COROUTINES AND RXJAVA AN ASYNCHRONICITY COMPARISON

MANUEL VICENTE VIVO

@MANUELVICNT

AGENDA

- Coroutines Recap
- RxJava & Coroutines concepts
- Build an App

GOALS

- Learn Coroutines with basic RxJava knowledge
- Compare both libraries on different topics
- Use what we learned to build the App
 - Code available

THE APP

INTENDED AUDIENCE

- Able to read Kotlin code
- Basic RxJava experience
- Coroutines 101
- You want to learn differences and similarities between RxJava and Coroutines

I HEARD COROUTINES?

- From the Kotlin documentation...
 - Coroutines simplify asynchronous programming
 - Code can be expressed sequentially and the library handles the asynchronous code for us
 - Computations can be suspended without blocking a Thread

I HEARD COROUTINES?

- From the Kotlin documentation...
 - Coroutines simplify asynchronous programming
 - Code can be expressed sequentially and the library handles the asynchronous code for us
 - Computations can be suspended without blocking a Thread

I HEARD COROUTINES?

- From the Kotlin documentation...
 - Coroutines simplify asynchronous programming
 - Code can be expressed sequentially and the library handles the asynchronous code for us
 - Computations can be suspended without blocking a Thread

I WANT TO PLAY A GAME

What is this?

```
launch(CommonPool) {
 heavyComputation()
}
```

```
What is this?

Coroutine
```

```
launch(CommonPool) {
 heavyComputation()
}
```

What is this?

```
launch(CommonPool) {
 heavyComputation()
}
```

What is this? Coroutine Builder

```
launch(CommonPool) {
 heavyComputation()
}
```

What is this?

```
launch(CommonPool) {
 heavyComputation()
}
```

What is this? Coroutine Context

```
launch(CommonPool) {
 heavyComputation()
}
```

What is this?

```
launch(CommonPool) {
 heavyComputation()
}
```

```
What is this?

Suspending Lambda
```

```
launch(CommonPool) {
 heavyComputation()
```

```
launch(CommonPool) {
 heavyComputation()
 val data =
 makeNetworkRequest()
 updateDB(data)
```

```
launch(CommonPool) {
 heavyComputation()

 val data =
 makeNetworkRequest()

 updateDB(data)
}
```

```
launch(CommonPool) {
 heavyComputation()

 val data =
 makeNetworkRequest()

 updateDB(data)
}
```

```
launch(CommonPool) {
 heavyComputation()

val data =
 makeNetworkRequest()

updateDB(data)
}
```

```
launch(CommonPool) {
 heavyComputation()
 val data =
 makeNetworkRequest()
 updateDB(data)
```

What is this?

Suspending Lambda

```
launch(CommonPool) {
 heavyComputation()
 val data =
 makeNetworkRequest()
 updateDB(data)
```

```
launch(CommonPool) {
 heavyComputation()

val data =
 makeNetworkRequest()

updateDB(data)
}
```

```
launch(CommonPool) {
 heavyComputation()

val data =
 makeNetworkRequest()

updateDB(data)
}
```

COROUTINES RECAP COMPLETED

COROUTINES - RXJAVA COMPARISON

CANCEL EXECUTION

How to cancel an Observable?

With Disposables

How to cancel an Observable?

With Disposables

How to cancel an Observable?

With Disposables

```
val job = launch(CommonPool) {
 // my suspending block
}
job.cancel()
```

```
val parentJob = Job()

launch(parentJob + CommonPool) {
 // my suspending block
}

parentJob.cancel()
```

```
val parentJob = Job()

launch(CommonPool, parent = parentJob) {
 // my suspending block
}

parentJob.cancel()
```

CHANNELS

Transfer stream of values

Similar to Reactive Streams Publisher or RxJava
 Observable/Flowable

- Transfer stream of values
- Similar to Reactive Streams Publisher or RxJava
 Observable/Flowable

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}
```

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}
```

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}
```

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}
```

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}
```

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline

1

```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline


```
Observable.create<Int> { emitter ->
 for (i in 1..5) {
 emitter.onNext(i)
 }
 emitter.onComplete()
}.subscribe()
```

Observer Timeline

- Transfer stream of values
- Can be shared between different Coroutines
- By default, channel capacity == 1

- Transfer stream of values
- Can be shared between different Coroutines
- By default, channel capacity == 1

interface Channel<E> : SendChannel<E>, ReceiveChannel<E>

interface Channel<E> : SendChannel<E>, ReceiveChannel<E>

```
interface Channel<E> : SendChannel<E>, ReceiveChannel<E>
public interface SendChannel<in E> {
  public suspend fun send(element: E)
  public fun offer(element: E)
  public fun close(cause: Throwable? = null): Boolean
public interface ReceiveChannel<out E> {
  public suspend fun receive(): E
  public fun close(cause: Throwable? = null): Boolean
```

```
interface Channel<E> : SendChannel<E>, ReceiveChannel<E>
public interface SendChannel<in E> {
  public suspend fun send(element: E)
  public fun offer(element: E)
  public fun close(cause: Throwable? = null): Boolean
public interface ReceiveChannel<out E> {
  public suspend fun receive(): E
  public fun close(cause: Throwable? = null): Boolean
```

```
interface Channel<E> : SendChannel<E>, ReceiveChannel<E>
public interface SendChannel<in E> {
  public suspend fun send(element: E)
  public fun offer(element: E)
  public fun close(cause: Throwable? = null): Boolean
public interface ReceiveChannel<out E> {
  public suspend fun receive(): E
  public fun close(cause: Throwable? = null): Boolean
```

```
interface Channel<E> : SendChannel<E>, ReceiveChannel<E>
public interface SendChannel<in E> {
  public suspend fun send(element: E)
  public fun offer(element: E)
  public fun close(cause: Throwable? = null): Boolean
public interface ReceiveChannel<out E> {
  public suspend fun receive(): E
  public fun close(cause: Throwable? = null): Boolean
```

```
val channel = Channel<Int>()
```

```
val channel = Channel<Int>()

launch {
 channel.send(1)
}
```

```
val channel = Channel<Int>()

launch {
 channel.send(1)
}
```

```
val channel = Channel<Int>()

launch {
 channel.send(1)
}

launch {
 val value = channel.receive()
}
```

```
val channel = Channel<Int>()

launch {
 channel.send(1)
}

launch {
 val value = channel.receive()
}
```


val channel = Channel<Int>()

Channel

Channel Capacity

```
val channel = Channel<Int>()

launch {
 channel.send(1)
 channel.send(2)
}
```

Channel

Channel Capacity

```
val channel = Channel<Int>()

launch {
 channel.send(1)
 channel.send(2)
}
```

Channel

Channel Capacity

Channel

Channel Capacity

O

```
val channel = Channel<Int>()

launch {
 channel.send(1)
 channel.send(2)
}
```

Channel

Channel Capacity

O

```
val channel = Channel<Int>()

launch {
 channel.send(1)
 channel.send(2) // Suspended until the
}
```

Channel

Channel Capacity

0

```
val channel = Channel<Int>()
launch {
 channel.send(1)
 channel.send(2) // Suspended until the
 // channel is NOT full
launch {
 val value = channel.receive()
Channel
 Channel Capacity
```

```
val channel = Channel<Int>()
launch {
 channel.send(1)
 channel.send(2) // Suspended until the
 // channel is NOT full
launch {
 val value = channel.receive()
Channel
 Channel Capacity
```

```
val channel = Channel<Int>()
launch {
 channel.send(1)
 channel.send(2) // Suspended until the
 // channel is NOT full
launch {
 val value = channel.receive()
Channel
 Channel Capacity
```

```
val channel = Channel<Int>()
launch {
 channel.send(1)
 channel.send(2)
launch {
 val value = channel.receive()
Channel
 Channel Capacity
```

```
val channel = Channel<Int>()
launch {
 channel.send(1)
channel.send(2)
launch {
 val value = channel.receive()
Channel
 Channel Capacity
```

```
val channel = Channel<Int>()
launch {
 channel.send(1)
channel.send(2)
launch {
 val value = channel.receive()
Channel
 Channel Capacity
```

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
}
```

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
launch {
 for (value in channel) {
 consume Value (value)
```

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
launch {
 for (value in channel) {
 consume Value (value)
```

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
launch {
 for (value in channel) {
 consume Value (value)
```

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
launch {
 for (value in channel) {
 consume Value (value)
```

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
launch {
 for (value in channel) {
 consume Value (value)
```

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
launch {
 for (value in channel) {
 consume Value (value)
```


```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x)
launch {
 for (value in channel) {
 consume Value (value)
```


```
launch {
 consumeValue(channel.receive())
}
```


```
launch {
 consumeValue(channel.receive())
}
```


```
launch {
 consumeValue(channel.receive())
}
```


```
launch {
 consumeValue(channel.receive())
}

// Suspended until the
 // channel is NOT empty
```

BUFFERED CHANNELS

- Channels take an optional capacity parameter
- Allow senders to send multiple elements before suspending

BUFFERED CHANNELS

- Channels take an optional capacity parameter
- Allow senders to send multiple elements before suspending

```
val channel = Channel<Int>(3)
```

- We can also use **produce** that implements the ReceiveChannel interface
- Only the code inside produce can send elements to the channel
- Useful to create custom operators

- We can also use **produce** that implements the ReceiveChannel interface
- Only the code inside produce can send elements to the channel
- Useful to create custom operators

```
val publisher = produce(capacity = 2) {
 for (x in 1..5) send(x)
}
```

```
val publisher = produce(capacity = 2) {
 for (x in 1..5) send(x)
}
```

```
val publisher = produce(capacity = 2) {
 for (x in 1..5) send(x)
launch {
 publisher.consumeEach {
 consumeValue(it)
```

RACE CONDITION IN CHANNELS

```
val channel = Channel<Int>()
```

RACE CONDITION IN CHANNELS

```
val channel = Channel<Int>()

launch {
 val value1 = channel.receive()
}

launch {
 val value2 = channel.receive()
}
```

RACE CONDITION IN CHANNELS

```
val channel = Channel<Int>()
launch {
 val value1 = channel.receive()
launch {
 val value2 = channel.receive()
launch {
 channel.send(1)
```

- Similar to RxJava Subjects
- Rx Hot Observable behavior

- Similar to RxJava Subjects
- Rx Hot Observable behavior

```
publishSubject.subscribe {
 consumeValue(it)
}

publishSubject.subscribe {
 println(it)
}
```

Observer 1 Timeline

Observer 2 Timeline

- Similar to RxJava Subjects
- Rx Hot Observable behavior

```
publishSubject.subscribe {
 consumeValue(it)
}

publishSubject.subscribe {
 println(it)
}

publishSubject.onNext(3)
```

Observer 1 Timeline

Observer 2 Timeline

- Similar to RxJava Subjects
- Rx Hot Observable behavior

```
publishSubject.subscribe {
 consumeValue(it)
}

publishSubject.subscribe {
 println(it)
}

publishSubject.onNext(3)
Observer 1 Timeline

Observer 2 Timeline
```

- BroadcastChannel implements the SendChannel < E > interface
- Emit the same item to multiple consumers that listen for the elements using openSubscription()

val channel = BroadcastChannel<Int>(2)

```
val channel = BroadcastChannel<Int>(2)

val observer1Job = launch {
 channel.openSubscription().use { channel ->
 for (value in channel) {
 consumeValue(value)
 }
}
```

```
val channel = BroadcastChannel<Int>(2)

val observer1Job = launch {
 channel.openSubscription().use { channel ->
 for (value in channel) {
 consumeValue(value)
 }
}
```

```
val channel = BroadcastChannel<Int>(2)

val observer1Job = launch {
 channel.openSubscription().use { channel ->
 for (value in channel) {
 consumeValue(value)
 }
}
```

Observer 1 Timeline

```
val observer2Job = launch {
 channel.consumeEach { value ->
 consumeValue(value)
 }
}
```

```
val observer2Job = launch {
 channel.consumeEach { value ->
 consumeValue(value)
 }
}
```

Observer 2 Timeline

Observer 1 Timeline

Observer 2 Timeline

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

channel.send(4)

Channel Capacity

Observer 1 Timeline

4

Observer 2 Timeline

channel.send(4)

Channel Capacity

Observer 1 Timeline

4

Observer 2 Timeline

channel.send(4)

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

channel.send(4)

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

channel.send(4)

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

channel.send(4)

channel.send(2)

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

channel.send(4)

channel.send(2)

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

channel.send(4)

channel.send(2)

Channel Capacity

Observer 1 Timeline

Observer 2 Timeline

channel.send(4)

channel.send(2)

Channel Capacity

- Special mention to ConflatedBroadcastChannel
- Conflated is a special type of capacity
- Behavior similar to Rx BehaviorSubject

Observer 1 Timeline

Observer 1 Timeline

// Closes Subscription

Observer 1 Timeline

- // Closes Subscription
- // Resubscribes to Broadcast Channel

Observer 1 Timeline

- // Closes Subscription
- // Resubscribes to Broadcast Channel

New Observer 1 Timeline

What about Rx back-pressure?

It's supported by default

COMPARISON

Broadcast Subject Observable Channel Channel Cold Hot Hot Hot Unicast Broadcast Unicast Broadcast

CHANNELS

 If we want a "Cold Observable" behavior, we can use publish

CHANNELS

 If we want a "Cold Observable" behavior, we can use publish

```
val publisher = publish {
 for (x in 1..5) send(x)
}
```

CHANNELS

 If we want a "Cold Observable" behavior, we can use publish

```
val publisher = publish {
 for (x in 1..5) send(x)
}

publisher.openSubscription().use { channel ->
 for (value in channel) {
 consumeValue(value)
 }
 }
```

INTEROP

org.jetbrains.kotlinx:kotlinx-coroutines-rx2:\$kotlin_coroutines_version

OpenSubscription

```
Observable.interval(
 1, TimeUnit.SECONDS
)
.openSubscription().use { channel ->
 for (value in channel) {
 consumeValue(value)
 }
}
```

OpenSubscription

```
Observable.interval(
 1, TimeUnit.SECONDS
)
.openSubscription().use { channel ->
 for (value in channel) {
 consumeValue(value)
 }
}
```

OpenSubscription

```
Observable.interval(
 1, TimeUnit.SECONDS
)
.openSubscription().use { channel ->
 for (value in channel) {
 consumeValue(value)
 }
}
```

Await

Await

Await

COROUTINES -> RXJAVA

Job.asCompletable

COROUTINES -> RXJAVA

Job.asCompletable

```
val job = launch {
 heavyComputation()
}

job.asCompletable(CommonPool).subscribe({
 // Job completed
})
```

Job.asCompletable

```
val job = launch {
 heavyComputation()
}

job.asCompletable(CommonPool).subscribe({
 // Job completed
})
```

Job.asCompletable

```
val job = launch {
 heavyComputation()
}

job.asCompletable(CommonPool).subscribe({
 // Job completed
})
```

Deferred.asSingle

```
val deferred = async {
 heavyComputation()
}

deferred.asSingle(CommonPool).subscribe({
 // Job completed
}, {
 // Error happened
})
```

Deferred.asSingle

```
val deferred = async {
 heavyComputation()
}

deferred.asSingle(CommonPool).subscribe({
 // Job completed
}, {
 // Error happened
})
```

Deferred.asSingle

```
val deferred = async {
 heavyComputation()
}

deferred.asSingle(CommonPool).subscribe({
 // Job completed
}, {
 // Error happened
})
```

- CoroutineBuilders
 - rxCompletable
 - rxMaybe
 - rxSingle
 - rxObservable
 - rxFlowable

- CoroutineBuilders
 - rxCompletable
 - rxMaybe
 - rxSingle
 - rxObservable
 - rxFlowable

```
rxCompletable {
 // Suspending lambda
}.subscribe()
```

Actor = Coroutine + Channel

Actor = Coroutine + Channel

```
val actor = actor<Int>() {
 for (int in channel) {
 // iterate over received Integers
 // synchronously
 }
}
```

Actor = Coroutine + Channel

```
val actor = actor<Int>() {
 for (int in channel) {
 // iterate over received Integers
 // synchronously
launch {
 actor_send(2)
```

```
val userActionActor = actor<MainUserAction>(CommonPool) {
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is MainUserAction.FirstAction -> {
 // Do something
 }
 is MainUserAction.SecondAction -> {
 // Do something
 }
 }
}
```

```
val userActionActor = actor<MainUserAction>(CommonPool) {
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is MainUserAction.FirstAction -> {
 // Do something
 }
 is MainUserAction.SecondAction -> {
 // Do something
 }
 }
}
```

Some operators are built into the language with Kotlin Collections

RxJava	Coroutines
map	map
filter	filter
skip	drop
reduce	reduce

Some others are easy to implement

- Some others require more work
- Completable.zip

```
suspend fun zip(block: () -> Unit, block2: () -> Unit) {
 val deferred1 = async { block() }
 val deferred2 = async { block2() }

 deferred1.await()
 deferred2.await()
}
```

COMPLEX OPERATORS

RxJava Coroutines withTimeoutOrNull timeout repeat(times) retry debounce ReceiveChannel<T>.debounce() groupBy groupBy

Threading control Operators: observeOn and subscribeOn

 Threading control Operators: observeOn and subscribeOn

Scheduler is a tool that schedules actions to be performed

Threading control Operators: observeOn and subscribeOn

- Scheduler is a tool that schedules actions to be performed
- You can create your own Scheduler

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2 }
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 }, {
 println("Failed with error $it")
 })
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2 }
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n − 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2 }
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 flatMap { n ->
 Single.just(n − 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 }, {
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2 }
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 • observeOn(Schedulers • computation())
 .flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n − 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n − 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2 ]
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 }, {
 println("Failed with error $it")
```

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2 ]
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 }, {
 println("Failed with error $it")
 })
```

Computation

lo

Main Thread

```
Single.zip(
 Single.just(3),
 Single.just(4),
 BiFunction<Int, Int, Int> { n1, n2 -> n1 + n2 ]
 subscribeOn(Schedulers.computation())
 .observeOn(Schedulers.io())
 .flatMap { n ->
 Single.just(n * n)
 .observeOn(Schedulers.computation())
 .flatMap { n ->
 Single.just(n - 1)
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 println("Finished with result $it")
 }, {
 println("Failed with error $it")
```

 It is defined in the CoroutineContext with a value for the key ContinuationInterceptor

- It is defined in the CoroutineContext with a value for the key ContinuationInterceptor
- Specified with a CoroutineDispatcher
 - Specific Thread
 - Thread Pool

- Some values:
 - CommonPool
 - UI (Android)
 - Unconfined

Create your own ThreadPoolDispatcher

- Create your own ThreadPoolDispatcher
 - NewSingleThreadContext

val coroutineDispatcher = newSingleThreadContext("Name")

- Create your own ThreadPoolDispatcher
 - NewSingleThreadContext

```
val coroutineDispatcher = newSingleThreadContext("Name")
```

NewFixedThreadPoolContext

```
val coroutineDispatcher = newFixedThreadPoolContext(4, "Name")
```

```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```

```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```

```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```

```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```

```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```


```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```


```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```


```
launch(CommonPool) {
 val deferred1 = async(coroutineContext) { 3 }
 val deferred2 = async(coroutineContext) { 4 }
 var result = deferred1.await() + deferred2.await()
 launch(newSingleThreadContext("CustomThread")) {
 result = result * result - 1
 }.join()
 withContext(UI) {
 println("Finished with result $result")
```

MATH APP MVI ARCHITECTURE

MATH APP

- Three Projects. Implemented with:
 - Coroutines
 - RxJava
 - Coroutines/RxJava Interop

MATH APP

- MVI
- Architecture Components ViewModels
 - Survives Configuration Changes

RESTORE STATE

MVI ARCHITECTURE

MVI ARCHITECTURE

MVI ARCHITECTURE

RX ARCHITECTURE

* Not optimal

RX ARCHITECTURE

RxRelay to avoid the View calling onComplete()

Exposes an Observable but implemented with a Subject so View cannot call onNext()

COROUTINES ARCHITECTURE

* ConflatedBroadcastChannel

COMMONIMPLEMENTATION

```
sealed class MainUserAction {
 class Calculate(
 val number: Long
 ) : MainUserAction()

 class FunFactEnabled(
 val enabled: Boolean
 ) : MainUserAction()
}
```

COMMONIMPLEMENTATION

```
sealed class MainViewState {
 object Loading : MainViewState()
 class Rendered(
 val fibonacciNumber: Long,
 val funFact: String
 ) : MainViewState()
 object WrongInputError : MainViewState()
 object RequestError : MainViewState()
```

VIEW MODEL

- Extends from ViewModel in Architecture Components
- Receives User Actions
- Processes User Action
- Notifies View with the ViewState

Receives User Actions

val userActionSubject: PublishSubject<MainUserAction>

Receives User Actions

```
val userActionSubject: PublishSubject<MainUserAction>
```

Notifies View with the ViewState

```
val viewStateSubject: BehaviorSubject<MainViewState>
```

```
init {
 userActionSubject
 subscribeOn(Schedulers.computation())
 subscribe({
 when (it) {
 is MainUserAction.Calculate -> {
 if (it.number <= 0) {</pre>
 viewStateSubject.
 onNext(MainViewState.WrongInputError)
 } else {
 viewStateSubject.onNext(MainViewState.Loading)
 processCalculation(it)
 MainUserAction.FunFactEnabled -> {
 askForFunFact = it.enabled
 })
```

```
init {
 userActionSubject
 subscribeOn(Schedulers.computation())
 .subscribe({
 when (it) {
 is MainUserAction.Calculate -> {
 if (it.number <= 0) {</pre>
 viewStateSubject.
 onNext(MainViewState.WrongInputError)
 } else {
 viewStateSubject.onNext(MainViewState.Loading)
 processCalculation(it)
 MainUserAction.FunFactEnabled -> {
 askForFunFact = it.enabled
```

```
init {
 userActionSubject
 subscribeOn(Schedulers.computation())
 subscribe({
 when (it) {
 is MainUserAction.Calculate -> {
 if (it.number <= 0) {
 viewStateSubject.
 onNext(MainViewState.WrongInputError)
 } else {
 viewStateSubject.onNext(MainViewState.Loading)
 processCalculation(it)
 is MainUserAction.FunFactEnabled -> {
 askForFunFact = it.enabled
```

```
userActionSubject
 subscribeOn(Schedulers.computation())
 .subscribe({
 when (it) {
 is MainUserAction.Calculate -> {
 if (it.number <= 0) {</pre>
 viewStateSubject.
 onNext(MainViewState.WrongInputError)
 } else {
 viewStateSubject.onNext(MainViewState.Loading)
 processCalculation(it)
 is MainUserAction.FunFactEnabled -> {
 askForFunFact = it.enabled
```

```
userActionSubject
 subscribeOn(Schedulers.computation())
 .subscribe({
 when (it) {
 is MainUserAction.Calculate -> {
 if (it.number <= 0) {</pre>
 viewStateSubject.
 onNext(MainViewState.WrongInputError)
 } else {
 viewStateSubject.onNext(MainViewState.Loading)
 processCalculation(it)
 MainUserAction.FunFactEnabled -> {
 askForFunFact = it.enabled
```

Clean up when it's not longer needed

```
override fun onCleared() {
 userActionSubject.onComplete()
 viewStateSubject.onComplete()
 super.onCleared()
}
```

Receives User Actions

```
val userActionActor = actor<MainUserAction>(CommonPool, parent = parentJob)
```

Receives User Actions

```
val userActionActor = actor<MainUserAction>(CommonPool, parent = parentJob)
```

Notifies View with the ViewState

```
val viewStateChannel = ConflatedBroadcastChannel<MainViewState>()
```

```
private val parentJob = Job()
val userActionActor = actor<MainUserAction>(
 CommonPool,
 parent = parentJob
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is MainUserAction.Calculate -> {
 if (msg.number <= 0) {</pre>
 viewStateChannel.offer(MainViewState.WrongInputError)
 } else {
 viewStateChannel.offer(MainViewState.Loading)
 processCalculation(msg)
 is MainUserAction.FunFactEnabled -> {
 askForFunFact = msg.enabled
```

```
private val parentJob = Job()
val userActionActor = actor<MainUserAction>(
 CommonPool,
 parent = parentJob
) {
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is MainUserAction.Calculate -> {
 if (msg.number <= 0) {</pre>
 viewStateChannel.offer(MainViewState.WrongInputError)
 viewStateChannel.offer(MainViewState.Loading)
 processCalculation(msg)
 is MainUserAction.FunFactEnabled -> {
 askForFunFact = msg.enabled
```

```
private val parentJob = Job()
val userActionActor = actor<MainUserAction>(
 CommonPool,
 parent = parentJob
) {
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is MainUserAction.Calculate -> {
 if (msg.number <= 0) {</pre>
 viewStateChannel.offer(MainViewState.WrongInputError)
 viewStateChannel.offer(MainViewState.Loading)
 processCalculation(msg)
 is MainUserAction.FunFactEnabled -> {
 askForFunFact = msg.enabled
```

```
private val parentJob = Job()
val userActionActor = actor<MainUserAction>(
 CommonPool,
 parent = parentJob
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is MainUserAction.Calculate -> {
 if (msg.number <= 0) {</pre>
 viewStateChannel.offer(MainViewState.WrongInputError)
 viewStateChannel.offer(MainViewState.Loading)
 processCalculation(msg)
 is MainUserAction.FunFactEnabled -> {
 askForFunFact = msg.enabled
```

```
private val parentJob = Job()
val userActionActor = actor<MainUserAction>(
 CommonPool,
 parent = parentJob
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is MainUserAction.Calculate -> {
 if (msg.number <= 0) {</pre>
 viewStateChannel.offer(MainViewState.WrongInputError)
 } else {
 viewStateChannel.offer(MainViewState.Loading)
 processCalculation(msg)
 is MainUserAction.FunFactEnabled -> {
 askForFunFact = msg.enabled
```

Clean up when it's not longer needed

```
override fun onCleared() {
 viewStateChannel.close()
 parentJob.cancel() // Cancels the Actor
 super.onCleared()
}
```

VIEW

Listens for User Events

Talks to ViewModel to process Input

Renders ViewState

- Listens for User Events
- Talks to ViewModel to process Input

- Listens for User Events
- Talks to ViewModel to process Input

- Listens for User Events
- Talks to ViewModel to process Input

```
private fun listenViewModel() {
 viewStateDisposable = viewModel.viewStateObservable
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
 MainViewState.WrongInputError -> {
 showError()
```

Renders ViewState

```
private fun listenViewModel() {
 viewStateDisposable = viewModel.viewStateObservable
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
 MainViewState.WrongInputError -> {
 showError()
```

```
private fun listenViewModel() {
 viewStateDisposable = viewModel.viewStateObservable
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
 MainViewState.WrongInputError -> {
 showError()
```

Renders ViewState

```
private fun listenViewModel() {
 viewStateDisposable = viewModel.viewStateObservable
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
 MainViewState.WrongInputError -> {
 showError()
```

```
private fun listenViewModel() {
 viewStateDisposable = viewModel.viewStateObservable
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
 MainViewState.WrongInputError -> {
 showError()
```

Renders ViewState

```
private fun listenViewModel() {
 viewStateDisposable = viewModel.viewStateObservable
 .observeOn(AndroidSchedulers.mainThread())
 subscribe({
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
 MainViewState.WrongInputError -> {
 showError()
```

```
override fun onStart() {
 super.onStart()
 listenViewModel() // Registers to ViewState Observable
}

override fun onStop() {
 if (viewStateDisposable?.isDisposed == false) {
 viewStateDisposable?.dispose()
 }
 super.onStop()
}
```

View Lifecycle

```
override fun onStart() {
 super.onStart()
 listenViewModel() // Registers to ViewState Observable
}

override fun onStop() {
 if (viewStateDisposable?.isDisposed == false) {
 viewStateDisposable?.dispose()
 }
 super.onStop()
}
```

- Listens for User Events
- Talks to ViewModel to process Input

Listens for User Events

Talks to ViewModel to process Input

Listens for User Events

Talks to ViewModel to process Input

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

Renders ViewState

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

Renders ViewState

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

Renders ViewState

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

Renders ViewState

```
private val parentJob = Job()
private fun listenViewModel() {
 // Launch on the CommonPool to not block the MainThread
 launch(parentJob + CommonPool) {
 viewModel.viewStateChannel.consumeEach {
 withContext(UI) {
 when (it) {
 MainViewState.Loading -> {
 progressBar.visibility = View.VISIBLE
 result.text = "Loading..."
 funFactText.text = ""
```

```
override fun onStart() {
 super.onStart()
 listenViewModel() // Listens to ViewStateChannel
}

override fun onStop() {
 parentJob.cancel()
 super.onStop()
}
```

View Lifecycle

```
override fun onStart() {
 super.onStart()
 listenViewModel() // Listens to ViewStateChannel
}

override fun onStop() {
 parentJob.cancel()
 super.onStop()
}
```

SHOW ME SOME NUMBERS

PERFORMANCE

PERFORMANCE

- Roughly the same
- Not difficult enough to compare

SIZE

Measure	Coroutines	RxJava	Interop
APK Size	2.4MB	2.9MB	3.1MB
Method Count	29,131	37,271	39,590

GITHUB LINKS

Coroutines manuelvicnt/MathCoroutines

RxJava manuelvicnt/**MathRxJava**

Coroutines and RxJava manuelvicnt/MathRxCoroutines

CONCLUSION

CONCLUSION

- Both libraries provide a way to do Asynchronous Programming
- If you are a RxJava expert, no need to switch
- If you struggle with RxJava, Coroutines is another option you can try
- For new Android developers, Coroutines has a lower learning curve

ANY QUESTIONS?

COROUTINES AND RXJAVA

AN ASYNCHRONICITY COMPARISON

MANUEL VICENTE VIVO

@MANUELVICNT

