

Intro to Flux

Damian Legawiec
CEO of Spark Solutions

 [@damianlegawiec](https://twitter.com/damianlegawiec)

What is **Flux**?

Framework?

What is **Flux**?

~~Framework?~~

Library?

What is **Flux**?

~~Framework?~~

Library? Kinda :)

What is **Flux**?

Architecture Pattern

What is **Flux**?

Architecture Pattern
One Way Data Binding

What is **Flux**?

Architecture Pattern
One Way Data Binding
Framework Agnostic

What is **Flux**?

Architecture Pattern
One Way Data Binding
Framework Agnostic
Not MVC :)

What is Flux?

Model?

Model?

~~Model?~~
Collection?

~~Model?~~
~~Collection?~~

Application **State** Container

Application **State** Container
Can be used with **ORM**

Application **State** Container

Can be used with **ORM**

Simple JavaScript object enhanced by **EventEmitter**
or **MicroEvent**

Used to invoke **Change** of state

Used to invoke **Change** of state
Invoked from **Views** (Components in React)

Used to invoke **Change** of state
Invoked from **Views** (Components in React)
They pass arguments (payload) to **Dispatcher**

There can be only **one!**

There can be only **one!**
Dispatches **Actions** to the **Store**

Smart Components

Aware of **Store**

Smart Components

Aware of **Store**
Listen for **Store** change

Smart Components

Aware of **Store**
Listen for **Store** change
Data is in **State**

Smart Components

Aware of **Store**

Listen for **Store** change

Data is in **State**

Pass data via props to Dumb Components

Dumb Components

Only display data passed in **props**

Single Page App Example

<https://greetabl.com/builder>

Web App Example

<https://milanstyle.com>

When to use **Flux**?

Single Page App
Complex UI
Real World apps :)

When not to use **Flux**?

Learning React :)

Simple components enhancing static site

What is **Flux** implementation use?

Short Answer
REDUX

What is **Flux** implementation use?

Long Answer

What is **Flux** implementation use?

1. Start with official Facebook one
2. Choose between more conventional ones (Reflux, Alt) or bleeding edge Redux

Future reading List

1. <https://facebook.github.io/flux/docs/overview.html#content>
2. <http://blog.andrewray.me/flux-for-stupid-people/>

Thanks for your attention!

About us

We are your Ruby on Rails & Spree Commerce developers.

We offer eCommerce development, integration, customization, migration but also high quality Ruby on Rails application & website development services for heavy loads and demanding users.

Spark Solutions founders are both experienced web entrepreneurs.

We often assist our clients in a CTO role.

