

Paradigmas de Programação React Native

Cliente HTTP Axios

Acessando Web Services e APIs

Gil Eduardo de Andrade


CLIENTE HTTP AXIOS

Introdução:

- O Axios é um cliente (biblioteca) que permite efetuar requisições HTTP;
- Ele permite que aplicações baseadas no node.js sejam capazes de interagir com serviços web e APIs, possibilitando a integração entre diversas plataformas (web, mobile, etc);


Instalação:

• A instalação do Axios é feita via terminal de comandos com o *npm*.

* \$ npm install axios

 O comando deve ser executado dentro do diretório da aplicação React native que utilizará a biblioteca;


Importação:

 Para utilizar a biblioteca basta uma simples importação, como é feito com outros pacotes e componentes dentro do React Native:

* import axios from 'axios';


Utilização:

- O Axios permite utilizar diversos tipos (get, post, put, delete, etc) de requisições HTTP;
- Ao efetuarmos uma requisição com o Axios obtemos como retorno um *promiss*. Ele é utilizado para manipular dados recebidos na invocação de eventos assíncronos;


Utilização (get):

```
axios.get('/user?ID=12345')

.then(function (response) {
 console.log(response);
})
.catch(function (error) {
 console.log(error);
});
```

Efetua uma requisição GET para URL /user passando como dado ID=12345. A requisição GET tem por objetivo obter dados, nesse caso de um usuário com identificador 12345.

Assim que os dados solicitados são recebido (caso a requisição e comunicação com a API funcione corretamente) o método *then()* é invocado.

Caso a requisição e comunicação com a API não ocorra como esperado (erro) o método *catch()* é invocado.


Utilização (post):

```
axios.post('/user', {
 firstName: 'Fred',
 lastName: 'Flintstone'
})
.then(function (response) {
 console.log(response);
})
.catch(function (error) {
 console.log(error);
});
```

Efetua uma requisição POST para URL /user passando como dado um objeto contento nome e sobrenome. A requisição POST tem por objetivo enviar dados, nesse caso Fred e Flinstones.

Assim que os dados solicitados são recebido (caso a requisição e comunicação com a API funcione corretamente) o método *then()* é invocado.

Caso a requisição e comunicação com a API não ocorra como esperado (erro) o método *catch()* é invocado.


Axios na Prática Monitoramento: App

www.gileduardo.com.br/ifpr/pp rn/downloads/pp rn exapp08.zip


IMPORTAÇÃO / STATE: APP EXEMPLO

Monitoramento (App.js)

```
import axios from 'axios';
export default class App extends React.Component{
  constructor(props) {
 super(props);
 this.state = {
 dados: [],
 dados api : [],
 total: 5,
 temperatura: "",
 umididade: "",
 carregando : false,
 error : false
```

Importa o cliente HTTP axios.

Declara os atributos que definem o estado da aplicação. Os atributos carregando e error são utilizados para controlar o componente <ActivityIndicator> que apresenta uma animação de carregamento enquanto os dados requisitados pelo axios estão sendo recebidos. Os arrays dados[] e dados_api[] recebem, respectivamente, o histórico de temperaturas e umidades e as informações básicas sobre a API.


REQUISIÇÃO GET: APP EXEMPLO

Monitoramento (App.js)

Seta o state carregando como true para indicar que o componente <Activity Indicator> deve ser renderizado.

Temporizador de 1 segundo utilizado para que o <*Activity>* seja visualizado.

Requisição GET para API, obtém as informações básicas sobre a API, que são armazenadas no objeto response atributo data (response.data). Armazena os dados recebidos no state dados_api.


REQUISIÇÃO GET: APP EXEMPLO

Monitoramento (App.js)

```
// Dados do Monitoramento - Temperatura e Umidade
axios.get(url)
.then(response => {
 this.setState({
 dados : response.data,
 carregando : false
 });
}).catch(error => {
 this.setState({
 carregando : false,
 error : true
 });
});
});
```

Requisição GET para API, obtém as informações sobre o histórico de monitoramento da temperatura e umidade. Os dados recebidos são armazenados no state dados_api.

Seta o *state carregando* com *false* para que o <Activity> desapareça e a tela principal da aplicação seja renderizada em seu lugar.

Caso aja um erro na requisição seta o *state error* com *true* para que uma mensagem de erro seja renderizada.


REQUISIÇÃO POST: APP EXEMPLO

Monitoramento (App.js)

```
const dados = {
  temp: this.state.temperatura,
  umid: this.state.umidade,
};

axios({
  method: 'post',
  url: 'http://gileduardo.com.br/react/api/rest.php',
  headers:{
 "Content-Type": "application/json"
  },
  data: dados
}).then(response => {
```

Objeto dados, criado com as informações de temperatura e umidade que serão enviados para API efetuar o armazenamento.

Configura o cliente axios para efetuar uma requisição *POST* contendo (enviando) dados do tipo *JSON*.

Seta o objeto data (que armazena os dados que serão enviados pelo axios) com o objeto dados.


ACTIVITY / CONDIÇÃO: APP EXEMPLO

Monitoramento (App.js)

```
render() {
 <View style={styles.container}>
 Testa o state carregando -> (if)
 this.state.carregando <
 <ActivityIndicator size = "large" color="#AA0000"/>
 Caso seja verdade (?) exibe o <Activity>.
 this.state.error
 <Text style={style.error}>0ps!!! Algo deu errado!!! =(</Text>
 Caso não seja verdade o state carregando (:) testa o
 state error. Sendo verdade exibe uma mensagem de
 erro. Caso contrário exibe a tela principal da aplicação
 com as informações básicas da API e as informações do
 monitoramento
 Aula 08: Cliente HTTP Axios
```


Testando a API POSTMAN

(Mais informações: Web Service / API)


http://www.gileduardo.com.br/ifpr/dwii/downloads/dwii aula10.pdf


POSTMAN

Testando API – GET


URL: gileduardo.com.br/react/api/rest.php/2


POSTMAN

Testando API – POST


URL: gileduardo.com.br/react/api/rest.php


Exemplos Utilizados no Documento

Código-fonte do App Exemplo: Calculadora

http://www.gileduardo.com.br/ifpr/pp rn/downloads/pp rn exapp08zip

Exercício sobre o Conteúdo

http://www.gileduardo.com.br/ifpr/pp rn/downloads/pratica08.pdf

