

Introductory RxJava

First Step to Reactive Concept in Java World

Intae Kim

greatkit@gmail.com

Agenda

- What is RxJava?
- Prerequisite to Understand RxJava
- RxJava Concepts
- RxJava
- Express with RxJava
- Is it essential?

AD

X

O'REILLY®

안드로이드 활용 사례 포함

RxJava를 활용한 리액티브 프로그래밍

RxJava의 개념과 사용법, 실무 활용까지

[프로그래밍인사이트](#)

토마스 누르키비치, 벤 크리스텐센 지음
김인태 옮김

What is RxJava?

ReactiveX is a library
for composing asynchronous
and event-based programming
by using observable sequences

<http://reactivex.io/intro.html>

Warm up first

Prerequisite to understand
RxJava

- Asynchrony
- Java 8 lambda
- Higher-order function

Asynchrony: Java thread at a glance

// in this slide, whenever you see a log method like:
log("Hello, world!")

// You will see the following pattern:
SSsss [threadName] Hello, world!

Really simple thread example

```
public class FalseThreadRunner {  
 public static void main(String ... args) {  
 Runnable runnable = () -> {  
 log("Hello, thread world!");  
 sleep(1000L);  
 log("Thread done!");  
 };  
  
 log("Hello, main() world!");  
 new Thread(runnable).start();  
 log("main() end!!!");  
 }  
  
 // static void sleep(), static void log() ...  
}
```

22.839 [main] Hello, main() world!
22.860 [main] main() end!!!
22.860 [Th-0] Hello, thread world!
23.862 [Th-0] Thread done!
Process finished with exit code 0

Similar code on JUnit test

```
Runnable runnable = () -> {
 log("Hello, thread world");
 sleep(1000L);
 log("Thread done");
};
```

```
@Test public void threadRunner() {
 log("Hello, main() world");
 new Thread(runnable).start();
 log("End");
}
```

```
26.014 [main] Hello, main() world
26.016 [main] Done
26.016 [Th-0] Hello, thread world
27.??? [Th-0] Thread done
```

Process finished with exit code 0

Another example: make a new file

```
public class FalseThreadTest implements PrimevalLogger {  
 Runnable fileTouch = () -> {  
 try {  
 Thread.sleep(100L);  
 File f = new File("/tmp/rxjava.txt");  
 f.createNewFile();  
 } catch (Exception e) {}  
 };
```

```
@Test public void createFile() throws Exception {  
 log("create file");  
 new Thread(fileTouch).start();  
 log("End");  
}
```

File NOT created!!!

How to guarantee your thread run properly?

#1: naive way

```
Runnable runnable = () -> {
 sleep(1000L);
 log("Hello, Thread world");
};

@Test public void threadRunner() {
 log("Hello, main() world");
 new Thread(runnable).start();
 log("End");
 sleep(2000L);
 log("Done");
}
```


```
14.970 [main] Hello, main() world
14.978 [main] End
15.981 [Th-0] Hello, Thread world
16.979 [main] Done
Process finished with exit code 0
```


#2: better way

```
Runnable runnable = () -> {
 sleep(1000L);
 log("Hello, Thread world");
};

@Test public void threadRunner() {
 log("Hello, main() world");
 Thread t = new Thread(runnable)
 t.start();
 log("End");
 t.join();
 log("Done");
}
```


```
23.030 [main] Hello, main() world
23.034 [main] End
24.038 [Th-0] Hello, Thread world
24.039 [main] Done
```

Process finished with exit code 0

Nice. But, it's “blocking”.

thread controlling methods

- `setDaemon(boolean)`
- `join()`

#3: Best way

Notify. Do NOT block.

(But it's too complex)

synchronized

Two task methods:


```
void task() {  
 // Work 1  
 // Work 2  
 // ...  
 // Work N  
}
```

```
synchronized void task() {  
 // Work 1  
 // Work 2  
 // ...  
 // Work N  
}
```

Ordinary execution:

```
void task(int num) {  
 log("begin task " + num);  
 sleep(1000L); // Work 1, 2,... N  
 log("end task " + num);  
}  
...  
log("START");  
task(1);  
log("END");  
log("DONE");
```

```
49.470 [main] START  
49.475 [main] begin task 1  
50.477 [main] end task 1  
50.477 [main] END  
50.477 [main] DONE
```


Execute N(=3) times:

```
void task(int num) {  
 log("begin task " + num);  
 sleep(1000L); // Work 1, 2,... N  
 log("end task " + num);  
}  
  
...  
  
log("START");  
task(1);  
task(2);  
task(3);  
log("END");  
log("DONE");
```


10.327 [main] START
10.333 [main] begin task 1
11.339 [main] end task 1

11.340 [main] begin task 2
12.346 [main] end task 2

12.346 [main] begin task 3
13.350 [main] end task 3

13.351 [main] END
13.351 [main] DONE

Total Running Time $\approx \sum$ task() Running Time

Now, tasks on thread:

```
class Task implements Runnable {  
 private final int id;  
  
 Task(int id) {  
 this.id = id;  
 }  
  
 public void run() {  
 task(id);  
 }  
}
```

plain method (= without “synchronized” keyword)

```
void task(int num) {  
 log("begin task " + num);  
 sleep(1000L); // Work 1, 2,... N  
 log("end task " + num);  
}  
  
...  
  
log("START");  
Thread t1, t2, t3;  
t1 = new Thread(new Task(1)); t1.start();  
t2 = new Thread(new Task(2)); t2.start();  
t3 = new Thread(new Task(3)); t3.start();  
log("END");  
t1.join(); t2.join(); t3.join();  
log("DONE");  
  
51.055 [main] START  
51.067 [main] END  
51.067 [Th-2] begin task 3  
51.067 [Th-0] begin task 1  
51.067 [Th-1] begin task 2  
52.071 [Th-2] end task 3  
52.071 [Th-0] end task 1  
52.071 [Th-1] end task 2  
52.072 [main] DONE
```


Total Running Time \approx task() Running Time

synchronized method

```
synchronized void task(int num) {  
 log("begin task " + num);  
 sleep(1000L); // Work 1, 2,... N  
 log("end task " + num);  
}  
...
```

```
log("START");  
Thread t1, t2, t3;  
t1 = new Thread(new Task(1)); t1.start();  
t2 = new Thread(new Task(2)); t2.start();  
t3 = new Thread(new Task(3)); t3.start();  
log("END");  
t1.join(); t2.join(); t3.join();  
log("DONE");
```

```
19.134 [main] START  
19.143 [Th-0] begin task 1  
19.144 [main] END  
20.150 [Th-0] end task 1  
20.150 [Th-2] begin task 3  
21.154 [Th-2] end task 3  
21.155 [Th-1] begin task 2  
22.155 [Th-1] end task 2  
22.156 [main] DONE
```


Seems NO benefit...

Then, why use “synchronized”?

Consider a heavyweight calculation

$$\int f(x) dx \approx \sum f(x) \Delta x$$

But, by definition, we can:

$$\int f(x) dx = A + B + C$$

- $\int f(x) dx = A$
 - $\int f(x) dx = B$
 - $\int f(x) dx = C$
- $\left. \right\}$ Independent Each Other

Resource Consuming, Heavyweight Task

- $A + B + C$
 - $B + C + A$
 - $C + A + B$
- Order doesn't Matter (Commutative)

Lightweight Calculation

Thread Safety Matters, or Mutually Independent while Execution

The integral emulation code

```
int total = 0;

int integral(String sector, int from, int to) {
 log("Sector %s integral from %d", sector, from);
 sleep((to - from) * 1000L); // integral takes very long time
 log("Sector %s integral to %d", sector, to);
 return (to - from) * 1000;
}

synchronized void accumulate(String sector, int partial) {
 log("Prepare adding sector %s + %d", sector, partial);
 sleep(500L); // accumulation also tasks time
 total += partial;
 log("Done adding sector %s + %d", sector, partial);
}

class Partial implements Runnable {
 final String sector; final int from, to;

 Partial(String s, int f, int t) { sector = s; from = f; to = t; }

 public void run() {
 int partial = integral(sector, from, to);
 accumulate(sector, partial);
 }
}
```

Integral using thread

```
t1 = new Thread(new Partial("A",0,5));
t2 = new Thread(new Partial("B",5,10));
t3 = new Thread(new Partial("C",10,15));


t1.start();
t2.start();
t3.start();

t1.join();
t2.join();
t3.join();

log("RESULT: " + total);
```

~ 6 sec

```
15.121 [Th-2] Sector C integral from 10
15.121 [Th-1] Sector B integral from 5
15.121 [Th-0] Sector A integral from 0
20.135 [Th-2] Sector C integral to 15
20.135 [Th-2] Prepare adding sector C + 5000
20.136 [Th-0] Sector A integral to 5
20.136 [Th-1] Sector B integral to 10
20.639 [Th-2] Done adding sector C + 5000
20.639 [Th-1] Prepare adding sector B + 5000
21.143 [Th-1] Done adding sector B + 5000
21.144 [Th-0] Prepare adding sector A + 5000
21.649 [Th-0] Done adding sector A + 5000
21.649 [main] RESULT: 15000
```


Single play

```
total = integral("ABC", 0, 15);  
log("RESULT: " + total);
```

```
26.520 [main] Sector ABC integral from 0  
41.524 [main] Sector ABC integral to 15  
41.525 [main] RESULT: 15000
```


~ 15 sec !!!

Each heavyweight calculation runs on different CPUs

This is typical “CPU” bound

Reduced time drastically by “Parallelism”

A thread has an additional resource

8 CPU, 16GB Machine:

Typical CPU Bound: Numerical Analysis

- 100% 1 CPU: **1 hour** with 1 thread, 100 MB memory
- 100% 7 CPU: **8.6 min** with 7 thread, 7×100 MB memory
 - $7 \times 1\text{MB}$ of thread stack, so reduce to sum up is negligible!
 - (1 CPU for main thread)

7 thread is enough.

We are interested in HTTP: the I/O world

CPU : I/O

Network I/O

~ 10 ms

CPU

~ 50 ns

Difference

200,000x

”@_

~ 10 m/h

~ 2,000 km/h

Difference

200,000x

Network I/O

=

A ”@_ BLOCKING ✈

I/O typically consume very low CPU power

Basic idea:
Do not block, always I/O with its own thread

- main thread: → ✈
- I/O thread #1: → 🐌
- I/O thread #2: → 🐌
- I/O thread #3: → 🐌
- ...

As many thread as possible by “time slicing”

But...

I/O Bound

Thread Resource

User Work

CPU Bound

Thread Resource

User Work

Typical I/O threading characteristics

- 1 concurrent request: 0.05% CPU, 100KB Memory
- 15,000 concurrent request:
 - 15,000 Thread, $15,000 \times 100\text{KB} = 1.5 \text{ GB}$ Memory
 - $0.05\% \times 15,000 \div 8 \text{ CPU} = 93.75\% / 1 \text{ CPU}$
 - **15,000 × 1MB Thread Stack = 15 GB!!!**

- Thread stack itself
- Context Switching
- Garbage Collection
- ...

In practice, we have “Thread Pool” to utilize resource

But, the “complexity” is another problem

And, error handling raises the complexity more & more

Java 8 Lambda Higher-order Functions

- Lambda: interface with in/out generic
- Higher-order Function: ~ like “addXxxListener(…)”
- Input Definition Factory: like “List<InputType>”

Lambda

```
// Nothing but “interface”
rx.functions.Func1<Integer, String> func = new Func1<Integer, String>() {
 public String call(Integer i) {
 return "prefix" + i;
 }
};
```

```
// In Java 8, the interface implementation is equivalent to:
rx.functions.Func1<Integer, String> func = i -> "prefix" + i;
```

```
// before Java 8
addFunctionRunner(new Func1<Integer, String>() {
 public String call(Integer i) {
 return "prefix" + i;
 }
});
```

```
// Since Java 8
addFunctionRunner(i -> "prefix" + i);
```

Which one do you prefer?

If you confused, just regard it as:
“Synthetic Sugar”
(But NOT forever)

Higher-order function

Similarly, higher-order function in Java is like:
“addSomeEventListener(lambdaFunction)”
(“Event” makes sense, but NOT forever too)

And we have “standard” set:

`filter()` filter events by given predicate

`map()` transform events by given transformer

`flatMap()` transform + flatten(or, merge)

`reduce()` apply reduction on events

`foreach()` for each event, do something, or consuming

Input definition factory: like a `List<Event>`

And “type inference” for lambda

```
List<String> list = Arrays.asList("a", "b", "c");
// list is container for “string event”,
// so “x” is string by type inference
list.forEach(x -> log(x.toUpperCase()));
```

```
List<Integer> list = Arrays.asList(1, 2, 3);
// list is container for “integer event”,
// so “x” is integer by type inference
list.forEach(x -> log(x + x));
```

And remember ... the “Laziness”

Ready to Rock n' Roll

RxJava: Concepts

ReactiveX: Introduction

The Reactive Manifesto (v2.0)

Responsive: REACT to user

Resilient: REACT to errors & failure

Elastic: REACT to workload

Message-driven: REACT to (asynchronous) events & messages

`Iterable<T>, Future<T>, Observable<T>`

	<code>single</code>	<code>multiple</code>
<code>synchronous</code>	<code>T</code>	<code>Iterable<T></code>
<code>asynchronous</code>	<code>Future<T></code>	<code>Observable<T></code>

Observables fill the gap by being the ideal way to access asynchronous sequences of multiple items

<http://reactivex.io/intro.html>

Pull vs Push

event

Iterable:pull

Observable:push

retrieve data

T next()

onNext(T)

discover error

throws Exception

onError(Exception)

complete

!hasNext()

onCompleted()

An Observable is the asynchronous/push “dual”
to the synchronous/pull Iterable

<http://reactivex.io/intro.html>

Observable<T> Taxonomy

Operator Type	Source Type	Result Type	Example
Anamorphic (unfold)	T	Observable<T>	.create() .from() .just()
Bind (map)	Observable<T>	Observable<R>	.amb() .filter() .map()
Catamorphic (fold, or reduce)	Observable<T>	T	.first() .last() .take()

Cold vs Hot

Cold

Asynchronous requests
(`Observable.from`)

Whenever `Observable.create()` is used

Subscriptions to queues

on-demand sequences

Hot

UI Events
(Mouse move/click/...)

Timer Events

Broadcasts
(ESB channels/ UDP network packets)

Price ticks from a trading exchange

departure: for-loop replacement

```

log("START");
try {
 List<Integer> l = // [1, 2, 3, null, 5]
 for (Integer each : l) {
 log("> just: " + each);
 if (!filter(each)) { continue; }
 log("> filter: " + each);
 Integer y = map(each);
 log("> map: " + y);
 log("subscribe: " + y);
 }
 log("completed");
} catch (Throwable t) {
 log("error: " + t);
} finally {
 log("END");
}

boolean filter(Integer x) {
 return x % 2 == 1;
}

Integer map(Integer in) {
 return in * 10;
}

```

```

log("START");
Observable.just(1, 2, 3, null, 5)
 .doOnNext(x -> log("> just: " + x))
 .filter(x -> x % 2 == 1)
 .doOnNext(x -> log("> filter: " + x))
 .map(x -> x * 10)
 .doOnNext(x -> log("> map: " + x))
 .subscribe(
 x -> log("subscribe: " + x),
 ex -> log("error: " + ex),
 () -> log("completed")
 );
log("END");

```

```

11.119 [main] START
11.121 [main] > just: 1
11.124 [main] > filter: 1
11.125 [main] > map: 10
11.127 [main] subscribe: 10
11.128 [main] > just: 2
11.129 [main] > just: 3
11.129 [main] > filter: 3
11.130 [main] > map: 30
11.130 [main] subscribe: 30
11.131 [main] > just: null
11.140 [main] error: java.lang.NullPointerException
11.142 [main] END

```

from imperative to declarative

Old-fashioned loop

```
// List<Event> events = ...
try {
 for (Event e : events) {
 onNextEvent(e);
 }

 onSuccessfulComplete();
} catch (Throwable t) {
 onErrorEvent(t);
}
```

Iterable.forEach()

```
// List<Event> events = ...
try {
 events.forEach(e -> onNextEvent(e));
 onSuccessfulComplete();
} catch (Throwable t) {
 onErrorEvent(t);
}
```

Java 8 Stream

```
// Stream<Event> stream = ...
try {
 stream
 .map(e -> transform(e))
 // more transformations
 .forEach(e -> onNextEvent(e));
 onSuccessfulComplete();
} catch (Throwable t) {
 onErrorEvent(t);
}
```

RxJava Observable

```
// Observable<Event> observable = ...
observable
 .map(e -> transform(e))
 // more transformations
 .subscribe(
 e  -> onNextEvent(e),
 t  -> onSuccessfulComplete(),
 () -> onErrorEvent(t)
 );
```

RxJava with async

Event consuming(subscription)

for each long-running work

```
// input expressed as: 'a', 'b', 'c'  
Output hardWork(Input in) {  
 log("Beginning Work: " + in.id());  
 // Very HARD WORK such as Network I/O  
 log("Done Work: " + in.id());  
 return out;  
}
```


Observable is serial by default

```
log("start")
observable.map(x -> hardWork(x))
  .filter(x -> f(x))
  .operator(x -> g(x))

...
  .subscribe(x -> log("result: " + x);
log("end");
```

```
55.798 [main] start
55.939 [main] Beginning Work: a
56.441 [main] Done Work: a
56.441 [main] result: a
56.441 [main] Beginning Work: b
57.042 [main] Done Work: b
57.043 [main] result: b
57.044 [main] Beginning Work: c
57.447 [main] Done Work: c
57.447 [main] result: c
57.448 [main] end
```

~ 1.65 sec

subscribeOn() unexpected

```
log("start")
observable.map(x -> hardWork(x))
 .filter(x -> f(x))
 .operator(x -> g(x))
 .subscribeOn(scheduler)
 ...
 .subscribe(x -> log("result: " + x);
log("end");
```

```
31.165 [main] start
31.476 [main] end
31.482 [S-A0] Beginning Work: a
31.984 [S-A0] Done Work: a
31.985 [S-A0] result: a
31.987 [S-A0] Beginning Work: b
32.591 [S-A0] Done Work: b
32.592 [S-A0] result: b
32.592 [S-A0] Beginning Work: c
32.996 [S-A0] Done Work: c
32.996 [S-A0] result: c
```

1.831 sec ?!

subscribeOn() Right Way


```
log("start")
observable
 .flatMap(x ->
 Observable.fromCallable(() -> hardWork(x))
 .subscribeOn(scheduler)
 )
 .filter(x -> f(x))
 .operator(x -> g(x))
 ...
 .subscribe(x -> log("result: " + x);
log("end");
```

subscribeOn() Alternative Way

```
log("start")
observable
 .flatMap(x ->
 Observable.defer(() ->
 Observable.just(hardWork(x))
 ).subscribeOn(scheduler)
 )
 .filter(x -> f(x))
 .operator(x -> g(x))
 ...
 .subscribe(x -> log("result: " + x);
log("end");
```

```
42.241 [main] start
42.493 [main] end
42.496 [S-A1] Beginning Work: b
42.496 [S-A2] Beginning Work: c
42.496 [S-A0] Beginning Work: a
42.901 [S-A2] Done Work: c
42.901 [S-A2] result: c
43.003 [S-A0] Done Work: a
43.003 [S-A0] result: a
43.101 [S-A1] Done Work: b
43.101 [S-A1] result: b
```

0.860 sec !!

go further: more realistic pattern

```

log("prepare");
Observable<Long> a = Observable.just("bread")
 .doOnNext(x -> log("substream: " + x))
 .map(x -> repository.purchase(x, 1))
 .subscribeOn(schedulerA());

Observable<Long> b = Observable.just("cucumber")
 .doOnNext(x -> log("substream: " + x))
 .map(x -> repository.purchase(x, 3))
 .subscribeOn(schedulerA());

Observable<Long> c = Observable.just("beef")
 .doOnNext(x -> log("substream: " + x))
 .map(x -> repository.purchase(x, 5))
 .subscribeOn(schedulerA());

log("start");
Observable.just(a, b, c)
 .flatMap(x -> x)
 .observeOn(schedulerB())
// .reduce((x, y) -> x.add(y))
 .subscribe(x -> log("Q'ty: " + x));

log("end");


```

14.186 [main] prepare
14.359 [main] start
14.489 [main] end

14.490 [S-A1] substream: cucumber
14.490 [S-A2] substream: beef
14.490 [S-A0] substream: bread

14.492 [S-A0] >>> Work: 1 bread
14.491 [S-A2] >>> Work: 5 beef
14.491 [S-A1] >>> Work: 3 cucumber
14.893 [S-A2] <<< Work: 5 beef
14.894 [S-B1] Q'ty: 20
14.993 [S-A0] <<< Work: 1 bread
14.993 [S-B2] Q'ty: 5
15.293 [S-A1] <<< Work: 3 cucumber
15.294 [S-B3] Q'ty: 24

Example #1: Jersey

<https://jersey.java.net/documentation/latest/user-guide.html#rx-client>

Naive Approach

```
List<Destination> recommended = Collections.emptyList();
try {
 recommended = destination.path("recommended").request()
 .header("Rx-User", "Sync"). // Identify the user.
 .get(new GenericType<List<Destination>>() {}); // Return a list of destinations.
} catch (Throwable throwable) {
 errors.offer("Recommended: " + throwable.getMessage());
}

// Forecasts. (depend on recommended destinations)
Map<String, Forecast> forecasts = new HashMap<>();
for (Destination dest : recommended) {
 try {
 forecasts.put(dest.getDestination(),
 forecast.resolveTemplate("destination", dest.getDestination()).request().get(Forecast.class));
 } catch (Throwable throwable) {
 errors.offer("Forecast: " + throwable.getMessage());
 }
}
```

<https://jersey.java.net/documentation/latest/user-guide.html#rx-client>

<https://jersey.java.net/documentation/latest/user-guide.html#rx-client>

Optimized (Async) Approach

```

destination.path("recommended").request().header("Rx-User", "Async").async()
 .get(new InvocationCallback<List<Destination>>() {
 public void completed(final List<Destination> recommended) {
 final CountDownLatch innerLatch = new CountDownLatch(recommended.size());
 final Map<String, Forecast> forecasts = Collections.synchronizedMap(new HashMap<>());
 for (final Destination dest : recommended) {
 forecast.resolveTemplate("destination", dest.getDestination()).request().async()
 .get(new InvocationCallback<Forecast>() {
 public void completed(final Forecast forecast) {
 forecasts.put(dest.getDestination(), forecast); innerLatch.countDown();
 }
 public void failed(final Throwable throwable) {
 errors.offer("Forecast: " + throwable.getMessage()); innerLatch.countDown();
 }
 });
 }
 try {
 if (!innerLatch.await(10, TimeUnit.SECONDS))
 errors.offer("Inner: Waiting for requests to complete has timed out.");
 } catch (final InterruptedException e) {
 errors.offer("Inner: Waiting for requests to complete has been interrupted.");
 }
 // Continue with processing.
 }
 public void failed(final Throwable throwable) { errors.offer("Recommended: " + throwable.getMessage()); }
 });
}

```

<https://jersey.java.net/documentation/latest/user-guide.html#rx-client>

<https://jersey.java.net/documentation/latest/user-guide.html#rx-client>

Optimized, but another problem: “Callback Hell”

Reactive Approach

```
Observable<Destination> recommended = RxObservable.from(dest)
 .path("recommended")
 .request()
 .header("Rx-User", "RxJava")
 .rx().get(new GenericType<List<Destination>>() {})
 .onErrorReturn(t -> emptyList())
 .flatMap(Observable::from)
 .cache();
```

```
Observable<Forecast> forecasts = recommended.flatMap(dest ->
 RxObservable.from(forecast)
 .resolveTemplate("destination", dest.getDestination())
 .request().rx().get(Forecast.class)
 .onErrorReturn(t -> new Forecast(dest.getDestination(), "N/A"))
)
);
```


```
Observable<Recommendation> recommendations = Observable.zip(
 recommended,
 forecasts,
 Recommendation::new);
```

<https://jersey.java.net/documentation/latest/user-guide.html#rx-client>

Example #2: Original

1. In the beginning, ... darkness all across the code

Existing Structure (SpringCamp 2016)

2. “Let there be light,” and there was light

Asymmetric Replication (SpringCamp 2016)

#1-1: Fetch list of items (barely reactive)

```
List<FixedDeal> fixed = fixedDealService.find(cid, bid);
FixedDealPagination pagination = FixedDealPagination.paginate(fixed, limit);

FixedDealPage currentPage = pagination.find(pageNo);
PaginationOffset offset = PaginationOffset.adjust(currentPage);

List<String> plain = plainDealService.find(cid, bid, offset);

List<String> collatedIds = PageRankCollator.collate(currentPage, plain)

return Observable.from(collatedIds)
 .concatMapEager(repository::get)
 .map(JsonDocument::content)
 .map(stickerFilter::apply)
 .map(priceFilter::apply)
 .map(viewAttributeFilter::apply)
 .toList()
 .toBlocking()
 .singleOrDefault(Json.DEAL_LIST_DEFAULT);
```

#1-2: Fetch list of items (almost reactive)

```
Observable<FixedDeal> fixed = fixedDealService.prepare(cid, bid, pageNo, limit);
Observable<PlainDeal> plain = plainDealService.prepare(cid, bid, pageNo, limit);

return Observable.zip(fixed, plain, DealId::collate)
 .flatMap(DealId::targets)
 .concatMapEager(repository::get)
 .map(JsonDocument::content)
 .map(stickerFilter::apply)
 .map(priceFilter::apply)
 .map(viewAttributeFilter::apply)
 .toList()
 .toBlocking()
 .singleOrDefault(Json.DEAL_LIST_DEFAULT);
```

#2: Replication (totally reactive)

```
// 1. gather from N tables concurrently, then aggregate
// 2. insert to replica persistence
Observable<Deal> deal = Observable.just(dealNo)
 .flatMap(id -> dealRepository.findDeferred(id))
 .retry(3)
 .onErrorReturn(throwable -> Deal.ERROR);


Observable<DealCategory> category = Observable.just(categoryNo)
 .flatMap(id -> dealCategoryRepository.findDeferred(id))
 .retry(3)
 .onErrorReturn(throwable -> DealCategory.ERROR);

Observable<DealScore> score = Observable.just(dealNo)
 .flatMap(id -> dealScoreRepository.findDeferred(id))
 .onErrorReturn(throwable -> DealScore.DEFAULT);

Observable.zip(deal, category, score, DealJson::aggregate)
 .observeOn(schedulerSlot.dealSourceScheduler())
 .subscribe(src -> replicaService.send(src));
```

Example #3: Netflix

A Death Star Diagram: Netflix Server Topology

References

- <http://reactivex.io/>
- <http://www.reactivemanifesto.org/>
- http://www.introtorx.com/content/v1.0.10621.0/14_HotAndColdObservables.html
- <https://jersey.java.net/documentation/latest/index.html>
- <https://en.wikipedia.org/wiki/Anamorphism>
- <https://en.wikipedia.org/wiki/Catamorphism>
- Reactive Programming with RxJava (Book)