

Desenvolvendo um jogo com ReactJS

Parte 1

Por dentro do React - Uma breve introdução sobre esse excelente framework

ReactJS é uma biblioteca Javascript que foi criada pelo time do Facebook com o objetivo de facilitar a criação e o desenvolvimento de componentes para interfaces web;

Simples: ReactJS é simples e ele automaticamente administra todas as atualizações da sua interface, atualizando-a quando seus dados mudam;

Baseado

em componentes: desenvolvimento baseado em componentes, que facilitam a construção de Uls (User Interfaces)

Multiplataforma: Uma vez escrito o seu código você poderá rodá-lo em plataformas mobile (React-Native) ou mesmo em um servidor NodeJS.

TIBCO - 2018

Feb 2018	Feb 2017	Change	Programming Language	Ratings	Change
1	1		Java	14.988%	-1.69%
2	2		С	11.857%	+3.41%
3	3		C++	5.726%	+0.30%
4	5	^	Python	5.168%	+1.12%
5	4	•	C#	4.453%	-0.45%
6	8	^	Visual Basic .NET	4.072%	+1.25%
7	6	~	PHP	3.420%	+0.35%
8	7	•	JavaScript	3.165%	+0.29%
9	g		Delphi/Object Pascal	2.589%	+0.11%
10	11	^	Ruby	2.534%	+0.38%
11		*	SQL	2.356%	+2.36%
12	16	*	Visual Basic	2.177%	+0.30%
13	15	*	R	2.086%	+0.16%
14	18	*	PL/SQL	1.877%	+0.33%
15	13	•	Assembly language	1.833%	-0.27%
16	12	¥	Swift	1.794%	-0.33%
17	10	*	Perl	1.759%	-0.41%
18	14	¥	Go	1.417%	-0.69%
19	17	•	MATLAB	1.228%	-0.49%
20	19	•	Objective-C	1.130%	-0.41%

Estatísticas de Uso

Por categoria

Website Category	Popularity
People & Society	23.25%
People & Society > Religio	13.56%
 Arts & Entertainment 	9.25%
 Business & Industry 	7.17%
Others	46.77%

605.158 apps

Top websites

<u>Y</u> .	yahoo.com	

bing.com

pinterest.com

zhihu.com

microsoft.com

imdb.com

Imgur.com

bbc.co.uk

paypal.com

mercadolivre.com.br

TRAFFIC RANK

46 TRAFFIC BANK

55 TRAFFIC BANK

95 TRAFFIC RANK

79 TRAFFIC RANK

69 TRAFFIC RANK

75 TROFFIC RANK

106

TRAFFIC BANK

72 TRAFFIC RANK

88 TRAFFIC BANK 5.2B

MONTHLY VISITS

1.3B

MONTHLY VISITS

943.1M MONTHLY VISITS

911.5M MONTHLY WAITS

887.7M MONTHLY MAITS

773.4M MONTHLY WEITS

694.8M MONTHLY VISITS

689М молтничата

628.8М молтнитивитя

501.9M MONTHLY VISITS 140.236 Domínios no mundo

Países que lideram o uso

Leading Countries

Country	Websites
United States	50,762
Japan	18,521
China	12,713
Brazil	9,620
Russia	8,232
Indonesia	7,954
United Kingdom	6,058
France	5,035
Spain	4,997
Germany	4,614
Rest of the World	62,960

Entendo o React - Função Render

```
<body>
10
 <div id="example"></div>
 <script type="text/babel">
11
12
 ReactDOM.render(
 <h1>Hello, world!</h1>,
13
 document.getElementById('example')
14
15
 );
 </script>
16
 </body>
```

O método render é um dos métodos mais importantes do React e que será responsável por renderizar os elementos. Ele recebe 3 parâmetros, que são:

- O elemento a ser criado. Veja o <h1> Hello, World!
 h1>
- 2. O local onde será inserido o DOM e uma função de callback (retorno), que será chamada logo após a renderização.

Entendo o React - JSX

O JSX (JavaScript XML) é um poderoso, porém as vezes controverso recurso do React. Com ele, podemos misturar tags HTML com código JavaScript

Agora veja o mesmo exemplo sem JSX

```
ReactDOM.render(
 React.createElement('h1', null, "Hello World!"),
 document.getElementById("root")
);
```


Entendo o React - React.createClass

ReactClass creatClass(object specification)

Serve para criar um componente dada uma especificação. A vantagem do método é que nos permite criar componentes para serem reaproveitados.

Como podemos notar, com a utilização do React.createClass, habilitamos um componente com o nome da variável determinada, no nosso caso Hello e então podemos chamá-lo em diversos lugares como <Hello />

Entendo o React - React.componente

No ES6 (versão moderna do JavaScript), nós ganhamos vários recursos importantes e um deles são as Classes. Com ele é possível extender métodos para outros objetos, facilitando na modelagem e reutilização dos componentes.

Nós iremos adotar essa abordagem em nossos exemplos.

Entendo o React - Usando Javascript e HTML

Abaixo definimos um dicionário de dados que vai chamar o Javascript dentro do método Render.

Entendo o React - Props

Quando utilizamos nossos componentes no React, nós podemos adicionar atributos a eles, dos quais chamamos de **props.** Esses atributos ficam disponíveis para o nosso componente através do **this.props** e podem ser usados no método **render**.

Se observamos o exemplo, vamos ver que o nosso código recebe uma variável do tipo nome.

<html>

Exemplo simples de um código em React


```
<head>
 <meta charset="UTF-8" />
 <title>Hello React!</title>
 <script src="build/react.js"></script>
 <script src="build/react-dom.js"></script>
 <script src="https://cdnjs.cloudflare.com/ajax/libs/babel-core/5.8.23/browser.min.js"></script>
 </head>
 <body>
 <div id="example"></div>
10
 <script type="text/babel">
11
 ReactDOM.render(
12
 <h1>Hello, world!</h1>,
 document.getElementById('example')
14
 );
15
 </script>
16
 </body>
 |/htmኒ
18
```


- 1. Baixe o React Starter Kit da seguinte URL: https://react-cn.github.io/react/downloads.html
- 2. Descompacte o arquivo na pasta que deseja iniciar o seu projeto;
- 3. Este arquivo contém as bibliotecas básicas do React e também muitos exemplos.

A sua pats deverá conter esses arquivos

alexandre.rosa@unigranrio.edu.br alexrosa@gmail.com

1.Reproduza o código abaixo no seu computador

```
<html>
 <head>
 <meta charset="UTF-8" />
 <title>Hello React!</title>
 <script src="build/react.js"></script>
 <script src="build/react-dom.js"></script>
 <script src="https://cdnjs.cloudflare.com/ajax/libs/babel-core/5.8.23/browser.min.js"></script>
 </head>
 <body>
 <div id="example"></div>
10
 <script type="text/babel">
11
 ReactDOM.render(
12
13
 <h1>Hello, world!</h1>,
 document.getElementById('example')
14
15
 );
 </script>
16
 </body>
 |/html
18
```


1.Declaração das bibliotecas

2. A lib babel-core é usada para compilar o nosso código JavaScript com modo de compatibilidade para as versões (ES2015 e ES2016);

1.Dentro da tag <body> podemos ver como ficará o nosso código em React.

- 2. Na tag script deixamos claro que iremos usar abordagem (text/babel).
- 3. O método ReactDOM.render(...) será o responsável por renderizar o nosso componente no navegador. Repare que ele será renderizando na <div id="example">.

- 1. Agora crie o seu próprio Hello World;
- 2. Vamos aumentar o desafio, faça com que o React imprima Hello World. Hoje é (data de hoje);

Parte 2

Desenvolvendo um game.

Criando um jogo da Velha (tic tac toe)

- 1. Primeiro crie o seu arquivo .html;
- 2. Inclua as referências do React no arquivo, usando a tag <script></script>, conforme abaixo:

```
<script src="react/react.js"></script>
<script src="react/react-dom.js"></script>
<script src="https://cdnjs.cloudflare.com/ajax/libs/babel-core/5.8.23/browser.min.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script><
```

3. Crie uma div com o id = "root", conforme exemplo:

<div id="root"></div>

- 1. Primeiro crie o seu arquivo .html;
- 2. Inclua as referências do React no arquivo, usando a tag <script></script>, conforme abaixo:

```
<script src="react/react.js"></script>
<script src="react/react-dom.js"></script>
<script src="https://cdnjs.cloudflare.com/ajax/libs/babel-core/5.8.23/browser.min.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script><
```

3. Crie uma div com o id = "root", conforme exemplo:

```
<div id="root"></div>
```

4.Após crie uma tag <script type="text/babel"> e insira o seu código dentro desta tag.
Lembre-se de fechá-la no final usando </script>

Criando o tabuleiro

- 1. Vamos criar um classe que irá representar o nosso tabuleiro, que será composto por 3 componentes:
 - 1. Square (quadrados); responsável pela renderização e ação do jogador (botões);
 - 2. Board (tabuleiro) responsável por renderizar a área do jogo (squares);
 - 3. Game (Jogo) responsável por renderizar o tabuleiro e gerenciar os elementos do jogo.

- 1. Vamos criar a classe Square;
- 2. Agora vamos criar a Classe Board;
- 3. Vamos criar a classe Game que deverá instanciar os nosso tabuleiro.

Próximo Jogador: X

0	1	2
3	4	5
6	7	8

Criando o tabuleiro - classe Square

Repare que nessa classe estamos criando uma arrow function (recurso do ES6)

Próximo Jogador: X

0	1	2
3	4	5
6	7	8

Criando o tabuleiro - classe Board

```
class Board extends React.Component{
 renderSquare(i){
 return <Square value={i} />;
 render(){
 const status = 'Próximo Jogador: X';
 return(
 <div>
 <div className="status">{status}</div>
 <div className=className="board-row"</pre>
 {this.renderSquare(0)}
 {this.renderSquare(1)}
 {this.renderSquare(2)}
 </div>
 <div className="board-row">
 <!-- repita o mesmo passo da coluna anterior, incrementando os
números —>
 </div>
 <div className="board-row">
 <!-- repita o mesmo passo da coluna anterior, incrementando os
números —>
 </div>
 </div>
```

Criando o tabuleiro - classe Game

Precisamos pegar o estado do componente, para armazenar o estado do botão clicado (selecionado). Para isso precisamos usar um recurso do React chamado de **this.state**.

1.Para isso vamos precisar alterar a nossa classe Square e adicionar um construtor.

```
class Square extends React.Component{
 constructor(props){
 super(props);
 this.state = {
 value: null,
 };
}
```

Criando o tabuleiro -Adicionando dinâmica ao jogo

2. Após vamos precisar alterar a função clique para armazenarmos o estado do botão clicado. Veja o exemplo abaixo:

```
class Square extends React.Component{
 Sempre que o evento this.setState for
 constructor(props){
 super(props);
 chamado, uma atualização do
 this state =
 componente será realizada, fazendo
 value: nul
 com que o React atualize o valor do
 componente renderizado.
 render(
 return
 onClick=
 => this.setState({value:
 <button className="square"</pre>
 {this.state.value}
 </button>
```


Agora temos a construção básica do nosso jogo funcionando. Porém, o estado está encapsulado em cada quadrado (Square). Para realmente fazermos um jogo real, vamos precisar verificar se o jogador ganhou o jogo e alternar o X e 0 em cada área selecionada (square).

1. Vamos alterar o nosso construtor da classe Board


```
constructor(props){
 super(props);
 this.state = {
 squares: Array(9).fill(null),
 };
```

2. Vamos alterar o método render Square (i) que antes era assim:

```
renderSquare(i){
 return <Square value={i} />;
}
```

3.E agora ficará assim:

```
renderSquare(i){
 return <Square value={this.state.squares[i]} />;
}
```


4. Agora precisamos mudar o comportamento de quando o componente é clicado

Repare que agora estamos passando 2 props da classe Board para a classe Square: value e onClick

5. Implementando método handleClick();

```
//seta o valor de um square com X
handleClick(i){
 //foi usado o método slice para copiar o array
 const squares = this.state.squares.slice();
 squares[i] = 'X';
 this.setState({squares: squares});
}
```

Criando componentes funcionais

React é uma linguagem tão dinâmica que suporta componentes como declarações de funções

Como agora o objet Square se tornou uma função, temos que tomar cuidado para não usar mais o **props** fazendo referência a **this**.

Corrigindo os defeitos

Até agora apenas o jogado X está jogando. Vamos alterar o nosso código para suportar também o jogador 0.

Como transformamos a classe Square em função, vamos alterar a classe Board para incluir nela o construtor. Conforme exemplo abaixo:


```
class Board extends React.Component{
 constructor(props){
 super(props);
 //criar a propriedade square
 this.state = {
 squares: Array(9).fill(null),
 xIsNext: true;
 };
}
```

Corrigindo os defeitos

Agora, vamos alterar o método handleClick para controlarmos as jogadas.

```
handleClick(i){
 //foi usado o método slice para copiar o array
 const squares = this.state.squares.slice();
 squares[i] = this.state.xIsNext ? 'X' : '0';
 this.setState({
 squares: squares,
 xIsNext: !this.state.xIsNext;
 });
}
```

Repare que agora estamos controlando quem está jogando se é X ou O.

Corrigindo os defeitos

Vamos atualizar o status da jogador, informando quem será o próximo a jogar.

Para isso, vamos alterar o método render() da classe Board. Conforme exemplo abaixo:

```
render(){
 const status = 'Próximo Jogador: '+ (this.state.xIsNext ? 'X' : '0');
```


Adicione essa função helper que irá calcular o vencedor do jogo. Essa função poderá ser incluída no início ou final do seu script, conforme a imagem abaixo:


```
<script type="text/babel">
 //função para calcular o vencedor do jogo
 function calculaVencedor(squares){
 const linhas = [
 [0,1,2],
 [3,4,5]
 [6,7,8]
 [1,4,7]
 [2,5,8]
 [0,4,8]
 [2,4,6]
 for (let i=0; i < linhas.length; i++){</pre>
 const [a,b,c] = linhas[i];
 console.log(' valor da cel: '+linhas[i] );
 if (squares[a] && squares[a] === squares[b] && squares[a] ===
squares[c]){
 return squares[a];
 return null:
```


Agora precisamos alterar o status do nosso jogo e também bloquear o próximo jogador, caso tenhamos um vencedor. Então, vamos lá!

1. Na classe Board altere a função render() incluíndo esse código no lugar do anterior: const status = 'Próximo jogador...'.

```
render(){
 const vencedor = calculaVencedor(this.state.squares);
 let status;
 if (vencedor){
 console.log('encontrou o vencedor');
 status = 'Vencedor: '+ vencedor;
 } else {
 status = 'Próximo jogador: '+ (this.state.xIsNext ? 'X' : '0');
}
// abaixo deverá ficar a implementação do método return
```


2. Agora precisamos alterar a função handleClick(i), para evitar que um próximo jogador jogue, caso tenhamos um vencedor.

A solução será fácil, basta inserir um controle (if) fazendo uma chamada a função calculaVencedor(squares) passando o nosso array como parâmetro. Veja o exemplo abaixo:


```
//caso tenha um vencedor a função abaixo irá impedir do próximo jogador jogar.
if (calculaVencedor(squares) || squares[i]){
 return;
}
```

OBS: O comando return fará com que a os demais comandos abaixo não sejam executados. Agora observe o resultado final do nosso método.

3. Como ficou o nosso método handleClick(i) após inserirmos um controle condicional (if).

```
//seta o valor de um square com X
handleClick(i){
 //foi usado o método slice para copiar o array
 const squares = this.state.squares.slice();
 //caso tenha um vencedor a função abaixo irá impedir do próximo jogador jogar.
 if (calculaVencedor(squares) || squares[i]){
 return;
 }
 squares[i] = this.state.xIsNext ? 'X' : '0';
 this.setState({
 squares: squares,
 xIsNext: !this.state.xIsNext,
 });
}
```


Parabéns!!!

Você conseguiu produzir o seu primeiro jogo com React.

Parte 3

Vamos aprimorar o nosso game desenvolvendo alguns controles adicionais.

Você deve ter percebido que o nosso jogo já consegue definir um vencedor, porém não temos um controle (botão) para reiniciar a partida ou mesmo limpar o nosso tabuleiro. Para fazermos isto, precisamos fazer um refresh na página, ou seja reiniciar o estado da tela.

- 1.Primeiro vamos re-organizar o nosso jogo. Vamos transferir algumas responsabilidades que deveriam estar na classe **Game** e que estão na classe (componente) **Board**.
- 2. Sendo assim, primeiro passo a ser feito remover o construtor da classe **Board** e colocá-lo na classe **Game**.

Agora o escopo da nossa classe deverá ficar desse jeito

```
class Game extends React.Component {
 constructor(props){
 super(props);
 //criar a propriedade square
 this.state = {
 squares: Array(9).fill(null),
 xIsNext: true,
 };
}
```


3. Agora vamos copiar o método handleClick(i) da classe **Board** para a classe **Game**, conforme o exemplo abaixo.

```
class Game extends React.Component {
 constructor(props){
 super(props);
 //criar a propriedade square
 this state = {
 squares: Array(9).fill(nu
 xIsNext: true.
 //seta o valor de um square com X
 handleClick(i){
 //foi usado o método slice para copiar o array
 const squares = this.state.squares.slice();
 //caso tenha um vencedor a função abaixo irá impedir do próximo
 if (calculaVencedor(squares) || squares[i]){
 return;
 squares[i] = this.state.xIsNext ?
 this.setState({
 squares: squares,
 xIsNext: !this.state.xIsNext,
```


4. Agora vamos copiar o controle do status que estava sendo feito no método render() na nossa classe **Board** para a classe **Game**. Siga o exemplo abaixo.

```
class Game extends React.Component {
 render(){
 const current = this.state.squares;
 const vencedor = calculaVencedor(this.state.squares);
 let status;

 if (vencedor){
 console.log('encontrou o vencedor');
 status = 'Vencedor: '+ vencedor;
 } else {
 status = 'Próximo jogador: '+ (this.state.xIsNext ? 'X' : '0');
 }
//abaixo deverá conter a chamada a return()
```

Copie o código que estava inserido no método Board.render() para a classe Game.render(), conforme o exemplo abaixo. Observe que agora o método render() da classe Game ficou parecido com o da classe Board.

5. Agora a nossa classe Board deverá ficar apenas com

dois métodos, são eles:

- renderSquare(i);
- render();

Visão geral da classe Board

```
class Board extends React.Component{
 renderSquare(i){
 return (<Square
 value={this.props.squares[i]}
 onClick={()=> this.props.onClick(i
 render()
 return
 <div>
 <div className="board-row">
 {this.renderSquare(0)
 {this.renderSquare(1)}
 {this.renderSquare(2
 </div>
 <div className="board-row">
 {this.renderSquare(3)]
 {this.renderSquare(4)]
 {this.renderSquare(5)
 </div>
 <div className="board-row">
 {this.renderSquare(6)]
 {this.renderSquare(7)}
 {this.renderSquare(8
 </div>
 </div>
```


- 5.1 Ainda na classe **Board** precisamos ainda fazer algumas alterações sutis, porém importantes.
- No método renderSquare precisamos alterar a renderização de Square, mudando a chamada anterior que estava value={this.state.squares[i]} para value={this.props.squares[i]}
- No método render() precisaremos remover a declaração e controle do status e mover ele para a classe Game, que passará agora ser responsável por controlar o status do jogo.
- Ainda no método render(), nós também iremos remover a tag <div className="status">{status}</div>. Como dissemos, esse controle passará a ser feito pela classe Game.

5.2 Agora veja como ficou a nossa classe Board.

```
class Board extends React.Component{
 renderSquare(i){
 return (<Square
 value={this.props.squares[i]}
 onClick={()=> this.props.onClick(i)}
 render(){
 return(
 <div
 <div className="board-row">
 {this.renderSquare(0)}
 {this.renderSquare(1)}
 {this.renderSquare(2)}
 </div>
 <div className="board-row">
 {this.renderSquare(3)}
 {this.renderSquare(4)}
 {this.renderSquare(5)}
 </div>
 <div className="board-row">
 {this.renderSquare(6)}
 {this.renderSquare(7)}
 {this.renderSquare(8)]
 </div>
 </div>
```

- 6. Classe Game, agora faremos os ajustes necessários.
 - 1. Vamos criar um novo método chamado reset() dentro da classe Game. Siga o exemplo abaixo:

```
//limpa os dados da janela.
reset() {
 this.setState({
 squares: Array(9).fill(null),
 xIsNext: true,
 })
 console.log('resetando a tela');
}
```

Vamos explicar: O React trabalha com o controle de estado dos seus componentes, logo para limparmos a nossa tela, precisamos limpar o nosso array ou seja, resetar os valores informados pelo usuário. Para isso, foi criada uma nova variável e usado o comando: this.setState(). Esse comando irá resetar o estado do nosso componente Game.

- 6. Classe Game, agora faremos os ajustes necessários.
 - 2. Vamos alterar o método **render()** da classe **Game**, pois agora precisamos mudar a chamada do componente **Board>.** Siga o exemplo apresentado.

```
return
 Observe que agora
 <div className="game">
 precisamos passar a nossa
 <div className="game-board">
 lista (squares) e também o
 <Board
 handle da chamada onClick()
 squares={current}
 onClick={(i)=> this.handleClick
 para o componente (classe)
 Board.
 </div>
 <div className="game-info">
 <div>{status} </div>
 <div><button onClick={()=> this.reset()}>Jogar</button></div>
 Incluímos também um botão e uma chamada para a
 </div>
```

nossa função reset()

Referências

Github:

• https://github.com/alexrosa - Aqui você poderá fazer o download dos exemplos.

O material utilizado nesta aula foi extraído do site oficial do ReactJS. Lá você poderá encontrar bastante conteúdo sobre, inclusive o tutorial do jogo da velha (tic tac toe).

Sites:

- Website oficial https://reactjs.org/;
- Tutorial oficial https://reactjs.org/tutorial/tutorial.html

React Native:

http://facebook.github.io/react-native/

NPM (pacote que facilita a criação das apps):

https://www.npmjs.com/package/create-react-app

Obrigado

Alexandre Rosa alexrosa@gmail.com