

```
/*  
 * @author Igor Vasilenko. iOS developer at YOTA.  
 * ReactiveCocoa. То, о чем все молчали.  
 */  
[slidesMobiusSignal initially:^(  
 // Hello Mobius =)))  
)];
```


i_vasilenko

spbvasilenko

**CONCURRENCY.
MULTITHREADING.**

**ЗАБАВНО, КОГДА ТВОЙ
РАЗУМ ПЫТАЕТСЯ
ОСМЫСЛИТЬ ХАОС....**

Чак Паланик

practice

BAD PRACTICE ON IPHONE 6

WTF?!

```
[[self.client api_cities] subscribeNext:^(id x) {
 dispatch_async(dispatch_get_global_queue(
 DISPATCH_QUEUE_PRIORITY_BACKGROUND, 0), ^{
 // Do something
 dispatch_async(dispatch_get_main_queue(), ^{
 // Do something
 });
 });
}];
```


practice

ABOUT SCHEDULER

Главный инструмент для работы с диспетчеризацией в
ReactiveCocoa

Предназначен для контроля того, где и когда нужно выполнить ту
или иную работу

Классы RACScheduler:

- RACImmediateScheduler
- RACQueueScheduler

INITIALIZATION SCHEDULER

Будет выполнять работу в главном потоке

```
+ (RACScheduler *)mainThreadScheduler;
```

Будет выполнять работу не в главном потоке с
указанным приоритетом

```
+ (RACScheduler *)schedulerWithPriority:(RACSchedulerPriority)priority;
```

INITIALIZATION SCHEDULER

Будет выполнять работу не в главном потоке с дефолтным приоритетом

```
+ (RACScheduler *)scheduler;
```

Текущий RACScheduler

```
+ (RACScheduler *)currentScheduler;
```

PERFORM SCHEDULER

Выполняет ваш блок

```
- (RACDisposable *)schedule:(void (^)(void))block;
```

Выполняет блок с указанным NSDate

```
- (RACDisposable *)after:(NSDate *)date  
 schedule:(void (^)(void))block;
```

PERFORM SCHEDULER

Выполняет блок с указанной задержкой

```
- (RACDisposable *)afterDelay:(NSTimeInterval)delay  
 schedule:(void (^)(void))block;
```

SUBSCRIBE AND DELIVER

Определяет в каком потоке будет выполняться код блока `subscribeNext` and etc

```
– (RACSignal *)deliverOn:(RACScheduler *)scheduler;
```

Определяет в каком потоке будет выполняться код в блоке при создании подписки

```
– (RACSignal *)subscribeOn:(RACScheduler *)scheduler;
```


```
RACSignal *signal = [RACSignal createSignal:^(RACDisposable *(id <RACSubscriber> subscriber) {  
 // block executes on other thread with default priority  
 for (NSInteger i = 0; i < 5000; i++) {  
 NSLog(@"LOL");  
 if (i == 5000) {  
 [subscriber sendNext:@(YES)];  
 }  
 }  
 return nil;  
}]];
```

```
[[[signal subscribeOn:[RACScheduler scheduler]]  
 deliverOn:[RACScheduler mainThreadScheduler]] subscribeNext:^(id x) {  
 // block executes on main thread  
}];
```


GOOD-READS

- ▶ <http://spbvasilenko.github.io/ios/2016/01/30/ReactiveCocoa-Concurrency-Multithreading.html>
- ▶ <http://rcdp.io/RACScheduler.html>
- ▶ <https://github.com/ReactiveCocoa/ReactiveCocoa/blob/master/Documentation/DesignGuidelines.md>

REACTIVE COCOA 4 TRANSITION

HOT AND COLD

SIGNAL

SIGNAL PRODUCER

SIGNAL


```
let (signal, sink) = Signal<Int, NoError>.pipe()
```

```
func buttonTapped(sender: UIButton) {  
 sendNext(sink, random() % 3)  
}
```

```
signal.observeNext {  
 (value) -> () in  
 // print received value  
 print(value)  
}
```


SIGNAL PRODUCER

Инициализация SignalProducer

```
func countToValue(value: Int) -> SignalProducer<Int, NoError> {  
 return SignalProducer { (sink, disposable) -> () in  
 for i in 0...value {  
 sendNext(sink, i)  
 }  
 sendCompleted(sink)  
 }  
}
```


SIGNAL PRODUCER

Подписка

```
let producer = countToValue(5)
producer.startWithSignal { (observer, disposable) -> () in
 observer.observeNext({ (number) -> () in
 print(number)
 })
 observer.observeCompleted({ () -> () in
 print("I'm done counting")
 })
}
```


MUTABLE PROPERTY

```
var bankAccountBalance = MutableProperty<Double>(100)
```

Value

```
bankAccountBalance.value = 200;
```

Producer

```
bankAccountBalance.producer.startWithSignal { (observer, disposable) -> () in  
 observer.observeNext({ (value) -> () in  
 print(value)  
 })  
 observer.observeCompleted({ () -> () in  
 print("completed")  
 })  
}
```


STRICT TYPES

WTF?!

```
[[[signal subscribeOn:[RACScheduler scheduler]]  
 deliverOn:[RACScheduler mainThreadScheduler]] subscribeNext:^(id x) {  
 /// Handle  
}];
```


STRICT TYPES


```
var signalA = SignalProducer<String, ReallyBadError> ...
```


UI BINDING

ReactiveCocoa 4 UIKit Extensions

<https://gist.github.com/rpowell/2fb029ee5f0a9c1e0858>

```
extension UILabel {
 public var rac_text: MutableProperty<String> {
 return lazyMutableProperty(self,
 key: &AssociationKey.text,
 setter: { self.text = $0 },
 getter: { self.text ?? "" })
 }
}
```


GOOD-READS

- ▶ <https://spin.atomicobject.com/2015/10/26/reactivecocoa-4-differences/>
- ▶ <https://blog.alltheflow.com/reactivecocoa-4-0-with-swift-2-0/>
- ▶ <http://blog.brightinventions.pl/reactivecocoa-4-signal-producer/>
- ▶ <http://blog.brightinventions.pl/reactivecocoa-4-signal/>
- ▶ <http://blog.brightinventions.pl/reactivecocoa-4-mutableproperty/>

VS.

RXSWIFT INTRODUCING

- RxSwift является относительно недавним дополнением ReactiveX
- Тот факт, что RxSwift является частью ReactiveX, несомненно, будет способствовать его развитию

WHAT SHOULD BE I CHOOSE?

RXSWIFT

REACTIVE COCOA

HOT AND COLD

RxSwift не поддерживает разделение горячих и
ХОЛОДНЫХ СИГНАЛОВ

**ЕСЛИ ВЫ ЭТО ПРОИГНОРИРУЕТЕ, ТО
ОНО ВЕРНЕТСЯ И ЖЕСТОКО ВАС УКУСИТ.
Я ВАС ПРЕДУПРЕДИЛ.**

André Staltz

Reactive programming expert, JavaScript functional programmer

ERROR HANDLING

В ReactiveCocoa компилятор не позволит вам отправить другую ошибку, только ту, которую вы ожидаете

RxSwift не поддерживает параметризацию ошибок

```
Observable<T>
```

UI BINDING

- UIKit binding в RxSwift из под коробки
- UIKit binding в ReactiveCocoa возможен пока лишь только с помощью написания своих Extensions

+ 1 ReactiveCocoa
+ 1 RxSwift

A LITTLE BIT OF STATISTICS

A LITTLE BIT OF STATISTICS

Кто использует ReactiveCocoa?

- WhatsApp
- Github
- Yota
- Yandex
- SoundCloud

WHY YOU SHOULD USE REACTIVE COCOA INSTEAD OF RXSWIFT?

- Хотите лучше описать вашу систему. Для вас важно разделение hot/cold сигналов и удобная параметризация ошибок
- Доверяете только battle tested фреймворкам. Используется в многочисленных больших и известных проектах

GOOD-READS

- ▶ <http://artsy.github.io/blog/2015/12/08/reactive-cocoa-to-rxswift/>
- ▶ <https://www.raywenderlich.com/126522/reactivecocoa-vs-rxswift>
- ▶ <http://stackoverflow.com/questions/32542846/reactivecocoa-vs-rxswift-pros-and-cons>
- ▶ <https://github.com/ReactiveX/RxSwift>

```
[slidesMobiusSignal finally:^{  
 // Thank you!  
}];
```