

FUNCTIONAL PROGRAMMING IN VIEWS

@mikaelbrevik

VIEWS OUT OF CONTROL

WHAT WE WANT

$$f(x) \rightarrow 2x$$

$$f(2) = 4$$

$$f(2) = 4$$

$$f(x) \rightarrow 2x$$

$$f(2) = 4$$

$$f(2) = 4$$

$$f(2) =$$

WTF?

quote @torgeir

VIEWS OUT OF CONTROL

LOOSELY COUPLED & UNIDIRECTIONAL MESSAGES

REFERENTIAL TRANSPARENCY

```
> 4 + 4  
> 2 * 4  
> 8
```

REFERENTIAL TRANSPARENCY

```
const square = (n) => n * n;  
> square(2) + square(2);  
> 2 * square(2);  
> 2 * 4  
> 8
```

PREDICTABILITY

```
const square = (n) => n * n;  
> square(3); // 9  
> square(3); // 9  
> square(3); // 9  
> square(3); // 9
```


8

 $f(n)$ $g(n)$

RESULTS OF SHARED MUTABLE STATE

ACCIDENTAL SHARED STATE

```
const setName = (obj, val) => obj.name = val;  
const logInTime = (obj) =>  
  setTimeout(() => log(obj.name));
```

```
const myObj = { name: 'Janet van Dyne' };  
logInTime(myObj); // Logs 'Oops'  
setName(myObj, 'Oops');
```

CAN'T PASS MUTABLE OBJECT

IMMUTABILITY

REFERENCE CHECKS

```
const obj = { name: "T'Challa" };

> obj === obj;
> obj !== { name: "T'Challa" };
> deepEqual(obj, { name: "T'Challa" });
```

REFERENCE CHECKS

```
const obj = { name: "T'Challa" };

> obj === obj;
> obj !== { name: "T'Challa" };
> deepEqual(obj, { name: "T'Challa" }));
```

REFERENCE CHECKS

```
const obj = { name: "T'Challa" };

> obj === obj;
> obj !== { name: "T'Challa" };
> deepEqual(obj, { name: "T'Challa" });
```


IMMUTABLE MAPS

```
const obj = Immutable.Map({ name: "T'Challa" });
const obj2 = obj.set('name', 'Black Panther');
obj.get('name'); //=> T'Challa
obj2.get('name'); //=> Black Panther
```


REFERENCES IN IMMUTABLE

```
const obj = Immutable.Map({ name: "T'Challa" });
const obj2 = obj.set('name', 'Black Panther');
obj !== obj2;
obj === obj;
```


STRUCTURAL SHARING

STRUCTURAL SHARING

CAN PASS IMMUTABLE OBJECT

PURITY IN A STATEFUL ENVIRONMENT (DOM)

Scene:
Atlanterhavsveien

Photo: T. Gilje
ID: T-04-01346-TXG

ACCIDENTAL SHARED STATE

```
const setName = (obj, val) => obj.name = val;  
const logInTime = (obj) =>  
  setTimeout(() => log(obj.name));
```

```
const myObj = { name: 'Janet van Dyne' };  
logInTime(myObj); // Logs 'Oops'  
setName(myObj, 'Oops');
```

ACCIDENTAL SHARED STATE IN THE DOM

```
function updateH1 (h1, val) {  
 h1.textContent = val;  
 return h1;  
}  
  
// <h1>Janet van Dyne</h1>  
var el = document.querySelector('h1');  
logInTime(el); // Logs 'Oops'  
updateH1(el, 'Oops');
```

THE DOM AS A SIDE-EFFECT

$$\begin{aligned}f(x) &\rightarrow 2x \\f(2) &= 4\end{aligned}$$

SYSTEM AS A FUNCTION OF STATE

System Input

$f($

$)$

System Output

All of our UI code

SYSTEM AS A FUNCTION OF STATE


```
var systemOutput = allOfUICode(systemInput);  
  
React.render(systemOutput, outputDomElement);
```

SYSTEM AS A FUNCTION OF STATE

A lot of View Components

```
var systemOutput = allOfUICode(systemInput);
```

```
React.render(systemOutput, outputDomElement);
```


COMPONENTS


```
const MyHeader = (name) => <h1>Hello, {name}!</h1>;
```

```
const MyApp =({children}) => (
  <article>
 <Header>Hello, {children}!</Header>
  </article>
);
```


PREDICTABLE


```
render(<MyApp>Robert Bruce Banner</MyApp>, el);
```


GLOBAL STATE

ALWAYS RERENDER ENTIRE APP

ISN'T THIS SLOW?

REMEMBER: IMMUTABLE MAPS

```
const obj = Immutable.Map({ name: "T'Challa" });
const obj2 = obj.set('name', 'Black Panther');
obj !== obj2;
obj === obj;
```

```
function fibonacci(n) {  
 if (n === 0 || n === 1)  
 return n;  
 else  
 return fibonacci(n - 1) + fibonacci(n - 2);  
}
```


MEMOIZATION

```
function fibonacci = memoize(  
 function(n) {  
 if (n === 0 || n === 1)  
 return n;  
 else  
 return fibonacci(n - 1) + fibonacci(n - 2);  
 }  
);
```


MEMOIZATION

```
const MemoizedComponent = memoize(SomeComponent);
```


SMART TREE UPDATE

SMART TREE UPDATE

GAME LOOP OF THE APP

STATE OVER TIME

STATE OVER TIME

FUNCTIONAL PROGRAMMING: COMPOSABILITY

$f(n)$

A green circle containing the mathematical expression $f(n)$ in white.

8

A black shape resembling a stylized number 8 or a infinity symbol, containing the number 8 in white.

(HIGHER ORDER) COMPONENTS

COMPOSABLE COMPONENTS

```
const Header = ({children}) => (...);  
const Italic = ({children}) => (...);  
const ItalicHeader = compose(Header, Italic);
```

```
const MyComponent =({children}) => (
  <article>
 <ItalicHeader>Hello, {children}!</ItalicHeader>
  </article>
);
```

```
const Herolist =  
  ['Wasp', 'Falcon', 'Harry Potter']  
  .filter(isSuperHero)  
  .map((title) =>  
 <MyComponent>{title}</MyComponent>  
  );
```

COMPOSABLE COMPONENTS

```
const Header =({type, children}) => (
  <h1 className={type}>{children}</h1>
);
const MainHeader = partial(Header, 'main-title');
const PostHeader = partial(Header, 'post-title');
```

COMPOSABLE COMPONENTS

```
const MainHeader = partial(Header, 'main-title');
const ItalicHeader = compose(MainHeader, Italic);
const FailSafeItalicHeader = maybe(ItalicHeader);
```

```
const MainHeader = partial(Header, 'main-title');
const ItalicHeader = compose(MainHeader, Italic);
const FailSafeItalicHeader = maybe(ItalicHeader);
```

```
render(
  <FailSafeItalicHeader>
 Robert Bruce Banner
  </FailSafeItalicHeader>, el);
```

```
render(  
  <FailSafeItalicHeader>  
 Robert Bruce Banner  
  </FailSafeItalicHeader>, el);
```

```
render(  
  <FailSafeItalicHeader>  
 Robert Bruce Banner  
  </FailSafeItalicHeader>, el);
```

```
render(  
  <FailSafeItalicHeader>  
 Robert Bruce Banner  
  </FailSafeItalicHeader>, el);
```

- FUNCTIONAL PARADIGMS IN UI
- SYSTEM AS A FUNCTION OF STATE
- GLOBAL ALL-KNOWING APP STATE
- RENDER LOOP AND STATIC MENTAL MODEL
- COMPOSABLE (HIGHER ORDER) COMPONENTS

Omniscient

OMNISCIENT.JS

THIS ARCHITECTURE AS A HELPING LIBRARY

[HTTP://OMNISCIENTJS.GITHUB.IO/](http://omniscientjs.github.io/)

IMMUTABLE DATA STRUCTURES

VIDEO ON HOW IMMUTABLE.JS WORKS

[HTTPS://WWW.YOUTUBE.COM/WATCH?V=l7IDS-PBEGI](https://www.youtube.com/watch?v=l7IDS-PBEGI)

SIMPLER UI REASONING

ARTICLE FORMAT OF THIS PRESENTATION

[HTTP://OMNISCIENTJS.GITHUB.IO/GUIDES/01-SIMPLER-UI-REASONING-WITH-UNIDIRECTIONAL/](http://omniscientjs.github.io/guides/01-SIMPLER-UI-REASONING-WITH-UNIDIRECTIONAL/)

FUNCTIONAL PATTERNS FOR VIEWS

ARTICLE ON FUNCTIONAL PATTERNS IN FOR VIEWS

[HTTPS://BLOG.RISINGSTACK.COM/FUNCTIONAL-UI-AND-COMPONENTS-AS-HIGHER-ORDER-FUNCTIONS/](https://blog.risingstack.com/functional-ui-and-components-as-higher-order-functions/)

OM

IMPLEMENTATION OF THIS ARCHITECTURE IN CLOJURESCRIPT

[HTTPS://GITHUB.COM/OMCLJS/OM](https://github.com/omcljs/om)

FUNCTIONAL PROGRAMMING IN VIEWS

twitter @mikaelbrevik

github @mikaelbr

