Реактивные примитивы Warp9

@rystsov

2013

Warp9 поддерживает реактивные переменные (Cell) и реактивный списки (List).

Cell: реактивные переменные

Cell / ctor

Реактивная переменная в warp9 может содержать какое-либо значение или быть пустой, по умолчанию переменная создается пустой.

```
var a = new Cell();
```

Cell / set

Для того чтобы положить в неё какое-либо значение используется метод "set"

```
var a = new Cell();
a.set(42);
```

Cell / ctor(...)

Альтернатива - передать начальное значение в конструкторе

```
var a = new Cell(42);
```

Cell / unset

В любой момент переменную можно сделать пустой

```
var a = new Cell(42);
a.unset();
```

Cell / unwrap

У переменной можно вызвать метод unwrap для того, чтобы получить значение, которое она содержит

```
var a = new Cell(42);
console.info(a.unwrap());
//> 42
```

Cell / unwrap(...)

Если переменная была пустой - вылетит исключение, но unwrap можно передать значение, которое следует вернуть, если переменная пустая

```
console.info(new Cell().unwrap(42));
//> 42
```

Cell / lift

К существующей переменной можно применить функцию и получить реактивную переменную, которая связана с первой этой функцией: при изменении первой - автоматически меняется вторая

```
var a = new Cell(); // a is unset
var b = a.lift(function(a) {
 return a+2;
}); // b is unset
a.set(1); // a contains 1, b contains 3
a.set(5); // a contains 1, b contains 7
a.unset(); // a is unset, b is unset
```

Cell / lift

Можно сказать, что для метода lift выполняется следующий закон

```
forall(f,x):
 new Cell(x).lift(f).unwrap()==f(x);
```

Cell / lift

У переменных полученных лифтингом (а врочем и любым другим способом, кроме как вызовом конструктора Cell) невозможно вызывать методы set, unset

Cell / coalesce

Еще один способо создать переменную - вызвать метод coalesce и передать ему значение по умолчанию. Если исходная переменная содержит какое-либо значение, то и новая переменная будет его содержать, если исходная переменная пустая, то новая переменная будет содержать значение по умолчанию.

Cell / coalesce

```
var a = new Cell();
var b = a.coalesce(42); // b contains 42
a.set(13); // a contains 13, b contains 13
a.unset(); // a is unset, b contains 42
```

Cell / when(...)

Другой способ создать переменную - вызвать метод when. Если метод вызван с одним параметром, то параметр рассматривается как фильтр. Если значение фильтра true, то переменная будет содержать значение, совпадающее с исходной, иначе переменная будет пустая.

Cell / when(...)

```
var a = new Cell();
var b = a.when(function(a) {
 return a>3;
}); // b in unset
a.set(42); // a contains 42, b contains 42
a.set(4); // a contains 4, b contains 4
a.set(1); // a contains 1, b is unset
```

Cell / when

Если в качестве фильтра передать не функцию, то значение исходной переменной будет сравниваться с "фильтром" на равенство.

Так же методу when можно передать два параметра: фильтр и трансформер, в это случае трансформер будет применен к значению исходной переменной, если фильтр вернул true.

```
var a = new Cell();
var b = a.when(
 function(a) { return a>3; },
 function(x){ return x+1 }
); // b in unset
a.set(42); // a contains 42, b contains 43
a.set(4); // a contains 4, b contains 5
a.set(1); // a contains 1, b is unset
```

Ha самом деле when с двумя аргументами практически эквивалентен комбинации when и lift

```
forall(f,t,cell):
 cell.when(f,t)==cell.when(f).lift(t);
```

Практически, потому что, как и в случае с одним параметром - вместо фильтра и трансформера можно передать константы - "фильтр" будет сравниваться с значением исходной переменной, а "трансформер" вернет себя

```
var a = new Cell();
var b = a.when(42,13); // b in unset
a.set(42); // a contains 42, b contains 13
a.set(4); // a contains 4, b is unset
```

Последняя форма when - три аргумента: фильтр, трансформер и алтернативный трансформер, работает точно так же как и предыдущий, но если фильтр вернул false - применяется алтернативный трансформер

```
var a = new Cell();
var b = a.when(
 function(a) { return a>=0; },
 function(x) { return x+1 },
 function(x) { return x-1; }
); // b in unset
a.set(0); // a contains 0, b contains 1
a.set(-1); // a contains -1, b contains -2
a.unset(1); // a is unset, b in unset
```

Вместо функций можно передать значения, в этом случае when ведет себя как реактивный тернарный оператор

```
var a = new Cell();
var b = a.when(true, 1, 0); // b is unset
a.set(true); // a has true, b has 1
a.set(false); // a has false, b has 0
a.unset(); // a is unset, b is unset
```

За ислючения случая с константами, для when с тремя аргументами выполняется закон

```
forall(c,f,t,a):
 c.when(f,t,a)==c.lift(function(c){
 return f(c) ? t(c) : a(c)
});
```

Cell / bind

Теперь рассмотрим последний метод Cell для создания новых переменных - bind. Если бы мне пришлось выбирать из lift, when и bind - я бы выбрал bind, так как остальные легко из него выводятся

Cell / bind

Bind'у на вход нужно передавать функцию. Эта функция применяется к значению реактивной переменной и возвращает Cell, в свою очередь bind возвращает новую реактивную переменную, которая содержит то же значение, что и переменная, которую вернула функция. Звучит страшно, но надеюсь после примеров станет понятнее, но вначале...

Cell / bind

...закон

```
forall(cell,f):
 cell.bind(f).unwrap()
 ==
 f(cell.unwrap()).unwrap()
```

Сложно сказать зачем именно нужен этот монстр, так как применяется он практически везде, но начнем по порядку, я сказал, что с него помощью можно создать lift...

Cell / bind / lift

```
var cell = new Cell();
cell.lift = function(f) {
 return this.bind(function(x) {
 return new Cell(f(x));
 });
}
```

Cell / bind / when

Теперь реализуем самую первую форму when

Cell / bind / binary

Это далеко не все, например, с помощью bind можно взять любую бинарную функцию от обычных значений и возвращающую обычное значение, и применить её к двум реактивным переменным и получить реактивную переменную

Cell / bind / binary

```
var a = new Cell(1);
var b = new Cell(2);
var sum = a.bind(function(a) {
 return b.bind(function(b) {
 return new Cell(a+b);
 });
}); // sum has 3
a.set(2); // a has 2, b has 2, sum has 4
b.unset(); // a has 2, b & sum are unset
```

Монады

Как только вы скажете "Ага, я все понял!" - поздравляю, вы только что познакомились с монадами

(черт, я же не хотел писать очередной туториал по монадам)

Переходим к реактивным спискам (List)

List / ctor

Создаем список

```
var list = new List();
```

List / ctor(...)

Списку можно передать начальные значения в конструкторе.

```
var list = new List([1,2,3])
```

List / add

Кладем элементы в список

```
var list = new List();
list.add("Warp9");
list.add("React");
```

List / unwrap

Получить содержимое списка можно через unwrap

```
var list = new List();
list.add("Warp9");
console.info(list.unwrap());
// ["Warp9"]
```

List / remove

Метод add возвращает id элемента, по которому его можно удалить

```
var list = new List();
var warpId = list.add("Warp9");
var reactId = list.add("React");
console.info(list.unwrap());
//> ["Warp9", "React"]
list.remove(reactId);
console.info(list.unwrap());
//> ["Warp9"]
```

List / add(λ)

Часто id элемента должен содержаться внутри элемента, поэтому методу add можно передать функцию, эта функция будет вызвана, аргументом будет id, а в список будет добавлен результат выполнения этой функции

```
var list = new List();
list.add(function(id){
 return { id: id, name: "Warp"};
});
```

List / removeWhich

Кроме remove, есть еще один метод - removeWhich, он принимает предикат и удаляет из списка все элементы, которые удоволетворяют этому предикату

```
var list = new List([1,2,3]);
list.removeWhich(function(x) {
 return x < 2
});
// list contains 2,3</pre>
```

List / forEach

Так же в списке есть метод forEach, который ведет себя подобно forEach массива

```
var list = new List([
 "Warp9", "React"
]);
list.forEach(function(x){
 console.info(x);
});
//> Warp9
//> React
```

List / remove, removeWhich и forEach

Методы remove, removeWhich и forEach не учитывают реактивную природу списка и выполняются один раз в момент вызова (не перевыполняются при добавлении новых элементов)

List / lift

Так же как и Cell, в List есть метод lift, который создает новый список и связывает его функцией с исходным, получается реактивный тар

```
var a = new List();
var b = a.lift(function(x){ return x+2; });
// b.unwrap() == []
var id1 = a.add(1);
// a.unwrap() == [1], b.unwrap() == [3]
var id2 = a.add(2);
// a.unwrap() == [1,2], b.unwrap() == [3,4]
a.remove(id1);
// a.unwrap() == [2], b.unwrap() == [4]
```

List / lifting

У списка полученный через лифтинг невозможно вызвать методы add, remove, removeWhich

List / reduce

Все, что я пока рассказал про списки есть и в Knockout и ReactiveCoffee, но я обещал, что warp9 поддерживает больше, а именно агрегацию. Начнем с метода reduce и попробуем просуммировать элементы в списке и получить реактивное значение суммы

List / reduce / sum

Первый параметр reduce - значение, которое соответствует пустому списку, второе значение - функция, которая занимается сверткой

```
var list = new List();
var sum = list.reduce(0, function(a,b) {
 return a+b;
});
list.add(41); // sum has 41
list.add(1); // sum has 42
```

Как мы видим переменная sum получилась реактивной и изменяется при изменении списка.

List / reduce / count

После того, как мы посчитали сумму списка, давайте узнаем кол-во элементов в нем

List / reduce / count

```
var list = new List();
var count = list.lift(function(x) {
 return 1;
}).reduce(0, function(a,b) {
 return a+b;
});
var id41 = list.add(41); // count has 1
list.add(1); // count has 2
list.remove(id41); // count has 1
```

List / reduce / count / wrap

Это работающий метод, правда требует создания нового списка; существует чуть более эффективный путь

```
var count = list.reduce(0, function(a,b) {
 return a+b;
}, {
 wrap: function(x) {
 return 1;
 }
});
```

List / wrap

Функция wrap выполняется для каждого элемента списка и уже её результат агрегируется, очевидно, что выполняется закон

```
forall(list ,f ,id ,fold):
 list .reduce(id , fold , {wrap: f})
 ==
 list .lift(f).reduce(id , fold)
```

List / reduce / эффективность

Раз мы заговорили об эффективности, какова сложноть у функции reduce, при добавлении элемента в список размера n? В knockout она равна O(n), в warp9 она $O(\ln n)$. Но делать даже $\ln n$ вычислений на каждое добавление элемента в список, чтобы инкременировать одно значение (sum или count) странно, поэтому в warp9 есть другой путь

List / reduceMonoid

Если посмотреть на реализацию функции reduce, видно, что вызов list.reduce(id, fold) раскрывается в

```
var sum = list.reduceGroup({
 identity: function() { return 0 },
 add: function(a,b) { return a+b; },
 invert: function(x) { return -x; }
});
```

Искушенный читатель догадается, что раз есть Monoid, то есть и Group, и будет прав

List / reduceGroup

Пример с суммой элементов списка:

```
var sum = list.reduce(0, function(a,b) {
 return a+b;
});

 можно переписать так:

var sum = list.reduceGroup({
 identity: function() { return 0 },
 add: function(a,b) { return a+b; },
 invert: function(x) { return -x; }
});
```

И сложность, магическим образом, упадет с $O(\ln n)$ до O(1). Аналогично можно посчитать и кол-во элементов в списке

List / reduce*

Понять, можно ли использоват reduce* и какой вариант использовать достаточно просто. Если агрегат списка не зависит от порядка элементов в списке и по посчитанному агрегату и вставляемому элементу вы можете посчитать значение нового агрегата, то агрегат можно выразить через reduce* функции.

List / reduceGroup

Если зная агрегат и удаляемый элемент вы сможете посчитать значение, которое совпадет с агрегатом нового списка, то агрегат можно выразить через reduceGroup

Очевидно, что агрегаты sum и count попадают под оба определения, а значит мы можем для них использовать reduceGroup

List / reduceMonoid

Может сложится впечатление, что любой коммутативный агрегат попадает под это определение, но на самом деле это не так.

Допустим, мы хотим посчитать логическое & от списка bool. Данная задача попадает под reduceMonoid , но не под reduceGroup

Зная, что агрегат false и зная, что удаляемый элемент тоже false, мы не обладаем информацией, есть ли в списке еще false, а от этого зависит будет ли агрегат false или true

List / reduce(&)

Хотя я вру

На самом деле, задачу логического & можно свести к reduceGroup. Достаточно каждое true рассматривать как пару (1,1), каждое false как (0,1), при добавлении элемента - покомпонентно складывать пары, при удалении - удалять. Если в каждой компоненте одинаковое число - значит значение агрегата true, иначе false. Единственная проблема - в качестве результата будет пара, а не boolean

List / reduce / unwrap

Оказывается в warp9 это не проблема, так как есть опция unwrap

После того как reduce отработает, вызывается unwrap и преобразовывает результат в нужный тип..

List / reduce / unwrap

```
list.reduceGroup({
 identity: function() { return [0,0]; },
 add: function(x,y) {
 return [x[0]+y[0],x[1]+y[1]];
 },
 invert: function(x) {
 return [-x[0], -x[1]];
},{
 wrap: function(x) {
 return x ? [1,1] : [0,1];
 },
 unwrap: function(x) {
 return x[0] == x[1];
```

List / reduce* / Cell

Особенностью работы reduce* является то, что он учитывает не только реактивность списка, но и реактивность переменных...

List / reduce* / Cell

```
var list = new List();
var it1 = new Cell(0);
var it2 = new Cell(1);
var sum = list.reduce(0, function(a,b) {
 return a + b;
}); // sum has 0
\overline{\text{var}} itId1 = list.add(it1); // sum has 0
\overline{\text{var}} itId 2 = list.add(it2); // sum has 1
it 1. set (5); // sum has 6
it 2. set (2); // sum has 7
it1.unset(); // sum is unset
list.remove(itId1); // sum has 2
```

List / reduce* / Cell / ignoreUnset

Видно, что если внутри реактивный списока есть пустая переменная, то результат агрегации будет пустым. Это поведение можно изменить: достаточно в reduce передать опцию ignoreUnset - все пустые элементы будут заменяться на единичный элемент моноида или группы

```
var item1 = new Cell();
var item2 = new Cell(1);
var list = new List([item1, item2]);
var sum = list.reduce(0, function(a,b) {
 return a + b;
}, {
 ignoreUnset: true
}); // sum has 1
item1.set(3); // sum has 4
```

List /