

Functional Reactive Programming avec RxSwift

Cocoaheads Strasbourg Mai 2017


Nicolas VERINAUD

Qui suis-je ?


- Freelance
- Formateur
- Développeur iOS depuis 2011
- Prog. Fonctionnelle (yay F# !)

@nverinaud

Functional Programming

- \neq OOP
- Composition > Héritage
- Fonctions en paramètre
(closures)
- Immuabilité

Reactive Programming

- Réagir aux changements d'états
- Délégation
- Closures
- Notifications (⚠)
- KVO (😢)

Reactive Programming

- Réagir aux changements d'états
- Délégation [implicite]
- Closures [implicite]
- Notifications (⚠) [implicite]
- KVO (😢) [implicite]

“Explicit is better than implicit.”

-The Zen of Python


Observable<T>

observables<T>

Une valeur qui change
au cours du temps.

Observables<T>

Push

≠

Pull (Sequence)

Observable<T>

```
protocol Observable<T>
{
 func subscribe(_ observer: Observer<T>)
 -> Disposable
}
```

Observable<T>

```
protocol Observer<T>
{
 func onNext(_ element: T)
 func onError(_ error: Error)
 func onCompleted()
}
```

Observable<T>

Observable<A> -> Observable

Observable<String> -> Observable<Bool>

How ?

Observable<T>

Observable<A> -> Observable

Observable<String> -> Observable<Bool>

Avec map !

Monad in disguise...psshh

Observable<T>

Observable<A> -> Observable

Observable<String> -> Observable<Bool>

func map(_ transform: (A -> B)) ->
Observable

Observable<T>

```
// strings: Observable<String>  
let isEmpty = strings.map { $0.isEmpty }
```

Observable<T>

Demo !

RxSwift
ou
ReactiveCocoa
?

RxSwift

- ⊕  Respectueux des interfaces Rx originales
- ⊖  Pas de typage pour Error

ReactiveCocoa

- ⊕ Typage de Error
- ⊕ Distinction Hot et Cold
- ⊖ Concepts ≠ Rx (Signal)

One more thing...


REACTIVE


EVERWHERE


memegenerator.net

KIDS


I AM DISAPPOINT

memegenerator.net


"No Silver Bullet"

-Fred Brooks


“Reactive is dead, long
live tasteful composition
of side effects.”

-Erik Meijer

Tasteful Side Effects

	One	Many
Sync	<code>T</code>	<code>Sequence</code>
Async	<code>Future<T></code>	<code>Observable<T></code>

Tasteful Side Effects

Future<Option<Array<String>>>

Result<Observable<String>>

etc...

Tasteful Side Effects

Future<Option<Array<String>>>

Result<Observable<String>>

etc...

Soyez explicites !

Aller plus Loin...

- [ReactiveX.io](#)
- [IntroToRx.com](#)
- [React 2014 : Erik Meijer - What does it mean to be Reactive?](#)

@nverinaud

n.verinaud@gmail.com

Merci !

nverinaud.com

Bibliographie

- Kaa - <http://www.abadiante.com/wp-content/uploads/2014/09/Kaa-aie-confiance.jpg>
- Fred Brooks Wikipedia - https://fr.wikipedia.org/wiki/Frederick_Brooks
- Erik Meijer Wikipedia - https://en.wikipedia.org/wiki/Erik_Meijer_%28computer_scientist%29
- React 2014 : Erik Meijer - What does it mean to be Reactive?
- Meme Generator - <memegenerator.net>