REFACTORING FOR

RXJAVA

UBIRATAN SOARES
SEPTEMBER / 2016

MOTIVAÇÕES

RxJava é um dos trending topics no desenvolvimento para Android nos últimos 2+ anos

Você certamente já viu alguma solução "Rxfyed" para algum problema na sua timeline.

Fato : programação reativa oferece soluções poderosas para problemas difíceis

Fato : RxJava irá alcançar o release 2.0.0 em breve, uma atualização significativa com novas funcionalidades e várias mudanças

Seu me projeto não utiliza nada de RxJava hoje, como eu o refatoro para ter acesso à essas benesses divinas?

ESSA PARECE SER UMA ÓTIMA PERGUNTA!

SUA REAÇÃO?

```
restAPI.endpoint()
 compose(Transformers::handleNetworkingError)
 • onErrorResumeNext(t-> handleError(t))
 map(payload -> payload array)
 .flatMap(Observable::from)
 filter(DataValidation::validate)
 map(ModelTransformer::toUI)
 . observeOn(AndroidSchedulers.mainThread())
 subscribeOn(Schedulers.io())
 subscribe(
 data -> updateUI(data),
 this::reportError,
 () -> Timber d("DONE")
 );
```


ANTES DE TUDO

ENTENDER RXJAVA

VISÃO SIMPLIFICADA

FUNCTIONAL OPERATION **OBSERVABLE OBSERVER** FUNCTIONAL OPERATION DATA SOURCE DATA TRANSFORMER DATA CONSUMER

UM GUIA ENVIESADO

- Identifique uma fonte de emissões reativas e defina o tipo de fluxo desses dados
- Identifique em que ponto da sua aplicação você quer receber esses dados (Observer / Subscriber)
- Adaptar e evoluir as camadas da sua aplicação para orquestrar o fluxo de dados, ligando fonte a consumidor
- Se as fontes de dados mais óbvias já esgotaram, hora de avançar para as não-óbvias. Retornar para passo 01

REACTIVE DATA SOURCES

"Like bugs, you can find them everywhere in your code"

- Soares, U.

ANTES (ASYNCTASK)

```
private void notSoTastyThreading(String input) {
 new AsyncTask<String, Void, String>() {
 @Override protected void onPreExecute() {
 notifyProcessingBeforeInit();
 @Override protected String doInBackground(String... params) {
 return processing(params[0]);
 @Override protected void onPostExecute(String result) {
 handleResult(result);
 }.execute(input);
```

DEPOIS (THREADING COM RXJAVA)

```
private void beatifulThreading(String input) {
 Observable.just(input)
 .doOnSubscribe(this::notifyProcessingBeforeInit)
 .map(this::processing)
 .subscribeOn(Schedulers.computation())
 .observeOn(AndroidSchedulers.mainThread())
 .subscribe(this::handleResult);
}
```

ANTES (TIMERTASK)

```
Handler toMainThread = new Handler(Looper.getMainLooper());
TimerTask periodic = new TimerTask() {
 @Override public void run() {
 toMainThread.post(() -> updateUI());
};
Timer timer = new Timer();
timer.schedule(periodic, NO_DELAY, PERIOD_IN_MILIS);
timer.purge();
```

DEPOIS (TIMER COM RXJAVA)

ANTES (RETROFIT VIA CALL PATTERN)

```
api.movieWithId(movieId);
 enqueue(new Callback<Movie>() {
 @Override public void onResponse(
 Call<Movie> call, Response<Movie> response) {
 if(response.isSuccessful()) {
 // Success
 } else {
 // 4xx or 5xx
 @Override public void onFailure(Call<Movie> call, Throwable t) {
 // Deu ruim mesmo
 });
```

DEPOIS (RETROFIT COM RXJAVA)

E PARA ENCADEAR DUAS OPERAÇÕES ASSÍNCRONAS?

ANTES: CHAINING CALLBACKS

DEPOIS: CHAINING COM RXJAVA

```
starWarsApi.people()
 subscribeOn(Schedulers.io())
 flatMap(payload -> selectRandomPeople(payload.results))
 doOnNext(System.out::println)
 flatMap(people -> Observable from(people films))
 flatMap(filmUrl -> {
 String filmId = ResourceIdExtractor.idFromUrl(filmUrl);
 return api.movieById(filmId)
 })
 . observeOn(AndroidSchedulers.mainThread())
 subscribe
 data -> addToMoviesList(data),
 Throwable::printStackTrace,
 () -> moviesAdapter.notifyDataSetChanged()
```


REACTIVE SOURCES NA INTERFACE

RxBinding to the rescue!

É possível adaptar outros callbacks utilizando Subjects ou o utilitário fromAsync / fromEmitter

Atenção ao lidar com operadores que envolvam tempo : eles já trocam o Scheduler da sequência, é preciso ressincronizar com a UI Thread para atualizações na UI

SEARCHVIEW (RX WAY)

@Override public boolean onCreateOptionsMenu(Menu menu) {

```
getMenuInflater().inflate(R.menu.menu_search_by_terms, menu);
MenuItem search = menu.findItem(R.id.search);
SearchView searchView =
 (SearchView) MenuItemCompat.getActionView(search);
RxSearchView.queryTextChangeEvents(searchView)
 debounce(300, TimeUnit.MILLISECONDS)
 . observeOn(AndroidSchedulers.mainThread())
 subscribe(this::proceedWithQuery);
return true;
```

DEFINING YOUR OBSERVERS

"Ideas are bullet proof"

OBSERVER (NORMAL WAY)

```
api.getAvaliableItems(),
 subscribeOn(Schedulers.io())
 .observeOn(AndroidSchedulers.mainThread())
 subscribe(new Observer<List<Item>>() {
 @Override public void onCompleted() { ... }
 @Override public void onError(Throwable e) { ... }
 @Override public void onNext(List<Item> items) { ... }
```

OBSERVER (ACTIONS WAY)

IMPORTANTE

SEMPRE IMPLEMENTE on Error() em seus Observers/ Subscribers, com Actions ou não

Observers / Subscribers causam memory leaks se retidos em Activities / Fragments / etc

Controle no ciclo de vida via Subscription

Evite Subscribers (statefull)


```
Subscription first = Observable.interval(1, TimeUnit.SECONDS)
 subscribe(System.out::print);
Subscription second = Observable range (1, 100000)
 subscribe(System.out::print);
CompositeSubscription subs = new CompositeSubscription();
subs.add(first);
subs.add(second);
first.unsubscribe();
subs.add(third);
if(subs has Subscriptions()) subs unsubscribe();
```

EVOLVING YOUR ARCHITECTURE

"Tradeoffs? Wellcome to Engineering"

- Uncle Bob Martin

UMA APLICAÇÃO DOS DIAS ANTIGOS

UMA APLICAÇÃO DOS DIAS MODERNOS

As direções de fluxo de dados indicam como você pode substituir callbacks / eventos por uma sequência observável!

MODEL **MANAGER PRESENTER ACTIVITY / FRAGMENT** VIEW (IMPL)

Caso 01 : as emissões serão geradas nas camadas mais internas da aplicação e consumidas nas camadas mais próximas à UI (Presenter ou Android)

MODEL MANAGER PRESENTER ACTIVITY / **FRAGMENT** VIEW (IMPL)

Caso 02 : as emissões são originadas da UI e consumidas nas camadas internas mais da aplicação

REACTIVE MVP

RX SOURCE Observable<SomeModel> Observable<SomeModel> **PRESENTER** Observable<SomeModel> Observable<SomeModel> ACTIVITY / FRAGMENT / VIEW

REACTIVE CLEAN ARCHITECTURE

CONSIDERAÇÕES PRÁTICAS

- Consumir emissões no Presenter vs View Passiva?
- Consumir emissões no Android vs View Reativa?
- Consumo de emissões na UI vs Repository passivo(s) ?
- Emissão na UI e consumo no Repository reativo?
- Como lidar com estado no Presenter?
- Como driblar boilerplating da replicação de dados?
- Como testar tudo isso?

NON-OBVIOUS REACTIVE SOURCES

"Let's catch them all"

Ash

ONDE PROCURAR?

Qualquer callback de uso recorrente pode ser encapsulado para emitir eventos em uma sequência observável

Android Framework está cheio deles!

APIs de suporte estão cheias deles!

PlayServices e adendos estão cheios deles!

ETC

```
class GoogleApiClientObservable extends BaseClient implements Action1<AsyncEmitter<GoogleApiClient>> {
 private final Api api;
 private AsyncEmitter<GoogleApiClient> emitter;
 private GoogleApiClientObservable(Context context, Api api) {
 super(context);
 this.api = api;
 static Observable<GoogleApiClient> create(Context context, Api api) {
 return Observable.fromAsync(new GoogleApiClientObservable(context, api), BackpressureMode.NONE);
 @Override public void call(AsyncEmitter<GoogleApiClient> emitter) {
 this.emitter = emitter;
 buildClient(api);
 connect();
 emitter.setSubscription(Subscriptions.create(this::disconnect));
 @Override void onClientConnected(GoogleApiClient googleApiClient) {
 emitter.onNext(googleApiClient);
 @Override void onClientError(Throwable throwable) {
 Snippet from Servant
 emitter.onError(throwable);
```

https://github.com/Mauin/servant

QUANDO NÃO USAR RXJAVA?

"U HAVE NOTHING, NOTHING!!!!"

- Al Capone, The Untouchables

ALGUM CASOS A CONSIDERAR

- Valores que não mudam nunca : justificam ser passados por Callback observável?
- Observer/Subscriber desencadeia uma operação pesada no emissor, e a sequência por sua vez é multicasted
- Você precisa de snapshots de estados intermediários referentes às emissões por algum motivo
- Seu design de classes sugere que um Observable<T> até podia ser uma variável membro ...

ETC

FINAL REMARKS

"You know nothing, Jon Snow"

- Game of Thrones

DONT FORGET KIDS

- Comece pelos casos simples
- Evolua para os casos complexos
- Defina quais camadas da sua aplicação são reativas ou não
- Substitua callbacks/eventos por sequência observáveis

FTW

REFERÊNCIAS (I)

"Functional Reactive Programming with RxJava" by Ben Christensen https://youtu.be/_t06LRX0DV0

"Learning RxJava (for Android) by example" by Kaushik Goupal https://youtu.be/k3D0cWyNno4

"Demystifying RxJava Subscribers" by Jake Wharton https://youtu.be/NVKmyK6sd-Q

"What does it mean to be Reactive?" by Erik Meijer https://youtu.be/sTSQIYX5DU0

REFERÊNCIAS (II)

"Grokking RxJava Series" by Dan Lew http://blog.danlew.net/2014/09/15/grokking-rxjava-part-1/

"The Introduction to Reactive Programming you`ve been missing" by André Staltz https://gist.github.com/staltz/868e7e9bc2a7b8c1f754

Oficial RxJava Wiki by NetFlix https://github.com/ReactiveX/RxJava/wiki

Advanced RxJava Blog by David Karnok akarnokd.blogspot.com

REFERÊNCIAS (III)

GradleLambda: https://github.com/evant/gradle-retrolambda

RxAndroid: https://github.com/ReactiveX/RxAndroid

RxLifecycle: https://github.com/trello/RxLifecycle

RxBinding: https://github.com/JakeWharton/RxBinding

Frodo: https://github.com/android10/frodo

speakerdeck.com/ubiratansoares/refactoring-to-rxjava

UBIRATAN SOARES

Computer Scientist by ICMC/USP

Software Engineer @ Luiza Labs

Google Developer Expert for Android

Teacher, speaker, etc, etc

THAT'S ALL FOLKS !!!

THANKS

@ubiratanfsoares
br.linkedin.com/in/ubiratanfsoares
ubiratansoares.github.io