Desenvolvimento de Software para WEB

Redux-Firebase-Authentication

Introdução

- Neste projeto, iremos implementar uma aplicação de cadastro (signup), login (signin) e logout, fazendo uso do firebase authentication para gerenciar usuários e senhas.
- O seu projeto irá necessitar das seguintes bibliotecas:
 - "firebase": "^7.14.4" → Acesso à API do Firebase. É necessário ter conta no Google
 - "redux": "^4.0.5" → Redux "puro"
 - "react-redux": "^7.2.0" → "Cola" entre o React e o Redux
 - "react-redux-firebase": "^3.5.1" → "Cola" entre o React, Redux e Firebase
 - "react-router-dom": "^5.1.2" → Gerenciador de rotas
 - "redux-thunk": " $^2.3.0$ " \rightarrow Middleware reponsável por ações assíncronas

Firebase Authentication

Crie um projeto no Firebase e vá em

Authentication:

Firebase Authentication

Na forma de login, escolha por e-mail/senha

Firebase Authentication

• Em configurações do projeto, crie uma aplicação WEB para acessar o projeto e copie a chave de autenticação a ser colocada no arquivo javascript do seu projeto.

O Projeto React

 Uma vez instaladas as bibliotecas, crie o seguinte esquema de pastas:

Conexão com o Firebase

Na pasta keys, crie o arquivo firebase_key.js:

```
const firebase key = {
  apiKey: "SDdsddkse8dsd-WIGeik sdsdsdeeEEEsssddsd",
  authDomain: "pet-redux-auth.firebaseapp.com",
  databaseURL: "https://pet-dsdsdsds-dsd.dsdddd.com",
  projectId: "pet-sdsddsd-authksdsdeeedusyd",
  StorageBucket: "????",
  messagingSenderId: "0000000000",
  appld: "1sldjslue!!!sdssdsdsd:webskdhksds23033fa13315219d685e7a"
 export default firebase key
```

Conexão com Firebase

Na pasta utils, crie o arquivo firebase.js

```
import firebase from 'firebase/app' import 'firebase/auth' import firebase_key from '../keys/firebase_key' firebase.initializeApp(firebase_key) export default firebase
```

Conexão com Firebase

- Note que o arquivo firebase.js usa o arquivo firebase_key.js, para poder fazer a conexão com o Firebase.
- Você deve ter criado um projeto no Firebase e um aplicação WEB, gerando assim a chave de conexão.

Reducers

- Os reducers, armazenam o estado geral da aplicação de uma determinada entidade do domínio da aplicação. No nosso caso, iremos armazenar a mensagem gerada pelas operações de cadastro, login e logout.
- Cada reducer é um função que recebe como parâmetro um **state** (estado geral anterior) e uma **action** (ação).
- Na pasta reducers iremos criar:
 - authReducer.js (redutor reponsável pela autiorização)
 - Index.js (estado geral da aplicação, a combinação de todos os redutores)

authReducer.js

```
import { SIGNUP SUCCESS, SIGNUP ERROR, SIGNIN SUCCESS,
SIGNIN ERROR, SIGNOUT SUCCESS, SIGNOUT ERROR }
 Atenção! O arquivo actionTypes.js deve ser
from '../actions/actionTypes'
 Criado antes.
const INITIAL STATE = {
 Para este exemplo, iremos armazenar apenas
  authMsg: null,
 a mensagem de resultado de uma ação "authMsg"
 user: "
 e "user", o qual armazera o e-mail logado.
 case SIGNIN ERROR:
 return {
export default function (state = INITIAL STATE, action) {
 ...state.
 authMsg: action.payload.authMessage
  console.log('action: ' + action.type + ' ' + state.user)
  switch (action.type) {
 case SIGNUP SUCCESS:
 case SIGNOUT SUCCESS:
 return {
 return {
 ...state.
 user: null.
 authMsg: action.payload.authMessage
 authMsg: action.payload.authMessage,
 user: action.payload.userMail,
 case SIGNOUT ERROR:
 case SIGNUP ERROR:
 return {
 ...state.
 return {
 authMsg: action.payload.authMessage
 ...state.
 authMsg: action.payload.authMessage
 default:
 case SIGNIN SUCCESS:
 return state
 return {
 ...state.
 authMsg: action.payload.authMessage,
 user: action.payload.userMail,
```

Atenção! Cada "case" trata de um tipo de action diferente. Lembre-se: toda vez que o usuário Der um refresh na página (F5), o estado é resetado para o inicial.

index.js

```
import {combineReducers} from 'redux'
import authReducer from './authReducer'
import { firebaseReducer } from 'react-redux-firebase'
/* ESTADO GERAL DA APLICAÇÃO */
export default combineReducers({
 firebaseReducer.
 authReducer
})
 Temos dois redutores (reducers) declarados neste arquivo: "firebaseReducer", definido pela biblioteca
 react-redux-firebase; e "authReducer", criado por nós para quardar informações do usário logado.
```

Actions

- As ações são disparadas de acordo com eventos da interface do usuário (navegador).
- As ações podem **alterar o estado geral da aplicação** (definido em reducers/index.js), acionando os redutores (que escolhem qual ação irão computar).
- Cada ação tem um tipo (type) e um payload (informações do novo estado).
- No nosso projeto, dentro da pastas actions, temos:
 - actionTypes.js (arquivo simples de constantes)
 - authActionCreator.js (criador de ações)
- Na verdade, as ações são objetos simples em javascript ({type,payload}). O arquivo authActionCreator é formado por três funções (action creators) responsáveis em retornar uma ação. São elas:
 - signin (email,passwor,callback) → A função de login
 - signup (email,passwor,callback) → A função de cadastro
 - signout () → A função de logout

actionType.js

```
export const SIGNUP_SUCCESS = 'SIGNUP_SUCCESS'
export const SIGNUP_ERROR = 'SIGNUP_ERROR'

export const SIGNIN_SUCCESS = 'SIGNIN_SUCCESS'
export const SIGNIN_ERROR = 'SIGNIN_ERROR'

export const SIGNOUT_SUCCESS = 'SIGNOUT_SUCCESS'
export const SIGNOUT_ERROR = 'SIGNOUT_ERROR'
```

Define um conjunto de constantes que facilita e padroniza o uso das ações, evitando erros de grafia.

import {SIGNUP_SUCCESS,SIGNUP_ERROR,SIGNIN_SUCCESS,SIGNIN_ERROR,SIGNOUT_SUCCESS,SIGNOUT_ERROR} from './actionTypes'

```
import firebase from '../../utils/firebase'
```

```
export const signup = (email,password,callback) => {
  return dispatch =>{
 try{
 firebase
 .auth()
 .createUserWithEmailAndPassword(email,password)
 .then(
 ()=>\{
 firebase.auth().onAuthStateChanged(
 (user)=>{
 if(user){
 dispatch({
 type:SIGNUP SUCCESS,
 payload: {
 authMessage: `Cadastro efetuado com sucesso!`,
 userMail: user.email}
 callback()
 }else{
 dispatch({
 type:SIGNUP ERROR,
 payload: {authMessage: `Não foi possível conectar`}
 callback()
 )//firebase.auth().onAuthStateChanged(
 }//se deu certo
```

authActionCreator.js signup

Atenção! Diferente do Redux usual, as nossas funções não retornam apenas um objeto referente a ação, e sim uma função: **dispatch=>{** }.

Isso se deve graças a Middleware redux-thunk, pois no caso de signin, signout e signup temos operações **assíncronas**.

Para tratar operações assíncronas, o redux-thunk envolve as ações {type, payload} dentro da função **dispatch=>{}**, possibilitando assim que sua aplicação não "trave" ao fazer uma **chamada remota ao Firebase**.

authActionCreator.js signup

```
.catch(
 (error)=>{
 dispatch({
 type: SIGNUP ERROR,
 payload: {authMessage:`Erro na criação do usuário: ${error}`}
 callback()
  }catch(error){
 dispatch({
 type: SIGNUP ERROR,
 payload: { authMessage: `Erro na conexão com o firebase: ${error}`}
 })
 callback()
  } //try-catch
} //return dispatch
```

A função **callback()**, passada como parâmetro, possibilita aos componentes que chamarem essas ações "esperarem" dentro do callback a computação remota acabar. Isto pode ser interessante em casos que a interface remota queira renderizar uma tela de loading, que só fecha quando o resultado remoto é obtido.

Veremos mais detalhes do uso do callback no signin e signup, na interface.

```
export const signin = (email,password,callback) =>{
  return dispatch => {
 try{
 firebase
 .auth()
 .signInWithEmailAndPassword(email,password)
 .then(
 (data)=>{
 dispatch({
 type: SIGNIN SUCCESS,
 payload: {
 authMessage: Login efetuado com sucesso,
 userMail: data.user.email}
 callback()
 .catch(
 (error)=>{
 dispatch({
 type: SIGNIN ERROR,
 payload: {authMessage:`Erro login do usuário: ${error}`}
 callback()
```

authActionCreator.js signin

A lógica do Signin não é muito diferente de Signout.

authActionCreator.js signin

```
}catch(error){
 dispatch({
 type: SIGNIN_ERROR,
 payload: { authMessage: `Erro na conexão com o firebase: ${error}`}
 })
 callback()
}
```

authActionCreator.js signout

```
export const signout = (callback) => {
  return dispatch => {
 try{
 firebase
 .auth()
 .signOut()
 .then(
 ()=>{
 dispatch({
 type: SIGNOUT SUCCESS,
 payload: {authMessage:`Signout efetuado com sucesso`}
 callback()
 .catch(
 (error)=>{
 dispatch({
 type: SIGNOUT_ERROR,
 payload: {authMessage: `Erro logout: ${error}`}
 callback()
```

authActionCreator.js signout

```
}catch(error){
 dispatch({
 type: SIGNOUT_ERROR,
 payload: { authMessage: `Erro na conexão com o firebase: ${error}`}
 })
 callback()
}
```

Componentes Auxiliares

- Dentro da pasta commons, iremos criar dois componentes de interface auxiliares:
 - Card.jsx → Acesso irrestrito
 - RestrictedCard.jsx → Acessível apenas com o usuário logado

Card.jsx

```
import React, { Component } from 'react'
export default class Card extends Component {
  render() {
 return (
 <div className='content'>
 <div className='card'>
 <div className='card-header'>
 {this.props.title}
 </div>
 <div className='card-body'>
 {this.props.children}
 </div>
 </div>
 Usa os "cards" do bootstrap. Mais detalhes em
 </div>
 https://getbootstrap.com/docs/4.3/components/card/
```

RestrictedCard.jsx

```
import React, {Component} from 'react'
import Card from './Card'
import { connect } from 'react-redux'
class RestrictedCard extends Component{
  componentDidMount(){
 if(this.props.firebaseAuth.isLoaded && this.props.firebaseAuth.isEmpty){
 this.props.history.push('/signin')
 Agora, fazendo uso do redutor do firebase, definido em reducers/index.js, eu
  render(){
 Testo se o usuário ainda está logado.
 return (
 <Card title={this.props.title}>
 {this.props.children}
 </Card>
function mapStateToProps(state) {
  return {
 firebaseAuth: state.firebaseReducer.auth
export default connect(mapStateToProps)(RestrictedCard)
```

Colando o Redux

- Para inserir o Redux, temos que criar os objetos no arquivo principal da aplicação, o index.js de src.
- Você deve seguir o que diz a documentação:
 - http://react-redux-firebase.com/docs/v3-migration-guide.html

index.js

```
import React from 'react';
import ReactDOM from 'react-dom';
import './index.css':
import 'bootstrap/dist/css/bootstrap.min.css'
import App from './App';
import * as serviceWorker from './serviceWorker':
import { createStore, applyMiddleware } from 'redux'
import { Provider } from 'react-redux'
 ReactDOM.render(
import { ReactReduxFirebaseProvider} from 'react-redux-firebase'
 <Provider store={store}>
import reduxThunk from 'redux-thunk'
 <ReactReduxFirebaseProvider {...rrfProps}>
 </ qqA>
import reducer from './store/reducers' //chamando index.js
 </ReactReduxFirebaseProvider>
import firebase from './utils/firebase'
 </Provider>
 , document.getElementById('root')
const store = createStore(
 reducer.
 serviceWorker.unregister();
 applyMiddleware(reduxThunk)
 Cria o estado geral e aplica a middleware, que trata de comunição assíncrona.
const rrfProps = {
 firebase.
 Configurações gerais do Firebase, usadas pelo "react-redux-firebase"
 config: {},
 dispatch: store.dispatch
```

Componentes da Aplicação

- Os componentes da aplicação são:
 - Main.jsx → Apenas pra encher linguiça, escreva qualquer coisa.
 - **Signinjsx** → Login
 - Signup.jsx → Cadastro
 - Content A e B .jsx → páginas de acesso restrito
 - App.jsx → Página raiz

```
import React, { Component } from 'react'
import { BrowserRouter, Link, Switch, Route } from 'react-router-dom'
import Main from './components/Main'
import Signin from './components/Signin'
 Importando os componentes.
import Signup from './components/Signup'
import ContentA from './components/ContentA'
import ContentB from './components/ContentB'
import { connect } from 'react-redux'
class App extends Component {
 render() {
  return (
 <BrowserRouter>
 <div className='container'>
 <nav className='navbar navbar-expand-lg navbar-light bg-light'>
 <Link to={'/'} className='navbar-brand'>PET Firebase Auth</Link>
 <div className='collapse navbar-collapse' id='navbarSupportedContent'>
 ul className='navbar-nav mr-auto'>
 >
 <Link to={'/'} className='nav-link'>Home</Link>
 <Link to={'/signin'} className='nav-link'>Login</Link>
 <Link to={'/signup'} className='nav-link'>Cadastrar</Link>
 <Link to={'/contentA'} className='nav-link'>Conteúdo A</Link>
 <Link to={'/contentB'} className='nav-link'>Conteúdo B</Link>
 Imprimindo o valor da variável do estado geral, "user".
 {this.props.user}
```

</idiv>

App.jsx

```
</nav>
 <Switch>
 <Route exact path='/' component={Main}/>
 <Route path='/signin' component={Signin}/>
 <Route path='/signup' component={Signup}/>
 <Route path='/contentA' component={ContentA}/>
 <Route path='/contentB' component={ContentB}/>
 </Switch>
 </BrowserRouter>
function mapStateToProps(state){
 return{
  user: state.authReducer.user
export default connect(mapStateToProps)(App)
```

```
import React, { Component } from 'react'
import Card from './commons/Card'
import { connect } from 'react-redux'
import { signup } from '../store/actions/authActionCreator'
class Signup extends Component {
  constructor(props) {
 super(props)
 this.state = { login: ", password: " }
 this.setLogin = this.setLogin.bind(this)
 this.setPassword = this.setPassword.bind(this)
 this.onSubmit = this.onSubmit.bind(this)
 this. isMounted = false
  componentDidMount(){
 this. isMounted = true
  componentWillUnmount(){
 this. isMounted = false
  setLogin(e) {
 this.setState({ login: e.target.value })
  setPassword(e) {
 this.setState({ password: e.target.value })
```

Signup.jsx (Cadastrar)

```
onSubmit(e) {
 e.preventDefault()
 this.setState({loading:true})
 this.props.mySignup(this.state.login, this.state.password, ()=>{
 this. isMounted && this.setState({loading:false})
 this.setState({ login: ", password: "})
 A implementação da função callback só será chamada quando a operação remota terminar.
  renderButton() {
 if (this.state.loading) {
 return (
 <button className="btn btn-primary" type="button" disabled>
 <span className="spinner-border spinner-border-sm" role="status" aria-hidden="true"></span>
 Carregando...
 </button>
 return (
 <input type='submit' value='Cadastrar' className='btn btn-primary' />
  renderMessage() {
 if (this.props.userMsq) {
 const msgType = (this.props.userMsg.includes('Err') ? 'alert-danger' : 'alert-info')
 return (
 <div className={`alert ${msgType}`} style={{ marginTop: '10px' }}>
 {this.props.userMsg}
 </div>
 return
```

Signup.jsx (Cadastrar)

```
render() {
 return (
 <Card title='Cadastrar'>
 <form onSubmit={this.onSubmit}>
 <div className='form-group'>
 <label>Login: </label>
 <input type='text' className='form-control'
 value={this.state.login} onChange={this.setLogin} />
 </div>
 <div className='form-group'>
 <label>Password: </label>
 <input type='password' className='form-control'</pre>
 value={this.state.password} onChange={this.setPassword} />
 </div>
 {this.renderButton()}
 </form>
 {this.renderMessage()}
 </Card>
function mapStateToProps(state) {
  return {
 userMsg: state.authReducer.authMsg
function mapDispatchToProps(dispatch) {
  return {
 mySignup(login, password,callback) {
 const action = signup(login, password,callback)
 dispatch(action)
```

Signup.jsx (Cadastrar)

```
import React, {Component} from 'react'
import Card from './commons/Card'
import { connect } from 'react-redux'
import { signin } from '../store/actions/authActionCreator'
class Signin extends Component(
  constructor(props){
 super(props)
 this.state = {login:",password:",loading:false}
 this.setLogin = this.setLogin.bind(this)
 this.setPassword = this.setPassword.bind(this)
 this.onSubmit = this.onSubmit.bind(this)
  setLogin(e){
 this.setState({login:e.target.value})
  setPassword(e){
 this.setState({password:e.target.value})
  renderButton() {
 if (this.state.loading) {
 return (
 <button className="btn btn-primary" type="button" disabled>
 <span className="spinner-border spinner-border-sm" role="status" aria-hidden="true"></span>
 Carregando...
 </button>
 return (
 <input type='submit' value='Efetuar Login' className='btn btn-primary' />
```

Signin.jsx (Fazer login)

Signin.jsx (Fazer login)

```
renderMessage() {
 if (this.props.userMsg) {
 const msgType = (this.props.userMsg.includes('Err') ? 'alert-danger' : 'alert-info')
 return (
 <div className={`alert ${msgType}`} style={{ marginTop: '10px' }}>
 {this.props.userMsq}
 </div>
 return
 onSubmit(e){
 e.preventDefault()
 this.setState({loading:true})
 this.props.mySignin(this.state.login,this.state.password, ()=>{
 this.setState({loading:false})
 this.setState({login:",password:"})
```

```
render(){
 return (
 <Card title='Fazer Login'>
 <form onSubmit={this.onSubmit}>
 <div className='form-group'>
 <label>Login: </label>
 <input type='text' className='form-control'
 value={this.state.login} onChange={this.setLogin} />
 <div className='form-group'>
 <label>Password: </label>
 <input type='password' className='form-control'
 value={this.state.password} onChange={this.setPassword} />
 </div>
 {this.renderButton()}
 </form>
 {this.renderMessage()}
 </Card>
function mapStateToProps(state) {
  return {
 userMsg: state.authReducer.authMsg
function mapDispatchToProps(dispatch){
  return{
 mySignin(login,password,callback) {
 const action = signin(login,password,callback)
 dispatch(action)
```

Signin.jsx (Fazer login)

ContentA e B

```
import React, {Component} from 'react'
import Card from './commons/RestrictCard'
 Usando o Card restrito.
import { connect } from 'react-redux'
import { signout } from '../store/actions/authActionCreator'
class ContentA extends Component{
  logout(){
 this.props.mySignout(
 ()=>{
 this.props.history.push('/signin')
  render(){
 return (
 <Card title='Conteúdo A' history={this.props.history}>
 Conteúdo apenas para usuários. <br /><br />
 <button className='btn btn-danger'
 onClick={()=>this.logout()}
 Fazer Logout
 </button>
 </Card>
```

ContentA e B

Referências

- Código dessa aula foi baseado no projeto de:
 - https://github.com/clairechabas/firebase-auth-reactredux

Ajustes na Aplicação de Login

Introdução

- De posse da aplicação passada, iremos fazer as seguintes alterações:
 - Manter estado durante o refresh da página;
 - Envio de e-mail para confirmação.

Manter o Estado

- Para manter o estado geral da aplicação, temos duas soluções:
 - Usar uma middleware dedicada (redux-persist)
 - Usar o LocalStorage ou SessionStorage
- Para essa aula, usaremos a abordagem mais simples, o LocalStorage.

- Passaremos as configurações de index.js (raiz) para um arquivo a parte.
- Na pasta store crie o arquivo storeConfig.js (alguns projetos gostam de chamar apenas de store.js)

```
import { createStore, applyMiddleware } from 'redux'
import reduxThunk from 'redux-thunk'
import reducer from '../store/reducers'
import firebase from '../utils/firebase'
const persistedState = loadFromLocalStorage()
const store = createStore(
  reducer,
  persistedState.
  applyMiddleware(reduxThunk)
const rrfProps = {
  firebase.
  config: {},
  dispatch: store.dispatch
export { store, rrfProps }
```

index.js(raiz)

```
import { Provider } from 'react-redux'
import { ReactReduxFirebaseProvider} from 'react-redux-firebase'
import { store, rrfProps } from './store/storeConfig'
ReactDOM.render(
 <Provider store={store}>
  <ReactReduxFirebaseProvider {...rrfProps}>
 <App />
  </ReactReduxFirebaseProvider>
 </Provider>
 , document.getElementById('root')
```

- Voltando ao storeConfig, você deverá adicionar funções para salvar o estado geral e também carregá-lo.
- O salvamento do estado geral será feito toda vez que o mesmo é modificado.
- O carregamento do estado geral será feito durante a criação só estado geral (store), através do método createStore, chamado quando a aplicação é carregada ou recarregada.

```
function saveToLocalStorage(state) {
  try {
 const serializedState = JSON.stringify(state)
 localStorage.setItem('state', serializedState)
  } catch (error) {
 console.log(error)
function loadFromLocalStorage() {
  try {
 const serializedState = localStorage.getItem('state')
 if (serializedState === null) return undefined
 return JSON.parse(serializedState)
  } catch (error) {
 console.log(error)
 return undefined
const persistedState = loadFromLocalStorage()
const store = createStore(
  reducer.
  persistedState.
  applyMiddleware(reduxThunk)
store.subscribe(
  () => {
 saveToLocalStorage(store.getState())
```

Verificação de E-mail

- Outra feature interessante do Firebase é que ele permite a verificação de e-mail.
- Ele envia um e-mail no momento do signup e, durante o signin você deve verificar se o usuário verificou o email.
- Nas páginas de content você só deixa o usuário acessar caso ele tenha verificado o e-mail (exercício ded redux).

```
export const signup = (email, password, callback) => {
  return dispatch => {
 try {
 firebase
 .auth()
 .createUserWithEmailAndPassword(email, password)
 .then(
 () => {
 firebase.auth().onAuthStateChanged(
 (user) => {
 user.sendEmailVerification();
 .then(
 () => {
 firebase.auth().onAuthStateChanged(
 (user) => {
 if (user) {
 dispatch({
 type: SIGNUP SUCCESS,
 payload: {
 authMessage: `Cadastro efetuado com sucesso! Verifque seu e-mail.`,
 userMail: ",
 verified: false
 callback()
 } else {
 dispatch({
 type: SIGNUP ERROR,
 payload: { authMessage: `Não foi possível conectar` }
 callback()
 \//firebase.auth().onAuthStateChanged(
 }//se deu certo
```

signup

signup

signin

```
.signInWithEmailAndPassword(email, password)
 .then(
 (data) => {
 if(!data.user.emailVerified){
 dispatch({
 type: EMAIL_NOT_VERIFIED,
 payload: {
 authMessage: `E-mail não verificado. Veja sua caixa de e-mail.`,
 verified: false
 }else{
 dispatch({
 type: SIGNIN_SUCCESS,
 payload: {
 authMessage: `Login efetuado com sucesso`,
 userMail: data.user.email,
 verified: true
 callback()
```

48

const INITIAL STATE = { authMsg: null, user: ". verified: false export default function (state = INITIAL STATE, action) { switch (action.type) { case SIGNUP SUCCESS: return { ...state. authMsg: action.payload.authMessage, verified: action.payload.verified case SIGNUP ERROR: return { ...state, authMsg: action.payload.authMessage case SIGNIN SUCCESS: return { ...state. authMsg: action.payload.authMessage, user: action.payload.userMail, verified: action.payload.verified case SIGNIN ERROR: return { ...state. authMsg: action.payload.authMessage case SIGNOUT SUCCESS: return { user: null, authMsg: action.payload.authMessage, verified: action.payload.verified

authReducer.js

```
case SIGNOUT_ERROR:
 return {
 ...state,
 authMsg: action.payload.authMessage
 }
 case RESET_AUTH_MESSAGE:
 return {
 ...state,
 authMsg: null
 }
 case EMAIL_NOT_VERIFIED:
 return {
 ...state,
 authMsg: action.payload.authMessage,
 verified: action.payload.verified
 }
 default:
 return state
}
```

RestrictedCard.jsx

```
class RestrictedCard extends Component{
  componentDidMount(){
 if(this.props.firebaseAuth.isLoaded && this.props.firebaseAuth.isEmpty){
 this props history push('/signin')
 if(!this.props.emailVerified){
 this.props.history.push('/signin')
  render(){
 return (
 <Card title={this.props.title}>
 {this.props.children}
 </Card>
function mapStateToProps(state) {
  return {
 firebaseAuth: state.firebaseReducer.auth,
 emailVerified: state.authReducer.verified
```