APPLYING FUNCTIONAL REACTIVE PROGRAMMING TO WRITE DYNAMIC SERVER BASED WEB-APPLICATIONS

-

Connecting Single Page Applications to the Backend without Mess and Mayhem

_

HackITZ, November 2016

Version 1.0.0

Motivation 1 - Cider-Cl

periodically pull page (!) and replace

Known as pjax

pjax = pushState + ajax

pjax works by grabbing html from your server via ajax and replacing the content of a container on your page with the ajax'd html

"pushState" ⇒ pulling

pjax pro / cons

- simple, very little JavaScript
- extends server side rendering
- not suitable for complex frontend
- frequent pulling causes load and traffic
- time lags

Goals 1

maintain state on the server,

and push it from there to the browser on demand

Motivation 2 - OO / MVC Style in Pivotal

⇒ React wont help you if you mess up managing state

Goal 2

ensure consistency of state everywhere

backend, frontend, components, ...

Motivation 3 - Segregation

There is an unnatural and unnecessary divide between back- and frontend. The gap in Madek v3 is now bigger as it has ever been before.

There is an unnatural and unnecessary divide between back- and frontend. The gap in Madek v3 is now bigger as it has ever been before.

Rails and other MVC Frameworks: convention over configuration

breaks down when things get complex

There is an unnatural and unnecessary divide between back- and frontend. The gap in Madek v3 is now bigger as it has ever been before.

Rails and other MVC Frameworks: convention over configuration

breaks down when things get complex

- "Backend": Lots of Rails + AR hacks to write complex SQL queries.
- Middle-Layer: lots of code (presenters etc.) if you want real separation (as in MVC)

Frontend: (C)JSX

- ✓ some React goodness
- XML/HTML hard to read
 - **Templates**

```
React = require('react')
ReactDOM = require('react-dom')
RailsForm = require('.../lib/forms/rails-form.cjsx')
module.exports = React.createClass
 displayName: 'HeaderButton'
 _onClick: (event) ->
 event.preventDefault()
 if @props.onAction
 @props.onAction(@props.asyncAction)
 return false
 render: ({authToken, href, method, icon, title, name}
 = @props) ->
 method = 'post' if not method
 icon = 'icon-' + icon
 onClick = if @props.onAction and @props.asyncAction
then @_onClick else null
 <RailsForm className='button_to' name='' method={me</pre>
thod} action={href} authToken={authToken}>
 <button className="button" type="submit" title={t</pre>
itle} onClick={onClick}>
 <i className={icon}></i>
 </button>
 {@props.children}
 </RailsForm>
```

Frontend: (C)JSX

- ✓ some React goodness
- XML/HTML hard to read
 - **Templates**

```
React = require('react')
ReactDOM = require('react-dom')
RailsForm = require('.../lib/forms/rails-form.cjsx')
module.exports = React.createClass
  displayName: 'HeaderButton'
  _onClick: (event) ->
 event.preventDefault()
 if @props.onAction
 @props.onAction(@props.asyncAction)
 return false
  render: ({authToken, href, method, icon, title, name}
 = @props) ->
 method = 'post' if not method
 icon = 'icon-' + icon
 onClick = if @props.onAction and @props.asyncAction
 then @_onClick else null
 <RailsForm className='button_to' name='' method={me</pre>
thod} action={href} authToken={authToken}>
 <button className="button" type="submit" title={t</pre>
itle} onClick={onClick}>
 <i className={icon}></i>
 </button>
 {@props.children}
 </RailsForm>
```

The DOM "is a tree"! Encode it es such and you get full code- and composability.

Goal 3

uniformity

close the gap between backend and frontend

Core Problem - Remedy - Roadmap

The Core Problem

managing state over time and in different places

Coming Up

- completely different approach
- effective
- very efficient
- impossible to create bugs like seen
- awesome developer experience

Roadmap

- 1. basics
- 2. single page applications
- 3. SPA + backend
- 4. consequences to developers & architecture

One further Goal

Interest YOU for the stuff.

Catch

attached to a particular technology:

Clojure + ClojureScript

Functional Reactive Programming

Elliott, Conal; Hudak, Paul (1997), "Functional Reactive Animation"

The combination of functional programming, and reactive programming.

Elliott, Conal; Hudak, Paul (1997), "Functional Reactive Animation"

The combination of functional programming, and reactive programming.

The basic idea behind reactive programming is that there are certain datatypes that represent a value "over time". Computations that involve these changing-over-time values will themselves have values that change over time.

What?

Spreadsheet Programming

Storing State with Atoms

increase and decrease example:

increase and decrease example:

with threads

ooooops

increase and decrease example:

with threads

ooooops

The absence of threads does not solve the state problem, it makes it even harder.

The Atom

Atoms provide a way to manage shared, synchronous, independent state. The intended use of *atom* is to hold one of Clojure's immutable data structures.

The Atom cont.

Interesting

- no locking
- transactions, MVCC

Extremely useful

- support validators ⇒ schema
- watchable

Reactive Programming - Atoms - Reagent

Atoms and Reactive Programming

imagine: atom ≅ cell of a spreadsheet

```
1 (def a1 (atom 5))
2 (def a2 (atom 7))
3 (def a3 (reaction (+ @a1 @a2)))
```

Atoms and Reactive Programming

imagine: atom ≅ cell of a spreadsheet

```
1 (def a1 (atom 5))
2 (def a2 (atom 7))
3 (def a3 (reaction (+ @a1 @a2)))
```

- a3 is an atom
- value of a1 or a2 change $\Rightarrow a3$ will get updated[^lazy][^reaction]
- evaluation can be *eager* or *lazy*, depending on the environment and library

_

"Minimalistic React for ClojureScript"

see

"Managing state in Reagent"

Single Page Applications

Single-Page Applications (SPAs) are Web apps that load a single HTML page and dynamically update that page as the user interacts with the app ... without constant page reloads. (ASP.NET)

We consider a webapp without data exchange to or from the server for now.

re-frame

re-frame is a pattern for writing SPAs in ClojureScript, using Reagent.

"It's MVC, Jim, but not as we know it". (re-frame)

re-frame

re-frame is a pattern for writing SPAs in ClojureScript, using Reagent.

"It's MVC, Jim, but not as we know it". (re-frame)

Honestly, it is not MVC!

You will find the patterns used in *re-frame* in other talks, libraries, frameworks. It is all over the place.

You should read the re-frame documentation. It is witty in all of its meanings.

re-frame key features

- One and only one database!
- Data flows from the database to the DOM.
- Events cause the database to change.
- Events never manipulate the DOM directly.

no shortcuts!

One Database?

Technically, you can have multiple databases.

Their signal graph must form an acyclic directed graph.

Make sure you don't shortcut. The Dom is always "the sink".

Do not complicate things unnecessarily ⇒ just use one database!

One Database?

Technically, you can have multiple databases.

Their signal graph must form an acyclic directed graph.

Make sure you don't shortcut. The Dom is always "the sink".

Do not complicate things unnecessarily ⇒ just use one database!

These rules are less out of a technical necessity. They help us to avoid unnecessary complexity and focus on the features.

Define a Schema and Validate!

```
1(ns cider-ci.repository.fetch-and-update.db-schema
2 (:require [schema.core :as schema]))
3
4(def schema
5 {:last_fetched_at (schema/maybe org.joda.time.DateTime)
6 :last_error (schema/maybe String)
7 :last_error_at (schema/maybe org.joda.time.DateTime)
8 :updated_at org.joda.time.DateTime
9 :state (schema/enum "error" "fetching" "initializing" "ok" "waiting")
10 :pending? Boolean })
```

Define a Schema and Validate!


```
1(ns cider-ci.repository.fetch-and-update.db-schema
2 (:require [schema.core :as schema]))
3
4(def schema
5 {:last_fetched_at (schema/maybe org.joda.time.DateTime)
6 :last_error (schema/maybe String)
7 :last_error_at (schema/maybe org.joda.time.DateTime)
8 :updated_at org.joda.time.DateTime
9 :state (schema/enum "error" "fetching" "initializing" "ok" "waiting")
10 :pending? Boolean })
```


e.g. use it like this

SPAs interacting with the Server

- At least a part of the routes are SPAs.
- Updated state on the server needs to be reflected on the client.

⇒ extending the re-frame concept

But this is not "webscale"

No, but on how many cores does your application run right now?

Push for the channel Server → Client

- probably WebSockets
- push diffs!

We push the state in the spirit of reactive programming.

nothing else, no RPC style, nothing!

⇒ WebSockets via ptaoussanis/sente seem to work rather well

REST for the Channel Client → Server

We can use the **same routes** for the **API** and the frontend!

- will save you a ton of work
- enables a certain kind of architecture

We do Not Sync

Two (n-) way syncing data is very hard/expensive to implement. So we just do not do it.

Benefits - Developer Experience - Architecture

Uniform Programming Clojure + ClojureScript

Our primary goal is to implement features; not to write *HTML*, *React*, *SQL*, *ActiveRecord*, ...

Traditional frameworks foster separation by technology and overhead in communication.

- **same code** on the server and client (almost)
- it works, actually it is awesome!

e.g. duration parser and validator in Cider-CI

Uniform Structures

It is all just data - trees mostly.

- DOM weavejester/hiccup, reagent
- SQL kk/honeysql

Lisp's homoiconicity really flies here!

ClojureScript Programming Experience

It is really better than writing pure JavaScript!

- source maps
- interactive programming with bhauman/lein-figwheel

Demo?

Architecture

Most application have a scrum driven (i.e. non at all) architecture.

On the next level the architectures are mostly technology driven.

We should include the features and demands in our architectures.

Feature Driven Architecture

Cider-CI Architecture Refactoring

⇒ cheaper and easier changes and refactorings

Final Words

Why should you care?

- JavaScript has to many gotchas as a general platform on the server.
- Ruby (on Rails), PHP, Python, ..., will never run in the browser for real. They have also too many weaknesses on the server.

Why should you care?

- JavaScript has to many gotchas as a general platform on the server.
- Ruby (on Rails), PHP, Python, ..., will never run in the browser for real. They have also too many weaknesses on the server.

Imho, we have to move and the future will be either:

The enterprise stack **Angular 2/3** + **server technology X**, or the distinguishable alternative **Clojure** + **ClojureScript**.

What do you choose?

THE END

Thank you!