

Paradigmas de Programação React Native

Componentes

Function Component e Stateful Component

Gil Eduardo de Andrade


Introdução:

- Como visto nas primeiras aulas, o React é uma biblioteca JavaScript voltada a criação de interfaces e estruturada via componentes;
- O React possibilita que os desenvolvedores criem aplicações através da utilização e criação de vários componentes;


Introdução:

- Neste contexto, o React possibilita a criação de dois tipos de componentes:
 - Functional Component ou Stateless Functional component: são componentes que não possuem estado interno (state) - componentes baseados numa função;
 - Class Component ou Stateful Component: são componentes que possuem estado interno que podem ser alterado ao longo da execução da aplicação – componentes baseados numa classe;


Organização dos Diretórios:

- Por questões de boas práticas de programação, a primeira etapa para criação dos componentes é criarmos os diretórios que irão receber componentes, imagens, estilos, etc.;
- Sendo assim, criamos um diretório "src" e dentro dele adicionamos os outros diretórios: "components", "pages", "img", "styles", "util";


Organização dos Diretórios:

- A organização apresentada e nomes dos diretórios são o padrão normalmente encontrado. Abaixo uma rápida descrição:
 - components: componentes criados da aplicação;
 - pages ou screens: telas da aplicação;
 - img: imagens da aplicação;
 - styles: arquivos de estilo da aplicação;
 - util: outras classes e funcionalidades gerais;


Functional Component:

 São criados no formato de função, podendo ou não utilizar as props. Veja os exemplos a seguir:

Componente Funcional que não possui propriedades (*props*). Utiliza o conceito de Arrow Function. Como não é uma classe, não possui método render(), e assim já retorna o que deve ser renderizado.

Componente Funcional que possui propriedades (*props*). No exemplo é considerada uma propriedade *valor*. Observe que *não usamos o this.props* porque não trata-se de uma classe.

Exporta o *functional* para que possa ser importado por outro componente.


Class/Stateful Component:

 São criados no formato de classe e possuem estado interno (state). Veja o exemplo a seguir:

Por se tratar de uma classe possui um método construtor que recebe como parâmetro suas propriedades (props). Como visto em aulas anteriores o estado (state) do componente é definido, por padrão, dentro do método construtor. Componentes de estado possuem um método render() onde são definidos o layout e os componentes que serão renderizados.

Exporta o *class* para que possa ser importado por outro componente


Componentes na Prática Continuando Desenvolvimento: App

www.gileduardo.com.br/ifpr/pp rn/downloads/pp rn exapp06.zip


FUNCTIONAL: APP EXEMPLO

Calculadora (App.js)

Importa o componente *Display* do diretório "src/components"

Invoca o componente *Display* e passa como propriedade (*props*) para ele o *state display* da classe *App.js*, que contém os dados que deverão ser exibidos dentro do componente invocado <*Display*>. O state é passado via propriedade *valor*.

(Display.js)

O componente *Display* renderiza o *props valor* recebido da classe *App.js* quando o mesmo foi invocado.


FUNCTIONAL: APP EXEMPLO

Calculadora (App.js)

(Keyboard.js)

Importa o componente Keyboard do diretório "src/components"

Invoca o componente Keyboard e passa como propriedade (props) para ele o método onPress() da classe App.js, que contém a rotina que deve ser executada dentro do componente invocado <Keyboard> quando um dos botões for pressionado. O método onPress() é passado via propriedade onPress.

O componente < Keyboard > renderiza os Buttons da calculadora e define que o método a ser executado quando estes forem pressionados é o props on Press recebido.


Exemplos Utilizados no Documento

http://www.gileduardo.com.br/ifpr/pp rn/downloads/pp rn exdoc06.zip

Código-fonte do App Exemplo: Calculadora

http://www.gileduardo.com.br/ifpr/pp rn/downloads/pp rn exapp06.zip

Exercício sobre o Conteúdo

http://www.gileduardo.com.br/ifpr/pp rn/downloads/pratica06.pdf

