Реактивное программирование

управляем потоками данных

...и пусть события сами идут

Витя Русакович, компания "GP software.travel", Минск, Беларусь

Ближайшие 40 минут:

- Хайп
- Angular
- ReactJS
- Redux

Из чего состоит Front-End? СОБЫТИЯ

Где мы используем события? ВЕЗДЕ

Что не так с событиями?

- как их объединять?
- как их фильтровать?
- как собирать данные от разных событий?
- и не сойти с ума от асинхронности
- не строить Пирамиды Обратных Вызовов?
- ... (еще примерно 42 пункта)

О, ужасный callback!

```
$('#some-element').animate({ width: 100, height: 50 }, {
 duration: 300,
 complete: function() {
 // Step 2:
 $('#another-element').fadeOut(300, function() {
 // Step 3:
 setTimeout(function() {
 // Step 4:
 $.ajax({ url: 'http://google.com' })
 .done(function() {
 // Step 5:
 setTimeout(function() {
 // Step 6:
 $('#third-element').remove();
 }, 250);
 });
 }, 300);
 });
});
```

О, ужасный callback!

```
step1(function (value1) {
 step2(value1, function(value2) {
 step3(value2, function(value3) {
 step4(value3, function(value4) {
 // Do something with value4
 });
 } );
 } );
```

О, ужасный callback! (и доступ к данным)

```
step1(function (value1) {
 step2(value1, function(value2) {
 step3(value2, function(value3) {
 if (value2 === 4) return null
 step4(value3, function(value4) {
 if (value2 > value3) work()
 });
 } );
 });
```

Варианты решения: Promise

```
new Promise((resolve, reject) => {})
 .then(step2)
 .then(step3)
 .then(step4)
 .then(value4 => alert(value4))
 .catch(error => console.warn(error));
```

Возможности Promise

```
Promise.all()
Promise.prototype.catch()
Promise.prototype.then()
Promise.race()
Promise.reject()
Promise.resolve()
```

Возможности Promise

```
Promise.all()
Promise.prototype.catch()
Promise.prototype.then()
Promise.race()
Promise.reject()
Promise.resolve()
```

2012 год

Reactive Extensions for JS

...is a library to compose asynchronous and event-based programs using observable collections and LINQ-style query operators.

LINQ - Language-INtegrated Query

```
string searchTerm = "data";
string[] source = text.Split(...);
// Create the query. .ToLowerInvariant == .toLowerCase()
var matchQuery = from word in source
 where word.ToLowerInvariant() == searchTerm.ToLowerInvariant()
 select word;
// Count the matches, which executes the query.
int wordCount = matchQuery.Count();
```

Реактивные расширения

...библиотека для создания асинхронных и основанных на событиях программ используя наблюдаемые коллекции и LINQ операторы.

Реактивное программирование

- парадигма, ориентированная на **потоки данных** и **распространение** изменений.

Это означает, что должна существовать возможность легко выражать статические и динамические потоки данных, а также то, что выполняемая модель должна автоматически распространять изменения сквозь поток данных.

Свободная энциклопедия

Реактивное программирование

- парадигма, ориентированная на потоки данных и распространение изменений.

Это означает, что должна существовать возможность легко выражать статические и динамические потоки данных, а также то, что выполняемая модель должна автоматически распространять изменения сквозь поток данных.

Reactive Extensions

an API for **asynchronous** programming with **observable** streams

Elements of Reusable Object-Oriented Software

Erich Gamma Richard Helm Ralph Johnson John Vlissides

Foreword by Grady Booch

٨

ADDISON-WESLEY PROFESSIONAL COMPUTING

SERIES

Figure 1.1: Design pattern relationships

The Reactive Manifesto

http://www.reactivemanifesto.org/

Реактивность каждый день

Excel

=B1-B2/100*B1

Второй пример жизненной реактивности: 24

Ищем работу:

Ищу надомную работу –
 не грибы. 8 91607044

обзванивать вакансии

звонить *Не реактивно*

разместить резюме

ждать звонков *Реактивно*

Состав RxJS:

- объекты для представления асинхронных потоков данных
- операторы для создания, фильтрации и управления подобными объектами и данными внутри них
- немного магии

Основа идеологии

Наблюдатель Observer

Наблюдаемое (поток)
Observable

подписывается (subscribe) ⇒ ← присылает сообщения (onNext)

Observable sequence

z = x.merge(y) или z = Rx.Observable.merge(x, y)

Используем привычные функции

Новый источник событий - click

```
const input = document.getElementById('input');
const source = Rx.Observable.fromEvent(input, 'click');
const subscription = source.subscribe(
 x => console.log('Next: Clicked!'), // .onNext()
 err => console.log('Error: ', err) // .onError()
 () => console.log('Completed')  // .onComplete()
input.trigger('click');
// => Next: Clicked!
```

Новый источник событий - Promise

```
const promise = Promise.reject(new Error('reason'));
const source = Rx.Observable.fromPromise(promise);
const subscription = source.subscribe(
 x => console.log('Next msg')
 // .onNext()
 err => console.log('Error: %s', err) // .onError()
  () => console.log('Completed')  // .onComplete()
// => Error: Error: reject
```

Новый источник событий - Promise

```
// Create a promise which resolves 42
var promise = Promise.resolve(42)
var source = Rx.Observable.fromPromise(promise);
const subscription = source.subscribe(
 x => console.log('Next msg')
 // .onNext()
 err => console.log('Error: %s', err) // .onError()
  () => console.log('Completed')
 // .onComplete()
// => Next: 42
// => Completed
```

Поддержка родных событий jQuery

- bind bindAsObservable
- delegate delegateAsObservable
- live liveAsObservable
- on onAsObservable
- \$.Deferred.toObservable / Rx.Observable.toDeferred

Мышь и клавиатура

- change changeAsObservable
- click clickAsObservable
- dblclick dblclickAsObservable
- focus focusAsObservable
- focusin focusinAsObservable
- focusout focusoutAsObservable
- hover hoverAsObservable
- keydown keydownAsObservable
- keypress keypressAsObservable
- keyup keyupAsObservable
- load loadAsObservable

- mousedown mousedownAsObservable
- mouseenter mouseenterAsObservable
- mouseleave mouseleaveAsObservable
- mousemove mousemoveAsObservable
- mouseout mouseoutAsObservable
- mouseenter mouseenterAsObservable
- mouseleave mouseleaveAsObservable
- mousemove mousemoveAsObservable
- mouseout mouseoutAsObservable

\$.ајах и анимация

- ajax ajaxAsObservable
- get getAsObservable
- getJSON getJSONAsObservable
- getScript getScriptAsObservable
- post postAsObservable

- animate animateAsObservable
- fadeln fadelnAsObservable
- fadeOut fadeOutAsObservable
- fadeTo fadeToAsObservable
- fadeToggle fadeToggleAsObservable
- hide hideAsObservable
- show showAsObservable
- slideDown slideDownAsObservable
- slideToggle slideToggleAsObservable
- slideUp slideUpAsObservable

Состав RxJS:

- объекты для представления асинхронных потоков данных
- операторы для создания, фильтрации и управления подобными объектами и данными внутри них
- немного магии

Операторы объединения

- Amb
- Merge
- Concat
- CombineLatest
- Zip
- Repeat

Оператор объединения - combineLatest 37

Оператор объединения - sample

Операторы объединения - zip

Условный оператор - amb

Оператор переключения - switch()

Операторы фильтрации и выбора

- where (filter) / whereTrue / whereFalse
- take / takeUntil / takeWhile
- skip / skipUntill / skipWhile
- select (map) / selectMany / selectProperty

Фильтрация и выбор - filter/where

Операторы для агрегации данных

- scan
- count
- min
- max
- groupBy
- distinct / distinctUntilChanged
- throttle

Операторы для данных - pausable

pausableBuffered

Операторы - over 9000

aggregate all amb and any asObservable average buffer bufferWithCount bufferWithTime bufferWithTimeOrCount case | switchCase catch | catchException catch | catchException combineLatest concat connect contains count create createWithDisposable defaultIfEmpty defer delay delayWithSelector dematerialize distinct distinctUntilChanged do | doAction doWhile elementAt elementAtOrDefault empty

every expand filter finally | finallyAction find findIndex first firstOrDefault flatMap flatMapLatest for | forIn forkJoin fromArray generate generateWithAbsoluteTime generateWithRelativeTime groupBy groupByUntil groupJoin if | ifThen ignoreElements interval isEmpty join last lastOrDefault manySelect map max maxBy merge mergeObservable min

minBy multicast never observeOn onErrorResumeNext onErrorResumeNext pluck publish publishLast publishValue range reduce refCount repeat repeat replay retry return | returnValue sample scan select selectMany selectSwitch single singleOrDefault skip skipLast skipLastWithTime skipUntil skipWhile some start startWith

subscribe subscribeOn sum switch | switchLatest take takeLast takeLastBuffer takeLastBufferWithTime takeLastWithTime takeUntil takeWhile throttle throttleWithSelector throw | throwException timeInterval timeout timeoutWithSelector timer timestamp toArray toAsync using when where while | whileDo window windowWithCount windowWithTime windowWithTimeOrCount zip

Языки с библиотеками RX

- 1. node.js
- 2. Java
- 3. Ruby
- 4. Python
- 5. ObjectiveC
- 6. C++
- 7. RxKotlin
- 8. https://github.com/Reactive-Extensions

Демо

закрепим полученные знания

Вредные советы

- одноразовые потоки
- потоки-сироты ("subscribe? Не, не слышал")
- превращаем все события в потоки, все!
- общие названия потоков (dataStream)
- свои операторы не читая документацию

- простые данные в сообщениях
- говорящие названия для потоков
- используем статические методы
- промежуточные потоки
- функциональный подход

простые данные в сообщениях

```
Rx.Observable.fromEvent(input, 'click')
.map(isClickInside) // Boolean vs MouseEvent
.where(flag => flag)
.subscribe(sideEffect)
```

function isClickInside(ev) { returx ev.offsetX > 0 }

используем статические методы: zip, merge, combine

```
const threeStreams = stream1
 .merge(stream2)
 .merge(stream3)
const threeStreams = Rx.Observable.merge(
 stream1, stream2, stream3
```

промежуточные потоки

```
var streamPanelContentLoaded = clickButtonObservable
 .doAction(togglePanelLoading) // UI
 .select(loadPanelContent) // ajax
 .switchLatest()
 // flatten
 .doAction(togglePanelLoading) // UI
function togglePanelLoading(bookingModel) {
$('#' + bookingModel.getId()).toggleClass('loading')
```

промежуточные потоки

```
var streamPanelContentLoaded = ...
```

streamPanelContentLoaded

```
.combineLatest(userBalanceUpdateStream, _.merge)
```

```
.subscribe(panelContentLoaded) //render schedule + balance
```

```
var streamCruiseSelection = streamPanelContentLoaded
 .selectProperty('bookingModel')
 .where(bookingModel => bookingModel.isCruise)
```

свои операторы .log() и selectAlways()

```
Rx.Observable.prototype.log = function(message) {
  this.subscribe(x => console.log(message, x))
  return this
}
Rx.Observable.prototype.selectAlways = function(value) {
  return this.select(function() { return value })
}
```

Полезные советы свои операторы .log() и .selectAlways() var piterIsSunToday = loadClick .select(gismeteoAjaxStream("Piter")).switch() .select(w => !w.clouds)

loadClick

```
.selectAlways(true)//.select(() => true)
```

```
.log("clicked") //.tap(() => console.log("clicked"))
```

.subscribe(toggleSun)

Не понравился RxJS?

BaconJS

var up = \$('#up')
 .asEventStream('click')
var down = \$('#down')
 .asEventStream('click')

KefirJS

var up = Kefir.fromEvents(
 \$('#up'), 'click')
var down = Kefir.fromEvents(
 \$('#down), 'click')

var counter = up.map(1)
.merge(down.map(-1))
.scan(0, (x,y) => x + y)

var counter = up.map(() => 1) .merge(down.map(() => -1)) .scan(0, (x,y) => x + y)

counter.assign(\$('#counter'), 'text')

counter.onValue(
 value => \$('#counter').val(value)
)

He торт? Elm!

```
main = beginnerProgram { model = 0, view = view, update = update }
view model =
 div []
  [ button [ onClick Decrement ] [ text "-" ]
  , div [] [ text (toString model) ]
  , button [ onClick Increment ] [ text "+" ]
type Msg = Increment | Decrement
update msg model =
 case msg of
  Increment -> model + 1
  Decrement -> model - 1
```

Литература:

- 1. http://reactivex.io/documentation/observable.html
- 2. https://xgrommx.github.io/rx-book/
- 3. egghead.io/series/introduction-to-reactive-programming
- 4. https://habrahabr.ru/company/jugru/blog/302284/
- 5. http://www.introtorx.com/Content/v1.0.10621.0/00_Foreword.html
- 6. https://github.com/Reactive-Extensions
- 7. $\frac{\text{http://blogs.microsoft.co.il/blogs/bnaya/archive/}}{2010/02/25} / \text{rx-for-beginners-toc.aspx}}$
- 8. http://www.slideshare.net/mattpodwysocki/cascadiajs-dont-cross-the-streams
- 9. http://www.slideshare.net/panesofglass/rx-workshop
- 10. http://www.infoq.com/reactive-extensions/
- 11. http://mywebbasedcomputer.com/users/johngslater/tech/rx/bubbleDiagrams.html
- 12. https://github.com/Netflix/RxJava/wiki/Observable-Utility-Operators
- 13. <u>Matthew Podwysocki</u>

Мой первый реактив

Rx.Observable.from

Rx.Observable

```
.from(document.querySelectorAll('a'))
```

.where(el => el.innerText.indexOf('ok'))

.subscribe(el => el.className = 'ok')

Спасибо! Вопросы?

Виктор Русакович из Минска, Беларусь nemiga@gmail.com