Learn to Build Reactive Apps with Angular 2


Strong grasp on how to construct reactive features in Angular 2


Agenda

- The Demo Application
- Why Reactive Angular?
- Redux Primer
- Immutable Operations
- The Observable Stream
- Reactive Data

Getting Started


https://github.com/onehungrymind/ng2-reactive-app


The Demo Application

- •A **RESTful** master-detail web application that communicates to a local REST API using **json-server**
- ·A reactive master-detail web application that uses @ngrx/store
- Each exercise has a start branch and a solution branch
- Feel free to use the existing items feature as a reference point
- Please explore! Don't be afraid to try new things!

Challenges

Make sure you can run the application

Why Reactive Angular

Why Reactive Angular?

- What is Reactive?
- Why Reactive?
- Reactive Angular

In the context of this workshop, reactive programming is when we react to data being streamed to us over time

The biggest problem in the development and maintenance of large-scale software systems is complexity — large systems are hard to understand.

Out of the Tarpit - Ben Mosely Peter Marks

We believe that the major contributor to this complexity in many systems is the handling of state and the burden that this adds when trying to analyse and reason about the system. Other closely related contributors are code volume, and explicit concern with the flow of control through the system.

Out of the Tarpit - Ben Mosely Peter Marks

Complexity and Purgatory

```
class ItemsComponent {
  total: number = 0;
  currentCategory: string = 'cool';
  inbound(item) {
 const newTotal: number;
 switch(this.currentCategory) {
 case 'fun':
 // calculate total based on fun factor
 break;
 case 'cool':
 // calculate total based on cool factor
 break;
 case 'dangerous':
 // calculate total based on dangerous factor
 break;
 default:
 // do nothing at all
 return newTotal;
```

```
class ItemsComponent {
  total: number = 0;
  currentCategory: string = 'cool';
  inbound(item) {
 const newTotal: number;
 switch(this.currentCategory) {
 case 'fun':
 // calculate total based on fun factor
 break;
 case 'cool':
 // calculate total based on cool factor
 break;
 case 'dangerous':
 // calculate total based on dangerous factor
 break;
 default:
 // do nothing at all
 return newTotal;
```

```
const itemsComponents = new ItemsComponent();
const myItem = {name:'My Item'};
itemsComponents.inbound(myItem); // Some result
itemsComponents.currentCategory = 'fun'; // Changing state
itemsComponents.inbound(myItem); // Same parameter but different result
itemsComponents.currentCategory = 'cool'; // Changing state
itemsComponents.inbound(myItem); // Same parameter but different result
itemsComponents.currentCategory = 'dangerous'; // Changing state
itemsComponents.inbound(myItem); // Same parameter but different result
```

```
class ItemsComponent {
 total: number = 0;
 currentCategory: string = 'cool';
 currentAgeGroup: string = 'child';
 inbound(item) {
 const newTotal: number;
 switch(this.currentCategory) {
 case 'dangerous':
 if(this.currentAgeGroup !== 'child') {
 // calculate total based on dangerous factor
 this.currentCategory = 'dangerous';
 } else {
 // calculate total based on alternate dangerous factor
 break;
 default:
 // do nothing at all
 return newTotal;
```

State Management

```
class Inventory {
 ledger = { total: 1200 };
class ItemsComponent {
  ledger: any;
  constructor(private inventory:Inventory) {
 this.ledger = inventory.ledger;
  add(x) { this.ledger.total += x; }
class WidgetsComponent {
  ledger: any;
  constructor(private inventory:Inventory) {
 this.ledger = inventory.ledger;
  add(x) { this.ledger.total += x; }
```

```
class Inventory {
  ledger = { total: 1200 };
class ItemsComponent {
 ledger: any;
 constructor(private inventory:Inventory) {
 this.ledger = inventory.ledger;
 add(x) { this.ledger.total += x; }
class WidgetsComponent {
 ledger: any;
 constructor(private inventory:Inventory) {
 this.ledger = inventory.ledger;
 this.ledger.total += x;
```

Controlling Flow

```
function doWork() {
  return $http.post('url')
 .then(function(response){
 if(response.data.success)
 return response.data;
 else
 return $q.reject('some error occurred');
 })
}
doWork().then(console.log, console.error);
```

```
var retriesCount = 0;
function doWork() {
  return $http.post('url')
 .then(function(response){
 if(response.data.success)
 return response.data;
 else
 return $q.reject('some error occurred');
 .then(null, function(reason){
 if(retriesCount++ < 3)</pre>
 return doWork();
 else
 return $q.reject(reason);
 });
doWork().then(console.log, console.error);
```


What do we do!?!?

Reactive Angular

- Angular 2 is ships with mechanisms to help us effectively manage state, control flow and reduce code volume
- The Axis of Awesome consists of better change detection, observable support and the async pipe
- By leveraging observables and redux via @ngrx/store, we can significantly reduce complexity in our applications


Zone.js


Change Detection Classes


3-10x Faster

Change Detection Strategy


- We can control how Angular will respond when it detects changes within the application
- · By default, Angular will always detect changes and respond on all nodes
- We can set the change detection strategy to onPush meaning that Angular will only check for change
- We are essentially turning off change detection for a component branch in our application which has serious performance implications


Detecting Change


Default Change Detection


OnPush Change Detection


Observables


Observables

```
@Component({
 selector: 'app-widgets',
 templateUrl: './widgets.component.html',
 styleUrls: ['./widgets.component.css'],
 changeDetection: ChangeDetectionStrategy.OnPush
})
export class WidgetsComponent implements OnInit { }
```

ChangeDetectionStrategy.onPush

```
Observable.fromEvent(document, 'click')
 .map(event => 100)
 .startWith(5)
 .subscribe(coolness => {
 this.coolness = coolness;
 });
```

Will Not Update

```
constructor(private cd: ChangeDetectorRef) {}

ngOnInit() {
 Observable.fromEvent(document, 'click')
 .map(event => 100)
 .startWith(5)
 .subscribe(coolness => {
 this.coolness = coolness;
 this.cd.detectChanges();
 });
}
```

Async Pipe

The async pipe allows us to bind directly to an asynchronous primitive in our template

The async pipe will automatically unwrap the value for us

The async pipe will automatically unsubscribe from the observable when the DOM element is removed


Challenges

- Take a few minutes and explore the **master** branch of the sample application
- Where are we using observables?
- Where are we leveraging a change detection strategy?
- Where are we using the async pipe?

Redux Primer

Redux Primer

- What is Redux
- Reducers
- Actions
- Application Store
- store.subscribe
- store.dispatch


Required Viewing

Getting Started with Redux by Dan Abramov

https://egghead.io/series/getting-started-with-redux

Redux is a library more importantly it is a pattern

Enter Redux

- Single, immutable state tree
- State flows down
- Events flow up
- No more managing parts of state in separate controllers and services


```
import { Item, User, Widget } from './shared';
export interface AppStore {
  items: Item[],
  users: User[],
  widgets: Widget[]
}
```

```
@NgModule({
  declarations: [],
  imports: [
 BrowserModule,
 FormsModule,
 HttpModule,
 Ng2RestAppRoutingModule,
 StoreModule.provideStore({ items, users, widgets })
  providers: [ItemsService, UsersService, WidgetsService, HomeService],
  bootstrap: [AppComponent]
```

StoreModule.provideStore

State Flows Down


```
export declare class Store<T> extends Observable<T> implements Observer<Action> {
 private _dispatcher;
 private _reducer;
 constructor(_dispatcher: Observer<Action>,
 _reducer: Observer<ActionReducer<any>>,
 state$: Observable<any>);
 select: SelectSignature<T>;
 lift<R>(operator: Operator<T, R>): Store<R>;
 replaceReducer(reducer: ActionReducer<any>): void;
 dispatch(action: Action): void;
 next(action: Action): void;
 error(err: any): void;
 complete(): void;
```

```
export declare class Store<T> extends Observable<T> implements Observer<Action> {
 private _dispatcher;
 private _reducer;
 constructor(_dispatcher: Observer<Action>,
 _reducer: Observer<ActionReducer<any>>,
 state$: Observable<any>);
 select: SelectSignature<T>;
 lift<R>(operator: Operator<T, R>): Store<R>;
 replaceReducer(reducer: ActionReducer<any>): void;
 dispatch(action: Action): void;
 next(action: Action): void;
 error(err: any): void;
 complete(): void;
```

```
export class ItemsService {
  items$: Observable<Item[]> = this.store.select('items');
  constructor(
 private http: Http,
 private store: Store<AppStore>
  ) {}
  loadItems() {
 const items: Item[] = [
 'id': 1,
 'name': 'Item 1',
 'description': 'This is a description',
 'user': 1
 this.store.dispatch({ type: ADD_ITEMS, payload: items });
```

this.store

```
export class ItemsService {
  items$: Observable<Item[]> = this.store.select('items');
  constructor(
 private http: Http,
 private store: Store<AppStore>
  loadItems() {
 const items: Item[] = [
 'id': 1,
 'name': 'Item 1',
 'description': 'This is a description',
 'user': 1
 this.store.dispatch({ type: ADD_ITEMS, payload: items });
```


store.select

```
export class ItemsComponent implements OnInit {
 items$: Observable<Item[]>;
 selectedItem: Item;
 constructor(
 private itemsService: ItemsService
  ) {}
 ngOnInit() {
 this.items$ = this.itemsService.items$;
 this.itemsService.loadItems();
```

Data Consumption

Data Consumption

Events Flow Up


```
export interface ActionReducer<T> {
 (state: T, action: Action): T;
}
export interface Action {
 type: string;
 payload?: any;
}
```

```
export const items = (state = [], action) => {
 switch (action.type) {
 case ADD_ITEMS:
 return action.payload;
 default:
 return state;
 }
};
```

```
export const ADD_ITEMS = 'ADD_ITEMS';
export const CREATE_ITEM = 'CREATE_ITEM';
export const UPDATE_ITEM = 'UPDATE_ITEM';
export const DELETE_ITEM = 'DELETE_ITEM';
export const items: ActionReducer<Item[]> = (state: Item[] = [], action: Action) => {
  switch (action.type) {
 case ADD_ITEMS:
 case CREATE_ITEM:
 case UPDATE_ITEM:
 case DELETE_ITEM:
 default:
 return state;
```

action.type

```
export const items = (state = [], action) => {
 switch (action.type) {
 case ADD_ITEMS:
 return action.payload;
 default:
 return state;
 }
};
```

action.payload

```
export const items: ActionReducer<Item[]> = (state: Item[] = [], action: Action) => {
  switch (action.type) {
 case ADD_ITEMS:
 return action.payload;
 case CREATE_ITEM:
 return [...state, action.payload];
 case UPDATE_ITEM:
 return state.map(item => {
 return item[comparator] === action.payload[comparator]
 ? Object.assign({}, item, action.payload) : item;
 });
 case DELETE_ITEM:
 return state.filter(item => {
 return item[comparator] !== action.payload[comparator];
 });
 default:
 return state;
```

Items Reducer

```
export class ItemsService {
  items$: Observable<Item[]> = this.store.select('items');
  constructor(
 private http: Http,
 private store: Store<AppStore>
  loadItems() {
 const items: Item[] = [
 'id': 1,
 'name': 'Item 1',
 'description': 'This is a description',
 'user': 1
 this.store.dispatch({ type: ADD_ITEMS, payload: items });
```


store.dispatch

```
createItem(item: Item) {
 this.store.dispatch({ type: CREATE_ITEM, payload: item });
}

updateItem(item: Item) {
 this.store.dispatch({ type: UPDATE_ITEM, payload: item });
}

deleteItem(item: Item) {
 this.store.dispatch({ type: DELETE_ITEM, payload: item });
}
```

store.dispatch


Challenges

- Checkout out the 01-redux-primer-start branch
- · Create a widgets.reducer.ts file
- Create a widgets reducer with an ADD_WIDGETS action
- Update the app.module.ts file to initialize the application store
- Update widgets.service.ts to use get the widgets collection from the application store

HINT: Use the Items feature as a reference

Immutable Operations

Immutable Operations

- Object.freeze
- Immutable Add
- Immutable Update
- Immutable Delete

```
case CREATE_WIDGET:
 state.push(action.payload);
 return state;
```

```
case UPDATE_WIDGET:
 state.forEach((widget, index) => {
 if (widget[comparator] === action.payload[comparator]) {
 state.splice(index, 1, action.payload);
 }
 });
 return state;
```

```
case DELETE_WIDGET:
 state.forEach((widget, index) => {
 if (widget[comparator] === action.payload[comparator]) {
 state.splice(index, 1);
 }
 });
 return state;
```

```
case CREATE_WIDGET:
 Object.freeze(state);
 state.push(action.payload);
 return state;
```

The Object.freeze() method freezes an object: that is, prevents new properties from being added to it; prevents existing properties from being removed; and prevents existing properties, or their enumerability, configurability, or writability, from being changed. In essence the object is made effectively immutable. The method returns the object being frozen.

Object.freeze

```
case CREATE_ITEM:
 return [...state, action.payload];

case CREATE_ITEM:
 return state.concat(action.payload);

The concat() method is used to merge two or more arrays. This method does not change the existing arrays, but instead returns a new array. - MDN
```

Immutable!

```
case UPDATE_ITEM:
 return state.map(item => {
 return item[comparator] === action.payload[comparator]
 ? Object.assign({}, item, action.payload) : item;
});
```

The map() method creates a new array with the results of calling a provided function on every element in this array.

The Object.assign() method is used to copy the values of all enumerable own properties from one or more source objects to a target object. It will return the target object.

Mutable!

```
case DELETE_ITEM:
 return state.filter(item => {
 return item[comparator] !== action.payload[comparator];
 });
```

The filter() method creates a new array with all elements that pass the test implemented by the provided function.

Immutable!

```
case DELETE_WIDGET:
 state.forEach((widget, index) => {
 if (widget[comparator] === action.payload[comparator]) {
 state.splice(index, 1);
 }
 });
 return state;
```

Mutable!

Challenges

- Checkout out the 02-immutable-operations-start branch
- Locate the widgets.reducer.ts file
- Replace the mutable operations with immutable equivalents
- Verify that these operations are immutable using Object.freeze

The Observable Stream


https://ultimateangular.com/hello-rxjs


https://egghead.io/courses/step-by-step-async-javascript-with-rxjs


https://egghead.io/courses/introduction-to-reactive-programming

The Observable Stream

- The Basic Sequence
- Initial Output
- Final Input
- Observable Operators
- Observable.map

State management

Controlling flow

Code volume

Enter Observables

```
return this.http.get(this.URLS.FETCH)
.map(res => res.json())
.toPromise();
```

Problem solved

Observables give us a powerful way to encapsulate, transport and transform data from user interactions to create powerful and immersive experiences.

Encapsulate

Transport

Transform


Encapsulate

Transport

Transform


Encapsulate lansport Tansform

Iterator Pattern


State

Observer Pattern


Communication

Communicate state over time


Observable stream


	SINGLE	MULTIPLE
SYNCHRONOUS	Function	Enumerable
ASYNCHRONOUS	Promise	Observable


Values over time

	SINGLE	MULTIPLE
PULL	Function	Enumerable
PUSH	Promise	Observable


Value consumption


0056173065 are narelli


Basic Sequence


```
@ViewChild('btn') btn;
message: string;
ngOnInit() {
  Observable.fromEvent(this.getNativeElement(this.btn), 'click')
 .subscribe(result => this.message = 'Beast Mode Activated!');
getNativeElement(element) {
  return element._elementRef.nativeElement;
```

```
@ViewChild('btn') btn;
message: string;
ngOnInit() {
  Observable.fromEvent(this.getNativeElement(this.btn), 'click')
 .subscribe(result => this.message = 'Beast Mode Activated!');
getNativeElement(element) {
  return element._elementRef.nativeElement;
```

Initial output

```
@ViewChild('btn') btn;
message: string;
ngOnInit() {
  Observable.fromEvent(this.getNativeElement(this.btn), 'click')
 .subscribe(event => this.message = 'Beast Mode Activated!');
getNativeElement(element) {
  return element._elementRef.nativeElement;
```

Final input

```
@ViewChild('btn') btn;
message: string;
ngOnInit() {
  Observable.fromEvent(this.getNativeElement(this.btn), 'click')
 .map(event => 'Beast Mode Activated!')
 .subscribe(result => this.message = result);
getNativeElement(element) {
  return element._elementRef.nativeElement;
```

Everything in between

```
@ViewChild('btn') btn;
message: string;
ngOnInit() {
  Observable.fromEvent(this.getNativeElement(this.btn), 'click')
 .filter(event => event.shiftKey)
 .map(event => 'Beast Mode Activated!')
 .subscribe(result => this.message = result);
getNativeElement(element) {
  return element._elementRef.nativeElement;
```

Everything in between

preserve state in a stream?

```
@ViewChild('right') right;
position: any;
ngOnInit() {
  Observable
 .fromEvent(this.getNativeElement(this.right), 'click')
 .map(event => 10)
 .startWith(\{x: 100, y: 100\})
 .scan((acc, curr) => { return { y: acc.y, x: acc.x + curr}})
 .subscribe(result => this.position = result);
```

```
@ViewChild('right') right;
position: any;
ngOnInit() {
  Observable
 .fromEvent(this.getNativeElement(this.right), 'click')
 .map(event => 10)
 .startWith({x: 100, y: 100})
 .scan((acc, curr) => { return { y: acc.y, x: acc.x + curr}})
 .subscribe(result => this.position = result);
```

```
@ViewChild('right') right;
position: any;
ngOnInit() {
 Observable
 .fromEvent(this.getNativeElement(this.right), 'click')
 .map(event => 10)
 .startWith({x: 100, y: 100})
 .scan((acc, curr) => { return { y: acc.y, x: acc.x + curr}})
 .subscribe(result => this.position = result);
```

```
@ViewChild('right') right;
position: any;
ngOnInit() {
  Observable
 .fromEvent(this.getNativeElement(this.right), 'click')
 .map(event => 10)
 .startWith(\{x: 100, y: 100\})
 .scan((acc, curr) => { return { y: acc.y, x: acc.x + curr}})
 .subscribe(result => this.position = result);
```

What if we have more than one stream?

```
@ViewChild('left') left;
@ViewChild('right') right;
position: any;
ngOnInit() {
  const left$ = Observable.fromEvent(this.getNativeElement(this.left), 'click')
 .map(event => -10);
  const right$ = Observable.fromEvent(this.getNativeElement(this.right), 'click')
 .map(event => 10);
  Observable.merge(left$, right$)
 .startWith({x: 100, y: 100})
 .scan((acc, curr) => { return { y: acc.y, x: acc.x + curr}})
 .subscribe(result => this.position = result);
```

```
@ViewChild('left') left;
@ViewChild('right') right;
position: any;
ngOnInit() {
  const left$ = Observable.fromEvent(this.getNativeElement(this.left), 'click')
 .map(event => -10);
  const right$ = Observable.fromEvent(this.getNativeElement(this.right), 'click')
 .map(event => 10);
  Observable.merge(left$, right$)
 .startWith(\{x: 100, y: 100\})
 .scan((acc, curr) => { return { y: acc.y, x: acc.x + curr}})
 .subscribe(result => this.position = result);
```

Use these four operators to make a clicker that increments and decrements a variable

```
import 'rxjs/add/observable/fromEvent';
import 'rxjs/add/observable/merge';
import 'rxjs/add/operator/startWith';
import 'rxjs/add/operator/scan';
```

- Checkout out the 03-observable-stream-start branch
- Locate the counter.component.ts file
- Create an observable stream from a click event using
 Observable.fromEvent as your initial output
- Capture the input of the stream using Observable.subscribe

- Map the event using Observable.map
- · Use Observable.startWith to start the stream with an initial value
- · Use Observable.scan to store the state of the stream

- Extract the increment stream to a stand alone stream called increment\$
- Model a decrement\$ stream after the increment\$ stream
- Use Observable.merge to combine the increment\$ and decrement\$ stream


Thanks!