Introduction to Functional Reactive Programming in Swift

- Sebastian Grail
- iOS Developer at Canva
- 🥩 @sebastiangrail
- github: sebastiangrail

We're Hiring!

- Java Engineers
- Front End Engineers
- Mobile Developers (end of the year)
- sebastian@canva.com

Why use Functional Reactive Programming

Why use Functional Reactive Programming

- Keeping track of state is hard
- Multiple patterns to notify of changes
- Cocoa APIs tend to spread concerns over multiple places
- Manuel said that state is bad and signals are awesome!

What is Reactive Programming?

- Reactive programming abstracts changes over time into signals
- Signals send values until they either complete or error out
- Signals can be observed
- Observers receive new values from their signals

Function returning single value

Synchronous

$$T \rightarrow U$$

Function returning single value

Synchronous

$$T \rightarrow U$$

$$(T, U \rightarrow Void) \rightarrow Void$$

Function returning single value

Synchronous

$$T \rightarrow U$$

Asynchronous

T -> Future (U)

Synchronous

$$T \rightarrow [U]$$

Synchronous

$$T \rightarrow [U]$$

```
T -> Future<[U]>
```

Synchronous

$$T \rightarrow [U]$$

```
T -> [Future(U)]
```

Synchronous

$$T \rightarrow [U]$$

$$(T, U \rightarrow Void) \rightarrow Void$$

Synchronous

$$T \rightarrow [U]$$

```
(T, U \rightarrow Void, () \rightarrow Void) \rightarrow Void
```

Synchronous

$$T \rightarrow [U]$$

```
(T, U -> Void, E -> Void, () -> Void) -> Void
```

Synchronous

$$T \rightarrow [U]$$

```
T -> Signal < U, E >
```

Implementing an MVS*

*Minimum Viable Signal

Where can Signals be used?

- Button: Replace target/action with Signal
- Table view: Signal replaces delegate methods like didSelect...
- Network request: Signal that sends data when available
- Replace mutable variables: Push new values to observers

Hot Signal

- Always on
- Subscription does not trigger side effects
- All observers get the same events
- Usually long lived

Cold Signal

- Short life cycle
- Subscription triggers side effects
- Every subscriber gets its own events
- Usually completes after work is done
- "Producer of Signals"

Reactive Cocoa

Reactive Cocoa

- Original Objective-C API started in 2012
- Inspired by Reactive Extensions for .Net
- RAC 3 introduces new Swift API
- Still in beta! RC1 released! 3.0 released this week!
- RAC 4 targets Swift 2

Event

```
enum Event<T, E : ErrorType> {
 case Next(T)
 case Error(E)
 case Completed
 case Interrupted
}
```

Signal

final class Signal<T, E : ErrorType>

Creating a Signal

init(generator: SinkOf<Event<T, E>> -> Disposable?)

Creating a Signal

```
let signal = Signal<String, NoError> { sink in
 NSOperationQueue().addOperationWithBlock {
 while true {
 sleep(1)
 sendNext(sink, "Hello World!")
 return nil
```

Observing a signal

```
func observe<T, E>(
 next: (T -> ())? = nil,
 error: (E -> ())? = nil,
 completed: (() -> ())? = nil,
 interrupted: (() -> ())? = nil)
 (signal: Signal<T, E>) -> Disposable?
```

Observing a signal

```
signal |> observe(next: println)
signal |> observe(next: println, error: handleError)
signal |> observe(completed: signalCompleted)
```

Signals are hot

```
NSOperationQueue().addOperationWithBlock {
 for i in 0...Int.max {
 sleep(1)
 println("sending")
 sendNext(sink, i)
 return nil
// sending - sending - sending - ...
```

Signals are hot

```
NSOperationQueue().addOperationWithBlock {
 for i in 0...Int.max {
 sleep(1)
 println("sending")
 sendNext(sink, i)
 return nil
signal > observe(next: println)
signal |> observe(next: println)
// sending -1-1- sending -2-2
```

SignalProducer

struct SignalProducer<T, E : ErrorType>

Creating a SignalProducer

Creating a SignalProducer

```
let producer = SignalProducer<String, NoError> { sink, disposable in
 sendNext(sink, "Hello World")
 sendCompleted(sink)
}
```

Starting a SignalProducer

```
func start<T, E>(
 next: (T -> ())? = nil,
 error: (E -> ())? = nil,
 completed: (() -> ())? = nil,
 interrupted: (() -> ())? = nil)
 (producer: SignalProducer<T, E>) -> Disposable
```

Starting a SignalProducer

```
producer |> start(next: println)
producer |> start(next: println, error: handleError)
producer |> start(completed: signalCompleted)
```

SignalProducers are cold

```
let producer = SignalProducer (Int, NoError) { sink, disposable in
 println("sending")
 sendNext(sink, 1)
 sendNext(sink, 2)
 sendCompleted(sink)
 disposable.addDisposable { println("disposing") }
}
// No output
```

SignalProducers are cold

```
println("sending")
 sendNext(sink, 1)
 sendNext(sink, 2)
 sendCompleted(sink)
 disposable.addDisposable { println("disposing") }
producer |> start(next: println)
producer > start(next: println)
// "sending" - 1 - 2 - "disposing" - "sending" - 1 - 2 - "disposing"
```

Other ways to create Signals

MutableProperty (T)

- Encapsulates a mutable property
- Exposes a SignalProducer

```
let property = MutableProperty<Int>(0)
...
property <~ someSignal</pre>
```

DynamicProperty

- Mostly for legacy Objective-C code
- Wraps a KVO property

DynamicProperty(object: someObject, keyPath: "keyPath") <~ someSignal</pre>

RACSignal

- ReactiveCocoa 2 signal
- Can be converted using

```
toSignalProducer() ->
SignalProducer<AnyObject?, NSError>
```

RACSignal

```
UITextField
 .rac_textSignal()
UIControl
 .rac_signalForControlEvents(UIControlEvents)
NSNotificationCenter
 .rac_addObserverForName(String, object: AnyObject)
UIGestureRecognizer
 .rac_gestureSignal
```

Composing Signals

Composing Signals

- Functions to compose signals
- Defined both as methods and top level functions
- Top level functions are curried to work with |>
- Most functions defined for Signal
- Can be lifted to work on SignalProducers

filter

```
func filter<T, E>(predicate: T -> Bool)
  (signal: Signal<T, E>)
  -> Signal<T, E>
```

map

```
func map<T, U, E>(transform: T -> U)
  (signal: Signal<T, E>)
  -> Signal<U, E>
```

mapError

```
func mapError<T, E, F>(transform: E -> F)
 (signal: Signal<T, E>)
 -> Signal<T, F>
```

flatten

```
func flatten<T, E>(strategy: FlattenStrategy)
 (producer: SignalProducer<SignalProducer<T, E>, E>)
 -> SignalProducer<T, E>
```

flatMap

sampleOn


```
func sampleOn<T, E>(sampler: SignalProducer<(), NoError>)
 (producer: SignalProducer<T, E>)
 -> SignalProducer<T, E>
```

 Forwards the latest value from producer whenever sampler sends a Next event.

combineLatest

Sends the latest value when either signal sends a value

Putting it all together

- @IBOutlet weak var nameField: UITextField!
- @IBOutlet weak var passwordField: UITextField!
- @IBOutlet weak var loginButton: UIButton!

```
let name = nameField
 .rac_textSignal()
 .toSignalProducer()
 |> map { $0 as? String }
 |> ignoreNil
 |> discardError
```

```
extension UITextField {
 func textSignal () -> SignalProducer<String, NoError> {
 return self.rac_textSignal()
 .toSignalProducer()
 |> map { $0 as? String }
 > ignoreNil
 > discardError
```

```
let name = nameField.textSignal()
let password = passwordField.textSignal()
```

```
let tap = loginButton
 .rac_signalForControlEvents(.TouchUpInside)
 .toSignalProducer()
 |> discardError
 |> map { _ in () }
```

DynamicProperty(object: loginButton, keyPath: "enabled") <~ enabled

```
login: (String, String) -> SignalProducer(User, NSError)
combineLatest(name, password)
 > sampleOn(tap)
 > flatMap(FlattenStrategy.Concat, login)
 > on(error: showError)
 > retryForever
 > start(next: showUser)
```

Resources

- github.com/ReactiveCocoa/ReactiveCocoa
- www.quora.com/ReactiveCocoa
- blog.scottlogic.com/ceberhardt
- nomothetis.svbtle.com/an-introduction-to-reactivecocoa
- Have a look at Haskell to really learn FP

Conclusion

- FRP encapsulates side effects in a composable way
- Signals can replace many different OO patterns
- Still a lot of boilerplate code for bridging
- Most of it can be removed by extending existing APIs

Thanks!