

RxSwift Cheatsheet

SUBJECT TYPES

	Subject	Relay
Publish	No state, errors	No state, no errors
Behavior	State, errors	State, no errors

UIKIT EXTENSIONS

```
let button: UIButton = UIButton(frame: .zero)
button.rx.tap // ControlEvent<Void>

let control: UIControl = UIControl(frame: .zero)
control.rx.controlEvent(_ controlEvents: UIControl.Event) // ControlEvent<Void>

let segmentedControl: UISegmentedControl = UISegmentedControl(frame: .zero)
segmentedControl.rx.selectedSegmentIndex // ControlProperty<Int>

let textField: UITextField = UITextField(frame: .zero)
textField.rx.text // ControlProperty<String?>

let tableView: UITableView = UITableView(frame: .zero, style: .plain)
tableView.rx.itemSelected // ControlEvent<IndexPath>
tableView.rx.modelSelected(_ modelType: T.Type) // ControlEvent<T>
tableView.rx.itemS(cellIdentifier: String) // (0) -> (@escaping (Int, S.Iterator.Element, Cell) -> Void) ->
Disposable where S : Sequence, S == 0.E, Cell : UITableViewCell, 0 : ObservableType

let notificationCenter: NotificationCenter = NotificationCenter.default
notificationCenter.rx.notification(_ name: Notification.Name?) // Observable<Notification>
```

MORE OPERATORS

- List: http://reactivex.io/documentation/operators.html
- Visual aid: http://rxmarbles.com

BASIC INFORMATIONS

Observable sequences can emit 0 or more events over their lifetimes. 3 types of events:

- .next(value: T) new value from the observable
- .error(error: Error) observable encountered the error; terminates the sequence
- .completed observable finished emitting events; terminates the sequence

CREATING OBSERVABLES

```
asObservable - convert various objects into Observables
```

```
1 let field = UITextField(frame: .zero)
2 field.rx.text.orEmpty.asObservable()
```

create - create an Observable from scratch

from(_:[T]) - convert an array into Observable

```
1 Observable<Int>.from([1, 2, 3])
2 .subscribe { print($0) }

next(1)
next(2)
next(3)
completed
```

of - convert values into Observable

```
1 Observable<Int>.of(1, 2, 3)
2 .subscribe { print($0) }

next(1)
next(2)
next(3)
completed
```

empty - emit no items; terminates normally

error - emit no items; terminates with an error

```
1 Observable<String>.error(RxError.unknown)
2 .subscribe { print($0) }
error(Unknown error occurred.)
```

never - emit no items; does not terminate

```
just - emit a particular item
```

```
1 Observable<String>.just("Hello Rx!")
2 .subscribe { print($0) }

next(Hello Rx!)
completed
```

TRANSFORMING OBSERVABLES

map

```
1 Observable<Int>.of(3, 4, 5)
2 .map { "Mambo no. \($0)" }
3 .subscribe { print($0) }

next(Mambo no. 3)
next(Mambo no. 4)
next(Mambo no. 5)
completed
```

flatMap

```
func fetchUser(id: Int) -> Observable<User> {
 return URLSession.shared.rx // ...
}

Observable<Int>.of(1, 2, 3)
 .flatMap { fetchUser(id: $0) }

subscribe { print($0) }

next(User(id: 1))
 next(User(id: 2))
 next(User(id: 3))
 completed
```


RxSwift Cheatsheet

TRANSFORMING OBSERVABLES

flatMapFirst

```
1 Observable<Int>.of(1, 2, 3)
2 .flatMapFirst { fetchUser(id: $0) }
3 .subscribe { print($0) }

next(User(id: 1))
completed
```

flatMapLatest

```
1 Observable<Int>.of(1, 2, 3)
2 .flatMapLatest { fetchUser(id: $0) }
3 .subscribe { print($0) }

next(User(id: 3))
completed
```

FILTERING OBSERVABLE

filter

```
1 Observable<Int>.of(1, 2, 3, 4, 5, 6)
2 .filter { $0 > 4 }
3 .subscribe { print($0) }

next(5)
next(6)
completed
```

distinctUntilChanged

```
1  Observable<Int>.of(1, 1, 1, 3, 3, 5, 1, 5)
2 .distinctUntilChanged()
3 .subscribe { print($0) }

next(1)
next(3)
next(5)
next(1)
next(5)
completed
```

skip(_: Int)

```
1 Observable<Int>.of(200, 300, 400, 500, 600)
2 .skip(3)
3 .subscribe { print($0) }

next(500)
next(600)
completed
```

CONDITIONAL AND BOOLEAN OPERATORS

takeWhile

```
1  Observable<Int>.of(1, 2, 3, 4, 5, 6)
2 .takeWhile { $0 < 4 }
3 .subscribe { print($0) }

next(1)
next(2)
next(3)
completed</pre>
```

ERROR HANDLING OPERATORS

catchError

catchErrorJustReturn

```
1 Observable<String>.error(RxError.unknown)
2 .catchErrorJustReturn("RxSwift")
3 .subscribe { print($0) }

next(RxSwift)
completed
```

COMBINING OBSERVABLES

merge

```
let letters = PublishSubject<String>()
let numbers = PublishSubject<String>()

Observable
 .merge(letters, numbers)
 .subscribe(onNext: { print($0) })

letters.onNext("A")
letters.onNext("B")
numbers.onNext("1")
numbers.onNext("2")
letters.onNext("AB")
numbers.onNext("AB")
numbers.onNext("3")
```

combineLatest

```
1 let letters = PublishSubject<String>()
2 let numbers = PublishSubject<String>()
3
4 Observable
5 .combineLatest(letters, numbers) { "\($0) \($1)" }
6 .subscribe(onNext: { print($0) })
7
8 letters.onNext("A")
9 letters.onNext("B")
10 numbers.onNext(""B")
11 numbers.onNext(""B")
12 letters.onNext("AB")
13 numbers.onNext(""AB")
14 AB 3
```

zip

```
1 let letters = PublishSubject<String>()
2 let numbers = PublishSubject<String>()
3
4 Observable.zip(letters, numbers) { "\($0) \($1)" }
5 .subscribe(onNext: { print($0) })
6
7 letters.onNext("A")
8 letters.onNext("B")
9 numbers.onNext("1")
10 numbers.onNext("2")
11 letters.onNext("AB")
12 numbers.onNext("3")
A 1
```

AGGREGATE OPERATORS

reduce

```
1 Observable<Int>.of(1, 2, 3, 4, 5)
2 .reduce("") { $0.appending("\($1)") }
3 .subscribe { print($0) }

next(12345)
completed
```

toArray

```
1  Observable.of(1, 2, 3, 4, 5)
2 .toArray()
3 .subscribe { print($0) }

next([1, 2, 3, 4, 5])
completed
```

LIFECYCLE

Cold observable

```
1 let coldObservable = Observable.just("Hello Rx!")
2 let subscription = coldObservable
3 .subscribe { print($0) }
4 .disposed(by: disposeBag)
5
6 // Subscription will be disposed after completed
7 // event.
```

Hot observable

```
1 let hotObservable = button.rx.tap.asObservable()
2 let subscription = hotObservable
3 .subscribe { print($0) }
4 .disposed(by: disposeBag)
5
6 // Subscription will be disposed when disposeBag
7 // will be deallocated.
```


