RxJava Applied

Pre Java 8 data processing

```
List<Employee> employees = service.getEmployees();
Map<Integer, List<Employee>> ageDistribution = new HashMap<>();
for (Employee employee: employees) {
 if (employee.getAge() > 25){
 List<Employee> thisAge = ageDistribution.get(employee.getAge());
 if (thisAge != null){
 thisAge.add(employee);
 } else{
 List<Employee> createThisAge = new ArrayList<>();
 createThisAge.add(employee);
 ageDistribution.put(employee.getAge(), createThisAge);
System.out.println(ageDistribution);
```

Java 8 Stream ...

- Connects data source and client
- Do not hold any data
- Implements map / filter / reduce pattern
- Enforces functional style of data processing

Stream collectors

```
List<Employee> employees = service.getEmployees();
Map<Integer, List<Employee>> ageDistribution = new HashMap<>();
for (Employee employee: employees) {
 if (employee.getAge() > 25) {
 List<Employee> thisAge = ageDistribution.get(employee.getAge());
 if (thisAge != null){
 thisAge.add(employee);
 } else {
 List<Employee> createThisAge = new ArrayList<>();
 createThisAge.add(employee);
 ageDistribution.put(employee.getAge(), createThisAge);
System.out.println(ageDistribution);
```

Stream collectors

```
List<Employee> employees = service.getEmployees();
Map<Integer, List<Employee>> ageDistribution =
 employees.stream()
 .filter(e -> e.getAge() > 25)
 .collect(Collectors.groupingBy(Employee::getAge));
```

System.out.println(ageDistribution);

Stream collectors

```
List<Employee> employees = service.getEmployees();
Map<Integer, Long> ageDistribution =
 employees.stream()
 .filter(e -> e.getAge() > 25)
 .collect(Collectors.groupingBy(
 Employee::getAge,
 Collectors.counting()
```

Stream API - async processing

```
getEmployeeIds().stream()
 .map(this::doHttpRequest)
 .collect(Collectors.toList())
 Output:
 [main] processing request: c677c497
 [main] processing request: 3b5320a9
 [main] processing request: 9248b92e
 [main] processing request: 97a68a53
```

Stream API - async processing


```
getEmployeeIds().stream()
 .parallel()
 .map(this::doHttpRequest)
 .collect(Collectors.toList())
Output:
 [main] processing request: 7674da72
 [ForkJoinPool.commonPool-worker-2] processing request: 747ae948
 [ForkJoinPool.commonPool-worker-1] processing request: 33fe0bac
 [ForkJoinPool.commonPool-worker-3] processing request: 812f69f3
 [main] processing request: 11dda466
 [ForkJoinPool.commonPool-worker-2] processing request: 12e22a10
 [ForkJoinPool.commonPool-worker-1] processing request: e2b324f9
 [ForkJoinPool.commonPool-worker-3] processing request: 8f9f8a97
```

Stream API - async processing

Stream API has some limitations

Reactive Streams: what the difference

RxJava Observer

```
interface Observer<T> {
 void onNext(T t);
 void onCompleted();
 void onError(Throwable e);
}
```

RxJava Subscription

```
interface Subscription {
 void unsubscribe();
 boolean isUnsubscribed();
}
```

```
Subscription sub =
  Observable
 .create(s -> {
 s.onNext("A");
 s.onNext("B");
 s.onCompleted();
 })
 .subscribe(m -> log.info("Message received: " + m),
 e -> log.warning("Error: " + e.getMessage()),
 () -> Log.info("Done!"));
```

Output:

Message received: A Message received: B Done!

Stream API vs RxJava

RxJava:

- allows to process data in chosen thread, this is useful for IO, computations, specialized threads (GUI threads),
- allows synchronization on clocks and application events,
- works in push mode, producer initiates data transfer, but consumer may control data flow via backpressure.

Stream API:

- tuned for hot data processing,
- good for parallel computation,
- has rich set of collectors for data.

Scenarios where RxJava shines

- Observables are better callbacks (easily wrap callbacks)
- Observables are highly composable (on contrast with callbacks)
- Provide async stream of data (on contrast with CompletableFuture)
- Observables can handle errors (have retry / backup strategies)
- Give complete control over running threads
- Good for managing IO rich application workflows
- Perfect for Android development (no Java 8 required, retrolambda compatible)
- Netflix uses RxJava for most their internal APIs

Request flow

External libraries that work with RxJava

- hystrix latency and fault tolerance bulkheading library
- camel RX to reuse Apache Camel components
- rxjava-http-tail allows you to follow logs over HTTP
- mod-rxvertx extension for VertX that provides support Rx
- rxjava-jdbc use RxJava with JDBC to stream ResultSets
- rtree immutable in-memory R-tree and R*-tree with RxJava
- and many more ...

Use case: Stream of tweets

Twitter API

Twitter Stream API (WebSocketalike):

- Doc: https://dev.twitter.com/streaming/overview
- Library: com. twitter: hbc-core: 2.2.0

Twitter REST API:

- GET https://api.twitter.com/1.1/users/show.json?screen_name=jeeconf
- GET https://api.twitter.com/1.1/search/tweets.json?q=from:jeeconf

Let's look at entities

```
class Tweet {
 String text;
 int favorite count;
 class Profile {
 String author;
 String screen name;
 int author followers;
 String name;
 String location;
 int statuses count;
 int followers count;
 class UserWithTweet {
 Profile profile;
 Tweet tweet;
```

Marble diagram

Get user profile synchronously

Get user profile asynchronously

```
Observable<Profile> getUserProfile(String screenName) {
 return Observable.fromCallable(() -> {
 ObjectMapper om = new ObjectMapper();
 return (Profile) om.readValue(om.readTree(
 Unirest.get(API BASE URL + "users/show.json")
 .queryString("screen_name", screenName)
 .header("Authorization", bearerAuth(authToken.get()))
 .asString()
 .getBody()),
 Profile.class);
 });
```

Add some errors handling

```
Observable<Profile> getUserProfile(String screenName) {
 if (authToken.isPresent()) {
 return Observable.fromCallable(() -> {
 ObjectMapper om = new ObjectMapper();
 return (Profile) om.readValue(om.readTree(
 Unirest.get(API BASE URL + "users/show.json")
 .queryString("screen name", screenName)
 .header("Authorization", bearerAuth(authToken.get()))
 .asString()
 .getBody()),
 Profile.class);
 }).doOnCompleted(() -> log("getUserProfile completed for: " + screenName));
 } else {
 return Observable.error(new RuntimeException("Can not connect to twitter"));
```


Concurrently

Get data concurrently


```
Observable<UserWithTweet> getUserAndPopularTweet(String author){
 return Observable.just(author)
 .flatMap(u -> {
 Observable<Profile> profile = client.getUserProfile(u)
 .subscribeOn(Schedulers.io());
 Observable<Tweet> tweet = client.getUserRecentTweets(u)
 .defaultIfEmpty(null)
 .reduce((t1, t2) ->
 t1.retweet count > t2.retweet count ? t1 : t2)
 .subscribeOn(Schedulers.io());
 return Observable.zip(profile, tweet, UserWithTweet::new);
 });
```


Let's subscribe on stream of tweets!

<pre>streamClient.getStream("RxJava", "JavaDay", "Java")</pre>						

<pre>streamClient.getStream</pre>	n("RxJava", "Jav	aDay", "Java", "	Trump", "Hi	llary")

```
streamClient.getStream("RxJava", "JavaDay", "Java", "Trump", "Hillary")
 .scan((u1, u2) -> u1.author_followers > u2.author_followers ? u1 : u2)
 .distinctUntilChanged()
 .map(p -> p.author)
 .flatMap(name -> getUserAndPopularTweet(name))
 .subscribeOn(Schedulers.10())
 .observeOn(Schedulers.immediate())
```


+ p.profile.name + ": " + p.tweet));

.subscribe(p -> log.info("The most popular tweet of user "

```
streamClient.getStream("RxJava", "JavaDay", "Java", "Trump")
 .scan((u1, u2) -> u1.author_followers > u2.author_followers ? u1 : u2)
 .distinctUntilChanged()
 .map(p -> p.author)
 .flatMap(name -> {
 Observable<Profile> profile = client.getUserProfile(name)
 .subscribeOn(Schedulers.io());
 Observable<Tweet> tweet = client.getUserRecentTweets(name)
 .defaultIfEmpty(null)
 .reduce((t1, t2) ->
 t1.retweet_count > t2.retweet_count ? t1 : t2)
 .subscribeOn(Schedulers.io());
 return Observable.zip(profile, tweet, UserWithTweet::new);
 })
 .subscribeOn(Schedulers.io())
 .observeOn(Schedulers.immediate())
 .subscribe(p -> log.info("The most popular tweet of user "
```

+ p.profile.name + ": " + p.tweet));

Marble diagram

Conclusions: pitfalls

- API is big (150+ methods to remember)
- Requires to understand underlying magic
- Hard to debug
- Don't forget about back pressure

Conclusions: strength

- It is functional, it is reactive*
- Good for integration scenarios
- Allows to control execution threads
- Easy to compose workflows
- Easy to integrate into existing solutions
- Ok to test

Demo - TweetRx