
R E A C T  N AT I V E  
D E V E L O P M E N T

D A N I E L  G R A H A M  P H D


L E T ’ S  S W I T C H  O V E R  T O   
O U R  N E W  E N V I R O N M E N T

H T T P S : / / S N A C K . E X P O . I O /

I will post  snacks on course website
https://expo.io/learn

Setting up local dev Environment

Navigate to a new directory

npm install expo-cli --global

expo init my-new-project
cd my-new-project
expo start

C H O O S E  B L A N K  A N D  M A N A G E D


O P E N  S N A C K  F R O M  
C O U R S E  S I T E

https://snack.expo.io/@professorxii/dmlld3

https://snack.expo.io/@professorxii/viewsdemo


export default class App extends React.Component { 
  render() { 
    return ( 
      <View style={styles.container}> 
        <Text>Open up App.js to start working on your app!</Text> 
      </View> 
    ); 
  } 
} 

N O T I C E  S O M E  N E W  J S X

Complete list of Components can be found here 

View, Text Image


V I E W S  A R E  G O O D  F O R  T W O  T H I N G S

Layout and  Drawing shapes

import * as React from 'react';
import { View } from 'react-native';

export default class App extends React.Component {
  render() {
    return (
      <View >
      </View>
    );
  }
}

W I L L  N O T  S H O W  A N Y T H I N G  
B E C A U S E  T H E Y  S TA R T  O F  D E M E N S I O N L E S S  


export default class App extends React.Component {
  render() {
    return (
      <View style={{width: 100, height: 100, backgroundColor:"black"}} >

      </View>
    );
  }
}

View start of in the top left corner

B U T  P H O N E S  H AV E  D I F F E R E N T  S C R E E N  
S I Z E S  W E  M I G H T  WA N T  H A R D  

 C O D E  D E T E N T I O N


export default class App extends React.Component {
  render() {
    return (
      <View style={{width:100, height:100, backgroundColor:"green"}} />
       <View style={{width:100, height:100, backgroundColor:"black"}} />
    );
  }
}

Render takes a single JSX element  
We are returning two 

This will result in an error


export default class App extends React.Component {
  render() {
    return (
      <View style={{width:300, height:500, backgroundColor:"green"}} >
       <View style={{width:100, height:100, backgroundColor:"black"}} />
       </View>
    );
  }
}

W E  C A N  U S E  M U LT I P L E  V I E W  I F  W E  N E S T  
B E C A U S E  W E  W O U L D  B E  R E T U R N I N G  A   

S I N G L E  J S X  E L E M E N T

T H E  V I E W  S TA R T S  I N  T H E  T O P  L E F T


import * as React from 'react';
import { View , StyleSheet} from 'react-native';

export default class App extends React.Component {
  render() {
    return (
      <View style={styles.bigBox} >
       <View style={styles.littleBox} />
       </View>
    );
  }
}

const styles = StyleSheet.create({
 bigBox: {width:300, height:500, backgroundColor:"green"},
 littleBox: {width:100, height:100, backgroundColor:"black"}
})

I M P O R T  S T Y L E  S H E E T

PA S S  N E W  S T Y L E S  M E T H O D  T O  S T Y L E  S H E E T

R E T U R N S  A N  O P T I M I Z E D  S E T  O F  S T Y L E S


I N F O R M AT I O N  O N  S T Y L E S  

const styles = StyleSheet.create({ 
  container: { 
    flex: 1, 
    backgroundColor: '#fff', 
    alignItems: 'center', 
    justifyContent: 'center', 
  }, 
}); 

L AY O U T  F O L L O W  C S S  
S TA N D A R D S  

Properties are similar to css properties except 
with camel case naming

background-color => backgroundColor 


C O M B I N I N G  S T Y L E S

export default class App extends React.Component {
  render() {
    let color = "blue"
    return (
      <View style={[styles.bigBox, {backgroundColor:color}]} >
       <View style={styles.littleBox} />
       </View>
    );
  }
}

const styles = StyleSheet.create({
 bigBox: {width:300, height:500, backgroundColor:"green"},
 littleBox: {width:100, height:100, backgroundColor:"black"}
})

D Y N A M I C A L  A D D  S T Y L E S

It will go through  and assign 
all the properties the last one takes presidence


F L E X  L AY O U T

T H R E E  D E C I S I O N  T O  M A K E  W I T H  Y O U R  F L E X  L AY O U T

flexDirection

alignItems

justifyContent

https://snack.expo.io/@professorxii/flexboxdemo 

https://snack.expo.io/@professorxii/flexboxdemo


import * as React from 'react';
import { Text, View, StyleSheet } from 'react-native';

export default class App extends React.Component {
  render() {
    // Primary Axis  Options: column, row 
    let flexDir = "row" 
    
     //Distribution Primary Axis Options: flex-start, center, flex-end, space-around, space-between and     space-evenly
    let justCont = "flex-end"

    //Vertical Distribution secondary Axis: flex-start, center, flex-end, and stretch.
    let alignIt= "stretch"  
   
    return (
     <View style={{
        flex: 1,
        flexDirection: flexDir,
        justifyContent: justCont,
        alignItems: alignIt,
      }}>
        <View style={{width: 100, height: 100, backgroundColor: 'red'}} />
        <View style={{width: 100, height: 100, backgroundColor: 'green'}} />
        <View style={{width: 100, height: 100, backgroundColor: 'blue'}} />
      </View>
    );
  }
}


     <View style={{
        flex: 1,
        flexDirection: flexDir,
        justifyContent: justCont,
        alignItems: alignIt,
      }}>
       

Flex is short hand for 

<View style={{
        flexGrow: 1,
        flexShrink: 1,
        flexBasis: ‘auto’,
        flexDirection: flexDir,
        justifyContent: justCont,
        alignItems: alignIt,
      }}>

The component can grow

The component can shrink

Component is automatically size 


L E T ’ S  W O R K  O N  S P L A S H  
S C R E E N


Let make this splash screen


Linear Gradient

Column Layout 
 Center Justify and 

Align


L E T ’ S  W O R K  O N  H O M E  
S C R E E N


Break Design in to components

Search Section 

Feature Section

Scroll View with  
Pod Casts


View 1: Container 
#000D0C

Will hold all of the subviews


import * as React from 'react' 
import {View, StyleSheet} from 'react-native' 

export default class Header extends React.Component{ 
    render(){ 
        return( 
            <View style={styles.container}> 
            </View> 
        ) 
    } 

} 

const styles = StyleSheet.create( 
    { 
        container:{ 
            height: 48, 
            backgroundColor: "blue" 
        } 
    } 


Flex viewHeader

C R E AT E  N E W    
C O M P O N E N T

Y O U  C A N  C O P Y  
C S S  F R O M  T H E   

D E S I G N S

C O P Y  S V G  C O D E  
F O R  I C O N S


import React from 'react'; 
import {View, StyleSheet} from 'react-native' 
import { Constants } from 'expo'; 

export default class HomeScreen extends React.Component { 
  render() { 
    return ( 
        <View style={styles.container}> 
       </View> 
    ) 
  } 
} 

const styles = StyleSheet.create( 
    { 
        container: { 
            flex: 1, 
            flexDirection:'column', 
            backgroundColor: "#000D0C", 
            paddingTop: Constants.statusBarHeight, 

        } 
    } 
) 

D E V I C E  S P E C I F I C  C O N S TA N T S  L I K E  T O P  PA D D I N G  


E X P O R T I N G  A S S E T S

M O S T  O F  T H E  A S S E T S  I N  
S K E T C H  F I L E  C A N  B E  E X P O R T E D


import * as React from 'react' 
import {View, Text, StyleSheet, Image} from 'react-native' 

export default class Header extends React.Component{ 
    render(){ 
        return( 
            <View style={styles.container}> 
                <Text style={styles.title}> Featured</Text> 
                <Image style={styles.searchIcon} source={require('../assets/searchIcon.png')} /> 
            </View> 
        ) 
    } 

} 

const styles = StyleSheet.create( 
    { 
        container:{ 
            height: 48, 
            flexDirection: 'row', 
            justifyContent: 'space-between', 

        }, 

        title:{ 
            letterSpacing: 0.4, 
            textAlign: 'left', 
            fontSize: 40, 
            color: "#ffffff", 
            fontFamily: 'Helvetica-Bold' 
        }, 
        searchIcon:{ 
            margin:10 
        } 
         
    } 
) 


F E AT U R E D   
P O D  C A S T


1 5 8 Title

Author

The Image’s Margin 
The Contains Padding

F L E X E N D


import * as React from 'react' 
import {View, Text, StyleSheet,ImageBackground} from 'react-native' 

export default class Featured extends React.Component{ 

render(){ 
    return( 
        <View style={styles.container}> 
        <ImageBackground style={styles.featuredImage} 
        source={require("../assets/featured.png")}> 
            <Text style={styles.title}>Paris Climate Accord Woes a 
            nd Kathy Griffin Takes </Text> 
            <Text style={styles.author}> Fake the Nation </Text> 
        </ImageBackground> 
        </View> 
        ) 
    } 
} 
const styles = StyleSheet.create( 
    { 
        container:{ 
            height:158, 
        }, 
        featuredImage:{ 
            height: 148, 
            margin:10, 
            flexDirection: 'column', 
            justifyContent: 'flex-end', 
        }, 
        title:{ 
            fontFamily: "Helvetica-Bold", 
            fontSize: 20, 
            color: "#FFFFFF", 
            letterSpacing: 0.38, 
            textAlign: "left", 
        },  
        
    } 
) 

author:{ 
            fontFamily: "Helvetica", 
            fontSize: 16, 
            color: "rgba(255,255,255,0.75)", 
            textAlign: "left" 
        } 


L E T ’ S  C O N N E C T  T O  A N  
E N D  P O I N T


import * as React from 'react' 
import {View, Text, StyleSheet,ImageBackground} from 'react-native' 

export default class Featured extends React.Component{ 

 constructor(props){ 
     super(props) 
     this.state={ 
         featured: null 
     } 
 }    

componentDidMount(){ 
    this.getData() 
} 

async getData(){ 
    let response = await fetch("https://www.cs.virginia.edu/~dgg6b/Mobile/Featured/featured.json") 
    let parsedResponse = await response.json() 
    console.log(parsedResponse) 
    this.setState({ 
        featured : parsedResponse 
    }) 
} 

render(){ 
    if(this.state.featured === null){ 
        return(<View/>) 
    } 
    return( 
        <View style={styles.container}> 
        <ImageBackground style={styles.featuredImage} 
        source={{uri: this.state.featured.image}}> 
            <Text style={styles.title}> {this.state.featured.title} 
             </Text> 
            <Text style={styles.author}> {this.state.featured.author}  
            </Text> 
        </ImageBackground> 
        </View> 
        ) 
    } 
} 


L E T ’ S  B U I L D  T H E  L I S T  
V I E W


Scroll View/ListView 

Title Section 
Text and image 


import * as React from 'react' 
import {StyleSheet, Text, View, Image} from 'react-native' 
export default class PodScrollView extends React.Component{ 
    render(){ 
        return( 
            <View style={styles.container}> 
                <View style={styles.titleSection}> 
                    <Text style={styles.title}> My PodCast</Text> 
                    <Image style={styles.dotdot} source={require('../assets/dotdot.png')}></Image> 
                 </View> 
            </View> 

        ) 
    } 
} 

const styles = StyleSheet.create( 
    { 
        container:{ 
            paddingTop: 10 
        }, 
        titleSection:{ 
            height: 29, 
            flexDirection:'row',  
            justifyContent: 'space-between', 
            alignItems:'center' 
        }, 
        title: { 
            fontFamily: "Helvetica", 
            fontSize: 24, 
            color: "#FFFFFF", 
            letterSpacing: 0.35, 
            textAlign: "left", 
        }, 

    } 
) 


Look at scroll view snack

https://snack.expo.io/@professorxii/scrollview 

https://snack.expo.io/@professorxii/scrollview


import * as React from 'react' 
import {StyleSheet, Text, View, Image, FlatList} from 'react-native' 
export default class PodScrollView extends React.Component{ 
    constructor(){ 
        super() 
        this.state ={ 
            podCastList: null 
        } 
    } 
     
    async getPodCastData(){ 
        let response = await fetch("https://www.cs.virginia.edu/~dgg6b/Mobile/PodCast/podCastList.json") 
        let extractedJson = await response.json() 
        this.setState({ 
            podCastList: extractedJson.podCastList 
        }) 
    } 

    componentWillMount(){ 
        this.getPodCastData() 
    } 
     

    keyExtractor(item){ 
        return item.id.toString() 
    } 


   renderRow({item}){ 
        console.log(item.row[0].image) 
        return( 
            <View style={styles.rowContainer}> 
                <View style={styles.podCastContainer}> 
                    <Image style={styles.podImages} source={{uri: item.row[0].image}}/> 
                    <Text style={styles.podCastTile}>{item.row[0].title}</Text> 
                </View>  
                <View style={styles.podCastContainer}> 
                    <Image style={styles.podImages} source={{uri: item.row[1].image}}/> 
                    <Text style={styles.podCastTile}>{item.row[0].title}</Text> 
                </View>  
            </View> 
        ) 
    } 

    render(){ 
        if(this.state.podCastList !== null){ 
        return( 
            <View style={styles.container}> 
                <View style={styles.titleSection}> 
                    <Text style={styles.title}> My PodCast</Text> 
                    <Image style={styles.dotdot} source={require('../assets/dotdot.png')}></Image> 
                </View> 
                 <FlatList 
                    style={styles.ScollablePodCasts} 
                    data={this.state.podCastList} 
                    renderItem={this.renderRow} 
                    keyExtractor={this.keyExtractor} 
                /> 
                </View> 
        ) 
        }else{ 
            return(<View style={{flex:1}}/>) 
        } 
    } 
} 

Ω


        rowContainer:{ 
            flexDirection:'row',  
            justifyContent: 'space-between', 
            padding: 15 
        }, 

        podCastContainer:{ 
            flexDirection:'column',  
            justifyContent: 'space-evenly', 
        }, 

        podCastTile:{ 
            fontFamily: "Helvetica", 
            fontSize: 14, 
            color: "#FFFFFF", 
            letterSpacing: -0.15, 
            textAlign: "left", 
            paddingTop: 10 
        },  

        podImages:{ 
            height: 128,  
            width: 128, 
        }      

    } 
) 

const styles = StyleSheet.create( 
    { 
        conatiner:{ 
            flex:1, 
            flexDirection:'column', 
            justifyContent: 'space-between', 
            padding:20 
        }, 
        titleSection:{ 
            height: 29, 
            flexDirection:'row',  
            justifyContent: 'space-between', 
            alignItems:'center' 
        }, 

        title: { 
            fontFamily: "Helvetica", 
            fontSize: 24, 
            color: "#FFFFFF", 
            letterSpacing: 0.35, 
            textAlign: "left", 
        }, 

        dotdot:{ 
            paddingLeft: 10 
        }, 

        ScollablePodCasts:{ 
            flex:0 
            },


{ 
  "expo": { 
    "name": "AckeePod", 
    "slug": "ackeePod", 
    "privacy": "public", 
    "sdkVersion": "32.0.0", 
    "platforms": [ 
      "ios", 
      "android" 
    ], 
    "version": "1.0.0", 
    "orientation": "portrait", 
    "icon": "./assets/icon.png", 
    "splash": { 
      "image": "./assets/splash.png", 
      "resizeMode": "contain", 
      "backgroundColor": "#ffffff" 
    }, 
    "updates": { 
      "fallbackToCacheTimeout": 0 
    }, 
    "assetBundlePatterns": [ 
      "**/*" 
    ], 
    "ios": { 
      "supportsTablet": true 
    } 
  } 
} 

Expo SDK version 

https://docs.expo.io/versions/latest/workflow/
configuration/ 

https://docs.expo.io/versions/latest/workflow/configuration/
https://docs.expo.io/versions/latest/workflow/configuration/

