探究响应式编程 在 iOS 开发中的优势

iDev 靛青K

自我介绍

- 宋旭陶/靛青K
- SwiftGG 真灌水成员
- ENJOY iOS 工程师
- RxSwift & FRP 爱好者

今天的目的

- 让没有尝试过 RxSwift 的您产生兴趣
- 让已经有所尝试的您有新的灵感

以 RxSwift 为例

摘要

- 解决 Callback Hell
- RxSwift 原理
- 非网络请求形式的异步实践

Callback Hell

回调地狱


```
Alamofire.request(.POST, "login", parameters: ["username": "max",
"password": "insanity"])
 .responseJSON(completionHandler: { (firedResponse) -> Void in
 Alamofire.request(.GET, "myUserInfo" + firedResponse.result.value)
 .responseJSON(completionHandler: { myUserInfoResponse in
 Alamofire.request(.GET, "friendList" +
myUserInfoResponse.result.value)
 .responseJSON(completionHandler: { friendListResponse
in
 Alamofire.request(.GET, "blockedUsers" +
friendListResponse.result.value)
 .responseJSON(completionHandler: {
 })
 })
 })
 })
```

使用 RXSwift 解决回调地狱

只用 RxSwift 解决 网络回调吗?

RxSwift 基本原理

以 Todo 为例

一个数组的添加

Todo 1 Todo 2 Todo 3

Todo 4 + Todo 1 Todo 2 Todo 3

Todo 4 Todo 1 Todo 2 Todo 3

```
var todoList = ["Todo 1", "Todo 2", "Todo 3"]
todoList.insert("Todo 4", at: 0)
```

真实场景

维护数据

```
var todoList = ["Todo 1", "Todo 2", "Todo 3"]
todoList.insert("Todo 4", at: 0)
```


手动||维

维护视图

自动维护/响应式/观察者模式数据驱动

```
var todoList = ["Todo 1", "Todo 2", "Todo 3"]
todoList.insert("Todo 4", at: 0)
```


数据

我(todoList)有变动 我在顶部增加了"Todo 4"

咦?数据变了,增加了"Todo 4" 我对应做一些更新

自动维护/响应式/观察者模式

回到真实场景

用户行为

用户触发才进行下一步

等待用户行为

等待用户行为 = 等待网络回调

- 回调触发时间未知
- 可以采用 Closure / delegate / target-action

利用原生 API 实践

Observable

一切都是"同步"的

```
(Click Add)
  (Show Alert)
  (Input Text)
  (Click Ensure)
  (Update Database)
  (Update View)
```


一切都是"同步"的

```
addBarButtonItem.rx
 .tap
 .flatMap(showTextField)
 .map { [$0] }
 .scan([String](), accumulator: +)
 .map { [TodoSectionModel(model: "", items: $0)] }
 .bindTo(tableView.rx.items(dataSource: dataSource))
```


间应式

填写信息

对"如何在 iOS 中实现一个可 展开的 Table View"的实践

http://swift.gg/ 2015/12/03/expandabletable-view/

•••○○ 中国移动 4G Ø	下午1:55		□ +		
Personal					
		Fullname	>	奇怪的	B
		Date of Birth	>		
		Marital Status	>		
Preferences					
		Favorite Sport	>		
Football					
Basketball					
Baseball					
n <pre>preserving f ft.UnsafeBuffer Argument Types <pre></pre></pre>	Pointe : [@c agile	r <swift.uint allee_owned attribute, (</swift.uint 	8>))>	of	
		Level	>		

••••○ 中国移动 🕏	下午2:46		■ • #
Personal			
		Fullname	>
		Date of Birth	>
		Marital Status	>
Preferences			
		Favorite Sport	>
Blue		Favorite Color	>
Work Experience	:		
		Level	>

查找父级单元格

在 if 分支内, 我们将执行四种不同的任务:

- 1. 首先,我们需要找到顶级单元格的行索引值,即你点击选中的单元格的"父母"。事实上,我们采用自下而上(即从点击选中的单元格开始向上遍历)的方式对单元格描述数组执行一次搜索,首个属性 isExpandable = true 的单元格就是我们想要的家伙。
- 2. 接着,将顶级单元格中的 textLabel 标签值设置为选中单元格的值。
- 3. 然后,设置顶级单元格的 is Expanded 等于 false,即折叠状态。
- 4. 最后,标记顶级单元格下的所有子单元格为不可见状态。

```
var indexOfParentCell: Int!

// 任务一
for var i=indexOfTappedRow - 1; i>=0; --i {
 if cellDescriptors[indexPath.section][i]["isExpandable"] as! Bool == true {
 indexOfParentCell = i
 break
 }
}
// 任务二
```

理解错了函数

硬编码

```
tblExpandable.register(UINib(nibName: "NormalCell", bundle: nil), forCellReuseIdentifier: "idCellNormal")
tblExpandable.register(UINib(nibName: "TextfieldCell", bundle: nil), forCellReuseIdentifier: "idCellTextfield")
tblExpandable.register(UINib(nibName: "DatePickerCell", bundle: nil), forCellReuseIdentifier: "idCellDatePicker")
tblExpandable.register(UINib(nibName: "SwitchCell", bundle: nil), forCellReuseIdentifier: "idCellSwitch")
tblExpandable.register(UINib(nibName: "ValuePickerCell", bundle: nil), forCellReuseIdentifier: "idCellValuePicker")
tblExpandable.register(UINib(nibName: "SliderCell", bundle: nil), forCellReuseIdentifier: "idCellSlider")

guard let path = Bundle.main.path(forResource: "CellDescriptor", ofType: "plist")
 , let cellDescriptors = NSArray(contentsOfFile: path) as? Array<Array<[String: Any]>> else { return }
self.cellDescriptors = cellDescriptors
```

```
switch section {
  case 0:
 return "Personal"

case 1:
 return "Preferences"

default:
 return "Work Experience"
}
```

```
if parentCellIndexPath?.row == 1 {
 if fullnameParts.count == 2 {
 newFullname = "\(newText\) \(fu)
 } else {
 newFullname = newText
 }
} else {
 newFullname = "\(fullnameParts[0]) \(newText\)"
}
```


复杂的 if else


```
if cellDescriptors[indexPath.section][indexOfTappedRow]["isExpandable"] as! Bool == true {
 var shouldExpandAndShowSubRows = false
 if cellDescriptors[indexPath.section][indexOfTappedRow]["isExpanded"] as! Bool == false {
 // In this case the cell should expand.
 shouldExpandAndShowSubRows = true
 }
 cellDescriptors[indexPath.section][indexOfTappedRow]["isExpanded"] = shouldExpandAndShowSubRows
 for i in (indexOfTappedRow + 1)...(indexOfTappedRow + (cellDescriptors[indexPath.section][indexOfTappedRow]
 ["additionalRows"] as! Int)) {
 cellDescriptors[indexPath.section][i]["isVisible"] = shouldExpandAndShowSubRows
} else {
 if cellDescriptors[indexPath.section][indexOfTappedRow]["cellIdentifier"] as! String == "idCellValuePicker" {
 var indexOfParentCell: Int!
 for i in stride(from: indexOfTappedRow - 1, to: -1, by: -1) {
 if cellDescriptors[indexPath.section][i]["isExpandable"] as! Bool == true {
 indexOfParentCell = i
 break
```

如何优雅的展开 Cell

- Diff 处理
 - 判断那些是新增、删除数据
 - 调用相关 API
- 应用响应式

建立 Subitems

绑定

Xutao Song	Fullname >
† †	
Xutao	
Song	

(firstName + lastName) => title

```
Observable
 .combineLatest(
 firstName,
 lastName
 ) { $0 + " " + $1 }
 .bindTo(title)
```

```
Carrier 

3:14 PM

✓ RxDataSources 示例 Profile

Personal

Xutao Song (title => textLabel.rx.text)

Xutao textFieldCell.rx.text <-> firstName

Song textFieldCell.rx.text <-> lastName
```

date.map(format) => title

```
date.asObservable()
 .map(DateFormatter().config.longStyle.string)
 .bindTo(title)
```

```
September 1, 1987 (title => textLabel.rx.text)
 July
 1985
 30
 1986
 August
 31
 1987
 September
 October
 1988
 (datePickerCell.rx.date <-> date)
```

Marital Status >

Married

isMarried.map(format) => title

```
isMarried.asObservable()
 .map { $0 ? "Married" : "Married" }
 .bindTo(title)
```

Married	Marital Status >
(switchCell.rx.isOn <->	isOn)
Preferences	
Football	Favorite Sport >
Red	Favorite Color >
Work Experience	

其他例子

- 书籍目录
- Apple 计时器

结合 Redux?

Redux Flow

总结

- RxSwift = Observable + LINQ
- RxSwift 是数据/事件驱动框架
- RxSwift 可以解决各种异步问题

相关内容

- RxSwift vs PromiseKit
- DianQK/rx-sample-code
- DianQK/rx-redux-sample-code
- RxDataSources
- 如何在 iOS 中实现一个可展开的 Table View
- devxoul/RxTodo

提问?

- dianqk@icloud.com
- Weibo: 靛青K
- Twitter: Songxut