React, Functional Reactive Programming for OCaml

Daniel Bünzli, freelance programmer

FRP What & Why

Reactive VS. Transformational

Functional VS. Imperative

Reactive with callbacks and side-effects

A counter example


```
let duration = ref 60
let elapsed = ref 0
```

Callback joy

```
let () =
  let on trigger () =
 elapsed := min (!elapsed + 1) !duration;
 notify elapsed changed ()
  in
  Timer.each second ~on trigger
let duration stepper =
  let on change v =
 duration := v;
 elapsed := min !elapsed !duration;
 notify duration changed ();
 notify_elapsed_changed ();
  in
  Stepper.create ~value:!duration ~on_change
let restart button =
  let on click () = elapsed := 0; notify_elapsed_changed () in
  Button.create ~on click
```

Functional

Functional Reactive
Animation, ICFP'97
Conal Elliott & Paul Hudak


```
type 'a signal = 'a S.t ≈ time -> 'a
type 'a event = 'a E.t ≈ time -> 'a option
```

Combinators

```
val E.map : ('a -> 'b) -> 'a E.t -> 'b E.t
val S.map : ('a -> 'b) -> 'a S.t -> 'b S.t
val S.hold : 'a -> 'a E.t -> 'a S.t
```

FRP joy

```
let restart : unit E.t = RButton.create ()
let duration : int S.t = RStepper.create ~value:60
let secs : int S.t = RTimer.seconds ()

let elapsed : int S.t =
  let restart_t : int E.t = S.sample (fun _ t -> t) restart secs in
  let t0 : int S.t = S.hold (S.value secs) restart_t in
  S.l3 (fun d t t0 -> min d (t - t0)) duration secs t0
```

2 React FRP engine

Combinators

Create primitives

Updates

Create primitives

```
val E.create : unit -> 'a E.t * ('a -> unit)
val S.create : 'a -> 'a S.t * ('a -> unit)
```

Callbacks > FRP

```
let value = 60
let s_val : int S.t, set = S.create value in
let s = Stepper.create ~value ~on change:set
```

Program structure

```
(* create primitives *)

(* define derived signals & events *)
...

let () =
  while true do update_primitives () done
```

Try it!

http://erratique.ch/software/react

http://erratique.ch/talks/ocamlum-2010

OCaml & FRP

Froc

http://github.com/jaked/froc

Concurrent cell

http://ccell.forge.ocamlcore.org/

Other & FRP

Haskell

http://haskell.org/haskellwiki/Functional_Reactive_Programming

Javascript

http://flapjax-lang.org/

Scala

http://lamp.epfl.ch/~imaier/

Scheme

http://docs.plt-scheme.org/frtime/index.html

Leaks Recursive values Side-effects (eq.)

Runtime costs
Program struct.