

RxJS for f2e

who

```
{  
  "name": "ShihChi Huang",  
  "work": "mobile engineer @ Netflix",  
  "meta": "huang47 @ github/npm/twitter"  
}
```

YAHOO!
***.search.yahoo.com**

Spotify®
iOS App

NETFLIX

NOT fb/React

async is hard

sync

```
function getValueSync(value) {  
 // value is immediately available  
 return value + 1;  
}  
  
var newValue = getValueSync(3);  
// newValue: 4
```

async

```
function getValue(value) {  
 setTimeout(function () {  
 // how to return result?  
 var result = value + 1;  
 }, 100);  
}  
  
var newValue = getValue(3);  
// newValue: undefined
```

callback

```
function getValue(value, callback) {  
 setTimeout(function () {  
 callback(value + 1);  
 }, 100);  
}  
  
getValue(3, function callback(newValue) {  
 // newValue: 4  
});
```

**callback seems simple
what's actually
hard?**

v1.1.6

 isaacs authored 23 days ago

latest commit [8345e51ee4](#)

lib	wait for all callbacks to complete	23 days ago
LICENSE	isc license	a year ago
README.md	Replace pdf by README.md.	a year ago
index.js	Just expose a main module, not a lib dir	4 years ago
package.json	v1.1.6	23 days ago

 README.md

Controlling Flow: callbacks are easy

What's actually hard?

- Doing a bunch of things in a specific order.
- Knowing when stuff is done.
- Handling failures.
- Breaking up functionality into parts (avoid nested inline callbacks)

example

```
var searchbox = $('input[type="search"]');
// getInput
searchbox.addEventListener('input', function (e) {
 var query = e.target.value.trim();

 // getSearchResults
 xhr(encodeURIComponent(query), function (results) {

 // renderSearchResults
 results.forEach(renderSearchResult);
 });
});
```

it's bad to fire http request
for every single value

throttle

```
-> getInput  
-> throttle input (250ms)  
-> getSearchResults  
-> renderSearchResults
```

throttle

```
var throttleId;

// getInput
searchbox.addEventListener('input', function (e) {
 var query = e.target.value.trim();

 // throttle
 if (throttleId) { clearTimeout(throttleId); }

 throttleId = setTimeout(function () {
 // getSearchResults
 xhr(encodeURIComponent(query), function (results) {
 results.forEach(renderSearchResult);
 });
 }, 250);
});
```

retry few times if request timeout

retry

- > getInput
- > throttle input (250ms)
- > getSearchResults
- > **retry (2) times if failed**
- > renderSearchResults (if latest)

retry

```
var retryCount = 0, throttleId, timeoutId;
searchbox.addEventListener('input', function (e) {
 var query = e.target.value.trim();
 function request(str) {
 xhr(encodeURIComponent(str), function (results) {
 retryCount = 0;
 clearTimeout(timeoutId);
 results.forEach(renderSearchResult);
 });
 }
 if (throttleId) { clearTimeout(throttleId); }
 throttleId = setTimeout(function () {
 timeoutId = setTimeout(function () {
 if (retryCount < 2) {
 retryCount += 1;
 request(query);
 } else {
 retryCount = 0; // attempt exhausted
 }
 }, 3000);
 }, 250);
});
```

can we....

WHAT THE F.....

memegenerator.net

promise?

is good for *single value*

however, in event-driven world

we need a better way to deal with collections

Jafar Husain

@jhusain

Follow

Using Promises for concurrency is like bringing a knife to a gunfight. Learn Rx. jhusain.github.io/learnrx

11:14 AM - 15 Nov 2013

3 FAVORITES

1

**what's the difference
between an Array
and an Event ?**

Collections !

```
// Array
[ { x: 10 }, { x: 20 }, { x: 30 } ]

// Event
{ pageX: 10, timeStamp: 238 },
{ pageX: 20, timeStamp: 375 },
{ pageX: 30, timeStamp: 577 },
...
```

before dive in
Array warm up

ES6

```
function (x) { return x + 1; }  
x => x + 1
```

forEach

```
[1, 2, 3].forEach(v => console.log(v))
```

› [1, 2, 3]

map

```
[1, 2, 3].map(v => v + 1);
```

› [2, 3, 4]

filter

```
[1, 2, 3].filter(v => v > 1);
```

› [2, 3]

reduce

```
[1, 2, 3].reduce(acc, curr =>  
 return acc + curr;  
, 0);
```

- acc: 0, curr: 1
- acc: 1, curr: 2
- acc: 3, curr: 3
- 6

concatAll

```
[  
  [1],  
  [2, 3],  
  [4]  
].concatAll();
```

➤ [1, 2, 3, 4]

concatAll'

```
Array.prototype.concatAll = function concatAll() {  
 return this.reduce(function (a, c) {  
 return Array.prototype.concat.call(a, c);  
 }, []);  
};
```

recap - map/filter/concatAll

```
[1, 2, 3].forEach(v => console.log(v));
// [1, 2, 3]

[1, 2, 3].map(v => v + 1);
// [2, 3, 4]

[1, 2, 3].filter(v => v > 1);
// [2, 3]

[1, 2, 3].reduce(acc, curr => acc + curr, 0);
// 6

[[1], [2, 3], [], [4]].concatAll();
// [1, 2, 3, 4]
```

:0

deep breath

iPad

下午11:57

100%

epula Kids Netflix

NETFLIX

Search

Top Picks for Huge

Because you watched Sword Art Online

json

```
{ "videoLists": [
 // videoList
 { "category": "Recommend",
 "videos": [
 { "title": "Clone Wars", "rating": 5 },
 { "title": "How I Met Your Mother", "rating": 4 },
 { "title": "Turbo", "rating": 5 },
 { "title": "Arrow", "rating": 5 }
 ] },
 // videoList
 { "category": "Social Feed",
 "videos": [
 { "title": "Bob's Burgers", "rating": 5 },
 { "title": "World War Z", "rating": 4 },
 { "title": "Futurama", "rating": 5 },
 { "title": "Supernature", "rating": 5 }
 ] }
  ] }
```

getTopRatedVideos

```
var getTopRatedVideos = user =>
  user.videoLists.
 map(videoList =>
 videoList.videos.
 filter(video =>
 5 === video.rating;
 );
 ).
  concatAll();
```

output

```
[  
  { "title": "Clone Wars", "rating": 5 },  
  { "title": "Bob's Burgers", "rating": 5 },  
  { "title": "Futurama", "rating": 5 },  
  { "title": "Turbo", "rating": 5 },  
  { "title": "Arrow", "rating": 5 },  
  { "title": "Supernature", "rating": 5 }  
]
```

**what if I told you
we can create a drag event
with nearly the **same** code?**

getTopRatedVideos

```
var getTopRatedVideos = user =>
  user.videoLists.
 map(videoList =>
 videoList.videos.
 filter(video =>
 5 === video.rating;
 );
 ).
  concatAll();
```

getMouseDrags

```
var getMouseDrags = elem =>
  elem.mouseDowns.
 map(mouseDown =>
 elem.mouseMoves.
 takeUntil(
 elem.mouseUps
 );
 ).  
concatAll();
```

like.. SQL

```
select video  
from user.videos  
where video.rating = 5
```

```
select *  
from mousedown, mousemove, mouseup  
where type != 'mouseup'
```

Observable Collection + Time

Event

```
var mouseMoves = Rx.Observable.  
 fromEvent(document.body, 'mousemove');  
  
// addEventListener  
var subscription = mouseMoves.  
 forEach(function (mouseMove) {  
 // handle mouse move  
 });  
  
// removeEventListener  
subscription.dispose();
```

Event

```
mouseMoves.  
 forEach(  
 function onNext(mouseMove) {  
 // handle mouse move  
 },  
 function onError(ex) { // optional  
 // handle error  
 },  
 function onCompleted() { // optional  
 // event completed  
 }  
 );
```

Observable can be

- event
- xhr, async I/O
- promise
- node-stream
- iterable (Array)
- generator

Observable literal

Time ----->
{1.....2.....3}

```
{ --> observable begin
} --> observable end
... -> time
```

forEach

```
Time ----->
{1.....2.....3}.forEach(v => console.log(v));
```

```
{1.....2.....3}
```

map

```
Time ----->
{1.....2.....3}.map(x => x + 1);

{2.....3.....4}
```

filter

```
Time ----->
{1.....2.....3}.filter(x => x > 1);

{ .....2.....3}
```

distinctUntilChanged

```
Time ----->
{1.....2...2.....3}.distinctUntilChanged();

{1.....2... . . . .3}
```

concatAll

```
Time ----->
{
  ...{1},
  .....{2.....3},
  .....{ },
  .....{4}
}.concatAll();

{...1....2.....3...4}
```

mergeAll

```
Time ----->
{
  ...{1},
  .....{2.....3},
  .....{ },
  .....{4}
}.concatAll();

{...1....2.....4.....3}
```

switchLatest

```
Time ----->
{
 ...{1},
 .....{2.....3},
 .....{ },
 .....{4}
}.concatAll();

{...1....2.....4}
```

takeUntil

```
Time ----->
{...1...2.....3}.takeUntil(
{.....4})

{...1...2.....}
```

search

```
var searchbox = $('input[type="search"]');

searchbox.addEventListener('input', function (e) {
 var query = e.target.value.trim();

 // fire request
 xhr(encodeURIComponent(query), function (results) {

 // render search results
 results.forEach(renderSearchResult);
 });
});
```

Rxify

```
var searchbox = $('input[type="search"]');
var inputs = Rx.Observable.fromEvent(searchbox, 'input');

inputs.
  map(function (e) {
 // get input string
 var query = e.target.value.trim();
 // construct url
 var url = '/search?' + encodeURIComponent(query);
 // fire request
 return Rx.DOM.Request.getJSON(url).
 takeUntil(inputs);
}).
concatAll();
```

response

```
Time ----->
{
 ...{s(h)},
 .....{s(he)},
 .......{s(hel)},
 .....{s(hell)}
 .....{s(hello)}
}

// where s(x) is the output with given input `x`
```

too young too simple

real world

```
Time ----->
{
 ...{s(h)},
 ....{s(he)},
 .....{s(hel)},
 .....{s(hell)},
 .....{s(hello)}
}
```

Rxify

```
var searchbox = $('input[type="search"]');
var inputs = Rx.Observable.fromEvent(searchbox, 'input');

inputs.
  map(function (e) {
 // get input string
 var key = e.target.value.trim();
 // construct url
 var url = '/search?' + encodeURIComponent(key);
 // fire request
 return Rx.DOM.Request.getJSON(url).
 takeUntil(inputs);
}).
concatAll();
```

switchLatest

```
var searchbox = $('input[type="search"]');
var inputs = Rx.Observable.fromEvent(searchbox, 'input');

inputs.
  map(function (e) {
 // get input string
 var key = e.target.value.trim();
 // construct url
 var url = '/search?' + encodeURIComponent(key);
 // fire request
 return Rx.DOM.Request.getJSON(url);

  }).
  switchLatest();
```

final

```
var searchbox = $('input[type="search"]');
var inputs = Rx.Observable.fromEvent(searchbox, 'input');
inputs.
 throttle(250).
 map(function (e) {
 return e.target.value.trim();
 }).
 distinctUntilChanged().
 map(function (query) {
 var url = '/search?' + encodeURIComponent(key);
 // fire request
 return Rx.DOM.Request.getJSON(url).
 retry(3);
 }).
 switchLatest();
```

recap

everything is Observable

Observable is Collection + Time

forEach, map, filter, reduce, concatAll

references

End to End Reactive Programming at Netflix
<http://jhusain.github.io/learnrx>

{Q...U...E...S...T...I...O...N...S...?}