

RxJs - demystified

Lodash for async

Christoffer Noring @chris_noring

Who am

@chris_noring

What is reactive programming?

Is a programming paradigm

Focuses on propagating changes without us having to explicitly specify how the propagation happens

State what our code should to without having to code every line

Functional programming

Avoid mutable state
Avoid side-effects
Functional composition over object composition

= programs with predictable outcome

Functional over imperative

Imperative

Functional

list NOT mutated/changed but projected

```
var list = [ 1,2,3,4,5 ];
list.forEach( function(value) {
 value += 1;
})

var list = [ 1,2,3,4,5 ];
var newList = list.map( function(value) {
 return value + 1;
})
```

Produces a new list

Reactive programming

Async data streams

Turn
click events One
user inputs
data from server
callbacks into a stream

One paradigm/ api to rule them all

Observable pattern
= Rx pattern
Iterative pattern

Observable, observable sequence

Push-based behaviour, don't call us, we'll call you

Emits its values in order, like an iterator, BUT pushes values as they become available

Has access to a producer in an observable pattern

Doesn't start streaming unless it has at least one Observer subscribed to it

Observer

Consumer of an observable

Like listener in observable pattern

At the heart of everything is the Observable

Promise vs Array vs Observable

```
Observable
Array
 list
 list
 .map(x = > x.prop)
 .map(x = > x.prop)
 .filter(x => x > 2)
 .filter(x => x > 2)
 .take(2)
 .take(2)
 .subscribe(
 x => console.log(x),
Promise
 err => console.log(err) )
 Array like,
 service.get()
 handles async
 .then(x => console.log(x)
 .catch( err => console.log(err) )
 but can also
 - Cancelled
 - Retried
```

Observable vs Observable pattern

function Producer(){

```
this.listeners = [];
 Producer.prototype.add = function(listener){
 this.listeners.push(listener);
 Producer.prototype.notify = function(message){
var stream = new Rx.Observable(function(observer) {
 this.listeners.forEach(function(listener){
  observer.onNext('message');
 listener.update( message );
stream.subscribe(function(val){
 console.log(val);
```

Observable is usually NOT the producer, it has access to one though

```
var stream = new Rx.Observable(function(observer){
 var producer = new Producer();
 Producer created internally =
 producer.nextValue( function(val){
 observer.onNext(val);
 "cold observable"
 Also responsible for emitting value
})
 to observer
function Producer(){
Producer.prototype.nextValue = function(cb){
  setTimeout(function(){
 cb(1);
  },2000);
```


Observable

```
Rx.Observable.create(
onValueCallback,

onErrorCallback,
onCompletedCallback
)
```

Marble diagrams

Most operators are covered at <u>rxmarbles.com</u>

Observable

with error

```
var stream = Rx.Observable.create(function(observer){
 observer.onNext(1);
 observer.onNext(2);
 observer.onNext(3);
 observer.onError('there is an error')
})
stream.subscribe(
 function(data){ console.log(data); },
 function(error) { console.error( error ); }
```

Observable

with completed

```
var stream = Rx.Observable.create(function(observer){
 observer.onNext( 1 );
 observer.onNext( 2 );
 observer.onNext( 3 );
 observer.onCompleted();
})
stream.subscribe(
 function(data){ console.log( data ); },
 function(error){ console.error(error); },
 function(){ console.info("completed"); }
```

Observable cancelling

```
var homemadeStream = Rx.Observable.create((observer) => {
  var i=0;
  var handle = setInterval(function() {
 Produce values till someone calls dispose
 observer.onNext( i++ );
  }, 500);
  return function(){
 Define whats to happen on dispose
 console.log('Disposing timeout');
 clearTimeout( handle );
var subscription2 = homemadeStream.subscribe((val) => {
  console.log('Homemade val',val);
setTimeout(function() {
  console.log('Cancelling homemadeStream');
 Cálling dispose
  subscription2 dispose();
```

}, **1500**);

Observable create your own

```
var stream = Rx.Observable.create(function(observer){
 observer.onNext(1);
 observer.onNext(2);
 observer.onNext(3);
 })
 stream.subscribe(function(data){console.log(data);})
 onNext()
 onNext()
Stream
```

Observable

wrap ajax

```
var stream = Rx.Observable.create(function(observer){
  var request = new XMLHttpRequest();
 request.open( 'GET', 'url' );
 Producer
 request.onload = function(){
 if(request.status === 200) {
 observer.onNext( request.response );
 observer.onCompleted();
 } else {
 observer.onError( new Error( request.statusText ) )
 request.onerror = function(){ observer.onError( new Error('unknown error') ); }
 request.send();
stream.subscribe(function(result) { console.log( result ); } )
```

120+ operators

Categories

Combination

Conditional

Filtering

Creational

Transformation

Error handling

Utility

Multicasting

Operators multicasting

multicasting

Cold observable = producer is **not** shared

A producer is the source of values for your observable.

```
var cold = new Observable((observer) => {
  var producer = new Producer();
  // have observer listen to producer here
});

var producer = new Producer();
  var hot = new Observable((observer) => {
 // have observer listen to producer here
```

multicasting

Going from hot to cold

```
var stream = Rx.Observable.interval(1000);
stream.subscribe(function(val){
 console.log('Subscriber 1', val);
});
stream.subscribe(function(val){
 console.log('Subscriber 2', val);
}):
```

```
By definition cold, as both subscriber start from 0,1 .. NOT shared
```

Subscriber 1,0

Subscriber 2,0

Starts on same number

multicasting

How to share?

```
var stream = Rx.Observable.interval(1000)
.publish();
 Sits and wait til
stream.subscribe(function(val){
  console.log('Subscriber 1', val);
});
setTimeout(function() {
  stream.connect();
}, 2000);
setTimeout(function() {
 stream.subscribe(function(val){
 console.log('Started after 4 sec, Subscriber 2', val);
}, 4000);
```

Observable,

creating

Rx.Observable.fromArray([1,2,3,4])

Rx.Observable.range(1,3)

Rx.Observable.interval(miliseconds)

Rx.Observable.fromEvent(element, 'event');

Rx.Observable.fromArray(eventEmitter, 'data', function(){})

Rx.Observable.fromNodeCallback(fs.createFile)

Rx.Observable.fromCallback(obj.callback)

Rx.Observable.fromPromise(promise)

Rx.Observable.fromIterable(function *() { yield 20 })

Observable

common operators

```
var stream = Rx.Observable.of(1,2,3,4,5);
stream.map((val) => {
 return val + 1;
})
.filter((val) => {
 return val % 3 === 0;
})
```

Investigates every value

Observable

reducer

```
var stream2 = Rx.Observable.of(1,2,3,4,5,6);
var subscription2 = stream2.reduce((acc, curr) => {
 return acc + curr;
});
subscription2.subscribe((val) => {
 console.log('Sum', val);
})
```

Do

```
var stream = Rx.Observable.of(1,2,3,4,5);

var subscription = stream
.do(function(val){
 console.log('Current val', val);
})
.filter(function(val){
 return val % 2 === 0;
});

subscription.subscribe(function(val){
 console.log('Val',val);
})
```

Echos every value without changing it, used for logging

toPromise

Used to create a promise from an observable

```
var stream = Rx.Observable.of(1,2,3,4,5);
stream
.filter(function(val){
 return val % 2 === 0;
})
.toPromise()
.then( function(val){
 console.log('Promise', val);
})
```

Only latest value that fulfils filter is returned

let

Let's us operate on the observable.

We **don't** need to return what we do like with a normal operator

```
stream
.filter(function(val){
 return val % 2 === 0;
})
```

Delay, the whole sequence

```
..... 1 second
stream
.delay(1000)
.subscribe((val) => {
  var newTime = new Date().getTime();
  console.log('Delayed', val + " " + (newTime - time));
 3
Rx.Observable.merge(
 .... 1 second
  Rx.Observable.of('Marco').delay(1000),
  Rx.Observable.of('Polo').delay(2000)
 Marco
).subscribe((val) =>
 .... 2 second
  var newTime = new Date().getTime();
  console.log('Merged Delay', val + " " + (newTime - time));
 Polo
```

Operators combination

combination

```
var stream = Rx.Observable.fromArray([1,2,3,4]);
var stream2 = Rx.Observable.fromArray([5,6,7,8]);
concat
 1, 2, 3, 4, 5, 6, 7,8
 var concat = Rx.Observable.concat(
 stream,
 first stream emits all values
 stream2
 then remaining value
merge
 1, 5, 2, 6, 3, 7, 4,8
var merge = Rx.Observable.merge(
 stream,
 stream2
 streams take turn
```

There is difference so choose wisely

combination

combineLatest

```
var stream = Rx.Observable.fromArray([1,2,3,4]);

var stream2 = Rx.Observable.fromArray([5,6,7,8]);

var combineLatest = Rx.Observable.combineLatest(
 stream,
 stream2
);

combineLatest.subscribe( function(val) {
 console.log( 'combine ', val )
})
[1,5], [2,6], [3,7], [4,8]
```

conditional

conditional

```
var stream =
Rx.Observable
.fromArray([1,2,3,4])
.every( function(val){
 return val % 2 === 0;
});

var evenStream =
Rx.Observable
.fromArray([2,4,8])
.every( function(val){
 return val % 2 === 0
});
```

Condition needs to be fulfilled on all values

Operators filtering

Ignores all generated mouse click events for 2 seconds

Operators filtering

```
var debounceTime = Rx.Observable
 .fromEvent(button, 'click')
 .debounce(2000);

debounceTime.subscribe(function(){
 console.log('mouse pressed');
})

ex2 var debouncedStream = Rx.Observable
 .fromArray([1,2])
 .debounce(25);

debouncedStream.subscribe(function(val){
 console.log('debounce stream', val );
});
```

waits x ms and returns latest emitted

returns 2

filtering

```
Generate numbers
var mousePressedTimer = Rx.Observable.interval(1000);
var mouseUp = Rx.Observable.fromEvent(button, 'mouseup');
 Break condition
mousePressedTimer
.takeUntil( mouseUp ) 🗸
.subscribe( function(val){
 console.log('mouse up has NOT happened yet',val);
}, function(err){},
 function(){
 console.log('condition fulfilled');
```


filtering

Throttle

```
var throttle = Rx.Observable
.interval( 1000 )
.throttle( 1000 );
```

throttle.subscribe(function(val){
 console.log('Throttle', val);
});

Delay every value by x milliseconds

transformation

transformation

Buffer

});

Numbers are generated to a buffer until condition is met, then the buffer content is emitted

transformation

BufferTime

```
var numbers = Rx.Observable.interval(1000);
```

```
var bufferTime = numbers.bufferTime(2000);
bufferTime.subscribe(function(values){
 console.log("Buffer time",values);
})
```

Waits x miliseconds and then emits buffer

Expand

transformation

transformation

```
Scan
```

```
var scanning = Rx.Observable
.of({ prop : 'a'}, { prop2 : 'b'})
 .scan((acc, curr) => Object.assign({}, acc, curr), {});
scanning.subscribe(function(val){
 console.log(val);
});
var sum = Rx.Observable
.of(1,2,3)
.do(function(){
  console.log('Create side effects');
(function(acc,curr) {
  console.log('Curr', curr);
  return acc + curr;
```

Add accumulated and current

```
{ prop : 'a' }
{ prop : 'a', prop2 : 'b' }
```

3

6

transformation

```
Switch map, complete something based on a condition
```

```
breakCondition = Rx.Observable.fromEvent(document, 'click');
breakCondition.switchMap( function(val){
 return Rx.Observable.interval(3000).mapTo('Do this if nothing breaks me');
})
```

breakCondition.subscribe(function(val){
 console.log('Switch map', val);
})

Intended action is completed/restarted by 'breakCondition'

transformation

Switch map

```
var timingBreakCondition = Rx.Observable.interval(3000);

var sourceTiming = timingBreakCondition.switchMap( function(val){
 return Rx.Observable.interval(1000).map(function(val){
 return 'Emitting' + (val + 1);
 })
})
```

sourceTiming.subscribe(function(val){
 console.log('Switch map timer', val);
})

Emits 1,2 until it is restarted by outer timer

transformation

Switch map

```
var breakCondition = Rx.Observable.fromEvent(document,'click');
var source = breakCondition.switchMap(function(val){
 return Rx.Observable.interval(3000).take(1)
 .flatMap(function(){
 return Rx.DOM.getJSON('data3.json');
 });
})

 Get data every 3 second unless a 'click' happens

source.subscribe(function(val){
 console.log('Switch map', val);
})
```

Same example but do something useful like fetch data

transformation

flatMap

Takes an array of observables and merges these into one meta stream

transformation

flatMap + json

1

2

```
.flatMap( function(data) {
 return Rx.Observable.fromArray( data ).pluck('props','name');
} );
```

3

.flatMap(Rx.Observable.fromArray).pluck('props','name')

transformation

flatMap - example 2

```
flatmapExample = Rx.Observable.fromEvent(input,'keyup')
.map( function(ev){
  return ev.target.value;
.filter(function(text){
  return text.length >=3;
.distinctUntilChanged()
flatMap( function(val){
  return Rx.DOM.getJSON( 'data3.json');
flatmapExample.subscribe(function(result){
  console.log('Flatmap', result);
```

Transform event to char

Wait until we have 3 chars

Only perform search if this 'search' is unique

Excellent to use when coming from one stream to another

Error scenarios

Capture error in .subscribe()

catch

```
var errStream = Rx.Observable.throw('Error');
var stream = Rx.Observable.create(function(observer){
  observer.onNext(1);
var merged = Rx.Observable
.merge(errStream, stream)
merged.subscribe(function(val){
  console.log('Val', val);
}, function(err){
}, function(){
  console.log('completed');
```

Captured here but sequence interrupted, completed NOT reached —

Capture error in .subscribe() + completed stream

improved catch

Captured here but sequence interrupted, completed IS reached

stream not processed though can we improve it?

```
var errStream = Rx.Observable.throw('Error');
var stream = Rx.Observable.create(function(observer){
  observer.onNext(1);
})
var merged = Rx.Observable
.merge( errStream, stream )
.catch(function(err){
  return Rx.Observable.of(err);
merged.subscribe(function(val){
  console.log('Val', val);
}, function(err){
```

Wrap error stream before merging with other streams so we don't kill other valid streams

Error handling ignoring

We need to handle the erroring stream better

From

var errStream = Rx.Observable
.throw('AAA thump..')

```
var errStream = Rx.Observable
.throw('AAA thump..')
.catch(function(err){
 return Rx.Observable.of(err);
});
```

This will emit all values and the wrapped error

Process all values and errors by wrapping the errors, everything gets processed

Error - ignoring other scenario

```
var errStream2 = Rx.Observable
.interval(200)
.take(3)
.select(function(val){
  if(val === 0) {
 return Rx.Observable.throw('Error stream'); Wrap
 else {
 return Rx.Observable.of(val);
 catch and rewrite
.select(function(observable){
  return observable.catch(Rx.Observable.return('Error handled'));
.selectMany( function(x){
  return x;
```

```
var merged = Rx.Observable
.merge( errStream2, stream )

merged.subscribe( function(val){
 console.log('Val', val);
}, function(err){
 console.log('Err', err);
}, function(){
 console.log('completed');
})
```

Set a policy for error handling of streams when merging so successful stream survive

Error - ignoring other scenario

You have several sources and two terminates You want the other normal source to work

```
var errStream = Rx.Observable
.throw('AAA thump..');

var errStreamWithFlattenedData = Rx.Observable
.interval(500)
.take(3)
.flatMap( function(val){
 if( val === 1 ) {
 return Rx.Observable.throw('crashing');
 }
 else {
 return Rx.Observable.return(val);
 }
}
```

```
var normalStream = Rx.Observable.return('anything');

var handledErrorStream =
Rx.Observable.onErrorResumeNext( errStream,
normalStream, errStreamWithFlattenedData );
handledErrorStream.subscribe(function(err){
 console.log('error stream ignored', err);
},
function(err){
 console.log("error stream ignored, error",err);
}, function(){
 console.log("completion of error stream ignored");
})
```


Dies midstream though, you probably want to handle it fully

Error - Retrying

```
var stream = Rx.DOM.get('/products.json').retry(5);
stream.subscribe((val) => {
 console.log('Data', val);
}, err => console.log(err));
```

Good thing with a shaky connection 5 attemps are made until it comes as an error

Subject

the subject can act as a proxy for a group of subscribers and a source

Subject example

Bold is usually an operator like .of() or .interval()

Acts like an observable

```
var subject = new Rx.Subject();
subject.subscribe((val) => {
  console.log( 'Produced by subject', val );
});
subject.onNext(1);
subject.onCompleted();
```

Acts like a observer

```
function Producer(){
  this.i = 0;
Producer.prototype.nextValue = function(){
 return i++;
var observable = new Rx.Observable((observer) => {
  var producer = new Producer();
  observer.onNext(producer.nextValue());
  observer.onCompleted();
observable.subscribe((val) => {
  console.log('Normal observable')
```

Subject

```
var subject = new Rx.Subject();
var source = Rx.Observable.interval(500);
 Pass subject as an observer
source.subscribe(subject);
 Receives all the values pushed out by the source
subject.subscribe(
  (val) = > \{
 console.log('Sub', val);
  (err) => console.log(err),
  () => console.log('completed')
setTimeout(function() {
 Able to stop receiving values
  subject_onCompleted();
}, 3000);
```

Subject

proxy one stream and add to it

```
var subject = new Rx.Subject();
 var source = Rx.Observable.interval(500).take(3);
 source.subscribe(subject);
 Listens to all values from source
 subject.subscribe((val) => {
 console.log('Subject', val);
Order important
 Add to stream
 subject.onNext('Mess1');
 subject.onNext('Mess2');
```

```
setTimeout(function() {
  subject.onCompleted();
}, 1600);
```

Subject different types

AsyncSubject

Returns a single value IF it completes Cached forever

Good for ajax requests

BehaviorSubject

Receives last emitted value and then all subsequent ones

Good for a placeholder then real data to replace it scenario

Subject different types

```
var subject = Rx.Subject();
subject.onNext(1);

subject.subscribe((val) = > {
 console.log('Replay', val);
})

subject.onNext(2);
subject.onNext(3);
```

Normal subject, everything before subscribe is lost

```
var subject = Rx.ReplaySubject();
subject.onNext(1);


subject.subscribe((val) = > {
 console.log('Replay', val);
})

subject.onNext(2);
subject.onNext(3);
```

Replay subject, nothing is lost

Schedulers

bending time

Schedulers

Is an operator async or sync?

Does it block the event loop?

Can I control how notifications are emitted?

Give you fine grained control over how an observable emits notifications

Scheduler

bend it like beckham

Switch from Rx.Scheduler.currentThread to Rx.Scheduler.default

```
ar defaultStream = Rx.Observable.from([1,2,3,4,5],null,null,
 Rx.Scheduler.default);
var stream = Rx.Observable.of(1,2,3,4,5);
 defaultStream.subscribe((val) => {
 console.log('Default', val);
var now = new Date().getTime();
 err => \{\},
stream.subscribe(
 () = > \{
(val) = > \{
 var done = Date.now();
  console.log('Current thread')
 console.log( "default " + (don'e - now) + "ms" );
|err| = > \{\},
() => \{
 console.log('default');
  var done = new Date().getTime();
  console.log((done - now) + "ms");
 This happens first
 default is async
```

5ms

143ms!!

Scheduler

Use the right scheduler for the right things

Constant Time Operations => Rx.Scheduler.immediate
Tail Recursive Operations => Rx.Scheduler.immediate
Iteration Operations => Rx.Scheduler.currentThread
Time-based Operations => Rx.Scheduler.default
Asynchronous Conversions => Rx.Scheduler.default
Historical Data Operations => Rx.HistoricalScheduler
Unit Testing => Rx.TestScheduler

Used right it can improve performance, used wrong you will kill your app:)

Schedulers testing

Because scheduler has its own virtual clock Anything scheduled on that scheduler will adhere to time denoted on the clock

Le we can bend time for ex unit testing

Schedulers testing

```
var onNext = Rx.ReactiveTest.onNext;
var scheduler = new Rx.TestScheduler();
var subject = scheduler.createColdObservable(
  onNext(100, 'first'),
 What happens at what intervals
  onNext(200, 'second')
var result;
subject.subscribe((val) => {
  result = val;
});
 Advance time
scheduler.advanceBy(100);
 Assert
console.log('Should equal', result === 'first');
 Advance time
scheduler.advanceBy(100);
console.log('Should equal', result === 'second'); Assert
```

Schedulers testing

```
var testScheduler = new Rx.TestScheduler();

var stream = Rx.Observable.interval(1000, testScheduler)
.take(5)
.map((val) => {
 return val + 1
})
.filter((i) => {
 return i % 2 === 0
});
```

```
var result;
stream.subscribe((val) => result = val );

console.log('testing function');

testScheduler.advanceBy(1000);
testScheduler.advanceBy(1000);

testScheduler.advanceBy(1000);

console.log('Should equal', result === 2);

testScheduler.advanceBy(1000);
testScheduler.advanceBy(1000);
console.log('Should equal', result === 4);
```

We decide how fast time passes

Recipes

Buffer recipe, record interactions on UI draw where the mouse has been

Replay a game, how a character have moved left, right, jump, duck

Idea for a project, game where you get to play til you die and take away move that kills you

Further reading

https://xgrommx.github.io/rx-book

http://www.learnrxjs.io/

bacon.js

Thank you

