RxPY Documentation

Release 3.1.1

Dag Brattli

CONTENTS

1	Installation		
2	Rationale	5	
3	Get Started 3.1 Operators and Chaining 3.2 Custom operator 3.3 Concurrency	7 8 9 10	
4	Migration 4.1 Pipe Based Operator Chaining 4.2 Removal Of The Result Mapper 4.3 Scheduler Parameter In Create Operator 4.4 Removal Of List Of Observables 4.5 Blocking Observable 4.6 Back-Pressure 4.7 Time Is In Seconds 4.8 Packages Renamed	15 16 16 17 17 18 18	
5	Operators5.1Creating Observables5.2Transforming Observables5.3Filtering Observables5.4Combining Observables5.5Error Handling5.6Utility Operators5.7Conditional and Boolean Operators5.8Mathematical and Aggregate Operators5.9Connectable Observable Operators	19 19 20 20 21 21 21 22	
6	Additional Reading6.1 Open Material6.2 Commercial Material	23 23 23	
7	I	25 42 45 47 67	

8	Contributing	123
9	The MIT License	125
Ру	thon Module Index	127
In	dex	129

RxPY is a library for composing asynchronous and event-based programs using observable collections and pipable query operators in Python.

CONTENTS 1

2 CONTENTS

CHAPTER

ONE

INSTALLATION

RxPY v3.x runs on Python 3. To install RxPY:

pip3 install rx

For Python 2.x you need to use version 1.6

pip install rx==1.6.1

CHAPTER

TWO

RATIONALE

Reactive Extensions for Python (RxPY) is a set of libraries for composing asynchronous and event-based programs using observable sequences and pipable query operators in Python. Using Rx, developers represent asynchronous data streams with Observables, query asynchronous data streams using operators, and parameterize concurrency in data/event streams using Schedulers.

Using Rx, you can represent multiple asynchronous data streams (that come from diverse sources, e.g., stock quote, Tweets, computer events, web service requests, etc.), and subscribe to the event stream using the Observer object. The Observable notifies the subscribed Observer instance whenever an event occurs. You can put various transformations in-between the source Observable and the consuming Observer as well.

Because Observable sequences are data streams, you can query them using standard query operators implemented as functions that can be chained with the pipe operator. Thus you can filter, map, reduce, compose and perform time-based operations on multiple events easily by using these operators. In addition, there are a number of other reactive stream specific operators that allow powerful queries to be written. Cancellation, exceptions, and synchronization are also handled gracefully by using dedicated operators.

GET STARTED

An Observable is the core type in ReactiveX. It serially pushes items, known as *emissions*, through a series of operators until it finally arrives at an Observer, where they are consumed.

Push-based (rather than pull-based) iteration opens up powerful new possibilities to express code and concurrency much more quickly. Because an <code>Observable</code> treats events as data and data as events, composing the two together becomes trivial.

There are many ways to create an <code>Observable</code> that hands items to an Observer. You can use a <code>create()</code> factory and pass it functions that handle items:

- The *on_next* function is called each time the Observable emits an item.
- The *on_completed* function is called when the Observable completes.
- The *on_error* function is called when an error occurs on the Observable.

You do not have to specify all three event types. You can pick and choose which events you want to observe by providing only some of the callbacks, or simply by providing a single lambda for *on_next*. Typically in production, you will want to provide an *on_error* handler so that errors are explicitly handled by the subscriber.

Let's consider the following example:

```
from rx import create

def push_five_strings(observer, scheduler):
 observer.on_next("Alpha")
 observer.on_next("Beta")
 observer.on_next("Gamma")
 observer.on_next("Delta")
 observer.on_next("Epsilon")
 observer.on_completed()

source = create(push_five_strings)

source.subscribe(
 on_next = lambda i: print("Received {0}".format(i)),
 on_error = lambda e: print("Error Occurred: {0}".format(e)),
 on_completed = lambda: print("Done!"),
)
```

An Observable is created with create. On subscription, the *push_five_strings* function is called. This function emits five items. The three callbacks provided to the *subscribe* function simply print the received items and completion states. Note that the use of lambdas simplify the code in this basic example.

Output:

```
Received Alpha
Received Beta
Received Gamma
Received Delta
Received Epsilon
Done!
```

However, there are many *Observable factories* for common sources of emissions. To simply push five items, we can rid the create() and its backing function, and use of(). This factory accepts an argument list, iterates on each argument to emit them as items, and the completes. Therefore, we can simply pass these five Strings as arguments to it:

```
from rx import of

source = of("Alpha", "Beta", "Gamma", "Delta", "Epsilon")

source.subscribe(
 on_next = lambda i: print("Received {0}".format(i)),
 on_error = lambda e: print("Error Occurred: {0}".format(e)),
 on_completed = lambda: print("Done!"),
)
```

And a single parameter can be provided to the subscribe function if completion and error are ignored:

```
from rx import of
source = of("Alpha", "Beta", "Gamma", "Delta", "Epsilon")
source.subscribe(lambda value: print("Received {0}".format(value)))
```

Output:

```
Received Alpha
Received Beta
Received Gamma
Received Delta
Received Epsilon
```

3.1 Operators and Chaining

You can also derive new Observables using over 130 operators available in RxPY. Each operator will yield a new Observable that transforms emissions from the source in some way. For example, we can map () each String to its length, then filter() for lengths being at least 5. These will yield two separate Observables built off each other.

```
from rx import of, operators as op

source = of("Alpha", "Beta", "Gamma", "Delta", "Epsilon")

composed = source.pipe(
 op.map(lambda s: len(s)),
 op.filter(lambda i: i >= 5)
)
composed.subscribe(lambda value: print("Received {0}".format(value)))
```

Output:

```
Received 5
Received 5
Received 5
Received 7
```

Typically, you do not want to save Observables into intermediary variables for each operator, unless you want to have multiple subscribers at that point. Instead, you want to strive to inline and create an "Observable pipeline" of operations. That way your code is readable and tells a story much more easily.

```
from rx import of, operators as op

of("Alpha", "Beta", "Gamma", "Delta", "Epsilon").pipe(
 op.map(lambda s: len(s)),
 op.filter(lambda i: i >= 5)
).subscribe(lambda value: print("Received {0}".format(value)))
```

3.2 Custom operator

As operators chains grow up, the chains must be split to make the code more readable. New operators are implemented as functions, and can be directly used in the *pipe* operator. When an operator is implemented as a composition of other operators, then the implementation is straightforward, thanks to the *pipe* function:

```
import rx
from rx import operators as ops

def length_more_than_5():
 return rx.pipe(
 ops.map(lambda s: len(s)),
 ops.filter(lambda i: i >= 5),
 )

rx.of("Alpha", "Beta", "Gamma", "Delta", "Epsilon").pipe(
 length_more_than_5()
).subscribe(lambda value: print("Received {0}".format(value)))
```

In this example, the *map* and *filter* operators are grouped in a new *length more than 5* operator.

It is also possible to create an operator that is not a composition of other operators. This allows to fully control the subscription logic and items emissions:

(continues on next page)

(continued from previous page)

In this example, the *lowercase* operator converts all received items to lowercase. The structure of the *_lowercase* function is a very common way to implement custom operators: It takes a source Observable as input, and returns a custom Observable. The source observable is subscribed only when the output Observable is subscribed. This allows to chain subscription calls when building a pipeline.

Output:

```
Received alpha
Received beta
Received gamma
Received delta
Received epsilon
```

3.3 Concurrency

3.3.1 CPU Concurrency

To achieve concurrency, you use two operators: <code>subscribe_on()</code> and <code>observe_on()</code>. Both need a <code>Scheduler</code> which provides a thread for each subscription to do work (see section on Schedulers below). The <code>ThreadPoolScheduler</code> is a good choice to create a pool of reusable worker threads.

Attention: GIL has the potential to undermine your concurrency performance, as it prevents multiple threads from accessing the same line of code simultaneously. Libraries like NumPy can mitigate this for parallel intensive computations as they free the GIL. RxPy may also minimize thread overlap to some degree. Just be sure to test your application with concurrency and ensure there is a performance gain.

The <code>subscribe_on()</code> instructs the source <code>Observable</code> at the start of the chain which scheduler to use (and it does not matter where you put this operator). The <code>observe_on()</code>, however, will switch to a different <code>Scheduler</code> at that point in the <code>Observable</code> chain, effectively moving an emission from one thread to another. Some <code>Observable</code> <code>factories</code> and <code>operators</code>, like <code>interval()</code> and <code>delay()</code>, already have a default <code>Scheduler</code> and thus will ignore any <code>subscribe_on()</code> you specify (although you can pass a <code>Scheduler</code> usually as an argument).

Below, we run three different processes concurrently rather than sequentially using <code>subscribe_on()</code> as well as an <code>observe_on()</code>.

```
import multiprocessing
import random
import time
from threading import current_thread

import rx
from rx.scheduler import ThreadPoolScheduler
from rx import operators as ops

def intense_calculation(value):
```

(continues on next page)

(continued from previous page)

```
# sleep for a random short duration between 0.5 to 2.0 seconds to simulate a long-
→ running calculation
 time.sleep(random.randint(5, 20) \star 0.1)
 return value
# calculate number of CPUs, then create a ThreadPoolScheduler with that number of.
optimal_thread_count = multiprocessing.cpu_count()
pool_scheduler = ThreadPoolScheduler(optimal_thread_count)
# Create Process 1
rx.of("Alpha", "Beta", "Gamma", "Delta", "Epsilon").pipe(
 ops.map(lambda s: intense_calculation(s)), ops.subscribe_on(pool_scheduler)
).subscribe(
 on_next=lambda s: print("PROCESS 1: {0} {1}".format(current_thread().name, s)),
 on_error=lambda e: print(e),
 on_completed=lambda: print("PROCESS 1 done!"),
# Create Process 2
rx.range(1, 10).pipe(
 ops.map(lambda s: intense_calculation(s)), ops.subscribe_on(pool_scheduler)
).subscribe(
 on_next=lambda i: print("PROCESS 2: {0} {1}".format(current_thread().name, i)),
 on_error=lambda e: print(e),
 on_completed=lambda: print("PROCESS 2 done!"),
# Create Process 3, which is infinite
rx.interval(1).pipe(
 ops.map(lambda i: i * 100),
 ops.observe_on(pool_scheduler),
 ops.map(lambda s: intense_calculation(s)),
).subscribe(
 on_next=lambda i: print("PROCESS 3: {0} {1}".format(current_thread().name, i)),
 on_error=lambda e: print(e),
input ("Press any key to exit\n")
```

OUTPUT:

```
Press any key to exit

PROCESS 1: Thread-1 Alpha

PROCESS 2: Thread-2 1

PROCESS 3: Thread-4 0

PROCESS 2: Thread-2 2

PROCESS 1: Thread-1 Beta

PROCESS 3: Thread-7 100

PROCESS 3: Thread-7 200

PROCESS 2: Thread-2 3

PROCESS 2: Thread-1 Gamma

PROCESS 1: Thread-1 Delta

PROCESS 2: Thread-2 4

PROCESS 3: Thread-7 300
```

3.3. Concurrency 11

3.3.2 IO Concurrency

IO concurrency is also supported for several asynchronous frameworks, in combination with associated RxPY schedulers. The following example implements a simple echo TCP server that delays its answers by 5 seconds. It uses AsyncIO as an event loop.

The TCP server is implemented in AsyncIO, and the echo logic is implemented as an RxPY operator chain. Futures allow the operator chain to drive the loop of the coroutine.

```
from collections import namedtuple
import asyncio
import rx
import rx.operators as ops
from rx.subject import Subject
from rx.scheduler.eventloop import AsyncIOScheduler
EchoItem = namedtuple('EchoItem', ['future', 'data'])
def tcp_server(sink, loop):
 def on_subscribe(observer, scheduler):
 async def handle_echo(reader, writer):
 print("new client connected")
 while True:
 data = await reader.readline()
 data = data.decode("utf-8")
 if not data:
 break
 future = asyncio.Future()
 observer.on_next(EchoItem(
 future=future,
 data=data
 ))
 await future
 writer.write(future.result().encode("utf-8"))
 print("Close the client socket")
 writer.close()
 def on_next(i):
 i.future.set_result(i.data)
 print("starting server")
 server = asyncio.start_server(handle_echo, '127.0.0.1', 8888, loop=loop)
 loop.create_task(server)
 sink.subscribe(
 on_next=on_next,
 on_error=observer.on_error,
 on_completed=observer.on_completed)
 return rx.create(on_subscribe)
loop = asyncio.get_event_loop()
proxy = Subject()
source = tcp_server(proxy, loop)
```

(continues on next page)

(continued from previous page)

```
aio_scheduler = AsyncIOScheduler(loop=loop)
source.pipe(
 ops.map(lambda i: i._replace(data="echo: {}".format(i.data))),
 ops.delay(5.0)
).subscribe(proxy, scheduler=aio_scheduler)

loop.run_forever()
print("done")
loop.close()
```

Execute this code from a shell, and connect to it via telnet. Then each line that you type is echoed 5 seconds later.

```
telnet localhost 8888
Connected to localhost.
Escape character is '^]'.
foo
echo: foo
```

If you connect simultaneously from several clients, you can see that requests are correctly served, multiplexed on the AsyncIO event loop.

3.3.3 Default Scheduler

There are several ways to choose a scheduler. The first one is to provide it explicitly to each operator that supports a scheduler. However this can be annoying when a lot of operators are used. So there is a second way to indicate what scheduler will be used as the default scheduler for the whole chain: The scheduler provided in the subscribe call is the default scheduler for all operators in a pipe.

```
source.pipe(
 ...
).subscribe(proxy, scheduler=my_default_scheduler)
```

Operators that accept a scheduler select the scheduler to use in the following way:

- If a scheduler is provided for the operator, then use it.
- If a default scheduler is provided in subscribe, then use it.
- Otherwise use the default scheduler of the operator.

3.3. Concurrency 13

CHAPTER

FOUR

MIGRATION

RxPY v3 is a major evolution from RxPY v1. This release brings many improvements, some of the most important ones being:

- A better integration in IDEs via autocompletion support.
- New operators can be implemented outside of RxPY.
- Operator chains are now built via the pipe operator.
- A default scheduler can be provided in an operator chain.

4.1 Pipe Based Operator Chaining

The most fundamental change is the way operators are chained together. On RxPY v1, operators were methods of the Observable class. So they were chained by using the existing Observable methods:

```
from rx import Observable

Observable.of("Alpha", "Beta", "Gamma", "Delta", "Epsilon") \
 .map(lambda s: len(s)) \
 .filter(lambda i: i >= 5) \
 .subscribe(lambda value: print("Received {0}".format(value)))
```

Chaining in RxPY v3 is based on the pipe operator. This operator is now one of the only methods of the Observable class. In RxPY v3, operators are implemented as functions:

```
import rx
from rx import operators as ops

rx.of("Alpha", "Beta", "Gamma", "Delta", "Epsilon").pipe(
 ops.map(lambda s: len(s)),
 ops.filter(lambda i: i >= 5)
).subscribe(lambda value: print("Received {0}".format(value)))
```

The fact that operators are functions means that adding new operators is now very easy. Instead of wrapping custom operators with the *let* operator, they can be directly used in a pipe chain.

4.2 Removal Of The Result Mapper

The mapper function is removed in operators that combine the values of several observables. This change applies to the following operators: <code>combine_latest</code>, <code>group_join</code>, <code>join</code>, <code>with_latest_from</code>, <code>zip</code>, and <code>zip_with_iterable</code>.

In RxPY v1, these operators were used the following way:

```
from rx import Observable
import operator

a = Observable.of(1, 2, 3, 4)
b = Observable.of(2, 2, 4, 4)

a.zip(b, lambda a, b: operator.mul(a, b)) \
 .subscribe(print)
```

Now they return an Observable of tuples, with each item being the combination of the source Observables:

```
import rx
from rx import operators as ops
import operator

a = rx.of(1, 2, 3, 4)
b = rx.of(2, 2, 4, 4)

a.pipe(
 ops.zip(b), # returns a tuple with the items of a and b
 ops.map(lambda z: operator.mul(z[0], z[1]))
).subscribe(print)
```

Dealing with the tuple unpacking is made easier with the starmap operator that unpacks the tuple to args:

```
import rx
from rx import operators as ops
import operator

a = rx.of(1, 2, 3, 4)
b = rx.of(2, 2, 4, 4)

a.pipe(
 ops.zip(b),
 ops.starmap(operator.mul)
).subscribe(print)
```

4.3 Scheduler Parameter In Create Operator

The subscription function provided to the <code>create</code> operator now takes two parameters: An observer and a scheduler. The scheduler parameter is new: If a scheduler has been set in the call to subscribe, then this scheduler is passed to the subscription function. Otherwise this parameter is set to <code>None</code>.

One can use or ignore this parameter. This new scheduler parameter allows the create operator to use the default scheduler provided in the subscribe call. So scheduling item emissions with relative or absolute due-time is now possible.

4.4 Removal Of List Of Observables

The support of list of Observables as a parameter has been removed in the following operators: merge, zip, and combine_latest. For example in RxPY v1 the merge operator could be called with a list:

```
from rx import Observable

obs1 = Observable.from_([1, 2, 3, 4])
obs2 = Observable.from_([5, 6, 7, 8])

res = Observable.merge([obs1, obs2])
res.subscribe(print)
```

This is not possible anymore in RxPY v3. So Observables must be provided explicitly:

```
import rx, operator as op

obs1 = rx.from_([1, 2, 3, 4])
obs2 = rx.from_([5, 6, 7, 8])

res = rx.merge(obs1, obs2)
res.subscribe(print)
```

If for any reason the Observables are only available as a list, then they can be unpacked:

```
import rx
from rx import operators as ops

obs1 = rx.from_([1, 2, 3, 4])
obs2 = rx.from_([5, 6, 7, 8])

obs_list = [obs1, obs2]

res = rx.merge(*obs_list)
res.subscribe(print)
```

4.5 Blocking Observable

BlockingObservables have been removed from RxPY v3. In RxPY v1, blocking until an Observable completes was done the following way:

```
from rx import Observable

res = Observable.from_([1, 2, 3, 4]).to_blocking().last()
print(res)
```

This is now done with the run operator:

```
import rx

res = rx.from_([1, 2, 3, 4]).run()
print(res)
```

The *run* operator returns only the last value emitted by the source Observable. It is possible to use the previous blocking operators by using the standard operators before *run*. For example:

• Get first item: obs.pipe(ops.first()).run()

• Get all items: obs.pipe(ops.to_list()).run()

4.6 Back-Pressure

Support for back-pressure - and so ControllableObservable - has been removed in RxPY v3. Back-pressure can be implemented in several ways, and many strategies can be adopted. So we consider that such features are beyond the scope of RxPY. You are encouraged to provide independent implementations as separate packages so that they can be shared by the community.

List of community projects supporting backpressure can be found in *Additional Reading*.

4.7 Time Is In Seconds

Operators that take time values as parameters now use seconds as a unit instead of milliseconds. This RxPY v1 example:

```
ops.debounce(500)
```

is now written as:

ops.debounce(0.5)

4.8 Packages Renamed

Some packages were renamed:

Old name	New name
rx.concurrency	rx.scheduler
rx.disposables	rx.disposable
rx.subjects	rx.subject

Furthermore, the package formerly known as *rx.concurrency.mainloopscheduler* has been split into two parts, *rx.scheduler.mainloop* and *rx.scheduler.eventloop*.

CHAPTER

FIVE

OPERATORS

5.1 Creating Observables

Operator	Description
create	Create an Observable from scratch by calling observer methods programmatically.
empty	Creates an Observable that emits no item and completes immediately.
never	Creates an Observable that never completes.
throw	Creates an Observable that terminates with an error.
from_	Convert some other object or data structure into an Observable.
interval	Create an Observable that emits a sequence of integers spaced by a particular time interval.
just	Convert an object or a set of objects into an Observable that emits that object or those objects.
range	Create an Observable that emits a range of sequential integers.
repeat_value	Create an Observable that emits a particular item or sequence of items repeatedly.
start	Create an Observable that emits the return value of a function.
timer	Create an Observable that emits a single item after a given delay.

5.2 Transforming Observables

Opera-	Description
tor	
buffer	Periodically gather items from an Observable into bundles and emit these bundles rather than emitting
	the items one at a time.
flat_ma	pTransform the items emitted by an Observable into Observables, then flatten the emissions from those
	into a single Observable.
group_b	yDivide an Observable into a set of Observables that each emit a different group of items from the
	original Observable, organized by key.
map	Transform the items emitted by an Observable by applying a function to each item.
scan	Apply a function to each item emitted by an Observable, sequentially, and emit each successive value.
window	Periodically subdivide items from an Observable into Observable windows and emit these windows
	rather than emitting the items one at a time.

5.3 Filtering Observables

Operator	Description		
debounce	Only emit an item from an Observable if a particular timespan has passed without it emitting		
	another item.		
distinct	Suppress duplicate items emitted by an Observable.		
element_at	Emit only item n emitted by an Observable.		
filter	Emit only those items from an Observable that pass a predicate test.		
first	Emit only the first item, or the first item that meets a condition, from an Observable.		
ignore_element	ignore_element sDo not emit any items from an Observable but mirror its termination notification.		
last	Emit only the last item emitted by an Observable.		
sample	Emit the most recent item emitted by an Observable within periodic time intervals.		
skip	Suppress the first n items emitted by an Observable.		
skip_last	Suppress the last n items emitted by an Observable.		
take	Emit only the first n items emitted by an Observable.		
take_last	Emit only the last n items emitted by an Observable.		

5.4 Combining Observables

Operator	Description
combine_3	aWhent an item is emitted by either of two Observables, combine the latest item emitted by each
	Observable via a specified function and emit items based on the results of this function.
join	Combine items emitted by two Observables whenever an item from one Observable is emitted during
	a time window defined according to an item emitted by the other Observable.
merge	Combine multiple Observables into one by merging their emissions.
start_wit	Emit a specified sequence of items before beginning to emit the items from the source Observable.
switch_la	tConvert an Observable that emits Observables into a single Observable that emits the items emitted
	by the most-recently-emitted of those Observables.
zip	Combine the emissions of multiple Observables together via a specified function and emit single
	items for each combination based on the results of this function.

5.5 Error Handling

Opera-	Description
tor	
catch	Continues observable sequences which are terminated with an exception by switching over to the next
	observable sequence.
retry	If a source Observable sends an onError notification, resubscribe to it in the hopes that it will complete
	without error.

5.6 Utility Operators

Operator	Description
delay	Shift the emissions from an Observable forward in time by a particular amount.
do	Register an action to take upon a variety of Observable lifecycle events.
materialize	Materializes the implicit notifications of an observable sequence as explicit notification values.
demateriali	z Dematerializes the explicit notification values of an observable sequence as implicit notifications.
observe_on	Specify the scheduler on which an observer will observe this Observable.
subscribe	Operate upon the emissions and notifications from an Observable.
subscribe_o	nSpecify the scheduler an Observable should use when it is subscribed to.
time_interv	aConvert an Observable that emits items into one that emits indications of the amount of time
	elapsed between those emissions.
timeout	Mirror the source Observable, but issue an error notification if a particular period of time elapses
	without any emitted items.
timestamp	Attach a timestamp to each item emitted by an Observable.

5.7 Conditional and Boolean Operators

Operator	Description	
all	Determine whether all items emitted by an Observable meet some criteria.	
amb	Given two or more source Observables, emit all of the items from only the first of these	
	Observables to emit an item.	
contains	Determine whether an Observable emits a particular item or not.	
default_if_emp	tEmit items from the source Observable, or a default item if the source Observable emits	
	nothing.	
sequence_equal	Determine whether two Observables emit the same sequence of items.	
skip_until	Discard items emitted by an Observable until a second Observable emits an item.	
skip_while	Discard items emitted by an Observable until a specified condition becomes false.	
take_until	Discard items emitted by an Observable after a second Observable emits an item or termi-	
	nates.	
take_whle	Discard items emitted by an Observable after a specified condition becomes false.	

5.8 Mathematical and Aggregate Operators

Operator	Description
average	Calculates the average of numbers emitted by an Observable and emits this average.
concat	Emit the emissions from two or more Observables without interleaving them.
count	Count the number of items emitted by the source Observable and emit only this value.
max	Determine, and emit, the maximum-valued item emitted by an Observable.
min	Determine, and emit, the minimum-valued item emitted by an Observable.
reduce	Apply a function to each item emitted by an Observable, sequentially, and emit the final value.
sum	Calculate the sum of numbers emitted by an Observable and emit this sum.

5.9 Connectable Observable Operators

Operator	Description
connect	Instruct a connectable Observable to begin emitting items to its subscribers.
publish	Convert an ordinary Observable into a connectable Observable.
ref_courtMake a Connectable Observable behave like an ordinary Observable.	
replay	Ensure that all observers see the same sequence of emitted items, even if they subscribe after the
	Observable has begun emitting items.

ADDITIONAL READING

6.1 Open Material

The RxPY source repository contains example notebooks.

The official ReactiveX website contains additional tutorials and documentation:

- Introduction
- · Tutorials
- · Operators

Several commercial contents have their associated example code available freely:

• Packt Reactive Programming in Python

RxPY 3.0.0 has removed support for backpressure here are the known community projects supporting backpressure:

- rxbackpressure rxpy extension
- · rxpy_backpressure observer decorators

6.2 Commercial Material

O'Reilly Video

O'Reilly has published the video *Reactive Python for Data Science* which is available on both the O'Reilly Store as well as O'Reilly Safari. This video teaches RxPY from scratch with applications towards data science, but should be helpful for anyone seeking to learn RxPY and reactive programming.

Packt Video

Packt has published the video *Reactive Programming in Python*, available on Packt store. This video teaches how to write reactive GUI and network applications.

CHAPTER

SEVEN

REFERENCE

7.1 Observable Factory

rx.amb(*sources)

Propagates the observable sequence that emits first. f87bbff3e9ad64d121cc9d2ab3d1aacd4d9015c8.png marble\sphinxhyphen {}f87bbff3e9ad64d121cc9d2ab3d1aacd4d9015c8.png

Example

```
>>> winner = rx.amb(xs, ys, zs)
```

Parameters sources (Observable) - Sequence of observables to monitor for first emission.

Return type Observable

Returns An observable sequence that surfaces any of the given sequences, whichever emitted the first element.

rx.case (mapper, sources, default_source=None)

Uses mapper to determine which source in sources to use. 27349f4c42c4d91779a343361676839f6e081bc4.png

marble\sphinxhyphen {}27349f4c42c4d91779a343361676839f6e081bc4.png

Examples

```
>>> res = rx.case(mapper, { '1': obs1, '2': obs2 })
>>> res = rx.case(mapper, { '1': obs1, '2': obs2 }, obs0)
```

Parameters

- mapper (Callable[[], Any]) The function which extracts the value for to test in a case statement.
- **sources** (Mapping) An object which has keys which correspond to the case statement labels.
- **default_source** (Union[Observable, Future, None]) [Optional] The observable sequence or Future that will be run if the sources are not matched. If this is not provided, it defaults to <code>empty()</code>.

Return type Observable

Returns An observable sequence which is determined by a case statement.

rx.catch(*sources)

Continues observable sequences which are terminated with an exception by switching over to the next observable

marble\sphinxhyphen {}d14c02dddb2af945932be

sequence. d14c02dddb2af945932be6a8f5b44425cde47a95.png

Examples

```
>>> res = rx.catch(xs, ys, zs)
```

Parameters sources (Observable) - Sequence of observables.

Return type Observable

Returns An observable sequence containing elements from consecutive observables from the sequence of sources until one of them terminates successfully.

rx.catch_with_iterable(sources)

Continues observable sequences that are terminated with an exception by switching over to the next observable

marble\sphinxhyphen {}d14c02dddb2af945932be

sequence. d14c02dddb2af945932be6a8f5b44425cde47a95.png

Examples

```
>>> res = rx.catch([xs, ys, zs])
>>> res = rx.catch(src for src in [xs, ys, zs])
```

Parameters sources (Iterable[Observable]) - An Iterable of observables; thus, a generator can also be used here.

Return type Observable

Returns An observable sequence containing elements from consecutive observables from the sequence of sources until one of them terminates successfully.

rx.create(subscribe)

Creates an observable sequence object from the specified subscription function.

marble\sphinxhyphen {}aa0779a8a931350806ec603de7e4

aa0779a8a931350806ec603de7e4d48a00ab25d9.png

Parameters subscribe (Callable[[Observer, Optional[Scheduler]], Disposable]) - Subscription function.

Return type Observable

Returns An observable sequence that can be subscribed to via the given subscription function.

rx.combine_latest(*sources)

Merges the specified observable sequences into one observable sequence by creating a tuple whenever any of the

marble\sphinxhyphen {}86

observable sequences emits an element. 86e55845149aaa02237e62b0ba0b70d2fbaf984f.png

Examples

```
>>> obs = rx.combine_latest(obs1, obs2, obs3)
```

Parameters sources (Observable) - Sequence of observables.

Return type Observable

Returns An observable sequence containing the result of combining elements from each source in given sequence.

rx.concat (*sources)

Concatenates all of the specified observable sequences. 4544dd242d02df82ac059a82701a17b5b31135d4.png

```
marble\sphinxhyphen {}4544dd242d02df82ac059a82701a17b5b31135d4.png
```

Examples

```
>>> res = rx.concat(xs, ys, zs)
```

Parameters sources (Observable) - Sequence of observables.

Return type Observable

Returns An observable sequence that contains the elements of each source in the given sequence, in sequential order.

rx.concat_with_iterable(sources)

Concatenates all of the specified observable sequences. 4544dd242d02df82ac059a82701a17b5b31135d4.png

marble\sphinxhyphen {}4544dd242d02df82ac059a82701a17b5b31135d4.png

Examples

```
>>> res = rx.concat_with_iterable([xs, ys, zs])
>>> res = rx.concat_with_iterable(for src in [xs, ys, zs])
```

Parameters sources (Iterable[Observable]) - An Iterable of observables; thus, a generator can also be used here.

Return type Observable

Returns An observable sequence that contains the elements of each given sequence, in sequential order.

rx.defer (factory)

28

Returns an observable sequence that invokes the specified factory function whenever a new observer subscribes.

marble\sphinxhyphen {}e9205b73ee187ab559557e85051a

Example

```
>>> res = rx.defer(lambda: of(1, 2, 3))
```

Parameters factory (Callable[[Scheduler], Union[Observable, Future]]) — Observable factory function to invoke for each observer which invokes subscribe() on the resulting sequence.

Return type Observable

Returns An observable sequence whose observers trigger an invocation of the given factory func-

rx.empty(scheduler=None)

marble\sphinxhyphen {}b1

Returns an empty observable sequence. b1ce6593ad9d9760c7d62a8f13c6cf965bef6a3e.png

Example

```
>>> obs = rx.empty()
```

Parameters scheduler (Optional[Scheduler]) – [Optional] Scheduler instance to send the termination call on. By default, this will use an instance of ImmediateScheduler.

Return type Observable

Returns An observable sequence with no elements.

rx.for_in (values, mapper)

Concatenates the observable sequences obtained by running the specified result mapper for each element in the

marble\sphinxhyphen {}2a208bb2fc1872ac5

specified values. 2a208bb2fc1872ac5daa08dbdf2da490bd5bdab1.png

Note: This is just a wrapper for rx.concat (map (mapper, values))

Parameters

- values (Iterable[Any]) An Iterable of values to turn into an observable source.
- mapper (Callable[[~T1], ~T2]) A function to apply to each item in the values list to turn it into an observable sequence; this should return instances of rx.Observable.

Return type Observable

Returns An observable sequence from the concatenated observable sequences.

rx.from callable (supplier, scheduler=None)

Returns an observable sequence that contains a single element generated by the given supplier, using the specified scheduler to send out observer messages. fb3e83a887145385d94d0bf013686975fe888f0d.png

```
marble\sphinxhyphen {}fb3e83a887145385d94d0bf013686975fe888f0d.png
```

Examples

```
>>> res = rx.from_callable(lambda: calculate_value())
>>> res = rx.from_callable(lambda: 1 / 0) # emits an error
```

Parameters

- supplier (Callable[[], Any]) Function which is invoked to obtain the single element
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler instance to schedule the values on. If not specified, the default is to use an instance of CurrentThreadScheduler.

Return type Observable

Returns An observable sequence containing the single element obtained by invoking the given supplier function.

rx.from_callback (func, mapper=None)

Converts a callback function to an observable sequence.

Parameters

- **func** (Callable) Function with a callback as the last argument to convert to an Observable sequence.
- mapper (Optional[Callable[[~T1], ~T2]]) [Optional] A mapper which takes the arguments from the callback to produce a single item to yield on next.

```
Return type Callable[[], Observable]
```

Returns A function, when executed with the required arguments minus the callback, produces an Observable sequence with a single value of the arguments to the callback as a list.

$\verb"rx.from_future" (\textit{future})$

```
Converts a Future to an Observable sequence b4a27b6a0e04aee0b97edc9b0f56546d34a0f3c3.png

marble\sphinxhyphen {}b4a27b6a0e04aee0b97edc9b0f56546d34a0f3c3.png
```

Parameters future (Future) – A Python 3 compatible future. https://docs.python.org/3/library/asyncio-task.html#future http://www.tornadoweb.org/en/stable/concurrent.html#tornado.concurrent.Future

Return type Observable

Returns An observable sequence which wraps the existing future success and failure.

rx.from_iterable (iterable, scheduler=None)

Converts an iterable to an observable sequence. 52acee3ae4a95d2cb92d12d732656a72119e0e8f.png

marble\sphinxhyphen {}52acee3ae4a95d2cb92d12d732656a72119e0e8f.png

Example

```
>>> rx.from_iterable([1,2,3])
```

Parameters

- iterable (Iterable) An Iterable to change into an observable sequence.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler instance to schedule the values on. If not specified, the default is to use an instance of CurrentThreadScheduler.

Return type Observable

Returns The observable sequence whose elements are pulled from the given iterable sequence.

rx.from_(iterable, scheduler=None)

Alias for rx. from iterable().

Return type Observable

rx.from list(iterable, scheduler=None)

Alias for rx.from_iterable().

Return type Observable

rx.from_marbles(string, timespan=0.1, scheduler=None, lookup=None, error=None)

Convert a marble diagram string to a cold observable sequence, using an optional scheduler to enumerate the

marble\sphinxhyphen {}429e4bc8ef87062595ac19ce

events. 429e4bc8ef87062595ac19ce42c48d9420ddff90.png

Each character in the string will advance time by timespan (except for space). Characters that are not special (see the table below) will be interpreted as a value to be emitted. Numbers will be cast to int or float.

Special characters:

_	advance time by timespan
#	on_error()
	on_completed()
(open a group of marbles sharing the same timestamp
)	close a group of marbles
,	separate elements in a group
<space></space>	used to align multiple diagrams, does not advance time

In a group of elements, the position of the initial (determines the timestamp at which grouped elements will be emitted. E.g. --(12, 3, 4) — will emit 12, 3, 4 at 2 * timespan and then advance virtual time by 8 * timespan.

Examples

```
>>> from_marbles('--1--(2,3)-4--|')
>>> from_marbles('a--b--c-', lookup={'a': 1, 'b': 2, 'c': 3})
>>> from_marbles('a--b---#', error=ValueError('foo'))
```

Parameters

- string(str) String with marble diagram
- **timespan** (Union[timedelta, float]) [Optional] Duration of each character in seconds. If not specified, defaults to 0.1.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler to run the the input sequence on. If not specified, defaults to the subscribe scheduler if defined, else to an instance of NewThreadScheduler <rx.scheduler.NewThreadScheduler.
- **lookup** (Optional[Mapping]) [Optional] A dict used to convert an element into a specified value. If not specified, defaults to {}.
- error (Optional[Exception]) [Optional] Exception that will be use in place of the # symbol. If not specified, defaults to Exception ('error').

Return type Observable

Returns The observable sequence whose elements are pulled from the given marble diagram string.

rx.cold(string, timespan=0.1, scheduler=None, lookup=None, error=None)
Alias for rx.from_marbles().

Return type Observable

rx.generate_with_relative_time (initial_state, condition, iterate, time_mapper)

Generates an observable sequence by iterating a state from an initial state until the condition fails.

marble\sphinxhyphen {}0bd201d4a4381d697fdb2c64c1c0

0bd201d4a4381d697fdb2c64c1c0b4494bbd8950.png

Example

Parameters

- initial_state (Any) Initial state.
- **condition** (Callable[[~T1], bool]) Condition to terminate generation (upon returning False).
- iterate (Callable[[\sim T1], \sim T2]) Iteration step function.
- **time_mapper** (Callable[[Any], Union[timedelta, float]]) Time mapper function to control the speed of values being produced each iteration, returning relative times, i.e. either a float denoting seconds, or an instance of timedelta.

Return type Observable

Returns The generated sequence.

rx.generate (initial_state, condition, iterate)

Generates an observable sequence by running a state-driven loop producing the sequence's elements.

marble\sphinxhyphen {}19ad1e582a08fe82e8f90cdd9efdb

19ad1e582a08fe82e8f90cdd9efdbc6f20c4ac17.png

Example

```
>>> res = rx.generate(0, lambda x: x < 10, lambda x: x + 1)
```

Parameters

- initial_state (Any) Initial state.
- condition (Callable[[~T1], bool]) Condition to terminate generation (upon returning False).
- iterate (Callable[[~T1], ~T2]) Iteration step function.

Return type Observable

Returns The generated sequence.

rx.hot (string, timespan=0.1, duetime=0.0, scheduler=None, lookup=None, error=None)

Convert a marble diagram string to a hot observable sequence, using an optional scheduler to enumerate the

marble\sphinxhyphen {}cb1660586633c477742613b2

events. cb1660586633c477742613b2ff3a1af5919fb228.png

Each character in the string will advance time by timespan (except for space). Characters that are not special (see the table below) will be interpreted as a value to be emitted. Numbers will be cast to int or float.

Special characters:

_	advance time by timespan
#	on_error()
	on_completed()
(open a group of elements sharing the same timestamp
)	close a group of elements
,	separate elements in a group
<space></space>	used to align multiple diagrams, does not advance time

In a group of elements, the position of the initial (determines the timestamp at which grouped elements will be emitted. E.g. --(12,3,4) — will emit 12, 3, 4 at 2 * timespan and then advance virtual time by 8 * timespan.

Examples

```
>>> hot("--1--(2,3)-4--|")
>>> hot("a--b--c-", lookup={'a': 1, 'b': 2, 'c': 3})
>>> hot("a--b---#", error=ValueError("foo"))
```

Parameters

- **string** (str) String with marble diagram
- timespan (Union[timedelta, float]) [Optional] Duration of each character in seconds. If not specified, defaults to 0.1.
- **duetime** (Union[datetime, timedelta, float]) [Optional] Absolute datetime or timedelta from now that determines when to start the emission of elements.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler to run the the input sequence on. If not specified, defaults to an instance of NewThreadScheduler.
- **lookup** (Optional[Mapping]) [Optional] A dict used to convert an element into a specified value. If not specified, defaults to {}.
- **error** (Optional[Exception]) [Optional] Exception that will be use in place of the # symbol. If not specified, defaults to Exception ('error').

Return type Observable

Returns The observable sequence whose elements are pulled from the given marble diagram string.

rx.if_then (condition, then_source, else_source=None)

Determines whether an observable collection contains values. b0833400c0d786a6f24a4a878882efe0852f5614.png

```
marble\sphinxhyphen {}b0833400c0d786a6f24a4a878882efe0852f5614.png
```

Examples

```
>>> res = rx.if_then(condition, obs1)
>>> res = rx.if_then(condition, obs1, obs2)
```

Parameters

- **condition** (Callable[[], bool]) The condition which determines if the then_source or else_source will be run.
- then_source (Union[Observable, Future]) The observable sequence or Future that will be run if the condition function returns True.
- **else_source** (Union[Observable, Future, None]) [Optional] The observable sequence or Future that will be run if the condition function returns False. If this is not provided, it defaults to *empty()*.

Return type Observable

Returns An observable sequence which is either the then_source or else_source.

Returns an observable sequence that produces a value after each period. marble\sphinxhyphen {}e58138ac83bb17754c27aaa98176c76fe78bfca7.png

Example


```
>>> res = rx.interval(1.0)
```

Parameters

- **period** (Union[timedelta, float]) Period for producing the values in the resulting sequence (specified as a float denoting seconds or an instance of timedelta).
- **scheduler** (Optional[Scheduler]) **Scheduler** to run the interval on. If not specified, an instance of *TimeoutScheduler* is used.

Return type Observable

Returns An observable sequence that produces a value after each period.

Example

```
>>> res = rx.merge(obs1, obs2, obs3)
 Parameters sources (Observable) – Sequence of observables.
 Return type Observable
 Returns The observable sequence that merges the elements of the observable sequences.
rx.never()
 Returns a non-terminating observable sequence, which can be used to denote an infinite duration (e.g. when
 marble\sphinxhyphen {}a66db381e146b2
 using reactive joins). a66db381e146b21dc6913ea77287d2b73ff2a341.png
 Return type Observable
 Returns An observable sequence whose observers will never get called.
rx.of(*args)
 This method creates a new observable sequence whose elements are taken from the arguments.
 marble\sphinxhyphen {}a7133f2107f6ae9c75399b06e29d3
 a7133f2107f6ae9c75399b06e29d317fd8ce28d4.png
 Note: This is just a wrapper for rx.from_iterable(args)
 Example
 >>> res = rx.of(1,2,3)
 Parameters args (Any) – The variable number elements to emit from the observable.
 Return type Observable
 Returns The observable sequence whose elements are pulled from the given arguments
rx.on_error_resume_next(*sources)
 Continues an observable sequence that is terminated normally or by an exception with the next observable
 marble\sphinxhyphen {}8957c9ab4083b80d33e653
```

sequence. 8957c9ab4083b80d33e6535cfc81f21ade3c7bdb.png

Examples

```
>>> res = rx.on_error_resume_next(xs, ys, zs)
```

Parameters sources (Union[Observable, Future]) – Sequence of sources, each of which is expected to be an instance of either Observable or Future.

Return type Observable

Returns An observable sequence that concatenates the source sequences, even if a sequence terminates with an exception.

rx.range (start, stop=None, step=None, scheduler=None)

Generates an observable sequence of integral numbers within a specified range, using the specified scheduler to

marble\sphinxhyphen {}8ee4d4a3f5

send out observer messages. 8ee4d4a3f526f44dd889e96a4df0e5849b0e6a4f.png

Examples

```
>>> res = rx.range(10)
>>> res = rx.range(0, 10)
>>> res = rx.range(0, 10, 1)
```

Parameters

- **start** (int) The value of the first integer in the sequence.
- **count** The number of sequential integers to generate.
- **scheduler** (Optional[Scheduler]) [Optional] The scheduler to schedule the values on. If not specified, the default is to use an instance of CurrentThreadScheduler.

Return type Observable

Returns An observable sequence that contains a range of sequential integral numbers.

rx.return_value (value, scheduler=None)

Returns an observable sequence that contains a single element, using the specified scheduler to send out observer

marble\sphinxhyphen {}ck

messages. There is an alias called 'just'. cbf658341a663218557b4c18fc5a96f46d58f18d.png

Examples

```
>>> res = rx.return_value(42)
>>> res = rx.return_value(42, timeout_scheduler)
```

Parameters value (Any) – Single element in the resulting observable sequence.

Return type Observable

Returns An observable sequence containing the single specified element.

```
rx.just (value, scheduler=None)
Alias for rx.return_value().
```

_

Return type Observable

rx.repeat_value (value=None, repeat_count=None)

Generates an observable sequence that repeats the given element the specified number of times.

marble\sphinxhyphen {}1a88d800efb3fefa1180164e679c5

1a88d800efb3fefa1180164e679c53cbadbeeaa6.png

Examples

```
>>> res = rx.repeat_value(42)
>>> res = rx.repeat_value(42, 4)
```

Parameters

- value (Optional[Any]) Element to repeat.
- repeat_count (Optional[int]) [Optional] Number of times to repeat the element. If not specified, repeats indefinitely.

Return type Observable

Returns An observable sequence that repeats the given element the specified number of times.

rx.start (func, scheduler=None)

Invokes the specified function asynchronously on the specified scheduler, surfacing the result through an ob-

marble\sphinxhyphen {}4cb453007c5f13b8

servable sequence. 4cb453007c5f13b8a0d39023bcc8c316c91f811e.png

Note: The function is called immediately, not during the subscription of the resulting sequence. Multiple subscriptions to the resulting sequence can observe the function's result.

Example

```
>>> res = rx.start(lambda: pprint('hello'))
>>> res = rx.start(lambda: pprint('hello'), rx.Scheduler.timeout)
```

Parameters

- func (Callable) Function to run asynchronously.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler to run the function on. If not specified, defaults to an instance of TimeoutScheduler.

Return type Observable

Returns An observable sequence exposing the function's result value, or an exception.

rx.start_async(function_async)

Invokes the asynchronous function, surfacing the result through an observable sequence.

marble\sphinxhyphen {}4f154949ac72b6ead68198137611

4f154949ac72b6ead68198137611e8c13c2e7c51.png

Parameters function_async (Callable[[], Future]) - Asynchronous function which returns a Future to run.

Return type Observable

Returns An observable sequence exposing the function's result value, or an exception.

rx.throw(exception, scheduler=None)

Returns an observable sequence that terminates with an exception, using the specified scheduler to send out the

marble\sphinxhyphen {}7ff5aaf3f68e1

single OnError message. 7ff5aaf3f68e18ba1b037f68e0fcc746936e6c5c.png

Example

```
>>> res = rx.throw(Exception('Error'))
```

Parameters

- exception (Exception) An object used for the sequence's termination.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler to schedule the error notification on. If not specified, the default is to use an instance of ImmediateScheduler.

Return type Observable

Returns The observable sequence that terminates exceptionally with the specified exception object.

rx.timer(duetime, period=None, scheduler=None)

Returns an observable sequence that produces a value after duetime has elapsed and then after each period.

```
marble\sphinxhyphen {}ee4501f9edf6effa1fbd83ea26f2d1
```

ee4501f9edf6effa1fbd83ea26f2d1045ec4f303.png

Examples

```
>>> res = rx.timer(datetime(...))
>>> res = rx.timer(datetime(...), 0.1)
>>> res = rx.timer(5.0)
>>> res = rx.timer(5.0, 1.0)
```

Parameters

- **duetime** (Union[datetime, timedelta, float]) Absolute (specified as a datetime object) or relative time (specified as a float denoting seconds or an instance of timedelta) at which to produce the first value.
- **period** (Union[timedelta, float, None]) [Optional] Period to produce subsequent values (specified as a float denoting seconds or an instance of timedelta). If not specified, the resulting timer is not recurring.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler to run the timer on. If not specified, the default is to use an instance of TimeoutScheduler.

Return type Observable

Returns An observable sequence that produces a value after due time has elapsed and then each period.

rx.to_async (func, scheduler=None)

Converts the function into an asynchronous function. Each invocation of the resulting asynchronous function causes an invocation of the original synchronous function on the specified scheduler.

marble\sphinxhyphen {}6d1bacb339a4300a6c3a617e57ada

6d1bacb339a4300a6c3a617e57ada62f83e5a667.png

Examples

```
>>> res = rx.to_async(lambda x, y: x + y)(4, 3)
>>> res = rx.to_async(lambda x, y: x + y, Scheduler.timeout)(4, 3)
>>> res = rx.to_async(lambda x: log.debug(x), Scheduler.timeout)('hello')
```

Parameters

• **func** (Callable) – Function to convert to an asynchronous function.

• **scheduler** (Optional[Scheduler]) - [Optional] Scheduler to run the function on. If not specified, defaults to an instance of TimeoutScheduler.

Return type Callable

Returns Asynchronous function.

rx.using(resource factory, observable factory)

Constructs an observable sequence that depends on a resource object, whose lifetime is tied to the resulting observable sequence's lifetime.

Example

```
>>> res = rx.using(lambda: AsyncSubject(), lambda: s: s)
```

Parameters

- resource_factory (Callable[[], Disposable]) Factory function to obtain a resource object.
- **observable_factory** (Callable[[*Disposable*], *Observable*]) Factory function to obtain an observable sequence that depends on the obtained resource.

Return type Observable

Returns An observable sequence whose lifetime controls the lifetime of the dependent resource object.

rx.with_latest_from(*sources)

Merges the specified observable sequences into one observable sequence by creating a tuple only when the first observable sequence produces an element. 1c1361f657a91ebf5ade83dbd9800bfa7ec5e7b5.png

```
marble\sphinxhyphen {}1c1361f657a91ebf5ade83dbd9800bfa7ec5e7b5.png
```

Examples

```
>>> obs = rx.with_latest_from(obs1)
>>> obs = rx.with_latest_from([obs1, obs2, obs3])
```

Parameters sources (Observable) - Sequence of observables.

Return type Observable

Returns An observable sequence containing the result of combining elements of the sources into a tuple.

```
rx.zip(*args)
```

Merges the specified observable sequences into one observable sequence by creating a tuple

whenever all of the observable sequences have produced an element at a corresponding index.

marble\sphinxhyphen {}8f017bb0b30f69529ca9935a37b7

8f017bb0b30f69529ca9935a37b7146a7bb53865.png

Example

```
>>> res = rx.zip(obs1, obs2)
```

Parameters args (Observable) - Observable sources to zip.

Return type Observable

Returns An observable sequence containing the result of combining elements of the sources as a tuple.

7.2 Observable

```
class rx.Observable(subscribe=None)
```

Observable base class.

Represents a push-style collection, which you can pipe into operators.

```
init (subscribe=None)
```

Creates an observable sequence object from the specified subscription function.

```
Parameters subscribe
```

(Optional[Callable[[Observer,

Optional[Scheduler]], Disposable]]) - [Optional] Subscription function

subscribe (observer=None, on_error=None, on_completed=None, on_next=None, *, scheduler=None)

Subscribe an observer to the observable sequence.

You may subscribe using an observer or callbacks, not both; if the first argument is an instance of Observer or if it has a (callable) attribute named on_next, then any callback arguments will be ignored.

Examples

```
>>> source.subscribe()
>>> source.subscribe(observer)
>>> source.subscribe(observer, scheduler=scheduler)
>>> source.subscribe(on_next)
>>> source.subscribe(on_next, on_error)
>>> source.subscribe(on_next, on_error, on_completed)
>>> source.subscribe(on_next, on_error, on_completed, scheduler=scheduler)
```

Parameters

• **observer** (Union[Observer, Callable[[Any], None], None]) – [Optional] The object that is to receive notifications.

- on_error (Optional[Callable[[Exception], None]]) [Optional] Action to invoke upon exceptional termination of the observable sequence.
- on_completed (Optional[Callable[[], None]]) [Optional] Action to invoke upon graceful termination of the observable sequence.
- on_next (Optional[Callable[[Any], None]]) [Optional] Action to invoke for each element in the observable sequence.
- **scheduler** (Optional[Scheduler]) [Optional] The default scheduler to use for this subscription.

Return type Disposable

Returns Disposable object representing an observer's subscription to the observable sequence.

subscribe_(on_next=None, on_error=None, on_completed=None, scheduler=None) Subscribe callbacks to the observable sequence.

Examples

```
>>> source.subscribe_(on_next)
>>> source.subscribe_(on_next, on_error)
>>> source.subscribe_(on_next, on_error, on_completed)
```

Parameters

- on_next (Optional[Callable[[Any], None]]) [Optional] Action to invoke for each element in the observable sequence.
- on_error (Optional[Callable[[Exception], None]]) [Optional] Action to invoke upon exceptional termination of the observable sequence.
- on_completed (Optional[Callable[[], None]]) [Optional] Action to invoke upon graceful termination of the observable sequence.
- **scheduler** (Optional[Scheduler]) [Optional] The scheduler to use for this subscription.

Return type Disposable

Returns Disposable object representing an observer's subscription to the observable sequence.

```
pipe(*operators: Callable[['Observable'], 'Observable']) \rightarrow 'Observable'
pipe() \rightarrow 'Observable'
pipe(op1: Callable[['Observable'], A]) \rightarrow A
pipe(op1: Callable[['Observable'], A], op2: Callable[[A], B]) \rightarrow B
pipe(op1: Callable[['Observable'], A], op2: Callable[[A], B], op3: Callable[[B], C]) \rightarrow C
pipe (op1: Callable[['Observable'], A], op2: Callable[[A], B], op3: Callable[[B], C], op4:
 Callable[[C], D]) \rightarrow D
pipe (op1: Callable[['Observable'], A], op2: Callable[[A], B], op3: Callable[[B], C], op4:
 Callable[[C], D], op5: Callable[[D], E]) \rightarrow E
pipe (op1: Callable[['Ôbservable'], A], op2: Callable[[A], B], op3:
 Callable[[B], C], op4:
 Callable[[C], D], op5: Callable[[D], E], op6: Callable[[E], F]) \rightarrow F
pipe (op1: Callable[['Observable'], A], op2: Callable[[A], B], op3:
 Callable[[B], C], op4:
 Callable[[C], D], op5: Callable[[D], E], op6: Callable[[E], F], op7: Callable[[F], G]) \rightarrow G
 Compose multiple operators left to right.
```

Composes zero or more operators into a functional composition. The operators are composed from left to right. A composition of zero operators gives back the original source.

7.2. Observable 43

Examples

```
>>> source.pipe() == source
>>> source.pipe(f) == f(source)
>>> source.pipe(g, f) == f(g(source))
>>> source.pipe(h, g, f) == f(g(h(source)))
```

Parameters operators (Callable[[Observable], Any]) - Sequence of operators.

Return type Any

Returns The composed observable.

run()

Run source synchronously.

Subscribes to the observable source. Then blocks and waits for the observable source to either complete or error. Returns the last value emitted, or throws exception if any error occurred.

Examples

```
>>> result = run(source)
```

Raises

- **SequenceContainsNoElementsError** if observable completes (on_completed) without any values being emitted.
- **Exception** raises exception if any error (on_error) occurred.

Return type Any

Returns The last element emitted from the observable.

```
__await__()
```

Awaits the given observable.

Return type Any

Returns The last item of the observable sequence.

```
__add___(other)
```

Pythonic version of concat.

Example

```
>>> zs = xs + ys
```

Parameters other – The second observable sequence in the concatenation.

Return type Observable

Returns Concatenated observable sequence.

```
___iadd___(other)
```

Pythonic use of concat.

Example

```
>>> xs += ys
```

Parameters other – The second observable sequence in the concatenation.

Return type Observable

Returns Concatenated observable sequence.

```
__getitem__(key)
```

Pythonic version of slice.

Slices the given observable using Python slice notation. The arguments to slice are *start*, *stop* and *step* given within brackets [] and separated by the colons:

It is basically a wrapper around the operators skip, skip_last, take, take_last and filter.

The following diagram helps you remember how slices works with streams. Positive numbers are relative to the start of the events, while negative numbers are relative to the end (close) of the stream.

```
r---e--a--c--t--i---v--e---!
0 1 2 3 4 5 6 7 8
-8 -7 -6 -5 -4 -3 -2 -1 0
```

Examples

```
>>> result = source[1:10]
>>> result = source[1:-2]
>>> result = source[1:-1:2]
```

Parameters key - Slice object

Return type Observable

Returns Sliced observable sequence.

Raises TypeError - If key is not of type int or slice

7.3 Subject

```
class rx.subject.Subject
```

Represents an object that is both an observable sequence as well as an observer. Each notification is broadcasted to all subscribed observers.

```
___init___()
```

Creates an observable sequence object from the specified subscription function.

Parameters subscribe - [Optional] Subscription function

on next (value)

Notifies all subscribed observers with the value.

Parameters value (Any) – The value to send to all subscribed observers.

Return type None

7.3. Subject 45

on error (error)

Notifies all subscribed observers with the exception.

Parameters error (Exception) – The exception to send to all subscribed observers.

Return type None

on_completed()

Notifies all subscribed observers of the end of the sequence.

Return type None

dispose()

Unsubscribe all observers and release resources.

Return type None

class rx.subject.BehaviorSubject(value)

Represents a value that changes over time. Observers can subscribe to the subject to receive the last (or initial) value and all subsequent notifications.

```
init (value)
```

Initializes a new instance of the BehaviorSubject class which creates a subject that caches its last value and starts with the specified value.

Parameters value – Initial value sent to observers when no other value has been received by the subject yet.

dispose()

Release all resources.

Releases all resources used by the current instance of the BehaviorSubject class and unsubscribe all observers.

Return type None

class rx.subject.ReplaySubject(buffer_size=None, window=None, scheduler=None)

Represents an object that is both an observable sequence as well as an observer. Each notification is broadcasted to all subscribed and future observers, subject to buffer trimming policies.

```
___init__ (buffer_size=None, window=None, scheduler=None)
```

Initializes a new instance of the ReplaySubject class with the specified buffer size, window and scheduler.

Parameters

- buffer_size (Optional[int]) [Optional] Maximum element count of the replay buffer.
- [Optional] (window) Maximum time length of the replay buffer.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler the observers are invoked on.

dispose()

Releases all resources used by the current instance of the ReplaySubject class and unsubscribe all observers.

Return type None

class rx.subject.AsyncSubject

Represents the result of an asynchronous operation. The last value before the close notification, or the error received through on_error, is sent to all subscribed observers.

```
init ()
```

Creates a subject that can only receive one value and that value is cached for all future observations.

dispose()

Unsubscribe all observers and release resources.

Return type None

7.4 Schedulers

class rx.scheduler.CatchScheduler (scheduler, handler)

```
___init__ (scheduler, handler)
```

Wraps a scheduler, passed as constructor argument, adding exception handling for scheduled actions. The handler should return True to indicate it handled the exception successfully. Falsy return values will be taken to indicate that the exception should be escalated (raised by this scheduler).

Parameters

- **scheduler** (*Scheduler*) The scheduler to be wrapped.
- handler (Callable[[Exception], bool]) Callable to handle exceptions raised by wrapped scheduler.

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

Return type datetime

Returns The scheduler's current time, as a datetime instance.

```
schedule (action, state=None)
```

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule relative (duetime, action, state=None)
```

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- state (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule_periodic (period, action, state=None)
```

Schedules a periodic piece of work.

Parameters

- **period** (Union[timedelta, float]) Period in seconds or timedelta for running the work periodically.
- action (Callable[[Optional[~TState]], Optional[~TState]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] Initial state passed to the action upon the first iteration.

Return type Disposable

Returns The disposable object used to cancel the scheduled recurring action (best effort).

class rx.scheduler.CurrentThreadScheduler

Represents an object that schedules units of work on the current thread. You should never schedule timeouts using the *CurrentThreadScheduler*, as that will block the thread while waiting.

Each instance manages a number of trampolines (and queues), one for each thread that calls a *schedule* method. These trampolines are automatically garbage-collected when threads disappear, because they're stored in a weak key dictionary.

classmethod singleton()

Obtain a singleton instance for the current thread. Please note, if you pass this instance to another thread, it will effectively behave as if it were created by that other thread (separate trampoline and queue).

```
Return type CurrentThreadScheduler
```

Returns The singleton *CurrentThreadScheduler* instance.

```
___init___()
```

Creates a scheduler that bounces its work off the trampoline.

```
class rx.scheduler.EventLoopScheduler(thread_factory=None, exit_if_empty=False)
```

Creates an object that schedules units of work on a designated thread.

```
__init__ (thread_factory=None, exit_if_empty=False)
```

Initialize self. See help(type(self)) for accurate signature.

```
schedule (action, state=None)
```

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_periodic (period, action, state=None)

Schedules a periodic piece of work.

Parameters

- **period** (Union[timedelta, float]) Period in seconds or timedelta for running the work periodically.
- action (Callable[[Optional[~TState]], Optional[~TState]]) Action to be executed
- **state** (Optional[~TState]) [Optional] Initial state passed to the action upon the first iteration.

Return type Disposable

Returns The disposable object used to cancel the scheduled recurring action (best effort).

run()

Event loop scheduled on the designated event loop thread. The loop is suspended/resumed using the condition which gets notified by calls to Schedule or calls to dispose.

Return type None

dispose()

Ends the thread associated with this scheduler. All remaining work in the scheduler queue is abandoned.

Return type None

class rx.scheduler.HistoricalScheduler(initial clock=None)

Provides a virtual time scheduler that uses datetime for absolute time and timedelta for relative time.

```
__init__ (initial_clock=None)
```

Creates a new historical scheduler with the specified initial clock value.

Parameters initial clock (Optional[datetime]) - Initial value for the clock.

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

Return type datetime

Returns The scheduler's current time, as a datetime instance.

classmethod add(absolute, relative)

Adds a relative time value to an absolute time value.

Parameters

- absolute (Union[datetime, float]) Absolute virtual time value.
- relative (Union[timedelta, float]) Relative virtual time value to add.

Return type Union[datetime, float]

Returns The resulting absolute virtual time sum value.

class rx.scheduler.ImmediateScheduler

Represents an object that schedules units of work to run immediately, on the current thread. You're not allowed to schedule timeouts using the ImmediateScheduler since that will block the current thread while waiting. Attempts to do so will raise a WouldBlockException.

```
static __new__(cls)
```

Create and return a new object. See help(type) for accurate signature.

Return type ImmediateScheduler

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- $state(Optional[\sim TState]) [Optional]$ state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

class rx.scheduler.NewThreadScheduler(thread_factory=None)

Creates an object that schedules each unit of work on a separate thread.

```
___init___(thread_factory=None)
```

Initialize self. See help(type(self)) for accurate signature.

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule relative(duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- \mathtt{state} (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- $state(Optional[\sim TState]) [Optional]$ state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule_periodic (period, action, state=None)
```

Schedules a periodic piece of work.

Parameters

- **period** (Union[timedelta, float]) Period in seconds or timedelta for running the work periodically.
- action (Callable[[Optional[~TState]], Optional[~TState]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] Initial state passed to the action upon the first iteration.

Return type Disposable

Returns The disposable object used to cancel the scheduled recurring action (best effort).

```
class rx.scheduler.ThreadPoolScheduler(max_workers=None)
```

A scheduler that schedules work via the thread pool.

```
class ThreadPoolThread(executor, target)
```

Wraps a concurrent future as a thread.

```
__init__(executor, target)
Initialize self. See help(type(self)) for accurate signature.
```

start()

Return type None

cancel()

Return type None

```
___init___(max_workers=None)
```

Initialize self. See help(type(self)) for accurate signature.

class rx.scheduler.TimeoutScheduler

A scheduler that schedules work via a timed callback.

```
static __new__(cls)
```

Create and return a new object. See help(type) for accurate signature.

Return type TimeoutScheduler

```
schedule (action, state=None)
```

Schedules an action to be executed.

Parameters

```
• action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) - Action to be executed.
```

• **state** (Optional[~TState]) – [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule_relative (duetime, action, state=None)
```

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- state (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

class rx.scheduler.TrampolineScheduler

Represents an object that schedules units of work on the trampoline. You should never schedule timeouts using the *TrampolineScheduler*, as it will block the thread while waiting.

Each instance has its own trampoline (and queue), and you can schedule work on it from different threads. Beware though, that the first thread to call a *schedule* method while the trampoline is idle will then remain occupied until the queue is empty.

```
init ()
```

Creates a scheduler that bounces its work off the trampoline.

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- $state(Optional[\sim TState]) [Optional]$ state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_required()

Test if scheduling is required.

Gets a value indicating whether the caller must call a schedule method. If the trampoline is active, then it returns False; otherwise, if the trampoline is not active, then it returns True.

```
Return type bool
```

ensure_trampoline (action)

Method for testing the TrampolineScheduler.

class rx.scheduler.VirtualTimeScheduler(initial_clock=0)

Virtual Scheduler. This scheduler should work with either datetime/timespan or ticks as int/int

```
__init__(initial_clock=0)
```

Creates a new virtual time scheduler with the specified initial clock value.

Parameters initial_clock – Initial value for the clock.

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

```
Return type datetime
```

Returns The scheduler's current time, as a datetime instance.

schedule(action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule relative (*duetime*, *action*, *state=None*)

Schedules an action to be executed after duetime.

Parameters

• duetime (Union[timedelta, float]) - Relative time after which to execute the action.

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

start()

Starts the virtual time scheduler.

Return type None

stop()

Stops the virtual time scheduler.

Return type None

advance_to(time)

Advances the schedulers clock to the specified absolute time, running all work til that point.

Parameters time (Union[datetime, float]) — Absolute time to advance the schedulers clock to.

Return type None

advance_by (time)

Advances the schedulers clock by the specified relative time, running all work scheduled for that timespan.

Parameters time (Union[timedelta, float]) - Relative time to advance the schedulers clock by.

Return type None

sleep(time)

Advances the schedulers clock by the specified relative time.

Parameters time (Union[timedelta, float]) - Relative time to advance the schedulers clock by.

Return type None

abstract classmethod add(absolute, relative)

Adds a relative time value to an absolute time value.

Parameters

- absolute (Union[datetime, float]) Absolute virtual time value.
- relative (Union[timedelta, float]) Relative virtual time value to add.

Return type Union[datetime, float]

Returns The resulting absolute virtual time sum value.

class rx.scheduler.eventloop.AsyncIOScheduler(loop)

A scheduler that schedules work via the asyncio mainloop. This class does not use the asyncio threadsafe methods, if you need those please use the AsyncIOThreadSafeScheduler class.

```
__init__(loop)
```

Create a new AsyncIOScheduler.

Parameters loop (AbstractEventLoop) – Instance of asyncio event loop to use; typically, you would get this by asyncio.get_event_loop()

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

Return type datetime

Returns The scheduler's current time, as a datetime instance.

```
\verb"class" rx.scheduler.eventloop. AsyncIOThreadSafeScheduler" ( \textit{loop} )
```

A scheduler that schedules work via the asyncio mainloop. This is a subclass of AsyncIOScheduler which uses the threadsafe asyncio methods.

```
__init__(loop)
```

Create a new AsyncIOThreadSafeScheduler.

Parameters loop (AbstractEventLoop) – Instance of asyncio event loop to use; typically, you would get this by asyncio.get_event_loop()

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- $state(Optional[\sim TState]) [Optional]$ state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

class rx.scheduler.eventloop.EventletScheduler(eventlet)

A scheduler that schedules work via the eventlet event loop.

http://eventlet.net/

```
__init__(eventlet)
```

Create a new EventletScheduler.

Parameters eventlet (Any) – The eventlet module to use; typically, you would get this by import eventlet

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule relative (*duetime*, *action*, *state=None*)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

Return type datetime

Returns The scheduler's current time, as a datetime instance.

class rx.scheduler.eventloop.GEventScheduler(gevent)

A scheduler that schedules work via the GEvent event loop.

http://www.gevent.org/

```
__init__(gevent)
```

Create a new GEventScheduler.

Parameters gevent (Any) – The gevent module to use; typically ,you would get this by import gevent

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule relative (duetime, action, state=None)
```

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule_absolute (duetime, action, state=None)
```

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

```
Return type datetime
```

Returns The scheduler's current time, as a datetime instance.

```
class rx.scheduler.eventloop.IOLoopScheduler(loop)
```

A scheduler that schedules work via the Tornado I/O main event loop.

Note, as of Tornado 6, this is just a wrapper around the asyncio loop.

http://tornado.readthedocs.org/en/latest/ioloop.html

```
init (loop)
```

Create a new IOLoopScheduler.

Parameters loop (Any) – The ioloop to use; typically, you would get this by tornado import ioloop; ioloop.IOLoop.current()

schedule(action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule relative (*duetime*, *action*, *state=None*)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

Return type datetime

Returns The scheduler's current time, as a datetime instance.

class rx.scheduler.eventloop.TwistedScheduler(reactor)

A scheduler that schedules work via the Twisted reactor mainloop.

```
__init__(reactor)
```

Create a new TwistedScheduler.

Parameters reactor (Any) – The reactor to use; typically, you would get this by from twisted.internet import reactor

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule_relative (duetime, action, state=None)
```

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

Return type datetime

Returns The scheduler's current time, as a datetime instance.

```
class rx.scheduler.mainloop.GtkScheduler(glib)
```

A scheduler that schedules work via the GLib main loop used in GTK+ applications.

See https://wiki.gnome.org/Projects/PyGObject

```
init (glib)
```

Create a new GtkScheduler.

Parameters glib (Any) – The GLib module to use; typically, you would get this by import gi; gi.require_version('Gtk', '3.0'); from gi.repository import GLib

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_periodic (period, action, state=None)

Schedules a periodic piece of work to be executed in the loop.

Parameters

- **period** (Union[timedelta, float]) Period in seconds for running the work repeatedly.
- action (Callable[[Optional[~TState]], Optional[~TState]]) Action to be executed.
- \mathtt{state} (Optional[~TState]) [Optional] state to be given to the action function.

Returns: The disposable object used to cancel the scheduled action (best effort).

Return type Disposable

class rx.scheduler.mainloop.TkinterScheduler(root)

A scheduler that schedules work via the Tkinter main event loop.

http://infohost.nmt.edu/tcc/help/pubs/tkinter/web/universal.html http://effbot.org/tkinterbook/widget.htm

```
___init___(root)
```

Create a new TkinterScheduler.

Parameters root (Any) – The Tk instance to use; typically, you would get this by import tkinter; tkinter.Tk()

schedule(action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- $state(Optional[\sim TState]) [Optional]$ state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- $state(Optional[\sim TState]) [Optional]$ state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

class rx.scheduler.mainloop.PyGameScheduler(pygame)

A scheduler that schedules works for PyGame.

Note that this class expects the caller to invoke run() repeatedly.

http://www.pygame.org/docs/ref/time.html http://www.pygame.org/docs/ref/event.html

```
__init__(pygame)
```

Create a new PyGameScheduler.

Parameters pygame (Any) – The PyGame module to use; typically, you would get this by import pygame

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
schedule_relative (duetime, action, state=None)
```

Schedules an action to be executed after duetime. :type duetime: Union[timedelta, float] :param duetime: Relative time after which to execute the action. :type action: Callable[[Scheduler, Optional[~TState]], Optional[Disposable]] :param action: Action to be executed. :type state: Optional[~TState] :param state: [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- **duetime** (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

```
class rx.scheduler.mainloop.QtScheduler(qtcore)
```

A scheduler for a PyQt5/PySide2 event loop.

```
__init__(qtcore)
```

Create a new QtScheduler.

Parameters qtcore (Any) – The QtCore instance to use; typically you would get this by either import PyQt5.QtCore or import PySide2.QtCore

schedule(action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- $\bullet \ \, \textbf{state} \ (\texttt{Optional}[\texttt{~TState}]) [Optional] \ \, \textbf{state to be given to the action function}. \\$

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_periodic (period, action, state=None)

Schedules a periodic piece of work to be executed in the loop.

Parameters

- **period** (Union[timedelta, float]) Period in seconds for running the work repeatedly.
- action (Callable[[Optional[~TState]], Optional[~TState]]) Action to be executed.
- \mathtt{state} (Optional[~TState]) [Optional] state to be given to the action function.

Returns: The disposable object used to cancel the scheduled action (best effort).

Return type Disposable

```
class rx.scheduler.mainloop.WxScheduler(wx)
```

A scheduler for a wxPython event loop.

```
___init___(wx)
```

Create a new WxScheduler.

Parameters wx (Any) - The wx module to use; typically, you would get this by import wx

cancel_all()

Cancel all scheduled actions.

Should be called when destroying wx controls to prevent accessing dead wx objects in actions that might be pending.

Return type None

schedule (action, state=None)

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_absolute (duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

schedule_periodic (period, action, state=None)

Schedules a periodic piece of work to be executed in the loop.

Parameters

- **period** (Union[timedelta, float]) Period in seconds for running the work repeatedly.
- action (Callable[[Optional[~TState]], Optional[~TState]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Returns: The disposable object used to cancel the scheduled action (best effort).

Return type Disposable

7.5 Operators

```
Determines whether all elements of an observable sequence satisfy a condition.

marble\sphinxhyphen {}9ae3e04b8e979d8accefa93939e26a38d0d435bb.png
```

Example

```
>>> op = all(lambda value: value.length > 3)
```

Parameters predicate (Callable[[~T1], bool]) - A function to test each element for a condition.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing a single element determining whether all elements in the source sequence pass the test in the specified predicate.

```
rx.operators.amb (right_source)
```

```
Propagates the observable sequence that reacts first. f87bbff3e9ad64d121cc9d2ab3d1aacd4d9015c8.png

marble\sphinxhyphen {}f87bbff3e9ad64d121cc9d2ab3d1aacd4d9015c8.png
```

Example

```
>>> op = amb(ys)
```

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that surfaces any of the given sequences, whichever reacted first.

```
rx.operators.as_observable()
```

Hides the identity of an observable sequence.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns and observable sequence that hides the identity of the source sequence.

```
rx.operators.average(key_mapper=None)
```

The average operator.

7.5. Operators 67

Computes the average of an observable sequence of values that are in the sequence or obtained by invoking a transform function on each element of the input sequence if present.

| marble\sphinxhyphen {}b764a37a8ac08a8d9d9f8022185cs

Examples

```
>>> op = average()
>>> op = average(lambda x: x.value)
```

Parameters key_mapper (Optional[Callable[[~T1], ~T2]]) – [Optional] A transform function to apply to each element.

Return type Callable[[Observable], Observable]

b764a37a8ac08a8d9d9f8022185c88d1c8fb776b.png

81dbcd0cd7a21fb6c1f4939387f5ff16b1556101.png

Returns An operator function that takes an observable source and returns an observable sequence containing a single element with the average of the sequence of values.

rx.operators.buffer(boundaries) Projects each element of an observable sequence into zero or more buffers. marble\sphinxhyphen {}81dbcd0cd7a21fb6c1f4939387f5f

Examples

```
>>> res = buffer(rx.interval(1.0))
```

Parameters boundaries (Observable) – Observable sequence whose elements denote the creation and completion of buffers.

Return type Callable[[Observable], Observable]

Returns A function that takes an observable source and returns an observable sequence of buffers.

rx.operators.buffer_when (closing_mapper)
Projects each element of an observable sequence into zero or more buffers.

marble\sphinxhyphen {}1a971c0609b22ba1f5d5d63abfc62be378139340.png

```
>>> res = buffer_when(lambda: rx.timer(0.5))
```

Parameters closing_mapper (Callable[[], Observable]) – A function invoked to define the closing of each produced buffer. A buffer is started when the previous one is closed, resulting in non-overlapping buffers. The buffer is closed when one item is emitted or when the observable completes.

Return type Callable[[Observable], Observable]

Returns A function that takes an observable source and returns an observable sequence of windows.

rx.operators.buffer_toggle(openings, closing_mapper)
Projects each element of an observable sequence into zero or more buffers.

marble\sphinxhyphen {}9c9ad906399c982a7ca5eb85fd1ce3d2c4ab39a5.png

>>> res = buffer_toggle(rx.interval(0.5), lambda i: rx.timer(i))

Parameters

- openings (Observable) Observable sequence whose elements denote the creation of buffers.
- **closing_mapper** (Callable[[Any], *Observable*]) A function invoked to define the closing of each produced buffer. Value from openings Observable that initiated the associated buffer is provided as argument to the function. The buffer is closed when one item is emitted or when the observable completes.

Return type Callable[[Observable], Observable]

count information. 58fe81f8f4a247bd862f50ae3cc219a98197ff80.png

Returns A function that takes an observable source and returns an observable sequence of windows.

```
Projects each element of an observable sequence into zero or more buffers which are produced based on element

marble\sphinxhyphen {}58fe81f8f4a247bd8
```

```
>>> res = buffer_with_count(10)(xs)
>>> res = buffer_with_count(10, 1)(xs)
```

Parameters

- count (int) Length of each buffer.
- **skip** (Optional[int]) [Optional] Number of elements to skip between creation of consecutive buffers. If not provided, defaults to the count.

Return type Callable[[Observable], Observable]

Returns A function that takes an observable source and returns an observable sequence of buffers.

rx.operators.buffer_with_time (timespan, timeshift=None, scheduler=None)

Projects each element of an observable sequence into zero or more buffers which are produced based on timing

marble\sphinxhyphen {}8dca4a83325669720b5e

information. 8dca4a83325669720b5ee0100ff548f37f73038f.png

Examples

```
>>> # non-overlapping segments of 1 second
>>> res = buffer_with_time(1.0)
>>> # segments of 1 second with time shift 0.5 seconds
>>> res = buffer_with_time(1.0, 0.5)
```

Parameters

- **timespan** (Union[timedelta, float]) Length of each buffer (specified as a float denoting seconds or an instance of timedelta).
- **timeshift** (Union[timedelta, float, None]) [Optional] Interval between creation of consecutive buffers (specified as a float denoting seconds or an instance of timedelta). If not specified, the timeshift will be the same as the timespan argument, resulting in non-overlapping adjacent buffers.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler to run the timer on. If not specified, the timeout scheduler is used

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence of buffers.

rx.operators.buffer_with_time_or_count(timespan, count, scheduler=None)

Projects each element of an observable sequence into a buffer that is completed when either it's full or a given

marble\sphinxhyphen {}c8e0d068c

amount of time has elapsed. c8e0d068c8d51a7ab5499296538b2c74025dfe40.png

Examples

```
>>> # 5s or 50 items in an array
>>> res = source.buffer_with_time_or_count(5.0, 50)
>>> # 5s or 50 items in an array
>>> res = source.buffer_with_time_or_count(5.0, 50, Scheduler.timeout)
```

Parameters

- timespan Maximum time length of a buffer.
- count Maximum element count of a buffer.
- scheduler [Optional] Scheduler to run buffering timers on. If not specified, the timeout scheduler is used.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence of buffers.

```
rx.operators.catch(handler)
```

Continues an observable sequence that is terminated by an exception with the next observable sequence.

marble\sphinxhyphen {}d14c02dddb2af945932be6a8f5b4

d14c02dddb2af945932be6a8f5b44425cde47a95.png

Examples

```
>>> op = catch(ys)
>>> op = catch(lambda ex, src: ys(ex))
```

Parameters handler (Union[Observable, Callable[[Exception, Observable], Observable]) – Second observable sequence used to produce results when an error occurred in the first sequence, or an exception handler function that returns an observable sequence given the error and source observable that occurred in the first sequence.

Return type Callable[[Observable], Observable]

Returns A function taking an observable source and returns an observable sequence containing the first sequence's elements, followed by the elements of the handler sequence in case an exception occurred.

rx.operators.combine latest(*others)

Merges the specified observable sequences into one observable sequence by creating a tuple whenever any of the observable sequences produces an element. 86e55845149aaa02237e62b0ba0b70d2fbaf984f.png

```
marble\sphinxhyphen {}86e55845149aaa02237e62b0ba0b70d2fbaf984f.png
```


Examples

```
>>> obs = combine_latest(other)
>>> obs = combine_latest(obs1, obs2, obs3)
```

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable sources and returns an observable sequence containing the result of combining elements of the sources into a tuple.

rx.operators.concat(*sources)

Examples

```
>>> op = concat(xs, ys, zs)
```

Return type Callable[[Observable], Observable]

Returns An operator function that takes one or more observable sources and returns an observable sequence that contains the elements of each given sequence, in sequential order.

rx.operators.contains(value, comparer=None)

Determines whether an observable sequence contains a specified element with an optional equality comparer.

marble\sphinxhyphen {}b55e762ff5a35f34ec54f1b2ec6c70

b55e762ff5a35f34ec54f1b2ec6c70eaf7775a3f.png

```
>>> op = contains(42)
>>> op = contains({ "value": 42 }, lambda x, y: x["value"] == y["value"])
```

Parameters

- **value** (Any) The value to locate in the source sequence.
- **comparer** (Optional[Callable[[~T1, ~T2], bool]]) [Optional] An equality comparer to compare elements.

Return type Callable[[Observable], Observable]

Returns A function that takes a source observable that returns an observable sequence containing a single element determining whether the source sequence contains an element that has the specified value.

rx.operators.count (predicate=None)

Returns an observable sequence containing a value that represents how many elements in the specified observable sequence satisfy a condition if provided, else the count of items.

marble\sphinxhyphen {}e210088b88c128750bb017ffb1374

e210088b88c128750bb017ffb1374b2f463bff59.png

Examples

```
>>> op = count()
>>> op = count(lambda x: x > 3)
```

Parameters predicate (Optional[Callable[[~T1], bool]]) - A function to test each element for a condition.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing a single element with a number that represents how many elements in the input sequence satisfy the condition in the predicate function if provided, else the count of items in the sequence.

rx.operators.debounce(duetime, scheduler=None)

Ignores values from an observable sequence which are followed by another value before duetime.

marble\sphinxhyphen {}ddf862178779eaa8593df342589b

ddf862178779eaa8593df342589be502be49ddbb.png

```
>>> res = debounce(5.0) # 5 seconds
```

Parameters

- **duetime** (Union[timedelta, float]) Duration of the throttle period for each value (specified as a float denoting seconds or an instance of timedelta).
- **scheduler** (Optional[Scheduler]) Scheduler to debounce values on.

Return type Callable[[Observable], Observable]

Returns An operator function that takes the source observable and returns the debounced observable sequence.

rx.operators.throttle_with_timeout (duetime, scheduler=None)

Ignores values from an observable sequence which are followed by another value before duetime.

marble\sphinxhyphen {}ddf862178779eaa8593df342589b

ddf862178779eaa8593df342589be502be49ddbb.png

Example

```
>>> res = debounce(5.0) # 5 seconds
```

Parameters

- **duetime** (Union[timedelta, float]) Duration of the throttle period for each value (specified as a float denoting seconds or an instance of timedelta).
- scheduler (Optional[Scheduler]) Scheduler to debounce values on.

Return type Callable[[Observable], Observable]

Returns An operator function that takes the source observable and returns the debounced observable sequence.

rx.operators.default if empty(default value=None)

Returns the elements of the specified sequence or the specified value in a singleton sequence if the sequence is

marble\sphinxhyphen {}bb4eb7511f251165be29bce8

empty. bb4eb7511f251165be29bce867fc77f1f2e56724.png

```
>>> res = obs = default_if_empty()
>>> obs = default_if_empty(False)
```

Parameters default_value (Optional[Any]) - The value to return if the sequence is empty. If not provided, this defaults to None.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains the specified default value if the source is empty otherwise, the elements of the source.

rx.operators.delay_subscription(duetime, scheduler=None)										
	Time	shifts	the	observable	sequence	by	delaying	the	subscription.	
					marble	e\sphir	xhyphen	{}1c57db	95ece5fc3af605	515bb5b99
	1c57db95	5ece5fc3af	60515bb5	b99603381d3f00	0.png					

Example

```
>>> res = delay_subscription(5.0) # 5s
```

Parameters

- **duetime** (Union[datetime, timedelta, float]) Absolute or relative time to perform the subscription
- at. -
- **scheduler** (Optional[Scheduler]) Scheduler to delay subscription on.

Return type Callable[[Observable], Observable]

1c57db95ece5fc3af60515bb5b99603381d3f000.png

Returns A function that take a source observable and returns a time-shifted observable sequence.

rx.operators.delay_with_mapper (subscription_delay=None, delay_duration_mapper=None)
Time shifts the observable sequence based on a subscription delay and a delay mapper function for each element.

marble\sphinxhyphen {}1c57db95ece5fc3af60515bb5b996

```
>>> # with mapper only
>>> res = source.delay_with_mapper(lambda x: Scheduler.timer(5.0))
>>> # with delay and mapper
>>> res = source.delay_with_mapper(rx.timer(2.0), lambda x: rx.timer(x))
```

Parameters

- subscription_delay [Optional] Sequence indicating the delay for the subscription to the source.
- **delay_duration_mapper** [Optional] Selector function to retrieve a sequence indicating the delay for each given element.

```
Return type Callable[[Observable], Observable]
```

Returns A function that takes an observable source and returns a time-shifted observable sequence.

```
rx.operators.dematerialize()
```

Dematerialize operator.

Dematerializes the explicit notification values of an observable sequence as implicit notifications.

```
Return type Callable[[Observable], Observable]
```

Returns An observable sequence exhibiting the behavior corresponding to the source sequence's notification values.

```
rx.operators.delay(duetime, scheduler=None)
```

```
marble\sphinxhyphen {}1c57db95ece5fc3
```

The delay operator. 1c57db95ece5fc3af60515bb5b99603381d3f000.png

Time shifts the observable sequence by duetime. The relative time intervals between the values are preserved.

Examples

```
>>> res = delay(timedelta(seconds=10))
>>> res = delay(5.0)
```

Parameters

- **duetime** (Union[timedelta, float]) Relative time, specified as a float denoting seconds or an instance of timedelta, by which to shift the observable sequence.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler to run the delay timers on. If not specified, the timeout scheduler is used.

```
Return type Callable[[Observable], Observable]
```

Returns A partially applied operator function that takes the source observable and returns a time-shifted sequence.

```
rx.operators.distinct(key mapper=None, comparer=None)
```

Returns an observable sequence that contains only distinct elements according to the key_mapper and the comparer. Usage of this operator should be considered carefully due to the maintenance of an internal lookup

marble\sphinxhyphen {}1a8e43d

structure which can grow large. 1a8e43d967e0923c86f18e853fa7e87e43a808f9.png

Examples

```
>>> res = obs = xs.distinct()
>>> obs = xs.distinct(lambda x: x.id)
>>> obs = xs.distinct(lambda x: x.id, lambda a,b: a == b)
```

Parameters

- **key_mapper** (Optional[Callable[[~T1], ~T2]]) [Optional] A function to compute the comparison key for each element.
- comparer (Optional[Callable[[~T1, ~T2], bool]]) [Optional] Used to compare items in the collection.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence only containing the distinct elements, based on a computed key value, from the source sequence.

```
rx.operators.distinct_until_changed(key_mapper=None, comparer=None)
```

Returns an observable sequence that contains only distinct contiguous elements according to the key_mapper

marble\sphinxhyphen {}3783ceec8ed2d9cd

and the comparer. 3783ceec8ed2d9cdf16e748d7f8c2f8271ddbb2f.png

Examples

```
>>> op = distinct_until_changed();
>>> op = distinct_until_changed(lambda x: x.id)
>>> op = distinct_until_changed(lambda x: x.id, lambda x, y: x == y)
```

Parameters

- **key_mapper** (Optional[Callable[[~T1], ~T2]]) [Optional] A function to compute the comparison key for each element. If not provided, it projects the value.
- **comparer** (Optional[Callable[[~T1, ~T2], bool]]) [Optional] Equality comparer for computed key values. If not provided, defaults to an equality comparer function.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence only containing the distinct contiguous elements, based on a computed key value, from the source sequence.

rx.operators.do(observer)

Invokes an action for each element in the observable sequence and invokes an action on graceful or exceptional termination of the observable sequence. This method can be used for debugging, logging, etc. of query behavior by intercepting the message stream to run arbitrary actions for messages on the pipeline.

marble\sphinxhyphen {}6e08c40414ac4aff5c3c9fcc512aa

```
>>> do(observer)
```

Parameters observer (Observer) - Observer

6e08c40414ac4aff5c3c9fcc512aa79bd7635234.png

dce15dead801908327ef799bfcdfa63a4c9f958d.png

Return type Callable[[Observable], Observable]

Returns An operator function that takes the source observable and returns the source sequence with the side-effecting behavior applied.

rx.operators.do_action(on_next=None, on_error=None, on_completed=None)

Invokes an action for each element in the observable sequence and invokes an action on graceful or exceptional termination of the observable sequence. This method can be used for debugging, logging, etc. of query behavior by intercepting the message stream to run arbitrary actions for messages on the pipeline.

marble\sphinxhyphen {}dce15dead801908327ef799bfcdfa

Examples

```
>>> do_action(send)
>>> do_action(on_next, on_error)
>>> do_action(on_next, on_error, on_completed)
```

Parameters

- on_next (Optional[Callable[[Any], None]]) [Optional] Action to invoke for each element in the observable sequence.
- on_error (Optional[Callable[[Exception], None]]) [Optional] Action to invoke on exceptional termination of the observable sequence.
- on_completed (Optional[Callable[[], None]]) [Optional] Action to invoke on graceful termination of the observable sequence.

Return type Callable[[Observable], Observable]

Returns An operator function that takes the source observable an returns the source sequence with the side-effecting behavior applied.

rx.operators.do_while(condition) Repeats source as long condition holds emulating do while loop. marble\sphinxhyphen {}74f3910edce12fac1a74594adad08 74f3910edce12fac1a74594adad08937786aea97.png Parameters condition (Callable[[~T1], bool]) - The condition which determines if the source will be repeated. **Return type** Callable[[Observable], Observable] **Returns** An observable sequence which is repeated as long as the condition holds. rx.operators.element_at (index) Returns the element at a specified index in a sequence. 57e895b2baf9d4fe3d4067802334f4ef144153a0.png marble\sphinxhyphen {}57e895b2baf9d4fe3d4067802334f4ef144153a0.png **Example** >>> res = source.element at(5) **Parameters** index (int) – The zero-based index of the element to retrieve. **Return type** Callable[[Observable], Observable] **Returns** An operator function that takes an observable source and returns an observable sequence that produces the element at the specified position in the source sequence. rx.operators.element_at_or_default (index, default_value=None) Returns the element at a specified index in a sequence or a default value if the index is out of range. marble\sphinxhyphen {}f6ff9e502837f3c34a2c23a40437f3

7.5. Operators 79

f6ff9e502837f3c34a2c23a40437f3ab7ecc9835.png

```
>>> res = source.element_at_or_default(5)
>>> res = source.element_at_or_default(5, 0)
```

Parameters

- index (int) The zero-based index of the element to retrieve.
- **default_value** (Optional[Any]) [Optional] The default value if the index is outside the bounds of the source sequence.

Return type Callable[[Observable], Observable]

Returns A function that takes an observable source and returns an observable sequence that produces the element at the specified position in the source sequence, or a default value if the index is outside the bounds of the source sequence.

```
rx.operators.exclusive()
```

Performs a exclusive waiting for the first to finish before subscribing to another observable. Observables that come in between subscriptions will be dropped on the floor.

marble\sphinxhyphen {}0718300e5a5496454a339cdc4721

0718300e5a5496454a339cdc4721f9f4e0411a17.png

Return type Callable[[Observable], Observable]

Returns An exclusive observable with only the results that happen when subscribed.

rx.operators.expand(mapper)

Expands an observable sequence by recursively invoking mapper.

Parameters mapper (Callable[[~T1], ~T2]) – Mapper function to invoke for each produced element, resulting in another sequence to which the mapper will be invoked recursively again.

Return type Callable[[Observable], Observable]

Returns An observable sequence containing all the elements produced

by the recursive expansion.

rx.operators.filter(predicate)

Filters the elements of an observable sequence based on a predicate.

marble\sphinxhyphen {}2ac5743543b7ddb0ba7b7dc3ceda

2ac5743543b7ddb0ba7b7dc3cedacda9de1a73eb.png

```
>>> op = filter(lambda value: value < 10)
```

Parameters predicate (Callable[[~T1], bool]) - A function to test each source element for a condition.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains elements from the input sequence that satisfy the condition.

rx.operators.filter_indexed(predicate_indexed=None)

Filters the elements of an observable sequence based on a predicate by incorporating the element's index.

marble\sphinxhyphen {}915723ed35c180ce5428050d27cb

915723ed35c180ce5428050d27cb2d4cbfc8ddf1.png

Example

```
>>> op = filter_indexed(lambda value, index: (value + index) < 10)
```

Parameters predicate – A function to test each source element for a condition; the second parameter of the function represents the index of the source element.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains elements from the input sequence that satisfy the condition.

rx.operators.finally_action(action)

Invokes a specified action after the source observable sequence terminates gracefully or exceptionally.

marble\sphinxhyphen {}092df87afded0d41cb3c9b7aa533c

092df87afded0d41cb3c9b7aa533dfd5b3bca776.png

Example

```
>>> res = finally_action(lambda: print('sequence ended')
```

Parameters action (Callable) - Action to invoke after the source observable sequence terminates

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the action-invoking termination behavior applied.

rx.operators.find(predicate)

Searches for an element that matches the conditions defined by the specified predicate, and returns the first occurrence within the entire Observable sequence. 50c59c6e10555a1998fa10d51cbd9ffdaba3ac3d.png

marble\sphinxhyphen {}50c59c6e10555a1998fa10d51cbd9ffdaba3ac3d.png

Parameters predicate (Callable[[\sim T1], bool]) – The predicate that defines the conditions of the element to search for.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the first element that matches the conditions defined by the specified predicate, if found otherwise, None.

rx.operators.find_index(predicate)

Searches for an element that matches the conditions defined by the specified predicate, and returns an Observable sequence with the zero-based index of the first occurrence within the entire Observable sequence.

marble\sphinxhyphen {}479c504797deac7666c2236ff162

479c504797deac7666c2236ff16287b5b001b465.png

Parameters predicate (Callable[[~T1], bool]) – The predicate that defines the conditions of the element to search for.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the zero-based index of the first occurrence of an element that matches the conditions defined by match, if found; otherwise, -1.

rx.operators.first(predicate=None)

Returns the first element of an observable sequence that satisfies the condition in the predicate if present else the

marble\sphinxhyphen {}f8ff77b2735c

first item in the sequence. f8ff77b2735db075f91ed29f2fe3fc0b1c918d49.png

```
>>> res = res = first()
>>> res = res = first(lambda x: x > 3)
```

Parameters predicate (Optional[Callable[[~T1], bool]]) – [Optional] A predicate function to evaluate for elements in the source sequence.

```
Return type Callable[[Observable], Observable]
```

Returns A function that takes an observable source and returns an observable sequence containing the first element in the observable sequence that satisfies the condition in the predicate if provided, else the first item in the sequence.

```
rx.operators.first_or_default (predicate=None, default_value=None)
```

Returns the first element of an observable sequence that satisfies the condition in the predicate, or a default value

```
marble\sphinxhyphen {}e2da2e194120
```

if no such element exists. e2da2e19412d614c899fa5b6ff0b46b0b28a65f2.png

Examples

```
>>> res = first_or_default()
>>> res = first_or_default(lambda x: x > 3)
>>> res = first_or_default(lambda x: x > 3, 0)
>>> res = first_or_default(None, 0)
```

Parameters

- **predicate** (Optional[Callable[[~T1], bool]]) [optional] A predicate function to evaluate for elements in the source sequence.
- **default_value** (Optional[Any]) [Optional] The default value if no such element exists. If not specified, defaults to None.

```
Return type Callable[[Observable], Observable]
```

Returns A function that takes an observable source and returns an observable sequence containing the first element in the observable sequence that satisfies the condition in the predicate, or a default value if no such element exists.

```
rx.operators.flat_map(mapper=None)

marble\sphinxhyphen {}0796d3027064

The flat_map operator. 0796d302706411e6023b5671684563964c0afa1c.png
```

One of the Following: Projects each element of an observable sequence to an observable sequence and merges the resulting observable sequences into one observable sequence.

```
>>> flat_map(lambda x: Observable.range(0, x))
```

Or: Projects each element of the source observable sequence to the other observable sequence and merges the resulting observable sequences into one observable sequence.

Example

```
>>> flat_map(Observable.of(1, 2, 3))
```

Parameters mapper (Optional[Callable[[~T1], ~T2]]) – A transform function to apply to each element or an observable sequence to project each element from the source sequence onto.

Return type Callable[[Observable], Observable]

Returns An operator function that takes a source observable and returns an observable sequence whose elements are the result of invoking the one-to-many transform function on each element of the input sequence.

```
rx.operators.flat_map_indexed(mapper_indexed=None)
```

The *flat_map_indexed* operator.

One of the Following: Projects each element of an observable sequence to an observable sequence and merges the resulting observable sequences into one observable sequence.

marble\sphinxhyphen {}0796d302706411e6023b56716845

0796d302706411e6023b5671684563964c0afa1c.png

Example

```
>>> source.flat_map_indexed(lambda x, i: Observable.range(0, x))
```

Or: Projects each element of the source observable sequence to the other observable sequence and merges the resulting observable sequences into one observable sequence.

Example

```
>>> source.flat_map_indexed(Observable.of(1, 2, 3))
```

Parameters mapper_indexed (Optional[Callable[[~T1, int], ~T2]]) - [Optional] A transform function to apply to each element or an observable sequence to project each element from the source sequence onto.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence whose elements are the result of invoking the one-to-many transform function on each element of the input sequence.

rx.operators.flat map latest(mapper)

Projects each element of an observable sequence into a new sequence of observable sequences by incorporating the element's index and then transforms an observable sequence of observable sequences into an observable sequence producing values only from the most recent observable sequence.

Parameters mapper (Callable[[~T1], ~T2]) – A transform function to apply to each source element. The second parameter of the function represents the index of the source element.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence whose elements are the result of invoking the transform function on each element of source producing an observable of Observable sequences and that at any point in time produces the elements of the most recent inner observable sequence that has been received.

rx.operators.group_by (key_mapper, element_mapper=None, subject_mapper=None)

Groups the elements of an observable sequence according to a specified key mapper function and comparer and selects the resulting elements by using a specified function.

marble\sphinxhyphen {}e0cc64db1260f70482180126b622

e0cc64db1260f70482180126b622340bc48163ba.png

Examples

```
>>> group_by(lambda x: x.id)
>>> group_by(lambda x: x.id, lambda x: x.name)
>>> group_by(lambda x: x.id, lambda x: x.name, lambda: ReplaySubject())
```

Keyword Arguments

- **key_mapper** A function to extract the key for each element.
- **element_mapper** [Optional] A function to map each source element to an element in an observable group.
- subject_mapper A function that returns a subject used to initiate a grouped observable. Default mapper returns a Subject object.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns a sequence of observable groups, each of which corresponds to a unique key value, containing all elements that share that same key value.

```
rx.operators.group_by_until(key_mapper, element_mapper, duration_mapper, sub-
ject_mapper=None)
```

Groups the elements of an observable sequence according to a specified key mapper function. A duration mapper function is used to control the lifetime of groups. When a group expires, it receives an OnCompleted notification. When a new element with the same key value as a reclaimed group occurs, the group will be reborn

marble\sphinxhyphen {}c98393978

with a new lifetime request. c98393978f802bb0fe67988772a45adeda4060ab.png

Examples

Parameters

- **key_mapper** (Callable[[~T1], ~T2]) A function to extract the key for each element.
- **element_mapper** (Optional[Callable[[~T1], ~T2]]) A function to map each source element to an element in an observable group.
- duration_mapper (Callable[[GroupedObservable], *Observable*]) A function to signal the expiration of a group.
- **subject_mapper** (Optional[Callable[[], Subject]]) A function that returns a subject used to initiate a grouped observable. Default mapper returns a Subject object.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns a sequence of observable groups, each of which corresponds to a unique key value, containing all elements that share that same key value. If a group's lifetime expires, a new group with the same key value can be created once an element with such a key value is encountered.

rx.operators.group_join(right, left_duration_mapper, right_duration_mapper)

Correlates the elements of two sequences based on overlapping durations, and groups the results.

marble\sphinxhyphen {}96c6bd5e72804426dd0d45e7be6f

96c6bd5e72804426dd0d45e7be6f65a95cfc23bd.png

Parameters

- ullet right (Observable) The right observable sequence to join elements for.
- **left_duration_mapper** (Callable[[Any], *Observable*]) A function to select the duration (expressed as an observable sequence) of each element of the left observable sequence, used to determine overlap.
- right_duration_mapper (Callable[[Any], Observable]) A function to select the duration (expressed as an observable sequence) of each element of the right observable sequence, used to determine overlap.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains elements combined into a tuple from source elements that have an overlapping duration.

rx.operators.ignore_elements() Ignores all elements in an observable sequence leaving only the termination messages. marble\sphinxhyphen {}495529f1b8626a1641e59c8045dc3bfe4a46e52b.png

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an empty observable sequence that signals termination, successful or exceptional, of the source sequence.

Determines whether an observable sequence is empty. 84685da521ceac3a1e3151b469388c793833bd91.png marble\sphinxhyphen {}84685da521ceac3a1e3151b469388c793833bd91.png

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing a single element determining whether the source sequence is empty.

Parameters

- right (Observable) The right observable sequence to join elements for.
- **left_duration_mapper** (Callable[[Any], *Observable*]) A function to select the duration (expressed as an observable sequence) of each element of the left observable sequence, used to determine overlap.
- right_duration_mapper(Callable[[Any], Observable]) A function to select the duration (expressed as an observable sequence) of each element of the right observable sequence, used to determine overlap.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains elements combined into a tuple from source elements that have an overlapping duration.

```
rx.operators.last(predicate=None)
```

The last operator.

Returns the last element of an observable sequence that satisfies the condition in the predicate if specified, else

```
marble\sphinxhyphen {}7026868b150bc18639
```

the last element. 7026868b150bc186397e1cda4dff4ff1bf30b8ca.png

Examples

```
>>> op = last()
>>> op = last(lambda x: x > 3)
```

Parameters predicate (Optional[Callable[[~T1], bool]]) – [Optional] A predicate function to evaluate for elements in the source sequence.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence containing the last element in the observable sequence that satisfies the condition in the predicate.

```
rx.operators.last_or_default (predicate=None, default_value=None)
The last or default operator.
```

Returns the last element of an observable sequence that satisfies the condition in the predicate, or a default value

```
marble\sphinxhyphen {}ac702793ffd23
```

if no such element exists. ac702793ffd235d9aecfffd4dccce018f409b71c.png

Examples

```
>>> res = last_or_default()
>>> res = last_or_default(lambda x: x > 3)
>>> res = last_or_default(lambda x: x > 3, 0)
>>> res = last_or_default(None, 0)
```

Parameters

- **predicate** (Optional[Callable[[~T1], bool]]) [Optional] A predicate function to evaluate for elements in the source sequence.
- **default_value** (Optional[Any]) [Optional] The default value if no such element exists. If not specified, defaults to None.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the last element in the observable sequence that satisfies the condition in the predicate, or a default value if no such element exists.

rx.operators.map(mapper=None)

The map operator.

Project each element of an observable sequence into a new form.

marble\sphinxhyphen {}52e113b590f7fb5e7471c6d56c182

Example

```
>>> map(lambda value: value * 10)
```

Parameters mapper (Optional[Callable[[~T1], ~T2]]) – A transform function to apply to each source element.

Return type Callable[[Observable], Observable]

Returns A partially applied operator function that takes an observable source and returns an observable sequence whose elements are the result of invoking the transform function on each element of the source.

rx.operators.map_indexed(mapper_indexed=None)

52e113b590f7fb5e7471c6d56c1829f94703f688.png

Project each element of an observable sequence into a new form by incorporating the element's index.

marble\sphinxhyphen {}6b178e548e0f0c5ecff8e62fc25916b178e548e0f0c5ecff8e62fc2591

Example

```
>>> ret = map_indexed(lambda value, index: value * value + index)
```

Parameters mapper_indexed (Optional[Callable[[~T1, int], ~T2]]) - A transform function to apply to each source element. The second parameter of the function represents the index of the source element.

Return type Callable[[Observable], Observable]

Returns A partially applied operator function that takes an observable source and returns an observable sequence whose elements are the result of invoking the transform function on each element of the source.

rx.operators.materialize()

Materializes the implicit notifications of an observable sequence as explicit notification values.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence containing the materialized notification values from the source sequence.

```
rx.operators.max(comparer=None)
```

Returns the maximum value in an observable sequence according to the specified comparer.

marble\sphinxhyphen {}90c0d247c7fb08ce52df4fc3aeda0

90c0d247c7fb08ce52df4fc3aeda0b963862f912.png

Examples

```
>>> op = max()
>>> op = max(lambda x, y: x.value - y.value)
```

Parameters comparer (Optional[Callable[[~T1, ~T2], bool]]) - [Optional] Comparer used to compare elements.

Return type Callable[[Observable], Observable]

Returns A partially applied operator function that takes an observable source and returns an observable sequence containing a single element with the maximum element in the source sequence.

```
rx.operators.max_by (key_mapper, comparer=None)
The max by operator.
```

Returns the elements in an observable sequence with the maximum key value according to the specified com-

marble\sphinxhyphen {}1ef072a3c5f1bb83ee48ada6

parer. 1ef072a3c5f1bb83ee48ada6c4083bcc73327e36.png

Examples

```
>>> res = max_by(lambda x: x.value)
>>> res = max_by(lambda x: x.value, lambda x, y: x - y)
```

Parameters

- **key_mapper** (Callable[[~T1], ~T2]) Key mapper function.
- comparer (Optional[Callable[[~T1, ~T2], bool]]) [Optional] Comparer used to compare key values.

Return type Callable[[Observable], Observable]

Returns A partially applied operator function that takes an observable source and return an observable sequence containing a list of zero or more elements that have a maximum key value.

marble\sphinxhyphen {}28a400426

```
rx.operators.merge(*sources, max_concurrent=None)
 Merges an observable sequence of observable sequences into an observable sequence, limiting the number of
 concurrent subscriptions to inner sequences. Or merges two observable sequences into a single observable
 marble\sphinxhyphen {}4ff9f21e0687a8c45cd9cd
 sequence. 4ff9f21e0687a8c45cd9cdc6350bbe584661a43f.png
 Examples
 >>> op = merge(max_concurrent=1)
 >>> op = merge(other_source)
 Parameters max_concurrent (Optional[int]) - [Optional] Maximum number of inner ob-
 servable sequences being subscribed to concurrently or the second observable sequence.
 Return type Callable[[Observable], Observable]
 Returns An operator function that takes an observable source and returns the observable sequence
 that merges the elements of the inner sequences.
rx.operators.merge_all()
 The merge_all operator.
 Merges an observable sequence
 observable
 sequences
 observable
 of
 into
 sequence.
 an
 marble\sphinxhyphen {}bf397132fa74dd0d17e17f08ce131
 bf397132fa74dd0d17e17f08ce1314bbef0bbbd1.png
 Return type Callable[[Observable], Observable]
 Returns A partially applied operator function that takes an observable source and returns the ob-
 servable sequence that merges the elements of the inner sequences.
rx.operators.min(comparer=None)
 The min operator.
 Returns the minimum element in an observable sequence according to the optional comparer else a default
```

7.5. Operators 91

greater than less than check. 28a4004264d23d88a3a9c4b9822ada0e6dc3c0e6.png

```
>>> res = source.min()
>>> res = source.min(lambda x, y: x.value - y.value)
```

Parameters comparer (Optional[Callable[[~T1, ~T2], bool]]) - [Optional] Comparer used to compare elements.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing a single element with the minimum element in the source sequence.

```
rx.operators.min_by (key_mapper, comparer=None)
 The min_by operator.
```

Returns the elements in an observable sequence with the minimum key value according to the specified com-

marble\sphinxhyphen {}ae6c5e1d86cc8d85ea37184c

parer. ae6c5e1d86cc8d85ea37184caa16746184e3b29a.png

Examples

```
>>> res = min_by(lambda x: x.value)
>>> res = min_by(lambda x: x.value, lambda x, y: x - y)
```

Parameters

- **key_mapper** (Callable[[~T1], ~T2]) Key mapper function.
- comparer (Optional[Callable[[~T1, ~T2], bool]]) [Optional] Comparer used to compare key values.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and reuturns an observable sequence containing a list of zero or more elements that have a minimum key value.

```
rx.operators.multicast(subject=None, subject_factory=None, mapper=None)
```

Multicasts the source sequence notifications through an instantiated subject into all uses of the sequence within a mapper function. Each subscription to the resulting sequence causes a separate multicast invocation, exposing the sequence resulting from the mapper function's invocation. For specializations with fixed subject types, see Publish, PublishLast, and Replay.

Parameters

- **subject_factory** (Optional[Callable[[Optional[Scheduler]], Subject]]) Factory function to create an intermediate subject through which the source sequence's elements will be multicast to the mapper function.
- **subject** (Optional[Subject]) Subject to push source elements into.
- mapper (Optional[Callable[[ConnectableObservable], Observable]]) [Optional] Mapper function which can use the multicasted source sequence subject to the policies enforced by the created subject. Specified only if subject_factory" is a factory function

```
Return type Callable[[Observable], ConnectableObservable]]
```

Union[Observable,

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements of a sequence produced by multicasting the source sequence within a mapper function.

```
rx.operators.observe_on(scheduler)
```

Wraps the source sequence in order to run its observer callbacks on the specified scheduler.

Parameters scheduler (Scheduler) – Scheduler to notify observers on.

This only invokes observer callbacks on a scheduler. In case the subscription and/or unsubscription actions have side-effects that require to be run on a scheduler, use subscribe_on.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns the source sequence whose observations happen on the specified scheduler.

```
rx.operators.on_error_resume_next (second)
```

Continues an observable sequence that is terminated normally or by an exception with the next observable

marble\sphinxhyphen {}cffe1529783c4bd3518f93

 $sequence.\ cffe 1529783c4bd3518f934f74ac7f8960bd15ed.png$

Keyword Arguments second – Second observable sequence used to produce results after the first sequence terminates.

```
Return type Callable[[Observable], Observable]
```

Returns An observable sequence that concatenates the first and second sequence, even if the first sequence terminates exceptionally.

```
rx.operators.pairwise()
The pairwise operator.
```

Returns a new observable that triggers on the second and subsequent triggerings of the input observable. The Nth triggering of the input observable passes the arguments from the N-1th and Nth triggering as a pair. The argument passed to the N-1th triggering is held in hidden internal state until the Nth triggering occurs.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable that triggers on successive pairs of observations from the input observable as an array.

rx.operators.partition(predicate)

Returns two observables which partition the observations of the source by the given function. The first will trigger observations for those values for which the predicate returns true. The second will trigger observations for those values where the predicate returns false. The predicate is executed once for each subscribed observer. Both also propagate all error observations arising from the source and each completes when the source completes.

marble\sphinxhyphen {}9d1412bca63017f8545dfdf42baf3

9d1412bca63017f8545dfdf42baf36e766ddce27.png

Parameters

- predicate (Callable[[~T1], bool]) The function to determine which output Observable
- trigger a particular observation. (will) -

Return type Callable[[Observable], List[Observable]]

Returns An operator function that takes an observable source and returns a list of observables. The first triggers when the predicate returns True, and the second triggers when the predicate returns False.

rx.operators.partition_indexed(predicate_indexed)

The indexed partition operator.

Returns two observables which partition the observations of the source by the given function. The first will trigger observations for those values for which the predicate returns true. The second will trigger observations for those values where the predicate returns false. The predicate is executed once for each subscribed observer. Both also propagate all error observations arising from the source and each completes when the source completes.

marble\sphinxhyphen {}9d1412bca63017f8545dfdf42baf3

Parameters

- **predicate** The function to determine which output Observable
- trigger a particular observation. (will) -

Return type Callable[[Observable], List[Observable]]

Returns A list of observables. The first triggers when the predicate returns True, and the second triggers when the predicate returns False.

rx.operators.pluck(key)

Retrieves the value of a specified key using dict-like access (as in element[key]) from all elements in the Observable sequence.

To pluck an attribute of each element, use pluck_attr.

```
Parameters key (Any) – The key to pluck.
```

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns a new observable sequence of key values.

```
rx.operators.pluck_attr(prop)
```

Retrieves the value of a specified property (using getattr) from all elements in the Observable sequence.

To pluck values using dict-like access (as in element[key]) on each element, use pluck.

Parameters property – The property to pluck.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns a new observable sequence of property values.

```
rx.operators.publish(mapper=None)
```

The *publish* operator.

Returns an observable sequence that is the result of invoking the mapper on a connectable observable sequence that shares a single subscription to the underlying sequence. This operator is a specialization of Multicast using a regular Subject.

Example

```
>>> res = publish()
>>> res = publish(lambda x: x)
```

Parameters mapper (Optional[Callable[[~T1], ~T2]]) – [Optional] Selector function which can use the multicasted source sequence as many times as needed, without causing multiple subscriptions to the source sequence. Subscribers to the given source will receive all notifications of the source from the time of the subscription on.

```
Return type Callable[[Observable], ConnectableObservable]
```

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements of a sequence produced by multicasting the source sequence within a mapper function.

```
rx.operators.publish_value(initial_value, mapper=None)
```

Returns an observable sequence that is the result of invoking the mapper on a connectable observable sequence that shares a single subscription to the underlying sequence and starts with initial_value.

This operator is a specialization of Multicast using a BehaviorSubject.

```
>>> res = source.publish_value(42)
>>> res = source.publish_value(42, lambda x: x.map(lambda y: y * y))
```

Parameters

- initial_value (Any) Initial value received by observers upon subscription.
- mapper (Optional[Callable[[~T1], ~T2]]) [Optional] Optional mapper function which can use the multicasted source sequence as many times as needed, without causing multiple subscriptions to the source sequence. Subscribers to the given source will receive immediately receive the initial value, followed by all notifications of the source from the time of the subscription on.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements of a sequence produced by multicasting the source sequence within a mapper function.

```
rx.operators.reduce (accumulator, seed=<class 'rx.internal.utils.NotSet'>)
 The reduce operator.
```

Applies an accumulator function over an observable sequence, returning the result of the aggregation as a single element in the result sequence. The specified seed value is used as the initial accumulator value.

Examples

```
>>> res = reduce(lambda acc, x: acc + x)
>>> res = reduce(lambda acc, x: acc + x, 0)
```

Parameters

- accumulator (Callable[[~TState, ~T1], ~TState]) An accumulator function to be invoked on each element.
- seed (Any) Optional initial accumulator value.

```
Return type Callable[[Observable], Observable]
```

Returns A partially applied operator function that takes an observable source and returns an observable sequence containing a single element with the final accumulator value.

```
rx.operators.ref_count()
```

Returns an observable sequence that stays connected to the source as long as there is at least one subscription to the observable sequence.

Return type Callable[[ConnectableObservable], Observable]

```
rx.operators.repeat (repeat_count=None)
```

Repeats the observable sequence a specified number of times. If the repeat count is not specified, the sequence

marble\sphinxhyphen {}500cd215f2c5806

repeats indefinitely. 500cd215f2c580628cf9a7e611f44d42054a0e0a.png

Examples

```
>>> repeated = repeat()
>>> repeated = repeat(42)
```

Parameters

- repeat_count (Optional[int]) Number of times to repeat the sequence. If not
- repeats the sequence indefinitely. (provided,) -

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable sources and returns an observable sequence producing the elements of the given sequence repeatedly.

rx.operators.replay (mapper=None, buffer_size=None, window=None, scheduler=None)
The replay operator.

Returns an observable sequence that is the result of invoking the mapper on a connectable observable sequence that shares a single subscription to the underlying sequence replaying notifications subject to a maximum time length for the replay buffer.

This operator is a specialization of Multicast using a ReplaySubject.

Examples

```
>>> res = replay(buffer_size=3)
>>> res = replay(buffer_size=3, window=0.5)
>>> res = replay(None, 3, 0.5)
>>> res = replay(lambda x: x.take(6).repeat(), 3, 0.5)
```

Parameters

- mapper (Optional[Callable[[~T1], ~T2]]) [Optional] Selector function which can use the multicasted source sequence as many times as needed, without causing multiple subscriptions to the source sequence. Subscribers to the given source will receive all the notifications of the source subject to the specified replay buffer trimming policy.
- buffer_size (Optional[int]) [Optional] Maximum element count of the replay buffer.
- window (Union[timedelta, float, None]) [Optional] Maximum time length of the replay buffer.
- **scheduler** (Optional[Scheduler]) [Optional] Scheduler the observers are invoked on.

```
Return type Callable[[Observable], ConnectableObservable]]
```

Union[Observable,

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements of a sequence produced by multicasting the source sequence within a mapper function.

```
rx.operators.retry(retry_count=None)
```

Repeats the source observable sequence the specified number of times or until it successfully terminates. If the retry count is not specified, it retries indefinitely.

Examples

```
>>> retried = retry()
>>> retried = retry(42)
```

Parameters retry_count (Optional[int]) - [Optional] Number of times to retry the sequence. If not provided, retry the sequence indefinitely.

```
Return type Callable[[Observable], Observable]
```

Returns An observable sequence producing the elements of the given sequence repeatedly until it terminates successfully.

```
rx.operators.sample (sampler, scheduler=None)
```

```
Samples the observable sequence at each interval. 753724403f4ec050f1e41ae18c0aa6c739db97a9.png

marble\sphinxhyphen {}753724403f4ec050f1e41ae18c0aa6c739db97a9.png
```

Examples

```
>>> res = sample(sample_observable) # Sampler tick sequence
>>> res = sample(5.0) # 5 seconds
```

Parameters

- **sampler** (Union[timedelta, float, *Observable*]) Observable used to sample the source observable **or** time interval at which to sample (specified as a float denoting seconds or an instance of timedelta).
- **scheduler** (Optional[Scheduler]) Scheduler to use only when a time interval is given.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns a sampled observable sequence.

rx.operators.scan (accumulator, seed=<class 'rx.internal.utils.NotSet'>)
The scan operator.

Applies an accumulator function over an observable sequence and returns each intermediate result. The optional seed value is used as the initial accumulator value. For aggregation behavior with no intermediate results, see

```
marble\sphinxhyphen {}bc4ff8e48a
```

aggregate() or Observable(). bc4ff8e48a531690a2cf5b2a166dfd22fd92290c.png

Examples

```
>>> scanned = source.scan(lambda acc, x: acc + x)
>>> scanned = source.scan(lambda acc, x: acc + x, 0)
```

Parameters

- accumulator (Callable[[~TState, ~T1], ~TState]) An accumulator function to be invoked on each element.
- seed (Any) [Optional] The initial accumulator value.

Return type Callable[[Observable], Observable]

Returns A partially applied operator function that takes an observable source and returns an observable sequence containing the accumulated values.

```
rx.operators.sequence_equal (second, comparer=None)
```

Determines whether two sequences are equal by comparing the elements pairwise using a specified equality

marble\sphinxhyphen {}9aae3d37d38bfe67409f48

comparer. 9aae3d37d38bfe67409f48b0b2e47fa1b19cc626.png

Examples

```
>>> res = sequence_equal([1,2,3])
>>> res = sequence_equal([{ "value": 42 }], lambda x, y: x.value == y.value)
>>> res = sequence_equal(rx.return_value(42))
>>> res = sequence_equal(rx.return_value({ "value": 42 }), lambda x, y: x.value_

---= y.value)
```

Parameters

- **second** (Observable) Second observable sequence or array to compare.
- **comparer** (Optional[Callable[[~T1, ~T2], bool]]) [Optional] Comparer used to compare elements of both sequences. No guarantees on order of comparer arguments.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains a single element which indicates whether both sequences are of equal length and their corresponding elements are equal according to the specified equality comparer.

```
rx.operators.share()
```

Share a single subscription among multiple observers.

This is an alias for a composed publish() and ref count().

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns a new Observable that multicasts (shares) the original Observable. As long as there is at least one Subscriber this Observable will be subscribed and emitting data. When all subscribers have unsubscribed it will unsubscribe from the source Observable.

```
rx.operators.single(predicate=None)
```

The single operator.

Returns the only element of an observable sequence that satisfies the condition in the optional predicate, and reports an exception if there is not exactly one element in the observable sequence.

marble\sphinxhyphen {}59e02f94169eadf875bb292a59cd

59e02f94169eadf875bb292a59cda555b87d5092.png

Example

```
>>> res = single()
>>> res = single(lambda x: x == 42)
```

Parameters predicate (Optional[Callable[[~T1], bool]]) – [Optional] A predicate function to evaluate for elements in the source sequence.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence containing the single element in the observable sequence that satisfies the condition in the predicate.

```
rx.operators.single_or_default (predicate=None, default_value=None)
```

Returns the only element of an observable sequence that matches the predicate, or a default value if no such element exists this method reports an exception if there is more than one element in the observable sequence.

marble\sphinxhyphen {}745696a3c38caf54674ca4831a80f

745696a3c38caf54674ca4831a80f237d3a54efe.png

```
>>> res = single_or_default()
>>> res = single_or_default(lambda x: x == 42)
>>> res = single_or_default(lambda x: x == 42, 0)
>>> res = single_or_default(None, 0)
```

Parameters

- **predicate** (Optional[Callable[[~T1], bool]]) [Optional] A predicate function to evaluate for elements in the source sequence.
- **default_value** (Optional[Any]) [Optional] The default value if the index is outside the bounds of the source sequence.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence containing the single element in the observable sequence that satisfies the condition in the predicate, or a default value if no such element exists.

```
rx.operators.skip(count)
```

The skip operator.

Bypasses a specified number of elements in an observable sequence and then returns the remaining elements.

```
marble\sphinxhyphen {}9829e00890b070583966679ff005
```

9829e00890b070583966679ff0055d2470c7f095.png

Parameters count (int) – The number of elements to skip before returning the remaining elements.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements that occur after the specified index in the input sequence.

```
rx.operators.skip_last(count)
```

```
marble\sphinxhyphen {}a5f9d54f3ed8
```

The skip_last operator. a5f9d54f3ed827712265516535934307683b5e1c.png

Bypasses a specified number of elements at the end of an observable sequence.

This operator accumulates a queue with a length enough to store the first *count* elements. As more elements are received, elements are taken from the front of the queue and produced on the result sequence. This causes elements to be delayed.

Parameters

- count (int) Number of elements to bypass at the end of the source
- sequence. –

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the source sequence elements except for the bypassed ones at the end.

rx.operators.skip_last_with_time (duration, scheduler=None)

Skips elements for the specified duration from the end of the observable source sequence.

Example

```
>>> res = skip_last_with_time(5.0)
```

This operator accumulates a queue with a length enough to store elements received during the initial duration window. As more elements are received, elements older than the specified duration are taken from the queue and produced on the result sequence. This causes elements to be delayed with duration.

Parameters

- duration (Union[timedelta, float]) Duration for skipping elements from the end of the sequence.
- scheduler (Optional[Scheduler]) Scheduler to use for time handling.

Return type Callable[[Observable], Observable]

Returns An observable sequence with the elements skipped during the

specified duration from the end of the source sequence.

```
rx.operators.skip_until(other)
```

Returns the values from the source observable sequence only after the other observable sequence produces a

marble\sphinxhyphen {}f275ca05c567b536db954d93

value. f275ca05c567b536db954d93cc4a27a8309a01d8.png

Parameters other (*Observable*) – The observable sequence that triggers propagation of elements of the source sequence.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the elements of the source sequence starting from the point the other sequence triggered propagation.

rx.operators.skip_until_with_time (start_time, scheduler=None)

Skips elements from the observable source sequence until the specified start time. Errors produced by the source sequence are always forwarded to the result sequence, even if the error occurs before the start time.

marble\sphinxhyphen {}531777319ad55f0b44484e338059

531777319ad55f0b44484e3380596082c25027fc.png

```
>>> res = skip_until_with_time(datetime())
>>> res = skip_until_with_time(5.0)
```

Parameters start_time (Union[datetime, timedelta, float]) - Time to start taking elements from the source sequence. If this value is less than or equal to *datetime.utcnow()*, no elements will be skipped.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the elements skipped until the specified start time.

rx.operators.skip_while (predicate)

The *skip_while* operator.

Bypasses elements in an observable sequence as long as a specified condition is true and then returns the remaining elements. The element's index is used in the logic of the predicate function.

marble\sphinxhyphen {}bf92f178aab29b95109adeb0c9c7k

bf92f178aab29b95109adeb0c9c7bbdfc7965209.png

Example

```
>>> skip_while(lambda value: value < 10)
```

Parameters predicate (Callable[[~T1], bool]) – A function to test each element for a condition; the second parameter of the function represents the index of the source element.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements from the input sequence starting at the first element in the linear series that does not pass the test specified by predicate.

```
rx.operators.skip_while_indexed(predicate)
```

Bypasses elements in an observable sequence as long as a specified condition is true and then returns the remaining elements. The element's index is used in the logic of the predicate function.

marble\sphinxhyphen {}bf92f178aab29b95109adeb0c9c7k

bf92f178aab29b95109adeb0c9c7bbdfc7965209.png l

```
>>> skip_while(lambda value, index: value < 10 or index < 10)
```

Parameters predicate (Callable[[~T1, int], bool]) – A function to test each element for a condition; the second parameter of the function represents the index of the source element.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements from the input sequence starting at the first element in the linear series that does not pass the test specified by predicate.

rx.operators.skip_with_time (duration, scheduler=None)

Skips elements for the specified duration from the start of the observable source sequence.

marble\sphinxhyphen {}281c641f8ea3abef9b70fb19d7295

281c641f8ea3abef9b70fb19d7295b200ebff650.png

Parameters res = skip_with_time (>>>) -

Specifying a zero value for duration doesn't guarantee no elements will be dropped from the start of the source sequence. This is a side-effect of the asynchrony introduced by the scheduler, where the action that causes callbacks from the source sequence to be forwarded may not execute immediately, despite the zero due time.

Errors produced by the source sequence are always forwarded to the result sequence, even if the error occurs before the duration.

Parameters

- duration (Union[timedelta, float]) Duration for skipping elements from the start of the
- sequence. -

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the elements skipped during the specified duration from the start of the source sequence.

rx.operators.slice(start=None, stop=None, step=None)

The slice operator.

Slices the given observable. It is basically a wrapper around the operators skip, skip last, take,

marble\sphinxhyphen {}80c2d0fdc2

take last and filter. 80c2d0fdc2c767f0a81ea312a7dec1b9cf921f0d.png

Examples

```
>>> result = source.slice(1, 10)
>>> result = source.slice(1, -2)
>>> result = source.slice(1, -1, 2)
```

Parameters

- start (Optional[int]) First element to take of skip last
- stop (Optional[int]) Last element to take of skip last
- step (Optional[int]) Takes every step element. Must be larger than zero

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns a sliced observable sequence.

```
rx.operators.some (predicate=None)
```

The some operator.

Determines whether some element of an observable sequence satisfies a condition if present, else if some items

marble\sphinxhyphen {}03b8068203dfa86

are in the sequence. 03b8068203dfa863141e2d946ee5dfa724782216.png

Examples

```
>>> result = source.some()
>>> result = source.some(lambda x: x > 3)
```

Parameters predicate (Optional[Callable[[~T1], bool]]) – A function to test each element for a condition.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence containing a single element determining whether some elements in the source sequence pass the test in the specified predicate if given, else if some items are in the sequence.

```
rx.operators.starmap(mapper=None)
```

The starmap operator.

Unpack arguments grouped as tuple elements of an observable sequence and return an observable sequence of values by invoking the mapper function with star applied unpacked elements as positional arguments.

Use instead of map() when the arguments to the mapper is grouped as tuples and the mapper function takes

marble\sphinxhyphen {}1d791e0ab424596

multiple arguments. 1d791e0ab4245961cd740c268a2a92fb24396ecf.png

Example

```
>>> starmap(lambda x, y: x + y)
```

Parameters mapper (Optional[Callable[[~T1], ~T2]]) - A transform function to invoke with unpacked elements as arguments.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the results of invoking the mapper function with unpacked elements of the source.

rx.operators.starmap_indexed(mapper=None)

```
Variant of starmap() which accepts an indexed mapper. 8239818b5b16fe0dd1257d653c34b42e0d963dbb.png
marble\sphinxhyphen {}8239818b5b16fe0dd1257d653c34b42e0d963dbb.png
```

Example

```
>>> starmap_indexed(lambda x, y, i: x + y + i)
```

Parameters mapper (Optional[Callable[[~T1, int], ~T2]]) – A transform function to invoke with unpacked elements as arguments.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the results of invoking the indexed mapper function with unpacked elements of the source.

rx.operators.start_with(*args)

Prepends a sequence of values to an observable sequence. 2a04dfbc6e7eaf822fbe38ae7023896bc704e6de.png

marble\sphinxhyphen {}2a04dfbc6e7eaf822fbe38ae7023896bc704e6de.png

Example

```
>>> start_with(1, 2, 3)
```

Return type Callable[[Observable], Observable]

Returns An operator function that takes a source observable and returns the source sequence prepended with the specified values.

```
rx.operators.subscribe_on(scheduler)
```

Subscribe on the specified scheduler.

Wrap the source sequence in order to run its subscription and unsubscription logic on the specified scheduler. This operation is not commonly used; see the remarks section for more information on the distinction between subscribe_on and observe_on.

This only performs the side-effects of subscription and unsubscription on the specified scheduler. In order to invoke observer callbacks on a scheduler, use observe_on.

Parameters scheduler (Scheduler) – Scheduler to perform subscription and unsubscription actions on.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns the source sequence whose subscriptions and un-subscriptions happen on the specified scheduler.

```
rx.operators.sum(key_mapper=None)
```

Computes the sum of a sequence of values that are obtained by invoking an optional transform function on each element of the input sequence, else if not specified computes the sum on each item in the sequence.

marble\sphinxhyphen {}8ebbe43ade6e3245cea739bbd9cfc

8ebbe43ade6e3245cea739bbd9cfd5697afa8bbd.png

Examples

```
>>> res = sum()
>>> res = sum(lambda x: x.value)
```

Parameters key_mapper (Optional[Callable[[~T1], ~T2]]) – [Optional] A transform function to apply to each element.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes a source observable and returns an observable sequence containing a single element with the sum of the values in the source sequence.

```
rx.operators.switch_latest()
```

The switch_latest operator.

Transforms an observable sequence of observable sequences into an observable sequence producing values only from the most recent observable sequence. b9329fb493471af771a2b890318e9a08d9bc0cfd.png

```
marble\sphinxhyphen {}b9329fb493471af771a2b890318e9a08d9bc0cfd.png
```

Return type Callable[[Observable], Observable]

Returns A partially applied operator function that takes an observable source and returns the observable sequence that at any point in time produces the elements of the most recent inner observable sequence that has been received.

rx.operators.take(count)

Returns a specified number of contiguous elements from the start of an observable sequence.

marble\sphinxhyphen {}6e19e75a07bd399aae57e54367ef8

6e19e75a07bd399aae57e54367ef89cdf3f4abcb.png

Example

```
>>> op = take(5)
```

Parameters count (int) – The number of elements to return.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains the specified number of elements from the start of the input sequence.

rx.operators.take_last(count)

Returns a specified number of contiguous elements from the end of an observable sequence.

marble\sphinxhyphen {}b90a41fff0fe1926f263bd7543265

b90a41fff0fe1926f263bd7543265b69545cd304.png

Example

```
>>> res = take_last(5)
```

This operator accumulates a buffer with a length enough to store elements count elements. Upon completion of the source sequence, this buffer is drained on the result sequence. This causes the elements to be delayed.

Parameters

- count (int) Number of elements to take from the end of the source
- sequence. -

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the specified number of elements from the end of the source sequence.

```
rx.operators.take_last_buffer(count)
```

The *take_last_buffer* operator.

Returns an array with the specified number of contiguous elements from the end of an observable sequence.

marble\sphinxhyphen {}12b0f7a870f44770310e457d90a6a

12b0f7a870f44770310e457d90a6a1e6c500aee2.png

Example

```
>>> res = source.take_last(5)
```

This operator accumulates a buffer with a length enough to store elements count elements. Upon completion of the source sequence, this buffer is drained on the result sequence. This causes the elements to be delayed.

Parameters

- count (int) Number of elements to take from the end of the source
- sequence. -

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing a single list with the specified number of elements from the end of the source sequence.

```
rx.operators.take_last_with_time (duration, scheduler=None)
```

Returns elements within the specified duration from the end of the observable source sequence.

marble\sphinxhyphen {}d61e3083f22cf0310392c308c1ba

d61e3083f22cf0310392c308c1ba7fbbe00d8c77.png

Example

```
>>> res = take_last_with_time(5.0)
```

This operator accumulates a queue with a length enough to store elements received during the initial duration window. As more elements are received, elements older than the specified duration are taken from the queue and produced on the result sequence. This causes elements to be delayed with duration.

Parameters

- duration (Union[timedelta, float]) Duration for taking elements from the end of the
- sequence. -

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the elements taken during the specified duration from the end of the source sequence.

```
rx.operators.take_until(other)
```

Returns the values from the source observable sequence until the other observable sequence produces a value.

marble\sphinxhyphen {}f263d0fbb0af0ae1fdad8f9e5c3f96

f263d0fbb0af0ae1fdad8f9e5c3f9653fbf31f1d.png

Parameters other (Observable) – Observable sequence that terminates propagation of elements of the source sequence.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns as observable sequence containing the elements of the source sequence up to the point the other sequence interrupted further propagation.

rx.operators.take_until_with_time (end_time, scheduler=None)

Takes elements for the specified duration until the specified end time, using the specified scheduler to run timers.

marble\sphinxhyphen {}e57345367efb65a9a452388af6bfa

e57345367efb65a9a452388af6bfadbbb979b43e.png

Examples

```
>>> res = take_until_with_time(dt, [optional scheduler])
>>> res = take_until_with_time(5.0, [optional scheduler])
```

Parameters

- **end_time** (Union[datetime, timedelta, float]) Time to stop taking elements from the source sequence. If this value is less than or equal to *datetime.utcnow()*, the result stream will complete immediately.
- **scheduler** (Optional[Scheduler]) Scheduler to run the timer on.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the elements taken until the specified end time.

```
rx.operators.take_while (predicate, inclusive=False)
```

Returns elements from an observable sequence as long as a specified condition is true. The element's index is used in the logic of the predicate function. 7d8e208720017f8eb920b0a29c31b85a1156fda7.png

```
marble\sphinxhyphen {}7d8e208720017f8eb920b0a29c31b85a1156fda7.png
```

Example

```
>>> take_while(lambda value: value < 10)
```

Parameters

- predicate (Callable[[~T1], bool]) A function to test each element for a condition.
- **inclusive** (bool) [Optional] When set to True the value that caused the predicate function to return False will also be emitted. If not specified, defaults to False.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence that contains the elements from the input sequence that occur before the element at which the test no longer passes.

rx.operators.take_while_indexed(predicate, inclusive=False)

Returns elements from an observable sequence as long as a specified condition is true. The element's index is used in the logic of the predicate function. e150f5b604c299df12cc07f30c3c4d4816a44204.png

```
marble\sphinxhyphen {}e150f5b604c299df12cc07f30c3c4d4816a44204.png
```

Example

```
>>> take_while_indexed(lambda value, index: value < 10 or index < 10)
```

Parameters

- **predicate** (Callable[[~T1, int], bool]) A function to test each element for a condition; the second parameter of the function represents the index of the source element.
- inclusive (bool) [Optional] When set to True the value that caused the predicate function to return False will also be emitted. If not specified, defaults to False.

Return type Callable[[Observable], Observable]

Returns An observable sequence that contains the elements from the input sequence that occur before the element at which the test no longer passes.

rx.operators.take with time (duration, scheduler=None)

Takes elements for the specified duration from the start of the observable source sequence.

marble\sphinxhyphen {}c023c934bb4b63709fe6a9255bac

c023c934bb4b63709fe6a9255bac3022b7ea174c.png

Example

```
>>> res = take_with_time(5.0)
```

This operator accumulates a queue with a length enough to store elements received during the initial duration window. As more elements are received, elements older than the specified duration are taken from the queue and produced on the result sequence. This causes elements to be delayed with duration.

Parameters duration (Union[timedelta, float]) – Duration for taking elements from the start of the sequence.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with the elements taken during the specified duration from the start of the source sequence.

rx.operators.throttle_first(window_duration, scheduler=None)

Returns an Observable that emits only the first item emitted by the source Observable during sequential time windows of a specified duration.

Parameters window_duration (Union[timedelta, float]) – time to wait before emitting another item after emitting the last item.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable that performs the throttle operation.

rx.operators.throttle_with_mapper (throttle_duration_mapper)

The throttle_with_mapper operator.

Ignores values from an observable sequence which are followed by another value within a computed throttle duration.

Example

```
>>> op = throttle_with_mapper(lambda x: rx.Scheduler.timer(x+x))
```

Parameters

- throttle_duration_mapper (Callable[[Any], Observable]) Mapper function to retrieve an
- sequence indicating the throttle duration for each (observable) -
- element. (given) -

Return type Callable[[Observable], Observable]

Returns A partially applied operator function that takes an observable source and returns the throttled observable sequence.

```
rx.operators.timestamp(scheduler=None)
```

The timestamp operator.

Records the timestamp for each value in an observable sequence.

Examples

```
>>> timestamp()
```

Produces objects with attributes *value* and *timestamp*, where value is the original value.

```
Return type Callable[[Observable], Observable]
```

Returns A partially applied operator function that takes an observable source and returns an observable sequence with timestamp information on values.

```
rx.operators.timeout (duetime, other=None, scheduler=None)
```

Returns the source observable sequence or the other observable sequence if duetime elapses.

```
marble\sphinxhyphen {}fc13941b8bf4aac2e5a18dbb00abe
```

fc13941b8bf4aac2e5a18dbb00abe10e1a710e5e.png

Examples

```
>>> res = timeout(5.0)
>>> res = timeout(datetime(), return_value(42))
>>> res = timeout(5.0, return_value(42))
```

Parameters

- **duetime** (Union[datetime, float]) Absolute (specified as a datetime object) or relative time (specified as a float denoting seconds or an instance of timedetla) when a timeout occurs.
- other (Optional[Observable]) Sequence to return in case of a timeout. If not specified, a timeout error throwing sequence will be used.
- scheduler (Optional[Scheduler]) -

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes and observable source and returns the source sequence switching to the other sequence in case of a timeout.

Returns the source observable sequence, switching to the other observable sequence if a timeout is signaled.

Examples

Parameters

- **first_timeout** (Optional[Observable]) [Optional] Observable sequence that represents the timeout for the first element. If not provided, this defaults to rx.never().
- timeout_duration_mapper (Optional[Callable[[Any], Observable]]) [Optional] Selector to retrieve an observable sequence that represents the timeout between the current element and the next element.
- **other** (Optional[Observable]) [Optional] Sequence to return in case of a timeout. If not provided, this is set to rx.throw().

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns the source sequence switching to the other sequence in case of a timeout.

```
rx.operators.time_interval(scheduler=None)
Records the time interval between consecutive values in an observable sequence.

marble\sphinxhyphen {}b0e3c487b07039af5b9dec98727bb
```

b0e3c487b07039af5b9dec98727bbaddf099f83d.png

Examples

```
>>> res = time_interval()
```

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with time interval information on values.

rx.operators.to_dict (key_mapper, element_mapper=None)
Converts the observable sequence to a Map if it exists.

Parameters

- **key_mapper** (Callable[[~T1], ~T2]) A function which produces the key for the dictionary.
- element_mapper (Optional[Callable[[~T1], ~T2]]) [Optional] An optional function which produces the element for the dictionary. If not present, defaults to the value from the observable sequence.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence with a single value of a dictionary containing the values from the observable sequence.

```
rx.operators.to_future(future_ctor=None)
```

Converts an existing observable sequence to a Future.

Example

```
op = to_future(asyncio.Future);
```

Parameters future_ctor (Optional[Callable[[], Future]]) - [Optional] The constructor of the future.

```
Return type Callable[[Observable], Future]
```

Returns An operator function that takes an observable source and returns a future with the last value from the observable sequence.

```
rx.operators.to_iterable()
```

Creates an iterable from an observable sequence.

There is also an alias called to_list.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an obserable source and returns an observable sequence containing a single element with an iterable containing all the elements of the source sequence.

```
rx.operators.to_list()
```

Creates an iterable from an observable sequence.

There is also an alias called to_list.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an obserable source and returns an observable sequence containing a single element with an iterable containing all the elements of the source sequence.

```
rx.operators.to_marbles(timespan=0.1, scheduler=None)
```

Convert an observable sequence into a marble diagram string.

Parameters

- **timespan** (Union[timedelta, float]) [Optional] duration of each character in second. If not specified, defaults to 0.1s.
- **scheduler** (Optional[Scheduler]) [Optional] The scheduler used to run the the input sequence on.

Return type Callable[[Observable], Observable]

Returns Observable stream.

```
rx.operators.to_set()
```

Converts the observable sequence to a set.

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes an observable source and returns an observable sequence with a single value of a set containing the values from the observable sequence.

```
rx.operators.while_do(condition)
```


Repeats source as long as condition holds emulating a while loop.

Parameters condition (Callable[[~T1], bool]) – The condition which determines if the source will be repeated.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence which is repeated as long as the condition holds.

rx.operators.window(boundaries)

Examples


```
>>> res = window(rx.interval(1.0))
```

Parameters boundaries (Observable) – Observable sequence whose elements denote the creation and completion of non-overlapping windows.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence of windows.

```
rx.operators.window_when (closing_mapper)
```


Examples

```
>>> res = window(lambda: rx.timer(0.5))
```

Parameters closing_mapper (Callable[[], Observable]) – A function invoked to define the closing of each produced window. It defines the boundaries of the produced windows (a window is started when the previous one is closed, resulting in non-overlapping windows).

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence of windows.

```
rx.operators.window_toggle (openings, closing_mapper)
Projects each element of an observable sequence into zero or more windows.

marble\sphinxhyphen {}260a783c9881aea25a45f2a643f0ad04aa4af321.png

>>> res = window(rx.interval(0.5), lambda i: rx.timer(i))
```

Parameters

- openings (Observable) Observable sequence whose elements denote the creation of windows.
- **closing_mapper** (Callable[[Any], *Observable*]) A function invoked to define the closing of each produced window. Value from openings Observable that initiated the associated window is provided as argument to the function.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence of windows.

```
rx.operators.window_with_count(count, skip=None)
```

Projects each element of an observable sequence into zero or more windows which are produced based on

marble\sphinxhyphen {}4bec5ea503

element count information. 4bec5ea503c9f8343c3fec6dda89105a28931cea.png

Examples

```
>>> window_with_count(10)
>>> window_with_count(10, 1)
```

Parameters

- count (int) Length of each window.
- **skip** (Optional[int]) [Optional] Number of elements to skip between creation of consecutive windows. If not specified, defaults to the count.

Return type Callable[[Observable], Observable]

Returns An observable sequence of windows.

```
rx.operators.with_latest_from(*sources)
```

The with latest from operator.

Merges the specified observable sequences into one observable sequence by creating a tuple only when the first observable sequence produces an element. The observables can be passed either as separate arguments or as a

marble\sphinxhyphen {}1c1361f657a91ebf5ade83dbd9

list. 1c1361f657a91ebf5ade83dbd9800bfa7ec5e7b5.png

Examples

```
>>> op = with_latest_from(obs1)
>>> op = with_latest_from([obs1, obs2, obs3])
```

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the result of combining elements of the sources into a tuple.

rx.operators.zip(*args)

Merges the specified observable sequences into one observable sequence by creating a tuple whenever all of the observable sequences have produced an element at a corresponding index.

marble\sphinxhyphen {}8f017bb0b30f69529ca9935a37b7

8f017bb0b30f69529ca9935a37b7146a7bb53865.png

Example

```
>>> res = zip(obs1, obs2)
```

Parameters args (Observable) – Observable sources to zip.

Return type Callable[[Observable], Observable]

Returns An operator function that takes an observable source and returns an observable sequence containing the result of combining elements of the sources as a tuple.

rx.operators.zip_with_iterable(second)

Merges the specified observable sequence and list into one observable sequence by creating a tuple whenever all of the observable sequences have produced an element at a corresponding index.

marble\sphinxhyphen {}45da698d9b059e9fb52b48e83e59

45da698d9b059e9fb52b48e83e592327605a35d5.png

Example

```
>>> res = zip([1,2,3])
```

Parameters second (Iterable) – Iterable to zip with the source observable..

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes and observable source and returns an observable sequence containing the result of combining elements of the sources as a tuple.

```
rx.operators.zip_with_list(second)
```

Merges the specified observable sequence and list into one observable sequence by creating a tuple whenever all of the observable sequences have produced an element at a corresponding index.

marble\sphinxhyphen {}45da698d9b059e9fb52b48e83e59

45da698d9b059e9fb52b48e83e592327605a35d5.png

Example

```
>>> res = zip([1,2,3])
```

Parameters second (Iterable) - Iterable to zip with the source observable..

```
Return type Callable[[Observable], Observable]
```

Returns An operator function that takes and observable source and returns an observable sequence containing the result of combining elements of the sources as a tuple.

7.6 Typing

```
class rx.core.typing.Disposable
```

Disposable abstract base class.

```
abstract dispose()
```

Dispose the object: stop whatever we're doing and release all of the resources we might be using.

Return type None

```
class rx.core.typing.Scheduler
```

Scheduler abstract base class.

abstract property now

Represents a notion of time for this scheduler. Tasks being scheduled on a scheduler will adhere to the time denoted by this property.

Return type datetime

Returns The scheduler's current time, as a datetime instance.

```
abstract schedule(action, state=None)
```

Schedules an action to be executed.

Parameters

- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- state (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

7.6. Typing 119

Returns The disposable object used to cancel the scheduled action (best effort).

abstract schedule_relative (duetime, action, state=None)

Schedules an action to be executed after duetime.

Parameters

- duetime (Union[timedelta, float]) Relative time after which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

abstract schedule_absolute(duetime, action, state=None)

Schedules an action to be executed at duetime.

Parameters

- duetime (Union[datetime, float]) Absolute time at which to execute the action.
- action (Callable[[Scheduler, Optional[~TState]], Optional[Disposable]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] state to be given to the action function.

Return type Disposable

Returns The disposable object used to cancel the scheduled action (best effort).

abstract classmethod to_seconds(value)

Converts time value to seconds. This method handles both absolute (datetime) and relative (timedelta) values. If the argument is already a float, it is simply returned unchanged.

Parameters value (Union[datetime, timedelta, float]) – the time value to convert to seconds.

Return type float

Returns The value converted to seconds.

abstract classmethod to_datetime(value)

Converts time value to datetime. This method handles both absolute (float) and relative (timedelta) values. If the argument is already a datetime, it is simply returned unchanged.

Parameters value (Union[datetime, timedelta, float]) – the time value to convert to datetime.

Return type datetime

Returns The value converted to datetime.

abstract classmethod to_timedelta(value)

Converts time value to timedelta. This method handles both absolute (datetime) and relative (float) values. If the argument is already a timedelta, it is simply returned unchanged. If the argument is an absolute time, the result value will be the timedelta since the epoch, January 1st, 1970, 00:00:00.

Parameters value (Union[datetime, timedelta, float]) - the time value to convert to timedelta.

Return type timedelta

Returns The value converted to timedelta.

class rx.core.typing.PeriodicScheduler

PeriodicScheduler abstract base class.

abstract schedule_periodic (period, action, state=None)

Schedules a periodic piece of work.

Parameters

- **period** (Union[timedelta, float]) Period in seconds or timedelta for running the work periodically.
- action (Callable[[Optional[~TState]], Optional[~TState]]) Action to be executed.
- **state** (Optional[~TState]) [Optional] Initial state passed to the action upon the first iteration.

Return type Disposable

Returns The disposable object used to cancel the scheduled recurring action (best effort).

```
class rx.core.typing.Observer(*args, **kwds)
```

Observer abstract base class

An Observer is the entity that receives all emissions of a subscribed Observable.

```
abstract on_next(value)
```

Notifies the observer of a new element in the sequence.

Parameters value $(-T_in)$ – The received element.

Return type None

```
abstract on_error(error)
```

Notifies the observer that an exception has occurred.

Parameters error (Exception) – The error that has occurred.

Return type None

```
abstract on_completed()
```

Notifies the observer of the end of the sequence.

Return type None

```
class rx.core.typing.Observable(*args, **kwds)
```

Observable abstract base class.

Represents a push-style collection.

```
abstract subscribe (observer=None, *, scheduler=None)
```

Subscribe an observer to the observable sequence.

Parameters

- **observer** (Optional[Observer[+T_out]]) [Optional] The object that is to receive notifications.
- **scheduler** (Optional[Scheduler]) [Optional] The default scheduler to use for this subscription.

Return type Disposable

Returns Disposable object representing an observer's subscription to the observable sequence.

7.6. Typing 121

```
class rx.core.typing.Subject(*args, **kwds)
```

Subject abstract base class.

Represents an object that is both an observable sequence as well as an observer.

```
abstract subscribe (observer=None, *, scheduler=None)
```

Subscribe an observer to the observable sequence.

Parameters

- **observer** (Optional[Observer[+T_out]]) [Optional] The object that is to receive notifications.
- **scheduler** (Optional[Scheduler]) [Optional] The default scheduler to use for this subscription.

Return type Disposable

Returns Disposable object representing an observer's subscription to the observable sequence.

```
abstract on_next(value)
```

Notifies the observer of a new element in the sequence.

Parameters value $(-T_in)$ – The received element.

Return type None

```
abstract on_error(error)
```

Notifies the observer that an exception has occurred.

Parameters error (Exception) – The error that has occurred.

Return type None

abstract on_completed()

Notifies the observer of the end of the sequence.

Return type None

CHAPTER

EIGHT

CONTRIBUTING

You can contribute by reviewing and sending feedback on code checkins, suggesting and trying out new features as they are implemented, register issues and help us verify fixes as they are checked in, as well as submit code fixes or code contributions of your own.

The main repository is at ReactiveX/RxPY. Please register any issues to ReactiveX/RxPY/issues.

Please submit any pull requests against the master branch.

CHAPTER

NINE

THE MIT LICENSE

Copyright 2013-2019, Dag Brattli, Microsoft Corp., and Contributors.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

PYTHON MODULE INDEX

rx,25 rx.core.typing,119 rx.operators,67 rx.scheduler,47 rx.scheduler.eventloop,56 rx.scheduler.mainloop,61

128 Python Module Index

INDEX

Symbols	method), 62
add() (rx.Observable method), 44	init() (rx.scheduler.mainloop.WxScheduler
await() (rx.Observable method), 44	method), 65
getitem() (rx.Observable method), 45	init() (rx.subject.AsyncSubject method), 46
iadd() (rx.Observable method), 44	init() (rx.subject.BehaviorSubject method), 46
init() (rx.Observable method), 42	init() (rx.subject.ReplaySubject method), 46
init() (rx.scheduler.CatchScheduler method), 47	init() (rx.subject.Subject method), 45
init() (rx.scheduler.CurrentThreadScheduler	new() (rx.scheduler.ImmediateScheduler static
method), 48	method), 50
init()	new() (rx.scheduler.TimeoutScheduler static
method), 48	method), 52
init() (rx.scheduler.HistoricalScheduler	A
method), 50	
init() (rx.scheduler.NewThreadScheduler method), 51	add() (rx.scheduler.HistoricalScheduler class method), 50
init() (rx.scheduler.ThreadPoolScheduler	add() (rx.scheduler.VirtualTimeScheduler class
method), 52	method), 55
init() (rx.scheduler.ThreadPoolScheduler.ThreadI	PodThread=_by() (rx.scheduler.VirtualTimeScheduler
method), 52	method), 55
init() (rx.scheduler.TrampolineScheduler	<pre>advance_to() (rx.scheduler.VirtualTimeScheduler</pre>
method), 53	method), 55
init()	all() (in module rx.operators), 67
method), 54	amb () $(in module rx), 25$
init() (rx.scheduler.eventloop.AsyncIOScheduler	amb () (in module rx.operators), 67
method), 56	as_observable() (in module rx.operators), 67
init() (rx.scheduler.eventloop.AsyncIOThreadSafe	Scheduler (class in rx.scheduler.eventloop),
method), 57	56
init() (rx.scheduler.eventloop.EventletScheduler	AsyncIOThreadSafeScheduler (class in rx.scheduler.eventloop), 57
method), 57	AsyncSubject (class in rx.subject), 46
init() (rx.scheduler.eventloop.GEventScheduler	average () (in module rx.operators), 67
method), 58init() (rx.scheduler.eventloop.IOLoopScheduler	average () (in mounte 1x.operators), 07
method), 59	В
init() (rx.scheduler.eventloop.TwistedScheduler	_
method), 60	BehaviorSubject (class in rx.subject), 46 buffer() (in module rx.operators), 68
init() (rx.scheduler.mainloop.GtkScheduler	buffer_toggle() (in module rx.operators), 69
method), 61	buffer_when() (in module rx.operators), 68
init() (rx.scheduler.mainloop.PyGameScheduler	buffer_with_count() (in module rx.operators), 69
method), 63	buffer_with_time() (in module rx.operators), 70
init() (rx.scheduler.mainloop.QtScheduler	buffer_with_time_or_count() (in module
method), 64	rx.operators), 70
init() (rx.scheduler.mainloop.TkinterScheduler	

C	EventletScheduler (class in
cancel() (rx.scheduler.ThreadPoolScheduler.ThreadPool	lThread rx.scheduler.eventloop), 57
method), 52	EventLoopScheduler (class in rx.scheduler), 48
<pre>cancel_all() (rx.scheduler.mainloop.WxScheduler</pre>	exclusive() (in module rx.operators), 80
method), 65	expand() (in module rx.operators), 80
case() $(in module rx), 25$	F
catch() (in module rx), 26	•
catch() (in module rx.operators), 71	filter() (in module rx.operators), 80
catch_with_iterable() (in module rx), 26	filter_indexed() (in module rx.operators), 81
CatchScheduler (class in rx.scheduler), 47	finally_action() (in module rx.operators), 81
cold() (in module rx), 32	find() (in module rx.operators), 82
combine_latest() (in module rx), 27	find_index() (in module rx.operators), 82
combine_latest() (in module rx.operators), 71	first() (in module rx.operators), 82
concat() (in module rx), 27	first_or_default() (in module rx.operators), 83
concat () (in module rx.operators), 72	flat_map() (in module rx.operators), 83
concat_with_iterable() (in module rx), 28	flat_map_indexed() (in module rx.operators), 84
contains () (in module rx.operators), 72	flat_map_latest() (in module rx.operators), 85
count () (in module rx.operators), 73	for_in() (in module rx), 29
create() (in module rx), 27	from_() (in module rx), 31 from_collable() (in module rx) 20
CurrentThreadScheduler (class in rx.scheduler),	from_callable() (in module rx), 29 from_callback() (in module rx), 30
48	from_future() (in module rx), 30
D	from_iterable() (in module rx), 30
debounce () (in module rx.operators), 73	from_list() (in module rx), 31
default_if_empty() (in module rx.operators), 74	from_marbles() (in module rx), 31
defer() (in module rx), 28	Tron_marsres () (w mount iv), sr
delay() (in module rx.operators), 76	G
delay_subscription() (in module rx.operators),	generate() (in module rx), 33
75	generate_with_relative_time() (in module
delay_with_mapper() (in module rx.operators), 75	rx), 32
dematerialize() (in module rx.operators), 76	GEventScheduler (class in rx.scheduler.eventloop),
Disposable (class in rx.core.typing), 119	58
dispose() (rx.core.typing.Disposable method), 119	group_by() (in module rx.operators), 85
dispose() (rx.scheduler.EventLoopScheduler	group_by_until() (in module rx.operators), 85
method), 49	group_join() (in module rx.operators), 86
dispose() (rx.subject.AsyncSubject method), 46	GtkScheduler (class in rx.scheduler.mainloop), 61
dispose() (rx.subject.BehaviorSubject method), 46	
dispose() (rx.subject.ReplaySubject method), 46	Н
dispose() (rx.subject.Subject method), 46	HistoricalScheduler (class in rx.scheduler), 49
distinct() (in module rx.operators), 76	hot () (<i>in module rx</i>), 33
<pre>distinct_until_changed() (in module</pre>	-
rx.operators), 77	
do () (in module rx.operators), 78	if_then() (in module rx), 34
do_action() (in module rx.operators), 78	ignore_elements() (in module rx.operators), 87
do_while() (in module rx.operators), 79	ImmediateScheduler (class in rx.scheduler), 50
E	interval() (in module rx), 35
	IOLoopScheduler (class in rx.scheduler.eventloop),
element_at() (in module rx.operators), 79	59
element_at_or_default() (in module	is_empty() (in module rx.operators), 87
rx.operators), 79	-
empty() (in module rx), 29	J
<pre>ensure_trampoline()</pre>	join() (in module rx.operators), 87
(rx.scheduler.TrampolineScheduler method),	just () (in module rx), 38
54	J ., X

L	on_error() (rx.core.typing.Observer method), 121
last() (in module rx.operators), 87	on_error() (rx.core.typing.Subject method), 122
<pre>last_or_default() (in module rx.operators), 88</pre>	on_error() (rx.subject.Subject method), 45
M	on_error_resume_next() (in module rx), 36 on_error_resume_next() (in module rx.operators), 93
map() (in module rx.operators), 89	on_next() (rx.core.typing.Observer method), 121
map_indexed() (in module rx.operators), 89	on_next() (rx.core.typing.Subject method), 122
materialize() (in module rx.operators), 89	on_next() (rx.subject.Subject method), 45
max () (in module rx.operators), 90	
max_by() (in module rx.operators), 90 merge() (in module rx), 35	P
merge() (in module rx.), 33 merge() (in module rx.operators), 90	pairwise() (in module rx.operators), 93
merge_all() (in module rx.operators), 91	partition() (in module rx.operators), 94
min() (in module rx.operators), 91	partition_indexed() (in module rx.operators), 94
min_by() (in module rx.operators), 92	PeriodicScheduler (class in rx.core.typing), 121
module	pipe() (rx.Observable method), 43
rx, 25	pluck() (in module rx.operators), 94
rx.core.typing, 119	pluck_attr() (in module rx.operators), 95
rx.operators,67	publish() (in module rx.operators), 95
rx.scheduler,47	publish_value() (in module rx.operators), 95
rx.scheduler.eventloop, 56	PyGameScheduler (class in rx.scheduler.mainloop)
rx.scheduler.mainloop,61	63
multicast() (in module rx.operators), 92	Q
N	QtScheduler (class in rx.scheduler.mainloop), 64
never() (in module rx), 36	R
NewThreadScheduler (class in rx.scheduler), 51	
now() (rx.core.typing.Scheduler property), 119	range () (in module rx), 37
now () (rx.scheduler.CatchScheduler property), 47	reduce() (in module rx.operators), 96 ref_count() (in module rx.operators), 96
now() (rx.scheduler.eventloop.AsyncIOScheduler property), 56	repeat () (in module rx.operators), 96
now() (rx.scheduler.eventloop.EventletScheduler property), 58	repeat_value() (in module rx), 38 replay() (in module rx.operators), 97
now() (rx.scheduler.eventloop.GEventScheduler prop-	ReplaySubject (class in rx.subject), 46 retry() (in module rx.operators), 98
erty), 59	return_value() (in module rx), 37
now() (rx.scheduler.eventloop.IOLoopScheduler prop-	run () (rx.Observable method), 44
erty), 60 now() (rx.scheduler.eventloop.TwistedScheduler property), 61	run () (rx.scheduler.EventLoopScheduler method), 49
now() (rx.scheduler.HistoricalScheduler property), 50	module, 25
now () (rx.scheduler.VirtualTimeScheduler property), 54	<pre>rx.core.typing module, 119</pre>
0	rx.operators
Observable (class in rx), 42	module, 67
Observable (class in rx.core.typing), 121	rx.scheduler
observe_on() (in module rx.operators), 93	module, 47
Observer (class in rx.core.typing), 121	rx.scheduler.eventloop
of () (in module rx), 36	module, 56 rx.scheduler.mainloop
on_completed() (rx.core.typing.Observer method), 121	module, 61
on_completed() (rx.core.typing.Subject method), 122	S
on_completed() (rx.subject.Subject method), 46	sample () (in module rx.operators), 98

schedule() (rx.core.typing.Scheduler method), 119 schedule() (rx.scheduler.CatchScheduler method), 47	<pre>method), 60 schedule_absolute()</pre>
schedule() (rx.scheduler.eventloop.AsyncIOScheduler method), 56	(rx.scheduler.eventloop.TwistedScheduler method), 61
schedule() (rx.scheduler.eventloop.AsyncIOThreadSafe	Scheduderle_absolute()
method), 57	(rx.scheduler.EventLoopScheduler method), 49
<pre>schedule() (rx.scheduler.eventloop.EventletScheduler</pre>	schedule_absolute()
method), 58	(rx.scheduler.ImmediateScheduler method), 51
<pre>schedule() (rx.scheduler.eventloop.GEventScheduler</pre>	schedule_absolute()
method), 59	(rx.scheduler.mainloop.GtkScheduler method),
<pre>schedule() (rx.scheduler.eventloop.IOLoopScheduler</pre>	62
method), 60	schedule_absolute()
schedule() (rx.scheduler.eventloop.TwistedScheduler method), 60	(rx.scheduler.mainloop.PyGameScheduler method), 64
schedule() (rx.scheduler.EventLoopScheduler	schedule_absolute()
method), 48	(rx.scheduler.mainloop.QtScheduler method),
schedule() (rx.scheduler.ImmediateScheduler	65
method), 50	schedule_absolute()
schedule() (rx.scheduler.mainloop.GtkScheduler method), 61	(rx.scheduler.mainloop.TkinterScheduler method), 63
<pre>schedule() (rx.scheduler.mainloop.PyGameScheduler</pre>	schedule_absolute()
method), 63	(rx.scheduler.mainloop.WxScheduler method),
schedule() (rx.scheduler.mainloop.QtScheduler	66
method), 64	schedule_absolute()
<pre>schedule() (rx.scheduler.mainloop.TkinterScheduler</pre>	(rx.scheduler.NewThreadScheduler method),
method), 63	51
schedule() (rx.scheduler.mainloop.WxScheduler	schedule_absolute()
method), 65	(rx.scheduler.TimeoutScheduler method),
schedule() (rx.scheduler.NewThreadScheduler	53
method), 51	schedule_absolute()
<pre>schedule() (rx.scheduler.TimeoutScheduler method),</pre>	(rx.scheduler.TrampolineScheduler method),
52	54
schedule() (rx.scheduler.TrampolineScheduler	schedule_absolute()
method), 53	(rx.scheduler.VirtualTimeScheduler method),
schedule() (rx.scheduler.VirtualTimeScheduler	55
method), 54	schedule_periodic()
schedule_absolute() (rx.core.typing.Scheduler method), 120	(rx.core.typing.PeriodicScheduler method), 121
<pre>schedule_absolute()</pre>	schedule_periodic()
(rx.scheduler.CatchScheduler method), 47	(rx.scheduler.CatchScheduler method), 48
<pre>schedule_absolute()</pre>	schedule_periodic()
(rx. scheduler. eventloop. Async IOS cheduler	(rx.scheduler.EventLoopScheduler method), 49
method), 56	schedule_periodic()
<pre>schedule_absolute()</pre>	(rx.scheduler.mainloop.GtkScheduler method),
(rx. scheduler. event loop. A sync IOTh read Safe Scheduler. event loop.	duler 62
method), 57	schedule_periodic()
<pre>schedule_absolute()</pre>	(rx. scheduler. main loop. Qt Scheduler method),
(rx. scheduler. event loop. Event let Scheduler	65
method), 58	<pre>schedule_periodic()</pre>
<pre>schedule_absolute()</pre>	$(rx. scheduler. main loop. Wx Scheduler \ method),$
(rx. scheduler. event loop. GEvent Scheduler	66
method), 59	<pre>schedule_periodic()</pre>
<pre>schedule_absolute()</pre>	(rx.scheduler.NewThreadScheduler method),
(rx.scheduler.eventloop.IOLoopScheduler	52

schedule_relative() (rx.core.typing.Scheduler method), 120	(rx.scheduler.TrampolineScheduler method), 54
<pre>schedule_relative()</pre>	Scheduler (class in rx.core.typing), 119
(rx.scheduler.CatchScheduler method), 47	sequence_equal() (in module rx.operators), 99
<pre>schedule_relative()</pre>	share() (in module rx.operators), 100
(rx.scheduler.eventloop.AsyncIOScheduler	single() (in module rx.operators), 100
method), 56	<pre>single_or_default() (in module rx.operators),</pre>
<pre>schedule_relative()</pre>	100
(rx.scheduler.eventloop.AsyncIOThreadSafeSched method), 57	dudiengleton() (rx.scheduler.CurrentThreadScheduler class method), 48
schedule_relative()	skip() (in module rx.operators), 101
(rx.scheduler.eventloop.EventletScheduler	skip_last() (in module rx.operators), 101
method), 58	<pre>skip_last_with_time() (in module rx.operators),</pre>
<pre>schedule_relative()</pre>	102
(rx.scheduler.eventloop.GEventScheduler	skip_until() (in module rx.operators), 102
method), 59	skip_until_with_time() (in module
<pre>schedule_relative()</pre>	rx.operators), 102
(rx.scheduler.eventloop.IOLoopScheduler	skip_while() (in module rx.operators), 103
method), 60	<pre>skip_while_indexed() (in module rx.operators),</pre>
<pre>schedule_relative()</pre>	103
(rx.scheduler.eventloop.TwistedScheduler	<pre>skip_with_time() (in module rx.operators), 104</pre>
method), 61	<pre>sleep() (rx.scheduler.VirtualTimeScheduler method),</pre>
<pre>schedule_relative()</pre>	55
(rx.scheduler.EventLoopScheduler method), 49	slice() (in module rx.operators), 104
<pre>schedule_relative()</pre>	some () (in module rx.operators), 105
(rx.scheduler.ImmediateScheduler method), 50	starmap() (in module rx.operators), 105
<pre>schedule_relative()</pre>	starmap_indexed() (in module rx.operators), 106
(rx.scheduler.mainloop.GtkScheduler method),	start() (in module rx), 38
62	${\tt start}$ () (rx.scheduler.ThreadPoolScheduler.ThreadPoolThread
<pre>schedule_relative()</pre>	method), 52
(rx.scheduler.mainloop.PyGameScheduler method), 64	start() (rx.scheduler.VirtualTimeScheduler method), 55
<pre>schedule_relative()</pre>	start_async() (in module rx), 39
(rx.scheduler.mainloop.QtScheduler method),	start_with() (in module rx.operators), 106
64	stop() (rx.scheduler.VirtualTimeScheduler method), 55
<pre>schedule_relative()</pre>	Subject (class in rx.core.typing), 121
(rx.scheduler.mainloop.TkinterScheduler	Subject (class in rx.subject), 45
method), 63	subscribe() (rx.core.typing.Observable method), 121
schedule_relative()	subscribe() (rx.core.typing.Subject method), 122
(rx.scheduler.mainloop.WxScheduler method),	subscribe() (rx.Observable method), 42
66	<pre>subscribe_() (rx.Observable method), 43</pre>
<pre>schedule_relative()</pre>	subscribe_on() (in module rx.operators), 107
(rx.scheduler.NewThreadScheduler method),	sum() (in module rx.operators), 107
51	<pre>switch_latest() (in module rx.operators), 107</pre>
<pre>schedule_relative()</pre>	_
(rx.scheduler.TimeoutScheduler method),	Т
52	take() (in module rx.operators), 108
schedule_relative()	take_last() (in module rx.operators), 108
(rx.scheduler.TrampolineScheduler method),	take_last_buffer() (in module rx.operators), 109
53	take_last_with_time() (in module rx.operators),
schedule_relative()	109
(rx.scheduler.VirtualTimeScheduler method),	take_until() (in module rx.operators), 110
54	take_until_with_time() (in module
<pre>schedule_required()</pre>	rx.operators), 110

```
take_while() (in module rx.operators), 110
 WxScheduler (class in rx.scheduler.mainloop), 65
take_while_indexed() (in module rx.operators),
 Ζ
take_with_time() (in module rx.operators), 111
 zip() (in module rx), 41
ThreadPoolScheduler (class in rx.scheduler), 52
 zip() (in module rx.operators), 118
ThreadPoolScheduler.ThreadPoolThread
 zip_with_iterable() (in module rx.operators),
 (class in rx.scheduler), 52
throttle_first() (in module rx.operators), 112
 zip_with_list() (in module rx.operators), 119
throttle_with_mapper()
 module
 rx.operators), 112
throttle_with_timeout()
 (in
 module
 rx.operators), 74
throw() (in module rx), 39
time_interval() (in module rx.operators), 114
timeout() (in module rx.operators), 113
timeout_with_mapper() (in module rx.operators),
 113
TimeoutScheduler (class in rx.scheduler), 52
timer() (in module rx), 39
timestamp() (in module rx.operators), 113
TkinterScheduler (class in rx.scheduler.mainloop),
to async() (in module rx), 40
 (rx.core.typing.Scheduler
to datetime()
 class
 method), 120
to_dict() (in module rx.operators), 114
to_future() (in module rx.operators), 115
to_iterable() (in module rx.operators), 115
to_list() (in module rx.operators), 115
to_marbles() (in module rx.operators), 115
to_seconds()
 (rx.core.typing.Scheduler
 class
 method), 120
to_set() (in module rx.operators), 115
to_timedelta() (rx.core.typing.Scheduler
 class
 method), 120
TrampolineScheduler (class in rx.scheduler), 53
TwistedScheduler (class in rx.scheduler.eventloop),
 60
U
using() (in module rx), 41
VirtualTimeScheduler (class in rx.scheduler), 54
W
while_do() (in module rx.operators), 115
window() (in module rx.operators), 116
window_toggle() (in module rx.operators), 116
window_when() (in module rx.operators), 116
window_with_count() (in module rx.operators),
 117
with_latest_from() (in module rx), 41
with_latest_from() (in module rx.operators), 117
```