Angular: RxJS

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en programmation par contrainte (IA) Ingénieur en génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- Observable
- Observer
- Opérateurs
- Combinaison d'opérateurs
- Opérateurs d'agrégations
- Fusion d'observables
- Subject
- Behavior Subject
- Replay Subject
- Async Subject

Programmation réactive

- paradigme de programmation orienté flux de données et propagation des changements
- inspiré du patron de conception observable
- Deux concepts importants :
 - Observable: une fonction retournant un flux de valeurs à un observateur de manière synchrone ou asynchrone. Un observable s'exécute s'il y a un observateur (observer) et un abonnement (avec la méthode subscribe())
 - Observer : un élément (objet) qui se souscrit (subscribe()) à un observable pour recevoir les changements et exécuter une suite de code

Programmation réactive

- paradigme de programmation orienté flux de données et propagation des changements
- inspiré du patron de conception observable
- Deux concepts importants :
 - Observable: une fonction retournant un flux de valeurs à un observateur de manière synchrone ou asynchrone. Un observable s'exécute s'il y a un observateur (observer) et un abonnement (avec la méthode subscribe())
 - Observer : un élément (objet) qui se souscrit (subscribe()) à un observable pour recevoir les changements et exécuter une suite de code

RxJS: Reactive extensions for JavaScript

La méthode subscribe () prend trois paramètre

- la première se déclenche à chaque fois que l'observable émet de nouvelles données (ces données sont reçues comme paramètre)
- la deuxième se déclenche si l'observable émet une erreur, et reçoit cette erreur comme paramètre
- 3 la troisième se déclenche lorsque l'observable se termine, et ne reçoit aucun paramètre.

Pour commencer

- créez un composant observable
- ajoutez <app-observable>< /app-observable> dans
 app.component.html

Le fichier observable.component.ts

```
import { Component, OnInit } from '@angular/core';
@Component ({
  selector: 'app-observable',
 templateUrl: './observable.component.html',
  styleUrls: ['./observable.component.css']
1)
export class ObservableComponent implements OnInit {
  status = '';
 tab: Array<number> = [];
  constructor() { }
 ngOnInit() { }
```

```
Le fichier observable.component.ts
```

```
import { Component, OnInit } from '@angular/core';
@Component ({
  selector: 'app-observable',
 templateUrl: './observable.component.html',
  styleUrls: ['./observable.component.css']
1)
export class ObservableComponent implements OnInit {
  status = '':
 tab: Arrav<number> = []:
  constructor() { }
 ngOnInit() { }
```

Le fichier observable.component.html

```
<h1>éléments</h1>

 *ngFor="let elt of tab">
 {{ elt }}

</div>{{ status }}</div>
```

Pour créer un observable, on peut utiliser la méthode of() qui convertit un ensemble de paramètres en observable

```
import { Component, OnInit } from '@angular/core';
import { Observable, of } from 'rxjs';
@Component({
  selector: 'app-observable',
  templateUrl: './observable.component.html',
  styleUrls: ['./observable.component.css']
})
export class ObservableComponent implements OnInit {
  status = '':
  tab: Array<number> = [];
  constructor() { }
  ngOnInit(): void {
 const observable: Observable<number> = of(1, 2, 3);
```

On peut utiliser from() pour construire un observable à partir d'un tableau

```
import { Component, OnInit } from '@angular/core';
import { Observable, from } from 'rxjs';
@Component ({
  selector: 'app-observable',
  templateUrl: './observable.component.html',
  styleUrls: ['./observable.component.css']
1)
export class ObservableComponent implements OnInit {
  status = '':
  tab: Array<number> = [];
  constructor() { }
  ngOnInit() {
 const tableau = [1, 2, 3];
 const observable: Observable<number> = from(tableau);
```

On peut utiliser range () pour définir un interval de nombre entier

```
import { Component, OnInit } from '@angular/core';
import { Observable, range } from 'rxjs';
@Component({
  selector: 'app-observable',
  templateUrl: './observable.component.html',
  styleUrls: ['./observable.component.css']
})
export class ObservableComponent implements OnInit {
  status = '':
  tab: Array<number> = [];
  constructor() { }
  ngOnInit() {
 const observable: Observable<number> = range(1, 3);
```

Lorsqu'un observateur s'abonne à notre observable, il peut implémenter trois méthodes pour spécifier ce qu'il faut faire

```
ngOnInit() {
  const tableau = [1, 2, 3];
  const observable: Observable<number> = from(tableau);
  const observer: Observer<number> = {
 next: (value) => {
 this.tab.push(value);
 }.
 error: (error) => {
 this.status = error;
 }.
 complete: () => {
 this.status = 'fini';
  };
```

On peut aussi directement faire

```
ngOnInit() {
  const tableau = [1, 2, 3];
  const observable: Observable<number> = from(tableau);
  observable.subscribe(
 (value) => {
 this.tab.push(value);
 },
 (error) => {
 this.status = error:
 () => {
 this.status = 'fini';
```

L'émission de valeurs s'effectue d'une manière synchrone et par conséquent on ne voit pas la réception des éléments dans le navigateur.

Pour avoir une exécution asynchrone, on utilise la fonction interval (1000) une infinité de valeurs incrémentielles commençant de 0 : une valeur par seconde

```
ngOnInit() {
  const observable: Observable<number> = interval(1000);
  observable.subscribe(
 (value) => {
 this.tab.push(value);
 },
 (error) => {
 this.status = error;
 },
 () => {
 this.status = 'fini';
  );
```

Pour avoir une exécution asynchrone, on utilise la fonction timer(3000, 1000) qui envoie une infinité de valeurs incrémentielles commençant de 0: une valeur par seconde la première valeur sera envoyée après 3 secondes

```
ngOnInit() {
  const observable: Observable<number> = timer(3000, 1000);
  observable.subscribe(
 (value) => {
 this.tab.push(value);
 (error) => {
 this.status = error;
 () => {
 this.status = 'fini';
```

Les deux fonctions timer() et interval() ne se terminent jamais.

Pour éviter les problèmes de mémoire, il faut penser à se désabonner à la destruction du composant

```
import { Component, OnInit, OnDestroy } from '@angular/core';
import { Observable, Subscription, timer } from 'rxjs';
@Component ({
  selector: 'app-observable',
 templateUrl: './observable.component.html',
  styleUrls: ['./observable.component.css']
1)
export class ObservableComponent implements OnInit, OnDestroy {
 tab: Array<number> = [];
  status = '';
  constructor() { }
  subscription: Subscription:
 ngOnInit() {
 const observable: Observable<number> = timer(3000, 1000);
 this.subscription = observable.subscribe(
 (value) => { this.tab.push(value); },
 (error) => { this.status = error; },
 () => { this.status = 'fini'; }
 );
 ngOnDestroy() { this.subscription.unsubscribe(); }
```

Pour indiquer le nombre d'élément à émettre, on utilise la méthode pipe() qui nous permet de faire appel à l'opérateur take()

```
ngOnInit() {
  const observable: Observable<number> = interval(1000).pipe(take(10));
 observable.subscribe(
 (value) => {
 this.tab.push(value);
 (error) => {
 this.status = error;
 },
 () => {
 this.status = 'fini';
```

On peut importer les opérateurs ainsi : import { take } from 'rxjs/operators';

On peut combiner les opérateurs en appliquant une modification sur les 10 éléments reçus

```
ngOnInit() {
  const observable: Observable<number> = interval(1000).pipe(
 take (10),
 map(elt => elt + 3)
  );
  observable.subscribe(
 (value) => {
 this.tab.push(value);
 },
 (error) => {
 this.status = error;
 },
 () => {
 this.status = 'fini';
  );
```

On peut aussi filtrer les éléments pairs

```
ngOnInit() {
  const observable: Observable<number> = interval(1000).pipe(
 take (10),
 map(elt => elt + 3),
 filter(elt => elt % 2 === 0)
  );
  observable.subscribe(
 (value) => {
 this.tab.push(value);
 },
 (error) => {
 this.status = error;
 },
 () => {
 this.status = 'fini';
  );
```

On peut aussi compter les éléments selon un critère

```
ngOnInit() {
  const observable: Observable<number> = interval(1000).pipe(
 take (10),
 count(elt => elt % 2 === 0)
  );
  observable.subscribe(
 (value) => {
 this.tab.push(value);
 },
 (error) => {
 this.status = error;
 },
 () => {
 this.status = 'fini':
```

On peut sélectionner le maximum

```
ngOnInit() {
  const observable: Observable<number> = interval(1000).pipe(
 take (10),
 max()
  );
  observable.subscribe(
 (value) => {
 this.tab.push(value);
 },
 (error) => {
 this.status = error;
 },
 () => {
 this.status = 'fini';
```

On peut fusionner plusieurs observables grâce à la fonction ${\tt merge}$ ()

```
ngOnInit() {
  const tableau = [1, 2, 3];
  const observable1: Observable<number> = of(1, 2, 3);
  const observable2: Observable<number> = of(4, 5, 6);
  const merged = merge(
 observable1,
 observable2
  );
 merged.subscribe(
 (value) => {
 this.tab.push(value);
 },
 (error) => {
 this.status = error;
 },
 () => {
 this.status = 'fini';
```

Subject

- Il a à la fois le rôle d'un observateur et d'un observable
- Il autorise la souscription de plusieurs observateurs

Dans ngOnInit (), commençons par déclarer un Subject

```
const subject = new Subject<number>();
```

Dans ngOnInit(), commençons par déclarer un Subject

```
const subject = new Subject<number>();
```

Plusieurs observateurs peuvent s'abonner à notre $\verb"subject"$

```
subject.subscribe({
 next: (value) => console.log('A : ${value}')
});
subject.subscribe({
 next: (value) => console.log('B : ${value}')
});
```

Dans ngOnInit(), commençons par déclarer un Subject

```
const subject = new Subject<number>();
```

Plusieurs observateurs peuvent s'abonner à notre subject

```
subject.subscribe({
 next: (value) => console.log('A : ${value}')
});
subject.subscribe({
 next: (value) => console.log('B : ${value}')
});
```

Introduisons deux nouvelles valeurs à notre subject

```
subject.next(1);
subject.next(2);
// le résultat est
// A : 1
// B : 1
// A : 2
// B : 2
```

Un ${\tt Subject}$ est aussi un observateur, il peut donc s'abonner à un observable

```
ngOnInit() {
 const subject = new Subject<number>();
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 1);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 1);
 observable.subscribe(subject);
 © Achrei -
}
```

Un Subject est aussi un observateur, il peut donc s'abonner à un observable

```
ngOnInit() {
 const subject = new Subject<number>();
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 1);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 1);
 observable.subscribe(subject);
}
Le résultat est
```

```
// A : 1
// B : 1
// A : 2
// B : 2
// A : 3
// B : 3
```

Remarque

- Un observable ne peut avoir qu'un seul observateur
- Un observable peut utiliser l'opérateur multicast et un subject pour avoir plusieurs observateurs
- L'observable devient ainsi un ConnectableObservable et utilise la méthode connect pour propager les changements

Exemple

```
const observable: Observable<number> = from([1, 2, 3]);
const subject = new Subject<number>();
const multicasted = observable.pipe(multicast(subject)) as
  ConnectableObservable<number>;
multicasted.subscribe({
 next: (value) => console.log('A : ${value}')
1);
multicasted.subscribe({
 next: (value) => console.log('B : ${value}')
1);
multicasted.connect();
 © ACM
```

Exemple

```
const observable: Observable<number> = from([1, 2, 3]);
const subject = new Subject<number>();
const multicasted = observable.pipe(multicast(subject)) as
  ConnectableObservable<number>;
multicasted.subscribe({
 next: (value) => console.log('A : ${value}')
1);
multicasted.subscribe({
 next: (value) => console.log('B : ${value}')
1);
multicasted.connect();
 © Acmi
```

Le résultat est

```
// A : 1
// B : 1
// A : 2
// B : 2
// A : 3
// B : 3
```

Pour se désabonner, on appelle la méthode ${\tt unsubscribe}$ () depuis la souscription

```
ngOnInit() {
 const observable: Observable<number> = interval(1000).pipe(take(10))
 );
 const subject = new Subject<number>();
 const multicasted = observable.pipe(multicast(subject)) as
 ConnectableObservable<number>;
 const a = multicasted.subscribe({
 next: (value) => console.log('A : ${value}')
 });
 const b = multicasted.subscribe({
 next: (value) => console.log('B : ${value}')
 1);
 multicasted.connect();
 setTimeout(() => a.unsubscribe(), 3000);
 setTimeout(() => b.unsubscribe(), 5000);
```

Behavior Subject

- Une des variantes de Subject fonctionnant avec la notion de valeur actuelle
- Il stocke la dernière valeur émise par ses observateurs
- Chaque fois qu'un nouvel observateur s'abonne, il reçoit immédiatement la valeur actuelle
- Le constructeur de la classe BehaviorSubject prend comme paramètre la valeur initiale

Exemple

```
ngOnInit() {
 const subject = new BehaviorSubject(0);
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 });
 subject.next(1);
 subject.next(2);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 });
 subject.next(3);
}
```

Exemple

```
ngOnInit() {
 const subject = new BehaviorSubject(0);
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 });
 subject.next(1);
 subject.next(2);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 });
 subject.next(3);
}
```

Le résultat est

```
// A : 0
// A : 1
// A : 2
// B : 2
// A : 3
// B : 3
```

ReplaySubject

- Une des variantes de Subject fonctionnant avec la notion de nombre de valeurs à conserver dans l'historique
- Il conserve un nombre de valeurs dans l'historique afin qu'elles puissent être envoyées aux nouveaux abonnés.
- Le constructeur de la classe ReplaySubject prend comme paramètre le nombre de valeurs à conserver dans l'historique

Exemple

```
ngOnInit() {
 const subject = new ReplaySubject<number>(2);
 subject.next(0);
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 });
 subject.next(1);
 subject.next(2);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 });
 subject.next(3);
}
```

Exemple

```
ngOnInit() {
 const subject = new ReplaySubject<number>(2);
 subject.next(0);
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 });
 subject.next(1);
 subject.next(2);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 });
 subject.next(3);
}
```

Le résultat est

```
// A : 0
// A : 1
// B : 2
// B : 2
// A : 3
// B : 3
```

Async Subject

- Une des variantes de Subject
- Il envoie seulement la dernière valeur à ses observateurs et c'est lorsqu'il finit quel que soit l'ordre de leur abonnement
- Pour signaler sa fin, il appelle la méthode complete

Exemple

```
ngOnInit() {
 const subject = new AsyncSubject();
 subject.next(0);
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 1);
 subject.next(1);
 subject.next(2);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 });
 subject.next(3);
 subject.complete();
```

Exemple

```
ngOnInit() {
 const subject = new AsyncSubject();
 subject.next(0);
 subject.subscribe({
 next: (value) => console.log('A : ${value}')
 1);
 subject.next(1);
 subject.next(2);
 subject.subscribe({
 next: (value) => console.log('B : ${value}')
 });
 subject.next(3);
 subject.complete();
}
```

Le résultat est

```
// A : 3
// B : 3
```