React Native: Crossplatform fast dive

Vladimir Ivanov - Lead software engineer

- Vladimir Ivanov Lead software engineer
- More than 7 years in Android development

- Vladimir Ivanov Lead software engineer
- More than 7 years in Android development
- Wide interest in Mobile technologies

1. Effective development

- 1. Effective development
- 2. because rapid

- 1. Effective development
- 2. because rapid
- 3. 3x faster than native approach

- 1. Effective development
- 2. because rapid
- 3. 3x faster than native approach
- 4. Native UX, at last

1. Install node

- 1. Install node
- 2. Learn React Native

- 1. Install node
- 2. Learn React Native
- 3. create-react-native-app

- 1. Install node
- 2. Learn React Native
- 3. create-react-native-app
- 4. Done

Let's dive


What we get

```
$ ls -l
```

What have we got

```
$ ls -l
```

App.js
App.test.js
README.md
app.json
node_modules
package.json


```
<Text style={{ color: '#F00' }}>
 Hello, world!
</Text>
```


Hello, world!

16

Let's make something more interesting


Login

Password

How?

How?

1. React page is a component tree

How?

- 1. React page is a component tree
- 2. Each piece of UI should be a component


Login

Password

1. Logo


Login

Password

- 1. Logo
- 2. Inputs


Login

Password

- 1. Logo
- 2. Inputs
- 3. Submit button


Login

Password

- 1. Logo
- 2. Inputs
- 3. Submit button
- 4. Optional message


Login

Password

Logo component

```
import React from 'react';
import {Image, View} from "react-native";
export default Logo = () => (
 <View style={{alignItems: 'center'}}>
 <Image
 source={require('./../../GitHub-Logo.png')}
 </View>
```

Logo component

```
export default Logo = () => (
 ...
);
```

Components can be

Components can be

1. Functional - no lifecycle, no state, only JSX

Components can be

- 1. Functional no lifecycle, no state, only JSX
- 2. Class based lifecycle, state, usage in redux, etc.

Logo component

●●●● 🖘 9:41 🔻 100 % 🔤 🗲

GitHub

1. Render login input

- 1. Render login input
- 2. Render password input(as hidden)

- 1. Render login input
- 2. Render password input(as hidden)
- 3. Pass somehow login and password to submit function

```
export default LoginInputs = ({ onChangeValue }) => (
 <View style={{ margin: 16 }}>
 <FormInput
 placeholder='login'
 onChangeText={(value) => {
 onChangeValue('login', value);
 }}
 < Form Input
 secureTextEntry
 placeholder='password'
 onChangeText={(value) => {
 onChangeValue('password', value);
 }}
 </View>
```

```
<View style={{ margin: 16 }}>
 < Form Input
 placeholder='login'
 onChangeText={(value) => {
 onChangeValue('login', value);
 }}
 <FormInput
 secureTextEntry
 placeholder='password'
 onChangeText={(value) => {
 onChangeValue('password', value);
 }}
</View>)
```


```
< Form Input
 placeholder='login'
 onChangeText={(value) => {
 onChangeValue('login', value);
 }}
<FormInput
 secureTextEntry
 placeholder='password'
 onChangeText={(value) => {
 onChangeValue('password', value);
 }}
```

```
<FormInput
 placeholder='login'
 onChangeText={(value) => {
 onChangeValue('login', value);
 }}
/>
<FormInput />
```

```
<FormInput
 secureTextEntry
 placeholder='password'
 onChangeText={(value) => {
 onChangeValue('password', value);
 }}
/>
```

LoginScreen.js

```
render() {
 const {container} = styles;
 return (
 <View style={container}>
 <Logo />
 <LoginInputs .../>
 </View>
```


Value propagation

1. Each class based component has state

- 1. Each class based component has state
- 2. State is no more than a javascript object

- 1. Each class based component has state
- 2. State is no more than a javascript object
- 3. Updating state is async, but this is not really important now

- 1. Each class based component has state
- 2. State is no more than a javascript object
- 3. Updating state is async, but this is not really important now
- 4. Updating state happens with this.setState() function

Saving login and password to screen state

```
...
class LoginScreen extends Component {
 state = { error: null };
...
}
```

Saving login and password to screen state


```
class LoginScreen extends Component {
 state = { error: null };
 onChangeValue = (prop, value) => {
 this.setState({ [prop]: value });
 };
```

Saving login and password to screen state

```
{ login: 'v' }
{ login: 'vl' }
{ login: 'vli' }
{ login: 'vlivanov', password: '1' }
{ login: 'vlivanov', password: '12' }
{ login: 'vlivanov', password: '123abc123' }
```

LoginScreen.js

```
render() {
 return (
 <View style={container}>
 <Logo />
 <LoginInputs onChangeValue={...}/>
 <Button
 </View>
```


GitHub

login

password


```
<Button
...
onPress={this.doLogin}
/>
```

```
doLogin = async () => {
 const { login, password } = this.state;
 let result = await loginAsync(login, password);
 this.setState({
 loggedIn: result.error === undefined,
 error: result.error
 });
};
```

```
doLogin = async () => {
 const { login, password } = this.state;
 ...
};
```

```
doLogin = async () => {
 const { login, password } = this.state;
 let result = await loginAsync(login, password);
 ...
};
```

Submit button

```
doLogin = async () => {
 const { login, password } = this.state;
 let result = await loginAsync(login, password);
 this.setState({
 loggedIn: result.error === undefined,
 error: result.error
 });
};
```

loginAsync

```
export const loginAsync = async (login, password) => {
 let base64 = encode(`${login}:${password}`);
 try {
 let result = await fetch('https://api.github.com/user', {
 method: 'GET',
 headers: {
 'Accept': 'application/json',
 'Content-Type': 'application/json',
 'Authorization': 'Basic ' + base64
 },
 });
 if (result.status === 200) {
 return {
 user: JSON.parse(result._bodyInit),
 auth: base64
 };
 } else {
 return { error: `Failed to login with ${result.status}` };
 } catch (error) {
 console.log("[LoginActions] error = " + JSON.stringify(error));
 return { error: `Failed to login with ${result.error}` };
};
```

LoginScreen.js

```
render() {
 const {container, successMessage, errorMessage} = styles;
 return (
 <View style={container}>
 <Logo />
 <LoginInputs .../>
 <Button
 {this.state.loggedIn
 && <Text style={successMessage}>Logged in!</Text>
 {this.state.error
 && <Text style={errorMessage}>{this.state.error}</Text>
 </View>
```

doLogin

```
doLogin = async () => {
 const { login, password } = this.state
 let result = await loginAsync(login, password)

 this.setState({
 loggedIn: result.error === undefined,
 error: result.error
 });
}
```

●●●● 🕏 9:41 🔻 100 % 🕟 🗲

GitHub

vlivanov

•••••

← LOGIN

Logged in!

Stats

Stats

— 153 lines

Stats

- 153 lines
- 1 hour of development time

— https://facebook.github.io/react-native/docs/gettingstarted.html

- https://facebook.github.io/react-native/docs/gettingstarted.html
- https://www.udemy.com/the-complete-react-nativeand-redux-course/

- https://facebook.github.io/react-native/docs/gettingstarted.html
- https://www.udemy.com/the-complete-react-nativeand-redux-course/
- https://expo.io

- https://facebook.github.io/react-native/docs/gettingstarted.html
- https://www.udemy.com/the-complete-react-nativeand-redux-course/
- https://expo.io
- https://css-tricks.com/snippets/css/a-guide-to-flexbox/

Questions?