

31.8.–3.9.2015
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Flux Application Architecture

Facebooks' Architekturansatz

Sven Kölpin

open knowledge GmbH

Model View Controller im Web

Model View Controller im Web

Model View Controller im Web

Model View Controller im Web

- Applikationsstatus: Entitäten der DB
- Statusänderung:
 - Per URL
 - Per Form-Submit
- Kein Status im Browser
 - View ist „dumm“
 - HTML = Server-Status

Model View Controller im Web

Welcome to the future

Model View Controller im Web

Model View Controller im Web

Model View Controller im Web

- JavaScript-MVC – Frameworks FTW

ember

Knockout.

- Back to traditional MVC

Model View Controller

Model View Controller

- Model:
 - Verhalten und Status einer Anwendung
- View:
 - Visuelle Repräsentation des Modells
- Controller:
 - Interaktionen, Manipulation des Modells

MVC in JavaScript

MVC in JavaScript

- MV* oder MVW
 - MVC, MVP, MVVM..

- BackboneJS: kein Controller

- AngularJS: MVVM

- ReactJS: nur View

MVC in JavaScript

- MV* oder MVW
 - MVC, MVP, MVVM..

- BackboneJS: kein Controller

- AngularJS: MVVM

- ReactJS: nur View

→ Separation of view and logic

MVC in JavaScript

MVC in JavaScript

- Und außerdem:
 - Entity-State
 - Nicht mehr Vordergrundig
 - View braucht eigenen State
 - UI-State
 - Server-State

Flux

MVC – Facebooks‘ Probleme

MVC – Facebooks‘ Probleme

MVC – Facebooks‘ Probleme

- Beispiel FB-Chat:
 - View A: Liste aller Nachrichten, ungelesene hervorgehoben
 - View B: Anzahl ungelesener Nachrichten

MVC – Facebooks‘ Probleme

MVC – Facebooks‘ Probleme

- Komplexe Interaktionen
 - Einfaches Model-Update → Massenänderungen
 - Model triggers View, View triggers Model
- Zirkuläre Abhängigkeiten
- Kein Raum für neue Features

→ MVC does not scale © facebook

Flux ist...

- Architekturvorschlag (micro-architecture)
 - Fokus: Frontend & Webapps
 - Kein Framework

- Ziel: Schwächen von MVC eliminieren
 - Nachvollziehbare Pfade für Daten
 - Änderungen leichter umzusetzen
 - Bugs leichter auffindbar

Flux

- Unidirektionaler Datenfluss

Flux

- Unidirektionaler Datenfluss

- View bekommt Daten READONLY

Flux

- Unidirektionaler Datenfluss

- Datenmanipulation synchron durch Actions
 - Benachrichtigung von Views über Events (synchron)

Flux im Schnelldurchlauf

Flux im Schnelldurchlauf

View

Flux im Schnelldurchlauf

Flux im Schnelldurchlauf

Flux im Schnelldurchlauf

Flux im Schnelldurchlauf

Flux im Schnelldurchlauf

Flux im Detail

Flux im Detail

Flux - Views

- Ähnlich MVC-View
 - Rufen Actions auf
 - Aktualisieren sich selbst
- Hören auf Stores
- View vs. Controller-View
 - Controller-View: Kleber zw. Store und Kind-Views

Flux - Views

```
var SomeView = React.createClass({
  getInitialState() {
 return {
 loggedInUser: SessionStore.getLoggedInUser()
 }
  },
  componentDidMount() {
 SessionStore.addChangeListener(this.onChange);
  },
  onChange() {
 this.setState({
 loggedInUser: SessionStore.getLoggedInUser()
 });
  },
  render() {
 return (
 <h1> this.state.loggedInUser </h1>
 );
  }
});
```

Flux - Views

- Besonderheiten:
 - Stores geben gesamten Status an die Views
 - Komplexitätsreduzierung
 - ReactJS: Virtueller DOM-Tree
 - Performante Überprüfung auf Änderungen
 - Best-Practice: Ein Controller-View für einen Bereich

Flux im Detail

Flux - Actions

- Verarbeitung von Interaktionen
 - Vermittlung zw. View und Store
- Action creator
 - Sammlung von Funktionen
- Action
 - POJO
 - Action-Type + Payload

```
var action = {  
  actionType: TodoConstants.TODO_CREATE,  
  payload: {  
 title : "get milk",  
 details : "must be soja milk"  
  }  
}
```


Flux - Actions


```
...  
login() {  
 SessionActions.login();  
},  
render() {  
 return (  
 <button onClick={this.login}/>  
 );  
}
```

```
var SessionActions = {  
 login() {  
 // ...  
 var action = {  
 actionType: SessionStoreConstants.LOGIN,  
 data: ...  
 };  
 //...  
 }  
};
```

Flux - Actions


```

...
login() {
  SessionActions.login();
},
render() {
  return (
 <button onClick={this.login}/>
  );
}

```

```

var SessionActions = {
  login() {
 // ...
 var loginOnServ =
 $.ajax({url: "login", type: "POST"});
 loginOnServ.then((data) => {
 var action = {
 actionType: SessionStoreConstants.LOGIN,
 data: data
 }
 ...
 });
  }
};

```

Flux - Actions

- Besonderheiten
 - Actions über Konstanten definiert
 - Übergabe von Actions an Dispatcher

```
var SessionStoreConstants = {  
  LOGIN : "LOGIN",  
  LOGOUT : "LOGOUT"  
  ...  
};  
var action = {  
  actionType: SessionStoreConstants.LOGIN,  
  data: data  
});  
  
AppDispatcher.handleAction(action);
```

- API-Zugriff erfolgt in den Actions

Flux im Detail

Flux - Dispatcher

- Zentraler HUB der Applikation
 - Es gibt nur einen Dispatcher!
- Versendet (dispatches) Actions an Stores
 - Ähnlich zu pub/sub (JS first-class functions)
- != Controller in MVC!
 - Singleton
 - Keinerlei Geschäftslogik, ausschließlich pub/sub
 - Domänenunabhängig

Flux - Dispatcher

Flux - Dispatcher

```
var action = {
  actionTypes: SessionStoreConstants.LOGIN,
  data: data
});

AppDispatcher.handleAction(action);
```

```
var AppDispatcher = new Dispatcher();
AppDispatcher.handleAction = function(action) {
  this.dispatch({
 source: 'VIEW_ACTION',
 action: action
  });
};
```

Flux - Dispatcher

- Besonderheiten
 - Dispatcher arbeitet synchron
 - Dispatcher berücksichtigt Abhängigkeiten zw. Stores
 - waitFor-Methode
 - Erkennt zirkuläre Abhängigkeiten
 - Implementierung von FB verfügbar

Flux im Detail

Flux - Store

- Application state
 - Domain-spezifische Daten
 - View state
- Businesslogik
- Registriert sich am Dispatcher
- Benachrichtigt Views (über Events)

Flux - Store

- != Model in MVC
 - View state
 - N Domänenobjekte

- Datenfluss:

Flux - Store

```
class SessionStore extends EventEmitter {
  constructor() {
 super();
 this.loggedUser = null;
 this.loading = false;
  }
  onLogin(data) {
 this.loading = false;
 this.loggedUser = data.userName;
 this.emit("change");
  }
  onLoad() {
 this.loading = true;
 this.emit("change");
  }
}
```

Flux - Store

- Store registrieren

```
var sessionStore = new SessionStore();

AppDispatcher.register(function (action) {
  switch (action.actionType) {
 case SessionStoreConstants.LOGIN:
 sessionStore.onLogin(action.data);
 break;
 ...
  }
});
```

Flux - Store

- Besonderheiten
 - Stores nur über Actions veränderbar
 - Keine setter (konsistenter Status)
 - Stores sollen synchron sein
 - Keine API-Calls
 - Einfacher Datenfluss!
 - Umgang mit abgeleiteten Daten (derived data)
 - Frage an viele Domänenobjekte (z.B. FB-Chat)

Flux

- Wie skaliert Flux?

Flux

- Wie skaliert Flux?

Flux ohne ReactJS

Flux ohne ReactJS

- Flux in anderen Technologien / Frameworks
 - Swift
 - AngularJS
 - Backbone
 - ...
- Framework auf Framework...
- Stores sagen nicht, was sich geändert hat
 - ReactJs-Virtual-DOM-Diff

→ Universal JavaScript

Lösung für alles?

Lösung für alles? (1/2)

- Fluxs‘ Stärken
 - Viele Views, kein direkter Domain-Model-Bezug
 - N-Models darstellen
- In kleinen CRUD Anwendungen?
 - Views passen genau auf Models
- Passende View-Technologie

Lösung für alles? (2/2)

- Flux ist gut wenn...
 - Daten sich häufig ändern
 - Nachvollziehbarer Datenfluss
 - Views komplex sind
 - Vers. Datenquellen
 - Logische Abhängigkeiten
 - Views stark voneinander abhängen
 - Wenn a, dann auch b und c

Kritik an Flux

- FB hat MVC falsch verstanden
 - Facebooks‘ MVC-Grafik zu komplex
 - 1 Controller?
 - View generiert Datenfluss?
 - Zu viele Models?

- Flux ist nicht einfacher als MVC!
 - Boilerplate
 - Aber: erzwingt vorhersehbaren Datenfluss

Kritik an Flux

- Flux ist CQRS
 - Datenisolation in Layer (Stores)
 - Abfrage und Manipulation getrennt

Give Flux a try!

31.8.–3.9.2015
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Vielen Dank!

Sven Kölpin

open knowledge GmbH