

From User Action to Framework Reaction

Reactivity in modern Frontend Frameworks

Jonas Bandi ©ibandi

- Freelancer, in den letzten 8 Jahren vor allem in Projekten im Spannungsfeld zwischen modernen Webentwicklung und traditionellen Geschäftsanwendungen.
- Dozent an der Berner Fachhochschule seit 2007
- In-House Kurse & Beratungen zu Web-Technologien im Enterprise: UBS, Postfinance, Mobiliar, AXA, BIT, SBB, Elca, Adnovum, BSI ...

JavaScript / Angular / React / Vue.js Schulung / Beratung / Coaching / Reviews jonas.bandi@ivorycode.com

Reactivity?

"There are as many definitions of reactive programming as there are reactive programmers."

Reactive Programming?

In computing, reactive programming is a declarative programming paradigm concerned with data streams and the propagation of change.

- Wikipedia

reactive programming is a paradigm in which declarative code is issued to construct asynchronous processing pipelines.

- Defining the term "reactive"

https://developer.ibm.com/articles/defining-the-term-reactive/

Reactive programming is programming with asynchronous data streams.

-The introduction to Reactive Programming you've been missing https://gist.github.com/staltz/868e7e9bc2a7b8c1f754


```
click$
```

- .pipe(scan(count => count + 1, 0))
- .subscribe(count => console.log(`Clicked \${count} times`));

"The essence of functional reactive programming is to specify the dynamic behavior of a value completely at the time of declaration"

- Heinrich Apfelmus, via Michel Westrate

Agenda

Reactivity - What are we talking about here?

"Out of the Box"-Reactivity of

- Code Example
- How does it work?
- Implications
- One Advantage
- One Problem

A glimpse into each framework. A "feeling" how the framework works.

State of JavaScript Survey 2021:

In the Beginning there was Darkness ...

... then the DOM was created.

... and we manipulated the DOM ...

```
$(".menu-item")
 .removeClass("active")
 .addClass("inactive ")
 .css("padding-left", "0px")
 .find(".trigger")
 .click(function(ev) {
 // spaghetti carbonara?
 })
 .each(function () {
 // spaghetti napoli?
 });
```


Model View Controller

Client Side MVC

Thou shalt not manipulate the DOM!

the DOM *is* updated

State is Managed in JavaScript

The UI renders the state and "signals" events.

Reactivity in a SPA: The application reacts on state changes and updates the UI.

Reactivity: What and Why?

Traditional
"DOM-centric"
applications

Browsers have "built-in" reactivity: If the DOM is changed, the UI is re-rendered.

Problem: the same state might be displayed at several places in the DOM.

With client-side
Single-PageApplications, the
state is represented
as JavaScript objects.

When to call?

The UI that you can see and manipulate on screen is the result of painting a visual representation of data.

This is the Reactivity we are investigating:
How do frameworks deal with state changes over time?
The UI should (automatically) update when the state changes.

The problem all frameworks are solving is *reactivity*. How does the view react to change?

- · React: 'we re-render the world'
- Vue: 'we wrap your data in accessors'
- Svelte: 'we provide an imperative set() method that defeats TypeScript'
- Angular: 'zones' (actually idk 24)

5:01 PM · Nov 3, 2018 · Twitter Web App

Framework Reactivity

Angular Reactivity

```
@Component({
  selector: 'app-counter',
  template:
 <div>
 <h2>Display of Counter</h2>
 <h1>{{ state }}</h1>
 <button (click)="increment()">Increment/button>
 </div>
  styles: [],
})
export class CounterComponent {
  state = 0;
  increment() {
 this.state++;
```


setInterval

It's not what you think it is ...

Zone.js:

The "Magic" in Angular Change Detection

Zone.js is a JavaScript library provided by the Angular project that patches many asynchronous browser APIs. Listeners can then be triggered when these APIs are executed.

Patched APIs (examples): setTimeout, Promise, XMLHttpRequest, prompt and DOM events.

More details: https://github.com/angular/angular/blob/master/packages/zone.js/STANDARD-APIS.md

Angular relies on Zone.js to trigger automatic change detection. Angular is running inside the NgZone (a zone created via Zone.js). When async APIs are executed Angular gets notified when the execution has finished and triggers change detection.

Default Reactivity in Angular

"simulated reactivity"

Mutability

Default Reactivity in Angular

Zone.js with Default Change Detection:

- is a form of simulated reactivity: the framework does not react to changes but to events that might potentially have caused changes
- is a form of transparent reactivity: It makes reactivity an implicit characteristic of your program.

A common alternative in Angular is to model Reactivity explicitly with RxJS, this is a form of explicit reactivity.

Default Angular Reactivity

"Simulated Reactivity"

Strength

Transparent Reactivity:
The programmer should be able to use ideomatic
JavaScript, the Framework does the rest.

Programming model based on mutations.

Weakness

Zone.js: Patching the browser is problematic on many levels.

Brute-force approach of default change detection is not optimal in regard to performance.

Change Detection imposes constraints / rules ...

- unidirectional data-flow
- avoid setter/getters?
- no native async/await

Angular Reactivity Variations

ChangeDetectionStrategy.OnPush

Zone-Less

Function Components

Components are written as plain JavaScript functions.

The function is called each time the UI is rendered (i.e. with every data-change)

A Visual Guide To React Mental Models: https://obedparla.com/code/a-visual-guide-to-react-mental-models/

The Virtual DOM

The Virtual DOM also enables server-side rendering and rendering to iOS/Android Uls.

```
import { useState } from "react";
export function Counter() {
 React is used
 const [count, setCount] = useState(0);
 function increment() {
 setCount(count + 1);
  return (
 <div>
 <h2>Display of Counter.</h2>
 <h1>{count}</h1>
 <button onClick={increment}>Increase</button>
 </div>
```


Reactivity in React

React Reactivity

"Everything is rendered on every state change"

Strength

Functional Mindset:

- Rendering is a side-effect of state changes.
- Components transform state to ui.

Weakness

"Render everything" approach is wasteful.

State is managed by React: we have to use the APIs and concepts of React.

Programming model enforces "immutable state management".

Reactive State in Vue


```
<template>
  <h3>Display of Counter!</h3>
  <h1>{{ state.count }}</h1>
  <button @click="increment">Increase</button>
</template>
<script setup lang="ts">
  import { reactive } from "vue";
  const state = reactive({ count: 0 });
  function increment() {
 state.count++;
</script>
```

"Naked" Reactive State in Vue:

```
const { reactive, watchEffect } = Vue;
const state = reactive({
  count: 0
});
watchEffect(() => {
  document.body.innerHTML = `count is ${state.count}`
});
setInterval(() => state.count++, 1000);
```


Reactivity in Vue

Note: Some statemanagment libraries implement the same concept for other frameworks (MobX, Jotai, Signals ...)

A Hands-on Introduction to Fine-Grained Reactivity: https://dev.to/ryansolid/a-hands-on-introduction-to-fine-grained-reactivity-3ndf

Change Tracking & Reactive State

Vue Reactivity

"Reactive State"

Strength

"True Reactivity": The state can be observed.

Fine-Grained Reactivity: only runs the code that need to be run.

Programming model embraces mutability.

Weakness

State is not "plain" JavaScript, which comes with its own limitations.

Svelte "Embrace the Compiler!"


```
<script>
 let count = 0;

setInterval(() => {
 count++;
 }, 1000);

</script>
<h2>{count}</h2>
```

At compile time. Svelte generates code to manipulate the DOM at runtime.

Reactivity in Svelte

```
The state of the 
 triggered by
JS
 JS
 setInterval(
 setInterval(
 () => {
 () => state.count++
 state.count++;
 1000);
 $invalidate(state);
 1000);
 function $invalidate(args){
 svelte helper
 generate
 updateElement(el, newVal)
 functions
 DOM
 apply minimal
 <div>42</div>
 changes.
```

Compile-Time-Generated Reactivity

append(h1, t2);

append(h1, t3);

append(h1, t4); if (!mounted) {

p(ctx, [dirty]) {

}, i: noop, o: noop, √ d(detaching) {

};

mounted = true;

if (detaching) detach(h1);

mounted = false;

dispose();

dispose = listen(h1, "click", /*up/ate*/ ctx[2]);

if (dirty & /*name*/ 1) set_data(t1, /*name*/ ctx[0]); if (dirty & /*number*/ 2) set_data(t3, /*number*/ ctx[1]);

```
<script>
 let name = 'Jonas';
 let number = 0;
 function update(e) {
 name = 'Bandi';
 number = 42;
</script>
<h1 on:click={update}>
 Hello {name} {number}!
</h1>
```


```
helper functions
import { SvelteComponent, append, detach, element, init, insert,
 listen, noop, safe not equal, set data, space, text} from "svelte/internal";
function create fragment(ctx) {
  let h1;
 function instance($$self, $$props, $$invalidate) {
  let t0;
 let name = 'Jonas';
  let t1;
 let number = 0;
 instance scope
  let t2;
  let t3;
 function update(e) {
  let t4;
 $$invalidate(0, name = 'Bandi');
  let mounted;
 $$invalidate(1, number = 42);
  let dispose;
 life-cycle
 return {
 return [name, number, update];
 c() {
 h1 = element("h1");
 t0 = text("Hello ");
 t1 = text(/*name*/ ctx[0]);
 class App extends SvelteComponent {
 t2 = space();
 t3 = text(/*number*/ ctx[1]);
 constructor(options) {
 super();
 t4 = text("!");
 init(this, options, instance,
 create_fragment, safe_not_equal, {});
 m(target, anchor) {
 insert(target, h1, anchor);
 append(h1, t0);
 initialization
 append(h1, t1);
 export default App;
```

Svelte Reactivity

"Compile-Time-Generated Reactivity"

Strength

Very compact and intuitive code.

Fine-Grained Reactivity: only runs the code that need to be run.

Significantly faster than the other mainstream frameworks.

Weakness

"extending" the semantics of JavaScript

Circling Back: All Modern Frontend Frameworks are Compilers!

... but Svelte goes one step further.

Fun Fact:

React an Vue have plans for future compiler features that are changing the samantics of JavaScript ... (reducing biolerplate for convenience)

"React Forget" - A Memoizing Compiler https://www.youtube.com/watch?v=IGEMwh32soc https://reactjs.org/blog/2022/06/15/react-labs-what-we-have-been-working-on-june-2022.html

Vue Reactivity Transforms

https://vuejs.org/guide/extras/reactivity-transform.html

https://github.com/vuejs/rfcs/discussions/369

Have Fun with the Framework of your Choice!

Code: https://github.com/jbandi/framework-reactivity-2022

QUESTIONS?

JavaScript / Angular / React / Vue.js Schulung / Beratung / Coaching / Reviews jonas.bandi@ivorycode.com