

REACT NATIVE

Component, Props, Network

Making Stock App

- Draw UI on Paper
- Initial project using React-Native
- Making UI
- Making Styles
- Input Handling
- Fetch Data from Network

Making UI

- Make a View have style.container fill the full screen
- Split them into two parts equally, header and footer (yellow and pink part)
- Yellow part, set everything on center
- Pink part, have flexDirection: 'row' and flexWrap: 'wrap'

App.js

VIN GROUP

8.7000

8.7000 (-1.5837%)

},

container:{

header:{

flex:1

flex:1,

App.js

```
<View style={styles.footer}>
 <TouchableOpacity style={styles.button}>
 <Text>VIN GROUP</Text>
 </TouchableOpacity>
 <TouchableOpacity style={styles.button}>
 <Text>FLC</Text>
 </TouchableOpacity>
 <TouchableOpacity style={styles.button}>
 <Text>SAM HOLDING</Text>
 </TouchableOpacity>
 <TouchableOpacity style={styles.button}>
 <Text>PETROLIMEX</Text>
 </TouchableOpacity>
</View>
 VIN GROUP
 FLC
 VIETJET
 MASSAN
 VINAMILK
 SRC
 SAM HOLDING
 PETROLIMEX
 HSBC
```

```
footer:{
 flex:1,
 flexDirection: 'row',
 flexWrap: 'wrap',
 backgroundColor: 'pink'
button: {
 margin: 10,
 borderWidth: 1,
 width: 100,
 height: 50,
 borderRadius: 10,
 justifyContent: 'center',
 alignItems: 'center',
 backgroundColor: 'lightgray'
```


React's Component

- React is fundamentally designed for component-based programming
- Build encapsulated components that manage their own state, then compose them to make complex Uis application
- A component can have many children components
- Communication from parent to children components can be done via Props.

Make Repeat Elements As Components

- We have 9 buttons for stock codes. (A button is highlighted on the left)
- Many duplicated elements should make it as a Component.
- Don't Repeat Yourself! (DRY) principle.

Hello StockButton!

- Create a new file named
 'StockButton.js' located in the same directory of the project
- StockButton is a component for represent a Stock Index button at the lower half of the app
- After we complete the StockButton component, we will import and use it as a part of the main Stock application component.

7

StockButton.js

```
import React, { Component } from 'react';
import {
 StyleSheet,
 Text,
 TouchableOpacity
} from 'react-native';
export default class StockButton extends Component {
 render() {
 return(
 <TouchableOpacity <pre>style={styles.button}
 onPress={()=>{
 this.props.onPress(
 this.props.name,
 this.props.code
 }}>
 <Text>{this.props.name}</Text>
 </TouchableOpacity>
 );
```

```
const styles = StyleSheet.create({
 button:{
 margin: 10,
 height: 50,
 width: 100,
 borderWidth: 1,
 borderRadius: 10,
 alignItems: 'center',
 justifyContent: 'center',
 backgroundColor: 'lightgray'
 }
});
```


Including StockButton Components in Main App

```
import {AppRegistry,
 <View style={styles.footer}>
 StyleSheet,
 <TouchableOpacity style={styles.button}>
 Text,
 <Text>VIN GROUP</Text>
 View,
 </TouchableOpacity>
 TouchableOpacity } from 'react-native';
 <TouchableOpacity style={styles.button}>
import StockButton from './StockButton.js';
 <Text>FLC</Text>
 </TouchableOpacity>
export default class App extends Component {
 constructor(props){
 super(props);
 <View style={styles.footer}>
 <StockButton name="VIN GROUP" VIN="" onPress={this.changeIndex}/>
 <StockButton name="FLC" code="FLC" onPress={this.changeIndex}/>
```

<StockButton name="VIETJET" code="VJC" onPress={this.changeIndex}/>
<StockButton name="MASSAN" code="MSN" onPress={this.changeIndex}/>
<StockButton name="VINAMILK" code="VNM" onPress={this.changeIndex}/>

Adding ChangeIndex Method

```
export default class App extends Component {
```

```
constructor(props){
 super(props);
 this.changeIndex = this.changeIndex.bind(this);
}

changeIndex(stockName, stockCode){
 console.log(stockName, stockCode);
}
```


Push A Button & See Action in Remote Debugger

Running "lesson_4" with <pre>setUpDeve</pre> <pre>setUpDeve</pre>	loperTools.js:73
FLC FLC setUpDeve	loperTools.js:73
VIETJET VJC <u>setUpDeve</u>	loperTools.js:73
VINAMILK VNM <u>setUpDeve</u>	loperTools.js:73
SRC SRC <u>setUpDeve</u>	loperTools.js:73

Props

- Communication from parent to child components
- It can be done by using attributes values, and/or callback functions
- Callback functions allows the child components to communicate back to the parents

```
changeIndex(stockName, stockCode){
 API(stockCode).then((data) => {
 console.log(data);
 this.setState({...data, stockName});
 });
 A Callback Function
```


App Component

```
StockButton Component
```

```
changeIndex(stockName, stockCode){
 API(stockCode).then((data) => {
 console.log(data);
 this.setState({...data, stockName});
 });
}
```

```
<StockButton name="VIN GROUP" code="VIN" onPress={this.changeIndex}/>
```

```
this <TouchableOpacity style={styles.button}</pre>
 onPress={()=>{
render() {
 prop
 this.props.onPress(
 console.log(this.props.name);
 // VIN GROUP
 this props name,
 console.log(this.props.code);
 // VIN
 this.props.code
 console.log(this.props.onPress);// [Function]
 return(
 }}>
 <Text>{this.props.name}</Text>
 </TouchableOpacity>
```


Index Component

```
App Component
```

```
changeIndex(stockName, stockCode){
 API(stockCode).then((data) => {
 console.log(data);
 this.setState({...data, stockName});
 A Callback Function
 });
```


```
<StockButton name="VIN GROUP" code="VIN" onPress={this.changeIndex}/>
```

```
render() {
 console.log(this.props.name);
 // VIN GROUP
 console.log(this.props.code);
 // VIN
 console.log(this.props.onPress);// [Function]
 return(
```

StockButton Component

```
When User Press a Button <TouchableOpacity style={styles.button}
 onPress={()=>{
 this.props.onPress(
 this props name,
 this props code
 }}>
 <Text>{this.props.name}</Text>
 </TouchableOpacity>
```

Getting Stock Information

Getting Index Codes

World markets		w
Shanghai	3,022.51	-3.54 (-0.12%)
Nikkei 225	16,537.90	+18.61 (0.11%)
Hang Seng Index	23,515.09	-35.36 (-0.15%)
TSEC	9,157.34	+4.46 (0.05%)
FTSE 100	6,813.55	+103.27 (1.54%)
EURO STOXX 50	2,968.31	+33.06 (1.13%)
CAC 40	4,394.19	+61.74 (1.43%)
S&P TSX	14,496.23	+45.39 (0.31%)
S&P/ASX 200	5,283.20	-11.60 (-0.22%)
BSE Sensex	28,634.50	+35.47 (0.12%)
TA25	1,448.67	+1.23 (0.08%)
SMI	8,195.71	+65.27 (0.80%)
ATX	2,350.10	+29.40 (1.27%)
IBOVESPA	57,350.38	+270.62 (0.47%)
SET	1,478.63	-14.10 (-0.94%)
BIST100	77,670.75	+1,650.46 (2.17%)
IBEX	8,715.50	+82.10 (0.95%)
WIG	47,405.08	+238.41 (0.51%)
TASI	5,935.96	-124.11 (-2.05%)
MERVAL	14,928.77	+250.70 (1.71%)
IPC	45,871.04	-51.87 (-0.11%)
IDX Composite	5,305.07	-16.77 (-0.32%)

Getting JSON Information Of a market index

- ALPHA VANTAGE have internal API for getting finance information in JSON format
- https://www.alphavantage.co/query?function=GLOBAL QUOTE&apik ey=CNDJO9WP98PVJP38&symbol=VIN

```
{
 "Global Quote": {
 "01. symbol": "VIN",
 "02. open": "8.7000",
 "03. high": "9.0000",
 "04. low": "8.6000",
 "05. price": "8.7000",
 "06. volume": "24832",
 "07. latest trading day": "2018-01-30",
 "08. previous close": "8.8400",
 "09. change": "-0.1400",
 "10. change percent": "-1.5837%"
 }
}
```


Hint

 Register an account to get KEY for calling API https://www.alphavantage.co

 Test API for 01 specific code, for example: IBM <u>https://www.alphavantage.co/query?function=GLOBAL_QUOTE&apik</u> <u>ey=KRS76I47DA16G9W7&symbol=IBM</u>
 _{

The JSON result return:

```
"Global Quote": {
 "01. symbol": "IBM",
 "02. open": "127.3800",
 "03. high": "128.9300",
 "04. low": "126.3700",
 "05. price": "128.7600",
 "06. volume": "7400216",
 "07. latest trading day": "2022-03-18",
 "08. previous close": "127.9600",
 "09. change": "0.8000",
 "10. change percent": "0.6252%"
}
```


JSON Explain

```
"Global Quote": {
  "01. symbol": "VIN",
  "02. open": "8.7000",
  "03. high": "9.0000",
  "04. low": "8.6000",
  "05. price": "8.7000",
  "06. volume": "24832",
  "07. latest trading day": "2018-01-30",
  "08. previous close": "8.8400",
  "09. change": "-0.1400",
  "10. change percent": "-1.5837%"
```


API Module

- Create a new file named 'api.js' located in the same directory of the project
- Export as the default function that getting Stock information from the Alpha Vantage
- Main app (App.js) will imported that API module and using it in the changeStock method.

api.js

Fetch API

- The Fetch API provides an interface for fetching resources (including across the network)
- It is a living standard in Web Hypertext Application Technology Working Group (WHATWG)
- Syntax:

.then Promise

- .then promise is a kind of advance technique of chaining callback function
- .then promise will be invoked when the earlier operation is completed

.catch Promise

- In cases of fetching errors, such as, Internet connection is down, the URL is no longer exist, etc. How can we resolve it?
- .catch promise can be added at the end of any promise to capture any errors in the promise. The code interpreter will jump from the point of the error occur to the functions in .catch Promise.

api.js

```
"Global Quote": {
 "01. symbol": "VIN",
 "02. open": "8.7000",
 "03. high": "9.0000",
return fetch(url).then(function(response){
 "04. low": "8.6000",
 return response.text();
 "05. price": "8.7000",
 "06. volume": "24832",
}).then(function(text){
 "07. latest trading day": "2018-01-30",
 let rawJSONString = text.replace("//", "");
 "08. previous close": "8.8400",
 "09. change": "-0.1400",
 let json = JSON.parse(rawJSONString);
 "10. change percent": "-1.5837%"
 let data = json["Global Quote"];
 return {
 stockIndex: data["01. symbol"],
 stockChangeRaw: data["02. open"],
 stockChangePercent: data["10. change percent"]
 };
});
```


Output the value

- Set up state for displaying the value
- Set up initial state

```
export default class App extends Component {
 constructor(props){
 super(props);
 this.state = {
 stockName: 'VIN',
 stockIndex:'0.00',
 stockChangeRaw:'+0.00',
 stockChangePercent:'+0.00'
 };
 this.changeIndex = this.changeIndex.bind(this);
 }
```


Update value

Update State

```
changeIndex(stockName, stockCode){
 API(stockCode).then((data) => {
 console.log(data);
 this.setState({...data, stockName});
 });
}
```


Making Initial Loading

Add this.changeIndex at the constructor

Adding Black/ Red/ Green Text Color

```
render(){
 let style = styles.red;
 if (this.state.stockChangeRaw[0] == '+'){
 | style = styles.green;
 }

red:{
 | color: 'red'
},
green:{
 | color: 'green'
}
```


Final App

Thank you.