Wprowadzenie do RxJava

Mikołaj Fejzer

Agenda

- Programowanie reaktywne
 - o historia, założenia
 - związek z programowaniem funkcyjnym
 - Iterator vs Observer
- RxJava
 - backpressure (przeciwciśnienie ?)
 - o testowanie, debugowanie
- Źródła, referencje

Historia

Próba odpowiedzi na:

- zbyt niski poziom abstrakcji (callback hell)
- brak kontraktów
- brak naturalnego modelu komunikacji
- pojawienie sie koncepcji wielu rdzeni/procesorów

Założenia

- The Reactive Manifesto
 - Responsive
 - Resilient
 - Elastic
 - Message Driven
- Odwrócenie kontroli


Programowanie funkcyjne?

- Obsevable
 - o map, flatMap
 - reduce, groupBy
 - o filter, take, skip, last
 - o zip, merge
- Kompozytowalność strumieni
- Modelowanie zachowania
- Niezmienność zdarzen

Iterator vs Observer

```
Iterator<E>{
 Observer<T>{
boolean hasNext() void onCompleted()
E next()
 void onError
 (Throwable e)
 void onNext(T t)
```


Observable


Rx na JVM

- Dlaczego na JVM?
 - Rx.NET
- Dlaczego RxJava?
 - o RxScala
 - RxGroovy
- Integracja
 - Reactive Streams

Buffer


Window


Źródła, referencje

- http://www.reactivemanifesto.org/
- http://en.wikipedia.
 org/wiki/Reactive_programming
- https://github.com/ReactiveX/RxJava
- http://java.dzone.com/articles/whats-wrongjava-8-part-iv

Q&A

Dziękuję za uwagę