RxJava

By李侦跃

微博&知乎:@hi大头鬼hi

RxJava是什么?

- 扩展的观察者模式
- 异步数据流处理

观察者模式

• Observable发出事件

• Subscriber订阅事件

```
bus.post(new AnswerEvent(42));
```

```
@Subscribe
public void onAnswer(AnswerEvent event) {
```

```
Observable observable = Observable.create(new
Observable OnSubscribe < String > () {
 @Override
 public void call(Subscriber<? super String>
subscriber) {
 subscriber.onNext("a");
 subscriber.onCompleted();
observable subscribe(new Subscriber() {
});
```

观察者模式的不足

- 不知道事件何时结束
- 缺少错误通知机制

RxJava的改进

• onComplete方法通知Subscriber事件结束

• onError方法通知Subscriber出错

```
Observable just ("hello")
 subscribe(new Subscriber<String>() {
 @Override
 public void onCompleted() {
 @Override
 public void onError(Throwable e) {
 @Override
 public void onNext(String s) {
 System.out.println(s);
 });
```

unsubscribe

```
Subscription subscription =
observable.subscribe(System.out::println)
subscription.unsubscribe();
```

异步数据流处理

- 指定被观察者生产数据所在的线程
- 指定订阅者接收数据所在的线程
- 强大的数据处理功能

```
Observable. just("hello")
 //指定被观察者在新的线程中生产数据
 .subscribeOn(Schedulers.newThread())
 //指定观察者在UI主线程接收数据
 .observeOn(AndroidSchedulers.mainThread())
 //因为上面指定了在UI线程接收数据,
 //所以这里可以做更新UI的事情
 .subscribe(System.out::println);
```

Scheduler

默认情况下RxJava中生产者和订阅者都是在当前线程下运行

Scheduler就是方便切换生产者和订阅者执行的线程

RxJava默认提供了一些内置的Scheduler, 方便针对不同的任务选择

Schedulers

- Schedulers.immediate()
- Schedulers.trampoline()
- Schedulers.newThread()
- Schedulers.computation()
- Schedulers.io()
- AndroidSchedulers.mainThread()

数据处理-Operator

- 方便的对数据进行各种变换处理
- 內置丰富的operators
- 自定义operator

```
Observable just (1, 2, 3)
 map(new Func1<Integer, String>() {
 @Override
 public String call(Integer integer) {
 return integer.toString();
 }
 })
 subscribe(new Action1<String>() {
 @Override
 public void call(String s) {
 System.out.println(s);
 });
```

需求

- 服务端返回一段字符串数组,每个字符串都是数字
- 将数组每个元素转换成数字
- 过滤掉小于1的元素
- 去重
- 取前三个元素
- 累加求和

```
Observable
  .just("1", "2", "2", "3", "4", "5")
  map(Integer::parseInt)
  filter(s \rightarrow s > 1)
  .distinct()
  .take(3)
  reduce((integer, integer2) ->
 integer.intValue() + integer2.intValue(
  .subscribe(System.out::println);//9
```

operators

- 创建Observable create just
- 变换Observable map flatMap
- 过滤Observable filter first last
- 合并Observable merge zip
- 错误处理 catch
- 条件过滤 all skipUtil takeWhile
- 聚集函数 average reduce count

自定义operator

```
Observable just ("a")
 .lift(subscriber -> {
 return new Subscriber<String>() {
 @Override
 public void onCompleted() {
 subscriber.onCompleted();
 @Override
 public void onError(Throwable e) {
 subscriber.onError(e);
 @Override
 public void onNext(String s) {
 subscriber.onNext(1);
 };
 map(i -> i)
 subscribe(System.out::println);//1
```

Android中的应用

- Retrofit
- RxAndroid
- RxBinding
- rx-preferences
- sqlbrite
- RxLifecycle

Retrofit

@GET("/story/{id}")
Observable<NewsDetail> getNewsDetailObservable(@Path("id") long id);

RxAndroid

目前只有一个功能

AndroidSchedulers.mainThread()

RxBinding

使用RxJava对Android UI控件进行了封装

RxPreference

使用RxJava封装SharePreference

```
SharedPreferences preferences =
  PreferenceManager.getDefaultSharedPreferences(context);
RxSharedPreferences rxPreferences =
  RxSharedPreferences.create(preferences);
Preference<String> username =
  rxPreferences.getString("username");
username.asObservable()
  .subscribe(new Action1<String>() {
 @Override public void call(String username) {
 Log.d(TAG, "Username: " + username);
```

RxBinding结合RxPreference

```
SharedPreferences preferences =
 PreferenceManager.getDefaultSharedPreferences(this);
RxSharedPreferences rxPreferences =
 RxSharedPreferences.create(preferences);
Preference<Boolean> checked =
 rxPreferences.getBoolean("checked", true);
CheckBox checkBox = (CheckBox) findViewById(R.id.cb_test);
RxCompoundButton.checkedChanges(checkBox)
 subscribe(checked_asAction());
checked_asObservable()
 subscribe(aBoolean -> {
 System.out.println("-----checked: " +
aBoolean);
```

RxLifecycle

根据Activity或者Fragment的声明周期,在指定的事件中结束 数据流

```
myObservable
.compose(RxLifecycle.bindUntilActivityEvent(lifecycle,
ActivityEvent.DESTROY))
.subscribe();
```

```
myObservable
.compose(RxLifecycle.bindActivity(lifecycle))
.subscribe();
```

RxJava适用场景

- 出现多层嵌套回调(Callback hell)
- 复杂的数据处理
- 响应式UI
- 复杂的线程切换

多层嵌套回调

```
getToken(new Callback<String>() {
  @Override
  public void success(String token) {
 getUser(userId, new Callback<User>() {
 @Override
 public void success(User user) {
 userView.setUser(user);
 @Override
 public void failure(RetrofitError error) {
 // Error handling
  @Override
  public void failure(RetrofitError error) {
 // Error handling
```

```
getToken("username", "password")
 .flatMap(token -> getUser(token))
 .subscribe(user -> {
 System.out.println("user: " + user.toJson());
 });
```

复杂的数据处理

响应式UI

CheckBox checkBox = (CheckBox)

复杂的线程切换

```
Observable<String> observable1 =
 createObservable1()
 subscribeOn(Schedulers.newThread());
Observable<String> observable2 =
 createObservable2()
 subscribeOn(Schedulers.io());
Observable
 .concat(observable1, observable2)
 .subscribeOn(Schedulers.computation())
 .subscribe(System.out::println);
```

RxJava缺点

- 库体积稍大 (900K)
- 入门不太容易(函数式)
- 大量使用匿名对象,容易造成内存泄露(及时unsubsc 者使用RxBinding库)
- Java6中不能适用lambda简化代码(Retrolambda&G) 插件)

参考

• 官方网站: http://reactivex.io/

扔物线的: 给 Android 开发者的 RxJava 详解 (http://gank.io/post/ 560e15be2dca930e00da1083)

深入浅出RxJava系列 (http://blog.csdn.net/
 Izyzsd/article/details/41833541)

应用案例

- Square
- SoundCloud
- Flipboard
- 天天动听
- 薄荷

Thanks

Q&A