

Kotlin Coroutines in Practice

Roman Elizarov
elizarov@
 [@relizarov](https://twitter.com/@relizarov)

Coroutines recap

Coroutines are like
light-weight threads

Coroutines are like light-weight threads

```
suspend fun main() {
 val jobs = List(100_000) {
 GlobalScope.launch {
 delay(5000)
 print(".")
 }
 }
 jobs.forEach { it.join() }
}
```

Coroutines are like light-weight threads

```
suspend fun main() {
 val jobs = List(100_000) {
 GlobalScope.launch {
 delay(5000)
 print(".")
 }
 }
 jobs.forEach { it.join() }
}
```

Coroutines are like light-weight threads

```
suspend fun main() {
 val jobs = List(100_000) {
 GlobalScope.launch {
 delay(5000)
 print(".")
 }
 }
 jobs.forEach { it.join() }
}
```

Quantity

数量

质量

~~Quantity~~ → Quality

A practical challenge

```
suspend fun downloadContent(location: Location): Content
```

```
fun processReferences( refs: List<Reference>)
```

References

```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 ...  
 }  
}
```

References

```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 ...  
 }  
}
```


```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
}
```


```
suspend fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
}
```


Sequential

```
suspend fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
}
```


```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
}
```


```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 GlobalScope.launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
}
```

Parallel


```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 GlobalScope.launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
}
```

Coroutines are cheap! What could go wrong?


```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 GlobalScope.launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
}
```

} Crash!


```
fun processReferences(refs: List<Reference>) {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 GlobalScope.launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
}
```

} Crash!

Structured concurrency


```
fun processReferences(refs: List<Reference>)
```

```
Suspend fun processReferences(refs: List<Reference>)
```

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope {  
 ...  
 }
```

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 GlobalScope.launch {  
 删除全局范围采用结构范围 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }  
}
```

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }
```

Child

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }  
}
```

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope {  
 for (ref in refs) {  
 val location = ref.resolveLocation() } Crash?  
 launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }
```

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope { ←  
 for (ref in refs) {  
 val location = ref.resolveLocation() } Crash?  
 launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }
```

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope { ←  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }  
}
```

cancels

Crash?

```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope { ←  
 for (ref in refs) {  
 val location = ref.resolveLocation() } Crash?  
 else {  
 launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }  
 }  
  
 Waits for completion
```

Never leaks jobs


```
suspend fun processReferences(refs: List<Reference>) =  
 coroutineScope {  
 for (ref in refs) {  
 val location = ref.resolveLocation()  
 launch {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }  
 }
```


The state

Download process

Download process


```
class Downloader {  
}
```

```
class Downloader {  
 private val requested = mutableSetOf<Location>()  
}
```

```
class Downloader {  
 private val requested = mutableSetOf<Location>()  
  
 fun downloadReference(ref: Reference) {  
 val location = ref.resolveLocation()  
 ...  
 }  
}
```

```
class Downloader {  
 private val requested = mutableSetOf<Location>()  
  
 fun downloadReference(ref: Reference) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 }  
}
```

```
class Downloader {  
 private val requested = mutableSetOf<Location>()  
  
 fun downloadReference(ref: Reference) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
}
```

```
class Downloader {  
 private val requested = mutableSetOf<Location>()  
  
 fun downloadReference(ref: Reference) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
}
```

Concurrent

```
class Downloader {  
 private val requested = mutableSetOf<Location>()  
  
 fun downloadReference(ref: Reference) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
}
```

Concurrent

Shared mutable state

```
class Downloader {  
 private val requested = mutableSetOf<Location>()  
  
 fun downloadReference(ref: Reference) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
}
```

Shared + Mutable =

Shared
Mutable State

Share by
Communicating

Synchronization
Primitives

Communication
Primitives

classes

coroutines

Does not share mutable state

```
launch {  
 val requested = mutableSetOf<Location>()  
 ...  
}
```

```
launch {
 val requested = mutableSetOf<Location>()
 for (ref in references) {
 val location = ref.resolveLocation()
 if (requested.add(location)) {
 // schedule download
 }
 // ...
 processContent(ref, content)
 }
}
```

```
launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
}
```

Channel


```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
) =  
 launch {  
 ...  
 }
```

```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
) =  
 launch {  
 ...  
 }
```

```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
) =  
 launch {  
 ...  
 }
```

Convention

```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
) =  
 launch {  
 ...  
 }
```

```
fun CoroutineScope.downloader(
 references: ReceiveChannel<Reference>,
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
 }
```

```
fun CoroutineScope.downloader(
 references: ReceiveChannel<Reference>,
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
 }
```

```
fun CoroutineScope.downloader(
 references: ReceiveChannel<Reference>,
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
 }
```

```
fun CoroutineScope.downloader(
 references: ReceiveChannel<Reference>,
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 // schedule download  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
 }
```

```
fun CoroutineScope.downloader(
 references: ReceiveChannel<Reference>,
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 launch { ... }  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
 }
```

Coroutines are cheap! What could go wrong?

```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 launch { ... }  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
 }
```

Child


```
fun CoroutineScope.downloader(
 references: ReceiveChannel<Reference>,
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 launch { ... }  
 }  
 // ... wait for result ...  
 processContent(ref, content)  
 }  
 }
```

Coroutines are cheap! But the work they do...

Limiting concurrency


```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
 locations: SendChannel<Location>  
)
```

```
fun CoroutineScope.downloader(
 references: ReceiveChannel<Reference>,
 locations: SendChannel<Location>
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 locations.send(location)  
 }  
 }  
 }  
}
```

```
fun CoroutineScope.worker(  
 locations: ReceiveChannel<Location>  
)
```

```
fun CoroutineScope.worker(  
 locations: ReceiveChannel<Location>  
)
```

```
fun CoroutineScope.worker(
 locations: ReceiveChannel<Location>
) =  
 launch {  
 for (loc in locations) {  
 val content = downloadContent(loc)  
 processContent(ref, content)  
 }  
 }
```


```
fun CoroutineScope.worker(  
 locations: ReceiveChannel<Location>  
) =  
 launch {  
 for (loc in locations) {  
 val content = downloadContent(loc)  
 processContent(ref, content)  
 }  
 }
```


Fan-out

```
fun CoroutineScope.worker(
 locations: ReceiveChannel<Location>
) =  
 launch {  
 for (loc in locations) {  
 val content = downloadContent(location)  
 processContent(ref, content)  
 }  
 }
```

```
fun CoroutineScope.worker(
 locations: ReceiveChannel<Location>
) =  
 launch {  
 for (loc in locations) {  
 val content = downloadContent(loc)  
 processContent(ref, content)  
 }  
 }
```

```
fun CoroutineScope.worker(
 locations: ReceiveChannel<Location>
) =  
 launch {  
 for (loc in locations) {  
 val content = downloadContent(loc)  
 processContent(ref, content)  
 }  
 }
```


```
data class LocContent(val loc: Location, val content: Content)
```

```
data class LocContent(val loc: Location, val content: Content)

fun CoroutineScope.worker(
 locations: ReceiveChannel<Location>,
 contents: SendChannel<LocContent>
)
```

```
data class LocContent(val loc: Location, val content: Content)

fun CoroutineScope.worker(
 locations: ReceiveChannel<Location>,
 contents: SendChannel<LocContent>
) =
 launch {
 for (loc in locations) {
 val content = downloadContent(loc)
 contents.send(LocContent(loc, content))
 }
 }
}
```


```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
 locations: SendChannel<Location>,  
 contents: ReceiveChannel<LocContent>  
)
```

```
fun CoroutineScope.downloader(  
 references: ReceiveChannel<Reference>,  
 locations: SendChannel<Location>,  
 contents: ReceiveChannel<LocContent>  
) =  
 launch {  
 val requested = mutableSetOf<Location>()  
 for (ref in references) {  
 val location = ref.resolveLocation()  
 if (requested.add(location)) {  
 locations.send(location)  
 }  
 }  
 }  
}
```

Hmm....

Select


```
select {
 references.onReceive { ref ->
 ...
 }
 contents.onReceive { (loc, content) ->
 ...
 }
}
```

```
select {
 references.onReceive { ref ->
 ...
 }
 contents.onReceive { (loc, content) ->
 ...
 }
}
```

```
select<Unit> {
 references.onReceive { ref ->
 ...
 }
 contents.onReceive { (loc, content) ->
 ...
 }
}
```

```
launch {  
 val requested = mutableMapOf<Location, MutableList<Reference>>()  
 ...  
}
```

```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref -> ... }
 contents.onReceive { (loc, content) -> ... }
 }
 }
}
```

```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref -> ... }
 contents.onReceive { (loc, content) -> ... }
 }
 }
}
```

```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref ->
 val loc = ref.resolveLocation()
 ...
 }
 contents.onReceive { (loc, content) -> ... }
 }
 }
}
```

```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref ->
 val loc = ref.resolveLocation()
 val refs = requested[loc]
 ...
 }
 contents.onReceive { (loc, content) -> ... }
 }
 }
}
```

```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref ->
 val loc = ref.resolveLocation()
 val refs = requested[loc]
 if (refs == null) {
 requested[loc] = mutableListOf(ref)
 locations.send(loc)
 }
 }
 contents.onReceive { (loc, content) -> ... }
 }
 }
}
```

```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref ->
 val loc = ref.resolveLocation()
 val refs = requested[loc]
 if (refs == null) {
 requested[loc] = mutableListOf(ref)
 locations.send(loc)
 } else {
 refs.add(ref)
 }
 }
 contents.onReceive { (loc, content) -> ... }
 }
 }
}
```

```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref ->
 val loc = ref.resolveLocation()
 val refs = requested[loc]
 if (refs == null) {
 requested[loc] = mutableListOf(ref)
 locations.send(loc)
 } else {
 refs.add(ref)
 }
 }
 contents.onReceive { (loc, content) -> ... }
 }
 }
}
```

No concurrency

No synchronization


```
launch {
 val requested = mutableMapOf<Location, MutableList<Reference>>()
 while (true) {
 select<Unit> {
 references.onReceive { ref -> ... }
 contents.onReceive { (loc, content) ->
 val refs = requested.remove(loc)!!
 for (ref in refs) {
 processContent(ref, content)
 }
 }
 }
 }
}
```


Putting it all together


```
fun CoroutineScope.processReferences(  
 references: ReceiveChannel<Reference>  
)
```

```
fun CoroutineScope.processReferences(  
 references: ReceiveChannel<Reference>  
)
```

```
fun CoroutineScope.processReferences(  
 references: ReceiveChannel<Reference>  
) {  
 val locations = Channel<Location>()  
 val contents = Channel<LocContent>()  
 repeat(N_WORKERS) { worker(locations, contents) }  
 downloader(references, locations, contents)  
}
```


```
fun CoroutineScope.processReferences(  
 references: ReceiveChannel<Reference>  
) {  
 val locations = Channel<Location>()  
 val contents = Channel<LocContent>()  
 repeat(N_WORKERS) { worker(locations, contents) }  
 downloader(references, locations, contents)  
}
```


Patterns
everywhere

Worker pool


```
fun CoroutineScope.processReferences(...)
```


Root CoroutineScope


```
class SomethingWithLifecycle {  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 override val coroutineContext: CoroutineContext  
 get() = ...  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 private val job = Job()  
  
 override val coroutineContext: CoroutineContext  
 get() = ...  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 private val job = Job()  
  
 fun dispose() { ... }  
  
 override val coroutineContext: CoroutineContext  
 get() = ...  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 private val job = Job()  
  
 fun close() { ... }  
  
 override val coroutineContext: CoroutineContext  
 get() = ...  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 private val job = Job()  
  
 fun close() {  
 job.cancel()  
 }  
  
 override val coroutineContext: CoroutineContext  
 get() = ...  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 private val job = Job()  
  
 fun close() {  
 job.cancel()  
 }  
  
 override val coroutineContext: CoroutineContext  
 get() = job  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 private val job = Job()  
  
 fun close() {  
 job.cancel()  
 }  
  
 override val coroutineContext: CoroutineContext  
 get() = job + Dispatchers.Main  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 ...  
 override val coroutineContext: CoroutineContext  
 get() = job + Dispatchers.Main  
  
 fun doSomething() {  
 }  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 ...  
 override val coroutineContext: CoroutineContext  
 get() = job + Dispatchers.Main  
  
 fun doSomething() {  
 launch { ... }  
 }  
}
```

```
class SomethingWithLifecycle : CoroutineScope {  
 ...  
 override val coroutineContext: CoroutineContext  
 get() = job + Dispatchers.Main  
  
 fun doSomething() {  
 processReferences(references)  
 }  
}
```

Never leak any coroutines

suspend vs scope


```
suspend fun downloadContent(location: Location): Content
```

Does something long &
waits for it to complete without blocking

```
suspend fun downloadContent(location: Location): Content
```

```
suspend fun downloadContent(location: Location): Content
```

```
fun CoroutineScope.processReferences(...)
```

```
suspend fun downloadContent(location: Location): Content
```

```
fun CoroutineScope.processReferences(...)
```

Launches new coroutines &
quickly returns, does not wait for them

Takeaway

Coroutines are like
light-weight threads

Coroutines are NOT like
threads

Coroutines are NOT like threads

Rethink the way you
structure your code

Thank you

Any questions?

Roman Elizarov

elizarov@

[@relizarov](https://twitter.com/relizarov)

