World class experience

with React Native —

{callstack}

Michał Chudziak—

The challenge

Mobile app

written in React Native

- performant two-way infinite lists
- components shared between web and mobile
- native video players
- native driven animations
- phone & tablet support
- Chromecast integration

How to make this kind of app with React Native?

Work close to your team

"It is literally true that you can succeed best and quickest by helping others to succeed."

~ Napoleon Hill

Try to keep everyone satisfied

What makes a good DX?

Stability **Function** Clarity Easiness

It's much more than this

Cooperate with QA team,

review each other's code...

...and use nice tools!

GraphQL

holy grail of frontend development —

Queries and mutations

```
query FavoriteClub {
 favorite_club {
 id
 background_color
 color_opacity
 crest {
 token
 }
 name {
 short
 }
 }
}
```

```
mutation SetFavClub($club: Club!) {
 set_fav_club(club: $club) {
 id
 background_color
 color_opacity
 crest {
 token
 }
 name {
 short
 }
 }
}
```

How it plays with React Native?

Perfect

thanks to react-apollo

react-apollo

```
const withGraphql = graphql(QUERY, {
  skip: ({ localData }) => localData.loading || localData.error,
  props: ({ data }) => ({
 error: data.error,
 loading: data.loading,
 userConfig: data.userConfig,
  }),
  options: ({ shouldPoll, userId }) => ({
 pollInterval: shouldPoll ? 60000 : 0,
 variables: {
 userId,
 },
});
export default compose(withLocalData, withGraphql)(FollowStar);
```

Why react-apollo?

- simplicity
- composability
- universality
- understandability
- extensibility
- ** amazing plugin system

```
"apollo-cache-inmemory": "1.1.7",
"apollo-cache-persist": "0.1.1",
"apollo-client": "2.2.3",
"apollo-link": "1.2.1",
"apollo-link-batch-http": "1.0.5",
"apollo-link-dedup": "1.0.6",
"apollo-link-error": "1.0.5",
"apollo-link-http": "1.5.3",
"apollo-link-persisted-queries": "0.2.0",
"apollo-link-state": "0.3.1",
```

Speaking of plugins

You can use them to control things like network requests, caching and...

... the state management!

apollo-link-state

```
import { withClientState } from 'apollo-link-state';
ApolloLink.from([
  withClientState({
 // Same cache as ApolloClient
 cache,
 resolvers: {
 Mutation: {
 update_local_state: async (_: any, args: Object) => {
 await setLocalData(args);
 return null;
 Query: {
 local_state: async () => await getLocalData(),
 },
```

Now you can use this simple mutation and query in your components

```
{
 update_local_state(userId: 1) @client {
 local_state
 }
}
```

Turns out you don't need Redux or MobX at all

Haul

— feel the power of a webpack —

What's haul?

Haul is a drop-in replacement for react-native CLI built on open tools like Webpack. It can act as a development server or bundle your React Native app for production.

- metro bundler replacement
- easy access to webpack ecosystem
- no watchman needed
- **₩** HMR

Haul

Picking a good tools can save you a lot of time

It's also worth to automate some processes

Continuous Integration & Continuous Deployment

— from GitHub to your testers with one click —

CircleCI 2.0

How to set it up for react-native?

Create different environments

JavaScript

```
js_env: &js_env
  working_directory: ~/darwin
  docker:
  - image: circleci/node:latest
```

Create different environments

iOS

```
ios_env: &ios_env
  working_directory: ~/darwin/ios
  macos:
 - xcode: 9.3.0
```

Create different environments

Android

```
android_env: &android_env
  working_directory: ~/darwin/android
  docker:
 - image: farwayer/react-native
```

You can use CircleCI (or any other CI system) to perform some code quality checks

What to check?

ESLint

You can run the linter to make sure a code in the PR matches your styleguide

```
lint:
 <! *js_env
 steps:
 - attach_workspace:
 at: ~/darwin
 - run: yarn eslint</pre>
```

Flow

Static type checking helps you fetch a lot of bugs in early stage

```
flow:
 <! *js_env
 steps:
 - attach_workspace:
 at: ~/darwin
 - run: yarn flow</pre>
```

Jest

Unit test are very important, especially while working in a bigger team

Danger

Danger helps you codify your teams norms, leaving humans to think only about harder problems

Detox

Gray box end-to-end testing and automation library

```
e2e-ios:
  <<: *ios_env
  steps:
 - attach_workspace:
 at: ~/darwin
 - run:
 name: Load Detox dependencies
 command:
 brew update
 brew tap wix/brew
 brew install --HEAD applesimutils
 yarn global add detox-cli
 - run: yarn e2e:ios:release
```

Check blog.callstack.com for more information about setting up these tools in your project

If every test passes and PR gets accepted

We can merge it to the master

0	Changes approved 1 approving review by reviewers with write access. Learn more.	Show all reviewers	
0	All checks have passed 8 successful checks	Hide all checks	
~	Danger — 🔔 Danger found some issues. Don't worry, everything is fixable.	Details	
~	o ci/circleci: danger — Your tests passed on CircleCl!	Details	
~	ci/circleci: do-exclusively — Your tests passed on CircleCI!	Details	
~	ci/circleci: e2e-tests — Your tests passed on CircleCI!	Details	
~	ci/circleci: flow — Your tests passed on CircleCI!	Details	
This branch has no conflicts with the base branch Merging can be performed automatically.			
Me	Merge pull request You can also open this in GitHub Desktop or view command line instructions.		

This is where we run beta deployment tasks

Fastlane

Fastlane is OSS platform which lets you automate every aspect of deployment flow

Code signing

```
match(
  type: "adhoc",
  force_for_new_devices: true,
  app_identifier: [
 "com.yourorg.app.NotificationService",
 "com.yourorg.app"
  ]
)
```

Building the app

iOS

```
gym(
 scheme: "darwin",
 silent: true,
 clean: true,
 sdk: "iphoneos11.3",
 export_method: "ad-hoc",
)
```

Android

```
gradle(
  task: "assembleRelease",
  properties: {
 'versionName' =>
 package["version"]
 'versionCode' =>
 ENV["BUILD_NUM"]
  }
)
```

Uploading to Appcenter

Sending a build to the slack

The power of React Native

take advantage of mixed JS and Native worlds

Share things between the platforms

We use npm packages to share between web and mobile

You can reuse a lot of stuff between the platforms

- Ul components
- Flow typings
- Graphql queries and mutations

- Unit tests
- ₩ Utilities

Do it wisely, don't force universality

In the end we are working with native apps

Use the native IDEs

They provide a lot of nice tools

You can debug your Ul

Even in Android

Also, there are some useful performance measuring tools such as

Instruments in Xcode

and the Android Profiler

Combining all of these can help you achieve the success

Thanks for listening!

https://blog.callstack.com/develop-react-native-apps-like-a-pro-aff7833879f0

https://blog.callstack.com/continuous-delivery-integration-for-everyone-82d596cec680

{callstack}