Exploring RxJava Jake Wharton

Exploring RxJava 2

Jake Wharton

Unless you can model your entire system synchronously...

Unless you can model your entire system synchronously, a single asynchronous source breaks imperative programming.

```
interface UserManager {
 User getUser();
}
```

```
interface UserManager {
 User getUser();
 void setName(String name);
 void setAge(int age);
}
```

```
interface UserManager {
 User getUser();
 void setName(String name);
 void setAge(int age);
}
UserManager um = new UserManager();
```

```
interface UserManager {
 User getUser();
 void setName(String name);
 void setAge(int age);
}

UserManager um = new UserManager();
System.out.println(um.getUser());
```

```
interface UserManager {
 User getUser();
 void setName(String name);
 void setAge(int age);
}

UserManager um = new UserManager();
System.out.println(um.getUser());

um.setName("Jane Doe");
```

```
interface UserManager {
 User getUser();
 void setName(String name);
 void setAge(int age);
}

UserManager um = new UserManager();
System.out.println(um.getUser());

um.setName("Jane Doe");
System.out.println(um.getUser());
```

```
interface UserManager {
 User getUser();
 void setName(String name); // <-- now async
 void setAge(int age); // <-- now async
}</pre>
```

```
interface UserManager {
 User getUser();
 void setName(String name);
 void setAge(int age);
}

UserManager um = new UserManager();
System.out.println(um.getUser());

um.setName("Jane Doe");
System.out.println(um.getUser());
```

```
interface UserManager {
 User getUser();
 void setName(String name, Runnable callback);
 void setAge(int age, Runnable callback);
}
```

```
interface UserManager {
  User getUser();
  void setName(String name, Runnable callback);
  void setAge(int age, Runnable callback);
UserManager um = new UserManager();
System.out.println(um.getUser());
um.setName("Jane Doe", new Runnable() {
  @Override public void run() {
 System.out.println(um.getUser());
```

```
interface UserManager {
 User getUser();
 void setName(String name, Listener listener);
 void setAge(int age, Listener listener);
 interface Listener {
 void success(User user);
 void failure(IOException e);
 }
}
```

```
UserManager um = new UserManager();
System.out.println(um.getUser());
um.setName("Jane Doe");
```

```
UserManager um = new UserManager();
System.out.println(um.getUser());
um.setName("Jane Doe", new UserManager.Listener() {
  @Override public void success() {
 System.out.println(um.getUser());
 @Override public void failure(IOException e) {
 // TODO show the error...
```

```
UserManager um = new UserManager();
System.out.println(um.getUser());
um.setName("Jane Doe", new UserManager.Listener() {
  @Override public void success() {
 System.out.println(um.getUser());
  @Override public void failure(IOException e) {
 // TODO show the error...
um.setAge(40, new UserManager.Listener() {
  @Override public void success() {
 System.out.println(um.getUser());
 @Override public void failure(IOException e) {
 // TODO show the error...
});
```

```
UserManager um = new UserManager();
System.out.println(um.getUser());
um.setName("Jane Doe", new UserManager.Listener() {
  @Override public void success() {
 System.out.println(um.getUser());
 um.setAge(40, new UserManager.Listener() {
 @Override public void success() {
 System.out.println(um.getUser());
 @Override public void failure(IOException e) {
 // TODO show the error...
 @Override public void failure(IOException e) {
 // TODO show the error...
});
```

```
public final class UserActivity extends Activity {
 private final UserManager um = new UserManager();
 @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.user);
 TextView tv = (TextView) findViewById(R.id.user_name);
 tv.setText(um.getUser().toString());
 um.setName("Jane Doe", new UserManager.Listener() {
 @Override public void success() {
 tv.setText(um.getUser().toString());
 @Override public void failure(IOException e) {
 // TODO show the error...
```

```
public final class UserActivity extends Activity {
  private final UserManager um = new UserManager();
  @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.user);
 TextView tv = (TextView) findViewById(R.id.user_name);
 tv.setText(um.getUser().toString());
 um.setName("Jane Doe", new UserManager.Listener() {
 @Override public void success() {
 tv.setText(um.getUser().toString());
 @Override public void failure(IOException e) {
 // TODO show the error...
```


```
public final class UserActivity extends Activity {
  private final UserManager um = new UserManager();
  @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.user);
 TextView tv = (TextView) findViewById(R.id.user_name);
 tv.setText(um.getUser().toString());
 um.setName("Jane Doe", new UserManager.Listener() {
 @Override public void success() {
 if (isDestroyed()) {
 tv.setText(um.getUser().toString());
 @Override public void failure(IOException e) {
 // TODO show the error...
```

```
public final class UserActivity extends Activity {
  private final UserManager um = new UserManager();
  @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.user);
 TextView tv = (TextView) findViewById(R.id.user_name);
 tv.setText(um.getUser().toString());
 um.setName("Jane Doe", new UserManager.Listener() {
 @Override public void success() {
 if (isDestroyed()) {
 tv.setText(um.getUser().toString());
 @Override public void failure(IOException e) {
 // TODO show the error...
```


```
public final class UserActivity extends Activity {
  private final UserManager um = new UserManager();
  @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.user);
 TextView tv = (TextView) findViewById(R.id.user_name);
 tv.setText(um.getUser().toString());
 um.setName("Jane Doe", new UserManager.Listener() {
 @Override public void success() {
 if (isDestroyed()) {
 tv.setText(um.getUser().toString());
 @Override public void failure(IOException e) {
 // TODO show the error...
```


```
public final class UserActivity extends Activity {
 private final UserManager um = new UserManager();
 @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.user);
 TextView tv = (TextView) findViewById(R.id.user_name);
 tv.setText(um.getUser().toString());
 um.setName("Jane Doe", new UserManager.Listener() {
 @Override public void success() {
 runOnUiThread(new Runnable() {
 @Override public void run() {
 if (isDestroyed()) {
 tv.setText(um.getUser().toString());
 @Override public void failure(IOException e) {
 // TODO show the error...
 });
```


```
public final class UserActivity extends Activity {
 private final UserManager um = new UserManager();
 @Override protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.user);
 TextView tv = (TextView) findViewById(R.id.user_name);
 tv.setText(um.getUser().toString());
 um.setName("Jane Doe", new UserManager.Listener() {
 @Override public void success() {
 runOnUiThread(new Runnable() {
 @Override public void run() {
 if (isDestroyed()) {
 tv.setText(um.getUser().toString());
 @Override public void failure(IOException e) {
 // TODO show the error...
 });
```


Unless you can model your entire system synchronously, a single asynchronous source breaks imperative programming.

A set of classes for representing sources of data.

- A set of classes for representing sources of data.
- A set of classes for listening to data sources.

- A set of classes for representing sources of data.
- A set of classes for listening to data sources.
- A set of methods for modifying and composing the data.

- A set of classes for representing sources of data.
- A set of classes for listening to data sources.
- A set of methods for modifying and composing the data.

Usually do work when you start or stop listening.

- Usually do work when you start or stop listening.
- · Synchronous or asynchronous.

- · Usually do work when you start or stop listening.
- Synchronous or asynchronous.
- Single item or many items.

- · Usually do work when you start or stop listening.
- Synchronous or asynchronous.
- Single item, many items, or empty.

- Usually do work when you start or stop listening.
- Synchronous or asynchronous.
- Single item, many items, or empty.
- Terminates with an error or succeeds to completion.

- Usually do work when you start or stop listening.
- · Synchronous or asynchronous.
- Single item, many items, or empty.
- Terminates with an error or succeeds to completion.
- May never terminate!

- Usually do work when you start or stop listening.
- · Synchronous or asynchronous.
- Single item, many items, or empty.
- Terminates with an error or succeeds to completion.
- May never terminate!
- Just an implementation of the Observer pattern.

- · Observable<T>
- Flowable<T>

- · Observable<T>
 - Emits 0 to n items.
 - Terminates with complete or error.
- Flowable<T>
 - Emits 0 to n items.
 - Terminates with complete or error.

- · Observable<T>
 - Emits 0 to n items.
 - Terminates with complete or error.
 - Does not have backpressure.
- Flowable<T>
 - Emits 0 to n items.
 - Terminates with complete or error.
 - Has backpressure.

Backpressure allows you to control how fast a source emits items.

- Backpressure allows you to control how fast a source emits items.
- RxJava 1.x added backpressure late in the design process.

- · Backpressure allows you to control how fast a source emits items.
- RxJava 1.x added backpressure late in the design process.
- All types exposed backpressure but not all sources respected it.

- · Backpressure allows you to control how fast a source emits items.
- RxJava 1.x added backpressure late in the design process.
- All types exposed backpressure but not all sources respected it.
- · Backpressure, like inheritance, must be designed for.

Backpressure, like inheritance, must be designed for.

MissingBackpressureException

Observable<MotionEvent>

Flowable<Row>

Observable<MotionEvent>

```
interface Observer<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Disposable d);
}
```

Flowable<Row>

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

Observable<MotionEvent>

```
interface Observer<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Disposable d);
}
```

Flowable<Row>

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

Observable<MotionEvent>

```
interface Observer<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Disposable d);
}
```

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

Observable<MotionEvent>

```
interface Observer<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Disposable d);
}
```

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

Observable<MotionEvent>

```
interface Observer<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Disposable d);
}
```

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

Observable<MotionEvent>

```
interface Observer<T> {
 void onNext(T t);
 void onComplete();
 void onError(Throwable t);
 void onSubscribe(Disposable d);
}

interface Disposable {
 void dispose();
}
```

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

Observable<MotionEvent>

```
interface Observer<T> {
 void onNext(T t);
 void onComplete();
 void onError(Throwable t);
 void onSubscribe(Disposable d);
}

interface Disposable {
 void dispose();
}
```

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}

interface Subscription {
  void cancel();
  void request(long r);
}
```

	Backpressure	No Backpressure
0n items, complete error	Flowable	Observable

...is an initiative to provide a standard for asynchronous stream processing with non-blocking back pressure.

```
interface Publisher<T> {
  void subscribe(Subscriber<? super T> s);
}
```

```
interface Publisher<T> {
  void subscribe(Subscriber<? super T> s);
}
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

```
interface Publisher<T> {
 void subscribe(Subscriber<? super T> s);
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
 void onSubscribe(Subscription s);
interface Subscription {
  void request(long n);
  void cancel();
```

```
interface Publisher<T> {
  void subscribe(Subscriber<? super T> s);
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
interface Subscription {
  void request(long n);
  void cancel();
interface Processor<T, R> extends Subscriber<T>, Publisher<R> {
```

	Backpressure	No Backpressure
0n items, complete error	Flowable	Observable

	Reactive Streams (Backpressure)	No Backpressure
0n items, complete error	Flowable	Observable

Sources

```
interface UserManager {
 User getUser();
 void setName(String name);
 void setAge(int age);
}
```

Sources

```
interface UserManager {
 Observable<User> getUser();
 void setName(String name);
 void setAge(int age);
}
```

Source Specializations

Source Specializations

· Encoding subsets of Observable into the type system.

Single

- Either succeeds with an item or errors.
- No backpressure support.

Single

- Either succeeds with an item or errors.
- No backpressure support.
- Think "reactive scalar".

Completable

- Either completes or errors. Has no items!
- No backpressure support.

Completable

- Either completes or errors. Has no items!
- No backpressure support.
- Think "reactive runnable".

Maybe

- Either succeeds with an item, completes with no items, or errors.
- No backpressure support.

Maybe

- · Either succeeds with an item, completes with no items, or errors.
- No backpressure support.
- Think "reactive optional".

Source Specializations

- Encoding subsets of Observable into the type system.
 - Single Item or error. Think "scalar".
 - Completable Complete or error. Think "runnable".
 - · Maybe Item, complete, or error. Think "optional".

	Reactive Streams (Backpressure)	No Backpressure
0n items, complete error	Flowable	Observable
item complete error		Maybe
item error		Single
complete error		Completable

Sources

```
interface UserManager {
 Observable<User> getUser();
 void setName(String name);
 void setAge(int age);
}
```

Sources

```
interface UserManager {
 Observable<User> getUser();
 Completable setName(String name);
 Completable setAge(int age);
}
```

```
Flowable.just("Hello");
Flowable.just("Hello", "World");
Observable.just("Hello");
Observable.just("Hello", "World");
Maybe.just("Hello");
Single.just("Hello");
```

```
String[] array = { "Hello", "World" };
List<String> list = Arrays.asList(array);
Flowable.fromArray(array);
Flowable.fromIterable(list);
Observable.fromArray(array);
Observable.fromIterable(list);
```

```
Observable.fromCallable(new Callable<String>() {
 @Override public String call() {
 return getName();
 }
});
```

```
Observable.fromCallable(new Callable<String>() {
 @Override public String call() throws Exception {
 return getName();
 }
});
```

```
OkHttpClient client = // ...
Request request = // ...

Observable.fromCallable(new Callable<String>() {
 @Override public String call() throws Exception {
 return client.newCall(request).execute();
 }
});
```

```
Flowable.fromCallable(() -> "Hello");
Observable.fromCallable(() -> "Hello");
Maybe.fromCallable(() -> "Hello");
Single.fromCallable(() -> "Hello");
Completable.fromCallable(() -> "Ignored!");
```

```
Flowable.fromCallable(() -> "Hello");
Observable.fromCallable(() -> "Hello");
Maybe from Callable(() -> "Hello");
Maybe from Action(() -> System out println("Hello"));
Maybe.fromRunnable(() -> System.out.println("Hello"))
Single.fromCallable(() -> "Hello");
Completable.fromCallable(() -> "Ignored!");
Completable from Action(() -> System out println("Hello"));
Completable.fromRunnable(() -> System.out.println("Hello"));
```

```
Observable.create();
```

```
Observable.create(new ObservableOnSubscribe<String>() {
 @Override
 public void subscribe(ObservableEmitter<String> e) throws Exception {
 e.onNext("Hello");
 e.onComplete();
 }
});
```

```
Observable.create(new ObservableOnSubscribe<String>() {
 @Override
 public void subscribe(ObservableEmitter<String> e) throws Exception {
 e.onNext("Hello");
 e.onComplete();
 }
});
```

```
Observable.create(new ObservableOnSubscribe<String>() {
 @Override
 public void subscribe(ObservableEmitter<String> e) throws Exception {
 e.onNext("Hello");
 e.onComplete();
 }
});
```

```
Observable.create(new ObservableOnSubscribe<String>() {
 @Override
 public void subscribe(ObservableEmitter<String> e) throws Exception {
 e.onNext("Hello");
 e.onComplete();
 }
});
```

```
Observable.create(e -> {
 e.onNext("Hello");
 e.onComplete();
});
```

```
Observable.create(e -> {
 e.onNext("Hello");
 e.onNext("World");
 e.onComplete();
});
```

```
OkHttpClient client = // ...
Request request = // ...
Observable.create(e -> {
  client.newCall(request).enqueue(new Callback() {
 @Override public void onResponse(Response r) throws IOException {
 e.onNext(r.body().string());
 e.onComplete();
 @Override public void onFailure(IOException e) {
 e.onError(e);
```

```
OkHttpClient client = // ...
Request request = // ...
Observable.create(e -> {
  Call call = client.newCall(request);
  call.enqueue(new Callback() {
 @Override public void onResponse(Response r) throws IOException {
 e.onNext(r.body().string());
 e.onComplete();
 @Override public void onFailure(IOException e) {
 e.onError(e);
```

```
OkHttpClient client = // ...
Request request = // ...
Observable.create(e -> {
  Call call = client.newCall(request);
  e.setCancelation(() -> call.cancel());
  call.enqueue(new Callback() {
 @Override public void onResponse(Response r) throws IOException {
 e.onNext(r.body().string());
 e.onComplete();
 @Override public void onFailure(IOException e) {
 e.onError(e);
```

```
OkHttpClient client = // ...
Request request = // ...
Observable.create(e -> {
  Call call = client.newCall(request);
  e.setCancelation(() -> call.cancel());
  call.enqueue(new Callback() {
 @Override public void onResponse(Response r) throws IOException {
 e.onNext(r.body().string());
 e.onComplete();
 @Override public void onFailure(IOException e) {
 e.onError(e);
```

```
View view = // ...

Observable.create(e -> {
 e.setCancelation(() -> view.setOnClickListener(null));
 view.setOnClickListener(v -> e.onNext(v));
});
```

```
Flowable.create(e -> { ... });
Observable.create(e -> { ... });
Maybe.create(e -> { ... });
Single.create(e -> { ... });
Completable.create(e -> { ... });
```

```
Observable<String>
interface Observer<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Disposable d);
}
```

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}
```

Observable<String>

```
interface Observer<T> {
 void onNext(T t);
 void onComplete();
 void onError(Throwable t);
 void onSubscribe(Disposable d);
}
interface Disposable {
 void dispose();
}
```

Flowable<String>

```
interface Subscriber<T> {
  void onNext(T t);
  void onComplete();
  void onError(Throwable t);
  void onSubscribe(Subscription s);
}

interface Subscription {
  void cancel();
  void request(long r);
}
```

```
Observable<String> o = Observable.just("Hello");
o.subscribe(new Observer<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }

@Override public void onSubscribe(Disposable d) {
 ???
 }
});
```

```
Observable<String> o = Observable.just("Hello");
o.subscribe(new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
});
```

```
Observable<String> o = Observable.just("Hello");
o.subscribe(new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
});
// TODO how do we dispose???
```

```
Observable<String> o = Observable.just("Hello");
DisposableObserver observer = new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
}
o.subscribe(observer);
```

```
Observable<String> o = Observable.just("Hello");
DisposableObserver observer = new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
}
o.subscribe(observer);
observer.dispose();
```

```
Observable<String> o = Observable.just("Hello");
o.subscribe(new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
});
```

```
Observable<String> o = Observable.just("Hello");
o.subscribeWith(new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
});
```

```
Observable<String> o = Observable.just("Hello");
Disposable d = o.subscribeWith(new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
});
d.dispose();
```

```
Observable<String> o = Observable.just("Hello");
CompositeDisposable disposables = new CompositeDisposable();
disposables.add(o.subscribeWith(new DisposableObserver<String>() {
 @Override public void onNext(String s) { ... }
 @Override public void onComplete() { ... }
 @Override public void onError(Throwable t) { ... }
}));
disposables.dispose();
```

```
Observable<String> o = Observable.just("Hello");
o.subscribeWith(new DisposableObserver<String>() { ... });

Maybe<String> m = Maybe.just("Hello");
m.subscribeWith(new DisposableMaybeObserver<String>() { ... });

Single<String> s = Single.just("Hello");
s.subscribeWith(new DisposableSingleObserver<String>() { ... });

Completable c = Completable.completed();
c.subscribeWith(new DisposableCompletableObserver<String>() { ... });
```

```
Flowable<String> f = Flowable.just("Hello");
f.subscribeWith(new DisposableSubscriber<String>() { ... });
Observable<String> o = Observable.just("Hello");
o.subscribeWith(new DisposableObserver<String>() { ... });
Maybe<String> m = Maybe. just("Hello");
m.subscribeWith(new DisposableMaybeObserver<String>() { ... });
Single<String> s = Single.just("Hello");
s_subscribeWith(new DisposableSingleObserver<String>() { ... });
Completable c = Completable.completed();
c.subscribeWith(new DisposableCompletableObserver<String>() { ... });
```

```
Flowable<String> f = Flowable.just("Hello");
f.subscribeWith(new DisposableSubscriber<String>() { ... });
Observable<String> o = Observable.just("Hello");
o.subscribeWith(new DisposableObserver<String>() { ... });
Maybe<String> m = Maybe iust("Hello");
m.subscribeWith(new DisposableMaybeObserver<String>() { ... });
Single<String> s = Single.just("Hello");
s.subscribeWith(new DisposableSingleObserver<String>() { ... });
Completable c = Completable.completed();
c.subscribeWith(new DisposableCompletableObserver<String>() { ... });
```

```
Flowable<String> f = Flowable.just("Hello");
Disposable d1 = f.subscribeWith(new DisposableSubscriber<String>() { ... });
Observable<String> o = Observable.just("Hello");
Disposable d2 = o.subscribeWith(new DisposableObserver<String>() { ... });
Maybe<String> m = Maybe just("Hello");
Disposable d3 = m.subscribeWith(new DisposableMaybeObserver<String>() { ... });
Single<String> s = Single.just("Hello");
Disposable d4 = s.subscribeWith(new DisposableSingleObserver<String>() { ... });
Completable c = Completable.completed();
Disposable d5 = c.subscribeWith(new DisposableCompletableObserver<String>() { ... });
```

RxJava

- A set of classes for representing sources of data.
- A set of classes for listening to data sources.
- A set of methods for modifying and composing data.

RxJava

- A set of classes for representing sources of data.
- A set of classes for listening to data sources.
- A set of methods for modifying and composing data.

· Manipulate or combine data in some way.

- · Manipulate or combine data in some way.
- Manipulate threading in some way.

- · Manipulate or combine data in some way.
- Manipulate threading in some way.
- Manipulate emissions in some way.

```
String greeting = "Hello";
```

```
String greeting = "Hello";
String yelling = greeting.toUppercase();
```

```
Observable<String> greeting = Observable.just("Hello");
String yelling = greeting.toUppercase();
```

```
Observable<String> greeting = Observable.just("Hello");
Observable<String> yelling = greeting.map(s -> s.toUppercase());
```

```
Observable<String> greeting = Observable.just("Hello");
Observable<String> yelling = greeting.map(s -> s.toUppercase());
```

```
@Override public void success() {
 runOnUiThread(new Runnable() {
 @Override public void run() {
 tv.setText(um.getUser().toString());
 }
 });
}
```

```
Observable<User> user = um.getUser();
```

```
Observable<User> user = um.getUser();
Observable<User> mainThreadUser =
 user.observeOn(AndroidSchedulers.mainThread());
```

```
Observable<User> user = um.getUser();
Observable<User> mainThreadUser =
 user.observeOn(AndroidSchedulers.mainThread());
```

```
OkHttpClient client = // ...
Request request = // ...
Response response = client.newCall(request).execute();
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
  return client.newCall(request).execute();
});
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
  return client.newCall(request).execute();
});
Observable<Response> backgroundResponse =
 response.subscribeOn(Schedulers.io());
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
  return client.newCall(request).execute();
});
Observable<Response> backgroundResponse =
 response.subscribeOn(Schedulers.io());
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
  return client.newCall(request).execute();
});
Observable<Response> backgroundResponse =
 response.subscribeOn(Schedulers.io());
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
 return client.newCall(request).execute();
 })
 .subscribeOn(Schedulers.io());
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
 return client.newCall(request).execute();
 })
 .subscribeOn(Schedulers.io())
 .observeOn(AndroidSchedulers.mainThread());
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
 return client.newCall(request).execute();
 })
 .subscribeOn(Schedulers.io())
 .observeOn(AndroidSchedulers.mainThread())
 .map(response -> response.body().string());
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
 return client.newCall(request).execute();
 })
 .subscribeOn(Schedulers.io())
 .observeOn(AndroidSchedulers.mainThread())
 .map(response -> response.body().string()); // NetworkOnMainThread!
```

```
OkHttpClient client = // ...
Request request = // ...

Observable<Response> response = Observable.fromCallable(() -> {
 return client.newCall(request).execute();
 })
 .subscribeOn(Schedulers.io())
 .map(response -> response.body().string()) // Ok!
 .observeOn(AndroidSchedulers.mainThread());
```


Observable

first()

Observable

first()

Observable

Observable

first()

Observable

```
Observable

first()

Single
```


```
Observable

first()

Single
```

Observable

first()

Single

NoSuchElementException

first()

firstElement()

```
Observable

firstElement()

Maybe
```

```
Observable

firstElement()

Maybe
```

ignoreElements()

Completable

Observable

ignoreElements()

ignoreElements()

Completable

Flowable

ignoreElements()

Operator Specialization

```
firstElement()

Maybe
```

Operator Specialization

```
Flowable

first()

Single
```

To	Flowable	Observable	Maybe	Single	Completable
Flowable		toObservable()	<pre>reduce() elementAt() firstElement() lastElement() singleElement()</pre>	scan() elementAt() first()/firstOrError() last()/lastOrError() single/singleOrError() all()/any()/count() (and more)	ignoreElements()
Observable	toFlowable()		<pre>reduce() elementAt() firstElement() lastElement() singleElement()</pre>	scan() elementAt() first()/firstOrError() last()/lastOrError() single/singleOrError() all()/any()/count() (and more)	ignoreElements()
Maybe	toFlowable()	toObservable()		toSingle() sequenceEqual()	toCompletable()
Single	toFlowable()	toObservable()	toMaybe()		toCompletable()
Completable	toFlowable()	toObservable()	toMaybe()	toSingle() toSingleDefault()	

To	Flowable	Observable	Maybe	Single	Completable
Flowable		toObservable()	<pre>reduce() elementAt() firstElement() lastElement() singleElement()</pre>	scan() elementAt() first()/firstOrError() last()/lastOrError() single/singleOrError() all()/any()/count() (and more)	ignoreElements()
Observable	toFlowable()		<pre>reduce() elementAt() firstElement() lastElement() singleElement()</pre>	scan() elementAt() first()/firstOrError() last()/lastOrError() single/singleOrError() all()/any()/count() (and more)	ignoreElements()
Maybe	toFlowable()	toObservable()		toSingle() sequenceEqual()	toCompletable()
Single	toFlowable()	toObservable()	toMaybe()		toCompletable()
Completable	toFlowable()	toObservable()	toMaybe()	toSingle() toSingleDefault()	

To From	Flowable	Observable	Maybe	Single	Completable
Flowable		toObservable()	<pre>reduce() elementAt() firstElement() lastElement() singleElement()</pre>	scan() elementAt() first()/firstOrError() last()/lastOrError() single/singleOrError() all()/any()/count() (and more)	ignoreElements()
Observable	toFlowable()		<pre>reduce() elementAt() firstElement() lastElement() singleElement()</pre>	scan() elementAt() first()/firstOrError() last()/lastOrError() single/singleOrError() all()/any()/count() (and more)	ignoreElements()
Maybe	toFlowable()	toObservable()		toSingle() sequenceEqual()	toCompletable()
Single	toFlowable()	toObservable()	toMaybe()		toCompletable()
Completable	toFlowable()	toObservable()	toMaybe()	toSingle() toSingleDefault()	

um_{getUser()}

```
um.getUser()
 observeOn(AndroidSchedulers.mainThread())
```

```
um.getUser()
 .observeOn(AndroidSchedulers.mainThread())
 .subscribeWith(new DisposableObserver<User>() {
 @Override public void onNext(User user) {
 }
 @Override public void onComplete() { /* ignored */ }
 @Override public void onError(Throwable t) { /* crash or show */ }
 });
```

```
um.getUser()
 .observeOn(AndroidSchedulers.mainThread())
 .subscribeWith(new DisposableObserver<User>() {
 @Override public void onNext(User user) {
 tv.setText(user.toString());
 }
 @Override public void onComplete() { /* ignored */ }
 @Override public void onError(Throwable t) { /* crash or show */ }
 });
```

```
disposables.add(um.getUser()
 .observeOn(AndroidSchedulers.mainThread())
 .subscribeWith(new DisposableObserver<User>() {
 @Override public void onNext(User user) {
 tv.setText(user.toString());
 }
 @Override public void onComplete() { /* ignored */ }
 @Override public void onError(Throwable t) { /* crash or show */ }
}));
```

```
// onCreate
disposables.add(um.getUser()
  .observeOn(AndroidSchedulers.mainThread())
  subscribeWith(new DisposableObserver<User>() {
 @Override public void onNext(User user) {
 tv.setText(user.toString());
 @Override public void onComplete() { /* ignored */ }
 @Override public void onError(Throwable t) { /* crash or show */ }
  }));
// onDestroy
disposables.dispose();
```

um.setName("Jane Doe")

```
um.setName("Jane Doe")
 subscribeOn(Schedulers.io())
```

```
um.setName("Jane Doe")
 .subscribeOn(Schedulers.io())
 .observeOn(AndroidSchedulers.mainThread())
 .subscribeWith(new DisposableCompletableObserver() {
 @Override public void onComplete() {
 }
 @Override public void onError(Throwable t) {
 // retry or show
 }
 });
```

```
um.setName("Jane Doe")
 subscribeOn(Schedulers.io())
 observeOn(AndroidSchedulers.mainThread())
 subscribeWith(new DisposableCompletableObserver() {
 @Override public void onComplete() {
 // success! re-enable editing
 }
 @Override public void onError(Throwable t) {
 // retry or show
 }
 });
```

```
disposables.add(um.setName("Jane Doe")
 subscribeOn(Schedulers.io())
 observeOn(AndroidSchedulers.mainThread())
 subscribeWith(new DisposableCompletableObserver() {
 @Override public void onComplete() {
 // success! re-enable editing
 }
 @Override public void onError(Throwable t) {
 // retry or show
 }
 }));
```

Architecture

Architecture

- · Less allocation to create a stream.
- · Less overhead when subscribing to a stream.

RxJava 2

RxJava 2

· Build an app that reacts properly instead of copes desperately!

RxJava 2

- Build an app that reacts properly instead of copes desperately!
- Final release scheduled for 2016-10-29.

Living with 1.x and 2.x

```
class RxJavaInterop {
  static <T> Flowable<T> toV2Flowable(rx.Observable<T> o) { ... }
  static <T> Observable<T> toV2Observable(rx.Observable<T> o) { ... }
  static <T> Maybe<T> toV2Maybe(rx.Single<T> s) { ... }
  static <T> Maybe<T> toV2Maybe(rx.Completable c) { ... }
  static <T> Single<T> toV2Single(rx.Single<T> s) { ... }
  static Completable toV2Completable(rx.Completable c) { ... }
  static <T> rx.Observable<T> toV1Observable(Publisher<T> p) { ... }
  static <T> rx.0bservable<T> toV10bservable(0bservable<T> o, ...) { ... }
  static <T> rx.Single<T> toV1Single(Single<T> o) { ... }
  static <T> rx.Single<T> toV1Single(Maybe<T> m) { ... }
  static rx.Completable toV1Completable(Completable c) { ... }
  static rx.Completable toV1Completable(Maybe<T> m) { ... }
```

Living with 1.x and 2.x

github.com/akarnokd/RxJava2Interop

```
class RxJavaInterop {
 static <T> Flowable<T> toV2Flowable(rx.Observable<T> o) { ... }
 static <T> Observable<T> toV2Observable(rx.Observable<T> o) { ... }
 static <T> Maybe<T> toV2Maybe(rx.Single<T> s) { ... }
 static <T> Maybe<T> toV2Maybe(rx.Completable c) { ... }
 static <T> Single<T> toV2Single(rx.Single<T> s) { ... }
 static Completable toV2Completable(rx.Completable c) { ... }
 static <T> rx.Observable<T> toV1Observable(Publisher<T> p) { ... }
 static <T> rx.Observable<T> toV1Observable(Observable<T> o, ...) { ... }
 static <T> rx.Single<T> toV1Single(Single<T> o) { ... }
 static <T> rx.Single<T> toV1Single(Single<T> m) { ... }
```

```
dependencies {
 compile 'io.reactivex.rxjava2:rxjava:2.0.0-RC3'
 compile 'io.reactivex.rxjava2:rxandroid:2.0.0-RC1'

 // Optionally...
 compile 'com.github.akarnokd:rxjava2-interop:0.3.0'
}
```

Exploring RxJava twitter.com/jakewharton google.com/+ jakewharton jakewharton.com