

RxJS + Redux + React = Amazing

Side Effect Management with RxJS

Managing **state** stuff is **hard**

Redux makes it **simple**
(not necessarily *easy*)

Managing **async** stuff is **harder**

Some **async** is **complex** regardless
of the abstraction

RxJS makes it *manageable*

Jay Phelps

Senior Software Engineer | **NETFLIX**

 @**jayphelps**

What is redux?

Crash Course

What is redux?

Provides predictable state management using actions and reducers

What's an "action"?

Describes **something** has (or should) happen, but
they **don't specify how** it should be done

```
{  
  type: 'CREATE_TODO',  
  payload: 'Build my first Redux app'  
}
```

What's an "reducer"?

A **pure function** that takes the **previous state** and an **action** and returns the **new state**

What's an "reducer"?

Sometimes it returns the previous state

$(\text{state}, \text{ action}) \Rightarrow \text{state}$

What's an "reducer"?

Sometimes it computes new state

`(state, action) => state + action.payload`

```
const counter = (state = 0, action) => {
  switch (action.type) {
 case 'INCREMENT':
 return state + 1;

 case 'DECREMENT':
 return state - 1;

 default:
 return state;
  }
};
```

Reducers handle **state transitions**, but they
must be done **synchronously**.

```
const counter = (state = 0, action) => {
  switch (action.type) {
 case 'INCREMENT':
 return state + 1;

 case 'DECREMENT':
 return state - 1;

 default:
 return state;
  }
};
```

What are **async** stuff do we commonly do?

Async

- User interactions (mouse, keyboard, etc)
- AJAX
- Timers/Animations
- Web Sockets
- Work Workers, etc

Some can be handled **synchronously**

```
<button onClick={() => dispatch({ type: 'INCREMENT' })}>  
  Increment  
</button>
```

```
const counter = (state = 0, action) => {
  switch (action.type) {
 case 'INCREMENT':
 return state + 1;

 case 'DECREMENT':
 return state - 1;

 default:
 return state;
  }
};
```

Sometimes you need **more control**

- AJAX cancellation/composing
- Debounce/throttle/buffer/etc
- Drag and Drop
- Web Sockets, Work Workers, etc

Use **middleware** to manage **async** / side effects

Most of them use **callbacks** or **Promises**

Callbacks

The most **primitive** way to handle **async** in JavaScript

Callbacks

```
fetchSomeData((error, data) => {
  if (!error) {
 dispatch({ type: 'HERES_THE_DATA', data });
  }
});
```

Callback Hell

```
fetchSomeData(id, (error, data) => {
  if (!error) {
 dispatch({ type: 'HERES_THE_FIRST_CALL_DATA', data });

 fetchSomeData(data.parentId, (error, data) => {
 if (!error) {
 dispatch({ type: 'HERES_SOME_MORE', data });

 fetchSomeData(data.parentId, (error, data) => {
 if (!error) {
 dispatch({ type: 'OMG_MAKE_IT_STOP', data });
 }
 });
 }
 });
  }
});
```

Promises

```
fetchSomeData(id)
  .then(data => {
 dispatch({ type: 'HERES_THE_FIRST_CALL_DATA', data });
 return fetchSomeData(data.parentId);
  })
  .then(data => {
 dispatch({ type: 'HERES_SOME_MORE', data });
 return fetchSomeData(data.parentId);
  })
  .then(data => {
 dispatch({ type: 'OKAY_IM_DONE', data });
  });
});
```

Promises

- Guaranteed future
- Immutable
- Single value
- Caching

Promises

- Guaranteed future ←
- Immutable
- Single value ←
- Caching

Promises

- Guaranteed future ←
- Immutable
- Single value
- Caching

Promises **cannot** be cancelled

Why would you want to **cancel**?

- Changing routes/views
- Auto-complete
- User wants you to

- **Changing routes/views**
 - Auto-complete
 - User wants you to

NETFLIX

Browse ▾

Kids

Search

NETFLIX ORIGINALS

NETFLIX ORIGINAL
→THE←
GET DOWN

NETFLIX ORIGINAL
MARVEL
DAREDEVIL

NETFLIX ORIGINAL
ORANGE
is the new **BLACK**

Trending Now

THE X-FILES FOX

NO COUNTRY
FOR OLD MEN

[SCRUBS]

TV Shows

NETFLIX

STAR TREK
THE NEXT GENERATION

OBSESED

Daredevil

Jay Phelps | @_jayphelps

<https://www.netflix.com/watch/80018191?trackId=14170082&tctx=0%2C1%2C4906ac16-a3f1-4590-94e8-1e5a7621f30c-50595681>

NETFLIX

Browse ▾

Kids

Search

NETFLIX ORIGINALS

NETFLIX ORIGINAL
→THE←
GET DOWN

NETFLIX ORIGINAL
MARVEL
DAREDEVIL

NETFLIX ORIGINAL
ORANGE
is the new **BLACK**

Trending Now

THE X-FILES FOX

NO COUNTRY
FOR OLD MEN

[SCRUBS]

TV Shows

NETFLIX

STAR TREK
THE NEXT GENERATION

Daredevil

Jay Phelps | @_jayphelps

<https://www.netflix.com/watch/80018191?trackId=14170082&tctx=0%2C1%2C4906ac16-a3f1-4590-94e8-1e5a7621f30c-50595681>

Cancelling is **common** and often **overlooked**

Promises

- Guaranteed future
- Immutable
- Single value
- Caching

Only **AJAX** is single value

- User interactions (mouse, keyboard, etc)
- **AJAX** ←
- Animations
- WebSockets, Workers, etc

What do we use?

Observables

Observables

- Stream of zero, one, or more values
- Over any amount of time
- Cancellable

Streams are a **set**, with a **dimension of time**

Being **standardized** for ECMAScript aka **JavaScript**

RxJS

“lodash for async” - Ben Lesh

Crash Course

Creating Observables

- `of('hello')`
- `from([1, 2, 3, 4])`
- `interval(1000)`
- `ajax('http://example.com')`
- `webSocket('ws://echo.websocket.com')`
- `fromEvent(button, 'click')`
- many more...

Subscribing

```
myObservable.subscribe(  
  value => console.log('next', value)  
);
```

Subscribing

```
myObservable.subscribe(  
  value => console.log('next', value),  
  err => console.error('error', err)  
);
```

Subscribing

```
myObservable.subscribe(  
  value => console.log('next', value),  
  err => console.error('error', err),  
  () => console.info('complete!'))  
);
```

Observables can be *transformed*

map, filter, reduce

Observables can be *combined*

concat, merge, zip

Observables represent time

debounce, throttle, buffer, combineLatest

Observables are *lazy*

retry, repeat

Observables can **represent** just about **anything**

Let's combine **RxJS** and **Redux**!

Jay Phelps | @_jayphelps

Side effect management for redux, using **Epics**

What is an Epic?

A **function** that takes a stream of **all actions** dispatched
and returns a stream of **new actions** to dispatch

“actions in, actions out”

Sort of like this

```
// This is pseudo code, not real
function pingPong(action, store) {
  if (action.type === 'PING') {
 return { type: 'PONG' };
  }
}
```

An Epic

```
function pingPongEpic(actions$, store) {  
  return actions$.ofType('PING')  
 .map(action => ({ type: 'PONG' }));  
}
```

An Epic

```
const pingPongEpic = (action$, store) =>  
  action$.ofType('PING')  
 .map(action => ({ type: 'PONG' }));
```

An Epic

```
const pingPongEpic = (action$, store) =>  
  action$.ofType('PING')  
 .delay(1000) // <- that's it  
 .map(action => ({ type: 'PONG' }));
```

```
const isPinging = (state = false, action) => {
  switch (action.type) {
 case 'PING':
 return true;

 case 'PONG':
 return false;

 default:
 return state;
  }
};
```

is pinging: false

Start PING

```
const pingPongEpic = (action$, store) =>
  action$.ofType('PING')
 .delay(1000)
 .map(action => ({ type: 'PONG' }));
```

Debounced increment / decrement button


```
const counter = (state = 0, action) => {
  switch (action.type) {
 case 'INCREMENT':
 return state + 1;

 case 'DECREMENT':
 return state - 1;

 default:
 return state;
  }
};
```

```
const incrementEpic = (action$, store) =>  
  action$.ofType('INCREMENT_DEBOUNCED')  
 .debounceTime(1000)  
 .map(() => ({ type: 'INCREMENT' }));
```

```
const decrementEpic = (action$, store) =>  
  action$.ofType('DECREMENT_DEBOUNCED')  
 .debounceTime(1000)  
 .map(() => ({ type: 'DECREMENT' }));
```


```
const incrementEpic = (action$, store) =>
  action$.ofType('INCREMENT_DEBOUNCED')
 .debounceTime(1000)
 .map(() => ({ type: 'INCREMENT' }));
```


```
const decrementEpic = (action$, store) =>
  action$.ofType('DECREMENT_DEBOUNCED')
 .debounceTime(1000)
 .map(() => ({ type: 'DECREMENT' }));
```

Those are contrived examples, obviously

Warning: non-trivial examples ahead,
don't struggle to read them entirely

Auto-complete

Plain JS

```
onKeyUp(e) {
  const { store } = this.props;
  const { value } = e.target.value;

  if (this.queryId) {
 clearTimeout(this.queryId);
  }

  this.queryId = setTimeout(() => {
 if (this.xhr) {
 this.xhr.abort();
 }

 const xhr = this.xhr = new XMLHttpRequest();
 xhr.open('GET', 'https://api.github.com/search/users?q=' + value);
 xhr.onload = () => {
 if (xhr.status === 200) {
 store.dispatch({
 type: 'QUERY_FULFILLED',
 payload: JSON.parse(xhr.response).items
 });
 } else {
 store.dispatch({
 type: 'QUERY_REJECTED',
 error: true,
 payload: {
 message: xhr.response,
 status: xhr.status
 }
 });
 }
 };
 xhr.send();
  }, 500);
}
```

Epic

```
const autoCompleteEpic = (action$, store) =>
  action$.ofType('QUERY')
 .debounceTime(500)
 .switchMap(action =>
 ajax('https://api.github.com/search/users?q=' + value)
 .map(payload => ({
 type: 'QUERY_FULFILLED',
 payload
 }))
 );
  );
```

Epic

```
const autoCompleteEpic = (action$, store) =>
  action$.ofType('QUERY')
 .debounceTime(500)
 .switchMap(action =>
 ajax('https://api.github.com/search/users?q=' + value)
 .map(payload => ({
 type: 'QUERY_FULFILLED',
 payload
 }))
 .catch(payload => [{{
 type: 'QUERY_REJECTED',
 error: true,
 payload
 }}])
 );

```

Epic

```
const autoCompleteEpic = (action$, store) =>
  action$.ofType('QUERY')
 .debounceTime(500)
 .switchMap(action =>
 ajax('https://api.github.com/search/users?q=' + value)
 .map(payload => ({
 type: 'QUERY_FULFILLED',
 payload
 }))
 .takeUntil(action$.ofType('CANCEL_QUERY'))
 .catch(payload => [
 {
 type: 'QUERY_REJECTED',
 error: true,
 payload
 }
 ])
 );

```

OK, show me ***really*** non-trivial examples

Bidirectional, multiplexed **Web Sockets**

Plain JS

```
class Example {
  @autobind
  checkChange(e) {
 const { value: key, checked } = e.target;
 this.subs = this.subs || [];

 if (checked) {
 const handler = e => {
 const data = JSON.parse(e.data);
 if (data.key === key) {
 this.updateValue(key, data.value);
 }
 };
 this.subs.push({ key, handler })
 }

 const socket = this.getSocket(() => {
 this.setState({
 socketOpen: true
 });
 this.subs.forEach(({ key }) => socket.send(JSON.stringify({ type: 'sub', key})));
 });

 socket.addEventListener('message', handler);
  } else {
 const index = this.subs.findIndex(x => x.key === key);
 if (index !== -1) {
 this.subs.splice(index, 1);
 }

 const { socket } = this;
 if (socket && socket.readyState === 1) {
 socket.send(JSON.stringify({ type: 'unsub', key }));
 this.setInactive(key)
 if (this.subs.length === 0) {
 socket.close();
 }
 }
  }
}

componentWillUnmount() {
  if (this.socket && this.socket.readyState === 1) {
 this.socket.close();
  }
}

getSocket(callback) {
  const { socket } = this;
  if (socket && socket.readyState === 1) {
 setTimeout(callback);
  } else {
 if (this.reconnectId) {
 clearTimeout(this.reconnectId);
 }

 socket = this.socket = new WebSocket('ws://localhost:3000');
 socket.onopen = () => {
 callback();
 };
 socket.onerror = () => {
 this.reconnectId = setTimeout(() => this.getSocket(callback), 1000);
 this.setState({ socketOpen: false });
 };
 socket.onclose = (e) => {
 if (!e.wasClean) {
 this.reconnectId = setTimeout(() => this.getSocket(callback), 1000);
 }
 this.setState({ socketOpen: false });
 };
  }
  return socket;
}
```

Too much code

As an Epic

```
const socket = WebSocketSubject.create('ws://stock/endpoint');

const stockTickerEpic = (action$, store) =>
  action$.ofType('START_TICKER_STREAM')
 .mergeMap(action =>
 socket.multiplex(
 () => ({ sub: action.ticker }),
 () => ({ unsub: action.ticker }),
 msg => msg.ticker === action.ticker
 )
 .retryWhen(
 err => window.navigator.onLine ?
 Observable.timer(1000) :
 Observable.fromEvent(window, 'online')
 )
 .takeUntil(
 action$.ofType('CLOSE_TICKER_STREAM')
 .filter(closeAction => closeAction.ticker === action.ticker)
 )
 .map(tick => ({ type: 'TICKER_TICK', tick }))
  );

```

redux-observable

- Makes it easier to compose and control **complex async** tasks, over **any amount of time**
- You don't need to manage your own Rx subscriptions
- You can use redux tooling

But...

You should *probably* know **redux** and **RxJS** in advance

RxJS has a bit of a learning curve

“Reactive Programming”

Co-author

Ben Lesh

Senior UI Engineer | **NETFLIX**

 @benlesh

<https://redux-observable.js.org>

Nuclide

freeCodeCamp(🔥)

slack

RANGLE.IO

NETFLIX

Thanks!

@_jayphelps