

Ivan Morgillo

Author of RxJava Essentials by
Packt Publishing

Author of Gratis Ebooks for Kindle

Android Reactive Programming with RxJava

Reactive Programming

- Erik Meijer - Rx .Net

- Ben Christensen - RxJava

RxJava

- Data flow
- Observer pattern
- Push vs Pull

Observer Pattern

- Notifications
- Automation
- Cause-Effect

RxJava Observer Pattern

- Observable
- Observer
- Subscriber
- Subject

RxJava Observer Pattern

- Observable
- Observer
- Subscriber
- Subject
- OnNext()
- OnError()
- OnCompleted()

RxJava Observer Pattern

Please, show some Android

- Standard Android app
- A bit of Material Design
- A RecyclerView
- A list of installed apps

Create an Observable

```
private Observable<AppInfo> getApps() {
 return Observable
 .create(subscriber -> {
 List<AppInfoRich> apps = new ArrayList<>();

 final Intent mainIntent = new Intent(Intent.ACTION_MAIN, null);
 mainIntent.addCategory(Intent.CATEGORY_LAUNCHER);

 List<ResolveInfo> infos = getActivity().getPackageManager()
 .queryIntentActivities(mainIntent, 0);
 for (ResolveInfo info : infos) {
 apps.add(new AppInfoRich(getActivity(), info));
 }

 for (AppInfoRich appInfo : apps) {
 Bitmap icon = Utils.drawableToBitmap(appInfo.getIcon());
 String name = appInfo.getName();
 String iconPath = mFilesDir + "/" + name;
 Utils.storeBitmap(App.instance, icon, name);

 if (subscriber.isUnsubscribed()) {
 return;
 }
 subscriber.onNext(new AppInfo(name, iconPath, appInfo.getLastUpdateTime()));
 }
 if (!subscriber.isUnsubscribed()) {
 subscriber.onCompleted();
 }
 });
}
```

subscriber.onNext()

subscriber.onCompleted()

Create an Observable

create()

```
private Observable<AppInfo> getApps() {
 return Observable
 .create(new Observable.OnSubscribe<AppInfo>() {
 @Override
 public void call(Subscriber<? super AppInfo> subscriber) {
 List<AppInfoRich> apps = new ArrayList<>();

 final Intent mainIntent = new Intent(Intent.ACTION_MAIN, null);
 mainIntent.addCategory(Intent.CATEGORY_LAUNCHER);

 List<ResolveInfo> infos = getActivity().getPackageManager().queryIntentActivities(mainIntent, 0);
 for (ResolveInfo info : infos) {
 apps.add(new AppInfoRich(getActivity(), info));
 }

 for (AppInfoRich appInfo : apps) {
 Bitmap icon = Utils.drawableToBitmap(appInfo.getIcon());
 String name = appInfo.getName();
 String iconPath = mFilesDir + "/" + name;
 Utils.storeBitmap(App.instance, icon, name);

 if (subscriber.isUnsubscribed()) {
 return;
 }
 subscriber.onNext(new AppInfo(name, iconPath, appInfo.getLastUpdateTime()));
 }
 if (!subscriber.isUnsubscribed()) {
 subscriber.onCompleted();
 }
 }
 });
}
```

subscriber.onNext()

subscriber.onCompleted()

Create an Observable

Observable.from()

```
List<AppInfo> appsList = [ ... ]  
Observable.from(appsList)  
.subscribe( ... )
```

Observable.just()

```
List<AppInfo> apps = ApplicationsList.getInstance().getList();  
  
AppInfo appOne = apps.get(0);  
AppInfo appTwo = apps.get(1);  
AppInfo appThree = apps.get(2);  
  
Observable<AppInfo> threeOfThem =  
Observable.just(appOne, appTwo, appThree);  
  
threeOfThem.subscribe( ... )
```

Observable.empty()

Observable.never()

Observable.throw()

Subscribe and react


```
mRecyclerView.setLayoutManager(new LinearLayoutManager(view.getContext()));  
  
mAdapter = new ApplicationAdapter(new ArrayList<>(), R.layout.applications_list_item);  
mRecyclerView.setAdapter(mAdapter);  
  
mSwipeRefreshLayout.setColors(getResources().getColor(R.color.myPrimaryColor));  
mSwipeRefreshLayout.setProgressViewOffset(false, 0,  
 (int) TypedValue.applyDimension(TypedValue.COMPLEX_UNIT_DIP, 24,  
 getResources().getDisplayMetrics()));  
  
// Progress  
mSwipeRefreshLayout.setEnabled(false);  
mSwipeRefreshLayout.setRefreshing(true);  
mRecyclerView.setVisibility(View.GONE);  
  
Observable.from(apps).subscribe(observer);
```

Subscribe and react

```
Observer<AppInfo> observer = new Observer<AppInfo>() {  
 @Override  
  
 public void onCompleted() {  
 mSwipeRefreshLayout.setRefreshing(false);  
 Toast.makeText(getApplicationContext(), "Here is the list!", Toast.LENGTH_LONG).show();  
 }  
  
 @Override  
  
 public void onError(Throwable e) {  
 Toast.makeText(getApplicationContext(), "Something went wrong!", Toast.LENGTH_SHORT).show();  
 mSwipeRefreshLayout.setRefreshing(false);  
 }  
  
 @Override  
  
 public void onNext(AppInfo appInfo) {  
 mAddedApps.add(appInfo);  
 mAdapter.addApplication(mAddedApps.size() - 1, appInfo);  
 }  
};
```

Subscribe and react

I'm not
buying it!!!

Show more!!!!

Filtering

```
 getApps( )  
.filter( (appInfo) -> appInfo.getName().startsWith( "C" ) )
```


```
Observer<AppInfo> observer = new Observer<AppInfo>() {  
 @Override  
 public void onCompleted( ) {  
 [ ... ]  
 }  
  
 @Override  
 public void onError( Throwable e ) {  
 [ ... ]  
 }  
  
 @Override  
 public void onNext( AppInfo appInfo ) {  
 [ ... ]  
 }  
};
```

Filtering

Take this!

```
getApps()
 .subscribe(observer);
```


Take this!

```
getApps( )  
.subscribeLast( observer ) ;
```


I hate duplicates!

```
getApps( )  
 .take(3)  
 .repeat(3)  
 .distinct( )  
 .subscribe( observer );
```

I hate duplicates!

```
currentTemperature()  
.distinctUntilChanged()  
.subscribe(observer);
```


Loosen it up a bit

```
currentTemperature()  
.sample(30, TimeUnit.SECONDS)  
.subscribe(observer);
```

```
currentTemperature()  
.throttleFirst(30, TimeUnit.SECONDS)  
.subscribe(observer)
```

Transforming

```
Observable  
  .from( apps )  
  .map( appInfo -> appInfo )  
 .map( appInfo -> {  
 appInfo.setName( appInfo.getName().toLowerCase() );  
 return appInfo;  
 } )
```


Transformers

- FlatMap
- ConcatMap
- Cast .cast (Long.class)
- Buffer .buffer(3)

Combining

```
List rev = Lists.reverse(apps);  
Observable<AppInfo> apps = Observable.from(apps);  
Observable<AppInfo> rApps = Observable.from(rev);
```

```
Observable  
 .merge(apps, rApps)  
 .subscribe(observer);
```

Combining

```
Observable<AppInfo> apps = Observable.from(list);
Observable<Long> tictoc = Observable
 .interval(1, TimeUnit.SECONDS);

private AppInfo updateTitle(AppInfo appInfo, Long time) {
 appInfo.setName(time + " " + appInfo.getName());
 return appInfo;
}

Observable
.zip(apps, tictoc, this::updateTitle)
.subscribe(observer)
```

Defeating Android MainThread issue

```
private Observable<List<AppInfo>> getAppsList() {  
 return Observable  
 .create(subscriber -> {  
 List<AppInfo> apps = new ArrayList<>();  
  
 SharedPreferences sharedPref =  
getActivity().getPreferences(Context.MODE_PRIVATE);  
 Type appInfoType = new TypeToken<List<AppInfo>>() {  
 }.getType();  
 String serializedApps = sharedPref.getString("APPS", "");  
 if (!"".equals(serializedApps)) {  
 apps = new Gson().fromJson(serializedApps, appInfoType);  
 }  
  
 subscriber.onNext(apps);  
 subscriber.onCompleted();  
 } );  
}
```

Defeating Android MainThread issue

```
D/StrictMode: StrictMode policy violation; ~duration=253 ms:  
 android.os.StrictMode$StrictModeDiskReadViolation:  
policy=31violation=2 at android.os.StrictMode  
$AndroidBlockGuardPolicy.onReadFromDisk(StrictMode.java:1135)
```

```
getAppsList()  
.subscribeOn(Schedulers.io())  
.subscribe(new Observer<List<AppInfo>>() { . . . }
```

*Only the original thread
that created a view hierarchy can touch its views.*

Defeating Android MainThread issue

```
D/StrictMode: StrictMode policy violation; ~duration=253 ms:  
 android.os.StrictMode$StrictModeDiskReadViolation: policy=31violation=2 at android.os.StrictMode  
$AndroidBlockGuardPolicy.onReadFromDisk(StrictMode.java:1135)
```

```
 getAppsList()  
 .subscribeOn(Schedulers.io())  
 .subscribe(new Observer<List<AppInfo>>() { . . . }
```


Only the original thread that created a view hierarchy can touch its views.

```
getAppsList()  
 .subscribeOn(Schedulers.io())  
 .observeOn(AndroidSchedulers.mainThread())  
 .subscribe(new Observer<List<AppInfo>>() { . . . }
```

Defeating Android MainThread issue

```
private Observable<AppInfo> getObservableApps(List<AppInfo> apps) {  
 return Observable  
 .create(subscriber -> {  
 for (double i = 0; i < 1000000000; i++) {  
 double y = i * i;  
 }  
  
 for (AppInfo app : apps) {  
 subscriber.onNext(app);  
 }  
 subscriber.onCompleted();  
 } );  
}
```

Defeating Android MainThread issue

I/Choreographer: Skipped 598 frames!
The application may be doing too much
work on its main thread.

Defeating Android MainThread issue


```
getObservableApps( apps )
 .onBackpressureBuffer( )
 .subscribeOn( Schedulers.computation( ) )
 .observeOn( AndroidSchedulers.mainThread( ) )
 .subscribe( observer )
```

Welcome to the real world

Tools

- Retrolambda
- Butter Knife
- Lombok
- Retrofit
- Universal Image Loader

Welcome to the real world

Welcome to the real world

```
public interface StackExchangeService {  
  
 @GET( "/2.2/users?order=desc&sort=reputation&site=stackoverflow" )  
 Observable<UsersResponse> getMostPopularSOusers(@Query( "pagesize" ) int howmany);  
}  
  
public interface OpenWeatherMapService {  
  
 @GET( "/data/2.5/weather" )  
 Observable<WeatherResponse> getForecastByCity(@Query( "q" ) String city);  
}
```

<http://www.jsonschema2pojo.org/>

Welcome to the real world

```
public class SeApiManager {  
  
 private final StackExchangeService mStackExchangeService;  
  
 public SeApiManager() {  
 RestAdapter restAdapter = new RestAdapter.Builder()  
 .setEndpoint("https://api.stackexchange.com")  
 .setLogLevel(RestAdapter.LogLevel.BASIC)  
 .build();  
  
 mStackExchangeService = restAdapter.create(StackExchangeService.class);  
 }  
  
 public Observable<List<User>> getMostPopularSOusers(int howmany) {  
 return mStackExchangeService  
 .getMostPopularSOusers(howmany)  
 .map(UsersResponse::getUsers)  
 .subscribeOn(Schedulers.io())  
 .observeOn(AndroidSchedulers.mainThread());  
 }  
}
```


Welcome to the real world

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 [...]
 mAdapter = new SoAdapter(new ArrayList<>() );
 mAdapter.setOpenProfileListener(this);
 mRecyclerView.setLayoutManager(new LinearLayoutManager(this) );
 mRecyclerView.setAdapter(mAdapter);

 mSeApiManager = new SeApiManager();
 mSwipe.setOnRefreshListener(this::refreshList);

 refreshList();
}

private void refreshList() {
 showRefresh(true);
 mSeApiManager.getMostPopularSOusers(10)
 .subscribe(users -> {
 showRefresh(false);
 mAdapter.updateUsers(users);
 }, error -> {
 App.L.error(error.toString());
 showRefresh(false);
 });
}
```


Welcome to the real world

```
public class OpenWeatherMapApiManager {  
  
 @Getter  
 private static OpenWeatherMapApiManager instance = new OpenWeatherMapApiManager();  
  
 private final OpenWeatherMapService mOpenWeatherMapService;  
  
 private OpenWeatherMapApiManager() {  
 RestAdapter restAdapter = new RestAdapter.Builder()  
 .setEndpoint("http://api.openweathermap.org")  
 .setLogLevel(RestAdapter.LogLevel.BASIC)  
 .build();  
  
 mOpenWeatherMapService = restAdapter.create(OpenWeatherMapService.class);  
 }  
  
 public Observable<WeatherResponse> getForecastByCity(String city) {  
 return mOpenWeatherMapService  
 .getForecastByCity(city)  
 .subscribeOn(Schedulers.io())  
 .observeOn(AndroidSchedulers.mainThread());  
 }  
}
```

Welcome to the real world

```
private void displayWeatherInfos(User user) {  
 [...]  
 OpenWeatherMapApiManager.getInstance()  
 .getForecastByCity(city)  
 .filter(response -> response != null)  
 .filter(response -> response.getWeather().size() > 0)  
 .concatMap(response -> {  
 String url = getWeatherIconUrl(response);  
 return loadBitmap(url);  
 })  
 .subscribeOn(Schedulers.io())  
 .observeOn(AndroidSchedulers.mainThread())  
 .subscribe(  
 icon -> {  
 city_image.setImageBitmap(icon);  
 },  
 error -> {  
 App.L.error(error.toString());  
 } );  
}
```


Welcome to the real world

```
ViewObservable.clicks(mView)
 .subscribe(onClickEvent -> {
 checkNotNull(mProfileListener, "Must implement OpenProfileListener");
 String url = user.getWebsiteUrl();
 if (url != null && !url.equals("") && !url.contains("search")) {
 mProfileListener.open(url);
 } else {
 mProfileListener.open(user.getLink());
 }
 });
}
```

Conclusions

<http://reactivex.io>

Observable sequences act like rivers: they flow. You can filter a river, you can transform a river, you can combine two rivers into one, and it will still flow. In the end, it will be the river you want it to be.

Be water, my friend.

- Bruce Lee