	\$	String	Test2			
Executable file	\$	String	\$(EXECUTABLE_NAME)			
Bundle identifier	\$	String	org.reactjs.native.example.\$			
InfoDictionary version	\$	String	6.0			
Bundle name	\$	String	\$(PRODUCT_NAME)			
Bundle OS Type code	\$	String	APPL			
Bundle versions string, short	\$	String	1.0			
Bundle creator OS Type code	\$	String	????			
Bundle version	\$	String	1			
Application requires iPhone enviro	\$	Boolean	YES			
Launch screen interface file base	\$	String	LaunchScreen			
Required device capabilities	\$	Array	(1 item)			
Supported interface orientations	\$	Array	(3 items)			
View controller-based status bar a	\$	Boolean	NO			
Privacy - Location When In Use Us	^	String				
▼ App Transport Security Settings	0	Dictionary	(1 item)			
▼ Exception Domains	\$	Dictionary	(1 item)			
▶ localhost	X	Dictionary	(1 item)			

在App Transport Security Settings添加Allow Arbitrary Loads 布尔类型,设置为YES

▼ App Transport Security Settings	s 🗘	Dictionary		(2 items)
Allow Arbitrary Loads	000	Boolean	0	YES
▼ Exception Domains	\$	Dictionary		(1 item)
▶ localhost		Dictionary		(1 item)

AndroidStudio

● 在 res 下新增一个 xml 目录,然后创建一个名为: network_security_config.xml 文件(名字自定) ,内容如下,大概意思就是允许开启http请求

● 在项目的AndroidManifest.xml文件下的application标签增加以下属性,应用以上配置

```
<application
...
android:networkSecurityConfig="@xml/network_security_config"</pre>
```

上面介绍的方法虽然解决了网络访问的问题,但是苹果提供的安全保障也被关闭了。不过,按照国内的现状,关闭这个限制也许是更实际的做法。至于原因就太多了,第三方SDK(几乎都是访问 HTTP),合作伙伴接入(不能要求它们一定要支持HTTPS)。如果你的App没有受到这些原因的限制,还是更建议你增加 HTTPS 支持,而不是关闭限制。请大家根据项目的实际情况作调整。

出于安全考虑我们提倡使用 HTTPS ,退而求其次