

REACTIVE PROGRAMMING TAKING THE RED PILL

Pieter Nijs


Welcome

Pieter Nijs

Senior .NET Consultant @ Ordina Belgium Competence Lead Mobile

Microsoft Extended Experts Team member

Realm MVP

- E pieternijs@live.be
- T @nijspieter
- B blog.pieeatingninjas.be


Welcome

Pieter Nijs

Senior .NET Consultant @ Ordina Belgium Competence Lead Mobile

Microsoft Extended Experts Team member

Realm MVP

E pieternijs@live.be


T @nijspieter

B blog.pieeatingninjas.be


Nothingnew

Helps with today's challenges

World around us has changed


LOB / internal
business applications

CRUD — Real-time data consumption

Smart phones, tablets, TVs,

PCs / terminals — wearables, coffee machines,

mirrors,...


Responsive


...and lazy

Interactive programming

Program asks the environment for something

Programs PULLS data from the environment

```
var input = Console.ReadLine();
...
foreach(var item in items) { }
```


Environment sends data to the program Program may need to react to that

Environment PUSHES data to the program

okButton.Click += OnButtonClicked;

DoStuffAsync(callbackWhenItsDone);


"Events are just lists... backwards."

- Paul Betts


IObservable<T>


IEnumerable<T>


IObservable<T>


Example Observables

Observable.FromRange(0, 5);


Example Observables


EventPattern<PropertyChangedEventArgs>


```
Observable.FromEventPattern<PropertyChangedEventHandler,
 PropertyChangedEventArgs>(
 x => PropertyChanged += x,
 x => PropertyChanged -= x);
 OnNext
 OnNext
 OnNext
 EventPattern<PropertyChangedEventArgs>
```


IObservable<T>


Subscribing

```
var rangeObservable = Observable.Range(0, 5);

var rangeObserver = rangeObservable.Subscribe(i => {
 Debug.WriteLine(i);
});

rangeObserver.Dispose();
```

Subscribing

```
var propChangedObservable =
 Observable.FromEventPattern
 <PropertyChangedEventHandler,</pre>
 PropertyChangedEventArgs>(
 x => PropertyChanged += x,
 x => PropertyChanged -= x);
var propChangedObserver =
 propChangedObservable.Subscribe(propchange =>
 Debug.WriteLine(
 $"Prop'{propchange.EventArgs.PropertyName}' changed.");
});
```

```
What does it look
like in code?
```


Who loves functional programming?


Why do we love LINQ so much?


```
var names = new string[] { "Pieter", "Stefanie", "Bruce" };
var query = names.Where(filterOnName).OrderBy(n => n).Select(n => n.ToUpper());
foreach (var item in query)
{
 Console.WriteLine(item);
}
```

Abstraction

Immutability

Lazy evaluation

Function pipeline


Reactive Extensions (Rx)


Created by Microsoft in 2009

RxJS (2010)

RxJava (2012)

RxCpp (2012)

RxRuby (2012)

RxScala (2013)

RxPHP (2013)

RxSwift (2015)


Reactive Extensions (Rx)

CombineLatest

Select Sample Take Retry Throttle Buffer Delay Where Aggregate

DistinctUntilChanged

```
What does it look
like in code?
```


Async/await

• Async/await ++

Async/await

You can await an Observable!

```
var result = await observable;
string result = await observable.FirstAsync();
string result = await observable.FirstOrDefaultAsync();
string result = await observable.LastAsync();
```

```
What does it look
like in code?
```


DIY INotifyPropertyChanged

INotifyPropertyChanged

```
var propChangedObservable =
 Observable.FromEventPattern
 <PropertyChangedEventHandler,</pre>
 PropertyChangedEventArgs>(
 x => PropertyChanged += x,
 x => PropertyChanged -= x);
var propChangedObserver =
 propChangedObservable.Subscribe(propchange =>
 . . .
});
```

ReactiveUI

public class MyViewModel : ReactiveObject

- Reactive Bindings
- ReactiveCommands
- PropertyChanged observation with WhenAnyValue()

```
What does it look
like in code?
```


Reactive programming

- Event-driven architecture
 - Resilient
 - Scalable
 - Responsive
- Events
 - User interaction
 - Data flowing-in through streams
- Not the silver bullet
 - Use the right tool for the job!

Thank you

Pieter Nijs

Senior .NET Consultant @ Ordina Belgium Competence Lead Mobile

Microsoft Extended Experts Team member

Realm MVP

- E pieternijs@live.be
- T @nijspieter
- B blog.pieeatingninjas.be


Thank you

Pieter Nijs

Senior .NET Consultant @ Ordina Belgium Competence Lead Mobile

Microsoft Extended Experts Team member

Realm MVP

- E pieternijs@live.be
- T @nijspieter
- B blog.pieeatingninjas.be


