Elm 0.17

Michael Twomey @ Elm Dublin May 2016

https://github.com/micktwomey/ elm-0.17-dublin-elm-may-2016

What is Elm?

Really Short Introduction

Elm is a functional language that compiles to JavaScript.

Noted for helpful compiler errors.

ML style language.

Basic Example (Pardon the formatting to

```
import Html
import Html.App
main = Html.App.beginnerProgram
 { model = model
 , update = update
 , view = view }
type alias Model = { message : String}
model = { message = "Hello World!" }
type Msg = Nothing
update msg model = model
view model = Html.h1 [] [ Html.text model.message ]
```

The Pattern

- 1. Model
- 2. Update
 - 3. View

(AKA Redux in ReactJS land)

What's New in 0.17?

No More Signals 👄

foldp and mailboxes are gone too

Subscriptions are the new hotness

Subscription Example

```
import Html
import Html.App
import Time
main = Html.App.program
 { init = init, update = update , view = view
 , subscriptions = subscriptions
type alias Model = { time : Time.Time}
init = ( { time = 0 }, Cmd.none)
type Msg = Tick Time.Time
update msg model =
 case msg of
 Tick newTime -> ( { model | time = newTime } , Cmd.none)
subscriptions : Model -> Sub Msg
subscriptions model = Time.every Time.second Tick
view model = Html.h1 [] [ Html.text ("The time is " ++ toString model.time) ]
```

Just the Subscription Bits

```
main = Html.App.program
 , subscriptions = subscriptions }
subscriptions : Model -> Sub Msg
subscriptions model =
 Time.every Time.second Tick
update : Msg -> Model -> Model
update msg model =
 case msg of
 Tick newTime -> ...
 SomeActionFromUser -> ...
```

SVG Version

(from Elm docs)

```
main = Html.App.program
 { init = init, update = update , view = view
 , subscriptions = subscriptions }
type alias Model = Time.Time
init = ( 0 , Cmd.none)
update msg model =
 case msg of
 Tick newTime -> ( newTime , Cmd.none)
type Msg = Tick Time.Time
subscriptions model = Time.every Time.second Tick
view model =
 let
 angle = turns (Time.inMinutes model)
 handX = toString (50 + 40 * cos angle)
 handY = toString (50 + 40 * sin angle)
  in
 svg [ viewBox "0 0 100 100", width "300px" ]
 [ circle [ cx "50", cy "50", r "45", fill "#0B79CE" ] []
 , line [ x1 "50", y1 "50", x2 handX, y2 handY, stroke "#023963" ] []
```

The only difference is the view

```
-- HTML
view model =
 Html.h1 [] [ Html.text ("The time is " ++ toString model.time) ]
-- SVG
view model =
 let
 angle = turns (Time.inMinutes model)
 handX = toString (50 + 40 * cos angle)
 handY = toString (50 + 40 * sin angle)
 in
 svg [ viewBox "0 0 100 100", width "300px" ]
 [ circle [ cx "50", cy "50", r "45", fill "#0B79CE" ] []
 , line [ x1 "50", y1 "50", x2 handX, y2 handY, stroke "#023963" ] []
```

Changes

No more Signal.Address (simpler code)

```
-- 0.16
view : Signal.Address Action -> Model -> Html
view address model =
  div []
 [ button [ onClick address Decrement ] [ text "-" ]
 , div [ countStyle ] [ text (toString model) ]
 button [ onClick address Increment ] [ text "+" ]
-- 0.17
view : Model -> Html Msg
view model =
  div []
 [ button [ onClick Decrement ] [ text "-" ]
 , div [ countStyle ] [ text (toString model) ]
 button [ onClick Increment ] [ text "+" ]
```

- → Effects are now Cmd
 - → Action is now Msg
- → StartApp is now Html.App
- → Many packages moved into core
- → Graphics.* now lives in evancz/elm-graphics

Msg Example I CII CIME buttons

```
type Msg
 = SayHello
 SayGoodbye
update msg model =
 case msg of
 SayHello ->
 { model | message = "Hello there!" }
 SayGoodbye ->
 { model | message = "Goodbye!" }
view model =
 Html.div []
 [ Html.button [ Html.Events.onClick SayHello ] [ Html.text "Say Hello!" ]
 , Html.button [ Html.Events.onClick SayGoodbye ] [ Html.text "Say Goodbye!" ]
 Html.h1 [] [ Html.text model.message ]
```

Effect Managers Added

Moves the hard work to the library author

Example: Web Sockets

Simple API

```
WebSocket.send "ws://echo.websocket.org" input WebSocket.listen "ws://echo.websocket.org" NewMessage
```

(Effect manager handles connection management, errors, re-connecting for you.)

Websocket Example

```
import Html exposing (Html, div, text)
import Html.App as Html
import WebSocket
main = Html.program
 { init = init, view = view
 , update = update, subscriptions = subscriptions }
type alias Model =
  { input : String , messages : List String }
init = ( Model "" [], WebSocket.send echoServer "Hello" )
type Msg = NewMessage String
update msg {input, messages} =
  case msg of
 NewMessage str -> (Model input (str :: messages), Cmd.none)
subscriptions model =
  WebSocket.listen echoServer NewMessage
view model =
  div [] (List.map viewMessage (List.reverse model.messages))
viewMessage msg = Html.p [] [ text msg ]
```

Graphics Demoted to External library

HTML app first, with possible embedded Graphics.

Html.toElement is now Element.toHtml.

No more Graphics.Input (use HTML forms).

```
import Color
import Html
import Html.App
import Element
import Collage exposing (..)
 Html.App.beginnerProgram { model = model, update = update, view = view }
type alias Model = String
model = "Hello"
type Msg = Nothing
update msg model =
 model
view model =
 Html.div []
 [ collage 320 200
 [ group
 [ circle 50 |> filled Color.charcoal
 , circle 40 |> filled Color.yellow
 |> Element.toHtml
```

```
-- 0.16
view : Model -> Element
view reading =
 collage 320 200
 [ group
 [ circle 50 |> filled Color.charcoal
 , circle 40 |> filled Color.yellow
-- 0.17
view : Model -> Html Msg
view model =
 Html.div []
 [ collage 320 200
 [ group
 [ circle 50 |> filled Color.charcoal
 circle 40 |> filled Color.yellow
 ] |> Element.toHtml
```

Graphics Clock Example

```
Html.div []
 [ collage 640
 480
 [ group
 [ circle 150 |> filled Color.darkBlue
 , path
 [ (0,0)
 ( handX, handY )
 > traced
 { defaultLine
 | width = 5
 , color = Color.darkCharcoal
 > toHtml
 , Html.h1 [] [ Html.text ("The time is " ++ time) ]
```

http://elm-lang.org/blog/farewell-to-frp http://guide.elm-lang.org

http://www.lambdacat.com/migrating-from-elm-0-16-to-0-17-from-startapp/

http://noredink.github.io/posts/signalsmigration.html

https://github.com/micktwomey/elm-0.17-dublinelm-may-2016