ReactiveX mit RxJava

Roman Roelofsen - W11K GmbH/theCodeCampus

Twitter & GitHub: **romanroe**

Übermich

- Alpha Geek, Entwickler, Trainer
- W11K GmbH The Web Engineers
- Individualsoftware
- theCodeCampus
- Schulungsanbieter Angular & TypeScript

Reaktive Programmierung

... a programming paradigm oriented around **data flows** and the **propagation of change**."

Im Kleinen

- Strom von Daten: Liste
- Änderungen verfolgen: Events (Mouse-Clicks, ...)

Im Großen

- Strom von Daten: Web-Sockets
- Änderungen verfolgen: Message Bus

Iterator

- java.util.Iterator
- Synchron, Pull
- Keine Fehler-Konzept

Callback

- java.util.function.Funtion<T, R>
- Asynchron, Push
- Kein standardisiertes Fehler-Konzept

Reactive Programming = Iterator + Callback (+ Fehlerbehandlung)

ReactiveX

- RxJava
- http://reactivex.io
- Implementierungen für
- Java, JavaScript/TypeScript, .NET, Scala, Clojure, Swift, etc.

Java Flow API

- ab Java 9
- Reactive Programming basierend auf http://www.reactive-streams.org/
- Observable -> Flowable
- *Subject -> *Processor

API

- Observable
 - Liefert Daten

	Single return value	Multiple return values
Pull/Synchronous/Interactive	Object	Iterables(Array Set Map)
Push/Asynchronous/Reactive	Promise Future	Observable

- Observer
 - Bekommt Daten
 - subscribe am Observable -> Disposable

Operatoren

- Methoden am Observable
 - map/filter/...
- Kombination von Observables
 - flatMap/withLatestFrom/...
- Operatoren erzeugen immer neue Observables

Demo - Operatoren

API-cold/synchron

Fehlerbehandung

Observer

• Stream termininert bei einem Fehler!

Use Cases

Http Client - RxNetty

Http Client - Netflix Ribbon

User Interface

Subject

- Observable und Observer
- Multiplexer
- Puffer

• Nützlich, wenn Datenquelle nicht verschachtelt werden kann

• z.B. Servlet -> Subject -> Observer

PublishSubject

```
Subject<Integer> sub1 = PublishSubject.create();
  sub1.onNext(1);
  sub1.onNext(2);
  sub1.subscribe(System.out::println);
  sub1.onNext(3);
```

Ausgabe

3

ReplaySubject

```
Subject<Integer> sub1 = ReplaySubject.createWithSize(3);
sub1.onNext(1);
sub1.onNext(2);
sub1.onNext(3);
sub1.onNext(4);
sub1.onNext(5);
sub1.subscribe(System.out::println);
sub1.onNext(6);
```

Ausgabe

```
3
4
5
6
```

ReplaySubject

```
Subject<Integer> sub1 = BehaviorSubject.createDefault(99);
sub1.subscribe(System.out::println);
sub1.onNext(1);
sub1.onNext(2);
sub1.onNext(3);
```


Ausgabe

```
99
1
2
3
```


Java 9 Flow API

Marble Diagramme

zip

map

flatMap

Schedulers

- Observable Streams sind nicht grundsätzlich asynchron!
- Schedulers verlagern den Observer und die Operatoren in Threads

```
obs$.observeOn(Schedulers.io()).map(i -> ioBound(i));
obs$.observeOn(Schedulers.computation()).map(i -> heavyOnCpu(i));
```

Integrationsmöglichkeiten

- Mit Observable/Observer lassen sich alle Kommunikationsszenarien abbilden
- Lokal
 - JDBC
 - Thread Kommunikation
- Remote
 - REST
 - WebServices

Servlets

JDBC

Diverses

- Ratpack https://ratpack.io/
- Akka http://akka.io/
- RxJS

Fazit

- Lernkurve:
 - kurz flach
 - dann lange steil
 - o dann wieder flach
- ReactiveX macht komplexe Datenflüsse "einfach"
 - Keine komplexe Datenflüsse? Dann ggf. overkill
- Kein echtes Projekt zum Lernen nehmen
- http://rxmarbles.com

Roman Roelofsen - w11k GmbH

@romanroe