REASON

JavaScript developer friendly syntax

let meaningOfLife = 41 + 1;

```
let add = (x, y) \Rightarrow x + y;
add(2, 2);
add(41, 1);
```

```
let fruits = ["Apple", "Orange"];
```

```
if (true) {
  print_string("Hello World!");
};
```

OCaml semantics

Records

```
let jane = {name: "Jane", age: 40};
```

```
let jane = {name: "Jane", age: 40};
```

1 | let jane = ${name: "Jane", age: 40};$

The record field name can't be found.


```
type person = {
  name: string,
  age: int,
};

let jane = {name: "Jane", age: 40};
```


```
type person = {
  name: string,
 age: int,
let jane = {name: "Jane", age: 40};
let tim = {...jane, name: "Tim"};
```


Compiles to JavaScript

Fromatter

Statically Typed Language

Why yet another one?

JavaScript

```
const pieces = [
 { kind: "king", color: "black", position: [3, 4] },
 { kind: "pawn", color: "black", position: [4, 2] },
 { kind: "knight", color: "white", position: [3, 3] }
];
```

TypeScript

```
interface Piece {
  kind: string;
  color: string;
  position: number[];
const pieces = [
  { kind: "king", color: "black", position: [3, 4] },
  { kind: "pawn", color: "black", position: [4, 2] },
  { kind: "knight", color: "white", position: [3, 3] }
const getKinds = (pieces: Piece[]) => pieces.map(piece => piece.kind);
```

TypeScript

```
interface Piece {
  kind: string;
  color: string;
  position: number[];
const pieces = [
  { kind: "pawn", color: "black", sition: [4, 2] },
{ kind: "knight", color: "what, position: [3, 3] }
const getKinds = (pieces: Piece[]) => pieces.map(piece => piece.kind);
```

Reason

```
type piece = {
  kind: string,
  color: string,
  position: (int, int),
let pieces = [
  {kind: "king", color: "black", position: (3, 4)},
  {kind: "pawn", color: "black", position: (4, 2)},
  {kind: "knight", color: "white", position: (3, 3)},
let getKinds = pieces => List.map(item => item.kind, pieces);
```

Variants

```
type direction =
 | Up
 | Down
 | Left
 | Right;
```

```
type direction =
 | Up
 | Down
 | Left
 | Right;

let move = Left;
```

```
type direction =
 | Up(int)
 | Down(int)
 | Left(int)
 | Right(int);
```

```
type data = {names: list(string)};

type request =
 | Loading
 | Error(int)
 | Success(data);
```

```
type color = Black | White;
type kind = Queen | King | Rook | Bishop | Knight | Pawn;
type piece = {
  color,
  kind,
  position: (int, int),
let pieces = [
  {kind: King, color: Black, position: (3, 4)},
  {kind: Pawn, color: Black, position: (4, 2)},
  {kind: Knight, color: White, position: (3, 3)},
```

```
type color = Black | White;
type kind = Queen | Klassis Rook | Bishop | Knight | Pawn;
type piece = {
  color,
  kind,
  position: (int, int),
let pieces = [
  {kind: King, color: Black, position: (3, 4)},
  {kind: Pawn, color: Black, position: (4, 2)},
  {kind: Knight, color: White, position: (3, 3)},
```

```
type color = Black | White;
type kind = Queen | King | Rook | Bishop | Knight | Pawn;
type piece = {
  color,
  kind,
  position: (int, int),
let pieces = [
  {kind: King, color: Black, position: (3, 4)},
  {kind: Pawn, color: Black, position: (4, 2)},
  {kind: Knight, color: White, position: (3, 3)},
```

Pattern Matching

```
switch (1) {
| 0 => "off"
| 1 => "on"
| _ => "off"
};
```

```
let displayText =
 switch (1) {
 0 => "off"
1 => "on"
_ => "off"
```

```
type data = {names: list(string)};
type request =
 Loading
 Error(int)
  | Success(data);
let ui =
  switch (Loading) {
 Loading => "Loading ..."
 Error(code) => "Something went wrong. Error: " ++ string_of_int(code)
 Success(data) => List.fold_left((a, b) => a ++ b, "Names:", data.names)
```

```
type data = {names: list(string)};
type request =
 Loading
 Error(int)
 Success (data);
let ui =
  switch (Loadi
 Loading =>
 Error(401) => "You aren't authenticated."
 Error(code) => "Something went wrong. Error: " ++ string_of_int(code)
 Success(data) => List.fold_left((a, b) => a ++ b, "Names:", data.names)
```

```
type data = {names: list(string)};
type request =
 Loading
 Error(int)
 Success (data);
let ui =
  switch (Loadi
 Loading =>
 Error(401 | 402) => "You aren't authenticated."
 Error(code) => "Something went wrong. Error: " ++ string_of_int(code)
 Success(data) => List.fold_left((a, b) => a ++ b, "Names:", data.names)
```


"I call it my billion-dollar mistake ..."

Tony Hoare

Exception in thread "main" java.lang.NullPointerException at NullExp.main(NullExp.java:8)

▶Uncaught TypeError: Cannot read property 'undefined' of undefined at <anonymous>:3:11

Lesson

Don't implement anything just because it's easy!

Lesson II

Null is BAD!

```
null; // doesn't exist!
```

Option

```
let foo = None;
let foo = Some(42);
let foo = Some([1, 2, 3]);
let foo = Some("Hello World!");
```

```
let foo = None;
let foo = Some(42);
let foo = Some([1, 2, 3]);
let foo = Some("Hello World!");
switch (foo) {
 None => "Sadly I don't know."
Some(value) => "It's " ++ value
```


Functions

```
let add = (x, y) => x + y;
add(2, 2);
add(41, 1);
```

```
let name = (~firstName, ~lastName) => firstName ++ " " ++ lastName;

/* Jane Doe */
name(~firstName="Jane", ~lastName="Doe");

/* Jane Doe */
name(~lastName="Doe", ~firstName="Jane");
```


ReasonReact

Stateless Component

Greeting.re

```
let component = ReasonReact.statelessComponent("Greeting");
let make = (_children) => {
 ...component,
 render: _self => <h1>(ReasonReact.string("Hello"))</h1>,
};
```

App.re

ReactDOMRe.renderToElementWithId(<Greeting />, "root");

Props

Greeting.re

```
let component = ReasonReact.statelessComponent("Greeting");
let make = (~name, _children) => {
 ...component,
 render: _self => <h1>(ReasonReact.string("Hello " ++ name))</h1>,
};
```

App.re

ReactDOMRe.renderToElementWithId(<Greeting name="Helsinki" />, "root");

Props

Greeting.re

App.re

ReactDOMRe.renderToElementWithId(<Greeting name="Helsinki" />, "root");

Props

Greeting.re

```
let component = ReasonReact.statelessComponent("Greeting");
let make = (~name, _children) => {
 ...component,
 render: _self => <h1>(ReasonReact.string("Hello "_++ name))</h1>,
};
```

App.re

ReactDOMRe.renderToElementWithId(<Greeting name="Helsinki" />, "root");


```
type state = {count: int};
```

```
type state = {count: int};

type action =
 | Add(int)
 | Reset;

let s = ReasonReact.string;

let component = ReasonReact.reducerComponent("Counter");
```

```
type state = {count: int};
type action =
 Add(int)
 Reset;
let s = ReasonReact.string;
let component = ReasonReact.reducerComponent("Counter");
let make = _children => {
  ...component,
  initialState: () => {count: 0},
```


```
type state = {count: int};
type action =
 Add(int)
 Reset;
let s = ReasonReact.string;
let component = ReasonReact.reducerComponent("Counter");
let make = _children => {
  ...component,
  initialState: () => {count: 0},
  reducer: (action, state) =>
 switch (action) {
 Add(value) => ReasonReact.Update({count: state.count + value})
 Reset => ReasonReact.Update({count: 0})
```

```
type state = {count: int};
type action =
 Add(int)
 Reset;
let s = ReasonReact.string;
let component = ReasonReact.reducerComponent("Counter");
let make = _children => {
  . . component,
  initialState: () => {count: 0},
  reducer: (action, state) =>
 switch (action) {
 Add(value) => ReasonReact.Update({count: state.count + value})
 Reset => ReasonReact.Update({count: 0})
  render: self =>
 <div>
 (s(string_of_int(self.state.count)))
 zbutton on Click-( over -> colf cond(\Lambdadd(1)))> (c(U\LambdaddU)) z(buttons
```

```
let s = ReasonReact.string;
let component = ReasonReact.reducerComponent("Counter");
let make = _children => {
  ...component,
  initialState: () => {count: 0},
  reducer: (action, state) =>
 switch (action) {
 Add(value) => ReasonReact.Update({count: state.count + value})
 Reset => ReasonReact.Update({count: 0})
  render: self =>
 <div>
 (s(string_of_int(self.state.count)))
 <button onClick=(_event => self.send(Add(1)))> (s("Add")) </button>
 <button onClick=(_event => self.send(Add(2)))> (s("Add 2")) </button>
 <button onClick=(_event => self.send(Reset))> (s("Reset")) </button>
 </div>,
```


Manage your State with GraphQL

Interop with JavaScript

BuckleScript allows us to write bindings

ReasonReact

- wrapJsForReason
- wrapReasonForJs

<Arrow direction="down" />

<Arrow direction="left" />

<Arrow direction="notRight"/>


```
[@bs.module "rebass"] external jsArrow : ReasonReact.reactClass = "Arrow";
type direction =
 Down;
let make = (~direction, children) => {
  let directionString =
 switch (direction) {
 Up => "up"
 Down => "down"
  ReasonReact wrapJsForReason(
 ~reactClass=jsArrow,
 ~props={"direction": directionString},
 children,
```

<Arrow direction=Arrow Down />;

<Arrow direction=Arrow Left />;

```
<Arrow direction=Arrow Left />;
```


```
3 | let make = _children => {
4 | ...component,
5 | render: _self => <div> <Arrow direction=Arrow.Left /> </div>,
6 | };
```

The variant constructor Arrow.Left can't be found.

So what now?

Don't be that person

Time

Time

REASONCONF

World's first Reason conference for web-developers & OCaml enthusiasts

11-13 May 2018

Vienna, Austria

Day 1: Workshop

Day 2: Talks

Day 3: Hackathon

The Snal