

Sagas

- Write & reason about asynchronous code as if it was synchronous code
- Test like a boss
- Complex composition. (fork, cancel, join, race, throttling)

Side effect management

- redux-thunk
- redux-sagas

Sagas

The mental model is that a saga is like a separate thread in your application that's solely responsible for side effects.

This thread can be started, paused and cancelled from the main application with normal redux actions.

- Generators
- Declarative effects

Generators

Specified by the function* declaration Generators can suspend themselves

A generator will be suspended on the yield keyword, returning control to the callee.

```
5  function* A() {
6 yield 1;
7 yield 2;
8 yield 3;
9  }
10
11  function* B() {
12 while (true) Math.random();
13  }
14
```


Declarative Effects

You can view Effects like instructions to the middleware to perform some operation (invoke some asynchronous function, dispatch an action to the store).

```
{ '@@redux-saga/I0': true,
 CALL: { context: null, fn: [Function], args: [ 1, 2, 3 ] } }
```

Timer app

Interface

State machine

No middleware

```
class Timer extends Component {
  componentWillReceiveProps (nextProps) {
 const { state: { status: currStatus } } = this.props;
 const { state: { status: nextStatus } } = nextProps;
 if (currState === 'Stopped' && nextState === 'Running') {
 this. startTimer();
 } else if (currState === 'Running' && nextState === 'Stopped') {
 this. stopTimer();
  startTimer() {
 this. intervalId = setInterval(() => {
 this.props.tick();
 }, 1000);
  stopTimer() {
 clearInterval(this. intervalId);
  }
```

Thunk

```
export default {
  start: () => (
 (dispatch, getState) => {
 // This transitions state to Running
 dispatch({ type: 'START' });
 // Check every 1 second if we are still Running.
 // If so, then dispatch a `TICK`, otherwise stop
 // the timer.
 const intervalId = setInterval(() => {
 const { status } = getState();
 if (status === 'Running') {
 dispatch({ type: 'TICK' });
 } else {
 clearInterval(intervalId);
 }, 1000);
```

Saga

```
function* runTimer() {
  // The sagasMiddleware will start running this generator.
  // Wake up when user starts timer.
 while(yield take('START')) {
 while(true) {
 const { stop, timer } = yield race({
 stop: take('STOP'),
 timer: call(delay, ONE SECOND),
 });
 // if the stop action has been triggered first,
 // break out of the timer loop
 if (stop) {
 break;
 } else {
 yield put(actions.tick());
```

Testing

```
it('should cancel the timer after a STOP action', => {
 const generator = runTimer(); // create the generator object
 let next = generator.next(); // step into
 // the generator is now suspended, waiting for a START
 expect(next).toEqual(take('START'));
 next = generator.next({ type: 'START' });
 const timerRace = race({
 stop: take('STOP'),
 timer: call(delay, ONE SECOND),
  });
 expect(next).toEqual(timerRace);
 // let's trigger stop before the timer completes
 next = generator.next({ type: 'STOP' });
 // we expect the runTimer to be awaiting a START action now
 expect(next).toEqual(take('START'));
});
```

Common uses

- API calls
- Data sync
- Business logic services
- Orchestration of components across multiple screens in your applications

Summary

IMO despite being initially intimidating, expressing asynchronous logic in sagas feels very natural, and is very powerful.

Thanks for listening 💙

pssssssst! upgrade your life! come work with these beautiful people

pedro@8fit.com