Ambiente de desenvolvimento no React Native

Para testar nossas aplicações em dispositivos reais iremos utilizar **emuladores** que são apps que imitam o funcionamento de um dispositivo físico dentro do nosso sistema. Infelizmente no **Windows** e no **Linux** ainda não é possível configurar um emulador de **iOS** de forma nativa e, por isso, vamos focar no **Android** nessas duas plataformas.

Editor

O editor de código que utilizo para construção das minhas apps mobile é o **Visual Studio Code** da Microsoft. Com ele tenho uma interface muito semelhante aos editores **Sublime Text** e **Atom** enquanto mantenho recursos como autocomplete, debugging e outras features presentes apenas em IDE's.

O VSCode **não é obrigatório** e você pode utilizar o que preferir. Dentre os que eu recomendo estão: VSCode, Sublime Text, Atom e Vim.

Android

Para termos um ambiente de desenvolvimento para Android iremos instalar a **SDK** do mesmo com ferramentas adicionais para executarmos nossa app em um emulador. Da mesma forma, ao fim desse guia você também poderá emular sua aplicação em seu dispositivo físico utilizando **USB**.

O ambiente Android pode ser configurado no **Mac OSX, Linux e Windows**, siga o guia abaixo de acordo com seu sistema operacional.

Windows

Para configurar o ambiente Android no Windows, vamos precisar instalar 4 dependências: **Node, Python2, JDK e Android Studio**.

Instalando chocolatey

Para instalar as libs no Windows, vamos utilizar um **gerenciador de pacotes** do Windows chamado Chocolatey. Essa ferramenta nos possibilita instalar **dependências** e ferramentas no sistema com poucos comandos e tudo pelo **terminal**.

Execute o prompt de comando ou powershell como administrador utilizando a tecla "**Windows** + **X**" ou clicando com o botão direito sobre o botão "Iniciar":

Agora, você deve executar os comandos abaixo de acordo com **a opção que você clicou**:

Command Prompt

Caso a opção que você tenha clicado tenha o nome de **Command Prompt**, execute o comando abaixo na janela aberta para instalar o Chocolatey:

```
@"%SystemRoot%\System32\WindowsPowerShell\v1.0\powershell.exe" -NoProfile -
InputFormat None -ExecutionPolicy Bypass -Command "iex ((New-Object
System.Net.WebClient).DownloadString('https://chocolatey.org/install.ps1'))
" && SET "PATH=%PATH%;%ALLUSERSPROFILE%\chocolatey\bin"
```

Powershell

Caso a opção tenha sido **Powershell**, execute o comando abaixo para verificar se você possui permissões para instalar dependências com o terminal:

```
Get-ExecutionPolicy
```

Se o retorno desse comando for "**Restricted**", execute o próximo comando em seu terminal, se não, prossiga para o **próximo passo**:

```
Set-ExecutionPolicy AllSigned
```

Agora, execute o seguinte comando para instalar o Chocolatey:

```
Set-ExecutionPolicy Bypass -Scope Process -Force; iex ((New-Object
System.Net.WebClient).DownloadString('https://chocolatey.org/install.ps1'))
```

Agora, **teste** se a instalação ocorreu corretamente executando o seguinte comando no seu terminal (nada irá acontecer, mas não deve retornar erros). Nesse passo pode ser necessário **reiniciar seu terminal**.

choco

Agora vamos instalar o **Node**, **Python2** e a **JDK8** (Java Development Kit 8).

```
choco install -y nodejs.install python2 jdk8
```

Se você tiver o **NodeJS** já instalado em sua máquina, certifique-se que sua versão é superior à 4 e caso esteja com o **JDK** instalado em sua máquina, certifique-se que sua versão é superior à 8.

Agora com as dependências instaladas, vamos instalar o **CLI (Command Line Interface) do React Native** que nos ajudará na criação e teste de novos projetos. Nesse passo você provavelmente deve **reiniciar seu terminal** para o comando funcionar.

```
npm install -g react-native-cli
```

Se tudo ocorreu bem até aqui, você conseguirá executar o seguinte comando:

```
react-native -h
```


Esse comando deve exibir uma **lista de comandos** possíveis para serem executados com o React Native CLI.

Android Studio

Além do Chocolatey vamos precisar instalar o Android Studio em nossa máquina. Não utilizaremos ele diretamente para programar mas sim para instalar a **SDK** e todas dependências de desenvolvimento do Android.

Comece instalando o Android Studio através do link: https://developer.android.com/studio/index.html e seguindo os passos descritos no arquivo executável.

Se a instalação ocorrer bem, você receberá uma tela como a seguir:

Agora, nessa tela, clique no botão "Configure" e selecione a opção "SDK Manager". Nessa tela selecione a opção "**Show Package Details**" no rodapé da janela e instale as dependências mostradas dentro da **versão 6.0 do Android**:

Agora na aba "SDK Tools" mantenha a opção "Show Package Details" selecionada e abrindo o item "Android SDK Build-Tools" selecione a opção "23.0.1":

Configurando ANDROID_HOME

Agora que temos nossa SDK instalada com sucesso, precisamos configurar a variável ambiente ANDROID_HOME em nossosistema. Para isso, no SDK Manager do Android Studio, **copie o caminho da SDK do Android** como na imagem:

Agora, no **Painel de Controle do Windows**, abra o item "Sistema e Segurança" ou "Sistema", clique em "Configurações avançadas do sistema", selecione "Variáveis de ambiente" e clique no botão "**Nova variável de ambiente**", indique o nome da variável como **ANDROID_HOME**, adicione o **caminho copiado do Android Studio** como segundo parâmetro e clique em OK.

Agora com a API configurada vamos **adicionar duas novas pastas** à nossa variável de ambiente **PATH** para conseguirmos chamar as ferramentas do Android diretamente pelo terminal.

Para isso, na mesma janela de "Variáveis de ambiente" no Windows, clique na variável PATH e então em "Editar". Haverá uma lista de caminhos e você deve adicionar esses dois novos caminhos no fim da lista:

```
%ANDROID_HOME%/platform-tools
%ANDROID_HOME%/tools
```

Agora que configuramos a SDK do Android será necessário configurar o **emulador do Android**. Para emular nossa aplicação vou utilizar uma aplicação chamada **Genymotion** já que o emulador que vem instalado com a SDK do Android é mais lento.

Para criar um projeto em React Native utilize o comando:

```
react-native init NomeDoProjeto
```

Para configurar o Genymotion siga para a seção "Configurando Genymotion".

Linux

Para configurar o ambiente Android no Linux, vamos precisar instalar 3 dependências: **Node, JDK e Android Studio**.

Certifique-se que você tenha o cURL instalado executando o seguinte comando no terminal:

```
sudo apt-get install curl
```

Agora com o cURL instalado, vamos instalar no **NodeJS** utilizando os seguintes comandos:

```
curl -sL https://deb.nodesource.com/setup_9.x | sudo -E bash -
sudo apt-get install -y nodejs
```

Caso você não esteja em distribuições **Debian/Ubuntu**, siga os passos para instalação de acordo com seu sistema: https://nodejs.org/en/download/package-manager

Com o NodeJS instalado, podemos instalar o CLI (Command Line Interface) do React Native:

```
sudo npm install -g react-native-cli
```

Agora precisamos instalar a JDK (**Java Development Kit**) na versão 8 ou maior com o seguinte comando:

```
sudo add-apt-repository ppa:openjdk-r/ppa
sudo apt-get update
sudo apt-get install openjdk-8-jdk
```

Podemos testar a instalação do JDK com o seguinte comando:

```
java --version
```

Em grande parte das vezes precisamos instalar algumas bibliotecas da versão 32bits do Linux para conseguir emular nosso projeto e para isso vamos utilizar o seguinte comando:

```
sudo apt-get install gcc-multilib lib32z1 lib32stdc++6
```


Android Studio

Para instalar a SDK do Android no Linux vamos utilizar o Android Studio. Não iremos utilizá-lo como editor de código mas apenas para **instalação das dependências** nativas para emulação do Android. Comece fazendo o **download** da ferramenta em: https://developer.android.com/studio/index.html

Extraia o pacote baixado em uma pasta de sua preferência e pelo terminal rode o seguinte comando **a partir da pasta extraída**:

```
./bin/studio.sh
```


Se a instalação ocorrer bem, você receberá uma tela como a seguir:

Agora, nessa tela, clique no botão "**Configure**" e selecione a opção "**SDK Manager**". Nessa tela selecione a opção "**Show Package Details**" no rodapé da janela e instale as dependências mostradas dentro da **versão 6.0 do Android**:

Agora na aba "SDK Tools" mantenha a opção "Show Package Details" selecionada e abrindo o item "Android SDK Build-Tools" selecione a opção "23.0.1":

Configurando ANDROID_HOME

Agora com isso configurado, **copie o endereço** presente no topo do SDK Manager com o caminho para a instalação do **SDK do Android**:

Com esse endereço precisamos configurar algumas variáveis ambiente em nosso sistema, procure pelo **primeiro** dos seguintes arquivos existentes no seu sistema: ~/.bash_profile, ~/.profile ou ~/.zshrc, e adicione essas três linhas no arquivo (de preferência no início):

```
export ANDROID_HOME=CAMINHO_DA_SDK
export PATH=$PATH:$ANDROID_HOME/tools
export PATH=$PATH:$ANDROID_HOME/platform-tools
```

Adicione o caminho que você copiou do SDK Manager no lugar do texto "CAMINHO_DA_SDK".

Agora que configuramos a SDK do Android será necessário configurar o **emulador do Android**. Para emular nossa aplicação vou utilizar uma aplicação chamada **Genymotion** já que o emulador que vem instalado com a SDK do Android é mais lento.

Para criar um projeto em React Native utilize o comando:

```
react-native init NomeDoProjeto
```

Para configurar o Genymotion siga para a seção "Configurando Genymotion".

OS X (Mac)

Para configurar o ambiente Android no Linux, vamos precisar instalar 4 dependências: **Node, Watchman, JDK e Android Studio**. Para boa parte desses pacotes utilizaremos o **Homebrew** para instalação.

Instalando Homebrew

O Homebrew é um gerenciador de pacotes para OS X muito famoso e útil. Vamos instalá-lo em nosso sistema como seguinte comando:

```
/usr/bin/ruby -e "$(curl -fsSL https:
"raw.githubusercontent.com/Homebrew/install/master/install)"
```

O Ruby já vem instalado com o sistema OS X, se em algum caso não tiver instalado no seu sistema, procure seguir o tutorial de instalação através do site do Ruby.

Com o Homebrew instalado, vamos instalar o NodeJS e o Watchman:

```
brew install node
brew install watchman
```

Com o NodeJS instalado podemos seguir para a instalação do CLI (Command Line Interface) do React Native:

```
npm install -g react-native-cli
```


O último item a ser instalado é o JDK (Java Development Kit) do Java que pode ser baixado pelo link (Após instalado, execute o .dmg e instale seguindo os passos do instalador): http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.htm

Android Studio

Agora vamos precisar instalar o Android Studio em nossa máquina. Não utilizaremos ele diretamente para programar mas sim para instalar a **SDK** e todas dependências de desenvolvimento do Android.

Comece instalando o Android Studio através do link: https://developer.android.com/studio/index.html e seguindo os passos descritos no arquivo executável.

Se a instalação ocorrer bem, você receberá uma tela como a seguir:

Agora, nessa tela, clique no botão "Configure" e selecione a opção "SDK Manager". Nessa tela selecione a opção "**Show Package Details**" no rodapé da janela e instale as dependências mostradas dentro da **versão 6.0 do Android**:

Android SDK Platform package include			•	
Ilt. Once installed, Android Studio will a	automatically check for up	odates. Check "show pa	ickage details" to	
ay individual SDK components.				
Name		API Level	Revision	Status
Google APIs Intel x86 Ator		24	11	Not installed
Google APIs Intel x86 Ator		24	11	Not installed
Google Play Intel x86 Aton	n System Image	24	12	Not installed
 Android 6.0 (Marshmallow) 				
Google APIs		23	1	Not installed
Android SDK Platform 23		23	3	Not installed
Sources for Android 23		23	1	Not installed
Android TV ARM EABI v7a	System Image	23	3	Not installed
Android TV Intel x86 Atom	System Image	23	9	Not installed
Android Wear ARM EABLY	7a System Image	23	6	Not installed
Android Wear Intel x86 Ato	om System Image	23	6	Not installed
ARM EABI v7a System Ima	ge	23	6	Not installed
☐ Intel x86 Atom System Ima	age	23	9	Not installed
Intel x86 Atom_64 System	- lmage	23	9	Not installed
Google APIs ARM EABI v7	a System Image	23	20	Not installed
Google APIs Intel x86 Ator	n System Image	23	20	Not installed
Google APIs Intel x86 Ator	n_64 System Image	23	20	Not installed
▼ Android 5.1 (Lollipop)				
Google APIs		22	1	Not installed
Android SDK Platform 22		22	2	Not installed
Sources for Android 22		22	1	Not installed
Android TV ARM EABI v7a	System Image	22	1	Not installed
Android TV Intel x86 Atom	, ,	22	3	Not installed

Agora na aba "SDK Tools" mantenha a opção "Show Package Details" selecionada e abrindo o item "Android SDK Build-Tools" selecione a opção "23.0.1":

NI		Chatana
Name ▼ ¬ Android SDK Build-Tools	Version	Status
17.0.0 (Obsolete)	17.0.0	Not installed
18.0.1 (Obsolete)	18.0.1	Not installed
18.1.0 (Obsolete)	18.1.0	Not installed
18.1.1 (Obsolete)	18.1.1	Not installed
19.0.0 (Obsolete)	19.0.0	Not installed
19.0.1 (Obsolete)	19.0.1	Not installed
19.0.2 (Obsolete)	19.0.2	Not installed
19.0.3 (Obsolete)	19.0.3	Not installed
19.1.0	19.1.0	Not installed
20.0.0	20.0.0	Not installed
21.0.0 (Obsolete)	21.0.0	Not installed
21.0.1 (Obsolete)	21.0.1	Not installed
21.0.2 (Obsolete)	21.0.2	Not installed
21.1.0 (Obsolete)	21.1.0	Not installed
21.1.1 (Obsolete)	21.1.1	Not installed
21.1.2	21.1.2	Not installed
22.0.0 (Obsolete)	22.0.0	Not installed
22.0.1	22.0.1	Not installed
23.0.0 (Obsolete)	23.0.0	Not installed
23.0.1	23.0.1	Installed
23.0.2	23.0.2	Not installed
23.0.3	23.0.3	Not installed

Configurando ANDROID_HOME

Agora que temos nossa SDK instalada com sucesso, precisamos configurar a variável ambiente ANDROID_HOME em nossosistema. Para isso, no SDK Manager do Android Studio, **copie o caminho da SDK do Android** como na imagem:

Appearance & Behavior > System Settings > Android SDK						
Manager for the Android SDK and Tools used by Android Studio						
Android SDK Location:	/Users/diegofernandes/Library/Android/sdk	Edit				
	SDK Platforms SDK Tools SDK Update Sites					

Com esse endereço precisamos configurar algumas variáveis ambiente em nosso sistema, procure pelo **primeiro** dos seguintes arquivos existentes no seu sistema: ~/.bash_profile, e adicione essas três linhas no arquivo (de preferência no início):

```
export ANDROID_HOME=CAMINHO_DA_SDK
export PATH=$PATH:$ANDROID_HOME/tools
export PATH=$PATH:$ANDROID_HOME/platform-tools
```

Adicione o caminho que você copiou do SDK Manager no lugar do texto "CAMINHO_DA_SDK".

Agora que configuramos a SDK do Android será necessário configurar o **emulador do Android**. Para emular nossa aplicação vou utilizar uma aplicação chamada **Genymotion** já que o emulador que vem instalado com a SDK do Android é mais lento.

Para criar um projeto em React Native utilize o comando:

```
react-native init NomeDoProjeto
```

Para configurar o Genymotion siga para a seção "Configurando Genymotion".

iOS (Apenas Mac)

Para configurar o ambiente de iOS no OS X basta ter instalado o XCode no sistema. Caso você ainda não tenha instalado, você pode baixar o mesmo pelo link https://developer.apple.com/xc ode/

Com o XCode instalado, basta executar o seguinte comando na pasta de um projeto React Native para rodar o React Native no simulador de iOS:

react-native init projeto
cd projeto
react-native run-ios

Configurando Genymotion

Utilizaremos o Genymotion como emulador do Android. Escolhi o Genymotion pelo fato de ser mais estável e rápido, mas você pode escolher utilizar o emulador do Android Studio.

Antes de instalar o Genymotion vamos instalar o VirtualBox. Para ambientes Mac OSX ou Windows acesse o link: https://www.virtualbox.org/wiki/Downloads

Para ambientes Linux basta executar o seguinte comando no terminal:

```
sudo apt-get install virtualbox
```

Agora vamos acessar o site https://www.genymotion.com/fun-zone/ e clicar no botão "Download Genymotion Personal Edition". O Genymotion vai pedir que você crie uma conta na plataforma, realize esse processo e depois você poderá baixar o software

Agora, em ambientes Mac OSX ou Windows, basta instalar o software e abrí-lo através de seus executáveis.

Caso esteja no Linux precisamos realizar um processo a mais: extraia o arquivo .bin baixado do site do Genymotion em uma pasta de sua escolha e acesse-a via terminal. Na pasta do arquivo extraído execute o seguinte comando:


```
chmod +x genymotion-2.2.2_x64.bin
./genymotion-2.2.2_x64.bin
```

ATENÇÃO: Altere o nome do arquivo com a versão que você baixou (pode utilizar o TAB para completar o nome quando estiver digitando)

Com isso o Genymotion será instalado em seu sistema e você já pode acessá-lo a partir da pasta de instalação. Por padrão a pasta que o Genymotion é instalado é "/home/[usuario]/genymotion/". Acesse essa pasta pelo terminal e execute o seguinte comando para abrir o Genymotion:

```
./genymotion
```

Se tudo ocorreu bem, você verá uma tela como a seguinte:

Clique no botão "Settings" e na aba "Account" faça login com sua conta criada no site do GenyMotion.

Após realizado login, ainda no menu "Settings", na aba "ADB" precisamos informar o caminho da nossa ANDROID_HOME e pra isso podemos recuperar esse valor pelo Android Studio abrindo o SDK Manager:

Appearance & Behavior > System Settings > Android SDK						
Manager for the Android SDK and Tools used by Android Studio						
Android SDK Location:	/Users/diegofernandes/L	Jsers/diegofernandes/Library/Android/sdk				
	SDK Platforms	SDK Tools	SDK Update Sites			

Selecione a opção "Use Custom Android SDK Tools" no Genymotion e copie a variável "Android SDK Location" do Android Studio para o campo "Android SDK":

Sua configuração deve ficar parecida com essa:

Agora fechando as configurações, voltando a tela principal do Genymotion podemos clicar na opção "Add" que abrirá a seguinte tela:

Vou utilizar um **Samsung Galaxy S8 - 7.0.0 API 24** mas aqui você pode selecionar a opção que mais lhe agradar, tente utilizar sempre versões mais recentes do Android. Selecione a opção e clique em Next.

Depois disso ele irá te pedir um nome para o emulador, coloque o que preferir ou deixe o padrão. Depois disso clique em Next novamente e aguarde o download das dependências. Ao acabar o processo você terá um novo emulador na lista inicial do Genymotion:

Com dois cliques em cima do Emulador agora será possível executar o ambiente Android. Caso você receba algum erro durante esse processo recomendo executar a máquina virtual do Android diretamente pelo VirtualBox pois dessa forma você terá o log de inicialização do ambiente que conterá qualquer possível erro.

Com o emulador aberto você pode realizar o run do React Native para Android através da pasta do seu projeto.

react-native run-android

