

Erich de Souza Oliveira

- 30 anos (10 anos trabalhando em desenvolvimento)
- CTO Winnin (Plataforma de curadoria de vídeo)
- Autor de "Mastering Reactive Javascript" (PacktPub)
- Viciado em Javascript, mas com experiência em Java e Scala.
- Interesse em programação reativa e arquitetura de microsserviços
- @oliveira_erich (Twitter)
- @ericholiveira (Medium)
- ericholiveira.com

Programação reativa

- O que é?
- Onde pode ser utlizado?
- Como usar?
- Observable/Operator/Observer
- Vantagens
- Backpressure
- Principais operadores
- Referências

O que é?

"Um paradigma de programação para lidar com fluxo de dados e propagação das alterações. Torna possível expressar fluxos de dados estáticos (arrays) e dinâmicos (eventos) facilmente através da linguagem de programação utilizada"

Wikipedia


Entendeu?

O que é?

- Mais uma buzzword?
- Um paradigma de programação que permite operar sobre um fluxo assíncrono de dados
- Assim como array é uma abstração utilizada para representar um número finito de elementos, um Observable é uma abstração para representar um número possivelmente infinito de elementos.
- Utiliza Observables, Operators e Observers para expressar e "reagir" a ocorrência de eventos.
- Permite desacoplar a fonte dos eventos, das operações feitas sobre ele dos efeitos que eles causam


Observable


Fonte dos dados

Operator


Transformções feitas sobre os dados

Observer


Efeitos

Onde pode ser utilizado?

Onde pode ser utilizado?

- Sensores de loT
- Inputs de um usuário em uma GUI (cliques em um botão, movimento de mouse e etc.)
- Número grande (cursor) de elementos de um banco de dados
- Array
- Na verdade, qualquer fonte/fluxo de dados

Como usar?

Bibliotecas

Reactive Extensions

Reactive extensions (Rx)?

- Criado e aberto (2012) pela Microsoft
- Uma API com implementação para diversas linguagens
- As implementações entre as linguagens podem variar um pouco, ainda assim, a maioria dos operadores e nomenclatura é a mesma, então após aprender Rx em uma linguagem é fácil conseguir aplicar Rx em outras linguagens
- RxJava, RxJS, Rx .Net, RxScala, RxClojure, RxSwift, RxPHP, RxCpp, RxGo, RXPy...
- http://reactivex.io/languages.html

Observable/Operator/Observer

Observable

- Representa a fonte de eventos
- Permite propagar de eventos recebidos
- É como um "array para um número infinito de dados"
- Avisa os Observers toda vez que um novo dado é recebido
- Reutilizável
- Propaga três tipos de eventos "next", "error" e "complete"

Operators

- Representa as transformações feitas sobre os eventos do Observable
- Permite "alterar" os dados propagados por um Observable
- Permite combinar Observables
- Não altera os Observables, cria novos.

Observer

- Representa a ação tomada quando um novo evento acontece
- Se inscreve nos Observables para ouvir eventos ("next", "error" e "complete")
- É como um "listener" de algumas linguagem

Vantagens

Vantagens

- Facilita o trabalho com um fluxo de dados assíncronos e potencialmente infinito
- Desacoplar a fonte de dados, das transformações e efeitos causados por esses dados
- Facilita o reuso de fonte de dados
- Uso constante de memória e processamento
- Como as operações sobre os dados são desacopladas da fonte dos dados, facilita testes unitários

Backpressure

Backpressure

- Acontece quando recebemos dados mais rápido do que somos capazes de processar
- Lossy strategies (throttle, etc...)
- Loss-less strategies (buffer, etc...)

Principais operadores

Principais operadores

- map
- flatMap
- buffer
- throttle
- take
- merge

Referências

Referências

- Mastering Reactive Javascript
- introtorx.com
- http://reactivex.io/
- http://reactivex.io/tutorials.html

Obrigado