

Reactive Programming Patterns with RxSwift

Florent Pillet – [@fpillet](https://twitter.com/fpillet)

FrenchKit Conference Paris – September 23rd, 2016

Agenda

- Introduction to Rx
- Creating observable sequences
- Basic patterns
- User interface patterns
- Architecture patterns

About Rx

- Microsoft Reactive Extensions (Rx.NET) - 2009
- [ReactiveX.io](#) defines a common API for Rx implementations
- RxSwift 2015
- Shares concepts and API with other implementations
- Heavily tested framework

Base concepts

Asynchronous observable **sequences**

Base concepts

- Compose and transform observable sequences using **operators**
- Rx models the **asynchronous propagation of change**


```
let urlString = "http://api.openweathermap.org/data/2.5/weather?  
 units=metric&APPID=\(API_KEY)&q=Paris"  
let urlRequest = URLRequest(URL: NSURL(string: urlString)!)  
  
NSURLSession.sharedSession()  
 .rx_JSON(urlRequest)|  
 .map {  
 let root = $0 as! [String:AnyObject]  
 let main = root["main"] as! [String:AnyObject]  
 return main["temp"] as! Float  
 }  
 .subscribeNext { (temp: Float) in  
 print("Temperature in Paris is now \(temp)")  
 }
```

```
let urlString = "http://api.openweathermap.org/data/2.5/weather?  
units=metric&APPID=\(API_KEY)&q=Paris"  
let urlRequest = URLRequest(URL: NSURL(string: urlString)!)
```

```
NSURLSession.sharedSession()  
 .rx_JSON(urlRequest)  
 .map {  
 let root = $0 as! [String:AnyObject]  
 let main = root["main"] as! [String:AnyObject]  
 return main["temp"] as! Float  
 }  
 .subscribeNext { (temp: Float) in  
 print("Temperature in Paris is now \(temp)")  
 }
```


```
let urlString = "http://api.openweathermap.org/data/2.5/weather?  
units=metric&APPID=\(API_KEY)&q=Paris"  
let urlRequest = URLRequest(URL: NSURL(string: urlString)!)  
  
NSURLSession.sharedSession()  
.rx_JSON(urlRequest)  
.map {  
 let root = $0 as! [String:AnyObject]  
 let main = root["main"] as! [String:AnyObject]  
 return main["temp"] as! Float  
}  
.subscribeNext { (temp: Float) in  
 print("Temperature in Paris is now \(temp)")  
}
```

```
let urlString = "http://api.openweathermap.org/data/2.5/weather?  
units=metric&APPID=\(API_KEY)&q=Paris"  
let urlRequest = URLRequest(URL: NSURL(string: urlString)!)  
  
NSURLSession.sharedSession()  
.rx_JSON(urlRequest)|  
.map {  
 let root = $0 as! [String:AnyObject]  
 let main = root["main"] as! [String:AnyObject]  
 return main["temp"] as! Float  
}  
.subscribeNext { (temp: Float) in  
 print("Temperature in Paris is now \(temp)")  
}
```

What did we just see?

- a **sequence** emitted one item then completed,
- the map operator **transformed** a sequence of JSON objects into a sequence of Floats,
- similar to Swift sequence mapping but **asynchronous**.

What did we just see?

Experiment with interactive marble diagrams
at rxmarbles.com

Observable sequence lifecycle

```
let disposable = someObservable.subscribe(  
 onNext: { print("value: $0") },  
 onCompleted: { print("completed") }  
)
```


Observable sequence lifecycle

```
let disposable = someObservable.subscribe(  
 onNext: { print("value: $(0)") },  
 onError: { print("error $(0)") },  
 onCompleted: { print("completed") }  
)
```


Observable sequence lifecycle

```
let disposable = someObservable.subscribe(  
 onNext: { print("value: $0") },  
 onError: { print("error $0") },  
 onCompleted: { print("completed") },  
 onDisposed: { print("disposed") }  
)  
  
// at any point, cancel your subscription  
// by calling dispose()  
  
disposable.dispose()
```


The mysterious genesis of the Observable

The mysterious genesis of the Observable

RxCocoa

```
import RxCocoa

let disposable = NSNotificationCenter.defaultCenter()
 .rx_notification(UIApplicationSignificantTimeChangeNotification)
 .subscribeNext {
 (notification: UILocalNotification) in
 print("Date changed: time to update!")
}
```


The mysterious genesis of the Observable

RxCocoa

```
import RxCocoa

@IBOutlet var textField : UITextField!


override func viewDidLoad() {
 super.viewDidLoad()
 let _ = textField.rx_text.subscribeNext {
 (text: String) in
 print("text field changed to \(text)")
 }
}
```


The mysterious genesis of the Observable

Manual creation

```
let strings : Observable<Int> =  
 Observable.create { observer in  
  
 observer.onNext("Hello")  
 observer.onNext("World")  
 observer.onCompleted()  
  
 // we don't need to release any  
 // resource on dispose()  
 return NopDisposable.instance  
 }
```


The mysterious genesis of the Observable

Manual creation

```
let asyncComputation : Observable<Data> =
  Observable.create { observer in
 let task = someAsyncTask()
 task.run(
 success: {
 (result: Data) in
 observer.onNext(result)
 observer.onCompleted()
 }
 error: {
 (error: ErrorType) in
 observer.onError(error)
 }
 )
 return AnonymousDisposable {
 task.cancel()
 }
  }
```

The mysterious genesis of the Observable

More ways to obtain observables:

- Items from an array or collection
- DelegateProxy
- rx_observe(type, keypath, options)
- rx_sentMessage(#selector)
- Subject (*stateless*) and Variable (*stateful*)

Basic Patterns

Composition

Task: update temperature label when button tapped

```
func getTemperature(city: String)
 -> Observable<(String,Float)>

func formattedTemperature(temp: Float)
 -> String


let disposable = button.rx_tap
 .withLatestFrom(textField.rx_text)
 .flatMapLatest {
 (city: String) -> Observable<(String,Float)> in
 return getTemperature(city)
 }
 .subscribeNext {
 (temp: (String,Float)) in
 let degrees = formattedTemperature(temp.1)
 label.text = "It's \(degrees) in \(temp.0)"
 }
}
```


Aggregation

Task: obtain the current temperature in multiple cities

```
let disposable = ["Berlin", "London",  
 "Madrid", "Paris",  
 "Rome"]  
 .map {  
 (city: String) -> Observable<(String,Float)> in  
 return getTemperature(city)  
 }  
 .toObservable()  
 .merge()  
 .toArray()  
 .subscribeNext {  
 (temperatures: [(String,Float)]) in  
 // we get the result of the five requests  
 // at once in a nice array!  
 }
```


Cancellation

Task: update temperature every second until VC disappears

```
var timerDisposable : Disposable!

override func viewDidAppear(animated: Bool) {
 super.viewDidAppear(animated)
 timerDisposable = Observable
 .timer(0.0, period: 60.0, scheduler: MainScheduler.instance)
 .flatMap { _ -> Observable<String> in
 getTemperature("Paris").map {
 (temp: (String,Float)) -> String in
 return String(temp.1)
 }
 }
 .bindTo(label.rx_text)
}

override func viewWillDisappear(animated: Bool) {
 timerDisposable.dispose()
 super.viewWillDisappear(animated)
}
```

Error handling

Task: if a temperature network request fails, display "--"

```
func getTemperatureAsString(city: String) -> Observable<(String, String)> {
 return getTemperature(city)
 .map {
 (temp: (String, Float)) -> String in
 return (city, formattedTemperature(temp.1))
 }
 .catchErrorJustReturn((city, "--"))
}
```

Error handling

Task: if a temperature network request fails, display "--"

```
let disposable = button.rx_tap
 .withLatestFrom(textField.rx_text)
 .flatMapLatest {
 (city: String) -> Observable<(String, String)> in
 return getTemperatureAsString(city)
 }
 .map {
 (temp: (String, String)) -> String in
 return "It's \"\$(temp.1) in \$(temp.0)"
 }
 .bindTo(label.rx_text)
```

User interface patterns

Driver

```
let disposable = button.rx_tap
 .withLatestFrom(textField.rx_text)
 .flatMapLatest {
 (city: String) -> Driver<String> in
 return getTemperature(city)
 .map { formattedTemperature($0.1) }
 .asDriver(onErrorJustReturn: "--")
 }
 .drive(label.rx_text)
```

Action

- not technically part of RxSwift
- an important pattern for binding the UI
- pod Action
- a very useful pattern for MVVM

Action

```
import Action

lazy var getTemperatureAction : CocoaAction = CocoaAction {
 [unowned self] in
 return self.getTemperatureAsString(self.textfield.text)
}

button.rx_action = getTemperatureAction
getTemperatureAction.elements.bindTo(label.rx_text)
```

Architecture patterns

Architecture patterns

- Expose all data to display as Observable sequences
- Use Action to wire up the UI whenever possible
- MVVM is a perfect fit for Rx

Architecture patterns

- Decouple application logic from application *infrastructure*
- Storage, geolocation, network requests, image cache etc.
are a good fit for insulation
- Makes replacing whole parts of the app easier
- Testing and mocking are easier too

Summary

Reactive programming

- Powerful way to express program logic
- Model the asynchronous propagation of change
- Eliminate state from your code
- Code is more testable
- RxSwift is a solid foundation
- Fast growing pool of users, add-ons and contributors
(RxSwiftCommunity!)

Links

- RxSwift source [github.com/reactivex/rxswift](https://github.com/ReactiveX/RxSwift)
- Community projects github.com/RxSwiftCommunity
- Artsy's Eidolon app github.com/artsy/eidolon
- ReactiveX website reactivex.io
- RxMarbles rxmarbles.com

Q & A