(Functional) Reactive Programming with ReactiveCocoa

Florent Pillet

fpillet@gmail.com @fpillet

Reactive programming?

Reactive programming is essentially working with asynchronous data streams

Data changes over **time** and flows in **streams** processed with an asynchronous, operatorbased **logic**.

They are all **separate**, yet usually found at the same place in the code.

Build modern, highly interactive, dynamic applications

with minimal pain.

Learning curve is steep¹

Need to let go of imperative habits, learn new abstractions and patterns

but...

¹ If you read only one, it should be The introduction to reactive programming you've been missing

Pays off big time

Modular

Reusable

Expressive

Testable code

Reactive programming paves the way to **eliminating state and mutability** from your code.²

² Suggested reading: Enemy of the state presentation by Justin Sparh-Summmers.

So what does this reactive thing look like?

Signals

Signals send **events** over **time**

A signal is a push-driven stream.

It produces three types of events:

- **next** values
- an error
- a completion

next values

A stream of values delivered over time.

Signals produce zero, one or many **next** values before either **completing** or producing an **error**.

signal completion

signal error

time		
Signal	of network request emits error on request failure	
		
		J
		error (emits a NSError)

Operations

- A signal can have multiple subscribers
- Operations subcribe to a signal and return a new signal
- Easy multi-staged transformations
- Async, async, async!

map

filter

concat

merge

combineLatest

switchToLatest

Other operations

- flatten flattenMap zip zipWith startWith
- delay throttle sample timeout
- take takeUntil skip ignoreValues
- try catch then switch if and or not
- replay replayLast repeat retry

... and a **lot** more ...

ReactiveCocoa

Main classes in ReactiveCocoa

- Signals: RACSignal
- Tuples: RACTuple
- Disposables: RACDisposable
- Schedulers: RACScheduler
- Commands: RACCommand (not covered here)

Subscribing to signals

```
[someSignal subscribeNext:^(id nextValue) {
 // this is called asynchronously, every time a new value
 // is available on the signal
 NSLog(@"Signal emitted new value= %@", nextValue);
}];
```

Subscribing to signals

```
[someSignal subscribeNext:^(id nextValue) {
 NSLog(@"Signal emitted new value= %@", nextValue);
} error:^(NSError *error) {
 NSLog(@"Signal emitted error %@", error);
} completed:^{
 NSLog(@"Signal completed");
}];
```

Unsubscribing from signals

```
// subscribe
RACDisposable *disposable =
 [someSignal subscribeNext:^(id nextValue) {
 NSLog(@"Signal emitted new value= %@", nextValue);
 }];
// can cancel subscription at any time
[disposable dispose];
```

Creating signals

- Using KVO
- Transforming existing signals into a new signal
- Dynamically with a generator block
- Lifting from the imperative world
- Manually producing events

Signals from variables (KVO)

Use the **RACObserve(object,path)** macro to update our unread count label³:

```
[RACObserve(self.model, unreadCount) subscribeNext:^(NSNumber *value) {
 self.unreadCountLabel.text = [value stringValue];
}];
```

³ Real developers use **NSNumberFormatter**

Transforming existing signals

```
- (RACSignal *)colorForUnreadCount {
 return [RACObserve(self.model,unreadCount) // this is a signal
 // 'map' subscribes to the signal above and returns
 // a new signal that sends a color for each new unreadCount
 map:^id(NSNumber *unread) {
 NSInteger count = unread.integerValue;
 return count < 10 ? [UIColor blackColor] :</pre>
 count < 20 ? [UIColor orangeColor] :</pre>
 [UIColor redColor];
 }];
```

Transforming existing signals

```
// using the signal created in the previous slide
[[model colorForUnreadCount] subscribeNext:^(UIColor *color) {
 self.unreadLabel.textColor = color;
}];
// a shorter way to write this (for simple binding cases)
// see <ReactiveCocoa/RACSusbscriptingAssignmentTrampoline.h>
RAC(self.unreadLabel, textColor) = model.colorForUnreadCount;
```

Dynamic signals

```
- (RACSignal *)post:(NSDictionary *)formData toURL:(NSURL *)url {
 return [RACSignal createSignal:^(id<RACSubscriber> subscriber)] {
 // use AFNetworking to post form data
 NSURLSessionDataTask *task = [self.sessionManager POST:url parameters:data
 success:^(NSURLSessionDataTask *t, NSDictionary *responseObject) {
 if (responseObject)
 [subscriber sendNext:responseObject];
 [subscriber sendCompleted];
 failure:^(NSURLSessionDataTask *t, NSError *error) {
 [subscriber sendError:error];
 ];
 return [RACDisposable disposableWithBlock:^{
 [task cancel];
 }];
 }];
```

Dynamic signals

```
// use signal defined in previous slide
RACSignal *postSignal = [manager post:@{@"name": @"Florent"} toURL:someURL];
[postSignal subscribeNext:^(NSDictionary *response) {
 NSLog(@"Server answered POST with %@", response);
} error:^(NSError *error) {
 NSLog(@"POST failed with error: %@", error);
} completed:{
 NSLog(@"POST was successful");
}]
```

Lifting to the reactive world

```
[[[[self
 rac_signalForSelector:@selector(locationManager:didRangeBeacons:inRegion:)
 fromProtocol:@protocol(CLLocationManagerDelegate)]
 reduceEach: ^(CLLocationManager *manager, NSArray *beacons, CLBeaconRegion *region) {
 return [[beacons sortedArrayUsingFunction:proximityComparator context:NULL]
 firstObject] ?: [NSNull null];
 }]
 filter:^B00L(id value) {
 return [value isKindOfClass:[CLBeacon class]];
 }]
 distinctUntilChanged]
 subscribeNext:^(CLBeacon *beacon) {
 NSLog(@"Last closest beacon: %@.%@", beacon.major, beacon.minor);
 }];
```

Manual signals

```
@property (strong) RACSubject *manualSignal;
- (id)init {
 if (self = [super init]) {
 self.manualSignal = [[RACSubject alloc] init];
 return self;
- (void)dealloc {
 [self.manualSignal sendCompleted];
- (RACSignal *)dataSignal {
 return self.manualSignal;
- (void)newDataObtained:(id)data {
 [self.manualSignal sendNext:data];
```

Manual signals

Note that:

- **RACSubject** doesn't automatically emit a completed event on dealloc. You must do it manually.
- Use **RACReplaySubject** to create a subject that can resend one or more of the last next values to new subscribers.
- Avoid using subjects if you have alternatives.

Disposables

Any subscription returns a **RACDiposable**. Use it to cancel the subscription

Schedulers

- Based on serial queues
- Makes cancellation easy!
- Use for timers and to control delivery of signals

Schedulers

```
// A one-time timer that fires after 1 second on main thread
RACDisposable *timer = [[RACScheduler mainThreadScheduler]
 afterDelay:1.0
 schedule:^{
 NSLog(@"Delayed logging");
 } ];
// We can cancel this at any time
[timer dispose];
```

Schedulers

```
// A cancellable periodic action
RACDisposable *timer = [[RACScheduler schedulerWithPriority:RACSchedulerPriorityDefault]
 after:[NSDate dateWithTimeIntervalSinceNow:1.0]
repeatingEvery: 0.5
 withLeeway: 0.1
 schedule:^{
 NSLog(@"Running periodic action on private queue");
 }];
// Later: stop repeating
[timer dispose];
```

Other ReactiveCocoa gems

- aweakify astrongify aunsafeify
- aonExit

```
#import <ReactiveCocoa/RACExtScope.h>
@weakify(self);

[signal subscribeNext:^(id value) {
 @strongify(self);
 [self doSomethingWith:value];
}];
```

... and there is a lot more ...

Commands, sequences, signal multicasting, side effects, channels, backtraces & debugging features, event materialization and dematerialization, testing are among topics not covered here.

Framework source code and the docset for Dash are useful resources.

More usage examples

```
- (RACSignal *)numberOfUnreadItems
 aweakify(self);
 return [[[[self
 itemsUpdated]
 startWith:@YES]
 map:^(id updated) {
 @strongify(self);
 return self.unreadItemsCount;
 }]
 distinctUntilChanged]
 deliverOn:RACScheduler.mainThreadScheduler];
 }];
```


More usage examples

```
// Automatically update a badge on tab bar
// when the count of unread items changes
- (void)keepNewsItemUpToDate:(UITabBarItem *)newsItem {
 aweakify(newsItem);
 [self.model.numberOfUnreadItems subscribeNext:^(NSNumber *count) {
 astrongify(newsItem);
 if (count.integerValue)
 newsItem.badge = count.stringValue;
 else
 newsItem.badge = @"";
 }];
```

Links

- ReactiveCocoa framework
- A demo project: ReactiveWeather
- The introduction to reactive programming you've been missing
- Enemy of the state
- Reactive MVVM (Model-View-ViewModel): perfect match

Also look up 'Reactive' on Github and filter by langage (Obj-C).

Scary interlude

Yellow parts are my app.

Not always like this.
This shouldn't put you off!

Summary

Reactive programming is a **logical** way to model and react to **asynchronous** information flow

Reactive code clearly⁵ exposes **logic** and **transformations** deriving from new data

⁵ finding the syntax weird? remember your first steps with Objective-C and all these square brackets...

Enforcing the separation between data producers and consumers, reactive code is **more testable**

Once trained to think reactively,

reducing state and mutability

is the next logical step towards code safety, stability and predictability.

ReactiveCocoa is a **rich** and **powerful** reactive programming framework that will bring your code to a new level

ReactiveCocoa is a **rich** and **powerful** reactive programming framework that will bring your code to a new level

works with Swift, too⁴

⁴ See Colin Eberhardt's posts for Swift, ReactiveCocoa and MVVM pr0n.

