Mobile App Development

NativeScript e Angular 2+

Filippo Matteo Riggio

CTO @Kaleidoscope Sviluppatore Full-Stack e Mobile

Scenario

Scenario

Nativo

WebView-ed

Soluzioni cross - from web to native

Swift - Objective C Java - Kotlin Ionic Framework

Famous₇

Mobile Angular UI

Onsen UI

Kendo UI

Sencha Touch

jQuery Mobile

Intel XDK

React Native

NativeScript

Flutter (new!)

Xamarin

AppCelerator

trigger.io

Nativo

Soluzioni WebView-ed / Cross

Build amazing iOS and Android apps with technology you already know

Open source framework for building truly native mobile apps with Angular,

TypeScript or JavaScript.

Now also **Vue.js** is supported!

NativeScript structure

NativeScript è davvero native!

NativeScript è davvero native!

```
var time = new android.text.format.Time(); // Oggetto Time in Java
time.set( 1, 0, 2015 );
console.log( time.format( "%D" ) ); // 01/01/2015

var alert = new UIAlertView(); // Questo è un riferimento alla class Obj-C UIAlertView
alert.message = "Hello world!";
alert.addButtonWithTitle( "OK" );
alert.show()
```


Installazione

npm install -g nativescript

tns --version

Creare un nuovo progetto

tns create pokeproject --ng --appid it.kaleidoscope.pokeproject

tns platform add ios
tns platform add android


```
/** ---- app.module.ts ---- **/
// Import the library
import { NativeScriptHttpModule } from "nativescript-angular/http";
// Inject the module
@NgModule({
 [...]
 imports: [NativeScriptModule, NativeScriptHttpModule]
})
```


App logic

```
/** --- app.component.ts --- **/
// Imports
import { Component, OnInit } from "@angular/core";
@Component({
 selector: "my-app",
 templateUrl: "app.component.html"
})
export class AppComponent implements OnInit {
 public constructor() { ... }
 public ngOnInit() { ... }
 public showInformation(index: number) { ... }
 public showDialog(data: Array<string>) { ... }
```


Gotta catch em all!

```
/** ---- app.component.ts ---- **/
// Imports
import { Http } from "@angular/http";
import "rxjs/Rx";
export class AppComponent implements OnInit {
 public pokemon: Array<any>;
 public constructor(private http: Http) { ... }
 public ngOnInit() {
 this.http.get("https://pokeapi.co/api/v2/pokemon?limit=151")
 .map(result => result.json())
 .flatMap(result => result.results)
 .subscribe(result => {
 this.database.getDatabase().createDocument(result);
 this.pokemon.push(result);
 }, error => {
 console.error(error);
 });
```


User interface

```
/** ---- app.component.html ---- **/

<ActionBar title="PokeProject"></ActionBar>

<StackLayout>
</StackLayout>
```


User interface - grid layout

```
/** ---- app.component.html ---- **/

<GridLayout rows="auto" columns="auto, *, auto">

</GridLayout>
```


User interface - list view

```
/** --- app.component.html --- **/
<ListView [items]="pokemon">
 <ng-template let-monster="item" let-index="index">
 <GridLayout/>
 </ng-template>
</ListView>
[...]
<GridLayout rows="auto" columns="auto, *, auto" margin="15">
 <Label row="0" col="0" class="pokemon-number" text="{{ index + 1 }}." marginRight="10"></Label>
 <Label row="0" col="1" class="pokemon-name" [text]="monster.name"></Label>
 <Image row="0" col="2" class="pokemon-image" src="~/images/{{index + 1}}.png"></Image>
</GridLayout>
```

A bit of style!

```
/** ---- app.css ---- **/
.pokemon-number {
 font-weight: bold;
.pokemon-name {
 text-transform: capitalize;
.pokemon-image {
 animation-name: pokemon-image;
 animation-duration: 1s;
 animation-delay: 1s;
 opacity: 0;
@keyframes pokemon-image {
 from { opacity: 0; transform: rotate(0deg); }
 to { opacity: 1; transform: rotate(360deg); }
```


Aggiungere un event listener

```
/** --- app.component.html --- **/
<GridLayout [...] (tap)="showInformation(index+1)">
[...]
</GridLayout>
/** ---- app.component.ts ---- **/
public showInformation(index: number) {
 this.http.get("https://pokeapi.co/api/v2/pokemon/" + index)
 .map(result => result.json())
 .flatMap(result => result.types)
 .map(result => (<any> result).type.name)
 .toArray()
 .subscribe(result => {
 this.showDialog(result);
 }, error => {
 console.error(error);
 });
```


Native Dialogs

```
/** --- app.component.ts --- **/
// Import the library
// https://docs.nativescript.org/cookbook/ui/dialogs
import dialogs = require("ui/dialogs");
public showDialog(data: Array<string>) {
 dialogs.alert({
 title: "Information",
 message: "Questo pokemon è del tipo " + data.join(", "),
 okButtonText: "OK"
 });
```


Native Plugins

tns plugin add nativescript-couchbase

```
/// <reference path="./node_modules/nativescript-couchbase/couchbase.d.ts" />
```


Camera quick example

```
import * as camera from "nativescript-camera";
import { Image } from "ui/image";
var options = { width: 300, height: 300, keepAspectRatio: false, saveToGallery: true };
camera.takePicture(options)
 .then((imageAsset) => {
 let image = new Image();
 image.src = imageAsset;
 console.log("Size: " + imageAsset.options.width + "x" + imageAsset.options.height);
 console.log("keepAspectRatio: " + imageAsset.options.keepAspectRatio);
 console.log("Photo saved in Photos/Gallery for Android or in Camera Roll for iOS");
 }).catch((err) => {
 console.log("Error -> " + err.message);
```

Couchbase DB provider

```
/** ---- database.ts ---- **/
import { Couchbase } from 'nativescript-couchbase';
export class Database {
 private db: any;
 public constructor() {
 this.db = new Couchbase("db");
 public getDatabase() {
 return this.db;
/** ---- app.component.ts ---- **/
@Component({
 selector: "my-app",
 templateUrl: "app.component.html",
 providers: [Database]
})
export class AppComponent implements OnInit {
 public constructor(private http: Http, private database: Database) { [...] }
```


NoSQL MapReduce View

```
/** ---- database.ts ---- **/
[...]
 public constructor() {
 this.db = new Couchbase("db");
 this.db.createView("pokemon", "1", (document, emitter) => {
 emitter.emit(document._id, document);
 });
```


Caching dei dati

```
/** ---- app.component.ts ---- **/
public ngOnInit() {
 let rows = this.database.getDatabase().executeQuery("pokemon");
 if (rows.length == 0) {
 this.http.get("https://pokeapi.co/api/v2/pokemon?limit=151")
 .map(result => result.json())
 .flatMap(result => result.results)
 .subscribe(result => {
 this.database.getDatabase().createDocument(result);
 this.pokemon.push(result);
 }, error => {
 console.error(error);
 });
 } else {
 for (let i = 0; i < rows.length; i++) {</pre>
 this.pokemon.push(rows[i]);
```


Accesso alle Api Native della UI

```
// NativeScript XML tag
<ActionBar title="Sign up"></ActionBar>
// Controller Obj-c (mappato in node_modules/tns-core-modules/ui/frame/frame.ios.js)
UINavigationController
// Componente UI Obj-c
// (mappato in node_modules/tns-core-modules/ui/action-bar/action-bar.ios.js)
UINavigationBar
// Modificare lo stile della ActionBar per iOS
if (page.ios) {
 var navigationBar = frameModule.topmost().ios.controller.navigationBar;
 navigationBar.barStyle = UIBarStyle.UIBarStyleBlack;
```

Comandi utili

```
tns prepare [ios|android]
tns build [ios android]
tns deploy [ios android]
tns emulator [ios|android]
tns run [ios android]
```


References

■ Documentazione di NativeScript

http://docs.nativescript.org

■ Lista dei plugins (certificati da Telerik)

http://plugins.nativescript.org

How NativeScript Works
http://developer.telerik.com/featured/nativescript-works/

■ Performances (web-view)

https://github.com/mlynch/pgday-eu-2017-perf/blob/master/web-perf-2017.pdf

Questions

