

Lars Melchior

Expanding The Boundaries Of React-Native With C++

Going from a cross-platform graphical C++ app to a full-scale mobile application

	Fast	Platform agnostic	Native UI	Rapid development	Long-Term
Cocoa Touch Swift / Obj C					
Android SDK Java / Kotlin					
lonic JavaScript					
React Native JavaScript					
Flutter Dart					
Bare Metal C++ / OpenGL					

	Fast	Platform agnostic	Native UI	Rapid development	Long-Term
Cocoa Touch Swift / Obj C					
Android SDK Java / Kotlin					
lonic JavaScript					
React Native JavaScript					
Flutter					
Bare Metal C++ / OpenGL					

Project Structure

C++ Dependency Management

- Install (apt-get, dnf, brew, ...)
 - Not reproducible
 - not cross-platform
- Add source code explicitly
 - Difficult to update and maintain
- Git submodules
 - Breaks transitive dependencies

- Package managers (Conan, vcpkg, Hunter, etc)
 - Dependencies must be packaged / registered
 - Version freezing adds extra complexity
- CMake
 - Verbose

Dependency Management

- JavaScript
 - npm/yarn

package.json

```
"main": "node_modules/expo/AppEntry.js",
"scripts": {
  "start": "expo start",
  "android": "expo start --android",
  "ios": "expo start --ios",
  "web": "expo start --web",
  "eject": "expo eject",
  "test": "jest"
"dependencies": {
  "expo": "^35.0.0",
  "jest": "^24.9.0",
  "react": "16.8.3",
  "react-dom": "16.8.3",
  "react-native": "https://github.com/expo/react-native/archive/s
  "react-native-web": "^0.11.7"
"devDependencies": {
  "babel-preset-expo": "^7.0.0"
"private": true
```

Dependency Management

- JavaScript
 - npm/yarn

- **C++**
 - CMake
 - find_package
 - FindFoo.cmake?
 - conan / vcpkg?
 - Version?
 - Cross-compiling?

CMakeLists.txt

```
cmake_minimum_required(VERSION 2.6)
project(Foo)
# Library sources
# find package Foo
find_package(Foo REQUIRED)
# add binary
add_executable(bar bar.cpp)
# add library
target_link_libraries(bar Foo)
# install
install(
  TARGETS bar
  RUNTIME DESTINATION bin
  COMPONENT "${INSTALL_BIN_DIR}"
```

Dependency Management

- JavaScript
 - npm/yarn
- **C++**
 - CMake
 - CPM

CMakeLists.txt

```
cmake_minimum_required(VERSION 2.6)
project(Foo)
# Library sources
include(cmake/CPM.cmake)
CPMAddPackage(
 NAME Foo
  GITHUB_REPOSITORY TheLartians/Foo
  VERSION 1.1
# add binary
add_executable(bar bar.cpp)
# add library
target_link_libraries(bar Foo)
# install
install(
  TARGETS bar
  RUNTIME DESTINATION bin
  COMPONENT "${INSTALL_BIN_DIR}"
```


https://github.com/TheLartians/CPM.cmake

Platform-specific considerations

- iOS
 - Resource path determined by OS [[NSBundle mainBundle] resourcePath]
 - Certain C++17 features won't compile for old iOS versions

main.cpp:27:5: Call to unavailable function 'visit': introduced in iOS 12

main.cpp:27:5: Call to unavailable function 'get': introduced in iOS 12

Platform-specific considerations

- iOS
 - Resource path determined by OS [[NSBundle mainBundle] resourcePath]
 - Certain C++17 features won't compile for old iOS versions
- Android
 - OpenGL can loose context anytime
 - Java garbage collection runs on dedicated thread
 - No file handle to resources

Handling resources

- Let build system handle resources
- Write a platform-dependent resource manager

```
class Resource {
public:
 virtual std::unique_ptr<std::istream> stream() const = 0;
 virtual ~Resource() {}
};
std::shared_ptr<const Resource> loadResource(std::string name);
```


CPM

Glue

TypeScript

Widgets

React Native

Hooking up C++ with iOS

Objective C++

C++ ← Cocoa Touch

```
auto getCLIArguments() {
 std::vector<std::string> arguments;
 for (NSString *string in [[NSProcessInfo processInfo] arguments]) {
 arguments.emplace_back([string UTF8String]);
 }
 return arguments;
}
```

Hooking up C++ with Android

JavaCPP

```
C++ 

Java 

Android SDK
```

```
@Namespace("maphi")
@Name("Any")
public static class GlueAny extends Pointer {
 @Name("get<std::shared_ptr<glue::Map>>")
 public native @ByVal GlueMap asGlueMap();
}
```

Create new views

iOS

```
- (UIView *) view {
  return [MaphiView new];
}
```

Android

```
override fun createViewInstance(reactContext: ThemedReactContext): MaphiView {
 return MaphiView()
}
```

Passing properties iOS

```
RCT_EXPORT_VIEW_PROPERTY(expression, NSString *)
- (void) setInitialExpression: (NSString *)expression {
 updateProperty("expression", std::string([expression UTF8String]));
}
```

Android

```
@ReactProp(name = "expression")
fun setExpression(view: MaphiView, expression: String) {
  view.setProperty("expression", expression)
}
```

Passing callbacks

iOS

```
@property (nonatomic, copy) RCTBubblingEventBlock onExpressionChanged;
RCT_EXPORT_VIEW_PROPERTY(onPresentQuiz, RCTBubblingEventBlock)
```

Android

```
override fun getExportedCustomBubblingEventTypeConstants(): MutableMap<String, Any>? {
 return MapBuilder.builder<String, Any>()
 .put(
 "onExpressionChanged",
 MapBuilder.of(
 "phasedRegistrationNames",
 MapBuilder.of("bubbled", "onExpressionChanged")))
...
```


Summary and Outlook

App Core

C++

Platform Support

Objective C
Java

React Native

JavaScript

Summary and Outlook

App Core

C++

Platform Support

Objective C

Java

React Native

JavaScript

React Native
Core

C++
Objective C

Java

Summary and Outlook

App Core

C++

React Native

JavaScript

React Native
Core

C++
Objective C

Java

Outlook

App Core

C++

React Native
Core

C++
Objective C
Java

React Native

JavaScript

JavaScript Interface (JSI)

```
auto SampleCxxModule::getMethods() -> std::vector<Method> {
 return {
 Method(
 "addIfPositiveAsPromise",
 [](dynamic args, Callback cb, Callback cbError) {
 auto a = jsArgAsDouble(args, 0);
 auto b = jsArgAsDouble(args, 1);
 if (a < 0 || b < 0) {
 TurboModules
 cbError({"Negative number!"});
 } else {
 Coming Soon!
 cb({a + b});
```


www.maphi.app