

REACTIVE COCOA GOODNESS

PART I OF II

9

PHASES OF LEARNING REACTIVE COCOA

1

NOT SURE IF

REALLY NEED THIS

9

REACTIFY

ALL THE THINGS

980

WHAT IF

MY CODE BECOMES HARD TO
UNDERSTAND?

WHAT IS REACTIVE COCOA?

AUTHORS (GITHUB FOLKS) SAY:

ReactiveCocoa (RAC) is an Objective-C framework inspired by Functional Reactive Programming. It provides APIs for composing and transforming streams of values.

THE IDEA TO CREATE REACTIVECOCOA SEEMS
TO HAVE COME FROM RX (MICROSOFT .NET),
WHICH IS SIMILAR.

RAC ALLOWS US AN EVENT-BASED
PROGRAMMING MODEL WHICH MAKES STATE
TRACKING OBSOLETE - *in theory.*

**ONE THING IS CERTAIN:
IT MAKES STATE EASIER TO MAINTAIN.**

SOME PEOPLE THINK RAC IS ALL ABOUT THIS...

```
// Keeps someObject.property synced with  
// otherObject.other.property  
// -> one-way binding  
RAC(someObject, property) =  
 RACObserve(otherObject, other.property);
```

...OR THIS...

```
// Keeps someObject.property synced with  
// otherObject.other.property  
// and vice versa -> two-way binding  
RACChannelTo(someObject, property) =  
 RACChannelTo(otherObject, other.property);
```

... BUT RAC IS SO MUCH MORE!

RAC = SIGNALS + SUBSCRIBERS

A SIGNAL IS A STREAM OF VALUES.
SIGNALS CAN BE TRANSFORMED, COMBINED, ETC.

**A SUBSCRIBER SUBSCRIBES TO A SIGNAL.
RAC LETS BLOCKS, OBJECTS, AND PROPERTIES SUBSCRIBE TO SIGNALS.**

**USING SIGNALS AND SUBSCRIBERS, YOU CAN
MODEL ANY REACTION TO ANY EVENT THAT
HAPPENS IN YOUR APPLICATION.**

**MOST OF UI-CENTERED CODE
ACTUALLY REACTS TO SOMETHING!**

DIVING INTO SIGNALS

MOST TRIVIAL SIGNAL:

RACEEmptySignal

```
// Sends no value. Ever. #yolo
RACSignal *sendNothing =
[RACEEmptySignal empty];
```

MOST TRIVIAL SIGNAL THAT SENDS VALUES:

RACReturnSignal

```
// All subscribers will immediately receive an  
// empty array as 'next' value on subscription.  
RACSignal *returnEmptyArrayOnSubscription =  
[RACReturnSignal return:@[]];
```

BRIDGE OOP/FRP WORLD:

RACSubject

```
- (id)init {
 if (self = [super init]) {
 self.loadMoreSubject = [RACSubject subject];
 }

 return self;
}

- (void)loadMore {
 [self.loadMoreSubject sendNext:nil];
}
```

OTHER SIGNALS:
RACSignal (DUH!),
RACReplaySubject,
RACChannelTerminal,
RACErrorSignal,...

UIKIT BATTERIES INCLUDED:

`UITextField.rac_textSignal`

`NSObject.rac_willDeallocSignal`

`UITableViewCell.rac_prepareForReuseSignal`

`UIButton.rac_command`

`UIRefreshControl.rac_command`

...

SIGNAL LIBRARIES ON COCOAPODS

```
pod search RACExtensions  
pod search reactivecocoa
```

**YOU BUILD APP LOGIC BY
TRANSFORMING VALUES SENT
BY SIGNALS**

MAP

```
[usersSignal map:^NSString *(MMUser *user) {  
 return user.email;  
}];
```

FILTER

```
[usersSignal filter:^BOOL(MMUser *user) {  
 return user.isEnabled;  
}];
```

ZIP

```
// If signalOne and signalTwo have both  
// sent a value, signalOne's value is passed on.  
[RACSignal zip:@[signalOne, signalTwo]  
 reduce:^id(RACTuple *t) {  
 return t.first;  
}];
```

MERGE SIGNALS

```
// No matter if the user or a notification  
// provokes a value send, the value is passed  
// on in both cases.  
[RACSignal merge:@[userTriggerSignal,  
notificationCenterTriggerSignal]]
```

FLATTEN OR MAP/FLATTEN SIGNALS

```
// First maps all freshly sent requestParams to a new
// signal that will eventually send a server response.
// Then applies flatten such that we get all those
// server responses directly as values.
RACSignal *currentUsers = [requestParamsSignal
 flattenMap:^RACStream *(NSDictionary *requestParams) {
 return [MMAPI.sharedInstance
 allUsersWithParams:requestParams];
 }
];
```

(YEAH, YOU CAN BUILD
SIGNALS OF SIGNALS OF
SIGNALS.)

That's the evilest thing I can imagine.

CONCAT SIGNALS

```
// Catches any error in signal, waits 1 second,  
// then passes on the error, and then immediately  
// retries (= resubscribes). Forever.  
[[signal catch:^(NSError *error) {  
 return [[[RACSignal  
 empty]  
 delay:1.0]  
 concat:[RACSignal error:error]];  
}]] retry];
```

SCAN/REDUCE

```
// Starts off with a mutable array, and adds all
// events that are ever sent by the 'events' signal.
// E.g. for infinite scrolling.
RACSignal *combinedEventsInAllPages = [events
scanWithStart:NSMutableArray.new
reduce:^id(NSMutableArray *running,
NSArray *eventsInPage) {
 [running addObject:eventsInPage];
 return running;
}];
```

SKIP VALUES

```
// RACObserve immediately sends the current  
// property value. Skip:1 'swallows' that one.  
[[RACObserve(self, someProperty)] skip: 1];
```

TAKE X VALUES AND STOP

```
// Only sends the first 3 text values.  
// Then the signal is disposed of.  
[textField.rac_textSignal take: 3];
```

DISTINCT UNTIL CHANGED

```
// Does only send distinct (= first and new) values.  
[RACObserve(self, isUserLoggedIn) distinctUntilChanged];
```

**THROTTLE/DELAY/REPEAT...
... THERE IS A TRANSFORM FOR EVERYTHING.**

SIGNALS CAN SWITCH THREADS

```
RAC(self, results) = [[[RACReturnSignal
 return:@[@(M_PI), @(M_E), @(M_SQRT1_2)]]
deliverOn:RACScheduler.scheduler]
// All that follows happens on a background thread
map:^NSNumber *(NSNumber *specialNumber) {
 // Do expensive calculations
 // NSNumber *result = ...
 return result;
}]
// All that follows (RAC assignment) happens
// on the main thread
deliverOn:RACScheduler.mainThreadScheduler];
```

RACCOMMAND = ONE-OFF SIGNAL WRAPPER

```
self.registerCommand = [[RACCommand alloc] initWithEnabled:  
 [self.emailField.rac_textSignal map:^id(NSString *text) {  
 return @(text.length > 0);  
 }]  
 signalBlock:^RACSignal *(NSDictionary *params) {  
 return [MMAPI.sharedInstance registerWithParams:params];  
 }];  
  
[self.registerCommand.executionSignals.flatten subscribeNext:^(id result) {  
 NSLog(@"Successfully registered!");  
}];  
  
// ...  
  
[self.registerCommand execute:@{MMAPIRegisterEmail: self.emailField.text,  
 MMAPIRegisterPassword: self.pwField.text}];
```

SIGNALS CAN BE HOT OR COLD

A hot signal **is a signal that sends values (and presumably does work) regardless of whether it has any subscribers.**

A cold signal **is a signal that defers its work and the sending of any values until it has a subscriber.**

Hot signals **often don't send subscribers all values of all time, but only values after their subscription time.**

**SO WE HAVE SIGNALS.
NOW WE NEED TO SUBSCRIBE.**

SUBSCRIBE WITH A BLOCK

```
// Prints current date & time every second
RACSignal *dates = [RACSignal interval:1.0
 onScheduler:RACScheduler.mainThreadScheduler];
[dates subscribeNext:^(NSDate *date) {
 NSLog([NSDateFormatter
 localizedStringFromDate:[NSDate date]
 dateStyle:NSDateFormatterShortStyle
 timeStyle:NSDateFormatterFullStyle]);
}];
```

SUBSCRIBE WITH A PROPERTY (KEYPATH)

```
// RAC() is a clever macro that abuses  
// subscripting to let subscription look  
// like a left-hand assignment  
RAC(self.proxyObject.awesomeArray) =  
[RACReturnSignal return:@[]];
```

INJECT BLOCK-BASED SIDE-EFFECTS

```
// doNext: is 'woven' into the signal chain,  
// the side-effect becomes part of the signal.  
// Dangerous, but sometimes necessary!  
parametersOnRefreshOrParameterChanged =  
[parametersOnRefreshOrParameterChanged  
doNext:^(NSDictionary *parameters) {  
 @strongify(self)  
 self.isRefreshing = YES;  
}];
```

SUBSCRIBE WITH A METHOD

```
// Calls updateAuthorizationWithAuthToken: when
// RACObserve() sends a value. RACObserve()
// will btw immediately send the first value,
// synchronously.
[self rac_liftSelector:
 @selector(updateAuthorizationWithAuthToken:)
 withSignals: RACObserve(MMSession.sharedSession,
 currentCredentials.authToken), nil];
```

WHAT RAC BUYS YOU

CAN BIND UI COMPONENT VALUES TO MODEL
VALUES, INCLUDING TRANSFORMATIONS ...

**... WHICH LEADS TO:
A REAL MVVM PARADIGM**

CAN CALL METHODS WITH MULTIPLE
PARAMETERS WHEN SIGNALS FIRE IN A
CERTAIN CONFIGURATION

**ELIMINATES THOSE ERROR-PRONE BOOL
FLAGS YOU USE TO KEEP TRACK OF COMPLEX
STATE**

CAN WAIT FOR MULTIPLE SIGNALS UNTIL IT
DOES SOMETHING
(TEDIOUS AND DANGEROUS TO DO WITH
BOOL FLAGS)

MAKES THREAD SWITCHES EASY AS

**FORCES YOU TO THINK TWICE BEFORE
INTRODUCING A SIDE-EFFECT.**

**ENCOURAGES IMMUTABLE OBJECTS
(BUT DOES NOT ENFORCE THEM).**

**MAKES CODE EVEN MORE REUSABLE
(E.G. NETWORK RESPONSE ERROR FILTER)**

NICE INTERFACE TO KVO AND
NSNotificationCenter

**HAS NICE COLLECTION UTILS INDEPENDENT
OF SIGNALS
(MIGHT GET REMOVED SOMEDAY):
RACSequence**

LIMITATIONS & PITFALLS

**BLOCKS CAN EASILY CREATE RETAIN CYCLES
ALWAYS USE @WEAKIFY AND @STRONGIFY**

IF YOU OVERDO IT, PERFORMANCE SUFFERS

WATCH BINDINGS IN UITABLEVIEWCELLS!

**NO WAY FOR DISTINCTUNTILCHANGED TO
NOT USE ISEQUAL**

**NO SPECIAL TREATMENT FOR MUTABLE
ARRAYS**

[[[[[[CODE BECOMES] HARD] TO]
UNDERSTAND] IF YOU] NEST] SIGNALS]
TOO MUCH]

USE INTERMEDIATE PROPERTIES!

**HOW DOES RAC
DO ALL THIS?**

```
SEL deallocSelector = sel_registerName("dealloc");

__block void (*originalDealloc)(id _Nonnull, SEL) = NULL;

id newDealloc = ^{
 RACCompoundDisposable *compoundDisposable = [objc_getAssociatedObject(self, RACObjectCompoundDisposable);
 [compoundDisposable dispose];

 if (originalDealloc == NULL) {
 struct objc_super superInfo = {super, self};
 super.super_class = objc_getSuperClass(classToSwizzle);
 } else {
 originalDealloc(self, deallocSelector);
 }
};

IMP newdeallocIMP = IMP_implementationWithBlock(newDealloc);

if (!class_addMethod(classToSwizzle, deallocSelector, newdeallocIMP, "v@:")) {
 // The class already contains a method implementation.
 Method deallocMethod = class_getInstanceMethod(classToSwizzle, deallocSelector);
 // We need to store original implementation before setting new implementation
 // in case method is called at the time of setting.
 originalDealloc = (__typeof__(originalDealloc))method_getImplementation(deallocMethod);
}
```

BLOCKS, KVO, METHOD SWIZZLING, MACROS, GCD, LOCKS,... *(maybe every runtime feature there is)*

MEMORY MANAGEMENT *just works*TM.
BUT IT'S EASY TO CREATE SIGNALS THAT
LIVE FOREVER!

**RAC'S CODE IS REALLY ADVANCED STUFF,
BUT HAVING A LOOK AT IT IS WORTH IT.**

A WORD ABOUT SWIFT:

RAC can be used with Swift (didn't test it yet),
but a pure Swift implementation will take a while.
Also, KVO will not work without NSObject anyway.

Proof of concept is currently being merged into RAC:

<https://github.com/jspahrsummers/RxSwift>

IF YOU WANT TO LEARN RAC:

1. First have a look at how subscriptions work
2. Read through RAC's Github issues (mostly RAC Q/A)
3. Start slow, create a lot of intermediate properties
4. Go wild!

**IF YOU ARE STUCK,
PING ME AT
@MANUELMALY
NO REALLY. DO IT!**

THANKS FOR LISTENING!
COMING SOON: PART II INCLUDING
MVVM PATTERN AND MORE CODE

@MANUEL.MALY
CREATIVEPRAGMATICS.COM