COMPONENTES DO REACT NATIVE

stecine.azureedge.net/repositorio/02793/index.html

OBJETIVOS				

Introdução

A crescente utilização de smartphones para a realização de tarefas anteriormente restritas a computadores fomentou um novo e vasto mercado: o de aplicativos para dispositivos móveis. Tal mercado possui características próprias e distintas, como a existência de diferentes sistemas operacionais utilizados para diversos dispositivos com variadas configurações de hardware, além da própria mobilidade, em que nem sempre estão disponíveis conexões de internet de alta velocidade.

Essas características trazem grandes desafios para os profissionais que atuam no desenvolvimento de aplicativos capazes de atender às mais diversas necessidades. Desse modo, a programação para dispositivos móveis tem recebido cada vez mais atenção, com a criação de novas bibliotecas e ferramentas para apoiar seu processo.

Ao longo deste conteúdo, apresentaremos, de maneira introdutória, uma das principais bibliotecas Javascript utilizadas atualmente no desenvolvimento mobile: a React Native. Sua principal característica é possibilitar a criação de aplicativos <u>multiplataformas</u>.

Conheceremos a sintaxe e os componentes do framework React Native para o desenvolvimento de aplicativos móveis, nos concentrando, para isso, naqueles que utilizam o sistema operacional Android. Falaremos sobre a configuração do ambiente de desenvolvimento e os conceitos da linguagem utilizada no framework, assim como algumas de suas características — incluindo seus principais componentes. Por fim, exploraremos a codificação e a depuração de aplicativos.

multiplataformas

Em linhas gerais, o termo "multiplataforma", no desenvolvimento mobile, se refere a aplicações que compartilham um mesmo código-fonte e que podem ser executadas em diferentes sistemas operacionais — nesse caso, Android e iOS.

Definir o ambiente de desenvolvimento com algumas de suas possíveis configurações

Primeiras palavras

Como de praxe, no início do estudo de uma linguagem de programação ou do processo de desenvolvimento de um software/aplicativo, precisamos configurar nosso ambiente de desenvolvimento. Entretanto, antes disso, devemos introduzir alguns conceitos relacionados ao framework React Native.

O React Native é uma biblioteca Javascript integrante do ecossistema de outro framework, o React.js. Apesar de ambos terem sido criados pelo Facebook e compartilharem algumas semelhanças, eles possuem utilizações distintas.

É uma biblioteca voltada para o desenvolvimento web. Sua principal finalidade é simplificar o processo de confecção de interfaces ricas e responsivas. Além disso, os componentes gerados pelo React podem ser utilizados em qualquer plataforma.

É uma biblioteca voltada para o desenvolvimento mobile, cuja principal ca possibilitar o desenvolvimento híbrido, ou seja, permitir que um único có diferentes plataformas, como Android e iOS.	

Após essa introdução, já estamos prontos para o próximo passo. Nesse ponto, além de escolher o editor a ser utilizado, deve-se configurar e instalar ferramentas adicionais, como bibliotecas e até mesmo, dependendo do caso, servidores de aplicação.

No ambiente mobile, algumas etapas extras se fazem necessárias — sobretudo no que tange à forma como os aplicativos desenvolvidos serão testados. É possível utilizar desde **emuladores** até dispositivos móveis propriamente ditos, como os smartphones.

Para a biblioteca React Native, há ainda outra possibilidade: o Expo, um framework que permite a codificação e o teste de aplicativos de forma bastante simples. Embora possua algumas limitações, essa opção é interessante, já que consome menos recursos de hardware em relação às demais opções citadas.

Imagem: Shutterstock.com

emuladores

Softwares instalados em nosso computador que fazem o papel de um dispositivo móvel.

Utilização do Expo

Veremos agora como definir e configurar nosso ambiente de desenvolvimento para podermos programar em React Native. A forma mais simples de se desenvolver nele é mediante a utilização do Expo.

O Expo é um framework e uma plataforma composta por um conjunto de ferramentas e serviços que facilita as tarefas de desenvolvimento, construção e implantação de aplicativos Android, iOS e web. Ele possui como base um mesmo código JavaScript/TypeScript.

O primeiro passo para se poder usar o Expo — e que também é o ponto de partida de tudo relacionado ao React Native, como veremos em breve — consiste na instalação de um **gerenciador de pacotes**. Entre suas principais opções, destacam-se o NPM e o Yarn. No entanto, falaremos ainda de outro gerenciador: o NODE.JS.

NPM

O **NPM** (de *node package manager*) é um gerenciador de pacotes lançado no biênio 2009-2010. Tal pacote faz parte da instalação padrão do ambiente de execução da linguagem JavaScript Node.js, sendo ambos instalados de forma conjunta.

O NPM possui **três componentes**:

É possível acessar nele sua documentação, além de pesquisar e navegar pelas diversas bibliotecas (*packages*) disponíveis.

Do inglês *command line interface* ou interface de linha de comando, o CLI possibilita a execução de comandos por meio de um terminal. O CMD no Windows ou o bash no Linux é um exemplo disso.

Local onde os pacotes (bibliotecas) ficam armazenados.

Você sabia

Por fim, um ponto importantíssimo desse gerenciador de pacotes é o "package.json". Trata-se de um arquivo por meio do qual o NPM armazena:

A partir do arquivo "package.json" e da CLI NPM, é possível instalar todas as dependências de um projeto.

Um cenário muito comum é disponibilizar — diretamente ou por meio de um repositório/versionador — apenas os códigos-fonte do aplicativo ao lado do arquivo de configuração. Aliás, essa é a opção indicada, uma vez que os pacotes usados no projeto podem consumir bastante espaço em disco. Com isso, bastará a quem for utilizar nosso código baixar o projeto e executar o comando "npm install" para que todas as dependências sejam instaladas e o aplicativo esteja funcional.

YARN

O **YARN** (sigla de *yet another resource negotiator*) foi lançado em 2016 pelo Facebook com outras empresas — entre elas, a Google. Sua criação teve como premissa resolver alguns problemas de segurança existentes no NPM à época, além de tornar mais rápido o processo de instalação de dependências.

Outra característica própria do YARN é a forma como a gestão de dependências é realizada: por intermédio de um arquivo de lock denominado yarn.lock, é guardada a versão exata de cada dependência, garantindo, assim, uma igualdade em todas as instalações.

Por mais que o NPM atualmente também dê suporte a tal parametrização, o YARN faz isso de forma automática. Na comparação entre ambos, alguns benchmarks apontam diferenças, vantagens e desvantagens de um em relação ao outro.

No final das contas — e como é bastante comum em ferramentas "concorrentes" —, cada nova atualização deixa ambos muito parecidos. O mais importante, nesse caso, é que os desenvolvedores têm em mãos duas excelentes alternativas para realizar a tarefa de gestão de dependências.

Tanto o NPM quanto o YARN cumprem a mesma função: gerenciar a instalação de dependências de um projeto React Native. Embora isso se dê com processos diferentes, ambos utilizam o arquivo "package.json" para anotar as dependências e suas versões, além de baixarem e salvarem as dependências/bibliotecas na pasta "node_modules".

Imagem: Shutterstock.com NODE.JS

NODE.JS

Antes de voltarmos a falar do Expo e de vermos como instalá-lo, precisamos tratar de outro assunto: o Node.js. O Node pode ser definido como um ambiente *server-side* para a execução de códigos escritos utilizando a linguagem JavaScript. Com ele, é possível criar quaisquer tipos de aplicações no back-end utilizando uma linguagem até então restrita ao front-end, desde servidores web, estáticos ou dinâmicos até robustas APIs ou softwares baseados em microsserviços.

Comentário		

Instalação				
O primeiro passo é instalar o Node.js, tendo consequentemente o NPM instalado. Ele pode ser instalado de duas maneiras :				

instalar e utilizar pacotes a nível global.

pacotes a nível global

As ferramentas de gerenciamento de dependências permitem a instalação de pacotes/dependências de maneira local ou global. A local limita os pacotes aos projetos nos quais foram instalados, enquanto a global permite sua utilização em todos os projetos.

Saiba mais

Após realizar as instalações do Node.js e do NPM, certifique-se de que ambos já estão rodando e disponíveis por meio das seguintes linhas de comando no terminal, onde trabalharemos a maior parte do tempo nas tarefas de instalação, build e <i>deploy</i> :

29/118	

Caso o processo de instalação tenha sido completado com sucesso, estes comandos retornam as versões instaladas:

```
node -v
npm -v
```

Com o NPM instalado, já podemos realizar a instalação do Expo. Para isso, ainda no terminal, digite o comando a seguir:

```
npm install -g expo-cli
```

Antes de prosseguirmos, temos de fazer algumas observações sobre o comando *npm install -g expo-cli*. Em linhas gerais, trata-se da sintaxe de instalação de pacotes (dependências) utilizando o NPM. Inicialmente, temos, **na ordem**, os seguintes elementos:

Já a opção "-g" indica que esse pacote será instalado de forma global.

Dica

Teste

Após a execução do comando de instalação — e não tendo ocorrido nenhum erro —, já temos a interface cliente do Expo disponível em nosso computador. A partir disso, já poderemos criar nossa primeira aplicação.

Para isso, faça o seguinte:

1

Crie uma pasta em seu computador para armazenar os códigos-fonte de suas aplicações.

Navegue, utilizando o terminal, até a raiz dessa pasta.

2

3

Para criar uma aplicação, digite no terminal: expo init nome_da_aplicacao.

Serão apresentados os templates disponíveis para a criação da aplicação. Escolha a primeira opção, "blank", e tecle Enter.

4

Ao final do processo, uma pasta com o nome definido para a aplicação será criada e, dentro dela, a estrutura básica do projeto. Ainda no terminal, navegue para dentro da pasta do projeto. Em seguida, para iniciar a aplicação, digite o comando:

npm start

O comando **npm start** abrirá automaticamente uma janela do navegador padrão de sua máquina. Com o Expo, você tem a opção de visualizar no próprio navegador. Outra maneira de fazer isso é instalar no seu smartphone o Expo Client e escanear o QR Code disponível na página aberta no navegador para executar o aplicativo em seu dispositivo móvel.

Atenção

Utilização de um dispositivo virtual ou físico

Embora o Expo seja uma excelente opção, sobretudo para iniciarmos nossos passos no desenvolvimento mobile, ele ainda possui algumas limitações. A principal delas é a impossibilidade de incluir módulos e componentes nativos (Android ou iOS) nos aplicativos. Nesse caso, há outra opção para configurar o ambiente, que, além de mais robusta, é mais pesada em termos de requisitos de hardware.

Essa opção consiste — nos limitando ao desenvolvimento de apps Android — na instalação de um **emulador**. Disponível com o **Android Studio**, ele permite a utilização dessa ferramenta para emular virtualmente um dispositivo móvel ou até mesmo usar um real por meio de uma conexão USB com o computador.

Android Studio

IDE a partir da qual é possível desenvolver aplicativos para o S.O. Android. O Android Studio conta com uma série de ferramentas, como o editor de layout e o emulador.

Instalação das dependências

Como dissemos anteriormente, para a construção de aplicações que utilizam um código nativo, é preciso configurar o ambiente mediante a instalação dos seguintes softwares adicionais:

As indicações para a instalação do Node já foram vistas quando tratamos do Expo. Em relação ao React Native CLI, é recomendado utilizar o NPX (executor de pacotes do NPM) já instalado com o Node.js em vez de realizar uma instalação global dele.

Java JDK e Android Studio

Há diferentes formas de instalar esses dois softwares. Além de baixar os instaladores nos respectivos sites oficiais, é possível fazer essa instalação por intermédio de gerenciadores de software, como o Chocolatey, no Windows, ou de gerenciadores nativos próprios das diferentes distribuições, como o Linux, por exemplo.

Configuração das variáveis de ambiente

Além da instalação das dependências citadas, será necessário realizar a **configuração de algumas variáveis de ambiente**. Tal processo, muito comum no desenvolvimento de softwares mediante a utilização de algumas linguagens de programação, consiste na inserção de variáveis e de seus respectivos valores nas configurações de nosso sistema operacional.

Isso permite, por exemplo, o acesso a executáveis e outros recursos dos softwares instalados a partir de qualquer ponto em nosso sistema operacional, não ficando restritos às pastas em que foram instalados.

Em nosso caso, devemos configurar as seguintes variáveis de ambiente:

JAVA_HOME	Endereço da pasta JDK do Java
ANDROID_HOME	Endereço da pasta SDK do Android Studio
Path	Endereço da pasta platform-tools do Android Studio Endereço da pasta bin do Java JDK

Quadro: Configuração das variáveis.

Elaborado por: Alexandre de Oliveira Paixão.

Teste do ambiente

Após o cumprimento dos passos descritos anteriormente, chegou a hora de testar o ambiente utilizando um dispositivo virtual ou físico. Para isso, criaremos um projeto por meio do React Native CLI.

Estabeleceremos a seguir o passo a passo da criação desse projeto:

1

Crie/utilize uma pasta em seu computador para armazenar os códigos-fonte de suas aplicações.

Navegue, utilizando o terminal, até a raiz dessa pasta.

2

3

Para criar uma aplicação, digite no terminal:

npx react-native init nome_da_aplicacao

Dica

Ao final do processo de download do template e instalação das dependências básicas, nosso projeto estará pronto para ser testado. Nesse ponto, será necessário realizar alguns passos adicionais de acordo com a forma escolhida para testar o aplicativo (por meio de um dispositivo virtual ou físico). O recomendado é seguir os passos indicados na documentação oficial do React Native ou em fontes alternativas.
Após ter configurado o dispositivo e estando no terminal, acesse a pasta do projeto criado. Para iniciá-lo, digite o seguinte comando:
npx react-native run-android

Caso você tenha escolhido essa opção.
Um software emula a tela de um smartphone em seu computador.
IDE
Há várias opções disponíveis de ferramenta para a edição/confecção do código. Elas variam desde as mais simples, como os editores (entre eles, o Notepad++), até as IDEs, como o VS Code. Todas essas opções são gratuitas.
Além dessas opções, existem outras gratuitas e comerciais. Nesse ponto, caso você não tenha nenhuma preferência pessoal, comece utilizando o VS Code e seus plug-ins voltados para o React e o React Native.
Próximos passos
Após termos realizado a configuração de nosso ambiente com o Expo CLI ou o React Native CLI, estamos prontos para iniciar o processo de desenvolvimento. Você pode dar seus próximos passos ao analisar a estrutura de pastas criadas por default nas aplicações usadas como teste e até mesmo modificando o código gerado inicialmente (para isso, edite o arquivo App.js).

O comando apresentado realizará o build da aplicação e a abrirá no dispositivo:

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

Verificando o aprendizado

- 1. Os gerenciadores de pacotes/dependências possuem um importante papel no desenvolvimento de aplicativos. Com base nisso, escolha a alternativa correta.
- 2. Um dos problemas no desenvolvimento mobile, no que tange ao ambiente de trabalho, é o alto consumo de recursos de hardware. Uma alternativa para essa situação é utilizar o framework Expo. A respeito dele, marque a alternativa correta.

Gabarito

1. Os gerenciadores de pacotes/dependências possuem um importante papel no desenvolvimento de aplicativos. Com base nisso, escolha a alternativa correta.

A alternativa "D " está correta.

O NPM e o YARN são gerenciadores de pacotes que cumprem a mesma função, além de possuírem uma vasta base de pacotes disponíveis e ferramentas semelhantes, como o cliente para a utilização via terminal. Embora possuam pequenas diferenças em termos de busca e indexação de pacotes, entre outras, ambos, no final, cumprem o mesmo propósito e com a mesma eficiência.

2. Um dos problemas no desenvolvimento mobile, no que tange ao ambiente de trabalho, é o alto consumo de recursos de hardware. Uma alternativa para essa situação é utilizar o framework Expo. A respeito dele, marque a alternativa correta.

A alternativa "B " está correta.

O Expo fornece uma série de vantagens — principalmente no início do aprendizado de desenvolvimento mobile. Entre elas, destaca-se a facilidade de instalação, de uso e de acesso a recursos, como API e hardware do dispositivo no qual a aplicação está

_	le sua utilização no caso, Android	 cessar os comp	oonentes nativos	s de cada
Avalie este n	nódulo:			

rodando, microfone, câmera e player de música, entre outros. Por outro lado, a principal

Listar os componentes nativos do React Native

Componentes

Na engenharia de software, alguns conceitos são muito utilizados para se definir o que são os componentes. Tais conceitos se referem tanto aos aspectos mais técnicos quanto aos mais práticos.

Tomando como base essa segunda abordagem, ou seja, de ordem prática, podemos enxergar os componentes como insumos, artefatos ou simplesmente "coisas" que facilitam o processo de desenvolvimento, uma vez que eles tornam dispensável que uma única pessoa, equipe ou até mesmo empresa (de software) tenha de desenvolver todas as "peças" do software que está escrevendo ou que tenha que começar todo projeto do zero.

Isso ocorre por conta de uma das **principais características de um componente**: ser integrado por pequenos pedaços de software que desempenham uma função (ou poucas funções) específica.

Ao pensarmos na codificação de um software com base em componentes, devemos ter em mente que, em vez de sempre fazermos a construção, podemos realizar também a composição. Isto é, podemos construir pequenos pedaços de código (os componentes), os quais, quando reunidos, formarão o software como um todo. Tais princípios se aplicam a situações nas quais são desenvolvidas tanto as aplicações de back-end quanto as aplicações e/ou os aplicativos de front-end.

Tendo isso em mente, veremos a seguir **alguns dos componentes nativos Android** disponibilizados pelo framework React Native.

Imagem: Shutterstock.com Codificação de software.

JSX

De maneira simples e, ao mesmo tempo, completa, podemos inicialmente definir o JSX(Sigla de JavaScript XML) como uma sintaxe de extensão da linguagem JavaScript bastante familiar da linguagem de marcação XML.

Os componentes disponíveis em React Native são escritos utilizando JSX.

Dica

Aprofundando um pouco os conceitos, o JSX também é conhecido como JavaScript XML. Extensão semelhante ao XML para a especificação ECMAScript, ele combina a lógica de componentes (JavaScript) e o mark-up (DOM/modelo de objeto de documento ou Native UI/interface de usuário Nativa) em um único arquivo/código.
Este fragmento de código mostra a forma de um elemento JSX:

Sintaxe

Em termos de sintaxe, a especificação JSX define que:

Funcionamento das aplicações escritas com React Native
Na escrita de um aplicativo fazendo uso do framework React Native, opta-se por um desenvolvimento chamado de híbrido . Ou seja, um único código será compilado para poder rodar em dispositivos Android ou iOS.
Isso é possível pelo fato de os dispositivos possuírem dois núcleos:
De acordo com a linguagem nativa de cada sistema operacional (Java ou Kotlin para Android e Swift ou Objective-C para iOS).
Chamado de JavaScriptCore.
Com isso, o que o React faz é compilar (na verdade, <u>transpilar</u> , otimizar e <u>minificar</u>) um aplicativo-base, o qual, rodando no JavaScriptCore, acessará os componentes nativos de cada S.O.
Transpilar

O processo de transpilação é bastante parecido com o de compilação. A diferença é que, na transpilação, o resultado do processo não é um código de mais baixo nível, e sim um código com uma linguagem de alto nível, sendo normalmente diferente daquela na qual o software foi construído.

Minificar

O processo de minificar um código-fonte é muito comum em linguagens que rodam no lado cliente, como o JS e o CSS, por exemplo. Tal processo consiste em reduzir o tamanho final do código-fonte, removendo os espaços e as linhas e diminuindo o comprimento dos nomes das variáveis e das funções, além de outras funções.

Componentes nativos

Um dos principais pilares — provavelmente o principal — do React Native é a utilização de componentes, ou seja, coleções de dados e <u>elementos de interface gráfica(UI elements.)</u> que compõem as views e, de forma geral, os aplicativos em si. Embora exista a flexibilidade de desenvolver os próprios componentes customizados, o framework React Native já disponibiliza, no momento da instalação, uma série de componentes chamados de <u>componentes nativos(native components.)</u>. Outro conceito associado a ele é o de *core components*.

No desenvolvimento específico para Android e iOS, as views são construídas utilizando respectivamente o Kotlin (ou Java) e o Swift (ou Objective-C). Graças ao framework React Native, é possível invocar essas views por meio dos componentes React escritos com JavaScript.

Em React, os componentes são escritos utilizando o JSX e estão agrupados em diferentes categorias. Os elementos principais estão destacados no quadro a seguir. Os componentes correspondentes em cada tecnologia que constam nela, por sua vez, serão descritos em detalhes na sequência.

<view></view>	<viewgroup></viewgroup>	<uiview></uiview>	<div></div>
<text></text>	<textview></textview>	<uitextview></uitextview>	
<lmage></lmage>	<imageview></imageview>	<uiimageview></uiimageview>	
<textinput></textinput>	<edittext></edittext>	<uitextfield></uitextfield>	<input type="text"></input

<scrollview></scrollview>	<scrollview></scrollview>	<uiscrollview></uiscrollview>	<div></div>

Quadro: Componentes.

Elaborado por: Alexandre de Oliveira Paixão.

View

A View é o principal componente na construção de uma <u>interface gráfica de usuário(GUI, do inglês graphical user interface.)</u>. Esse componente se relacionará diretamente com seu equivalente nas plataformas em que o aplicativo React estiver rodando (veja o quadro anterior). Em termos de organização do layout, ele pode ser utilizado de forma aninhada com outras views, podendo ainda ter como filhos elementos de qualquer tipo.

O fragmento de código adiante demonstra, de forma simples, a utilização de uma view como contêiner de outra view e de um elemento Text:

```
import React from "react";
import { View, Text } from "react-native";
const ViewExemplo = () => {
  return (
 <View
 style={{
 flexDirection: "row",
 height: 100,
 padding: 20
 }}
 <View style={{ backgroundColor: "red", flex: 0.5 }} />
 <Text>01á, mundo!</Text>
 </View>
  );
};
export default ViewExemplo;
```

O componente View ainda possui vários atributos, além de poder "ouvir e responder" a alguns eventos.

Este componente é utilizado para a **apresentação de textos**. Ele suporta aninhamento, estilização e manuseio de toque.

O exemplo a seguir mostra a utilização aninhada de dois elementos Text. Além disso, nesse exemplo, o componente é estilizado com uso do StyleSheet:

```
import React, { useState } from "react";
import { Text, StyleSheet } from "react-native";
const TextoAninhado = () => {
  const [titulo, setTitulo] = useState("Texto do elemento filho");
  const modificaTexto = () => {
 setTitulo("Esse texto está sendo exibido pois o primeiro elemento de
texto foi pressionado/tocado");
  };
  return (
 <Text style={styles.baseText}>
 <Text style={styles.titulo} onPress={modificaTexto}>
 {titulo}
 {"\n"}
 {"\n"}
 </Text>
 </Text>
  );
};
const styles = StyleSheet.create({
  baseText: {
 fontFamily: "Verdana",
 marginTop:50,
 marginLeft:10
  },
  titulo: {
 marginTop:10,
 fontSize: 18,
 fontWeight: "bold"
  }
});
export default TextoAninhado;
```


Da mesma forma que a observada no código anterior — e isso vale para todos os códigos utilizados como exemplo —, pode-se copiar o código acima e rodá-lo (no Expo ou no dispositivo virtual ou físico) para ver o Text funcionando na prática. Repare que, além desse elemento, novas funcionalidades do React são introduzidas a cada exemplo.

Nesse último, o destaque fica por conta do evento "onPress". Ele demonstra que, ao se tocar no texto inicialmente exibido, um novo é carregado em seu lugar. Experimente realizar outras modificações no código, isso vai ajudá-lo a compreender melhor o comportamento de cada componente.

Image

Assim como a tag HTML , este componente permite a **exibição de diferentes tipos de imagens com origens distintas** — e aqui o destaque fica por conta da possibilidade de utilização até mesmo das imagens armazenadas no próprio dispositivo móvel. O Image herda as propriedades do componente View, além de possuir uma série de outros atributos.

Vejamos um exemplo de sua utilização:

```
import React from 'react';
import { View, Image, StyleSheet } from 'react-native';
const styles = StyleSheet.create({
  container: {
 paddingTop: 50,
  },
  imagem: {
 width: 50,
 height: 50,
 alignSelf: 'center'
  }
});
const ComponenteSimplesImage = () => {
  return (
 <View style={styles.container}>
 <Image
 style={styles.imagem}
 source={{
 uri: 'https://reactnative.dev/img/tiny_logo.png',
 }}
 />
 </View>
  );
}
export default ComponenteSimplesImage;
```

TextInput

Este componente permite a entrada de textos por meio do teclado, provendo ainda uma série de **funcionalidades**, por exemplo, autocorreção, autocapitalização e utilização de diferentes tipos de teclado, assim como apenas do teclado numérico (digite algum texto no segundo input no exemplo). Observemos um exemplo simples de TextInput:

```
import React from "react";
import { SafeAreaView, StyleSheet, TextInput } from "react-native";
const MeuTextInput = () => {
  const [texto, setTexto] = React.useState(null);
  const [numero, setNumero] = React.useState(0);
  return (
 <SafeAreaView>
 <TextInput
 style={styles.meutextinput}
 value={texto}
 />
 <TextInput
 style={styles.meutextinput}
 onChangeText={setNumero}
 value={numero}
 keyboardType="numeric"
 />
 </SafeAreaView>
  );
};
const styles = StyleSheet.create({
  meutextinput: {
 marginTop:100,
 height: 40,
 margin: 12,
 borderWidth: 1,
  },
});
export default MeuTextInput;
```

Em relação às suas **propriedades**, **atributos e eventos**, destacam-se dois eventos disponíveis (e muito utilizados quando trabalhamos com formulários): **focus** e **blur**. Ambos ocorrem quando o elemento respectivamente ganha e perde foco, ou seja, quando o cursor fica sobre eles e sai. Eles são úteis para validar informações inseridas ou aplicar máscaras nos valores digitados, como números de telefone e CPF.

ScrollView

Este componente também é um contêiner, sendo, a exemplo da View, **utilizado para armazenar conteúdo** — **e outros elementos** —, **permitindo a interação na tela por meio de rolagem** (*scrolling*). Logo, o ScrollView, para funcionar corretamente, precisa ter uma altura limitada/definida, já que sua serventia é justamente conter elementos filhos

com altura ilimitada. Teste o código a seguir, modificando o tamanho do texto (aumentando-o e o diminuindo) a fim de visualizar, na prática, como tal componente se comporta:

```
import React from 'react';
import { StyleSheet, Text, SafeAreaView, ScrollView, StatusBar } from 'react-
native';
const Lista = () => {
  return (
 <SafeAreaView style={styles.safecontainer}>
 <ScrollView style={styles.containerScrollView}>
 <Text style={styles.text}>
 Lorem ipsum dolor sit amet, consectetur adipiscing elit.
 Pellentesque id dui sed nulla
imperdiet scelerisque.
 Integer malesuada facilisis nibh
varius eleifend.
 Cras a velit laoreet dui interdum
consectetur.
 Pellentesque volutpat placerat mauris
in interdum.
 Pellentesque non egestas sem.
Suspendisse malesuada at augue
 sit amet pretium.
 Praesent odio nisl, semper vitae purus
a, elementum ultrices arcu.
 Praesent blandit lectus et aliquet
posuere.
 Nulla dictum, nisi id feugiat
suscipit, mi sem maximus turpis,
 vel aliquet massa ex sit amet sem.
 Sed ullamcorper enim non elit
vestibulum, feugiat euismod elit
 consectetur. In et pulvinar eros.
 </Text>
 </ScrollView>
 </SafeAreaView>
  );
}
const styles = StyleSheet.create({
  safecontainer: {
 flex: 1,
 paddingTop: StatusBar.currentHeight,
  containerScrollView: {
 backgroundColor: 'grey',
 marginHorizontal: 20,
  },
  text: {
 fontSize: 26,
  },
});
export default Lista;
```


Dica

Outros componer	ıtes
-----------------	------

Além daqueles já apresentados, o React Native possui outros componentes nativos. Apontaremos **três** deles a seguir:

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

Verificando o aprendizado

- 1. Um dos principais fatores que dificulta o desenvolvimento de aplicativos mobile é a diferença existente entre cada plataforma e seus respectivos sistemas operacionais. Logo, tais diferenças naturalmente fazem com que seja necessário escrever/repetir basicamente o mesmo código para atender a cada S.O. Uma solução para resolver tal problema seria
- 2. O React Native possui uma série de componentes nativos, como, por exemplo, <View> e <Text>. Considerando o que vimos sobre esses componentes e analisando o fragmento de código abaixo, marque a alternativa correta quanto ao que será exibido na tela do dispositivo.

Gabarito

1. Um dos principais fatores que dificulta o desenvolvimento de aplicativos mobile é a diferença existente entre cada plataforma e seus respectivos sistemas operacionais. Logo, tais diferenças naturalmente fazem com que seja necessário escrever/repetir basicamente o mesmo código para atender a cada S.O. Uma solução para resolver tal problema seria

A alternativa "D " está correta.

O processo de desenvolvimento de aplicativos pode se tornar muito custoso caso optemos por desenvolver um mesmo código diversas vezes, adaptando-o para que ele se adeque às particularidades de cada sistema operacional, rodando, assim, nos mais diversos dispositivos móveis. Além de custoso, esse processo também dificulta a manutenção do código e sua evolução. Desse modo, utilizar uma biblioteca que possibilite escrever um único código e rodá-lo em diferentes sistemas operacionais traz inúmeros benefícios.

2. O React Native possui uma série de componentes nativos, como, por exemplo, <View> e <Text>. Considerando o que vimos sobre esses componentes e analisando o fragmento de código abaixo, marque a alternativa correta quanto ao que será exibido na tela do dispositivo.

A alternativa "A " está correta.

Avalie este módulo:

O React Native possui alguns componentes nativos que são transpilados para os componentes equivalentes em cada plataforma onde o aplicativo é executado. Além disso, pode-se criar os próprios componentes customizados. Por outro lado, caso se utilize um componente não existente entre os nativos ou que não tenha sido criado por nós mesmos (ou seja, um importado para o projeto), a aplicação retornará um erro, informando que o elemento em questão não existe.

Esquematizar a depuração de aplicativos

Depuração

Uma depuração ou um debug (termo em inglês comumente utilizado na área de desenvolvimento de software) é o processo de identificar erros (bugs) ou problemas no código-fonte de um software.

Ao longo de tal processo, o código-fonte é inspecionado e analisado durante sua execução, a fim de que qualquer erro existente possa ser identificado e corrigido.

O processo de debug pode ser iniciado de duas formas:

A partir de um erro gerado na execução do aplicativo.

De maneira estruturada e previamente organizada, tal processo pretende testar o software em diferentes situações de uso.

Como depurar um software

Para depurar um software, normalmente é utilizada uma IDE e/ou, no caso de aplicações React Native (e aplicações web em geral), o próprio console do navegador ou suas bibliotecas/ferramentas adicionais. Tal processo consiste geralmente na observação, independentemente da ferramenta utilizada, de partes do código, como:

Criar pontos de observação (<i>break points</i>) nas IDEs – Um pouco mais rebuscada, essa forma pode variar a partir de recursos nativos e de plug-ins disponíveis na IDE utilizada.
Inserir instruções simples, como, por exemplo, "console.log" – Um pouco menos refinada, ela também é útil em muitas situações.

Ferramentas de depuração de código

Há várias ferramentas e técnicas disponíveis para o debug de aplicações React. Ao longo deste conteúdo, apresentaremos algumas delas, já que elas podem nos auxiliar no processo de depuração de aplicações escritas em React Native.

A principal e mais simples ferramenta a ser apresentada é o **console do navegador**. Bastante útil em aplicações que utilizam o JavaScript e rodam no navegador, ele também pode ser usado para depurar os aplicativos React.

No caso do uso do JavaScript, basta acionar, a partir do navegador, a opção Inspecionar Elementos ou Inspecionador de Elementos. Em seguida, você só precisa acessar a aba **Console** para ter acesso a ele.

No React Native, contudo, o passo a passo é um pouquinho diferente. Nesse ambiente, você pode acessá-lo de algumas formas, a saber:

A seguir, veremos mais detalhes de cada uma das formas apresentadas.

A partir da janela do Metro, pressione a tecla "d"

Na janela do Metro, pressione a tecla "d".

Em seguida, um novo menu será exibido no dispositivo virtual ou físico que você está utilizando. Entre as opções existentes, escolha Debug. Então uma nova janela do navegador será exibida. A partir dela, já é possível realizar a depuração.

```
Welcome to Metro!
Fast - Scalable - Integrated

To reload the app press "r"
To open developer menu press "d"

BUNDLE ./index.js

LOG Running "teste_react_native" with {"rootTag":1} info Opening developer menu...
```

Captura de tela do Metro.

Captura de tela do React Native Debugger no navegador.

Essa tela contém algumas informações adicionais para direcioná-lo. Você pode, a partir dela, abrir o console pressionando as telas **CTRL + J** (repare que é a letra J maiúscula, ou seja, combine **CTRL + SHIFT + J**). Com o console aberto, será possível analisar alguns aspectos do seu aplicativo.

Na prática, você verá que o console é bastante útil quando estamos trafegando dados externos em nossos aplicativos, já que é possível visualizar a chamada (*request*) e a resposta (*response*) de cada recurso. Além disso, a saída da instrução "console.log", quando utilizada em nosso código, também pode ser vista nessa janela.

Observe que, conforme já mencionamos, há alguns links e algumas indicações de outras ferramentas de debug na janela aberta no navegador da imagem acima — entre elas, a ferramenta React Developer Tools, que será vista a seguir.

Dica

Decet Developer Tools
React Developer Tools
Esta ferramenta é uma biblioteca que, ao ser instalada, permite, por meio do navegador, a depuração da hierarquia de:

Dica

Após realizar a instalação, já no terminal, você precisará executar na pasta do projeto o seguinte comando:

react-devtools

O comando abrirá uma nova janela (mostrada abaixo). A seguir, você poderá acessar o DevTools, por meio do menu Developer (teclando "d" na janela do Metro; CTRL + M, no emulador; ou sacudindo o dispositivo físico), na opção Show Inspetor. Lembre-se de que o aplicativo também precisa estar rodando.

Dica

Ao final das etapas descritas, a janela do DevTools exibirá a hierarquia de componentes de seu aplicativo conforme a imagem a seguir:

Hierarquia de componentes. Captura de tela do DevTools.

É possível obter mais informações sobre cada um dos elementos que compõem o aplicativo graças ao painel à esquerda da janela na qual eles são exibidos. Para isso, clique em um elemento e veja detalhes sobre ele no painel da direita. A imagem adiante exibe detalhes de um componente Image.

Detalhes de componente. Captura de tela do DevTools.

Dica

Como já vimos, essa ferramenta é muito detalhada, apresentando várias informações
sobre o aplicativo e possuindo uma série de opções. Logo, além de navegar e analisar
as informações e o conteúdo do aplicativo exibidos nela, recomendamos a leitura do site
oficial para a obtenção de mais orientações.

In-App Developer Menu

Acessível tanto no dispositivo virtual quanto no físico (teclando "d" na janela do Metro; CTRL + M, no emulador; ou sacudindo o dispositivo físico), o In-App Developer Menu apresenta uma série de outras opções bastante úteis para a depuração de aplicativos.

Além das já mencionadas anteriormente, destacam-se ainda:

Permite a visualização mais rápida de mudanças feitas no código.

Quando habilitados, ambos exibem informações detalhadas sobre o código JavaScript (*threads*) em execução e a performance do aplicativo.

Depuração de código nativo

Restrito a códigos nativos e não disponível em aplicações criadas utilizando o Expo, esse tipo de depuração acessa os logs detalhados do sistema. Para ter acesso a eles, você precisa fazer a execução destes comandos em **três diferentes janelas** do terminal:

1

Rodar o aplicativo a partir da pasta dele

npx react-native run-android

Quando o aplicativo estiver rodando, habilitar estes logs

npx react-native log-android

adb logcat *: S ReactNative: V ReactNativeJS: V

2

3

Os logs são exibidos na janela de terminal do Metro

Como organizar o processo de depuração

Após ter decidido qual conjunto de ferramentas será utilizado na depuração de seu aplicativo, a etapa seguinte consiste em organizar o processo em si. Ou seja, tendo em mãos o conjunto de ferramentas necessário, precisamos agora decidir como usá-lo.

Este passo a passo contém algumas dicas para ajudá-lo ao longo dessa etapa:

Confrontar o resultado esperado com o resultado obtido

Nosso aplicativo normalmente realiza uma série de ações, como obter dados externos ou realizar cálculos, por exemplo. Por isso, há uma série de resultados esperados para cada uma dessas ações.

O primeiro passo consiste, portanto, em isolar uma das ações realizadas no aplicativo e analisá-la, a fim de verificar se o resultado dela corresponde ao esperado (conforme as definições realizadas na fase de análise e planejamento do software). **Tendo feito isso para uma ação, devemos repetir o mesmo procedimento para as demais etapas.**

Analisar os (eventuais) erros obtidos

Ao se deparar com um erro durante o processo de depuração, é preciso analisar o que levou à sua ocorrência. As causas podem ser várias, desde erro no código-fonte até motivos externos. Por exemplo, se o aplicativo depender da obtenção de dados provenientes de uma API externa e ela estiver indisponível, teremos um erro em nosso software.

Esse tipo de erro pode ser rapidamente identificado pelos logs do console no inspecionador de elementos. Além disso, outros erros de código JavaScript também podem ser diagnosticados por intermédio do console.

Na análise dos erros, é bastante comum esquecer a instanciação das variáveis ou não as utilizar dentro do seu real escopo (variáveis locais versus globais). Nesse caso — e conforme apontamos no passo anterior —, o erro não será tão evidente, não será possível vê-lo de forma destacada no console, mas é possível identificá-lo ao se obter um resultado diferente daquele esperado.

Isolar cenários de execução

Durante o planejamento de software, é comum definir diferentes fluxos de execução para a aplicação. Em cada funcionalidade, existem:

- Fluxos básicos
- Fluxos alternativos

Por conta disso, é importante isolar tais cenários e analisar se os erros acontecem em todos eles ou apenas em algum(s) específico(s).

Utilizar pontos de interrupção

Em muitas situações, existe a necessidade de depurar o código desenvolvido por outros programadores. Nesses casos, pode-se não ter em mãos a documentação ou sequer conhecer os fluxos e o funcionamento da aplicação.

Uma boa estratégia aqui é identificar o ponto de entrada da aplicação, ou seja, o fluxo pelo qual a aplicação começa a ser executada.

Normalmente, existe uma tela de login; após seu processamento, em caso de sucesso, determinado fluxo é executado. Isso geralmente é um bom ponto de partida.

Fazendo uso de uma IDE, deve-se inserir pontos de interrupção (ou pontos de pausa; nas IDEs, eles normalmente são chamados de *breakpoints*) nesse fluxo e começar a depurar o código a partir deles. As IDEs fornecem meios de seguir o fluxo de execução da aplicação ao analisarem sua sequência de forma automatizada.

Saiba mais

FERRAMENTAS E TÉCNICAS DE DEPURAÇÃO

Neste vídeo, nosso especialista apresentará conceitos, ferramentas e técnicas de depuração de programas em React Native.

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

Verificando o aprendizado

1. A depuração de software é um processo que procura garantir a identificação e a correção de erros ou funcionamento inadequado. Com base nessa afirmação, assinale a alternativa correta que complementa tais conceitos.

2. Em relação ao processo de depuração, é correto afirmar que

Gabarito

1. A depuração de software é um processo que procura garantir a identificação e a correção de erros ou funcionamento inadequado. Com base nessa afirmação, assinale a alternativa correta que complementa tais conceitos.

A alternativa "E" está correta.

A depuração é uma tarefa importante no desenvolvimento de um software para encontrar e corrigir erros ou mau funcionamento, garantindo, assim, sua qualidade. Tal tarefa, dependendo do ambiente de desenvolvimento ou da linguagem de programação utilizada, pode ser difícil e trabalhosa. Entretanto, em aplicativos escritos em React Native, existe uma série de ferramentas disponíveis. Algumas delas são muito simples e acessíveis, como o próprio navegador web — independentemente de a aplicação estar rodando por meio do Expo, de um dispositivo virtual ou de um físico. Essa particularidade permite que até desenvolvedores iniciantes consigam realizar o debug de seu código-fonte.

2. Em relação ao processo de depuração, é correto afirmar que

A alternativa "C " está correta.

A existência de erros é inerente ao processo de desenvolvimento de um software independentemente da experiência do programador. Pode haver erros sintáticos (falhas na aplicação da sintaxe da linguagem utilizada), semânticos (uso incorreto de declarações) e de lógica (o programa não faz o que deveria fazer) durante uma codificação. Desse modo, identificá-los e corrigi-los, ou seja, depurar o software, é um processo que deve acontecer a partir da verificação e da validação do funcionamento do software em que as falhas são identificadas, localizadas no código-fonte e reparadas. A partir do momento que a correção de uma falha consiste na escrita/alteração de códigos-fontes, o programador tem de ficar atento para que novas falhas não sejam geradas.

Avalie este módulo:						

Considerações Finais

Ao longo deste conteúdo, abordamos a programação para dispositivos móveis. Usando o framework React Native, delineamos os passos iniciais para o desenvolvimento de aplicativos da plataforma Android.

Em seguida, definimos o ambiente de desenvolvimento, passando ainda pela descrição de alguns componentes disponíveis nesse framework. Por fim, também falamos sobre a esquematização e o processo de depuração de aplicativos.

Os conhecimentos adquiridos neste material são introdutórios e essenciais, seja você um estudante da área ou um profissional iniciante no desenvolvimento de sistemas para dispositivos móveis.

Para ouvir um *podcast* sobre o assunto, acesse a versão online deste conteúdo.

Avaliação do tema: