Add some FUN to your Functional programming with RXJS

About Me

Senior UI Engineer at Netflix

We do a lot of RX stuff with...

Java...

Groovy...

and JavaScript

About Me

bittersweetryan

Before We Begin

Before We Begin

Be KIND to those of us with OCD and...

Before We Begin

Change those Dropbox icons to B&W!

(With an RX twist)

Map

Filter

Reduce

Zip

Map - Transforms data

```
var searchResultsSets =
  keyups.
  map( function( key ) {
 return Observable.getJSON('/search?' +
 input.value)
  });
```

Filter - Narrows Collections

Reduce - Turns a collection into a single value

```
var html =
  searchResultsSets.
  reduce(function( prev, curr ) {
 return prev + '' + curr.name + '';
  },'');
```

Zip - Combines two collections

```
var movies = [ 'Super Troopers', 'Pulp Fiction',
  'Fargo' ] ;
var boxArts = ['/cdn/23212/120x80']
  '/cdn/73212/120x80','/cdn/99212/120x80'];
var withArt = Observable.
  zip (movies, boxarts, function (movie, boxart) {
 return {title : movie, boxart : boxart};
  });
//[{title : 'Super Troo...', boxart : '/cdn...'},
// {title : 'Pulp Fict...', boxart : '/cdn...' },
// {title : 'Farqo', boxart : 'cdn...' } ]
```

Observable Data Streams Are Like Crazy Straws

Replace loops with map, reduce, and filter.

```
searchResults = Observable.
  getJSON('/people?' + input.value);
searchResults.
  forEach( function( reps ) {
 var names = [];
 for ( var i = 1; i < resp; i++ ) {
 var name = data[i].fName + ' ' +
 data[i].lName;
 names.push ( name );
});
```

Replace loops with map and reduce.

```
searchResults = Observable.
  getJSON('/people?' + input.value).
  map( function( data ) {
 return data.fName + data.lName;
  });

searchResults.forEach( function( resp ) {
 //resp will now be the names array
})
```

Replace if's with filters.

```
var keyPresses = O.fromEvent( el, 'keyup' )
keyPresses.forEach( function( e ) {
 if( e.which === keys.enter ) { //=> no!
 //do something
 }
});
```

Replace if's with filters.

```
var enterPresses = O.fromEvent( el, 'keyup')
.filter( function( e ) {
 return e.which && e.which === keys.enter;
 });
enterPresses.forEach( function( e ) {
 //do something
});
```

Don't put too much in a single stream. Smaller streams are OK.

```
var submits = 0.fromEvent(input, 'keypresses').
  throttle().
 map(function(e){
 return e.which
  } ).
  filter (function (key) {
 return key === keys.enter || keys.escape;
  }).
 map().
  reduce().
```

Don't put too much in a single stream. Smaller streams are OK.


```
var submits =
Observable.fromEvent(input, 'keypresses').
  throttle().
 map(function(e){
 return e.which
  } );
var enters = submits.filter( function( key ) ) {
  return e.which === keys.enter;
var escapes = submits.filter( function( key ) ) {
```

Flattening Patterns

managing concurrency

Observables = Events Over Time

Key presses over time...

Observables = Events Over Time

Ajax requests over time...

The Three Musketeers

Starring

Goofy as merge

Donald as concat

Mickey as switchLatest

Flattening Patterns

merge - combines items in a collection as each item arrives

concat - combines collections in the order they arrived

switchLatest - switches to the latest **collection** that arrives

Merge

http://jsbin.com/wehusi/13/edit

Concat

SwitchLatest

Building Animated AutoComplete

Putting Everything Together

Observables = Events Over Time

Simple Widget, High Complexity

- Respond to key presses
- Send off Ajax requests
- Animate out when search results become invalid
- Animate in when new search results come in
 - Don't show old results
 - Make sure one animation is finished before starting another

```
var keyups =
  Observable.
  fromEvent( searchInput, 'keypress');
```

```
var searchResultsSets =
  keyups.
 filter (function (e) {
 return input.value.length > 1;
 }).
 map(function(e){
 return Observable.
 getJSON('/search?' + input.value);
 }).
 switchLatest();
```

```
var animateOuts =
  keyups.
 map(function( resultSet ) {
 return animateOut(resultsDiv);
 });
var animateIns =
  searchResultsSets.
 map( function( resultSet ) {
 return Observable.
 of (resultsSet).
 concat(animateIn(resultsDiv));
 });
```

```
var resultSets =
  animateOuts.
 merge (animateIns) .
 concatAll();
resultSets.
  forEach( function( resultSet ) {
 if (resultSet.length === 0) {
 $('.search-results').addClass('hidden');
 else {
 resultsDiv.innerHTML = toHTML(resultSet);
```

```
var keyups =
 Observable.
 fromEvent( searchInput, 'keypress');
var searchResultsSets =
 keyups.
 filter( function ( e ) {
 return input.value.length > 1;
 }).
 map( function( e ) {
 return Observable.
 getJSON('/search?' + input.value);
 }).
 switchLatest();
var animateOuts =
 keyups.
 map(function( resultSet ) {
 return animateOut(resultsDiv);
 });
var animateIns =
 searchResultsSets.
 map( function( resultSet ) {
 return Observable.
 of(resultsSet).
 concat(animateIn(resultsDiv));
 });
var resultSets =
 animateOuts.
 merge(animateIns).
 concatAll();
resultSets.
 forEach( function( resultSet ) {
 if (resultSet.length === 0) {
 $('.search-results').addClass('hidden');
 else {
 resultsDiv.innerHTML = toHTML(resultSet);
 } );
```

Thank You.

ranklam@netflix.com @bittersweetryan