Async JavaScript at Netflix

Jafar Husain @jhusain

Who is Jafar?

- Cross-Team Technical Lead for Netflix UIs
- Architect of Netflix UI Data Platform
- Member of JavaScript standards committee (TC39)
- •16 years in the industry, formerly worked at Microsoft and GE

This is the story of how Netflix solved

BIG async problems

by thinking differently about

Events.

Async Programming was very

The Netflix App was plagued by

- Race Conditions
- Memory Leaks
- Complex State Machines
- Uncaught Async Errors

Playing a Movie Asynchronously

```
function play(movieId, cancelButton, callback) {
 var movieTicket,
 playError,
 tryFinish = function() {
 if (playError) {
 callback(null, playError);
 else if (movieTicket && player.initialized) {
 callback(null, ticket);
 };
 cancelButton.addEventListener("click", function() { playError = "cancelled"; }
 if (!player.initialized) {
 player.init(function(error) {
 playError = error;
 tryFinish();
 });
 authorizeMovie(function(error, ticket) {
 playError = error;
 movieTicket = ticket;
 tryFinish();
 });
});
```


the majority of Netflix's async code is written with just a few *flexible* functions.

But first a brief JavaScript 6 tutorial...

Functions

```
function(x) { return x + 1; }
function(x, y) \{>return x + y; }
```


Se Fin.

ForEach

```
> [1, 2, 3].forEach(x => console.log(x)) 
> 1
> 2
> 3
> 3
```

Map

Map

```
> [1, 2, 3].map(x => x + 1) |
> [2, 3, 4]
> |
```

Filter

Filter

```
> [1, 2, 3].filter(x => x > 1)
> [2, 3]
>
```

concatAll

concatAll

```
> [ [1], [2, 3], [], [4] ].concatAll()
> [1, 2, 3, 4]
> [
```

Map/Filter/ConcatAll

```
> [1, 2, 3].map(x => x + 1)
> [2, 3, 4]
> [1, 2, 3].filter(x => x > 1)
> [2, 3]
> [ [1], [2, 3], [], [4] ].concatAll()
> [1, 2, 3, 4]
```

Orange is the New Black

★★★★★ 2013 TV-MA 13 episodes 51

From the creator of "Weeds" comes this series about a privileged New Yorker who ends up in a women's prison when a past crime catches up with her.

Based on your interest in: Breaking Bad

Let's use map, filter, and concatAll to get a list of your favorite Netflix titles.

Top-rated Movies Collection

```
var getTopRatedFilms = user =>
 user.videoLists.
 map(videoList =>
 videoList.videos.
 filter(video => video.rating === 5.0)).
 concatAll();

getTopRatedFilms(user).
 forEach(film => console.log(film));
```

What if I told you...

...that you could create a drag event...

...with nearly the same code?

Top-rated Movies Collection

```
var getTopRatedFilms = user =>
 user.videoLists.
 map(videoList =>
 videoList.videos.
 filter(video => video.rating === 5.0)).
 concatAll();
```

forEach(film => console.log(film));

getTopRatedFilms(user).

Mouse Drags Collection

```
var getElementDrags = elmt =>
 elmt.mouseDowns.
 map(mouseDown =>
 document.mouseMoves.
 filter takeUntil(document.mouseUps)).
 concatAll();
getElementDrags(image).
 forEach(pos => image.position = pos);
```

"What's the difference between an Array...

[$\{x: 23, y: 44\}, \{x:27, y:55\}, \{x:27, y:55\}$]

... and an Event?

Events and Arrays are both Collections.

So why don't we program them the same way?

Design Patterns Elements of Reusable

Object-Oriented Software

Erich Gamma Richard Helm Ralph Johnson John Vlissides

Foreword by Grady Booch

Design Pattern Relationships

Iterator

```
> var iterator = [1,2,3].iterator();
> console.log(iterator.next());
> { value: 1, done: false }
> _onsole.log(iterator.next());
> { value: 2, done: false }
> onsole.log(iterator.next());
> { value: 3, done: false }
> console.log(iterator.next());
> { done: true }
```

Map, Filter, and ConcatAll can be implemented using an Iterator.

Observer Pattern

```
> document.addEventListener(
 "mousemove",
 function next(e) {
 console.log(e);
 });
> { clientX: 425, clientY: 543 }
> { clientX: 450, clientY: 558 }
> { clientX: 455, clientY: 562 }
> { clientX: 460, clientY: 743 }
> { clientX: 476, clientY: 760 }
> { clientX: 476, clientY: 760 }
> { clientX: 476, clientY: 760 }
```

The Iterator and Observer Pattern are Symmetrical.

IN OBSERVER PATTERN

PRODUCER ITERATE YOU

The authors of "Design Patterns"

missed

this symmetry.

As a result, they gave **Iterator and Observer** *different semantics*.

So Many Push APIs

DOM Events

Websockets

Server-sent Events

Node Streams

Service Workers

jQuery Events

XMLHttpRequest

setInterval

Introducing Observable

Observable === Collection + Time

Observables can model...

- Events
- Animations
- -Async Server Requests

Reactive Extensions

- Events as Streams
- Open Source (Apache2)
- Ported to many languages
 - <u>C</u>
 - •.NET
 - JavaScript
 - Java (Netflix)
 - Objective-C

http://reactivex.io

Events to Observables

```
var mouseMoves =
 Observable.
 fromEvent(element, "mousemove");
```

Adapt Push APIs to Observable

DOM Events Websockets Server-sent Events **Node Streams** → Observable Service Workers jQuery Events XMLHttpRequest setInterval

Event Subscription

```
// "subscribe"
var handler = (e) => console.log(e);
document.addEventListener("mousemoves", handler);
// "unsubscribe"
document.removeEventListener("mousemoves", handler);
```

Observable.forEach

```
// "subscribe"
var subscription =
 mouseMoves.forEach(console.log);
// "unsubscribe"
subscription.dispose();
```

Expanded Observable.forEach

```
// "subscribe"
var subscription =
 mouseMoves.forEach(
 optional
 // next data
 event => console.log(event),
 // error
 error => console.error(error),
 // completed
 () => console.log("done"));
// "unsubscribe"
subscription.dispose();
```

Expanded Observable.forEach

```
// "subscribe"
 Observer
var subscription =
 mouseMoves.forEach({
 onNext: event => console.log(event),
 // error
 onError: error => console.error(error),
 // completed
 onCompleted: () => console.log("done")
 });
// "unsubscribe"
subscription.dispose();
```

Converting Events to Observables

```
Observable.fromEvent = function(dom, eventName) {
 // returning Observable object
 return {
 forEach: function(observer) {
 var handler = (e) => observer.onNext(e);
 dom.addEventListener(eventName, handler);
 // returning Subscription object
 return {
 dispose: function() {
 dom.removeEventListener(eventName, handler);
```

Observable Literal

time {1.....3}

ForEach

```
time
> {1.....2......3}.forEach(console.log)
> 1
> 1
> |
> |
> |
> |
> |
```

Map

Filter

```
time
> {1.....2......3}.filter(x => x + 1) |
> |
> |
> |
> |
> |
```


concatAll

```
[1]
 [2, 3],
 [],
 [4]
].concatAll()
[1, 2, 3, 4]
```

concatAll

```
time
...{1}
.....{4}
}.concatAll()
```

TakeUntil

Mouse Drags Collection

```
var getElementDrags = elmt =>
 elmt.mouseDowns.
 map(mouseDown =>
 document.mouseMoves.
 takeUntil(document.mouseUps)).
 concatAll();
getElementDrags(image).
 forEach(pos => image.position = pos);
```

mergeAll

```
time
...{1}
```


switchLatest

```
time
...{1}
 subscription.dispose()
}.switchLatest()
```

Don't unsubscribe from Events. Complete them when another event fires.

Mouse Drags Collection

```
var getElementDrags = elmt =>
 elmt.mouseDowns.
 map(mouseDown =>
 document.mouseMoves.
 takeUntil(document.mouseUps)).
 concatAll();
getElementDrags(image).
 forEach(pos => image.position = pos);
```


```
var searchResultSets =
 keyPresses.
 throttle(250).
 map(key =>
 getJSON("/searchResults?q=" + input.value).
 retry(3).
 takeUntil(keyPresses)).
 concatAll();
searchResultSets.forEach(
 resultSet => updateSearchResults(resultSet),
 error => showMessage("the server appears to be down."));
```

```
var searchResultSets =
 keyPresses.
 throttle(250).
 map(key =>
 getJSON("/searchResults?q=" + input.value).
 retry(3)+
 takeUntil(keyPresses)).
 concatAll switchLatest();
searchResultSets.forEach(
 resultSet => updateSearchResults(resultSet),
 error => showMessage("the server appears to be down."));
```

```
var searchResultSets =
 keyPresses.
 throttle(250).
 map(key =>
 getJSON("/searchResults?q=" + input.value).
 retry(3)).
 switchLatest();
searchResultSets.forEach(
 resultSet => updateSearchResults(resultSet),
 error => showMessage("the server appears to be down."));
```

Netflix Player

Player Callback Hell

```
function play(movieId, cancelButton, callback) {
 var movieTicket,
 playError,
 tryFinish = function() {
 if (playError) {
 callback(null, playError);
 else if (movieTicket && player.initialized) {
 callback(null, ticket);
 cancelButton.addEventListener("click", function() { playError = "cancel"; });
 if (!player.initialized) {
 player.init(function(error) {
 playError = error;
 tryFinish();
 authorizeMovie(movieId, function(error, ticket) {
 playError = error;
 movieTicket = ticket;
 tryFinish();
 });
});
```

Player with Observable

```
var authorizations =
 player.
 init().
 map(() =>
 playAttempts.
 map(movieId =>
 player.authorize(movieId).
 catch(e => Observable.empty).
 takeUntil(cancels)).
 concatAll())).
 concatAll();
authorizations.forEach(
 license => player.play(license),
 error => showDialog("Sorry, can't play right now."));
```

Netflix: Observable Everywhere

- App Startup
- Player
- Data Access
- Animations
- View/Model binding

Interactive Learning Exercises

http://jhusain.github.io/learnrx/

Observable in JavaScript 7?

```
async function* getStocks() {
 let reader = new AsyncFileReader("stocks.txt");
 try {
 while(!reader.eof) {
 let line = await reader.readLine();
 await yield JSON.parse(line);
 finally {
 reader.close();
async function writeStockInfos() {
 let writer = new AsyncFileWriter("stocksAndPrices.txt");
 try {
 for(let name on getStocks()) {
 let price = await getStockPrice(name);
 await writer.writeLine(JSON.stringify({name, price}));
 finally {
 writer.close();
```

Resources

- reactivetrader.azurewebsites.net
- https://github.com/Reactive-Extensions/RxJS
- RxJava
- http://jhusain.github.io/learnrx/
- @jhusain

Questions