

React Native: How we use JavaScript for Rapid Native Mobile Development

A retrospective on React

WHO AM I?

Mike Ebinum

@mikeebinum

http://seeddigital.co

Mike is a techie, hacker, lover of well made things

ABOUT SEED DIGITAL

ABOUT SEED DIGITAL

We <u>create</u> winning products that get deliver value and grow.

ABOUT SEED DIGITAL

OUR SERVICES

WHAT WE'LL COVER

- What is React Native and how it differs from React JS
- What is possible using React Native some sample apps
- How to think in React and Structure your components
- Getting started with App development in React native
- Bridging the gap how to access native features from Javascript
- What's coming up in the future for React Native

Cross Platform Applications

SO WHAT'S CROSS PLATFORM?

"An application that reaches your customers through whatever device they have in front of them, wherever they are: while using a Windows PC at work, an Apple iPad at the local coffee shop or an Android phone on the go." - Paul Fischer

CROSS PLATFORM APP DEVELOPMENT

Write once run anywhere

- Sencha Touch
- Phonegap

Write common logic once, define custom ui's/api's for target systems

- Appcelerator
- Xamarin

BENEFITS OF CROSS PLATFORM APP DEVELOPMENT

- Code Reuse
- Greater Reach
- Uniform look and feel
- Use of known technologies
- Reduced development costs

DIFFICULTIES WITH CROSS PLATFORM DEVELOPMENT

- Testing across multiple platforms and devices
- Lowest common denominator feature set
- Different UX Conventions
- Performance
- Lack of flexibility

THE PROMISE IS OK

Bottom line: It's not that simple

Enter React

React Native?

It is not write once run anywhere
It is learn once write anywhere
We should expect the Android version in about <u>2 week</u>*

Moving from imperative to declarative programming is shifting from describing how to do something to describing what you want done.


```
//declarative
var garbage = fruits.filter(function(f){
 return f.isPeeled;
});
var getGarbage = function (someFruits) {
var garbage = [];
for (var f of someFruits) {
 if (f.isPeeled) {
 garbage.push(f);
 return garbage;
```

Declarative programming: a style of building the structure and elements of computer programs, that expresses the logic of a computation without describing its control flow. - Wikipedia

Declarative

- Saying what you want Imperative
 - Saying how to achieve it

DeclarativeA tower of 3 blocks

Imperative

- 1. Put down block A
- 2. Put down block B on A
- 3. Put down block C on B

It's the reason we use HTML vs JavaScript for Web UI

```
var html = document.createElement('html');
var body = document.createElement('body');


var div1 = document.createElement('div');
div1.innerText = "Text Body one";
var div2 = document.createElement('div');
div2.innerText = "Text Body two";
var div3 = document.createElement('div');
div3.innerText = "Text Body three";

html.appendChild(body);
body.appendChild(div1);
body.appendChild(div2);
body.appendChild(div3);
```


Reasons we like Declarative UIs

- Predictable
- Reusable
- Without side effects
- 'stateless'

React JS

React Native is Declarative UI over Objective C

WHAT I LIKED WORKING WITH REACT NATIVE

- It is JavaScript, a lot more accessible to everyone
- It's open source
- Layout with React Native is x1000K better than using AutoLayout (that being said I didn't use AutoLayout a lot)
- Flex Box Rules
- Component Structure/Architecture is awesome if you actually do it right
- You are not restricted to xCode (No drag and drop code)
- It is learn once write anywhere
- You can use a lot of Node modules
- The community was very helpful and responsive
- Plugin pretty good if you can get it to work
 We should expect the Android version in <u>around 2 weeks</u>

WHAT I DIDN'T LIKE AS MUCH

- Getting used to the React Way can be problematic
- Documentation issues but it's still in 0.14
- Dealing with xCode
- Component Structure/Architecture can be a pain if you actually do it right
- Plugins where quite spare and took a little bit of a curve but then we were using 0.4.4
- No nice way to package swift plugins in xCode*
- Tooling could be improved

SOLUTION STRUCTURE

```
-- src
 |-- iOS //xCode generated iOS folder
 |-- {project-name}.xcodeproj
 |-- {project-name}.xcworkspace
 |-- app //contains all our react code
 -- actions
 -- animations
 -- components
 -- stores
 -- styles
 -- package.json
 -- Podfile
 -- Podfile.lock
```

Tools

React Native Hot Loader (comes with npm install)

Live reload your code

- Write code, get almost instantaneous feedback on it's success
- Lowers developer iteration time
- Spend more time writing code rather than waiting for it to compile

React Packager

Bundles your npm modules with your code

- Lodash
- Flux Alt.js
- ImmutableJS, I prefered <u>seamless-immutable</u> <u>because</u>
- eslint your code will save you hassles and prevent you from making mistakes
- ES6 syntax via BabelJs
- IDE Atom with these plugins
 - language-babel
 - o linter-eslint
 - emmet, react (JSX)
- <u>CocoaPods</u> for iOS dependencies (equivalent of npm for iOS)

React Debugger

Debug and Inspect your code with chrome dev tools

Super cool inspector in 0.8

Who is using it

facebook

It was supposed to take 18 months. But with React Native, Facebook built its iOS Ads Manager app in 5 months, and then ported it to Android in just 3 more months.

Spero for Cancer on the App Store on iTunes

Learn to code at your convenience

0 - Native app in 2 months

Getting Started with React

- <u>Facebook's React Tutorial https://facebook.github.io/react/docs/tutorial.html </u>
- Learn React, Flux, and Flow: Part I @colinmegill https://www.youtube.com/watch?v=Pd6Ub7Ju2RM
- React for stupid people @andrewray http://blog.andrewray.me/reactjs-for-stupid-people
- Flux for stupid people @andrewray http://blog.andrewray.me/flux-for-stupid-people
- ReGmail- Gmail Written in React https://github.com/markbrown4/gmail-react

Sounds great where do I start?

- Pull the repository http://facebook.github.io/react-native/
- Read through the examples
- Read through the documentation http://facebook.github.io/react-native/docs/
- Install the CLI http://facebook.github.io/react-native/docs/getting-started.
 httml
- start coding!

Some links to help

- React Native ton of links and sample apps
- Going native with React, an introduction
- Custom Components in Swift
- Building components with Objective C

App Hub

Continuous Deployment to the app store

- https://github.com/seedtech/octo-sniffle/
- Sound board synthesizer

Ping me if interested

THANK YOU

Questions?

seeddigital.co

@seeddigitalco

Need an app built or got a question contact me

mike@seeddigital.co

Got a question tweet <a>@mikeebinum