

From User Action to Framework Reaction

Reactivity in modern Frontend Frameworks

Jonas Bandi
jonas.bandi@ivorycode.com
Twitter: @jbandi

- Freelancer, in den letzten 6 Jahren vor allem in Projekten im Spannungsfeld zwischen modernen Webentwicklung und traditionellen Geschäftsanwendungen.
- Dozent an der Berner Fachhochschule seit 2007
- In-House Kurse: Web-Technologien im Enterprise UBS, Postfinance, Mobiliar, SBB, BIT, BSI, Elca ...

JavaScript / Angular / React / Vue.js
Schulung / Beratung / Coaching / Reviews
jonas.bandi@ivorycode.com
<http://ivorycode.com/#schulung>

Agenda

Intro

Baseline:

"Out of the Box"-Reactivity of , and
(Slides and Demos)

Further Explorations:

Demos and Code Explorations

<https://github.com/jbandi/framework-reactivity>

Reactivity ?

Reactive Programming?

In computing, reactive programming is a declarative programming paradigm concerned with data streams and the propagation of change.

- Wikipedia

Reactive programming is programming with asynchronous data streams.

Andre Staltz

The introduction to Reactive Programming you've been missing

<https://gist.github.com/staltz/868e7e9bc2a7b8c1f754>

```
click$  
.pipe(scan(count => count + 1, 0))  
.subscribe(count => console.log(`Clicked ${count} times`));
```

AutoSave OFF Book1

Home Insert Draw Page Layout >> Share Comments

Clipboard Font Alignment Number Conditional Formatting
Format as Table Cell Styles

B8 ▾ × ✓ fx =SUM(B2:B7)

	A	B	C	D	E
1		Amount			
2			1		
3			2		
4			3		
5			4		
6					
7					
8	Total	10			
9					

◀ ▶ Sheet1 +

Ready

149%

The screenshot shows a Microsoft Excel spreadsheet titled "Book1". The "Home" tab is selected. The formula bar displays the formula =SUM(B2:B7). The spreadsheet contains the following data:

	A	B	C	D	E
1		Amount			
2			1		
3			2		
4			3		
5			4		
6					
7					
8	Total	10			
9					

In the Beginning there
was Darkness ...

A reproduction of Michelangelo's fresco 'The Creation of Adam' from the Sistine Chapel. It depicts the moment when God reaches out to touch the hand of the Adam figure. The Adam figure is on the left, reaching towards the right. God is on the right, wearing a red robe. The background is a light blue-grey. Overlaid on the scene are several digital elements: a red square containing a white stylized '5' with the word 'HTML' written above it; the letters 'W3C' in blue, with a green checkmark symbol at the end; and a small image of a person in a white lab coat in the top right corner.

HTML
5 W3C ✓

... then the DOM was created.

... and we manipulated the DOM ...

```
$(".menu-item")
 .removeClass("active")
 .addClass("inactive ")
 .css("padding-left", "0px")
 .find(".trigger")
 .click(function(ev) {
 // spaghetti carbonara?
 })
 .each(function () {
 // spaghetti napoli?
 });
}
```


... the Dark Ages of DOM ...

... a new hope ...

Model View Controller

Client Side MVC

Thou shalt not manipulate
the DOM!

the DOM ***is*** updated

State is Managed in JavaScript

Reactivity: The framework reacts on state changes and updates the UI.

Reactivity: What and Why?

Traditional
"DOM-centric"
applications

UI = state

Browsers have "built-in" reactivity: If the DOM is changed, the UI is re-rendered.

With modern SPA
architectures (MVC,
MVP, Components ...) the
client state is
represented as
JavaScript objects.

UI = $f(state)$

When to call?

The UI that you can see and manipulate
on screen is the result of painting a
visual representation of data.

Reactive programming in general addresses the question: How to
deal with change over time?

The UI should (automatically) re-render when the state changes.

Rich Harris ✅

@Rich_Harris

Following

The problem all frameworks are solving is *reactivity*. How does the view react to change?

- React: 'we re-render the world'
- Vue: 'we wrap your data in accessors'
- Svelte: 'we provide an imperative set() method that defeats TypeScript'
- Angular: 'zones' (actually idk 🤷‍♂️)

Baseline: Core Reactivity

Angular Default Reactivity

```
@Component({
  selector: 'app-counter',
  template: `
 <div>
 {{count}}
 </div>
  `
})
export class CounterComponent implements OnInit {
  count = 0;

  ngOnInit() {
 setInterval(() => { this.count++; }, 1000);
  }
}
```

Zone.js:

The "Magic" in Angular Change Detection

Zone.js is a JavaScript library provided by the Angular project that patches many asynchronous browser APIs. Listeners can then be triggered when these APIs are executed.

Patched APIs (examples): `setTimeout`, `Promise`, `XMLHttpRequest`, `prompt` and DOM events.

More details: <https://github.com/angular/angular/blob/master/packages/zone.js/STANDARD-APIS.md>

Angular relies on Zone.js to trigger automatic change detection.

Angular is running inside the NgZone (a zone created via Zone.js). When async APIs are executed Angular gets notified when the execution has finished and triggers change detection.

Default Reactivity in Angular

"simulated reactivity"

Default Change Detection

As default Angular detects changes by inspecting the state of all components every time change detection is triggered.

Change detection is always triggered at the top of the component hierarchy and propagates down to each child.

Every value used in a template is inspected and compared to the previous value.

Checking all components on every possible event can be performance intense.

Default Reactivity in Angular

Zone.js with Default Change Detection:

- are a form of *simulated reactivity*: the framework does not react to changes but to events that might potentially resulted in changes
- are a form of *transparent reactivity*: It makes reactivity an *implicit characteristic* of your program.

A common alternative in Angular is to model Reactivity explicitly with RxJS, this is a form of *explicit reactivity*.

Default Angular Reactivity

"Simulated Reactivity"

Strength

Transparent Reactivity:
The programmer should be
able to use idiomatic
JavaScript, the Framework
does the rest.

Weakness

Zone.js: Patching the browser is
problematic on many levels.

Brute-force approach of default
change detection is not optimal in
regard to performance.

Change Detection imposes
constraints ...

- avoid setter/getters
- unidirectional data-flow
- avoid async/await

Unidirectional Data Flow

Angular enforces *unidirectional data flow* from top to bottom of the component tree.

- A child is not allowed to change the state of the parent once the parent changes have been processed.
- This prevents cycles in the change detection.
(to prevent inconsistencies between state and ui and for better performance)
- In development mode Angular performs a check (a second change detection) to ensure that the component tree has not changed after change detection. If there are changes it throws a
ExpressionChangedAfterItHasBeenCheckedError.

(Missing?) Reactivity in React

Function Components

A components is a plain JavaScript function.


```
function AppComponent(props) {  
  return (  
 <div>  
 <h1>{props.title}</h1>  
 <p>{props.message}</p>  
 </div>  
  );  
}
```


The function is called each time the UI is
renedered (i.e. with every data-change)

A component transforms JavaScript state into the DOM structure:

$$\text{UI} = f(\text{state})$$

```
import React, { useEffect, useState } from 'react';

export function Counter() {
  const [count, setCount] = useState(0); 
  useEffect(() => {
 setInterval(() => {
 setCount(count => count + 1); 
 }, 1000)
  }, []);
}

return <div>{count}</div>
}
```

React is used
to manage the
state

Reactivity in React

$UI = f(state)$

triggered by
the programmer

JS


```
setInterval(() =>  
 setCount(count => count + 1),  
  1000);
```

Programmer to React:
"Please change the state for me ... "

State

count: 42

virtual
DOM

update the state

trigger re-rendering

apply minimal changes.

DOM

<div>42</div>

ONE DOES NOT SIMPLY

CHANGE STATE IN REACT

React Reactivity

"Everything is rendered on every state change"

Strength

Functional Mindset:

- Rendering is a side-effect of state changes.
- Components transform state to ui.

Weakness

"Render everything approach" is wasteful.

State is managed by React: we have to use the APIs and concepts of React.

Reactive State in Vue


```
import { reactive, watch } from 'vue'

const state = reactive({
  count: 0
})

watch(() => {
  document.body.innerHTML = `count is ${state.count}`
})

setInterval(() => state.count++, 1000);
```


changing state triggers re-rendering

The example is using the composition API of upcoming vue 3:
<https://vue-composition-api-rfc.netlify.com/>

This is available in Vue 2: <https://github.com/vuejs/composition-api>

Reactivity in Vue

UI = f(state)

triggered by
reactive state

Change Tracking & Reactive State

Vue Reactivity

"Reactive State"

Strength

"True Reactivity": The state can be observed.

Weakness

State is not "plain" JavaScript, which comes with its own limitations.

Alternatives & Variations

Zone.js

OnPush

Zone-Less

Change
Detection

Observables

Angular Reactivity Options

Observables & async Pipe

Reactivity realized with Streams

$$\text{UI} = f(\text{state})$$

Triggered by Zone.js
"simulated reactivity"

$$\text{UI\$} = f(\text{state\$})$$

"streams: true reactive programming"

Computed State

Anything that can be derived from the application state, should be derived.
Automatically.

- MobX Introduction

No ideomatic solution:
- getters/setters
- ngOnChanges
- Pure Pipe
- Observables
- (NgRx)

Derived state is calculated during rendering.
Optimization with Memoization.

Computed properties.

State outside Components

A state container extracts the shared state out of the components, and manages it in a global singleton.

The component tree becomes a big "view", any component can access the state or trigger changes, no matter where they are in the tree!

Have Fun with the Framework of your Choice!

Twitter: @jbandi

Code: <https://github.com/jbandi/framework-reactivity>

Resources

- The Taxonomy of Reactive Programming
<https://vsavkin.com/the-taxonomy-of-reactive-programming-d40e2e23dee4>
- Front end development and change detection (Angular vs. React):
<https://www.youtube.com/watch?v=Ii8klHov3vA>
- JS Roundabout, Reactivity in React and Vue, February 2018
https://www.youtube.com/watch?v=HWZq_rIJU4o
- Why React Is *Not* Reactive - Shawn Wang @ ReactNYC
<https://www.youtube.com/watch?v=ZZoB5frlcnE>
- Shift Dev 2019: "Rethinking Reactivity" - Rich Harris (New York Times)
<https://www.youtube.com/watch?v=gJ2P6hGwcgo>
- The Return of 'Write Less, Do More' by Rich Harris | JSCAMP 2019
<https://www.youtube.com/watch?v=BzX4aTRPzno>
- Reactivity:Vue 2 vs Vue 3
<https://www.vuemastery.com/blog/Reactivity-Vue2-vs-Vue3/>