

STORE

DATA LOADING MADE EASY-ish

MIKE NAKHIMOVICH - NY TIMES

NY Times App, Consulting Apps, Hack Day Apps, Apps for
Blog Posts and Talks

**WE
LOVE
OPENSOURCE**

WHY?

OPEN SOURCE MAKES LIFE EASIER

NETWORKING IS EASIER:

~~HTTP URL CONNECTION~~

~~HTTURLConnection~~

VOLLEY RETROFIT / OKHTTP

STORAGE IS EASIER

~~SHARED PREFERENCE~~

SHARED PREFERENCE

FIREBASE

REALM

SQLBRITE/SQDELIGHT

PARSING IS EASIER

~~JSONOBJECT~~
~~JSONOBJECT~~

JACKSON
GSON
MOSHI

FETCHING, PERSISTING & PARSING DATA HAS BECOME EASY

WHAT'S NOT EASY?

DATA LOADING

EVERYONE DOES IT DIFFERENTLY

WHAT IS DATA LOADING? THE ACT OF GETTING DATA FROM AN EXTERNAL SYSTEM TO A USER'S SCREEN

FX

Now raise your hand if you think the person sitting next to you does it in the same way

LOADING IS COMPLICATED ROTATION HANDLING IS A SPECIAL **SNOWFLAKE**

We know that we're gonna use these great network libraries but what is actually doing the network call? does my activity really need to make it? Who are what retains the data? how much do we need to serialize?

**NEW YORK TIMES BUILT STORE TO
SIMPLIFY DATA LOADING
[GITHUB.COM/NYTIMES/STORE](https://github.com/nytimes/store)**

OUR GOALS

**DATA SHOULD SURVIVE
CONFIGURATION CHANGES
AGNOSTIC OF WHERE IT COMES FROM OR
HOW IT IS NEEDED**

ACTIVITIES AND PRESENTERS SHOULD STOP RETAINING MBS OF DATA

Activities should deal with activity stuff, presenters should deal with presenting. Stores should be used to store data

**OFFLINE AS CONFIGURATION
CACHING AS STANDARD,
NOT AN EXCEPTION**

**API SHOULD BE
SIMPLE ENOUGH FOR
AN INTERN TO USE, YET
ROBUST ENOUGH
FOR EVERY DATA LOAD.**

Our team becomes 50% bigger every summer

HOW DO WE WORK WITH DATA AT NY TIMES?

NYT Data Studio

**80% CASE:
NEED DATA, DON'T CARE
IF FRESH OR CACHED**

**NEED FRESH DATA
BACKGROUND
UPDATES &
PULL TO REFRESH**

REQUESTS NEED TO BE ASYNC & REACTIVE

**DATA IS DEPENDENT ON
EACH OTHER,
DATA LOADING SHOULD
BE TOO**

Anytime we fetch an article we want comments too

**PERFORMANCE IS
IMPORTANT
NEW CALLS SHOULD HOOK INTO IN FLIGHT
RESPONSES**

**PARSING SHOULD BE
DONE EFFICIENTLY AND
MINIMALLY**

PARSE ONCE AND CACHE THE RESULT FOR FUTURE CALLS

LET'S USE REPOSITORY PATTERN

BY CREATING REACTIVE AND PERSISTENT DATA STORES

REPOSITORY PATTERN

SEPARATE THE LOGIC THAT RETRIEVES THE DATA AND MAPS IT TO THE [VIEW] MODEL FROM THE [VIEW] LOGIC THAT ACTS ON THE MODEL.

THE REPOSITORY MEDIATES BETWEEN THE DATA LAYER AND THE [VIEW] LAYER OF THE APPLICATION.

**WHY REPOSITORY?
MAXIMIZE THE AMOUNT OF
CODE THAT CAN BE TESTED
WITH AUTOMATION BY
ISOLATING THE DATA LAYER**

**WHY
REPOSITORY?
MAKES IT EASIER TO HAVE
MULTIPLE DEVS WORKING ON
SAME FEATURE**

WHY REPOSITORY?

**DATA SOURCE FROM MANY
LOCATIONS WILL BE CENTRALLY
MANAGED WITH CONSISTENT
ACCESS RULES AND LOGIC**

OUR IMPLEMENTATION

[HTTPS://GITHUB.COM/NYTIMES/STORE](https://github.com/nytimes/store)

**WHAT IS A STORE?
A CLASS THAT MANAGES THE
FETCHING, PARSING, AND
STORAGE OF A SPECIFIC DATA
MODEL.**

Stores bring together all those great open source libs from earlier

TELL A STORE: WHAT TO FETCH

TELL A STORE: WHAT TO FETCH WHERE TO CACHE

**TELL A STORE:
WHAT TO FETCH
WHERE TO CACHE
HOW TO PARSE**

**TELL A STORE:
WHAT TO FETCH
WHERE TO CACHE
HOW TO PARSE
THE STORE HANDLES FLOW**

STORES ARE OBSERVABLE

`Observable<T> get(V key);`

`Observable<T> fetch(V key)`

`Observable<T> stream()`

`void clear(V key)`

**LET'S SEE HOW STORES
HELPED US ACHIEVE
OUR GOALS THROUGH A
PIZZA EXAMPLE**

GET IS FOR HANDLING OUR 80% USE CASE

```
public final class PizzaActivity {  
 Store<Pizza, String> pizzaStore;  
 void onCreate() {  
 store.get("cheese")  
 .subscribe(pizza ->.show(pizza));  
 }  
}
```

HOW DOES IT FLOW?

ON CONFIGURATION CHANGE SAVE/RESTORE ONLY YOUR AND GET YOUR CACHED

```
public final class PizzaActivity {  
 void onRecreate(String topping) {  
 store.get(topping)  
 .subscribe(pizza ->.show(pizza));  
 }  
}
```

**PLEASE DO NOT SERIALIZE A PIZZA
IT WOULD BE VERY MESSY**

WHAT WE GAIN?:
**FRAGMENTS/PRESENTERS DON'T NEED TO BE
RETAINED**
NO TRANSACTION TOO LARGE EXCEPTIONS
ONLY KEYS NEED TO BE PARCELABLE

EFFICIENCY IS IMPORTANT:


```
for(i=0;i<20;i++){
 store.get(topping)
 .subscribe(pizza -> getView()
 .setData(pizza));
}
```

MANY CONCURRENT GET REQUESTS WILL STILL ONLY HIT NETWORK ONCE

FETCHING NEW DATA

```
public class PizzaPresenter {  
 Store<Pizza, String> store;  
  
 void onPTR() {  
 store.fetch("cheese")  
 .subscribe(pizza ->  
 getView().setData(pizza));  
 }  
}
```

HOW DOES STORE ROUTE THE REQUEST?

FETCH ALSO THROTTLES MULTIPLE REQUESTS AND BROADCAST RESULT

STREAM LISTENS FOR EVENTS

```
public class PizzaBar {  
 Store<Pizza, String> store;  
 void showPizzaDone() {  
 store.stream()  
 .subscribe(pizza ->  
 getView().showSnackBar(pizza));  
 }  
}
```

HOW DO WE BUILD A STORE? BY IMPLEMENTING INTERFACES

INTERFACES

```
Fetcher<Raw, Key>{
 Observable<Raw> fetch(Key key);
}

Persister<Raw, Key>{}
 Observable<Raw> read(Key key);
 Observable<Boolean> write(Key key, Raw raw);
}

Parser<Raw, Parsed> extends Func1<Raw, Parsed>{
 Parsed call(Raw raw);
}
```

FETCHER DEFINES HOW A STORE WILL GET NEW DATA

```
Fetcher<Pizza, String> pizzaFetcher =  
new Fetcher<Pizza, String>() {  
 public Observable<Pizza> fetch(String topping) {  
 return pizzaSource.fetch(topping);  
 };
```

BECOMING OBSERVABLE

```
Fetcher<Pizza, String> pizzaFetcher =  
 topping ->  
 Observable.fromCallable(() -> client.fetch(topping));
```

**PARSERS HELP WITH
FETCHERS THAT DON'T
RETURN VIEW MODELS**

SOME PARSERS TRANSFORM

```
Parser<Pizza, PizzaBox> boxParser = new Parser<>() {  
 public PizzaBox call(Pizza pizza) {  
 return new PizzaBox(pizza);  
 }  
};
```

OTHERS READ STREAMS

```
Parser<BufferedSource, Pizza> parser = source -> {  
 InputStreamReader reader =  
 new InputStreamReader(source.inputStream());  
 return gson.fromJson(reader, Pizza.class);  
}
```

MIDDLEWARE IS FOR THE COMMON JSON CASES

```
Parser<BufferedSource, Pizza> parser  
= GsonParserFactory.createSourceParser(gson, Pizza.class)
```


```
Parser<Reader, Pizza> parser  
= GsonParserFactory.createReaderParser(gson, Pizza.class)
```

```
Parser<String, Pizza> parser  
= GsonParserFactory.createStringParser(gson, Pizza.class)
```

```
'com.nytimes.android:middleware:CurrentVersion'  
'com.nytimes.android:middleware:jackson:CurrentVersion'  
'com.nytimes.android:middleware-moshi:CurrentVersion'
```

DATA FLOW WITH A PARSER

Data Flow With Parser

ADDING OFFLINE WITH PERSISTERS

FILE SYSTEM RECORD PERSISTER

```
FileSystemRecordPersister.create(  
 fileSystem, key -> "pizza"+key, 1, TimeUnit.DAYS);
```

FILE SYSTEM IS KISS STORAGE

```
interface FileSystem {  
 BufferedSource read(String var) throws FileNotFoundException;  
 void write(String path, BufferedSource source) throws IOException;  
 void delete(String path) throws IOException;  
}  
  
compile 'com.nytimes.android:filesystem:CurrentVersion'
```

**DON'T LIKE OUR PERSISTERS?
NO PROBLEM! YOU
CAN IMPLEMENT YOUR
OWN**

PERSISTER INTERFACES

```
Persistor<Raw, Key> {
 Observable<Raw> read(Key key);
 Observable<Boolean> write(Key key, Raw raw);
}


Clearable<Key> {
 void clear(Key key);
}

RecordProvider<Key> {
 RecordState getRecordState( Key key);
```

DATA FLOW WITH A PERSISTER

WE HAVE OUR COMPONENTS! LET'S BUILD AND OPEN A STORE

MULTIPARSER

```
List<Parser> parsers=new ArrayList<>();  
parsers.add(boxParser);  
parsers.add(GsonParserFactory.createSourceParser(gson, Pizza.class));
```

STORE BUILDER

```
List<Parser> parsers=new ArrayList<>();  
parsers.add(boxParser);  
parsers.add(GsonParserFactory.createSourceParser(gson, Pizza.class));  
  
StoreBuilder<String,BufferedSource,Pizza> parsedWithKey()
```

ADD OUR PARSER

```
List<Parser> parsers=new ArrayList<>();  
parsers.add(boxParser);  
parsers.add(GsonParserFactory.createSourceParser(gson, Pizza.class));  
  
StoreBuilder<String,BufferedSource,Pizza> parsedWithKey()  
 .fetcher(topping -> pizzaSource.fetch(topping))
```

NOW OUR PERSISTER

```
List<Parser> parsers=new ArrayList<>();  
parsers.add(boxParser);  
parsers.add(GsonParserFactory.createSourceParser(gson, Pizza.class));  
  
StoreBuilder<String,BufferedSource,Pizza> parsedWithKey()  
 .fetcher(topping -> pizzaSource.fetch(topping))  
 .persister( FileSystemRecordPersister.create( fileSystem,  
 key -> "prefix"+key, 1, TimeUnit.DAYS))
```

AND OUR PARSERS

```
List<Parser> parsers=new ArrayList<>();  
parsers.add(boxParser);  
parsers.add(GsonParserFactory.createSourceParser(gson, Pizza.class));  
  
StoreBuilder<String,BufferedSource,Pizza> parsedWithKey()  
 .fetcher(topping -> pizzaSource.fetch(topping))  
 .persister( FileSystemRecordPersister.create( fileSystem,  
 key -> "prefix"+key, 1, TimeUnit.DAYS))  
 .parsers(parsers)
```

TIME TO OPEN A STORE

```
List<Parser> parsers=new ArrayList<>();  
parsers.add(boxParser);  
parsers.add(GsonParserFactory.createSourceParser(gson, Pizza.class));  
  
Store<Pizza, String> pizzaStore =  
StoreBuilder<String,BufferedSource,Pizza> parsedWithKey()  
 .fetcher(topping -> pizzaSource.fetch(topping))  
 .persister( FileSystemRecordPersister.create( fileSystem,  
key -> "prefix"+key, 1, TimeUnit.DAYS))  
 .parsers(parsers)  
 .open();
```

CONFIGURING CACHES

CONFIGURING MEMORY POLICY

StoreBuilder

```
.<String, BufferedSource, Pizza>parsedWithKey()  
.fetcher(topping -> pizzaSource.fetch(topping))  
.memoryPolicy(MemoryPolicy  
 .builder()  
 .setMemorySize(10)  
 .setExpireAfter(24)  
 .setExpireAfterTimeUnit(HOURS)  
 .build())  
.open()
```

REFRESH ON STALE - BACKFILLING THE CACHE

```
Store<Pizza, String> pizzaStore = StoreBuilder
 .<String, BufferedSource, Pizza>parsedWithKey()
 .fetcher(topping -> pizzaSource.fetch(topping))
 .parsers(parsers)
 .persistor(persistor)
 .refreshOnStale()
 .open();
```

NETWORK BEFORE STALES POLICY

```
Store<Pizza, String> pizzaStore = StoreBuilder
 .<String, BufferedSource, Pizza>parsedWithKey()
 .fetcher(topping -> pizzaSource.fetch(topping))
 .parsers(parsers)
 .persister(persister)
 .networkBeforeStale()
 .open();
```

A photograph of a lush, green tropical forest. In the center-right, a waterfall cascades down a rocky cliff face, its white spray contrasting with the surrounding greenery. The foreground is filled with various plants and trees, their leaves creating a dense texture. The background shows more of the forest and a clear blue sky.

STORES IN THE WILD

INTERN PROJECT: BEST SELLERS LIST

```
public interface Api {  
 @GET  
 Observable<BufferedSource>  
 getBooks(@Path("category") String category);
```

```
@Provides
@Singleton
Store<Books, BarCode> provideBooks(FileSystem fileSystem,
Gson gson, Api api) {
 return StoreBuilder.<BarCode, BufferedSource, Books>
 .parsedWithKey()
 .fetcher(category -> api.getBooks(category))
 .persister(SourcePersisterFactory.create(fileSystem))
 .parser(GsonParserFactory.createSourceParser(gson, Books.class))
 .open();
}
```

```
public class BookActivity{  
 ...  
 onCreate( . . . ){  
 bookStore  
 .get(category)  
 .subscribe();  
 }  
}
```

HOW DO BOOKS GET UPDATED?

```
public class BackgroundUpdater{  
 ...  
 bookStore  
 .fresh(category)  
 .subscribe();  
}
```

**DATA AVAILABLE WHEN SCREEN NEEDS IT
UI CALLS GET, BACKGROUND SERVICES CALL FRESH**

If the background update fails UI will fallback to network

DEPENDENT CALLS

SIMPLE CASE USING RXJAVA OPERATORS

MAP STORE RESULT TO ANOTHER STORE RESULT

```
public Observable<SectionFront> getSectionFront(@NotNull final String name) {  
 return feedStore.get()  
 .map(latestFeed -> latestFeed.getSectionOrBlog(name))  
 .flatMap(section -> sfStore.get(SectionFrontId.of(section)));  
}
```

MORE COMPLICATED EXAMPLE

VIDEO STORE RETURNS SINGLE VIDEOS, PLAYLIST STORE RETURNS PLAYLIST, HOW DO WE COMBINE?

RELATIONSHIPS BY OVERRIDING GET/POST

STEP 1: CREATE VIDEO STORE

```
Store<Video, Long> provideVideoStore(VideoFetcher fetcher,  
 Gson gson) {  
 return StoreBuilder.<Long, BufferedSource, Video>parsedWithKey()  
 .fetcher(fetcher)  
 .parser(GsonParserFactory  
 .createSourceParser(gson, Video.class))  
 .open();  
}
```

STEP 2: CREATE PLAYLIST STORE

```
public class VideoPlaylistStore extends RealStore<Playlist, Long> {  
  
 final Store<CherryVideoEntity, Long> videoStore;  
  
 public VideoPlaylistStore(@NonNull PlaylistFetcher fetcher,  
 @NonNull Store<CherryVideoEntity, Long> videoStore,  
 @NonNull Gson gson) {  
 super(fetcher, NoopPersister.create(),  
 GsonParserFactory.createSourceParser(gson, Playlist.class));  
 this.videoStore = videoStore;  
 }  
}
```

STEP 3: OVERRIDE STORE.GET()

LISTENING FOR CHANGES

STEP 1: SUBSCRIBE TO STORE, FILTER WHAT YOU NEED

```
sectionFrontStore.subscribeUpdates()
 .observeOn(scheduler)
 .subscribeOn(Schedulers.io())
 .filter(this::sectionIsInView)
 .subscribe(this::handleSectionChange);
```

STEP 2: KICK OFF A FRESH REQUEST TO THAT STORE

```
public Observable<SectionFront> refreshAll(final String sectionName) {
 return feedStore.get()
 .flatMapIterable(this::updatedSections)
 .map(section->sectionFrontStore.fetch(section))
 latestFeed -> fetch(latestFeed.changedSections));
}
```


BONUS: HOW WE MADE STORE

RXJAVA FOR API AND FUNCTIONAL NICETIES

```
public Observable<Parsed> get(@Nonnull final Key key) {  
 return Observable.concat(  
 cache(key),  
 fetch(key)  
 ).take(1);  
}  
  
public Observable<Parsed> getRefreshing(@Nonnull final Key key) {  
 return get(key)  
 .compose(repeatOnClear(refreshSubject, key));  
}
```

GUAVA CACHES FOR MEMORY CACHE

```
memCache = CacheBuilder  
 .newBuilder()  
 .maximumSize(maxSize())  
 .expireAfterWrite(expireAfter(), timeUnit())  
 .build();
```

IN FLIGHT THROTTLER TOO

```
inflighter.get(key, new Callable<Observable<Parsed>>() {  
 public Observable<Parsed> call() {  
 return response(key);  
 }  
})  
  
compile 'com.nytimes.android:cache:CurrentVersion'
```

**WHY GUAVA CACHES?
THEY WILL BLOCK ACROSS THREADS SAVING PRECIOUS MBS OF DOWNLOADS
WHEN MAKING SAME REQUESTS IN PARALLEL**

**FILESYSTEM:
BUILT USING OKIO TO ALLOW STREAMING
FROM NETWORK TO DISK & DISK TO PARSER
ON FRESH INSTALL NY TIMES APP SUCCESSFULLY DOWNLOADS AND CACHES
60MB OF DATA (INSERT EMOJI)**

**WOULD LOVE
CONTRIBUTIONS &
FEEDBACK!**

THANKS FOR LISTENING