

Programmation Réactive

Principes fondamentaux et application au Web

Plan

- ▶ **Quoi et pourquoi la réactivité**
- ▶ Les principes de la programmation réactive
- ▶ Réactivité et Vue

Qu'est ce que la programmation réactive ?

Une approche visant à mieux gérer les flux

Deux types de flux

- ▶ Des événements discrets : frappe clavier
- ▶ Des évènements continus ou *comportements* : position souris

Idée : dépasser les callbacks ou le patron Observer.

Ou avez vous vu ça ?

Ou avez vous vu ça ?

Ou avez vous vu ça ?

Pourquoi la prog. réactive sur le Web ?

The screenshot displays a web-based ticketing system interface. The main area shows a list of tickets with columns for title, ID, status, agent, and department. The tickets are sorted by urgency. The interface includes a search bar, filters, and a sidebar with navigation options like 'My Tickets', 'Unassigned Tickets', and 'All Tickets'. The right sidebar shows ticket properties such as 'STATUS: AWAITING AGENT', 'LANGUAGE: English', 'PRODUCT: DeskPRO Cloud', and 'BRAND: DeskPro Cloud'.

Filters	Labels	Flags	Order By	Group By	Ticket View	Status	Agent	Department	Flags
INBOX			URGENCY	NONE	DEFAULT	1	Nelson Manning	BitDefender,CEO	
My Tickets						2	Sophie Norton	BitDefender,CEO	SLA: 25m 4h33m
Tickets I Follow						3	Sophie Norton	BitDefender,CEO	SLA Failed
My Teams									
Unassigned Tickets									
Tickets by User									
All Tickets									
Harrison Newman									
Tyler Weston									
Ellis Glover									
David Benson									
Demi Carroll									
SECONDARY TICKETS									
Mine On Hold									
All On Hold									

Les origines de React

Pourquoi la programmation réactive ?

- ▶ Gestion d'évènements et de l'asynchrone
- ▶ Faible latence (contraintes sur les temps de réponse)
- ▶ Flux de données importants (et rapides).
- ▶ Tolérance aux fautes

Exemples

À vous

Les bibliothèques Javascript

[Guide](#) [API](#) [Examples](#) [Blog](#) [Community](#) ▾

Vue.js

Reactive Components for Modern Web Interfaces

Install v1.8.24

[Follow @vuejs](#) [Star](#) 18,831 [Support Vue.js](#)

[中文](#) | [日本語](#) | [italiano](#)

A screenshot of the Meteor website banner. The background is a dark space with stars and nebulae. At the top left is the 'METEOR' logo. In the center, the text reads 'THE FASTEST WAY TO BUILD JAVASCRIPT APPS'. Below this, it says 'Meteor is an open source platform for web, mobile, and desktop.' There are two buttons: a red one labeled 'INSTALL NOW version 1.3' and a white one with a black border labeled 'TUTORIAL'. A hamburger menu icon is in the top right corner.

Plan

- ▶ Quoi et pourquoi la réactivité
- ▶ **Les principes de la programmation réactive**
- ▶ Réactivité et Vue

Les principes de base

- ▶ Responsive,
- ▶ Résilient,
- ▶ Élastique,
- ▶ Orienté message

Responsive

- ▶ Réponse en temps voulu, si possible
- ▶ Temps de réponses rapides et fiables (limites hautes)

Résilient

- ▶ Résiste à l'échec
- ▶ Principes :
Réplication, conteneurs, isolement, délégation
- ▶ On fait en sorte qu'un échec n'impacte qu'un seul composant

Élastique

Le système reste réactif en cas de variation de la charge de travail.

- ▶ Pas de point central
- ▶ Pas de goulot
- ▶ Distribution des entrées entre composants

Orienté message

- ▶ Passage de messages asynchrones
-> Couplage faible, isolation
- ▶ Pas de blocage, les composants consomment les ressources quand ils peuvent

Un concept important : l'immuabilité

Objet immuable (Immutable object)

- ▶ Objet dont l'état ne peut pas être modifié après sa création
- ▶ Opposé d'objet variable

Facilite la prog. purement fonctionnelle (pratique pour plein de choses, évite les effets de bords, facilite le undo)

Une seule source de “vérité”

Facilite le caching

Mais ce n'est pas forcément assez : <https://codewords.recurse.com/issues/six/immutability-is-not-enough>

Click stream

Multiple clicks stream

Un exemple de transformation

Plan

- ▶ Quoi et pourquoi la réactivité
- ▶ Les principes de la programmation réactive
- ▶ **Réactivité et Vue**

Vous avez aimé MVC voilà MVVM

MVVM avec Vue

En pratique avec Vue

Un DOM Virtuel

<https://teropa.info/blog/2015/03/02/change-and-its-detection-in-javascript-frameworks.html>

Flux de données avec Vue

Deux approches au data-binding (lien entre données et vue):

- ▶ Two way data-binding

- ▶ One way data binding

Le flux de données est uni-directionnel, les enfants ne modifient pas les données qui sont contrôlées par leur parents.

Mais les enfants peuvent demander au parent de se mettre à jour (et tout rafraichir depuis le modèle).

Deux façons de gérer les données

- ▶ Données qui changent (mutable) :
on utilise un état (data)
- ▶ Données qui ne changent pas (immutable) :
on utilise des propriétés (props)

- ▶ On essaie de minimiser les données qui changent
quitte à refaire des calculs

Vuex : gestion avancée des états

Vuex : gestion d'états

<https://vuex.vuejs.org/en/intro.html>

One-way data flow

State (état), source de “vérité” pour l'application

View (vue), représentation de l'état (mapping déclaratif)

Actions, changements de l'état en réaction à des entrées de l'utilisateur au niveau de la vue (ou d'autres inputs)

Vue et v-model

- ▶ Un état géré dans chaque composant

Problèmes

- ▶ Plusieurs vues dépendent du même bout d'état
- ▶ Plusieurs actions de différentes vues vont changer (mutate) un même bout d'état

Solution: Vuex

- ▶ l'état devient un gros singleton partagé par tous les composants

Vue + Vuex

Cas concret


```
▼ <Root>
  ▼ <App>
 <Todo key=0>
 <Todo key=1>
```

```
▼ state
  ▼ todos: Array[2]
 ▼ 0: Object
 done: true
 text: "créer une action"
 ▼ 1: Object
 done: false
 text: "créer une mutation"
```

Créer son store (vue2+vuex3)

<https://vuex.vuejs.org/fr/guide/>

```
// app.js
import Vue from 'vue'
import store from './store'
import App from './components/
App.vue'

new Vue({
  store, // inject store to all
children
  el: '#app',
  render: h => h(App)
})
```

```
// store.js
import Vue from 'vue'
import Vuex from 'vuex'
import mutations from './mutations'
import actions from './actions'

Vue.use(Vuex)

export default new Vuex.Store({
  state: {
 todos: [...] // état initial
  },
  actions,
  mutations
})
```

Créer son store (vue3+vuex4)

<https://next.vuex.vuejs.org/guide/>

```
import { createApp } from 'vue'
import { createStore } from 'vuex'

// Create a new store instance.
const store = createStore({
  state () {
 return {
 todos: [...]
 }
  },
  actions,
  mutations,
})

const app = createApp({ /* your root component */ })
app.use(store)
```

Les mutations

```
export const mutations = {
  addTodo(state, todo) {
 state.todos.push(todo);
  },

  removeTodo(state, todo) {
 state.todos.splice(state.todos.indexOf(todo), 1);
  },

  editTodo(state, { todo, text = todo.text, done = todo.done }) {
 const index = state.todos.indexOf(todo);

 state.todos.splice(index, 1, {
 ...todo,
 text,
 done,
 });
  },
};
```

Les actions

```
export default {
  addTodo ({ commit }, text) {
 commit('addTodo', {
 text,
 done: false
 })
  },

  removeTodo ({ commit }, todo) {
 commit('removeTodo', todo)
  },

  toggleTodo ({ commit }, todo) {
 commit('editTodo',
 {todo, done: !todo.done}
 )
  },

  editTodo ({ commit }, { todo, value }) {
 commit('editTodo',
 {todo, text: value }
 )
  },
}
```

```
toggleAll ({ state, commit }, done) {
  state.todos.forEach((todo) => {
 commit('editTodo', { todo, done })
  })
},

clearCompleted ({ state, commit }) {
  state.todos.filter(todo => todo.done)
 .forEach(todo => {
 commit('removeTodo', todo)
 })
}
}
```

Lien entre le composant TodoItem et le store

```
<template>
  <li class="todo"
 :class="{ completed: todo.done, editing:
editing }">
 <div class="view">
 <input class="toggle"
 type="checkbox"
 :checked="todo.done"
 @change="toggleTodo(todo)">
 <label v-text="todo.text"
 @dblclick="editing = true">
 </label>
 <button class="destroy"
 @click="removeTodo(todo)">
 </button>
 </div>
 <input class="edit"
 v-show="editing"
 v-focus="editing"
 :value="todo.text"
 @keyup.enter="doneEdit"
 @keyup.esc="cancelEdit"
 @blur="doneEdit">
 </li>
</template>
```

```
import { mapActions } from 'vuex'
export default {
  name: 'Todo',
  props: ['todo'],
  data () {...},
  directives: {...},
  methods: {
 ...mapActions([
 'editTodo',
 'toggleTodo',
 'removeTodo'
 ]),
 doneEdit (e) {
 const value = e.target.value.trim()
 const { todo } = this
 if (!value) {
 this.removeTodo(todo)
 } else if (this.editing) {
 this.editTodo({
 todo,
 value
 })
 this.editing = false
 }
 },
 cancelEdit (e) {...}
  }
}
```