
E X P O C O M P O N E N T S
D A N I E L G R A H A M P H D

E X P O S D K R E F E R E N C E

• Supports a collection of components to help you build
your application.

• https://docs.expo.io/versions/v32.0.0/sdk/

https://docs.expo.io/versions/v32.0.0/sdk/

A U D I O C O M P O N E N T S

• Let’s build the the podcast play screen

• https://docs.expo.io/versions/v32.0.0/sdk/audio/

https://docs.expo.io/versions/v32.0.0/sdk/audio/

J S X C O M P O N E N T B R E A K D O W N

Image

Playback Progress

Title

Controls

L E T ’ S S TA R T B Y  
B U I L D I N G T H E C O N T R O L S

S E C T I O N

L E T ’ S B E G I N B Y J U S T P L AY I N G A
S O U N D

import React from 'react'
import {View, TouchableOpacity, Image, StyleSheet} from 'react-native'
import {Audio} from 'expo'

export default class PlayerScreen extends React.Component{
 constructor(props){
 super(props)
 var {navigation} = this.props
 this.state = {
 podID: navigation.getParam('pod', '0'),
 isPlaying: false
 }
 }

W I L L TA K E A P O D I D

L O A D T H E S O U N D U S I N G T H E
S O U N D C O M P O N E N T

 componentDidMount(){
 const soundObject = new Audio.Sound()
 soundObject.loadAsync(require("../assets/tunes3.mp3")).then(
 this.setState({
 soundLoaded: true,
 soundObject: soundObject
 })
)
 }

T O G G L E S O U N D

 async toggleSound(){
 if(this.state.soundLoaded && !this.state.isPlaying){
 try {
 await this.state.soundObject.playAsync();
 this.setState({
 isPlaying: true
 })
 } catch (error) {
 console.log("error with sound")
 }
 }else{
 try {
 await this.state.soundObject.pauseAsync();
 this.setState({
 isPlaying: false
 })
 } catch (error) {
 console.log("error with sound")
 }
 }
 }

S T Y L E S F O R T H E C O N TA I N E R

const styles = StyleSheet.create({
 container:{
 flex:1,
 backgroundColor: "#000D0C",
 flexDirection: 'column',
 justifyContent: 'center',
 alignItems:'center'

 },
 ControlContainer:{
 flexDirection: 'row',
 justifyContent: 'center',
 alignItems:'center'
 }
})

T H E P L AY B U T T O N .

render(){
 return(
 <View style={styles.container}>
 <View style={ styles.container} >
 <TouchableOpacity
 onPress={
 ()=>{this.toggleSound()}
 }
 >
 {!this.state.isPlaying ? (

 <Image
 source={require('../assets/playButton.png')} />
):(

 <Image
 source={require('../assets/pauseButton.png')} />
)}
 </TouchableOpacity>
 </View>
 </View>
)
 }

A D D I N G T H E F E AT U R E P L AY I M A G E

 <Image
 style={styles.featurePlayerImage}
 source={{uri: this.state.image}} />

 featurePlayerImage:{
 width: 315,
 height: 315,
 },

Stored the image as part
 of the state

 subTitle:{
 color: "#D8D8D8"
 },
 title:{
 fontSize: 22,
 color: "#FFFFFF"
 },

 <View>
 <Text style={styles.title}> {this.state.title}</Text>
 <Text style={styles.subTitle}> {this.state.subTitle}</Text>
 </View>

G R O U P E D S O T H E Y S TAY T O G E T H E R

S U B S C R I P T I N G T O E V E N T S

• Inorder to display the current progress of
the song we need subscribe to updates

 componentDidMount(){
 const soundObject = new Audio.Sound()
 soundObject.loadAsync(require("../assets/tunes3.mp3")).then(()=>{
 this.setState({
 soundLoaded: true,
 soundObject: soundObject
 })
 soundObject.setOnPlaybackStatusUpdate(()=>{
 this.onPlaybackStatusUpdate()})
 })

 }

 onPlaybackStatusUpdate(){
 let status = JSON.parse(this.state.soundObject._lastStatusUpdate)
 this.setState({
 soundObjectStatus: status
 })
 }

S U B S C R I P T I N G T O E V E N T S
• Also update the status checks for the play

button. And updates in other places see
git repo for more details.
 { this.state.soundLoaded ? (
 <View style={ styles.controlContainer} >
 <TouchableOpacity
 onPress={
 ()=>{this.toggleSound()}
 }
 >
 {this.state.soundObjectStatus === null ||
 !this.state.soundObjectStatus.isPlaying? (

 <Image
 source={require('../assets/playButton.png')} />
):(

 <Image
 source={require('../assets/pauseButton.png')} />
)}
 </TouchableOpacity>
 </View>
):(<View/>)
 }

Use expo slider for slider

import Slider from "react-native-slider";

npm install react-native-slider

{ this.state.soundLoaded && this.state.soundObjectStatus !== null ?(
 <Slider
 style={styles.slider}
 value = {this.state.soundObjectStatus.positionMillis/1000}
 maximumValue = {this.state.soundObjectStatus.durationMillis/1000}
 minimumTrackTintColor = "#FFF"
 thumbTintColor = "#FFF"
 minimumValue ={0}
 />):
 (
 <Slider
 style={styles.slider}
 value = {0}
 maximumValue = {10}
 minimumTrackTintColor = "#FFF"
 thumbTintColor = "#FFF"
 minimumValue ={0}
 />
)
 }

A D D A T E X T V I E W

{ this.state.soundLoaded && this.state.soundObjectStatus !== null ?(
 <View>
 <Slider
 style={styles.slider}
 value = {this.state.soundObjectStatus.positionMillis/1000}
 maximumValue = {this.state.soundObjectStatus.durationMillis/1000}
 minimumTrackTintColor = "#FFF"
 thumbTintColor = "#FFF"
 minimumValue ={0}
 />
 <View style={styles.sliderContainer}
style={{paddingTop: 10, flexDirection: 'row', justifyContent:'space-between'}}>
 <Text style={{color: "#fff"}}>
 {this.state.soundObjectStatus.positionMillis/1000}</Text>
 <Text style={{color: "#fff"}}>
 {this.state.soundObjectStatus.durationMillis/1000}</Text>
 </View>
 </View>
):
 (
 <Slider
 style={styles.slider}
 value = {0}
 maximumValue = {10}
 minimumTrackTintColor = "#FFF"
 thumbTintColor = "#FFF"
 minimumValue ={0}
 />
)
 }

 <TouchableOpacity>
 <Image
 source={require('../assets/Backward15.png')} />
 </TouchableOpacity>

 async rewind(time){
 try {
 await this.soundObject.setPositionAsync(
this.state.soundObjectStatus.positionMillis - time)
 }catch(err){
 console.log(err)
 }
 }

 <TouchableOpacity onPress={() =>{this.rewind(15000)}} >
 <Image source={require('../assets/Backward15.png')} />
 </TouchableOpacity>

T H E D E M O

M A P C O M P O N E N T

https://github.com/react-native-community/react-native-maps

https://snack.expo.io/@professorxii/map-snack

https://github.com/react-native-community/react-native-maps
https://snack.expo.io/@professorxii/map-snack

L O C AT I O N

https://docs.expo.io/versions/latest/sdk/location/

https://snack.expo.io/@professorxii/expo-map-and-
location-example

P E R M I S S I O N S

