

Practical RxJava

 SimonBasle

@Couchbase

@InfoQFR

@bbl_fr

the
Plan
&
Goals

RxJava
101

RxJava
101

migrate a
Legacy
application

RxJava
101

migrate a
Legacy
application

learn
Operators
of interest

RxJava
101

migrate a
Legacy
application

learn
Operators
of interest

9 *steps*
+
Q&A

Why?

Blocking

it's Evil, m'kay?

Blocking

it's *Evil*, m'kay?

we need

asynchronous code

we need

reactive

asynchronous code

we need
parallelisable
asynchronous code

we need
composable
asynchronous code

*we need
readable*

asynchronous code

but

how

?

Callbacks?

Futures<T>?

Callbacks?

no composition

have you heard of
Callback Hell?

Futures<T>?

too easy to block
(get)

complex beyond 1
level of composition

Callbacks?

```
DocumentService.findForDoc(String docId, List<Document>>()) {
public void onSuccess(List<Document> result) {
 final List<String> jsonList = new ArrayList<String>(10);
 int taken = 0;
 for (Document doc : result) {
 if (taken > 10)
 break;
 if (!doc.isStarred())
 continue;
 taken++;
 final CountDownLatch zVous = new CountdownLatch(3);
 final JsonObject jsonBuffer = new JsonObject();
 jsonBuffer.appendInt("id", doc.getId());
 jsonBuffer.append("text", doc.getText());
 CommentService.findForDoc(doc, new Callback<List<Comment>>() {
 public void onSuccess(List<Comment> comments) {
 final JsonObject commentArray = JsonObject.createArray();
 CountdownLatch userLatch = new CountdownLatch(comments.size());
 for (Comment c : comments) {
 JsonObject cj = new JsonObject();
 cj.append("content", c.getText());
 cj.append("date", c.getDate());
 UserService.find(c.getUserId(), new Callback<User>() {
 public void onSuccess(User user) {
 cj.append("author", user.getName());
 cj.append("nickname", user.getLogin());
 cj.append("email", user.getEmail());
 }
 });
 }
 commentArray.append(commentArray);
 jsonList.add(jsonBuffer.toString());
 }
 });
 }
}
```

no composition

have you heard of

Callback Hell?

Futures<T>?

too easy to block
(get)

complex beyond 1
level of composition

RxJava
101

RxJava
101

Netflix
Open Source

dual of
Iterable - Iterator

Iterable - Iterator
becomes
Observable - Observer

Iterable - Iterator “Pull”

becomes

Observable - Observer “Push”

compose

compose
asynchronous programs
based on *events*

compose

asynchronous programs

based on events

using ***observable sequences***

We Are Reactive

the Reactive Manifesto

reactivemanifesto.org

reactive-streams.org

standardize on the jvm

reactive-streams.org

standardize on the jvm

akka - reactor - rxjava

*Show Me
how it works !*

interface **Observer<T>**

```
interface Observer<T>  
onNext(T data)
```

interface **Observer<T>**

onNext(T data)

onCompleted()

interface **Observer<T>**

onNext(T data)

onCompleted()

onError(Throwable t)

interface **Observer<T>**

`onNext(T data)`

`onCompleted()`

`onError(Throwable t)`

Observable<T>

Observable<T>

*compose & chain a **stream***

Observable<T>

subscribe an **Observer<T>**

so much **Choice**, you'll see!

still lost...
time to practice

The Legacy app

Wow

pool API?

Much Legacy!

Doge Mining Pool Client (UI?)

L
E
G
A
C
Y

Doge Mining Pool Client (UI?)

Doge Mining Pool Client (UI?)

A cosmic scene featuring a dark red background. In the upper left, a galaxy with blue and white stars is visible. A bright blue, ethereal stream of light descends from the top center towards a black hole. The black hole is depicted as a dark sphere with a glowing accretion disk of orange and yellow light. Concentric ripples emanate from the black hole, suggesting gravitational waves or spacetime curvature.

1

simple **Creation**

Migrate Services

- *AdminService*
- *CoinService*
- *HashrateService*
- *PoolService*

Useful Operators

- *Observable.just*
- *Observable.from*
- *Observable.create* (try it on *PoolService.connect*)

- *map*

Useful Operators

- *map*

But now it doesn't compile

how to adapt the Controllers?

Naively

Block on an Observable

take(n) vs single() vs first()

xxxOrDefault(t), toList()

Take

Single

SingleOrDefault

2

Transform

Migrate Services

- *PoolRateService*

Useful Operators

- *flatMap*
- *reduce*

flatMap

reduce

3

Filter

Migrate Services

- *UserService*

- **findAll** for now naively adapted (Observable.from)
- compose on findAll for **getUser** / **getUserByLogin**

- *SearchService*

Useful Operators

- *filter*
- *take*
- *flatMap*

to asynchronously retrieve additional data needed for filter

filter

4

Count

Migrate Services

RankingService

- use from for **rankByHashrate / rankByCoins**
- complete migration for other methods

Useful Operators

- *takeUntil*
- *count*
- *take*

takeUntil

count

Time for a
Break

5

Side Effects

doOnXXX

- *doOnNext*
- *doOnError*
- *doOnCompleted*
- *doOnEach*

Migrate Services

PoolService

- add a **line of log** each time a **user connects**

6

Combine

Level: Simple

Concat

Level: Intermediate

Merge

Level: Advanced

Zip

Migrate Services

StatService.getAllStats

- *for each User*
 - retrieve his **hashrate**
 - retrieve how many **coins he mined**
 - combine both and make a **UserStat**

oo7 *Live & Let Die* and *Retry*

The Problem

StatService.lastBlockFoundBy

- Has intermittent bug that causes it to crash with an `IndexOutOfBoundsException`
- We'd like to retry the call when this happens, to prevent the error.

The Plan

*Make the method **Observable** (generate in a defer, log in a doOnNext, pick the user via flatMap and elementAt...)*

Migrate code as before, it still randomly fails

*Make it **automatically retry***

The Plan (how to test)

*Edit the **PoolController.lastBlock()** method so it doesn't catch and recover*

*Execute **PoolControllerTest.testLastBlock()** and verify it succeeds*

*Sometimes it should print several **"ELECTED"** messages, this is the **retry** in action*

Useful Operators

- *defer*
- *flatMap*
- *elementAt*
- *retry*

ElementAt

Retry

8

Chain

Migrate Services

ExchangeRateService

- calls two **external APIs**: doge-to-dollar rate and currency-to-currency exchange rate
- two **chained REST calls**
- combination of the two gives **doge-to-anyCurrency**

Useful Operators

- *Observable.create*
 - wrap the REST call on each subscription
 - catch **RestClientException** and make them into **DogePoolException** (especially for timeouts)

Useful Operators

- *zipWith*

- similar to **zip** but called from stream A instead of statically
- **combine** both rates to get the final one

! WARNING - Incoming Product Owner !

Oh Hey!

'this free exchange rate API *crashes too often*,
make it so *we switch to an alternative paid API* when it's the case''

- the Product Owner

'this free exchange rate API *crashes too often*,
make it so *we switch to an alternative paid API* when it's the case''

- the Product Owner

WOW

"oh yeah and if you could go on and
track costs of these calls
it would be great"

- the Product Owner, pouring himself a coffee

Such Requirements

Much Surprise

The Plan

- *AdminService*
 - add method+variable to track cost for this month
- *ExchangeRateService*
 - rate retrieval method similar to current one
 - use endpoint from `exchange.nonfree.api.baseUrl`
- *switch thanks to OnErrorResumeNext*
- *use side effects*
 - log when we switch & track the cost

OnErrorResumeNext

OnErrorReturn

9

Clean-up Controllers

Asynchronous Response

- *prepare a* `DeferredResult<T>`
 - that will be returned without blocking

- *subscribe on stream*
 - **onNext**: inject **T** via *setResult*
 - **onError**: create a **DogePoolException** and inject it via *setErrorResult*

This could be Generalized

- *using* ReturnValueHandler *and a simple adapter of* Observable *to* DeferredResult
- *each time an Observable is returned, it'll be converted into this adapter*
 - WebAsyncUtils.getAsyncManager(...).startDeferredResultProcessing(...)

Testing

- *using* `mockMvc`'s `andReturn()` *to get a* `MvcResult`
 - *assert* `status().isOk()` *and* `request().asyncStarted()`
- *trigger the async processing*
 - `mockMvc.perform(asyncDispatch(mvcResult))`
- *from this point assert as before*

Migrate Services

- *AdminController* (simple)
- *IndexController* (trickier)
 - use zip, flatMap, single... to detect bad users
- *UserProfileController* (idem)

Q&A

Take Away

Nonblocking code

without *callbacks*

with a ***minimum*** of
visual clutter

*readable and
understandable*

*Hope
you loved it!*

The
End

Merci!

Credits (1/2)

By → **RxJava Logo and Marble Diagrams - ReactiveX Documentation**
<http://reactivex.io>

By-Nc → **Cat Attack - Static416**
[on Flickr](#)

By → **Stormtroopers Series - J.D. Hancock**
<http://photos.jdhancock.com/series/stormtroopers.html>

Cc0 → **Blackhole with Corona - NASA**
[on Wikimedia](#)

By → **Broken Keyboard - Santeri Viinamäki**
[on Wikimedia](#)

By → **Gobot Toys- Tom Prankerd**
[on Wikimedia](#)

Cc0 → **Coffee Filter - Unsplash**
[on Pixabay](#)

Cc0 → **Abacus - Succo**
[on Pixabay](#)

© → **Still from Office Space - Copyright, 20th Century Fox**

Credits (2/2)

Cc0 → **Hand Reaching - Kinseykick**
[on Pixabay](#)

By-Nd → **Sidecar Motocross - Jean-Daniel Echenard**
[on Flickr](#)

By-Nc → **Twin Falls - Blese**
[on Flickr](#)

By → **Tumbeast Gnawing on Servers - Matthew Inman**
[on Wikimedia](#)

By-Sa → **Trap - Anticiv**
[on Flickr](#)

By → **Kane Cleaning Supplies - Collinanderson**
[on Flickr](#)

By → **Chain - Stomchak**
[on Wikimedia](#)

By → **Takeaway - Edimburgh Blog**
[on Flickr](#)

Cc0 → **The End Sands - Elektro-Plan**
[on Pixabay](#)