

Angular and The Case for RxJS

Sandi K. Barr
Senior Software Engineer

observable (not a spicy Promise)

- * Multiple values over time
- * Cancellable with unsubscribe
- * Synchronous or asynchronous
- * Declarative: what, not how or when
- * Nothing happens without an observer
- * Separate chaining and subscription
- * Can be reused or retried

observable

(lazy)

Create:

```
new Observable((observer) => observer.next(123));
```

Transform:

```
obs$.pipe(map((value) => value * 2));
```

Subscribe:

```
sub = obs$.subscribe((value) => console.log(value));
```

Promise

(eager)

```
new Promise((resolve, reject) => resolve(123));
```

```
promise.then((value) => value * 2);
```

```
promise.then((value) => console.log(value));
```

// implied by promise resolution

observable

```
const clicks$ = fromEvent(button, 'click');
const subscription = clicks$.subscribe(event => console.log('Clicked', event));
subscription.unsubscribe();
```

Event

```
button.addEventListener('click', e => console.log('Clicked', e));
button.removeEventListener('click');
```

<https://angular.io/guide/comparing-observables#observables-compared-to-events-api>

Observable

Subscription

Observer

next()

error()

complete()

Observable

a function that takes an observer

```
const subscription = observable.subscribe(observer);  
subscription.unsubscribe();
```


Observer

an object with next, error, and complete methods


```
const observer = {  
  next: value => console.log('Next value:', value),  
  error: err => console.error('Error:', err),  
  complete: () => console.log('Complete')  
};  
  
const subscription = observable.subscribe(observer);
```

Subscription

an observable only produces values on subscribe ()

*A long time ago,
We used to be friends,
But I haven't thought of
you lately at all...*

TERMINATION IS NOT GUARANTEED

Ben Lesh [Follow](#)

Mar 28, 2016 · 6 min read

COLD is when your observable creates the producer

```
// COLD
var cold = new Observable(observer) => {
  var producer = new Producer();
  // have observer listen to producer here
};
```

HOT is when your observable closes over the producer

```
// HOT
var producer = new Producer();
var hot = new Observable(observer) => {
  // have observer listen to producer here
};
```


Ben Lesh

Follow

Mar 28, 2016 · 6 min read

...

```
const source = new Observable(observer) => {
  const socket = new WebSocket('ws://someurl');
  socket.addEventListener('message', (e) => observer.next(e));
  return () => socket.close();
});
```

<https://medium.com/@benlesh/hot-vs-cold-observables-f8094ed53339>

COLD OBSERVABLES

The producer is created during the subscription

Ben Lesh [Follow](#)

Mar 28, 2016 · 6 min read

...


```
const socket = new WebSocket('ws://someurl');

const source = new Observable((observer) => {
  socket.addEventListener('message', (e) => observer.next(e));
});
```

<https://medium.com/@benlesh/hot-vs-cold-observables-f8094ed53339>

HOT OBSERVABLES

The producer is created outside the subscription

Ben Lesh

Follow

Mar 28, 2016 · 6 min read

...

```
function makeHot(cold) {  
  const subject = new Subject();  
  cold.subscribe(subject);  
  return new Observable((observer) => subject.subscribe(observer));  
}
```

<https://medium.com/@benlesh/hot-vs-cold-observables-f8094ed53339>

SUBJECT: both an observable and an observer

Make a cold Observable hot

be

[bee; unstressed bee, bi] [SHOW IPA](#)

[WORD ORIGIN](#)

[SEE MORE SYNONYMS FOR *be* ON THESAURUS.COM](#)

verb (used without object), present singular 1st person am, 2nd are or (Archaic) art, 3rd is, present plural are; past singular 1st person was, 2nd were or (Archaic) wast or wert, 3rd was, past plural were; present subjunctive be; past subjunctive singular 1st person were, 2nd were or (Archaic) wert, 3rd were; past subjunctive plural were; past participle been; present participle be·ing.

- 1 to exist or live:

Shakespeare's "To be or not to be" is the ultimate question.

- 2 to take place; happen; occur:

The wedding was last week.

- 3 to occupy a place or position:

The book is on the table.

- 4 to continue or remain as before:

Let things be.

SUBJECT HAS STATE

Keeps a list of observers and sometimes also a number of the values that have been emitted

trying to learn any
programming language 100%

come on

just a little
bit more

almost there

oh crap...

RXJS

STEEP LEARNING CURVE

```
@Injectable()
export class TodoStoreService {

  private _todos: BehaviorSubject<Todo[]> = new BehaviorSubject([]);

  constructor(private todoHTTP: TodoHttpService) {
 this.loadData();
  }

  get todos(): Observable<Todo[]> {
 return this._todos.asObservable();
  }

  loadData() {
 this.todoAPI.getTodos()
 .subscribe(
 todos => this._todos.next(todos),
 err => console.log('Error retrieving Todos')
 );
  }
}
```

<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/store/todo-store.service.ts>

STORE: OBSERVABLE DATA SERVICE

Provide data to multiple parts of an application


```
const subject = new BehaviorSubject(initialValue);  
  
// some time later...  
  
const value = subject.getValue();
```

<https://gist.github.com/sandikbarr/36bb0bf0b99a82a74be92aba1b1d0482#file-behavior-subject-getvalue-ts>

BehaviorSubject

Just because you can access the value directly...


```
@Injectable()
export class TodoStoreService {

  private _todo: BehaviorSubject<Todo[]> = new BehaviorSubject([]);

  constructor(private todoAPI: TodoHttpService) {
 this.loadData();
  }

  get todos(): Observable<Todo[]> {
 return this._todos.asObservable();
  }
}
```

<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/store/todo-store.service.ts>

PROTECT THE BehaviorSubject WITH asObservable()

Components can subscribe after the data arrives

```
@Component({
  selector: 'app-todo-list',
  template: `
 <ul>
 <app-todo-list-item
 *ngFor="let todo of todos"
 [todo]="todo">
 </app-todo-list-item>
 </ul>
  `
})
export class TodoListComponent implements OnInit, OnDestroy {
  todos: Todo[];
  todosSub: Subscription;

  constructor (private todoStore: TodoStoreService) {}

  ngOnInit() {
 this.todosSub = this.todoStore.todos.subscribe(todos => {
 this.todos = todos;
 });
  }

  ngOnDestroy() {
 this.todosSub.unsubscribe();
  }
}
```


LET ME
HAVE THAT
TODO LIST

CLEAN UP
SUBSCRIPTIONS


```
@Component({
  selector: 'app-todo-list',
  template: `
 <ul>
 <app-todo-list-item
 *ngFor="let todo of todos$ | async"
 [todo]="todo">
 </app-todo-list-item>
 </ul>
  `
})
export class TodoListComponent {
  todos$: Observable<Todo[]> = this.todoStore.todos;

  constructor (private todoStore: TodoStoreService) {}
}
```


<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/components/todo-list.component.ts>

USE THE ASYNC PIPE TO AVOID MEMORY LEAKS

Subscriptions live until a stream is completed or until they are manually unsubscribed

retweeted by Dan Abramov

Justin Falcone
@modernserf

separation of concerns

4:06 PM · 6/6/19 · Twitter for iPad

17 Retweets 124 Likes

Justin Falcone @modernserf · 6d
Replying to @modernserf

though I guess the react version of this is
a little bit of meatloaf + green bean +
brownie in each cell of a pillminder

- * Decouple responsibilities
- * Observable Data Service
 - * Provide data to multiple parts of an application
 - * Not the same as centralized state management

```
addTodo(newTodo: Todo): Observable<Todo> {
  const observable = this.todoAPI.saveTodo(newTodo);

  observable.pipe(
 withLatestFrom(this.todos),
  ).subscribe(([savedTodo, todos]) => {
 this._todos.next(todos.concat(savedTodo));
  });

  return observable;
}
```

<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/store/todo-store.service.ts>

STORE: OBSERVABLE DATA SERVICE

Action method updates the store on success

```
addTodo(newTodo: Todo): Observable<Todo> {
  const observable = this.todoAPI.saveTodo(newTodo);

  observable.pipe(
 withLatestFrom(this.todos),
  ).subscribe(([savedTodo, todos]) => {
 this._todos.next(todos.concat(savedTodo));
  });

  return observable;
}
```

<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/store/todo-store.service.ts>

HTTP OBSERVABLES ARE COLD

Avoid duplicating HTTP requests!

```
@Injectable()
export class TodoHttpService {
  base = 'http://localhost:3000/todos';

  constructor(private http: HttpClient) { }

  getTodos(): Observable<Todo[]> {
 return this.http.get<Todo[]>(this.base);
  }

  saveTodo(newTodo: Todo): Observable<Todo> {
 return this.http.post<Todo>(this.base, newTodo, {headers}).pipe(share());
  }
}
```

<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/http/todo-http.service.ts>

HTTP SERVICE

share () makes a cold Observable hot

OPERATORS

**compose complex
asynchronous code in a
declarative manner**

Pipeable Operators: take an input Observable and generate a resulting output Observable

Examples: `filter`, `map`, `mergeMap`

Creation Operators: standalone functions to create a new Observable

Examples: `interval`, `of`, `fromEvent`, `concat`

```
@Injectable()
export class TodoHttpService {
  base = 'http://localhost:3000/todos';

  constructor(private http: HttpClient) { }

  getTodos(): Observable<Todo[]> {
 return this.http.get<Todo[]>(this.base);
  }

  saveTodo(newTodo: Todo): Observable<Todo> {
 return this.http.post<Todo>(this.base, newTodo, {headers}).pipe(share());
  }
}
```

<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/http/todo-http.service.ts>

share () : refCount
share () also makes Observables retry-able

HOT: SHARE THE EXECUTION

COLD: INVOKE THE EXECUTION

```
@Component({
  selector: 'app-todo',
  template: `
 Total #: {{ totals$ | async }}
 <app-todo-list [todos]="todos$ | async"></app-todo-list>
  `
})
export class DuplicateHttpTodoComponent {
  todos$ = this.http.get<Todo[]>('http://localhost:3000/todos');
  total$ = this.todos$.pipe(map(todos => todos.length));

  constructor(private http: HttpClient) {}
}
```

<https://gist.github.com/sandikbarr/36bb0bf0b99a82a74be92aba1b1d0482#file-duplicate-http-component-ts>

async : Unsubscribes automatically

But still be sure to avoid duplicating HTTP requests!

```
@Component({
  selector: 'app-todo',
  template: `
 <ng-container *ngIf="todos$ | async as todos">
 Total #: {{ todos.length }}
 <app-todo-list [todos]="todos"></app-todo-list>
 </ng-container>
  `
})
export class TodoComponent {
  todos$ = this.http.get<Todo[]>('http://localhost:3000/todos');

  constructor(private http: HttpClient) {}
}
```

<https://gist.github.com/sandikbarr/36bb0bf0b99a82a74be92aba1b1d0482#file-async-as-component-ts>

ngIf with | async as

Assign Observable values to a local variable

```

@Component({
  selector: 'app-todo',
  template: `
 <ng-container *ngIf="todos$ | async as todos; else loading">
 Total #: {{ todos.length }}
 <app-todo-list [todos]="todos"></app-todo-list>
 </ng-container>
 <ng-template #loading><p>Loading...</p></ng-template>
  `
})
export class TodoComponent {
  todos$ = this.http.get<Todo[]>('http://localhost:3000/todos');

  constructor(private http: HttpClient) {}
}

```

<https://gist.github.com/sandikbarr/36bb0bf0b99a82a74be92aba1b1d0482#file-async-as-else-component-ts>

ngIf with | async as with ; ngElse

Show alternate block when Observable has no value

🤘 REACTIVE TEMPLATES 🤘

```
import { map, filter, scan } from 'rxjs/operators';
import { range } from 'rxjs';


const source$ = range(0, 10);


source$.pipe(
  filter(x => x % 2 === 0),
  map(x => x + x),
  scan((acc, x) => acc + x, 0)
).subscribe(x => console.log(x));
```

<https://gist.github.com/sandikbarr/36bb0bf0b99a82a74be92aba1b1d0482#file-pipe-ts>

Observable.prototype.pipe()

Compose a series of operators


```
map(x => x * 10)
```


map()

A TRANSFORMATIONAL OPERATOR

Applies a projection to each value


```
filter(x => x % 2 === 0)
```


filter()
ONE OF MANY FILTERING OPERATORS
Filters items emitted from source


```
find(x => x % 2 === 0)
```


find()

A CONDITIONAL OPERATOR

Finds the first match then completes


```
reduce((x, y) => x + y)
```


reduce()
AN AGGREGATE OPERATOR
Emits aggregate result on completion


```
scan((x, y) => x + y)
```


scan()

A TRANSFORMATIONAL OPERATOR

Emits accumulated result at each interval


```
@Component({
  selector: 'app-todo-search',
  template: `
 <label for="search">Search: </label>
 <input id="search" (keyup)="onSearch($event.target.value)"/>
  `
})
export class TodoSearchComponent implements OnInit, OnDestroy {
  @Output() search = new EventEmitter<string>();


  changeSub: Subscription;
  searchStream = new Subject<string>();

  ngOnInit() {
 this.changeSub = this.searchStream.pipe(
 filter(searchText => searchText.length > 2), // min length
 debounceTime(300), // wait for break in keystrokes
 distinctUntilChanged() // only if value changes
 ).subscribe(searchText => this.search.emit(searchText));
  }


  ngOnDestroy() {
 if (this.changeSub) { this.changeSub.unsubscribe(); }
  }

  onSearch(searchText: string) {
 this.searchStream.next(searchText);
  }
}
```


<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/components/todo-search.component.ts>

debounceTime(10)

debounceTime ()
A FILTERING OPERATOR
Rate-limit the input and delay the output

distinctUntilChanged()

distinctUntilChanged()

A FILTERING OPERATOR

Emits values that are distinct from the previous value

```
export class TodoEditComponent implements OnInit {  
  todo: Todo;  
  
  constructor(private todoStore: TodoStoreService,  
 private route: ActivatedRoute,  
 private router: Router) {}  
  
  ngOnInit() {  
 this.route.params.subscribe(params => {  
 const id = +params['id'];  
 this.todoStore.todos.subscribe((todos: Todo[]) => {  
 this.todo = todos.find(todo => todo.id === id);  
 });  
 });  
  }  
}
```

AVOID NESTED SUBSCRIPTIONS

pyramid shaped callback hell

HIGHER-ORDER OBSERVABLES

Observables that emit other Observables

```
export class TodoEditComponent {  
  todo$: Observable<Todo> = this.route.params.pipe(  
 map(params => +params['id']),  
 switchMap(id => this.todoStore.getTodoById(id))  
  );  
  
  constructor(private todoStore: TodoStoreService,  
 private route: ActivatedRoute,  
 private router: Router) {}  
}
```

<https://github.com/sandikbarr/rxjs-todo/blob/master/src/app/todo/components/edit/todo-edit.component.ts>

switch

SWITCH
Cancels inner Observables

CONCAT

Waits for inner Observables to complete

MERGE

Subscribe to multiple inner Observables at a time


```
// using map with nested subscribe
from([1, 2, 3, 4]).pipe(
  map(param => getData(param))
).subscribe(val => val.subscribe(data => console.log(data)));

// using map and mergeAll
from([1, 2, 3, 4]).pipe(
  map(param => getData(param)),
  mergeAll()
).subscribe(val => console.log(val));

// using mergeMap
from([1, 2, 3, 4]).pipe(
  mergeMap(param => getData(param))
).subscribe(val => console.log(val));
```

Luuk Gruis: <https://medium.com/@luukgruijs/understanding-rxjs-map-mergemap-switchmap-and-concatmap-833fc1fb09ff>

mergeMap() HIGHER-ORDER TRANSFORMATION OPERATOR

Projects each source value into an Observable that is merged into the output Observable

```
combineLatest( [notifications$, otherPrimaryActivities$] )
  .subscribe({
 next: ( [notification, otherPrimaryActivity] ) => {
 // fires whenever notifications$ _or_ otherPrimaryActivities$ updates
 // but not until all sources have emitted at least one value
 }
  });

notifications$.pipe( withLatestFrom(mostRecentUpdates$) )
  .subscribe({
 next: ( [notification, mostRecentUpdate] ) => {
 // fires only when notifications$ updates and includes latest from mostRecentUpdates$
 }
  });

```

<https://gist.github.com/sandikbarr/36bb0bf0b99a82a74be92aba1b1d0482#file-combinelatest-withlatestfrom-ts>

combineLatest()

Updates from the latest values of each input Observable

withLatestFrom()

Also provide the latest value from another Observable


```

@Component({
  selector: 'app-many-subscriptions',
  template: `<p>value 1: {{value1}}</p>
 <p>value 2: {{value2}}</p>
 <p>value 3: {{value3}}</p>`
})
export class SubscriberComponent implements OnInit, OnDestroy {
  value1: number;
  value2: number;
  value3: number;


  destroySubject$: Subject<void> = new Subject();

  constructor(private service: MyService) {}

  ngOnInit() {
 this.service.value1.pipe(
 takeUntil(this.destroySubject$)
 ).subscribe(value => {
 this.value1 = value;
 });
 this.service.value2.pipe(
 takeUntil(this.destroySubject$)
 ).subscribe(value => {
 this.value2 = value;
 });
 this.service.value3.pipe(
 takeUntil(this.destroySubject$)
 ).subscribe(value => {
 this.value3 = value;
 });
  }

  ngOnDestroy() {
 this.destroySubject$.next();
  }
}


```


USE A SUBJECT
TO COMPLETE
STREAMS
with this
one weird trick

Always
Bring
Backup


```
tap(console.log)
```


tap()

A UTILITY OPERATOR

Perform side effects and return the stream unchanged


```
catchError(()=> 0((0)) --- End2[ ] )
```


catchError()

AN ERROR HANDLING OPERATOR

Catch errors in the stream and return a new Observable


```
catchError(()=> — 0 — | —> )
```


catchError()

An error can terminate a stream and send the error to the `error()` callback, or the stream can be allowed to continue if piped through `catchError()`.

CREATION

fromEvent
interval
of

JOIN CREATION

merge
concat
combineLatest

TRANSFORMATION

map
mergeMap
scan

FILTERING

filter
debounceTime
distinctUntilChanged

JOIN

mergeAll
withLatestFrom

MULTICASTING

share
publish
publishReplay

ERROR HANDLING

catchError
retry

UTILITY

tap
delay
toArray

CONDITIONAL

find
every
isEmpty

AGGREGATE

reduce
count

Create a New Observable Sequence

TROUBLESHOOTING

- * Has this Observable been subscribed to?
- * How many Subscriptions does this Observable have?
- * When does this Observable complete? Does it complete?
- * Do I need to unsubscribe from this Observable?

THANKS!

example code: <https://github.com/sandikbarr/rxjs-todo>
slides: <https://www.slideshare.net/secret/FL6NONZJ7DDAkf>