

Reactive GUI application architecture with dataflow constraints

Marcel Weiher

@mpweiher

Reactive GUI application architecture with dataflow constraints

ui = | = memory-model.

memory-model ::= persistence.
persistence | = memory-model.

backend = | = memory-model.

Thank you!

Reactive Dataflow Constraints

- Reactive Programming
- Dataflow
- Dataflow Constraints

Reactive Dataflow Constraints

- **Reactive Programming**
- Dataflow
- Dataflow Constraints

Reactive Programming

It's FRP!

It's Functional!!

It's great!

It's fast!

Down with mutable state!!

Reactive Programming

- *FRP was somewhat of a misnomer, better: “Functional Temporal Programming”*
 - Conal Elliot, creator of FRP
- *Rx is not functional and not reactive*
 - Erik Meijer, creator of Rx
- *RAC, Elm, Rx etc. have nothing to do with FRP*
 - Conal Elliot and Erik Meijer

Reactive Programming

Reactive Programming

- Reactive is a system characteristic: Harel
- “Reactive” style is a variant of synchronous dataflow
Esterel (imperative, Airbus), Lustre (functional), Ptolemy (dsp)
- Rx, etc. are not synchronous in that way

Reactive Dataflow Constraints

- Reactive Programming
- **Dataflow**
- Dataflow Constraints

Dataflow

- Unix Pipes and Filters
- Wunderlist

Dataflow Unix Pipes and Filters

Bentley's Challenge


```
tr -cs A-Za-z '\n' |  
tr A-Z a-z |  
sort |  
uniq -c |  
sort -rn |  
sed ${1}q
```

Don Knuth

Doug McIlroy

Wunderlist

Dataflow

In-process

Wunderlist

Reactive Dataflow Constraints

- Reactive Programming
- Dataflow
- **Dataflow Constraints**

Dataflow Constraints

Dataflow Constraints

ui = | = memory-model.

memory-model ::= persistence.
persistence | = memory-model.

backend = | = memory-model.

Architectural Mismatch Example

- Model
- Add UI
- Add persistence
- Extend model

Temperature Converter Model

```
1  - f:degreesF {
2 self c:(degreesF - 32) / 1.8.
3  }
4  - f {
5 ^ self c * 1.8 + 32.
6  }
7  - c:degreesC {
8 ivar:c := degreesC.
9  }
10 - c {
11 ^ivar:c.
12 }
```

Objective-Smalltalk

- Smalltalk dialect for architectural experimentation
keyword messages, ^ = return,
- Define Connectors
| = = | = ...
- Polymorphic Identifiers (URLs as identifiers)
`http://www.modularity.info`
`ivar:c`
`defaults:celsius`

Temperature Converter

Add UI

```
- changedF:sender {
 self f:sender intValue.
}

- changedC:sender {
 self c:sender intValue.
}

- f:degreesF {
 self c:(degreesF - 32) / 1.8.
 ivar:ui/celsiusTextField/intValue := self c.
}

- f {
 ^ self c * 1.8 + 32.
}

- c:newValue {
 ivar:c := newValue.
 ivar:ui/fahrenheitTextField/intValue := self f.
}

- c {
 ^ ivar:c.
}
```

Temperature Converter

Minimize UI updates

```
- f:degreesF {
 self basicC:(degreesF - 32) / 1.8.
 ivar:ui/celsiusTextField/intValue := self c.
}
- c:newValue {
 self basicC:newValue.
 ivar:ui/fahrenheitTextField/intValue := self f.
}
- basicC:newValue {
 ivar:c := newValue.
}
```

Temperature Converter

Add Persistence

```
- basicC(newValue {
 ivar:c := newValue.
 defaults:c := ivar:c.
 self updateUI.
})
```

Temperature Converter

Add Kelvin (1)

```
- changedF:sender {
 self f:sender intValue.
}
- changedC:sender {
 self c:sender intValue.
}
- changedK:sender {
 self k:sender intValue.
}
```

Temperature Converter

Add Kelvin (2)


```
- f:degreesF {
 self basicC:(degreesF - 32) / 1.8.
 ivar:ui/celsiusTextField/intValue := self c.
 ivar:ui/kelvinTextField/intValue := self k.
}
- f {
 ^ self c * 1.8 + 32.
}
- k:degreesK {
 self basicC:(degreesF - 273.15.
 ivar:ui/celsiusTextField/intValue := self c.
 ivar:ui/fahrenheitTextField/intValue := self f.
}
- k {
 ^ self c + 273.15.
}
- c:newValue {
 self basicC:newValue.
 ivar:ui/fahrenheitTextField/intValue := self f.
 ivar:ui/kelvinTextField/intValue := self k.
}
```

WTF?

Architectural Mismatch in Interactive Programs

- Programs = Data + Algorithms + Architecture (Chatty, EIS '07)
- Architectural style of interactive systems
 - ≠
Style of programming language(s)
- “Tyranny of the call/return architectural style”

Wunderlist Client Architecture

$$\stackrel{?}{=} y=f(x)$$

Constraints

- Specify Relationships to Maintain (Declarative)
- Dataflow Constraints = Spreadsheets
- Build systems / make

Temperature Converter Model Constraints

```
celsius |= fahrenheit * 5/9 - 32.  
fahrenheit |= (celsius + 32) * 9/5.
```

Temperature Converter

Add UI

```
celsiusTextField/intValue =|= celsius.  
fahrenheitTextField/intValue =|= fahrenheit.
```

```
celsius |= fahrenheit * 5/9 - 32.  
fahrenheit |= (celsius + 32) * 9/5.
```

Temperature Converter

Add Persistence

```
celsius := defaults:celsius.  
defaults:celsius |= celsius.
```

```
celsiusTextField/intValue =|= celsius.  
fahrenheitTextField/intValue =|= fahrenheit.
```

```
celsius |= fahrenheit * 5/9 - 32.  
fahrenheit |= (celsius + 32) * 9/5.
```

Temperature Converter

Add Kelvin

```
celsius := defaults:celsius.  
defaults:celsius |= celsius.  
  
celsiusTextField/intValue =|= celsius.  
fahrenheitTextField/intValue =|= fahrenheit.  
kelvinTextField/intValue =|= kelvin.  
  
celsius |= fahrenheit * 5/9 - 32.  
fahrenheit |= (celsius + 32) * 9/5.  
kelvin |= celsius - 273.  
celsius |= kelvin + 273.
```

Temperature Converter Group

```
memory-model := persistence.  
persistence |= memory-model.  
  
celsiusTextField/intValue =|= celsius.  
fahrenheitTextField/intValue =|= fahrenheit.  
kelvinTextField/intValue =|= kelvin.  
  
celsius |= fahrenheit * 5/9 - 32.  
fahrenheit |= (celsius + 32) * 9/5.  
kelvin |= celsius - 273.  
celsius |= kelvin + 273.
```

Temperature Converter Group

```
memory-model := persistence.  
persistence |= memory-model.  
  
ui = |= memory-model.  
  
celsius |= fahrenheit * 5/9 - 32.  
fahrenheit |= (celsius + 32) * 9/5.  
kelvin |= celsius - 273.  
celsius |= kelvin + 273.
```

Temperature Converter Group

memory-model := persistence.
persistence |= memory-model.

ui = |= memory-model.

memory-model = |= "consistency"

Wunderlist Architecture

memory-model := persistence.
persistence |= memory-model.

ui = |= memory-model.

memory-model = |= backend

Constraint Composition

- Separate constraint interface and implementation
- Implement constraints between composite objects as constraints between (some of) their components

Dataflow Constraints in Wunderlist

- No linguistic or solver support
- Push vs. pull constraints
- In-Process REST
- URI queues for notifications

Dataflow Constraints in Wunderlist

- Push

- Pull

In-Process REST

- Use URIs (StoreReference) to refer to model
- URIs are structured:

wlstore:<entity>/container/<id>/object/<id>

- URIs can refer to single objects or groups

URI Queues

- Asynchronous
- Persistable
- Uniqued
- “Bucketized”
- Dynamic coalescing/throttling (UI)

Wunderlist

Architecture Dataflow Constraints

```
memory-model := persistence.  
persistence | = memory-model.  
ui |=| = memory-model.  
memory-model |=| = backend
```

- <http://objective.st/>

@mpweiher