

Kotlin
DEU DAY

Lies Told By The Compiler

Looking under the hood of
Kotlin JVM

@GarthGilmour

@ryangadams

INSTIL
<https://instil.co>

introducing this talk

why do we need lies?

- **Kotlin is awesome!**
- **It provides unique features**
- **Which don't exist in reality**
- **So the compiler must fake them**
- **Initially we don't care how this is done**

how do we find the truth? by using a decompiler

- Nothing is ever hidden in software
- We can decompile JVM bytecode produced via the Kotlin compiler
- Similar options exist for other platforms (but more complex)

KotlinDevDayExamples – Program.kt [KotlinDevDayExamples.main]

Project: Program.kt

```
1 package language.free.functions
2
3 fun printMsg(text: String) = println(text)
4
5 new *
6
7 fun main() = printMsg("Hello Kotlin Dev Day!")
8
```

Structure: Koltintest

Program.decompiled.java

```
3 import ...
6
7 @Metadata(
8 mv = {1, 6, 0},
9 k = 2,
10 d1 = {"\u0000\u0010\n\u0000\u0002\u0010\u0002\b\u0002\n\u0000"},
11 d2 = {"main", "", "printMsg", "text", "", "KotlinDevDayExamples"}
12)
13 public final class ProgramKt {
```

Run: ProgramKt (3)

```
/Library/Java/JavaVirtualMachines/adoptopenjdk-11.jdk/Contents/Home/bin/java ...
Hello Kotlin Dev Day!
```

Process finished with exit code 0

Gradle sync finished in 1 m 16 s 744 ms (2 minutes ago)

Kotlin Bytecode

Decompile Inline Optimization Assertions IR Target:

```
public final static printMsg(Ljava/lang/String;)V
// annotable parameter count: 1
// annotable parameter count: 1
@Lorg/jetbrains/annotations/No副作用;
L0
ALOAD 0
LDC "text"
INVOKESTATIC kotlin/jvm/internal/Intrinsics$checkNotNull(Ljava/lang/Object;Ljava/lang/String;)V
L1
LINENUMBER 3 L1
L2
GETSTATIC java/lang/System.out:Ljava/io/PrintStream;
ALOAD 0
INVOKEVIRTUAL java/io/PrintStream$println(Ljava/lang/String;)V
L3
L4
LINENUMBER 3 L4
RETURN
```

Powered by INTELLIJI

introducing javap

the java bytecode decompiler

% **javap**

Usage: javap <options> <classes>

where possible options include:

...

-p -private Show all classes and members

-c Disassemble the code

-s Print internal type signatures

...

--module-path <path> Specify where to find application modules

--system <jdk> Specify where to find system modules

...

-cp <path> Specify where to find user class files

...

Three different levels of deception lies, damned lies and jetpack compose 😊

- The Kotlin Language
- Suspending Functions & Coroutines
- Jetpack Compose (Desktop and Web)

Lies from the core language

1

Free Functions

free functions

```
//Program.kt  
  
fun printMsg(text: String) = println(text)  
  
fun main() = printMsg("Bonjour Kotlin Dev Day!")
```

Bonjour Kotlin Dev Day!

free functions

```
public final class ProgramKt {  
 public static final void printMsg(String);
```

Code:

```
 15: return
```

```
public static final void main();
```

Code:

```
 5: return
```

```
public static void main(String[]);
```

Code:

```
 3: return
```

```
}
```


Nested Functions

nested functions

```
fun main() {  
 fun printMsg(text: String) = println(text)  
  
 printMsg("Bonjour Kotlin Dev Day!")  
}
```

Bonjour Kotlin Dev Day!

nested functions

```
public final class ProgramKt {  
 public static final void main();  
 Code:  
 0: ldc #8 // String Bonjour Kotlin Dev Day!  
 2: invokestatic  #12 // Method main$printMsg:(String;)V  
 5: return
```

```
public static void main(java.lang.String[]);  
Code:  
 0: invokestatic  #15 // Method main:()V  
 3: return
```


nested functions

```
private static final void main$printMsg(java.lang.String);
Code:
  0:  iconst_0
  1:  istore_1
  2:  getstatic #23 // Field System.out
  5:  aload_0
  6:  invokevirtual #29 // Method PrintStream.println:(Object)V
  9:  return
}
```


Nested Functions (extended)

nested functions - extended

```
fun main() {  
 demo(123)  
 demo(45.6)  
}  
  
fun demo(input: Int) {  
 fun printMsg(text: String) = println(text)  
 printMsg("Hello Kotlin Dev Day!")  
}  
  
fun demo(input: Double) {  
 fun printMsg(text: String) = println(text)  
 printMsg("Bonjour Kotlin Dev Day!")  
}
```

Hello Kotlin Dev Day!
Bonjour Kotlin Dev Day!

nested functions - extended

```
public static final void demo(int);  
Code:  
0: ldc #17 // String Hello Kotlin Dev Day!  
2: invokestatic #21 // Method demo$printMsg:(String;)V  
5: return  
  
public static final void demo(double);  
Code:  
0: ldc #25 // String Bonjour Kotlin Dev Day!  
2: invokestatic #28 // Method "demo$printMsg-0":(String;)V  
5: return
```


nested functions - extended

```
private static final void demo$printMsg(String);
Code:
0:  iconst_0
1:  istore_1
2:  getstatic #40 // Field System.out
5:  aload_0
6:  invokevirtual #46 // Method PrintStream.println:(Object;)V
9:  return
```

```
private static final void demo$printMsg-0(String);
Code:
0:  iconst_0
1:  istore_1
2:  getstatic #40 // Field System.out
5:  aload_0
6:  invokevirtual #46 // Method PrintStream.println:(Object;)V
9:  return
}
```


Primary Constructors

constructors

```
class Person(val name: String, var age: Int) {  
 private val fullName: String  
  
 init {  
 fullName = "$name Jones"  
 }  
  
 override fun toString() = "$fullName aged $age"  
}  
fun main() {  
 val person = Person("Bridget", 30)  
 println(person)  
}
```

Bridget Jones aged 30

constructors

```
public final class Person {  
 private final String name;  
 private int age;  
 private final String fullName;
```

```
 public Person(String, int);
```

Code:

```
26: ldc #27 // String Jones  
28: invokestatic #31 // Intrinsics.stringPlus:(String; Object;)String;  
31: putfield #34 // Field fullName:String;  
34: nop  
35: return
```

```
 public final String getName();  
 public final int getAge();  
 public final void setAge(int);  
 public String toString();  
}
```


Extension Methods

extension methods

```
class Person(val name: String)

fun Person.sayHello() = println("Hello from $name")

fun String.times(num: Int) = (1..num).joinToString { "$this" }

fun main() {
 val person = Person("Jane")
 person.sayHello()

 println("Dave".times(3))
}
```

```
Hello from Jane  
Dave, Dave, Dave
```


extension methods

```
public static final void sayHello(Person);
```

Code:

```
...  
25: return
```

```
public static final String times(String, int);
```

Code:

```
...  
40: return
```

Destructuring

destructuring

```
data class Person(val name: String, val age: Int)

fun main() {
 val person = Person("Lucy", 36)
 val (x, y) = person

 println(x)
 println(y)
}
```

Lucy
36

destructuring

```
public final Person {  
 private final String name;  
 private final int age;  
  
 public Person(String, int);  
 public final String getName();  
 public final int getAge();  
  
 public final String component1();  
 public final int component2();  
  
 public final Person copy(String, int);  
 public static Person copy$default(Person, String, int, int, Object);  
  
 public java.lang.String toString();  
 public int hashCode();  
 public boolean equals(java.lang.Object);  
}
```


destructuring

```
public final class ProgramKt {  
 public static final void main();  
 Code:  
 ...  
 15: invokevirtual #18 // Person.component1:()String;  
 18: astore_2  
 19: aload_1  
 20: invokevirtual #22 // Person.component2:()I  
 23: istore_3  
 ...  
 44: return  
  
 public static void main(java.lang.String[]);  
 Code:  
 0: invokestatic #46 // Method main:()V  
 3: return  
}
```


Object Declarations

object declarations

```
object Math {  
 fun add(no1: Int, no2: Int) = no1 + no2  
}  
  
fun main() {  
 println(Math.add(12,34))  
}
```


object declarations

```
public final class Math {  
 public static final Math INSTANCE;  
  
 private Math();  
  
 public final int add(int, int);  
  
 static {};  
 Code:  
 0: new #2 // class Math  
 3: dup  
 4: invokespecial #17 // Method "<init>":()V  
 7: putstatic #20 // Field INSTANCE:Math;  
 10: return  
}
```


object declarations

```
public final class ProgramKt {  
 public static final void main();  
 Code:  
 0: getstatic #12 // Field Math.INSTANCE:Math;  
 3: bipush 12  
 5: bipush 34  
 7: invokevirtual #16 // Method Math.add:(II)I  
 10: istore_0  
 11: iconst_0  
 12: istore_1  
 13: getstatic #22 // Field System.out;  
 16: iload_0  
 17: invokevirtual #28 // Method PrintStream.println:(I)V  
 20: return  
  
 }  
 public static void main(String[]);  
}
```


Companion Objects

companion objects

```
class Employee(val name: String, val dept: String) {  
 companion object {  
 fun buildForHR(name: String) = Employee(name, "HR")  
 fun buildForIT(name: String) = Employee(name, "IT")  
 }  
  
 override fun toString() = "$name working in $dept"  
}  
  
fun main() {  
 val emp1 = Employee.buildForHR("Dave")  
 val emp2 = Employee.buildForIT("Jane")  
  
 println(emp1)  
 println(emp2)  
}
```

Dave working in HR
Jane working in IT

companion objects

```
public final class Employee {  
 public static final Employee$Companion Companion;  
 private final String name;  
 private final String dept;  
  
 public Employee(String, String);  
 public final String getName();  
 public final String getDept();  
 public String toString();  
  
 static {};  
 Code:  
 0: new #45  // class Employee$Companion  
 3: dup  
 4: aconst_null  
 5: invokespecial #48  // Employee$Companion."<init>"  
 8: putstatic #52  // Field Companion:Employee$Companion;  
 11: return  
}
```


Companion Objects (renamed)

companion objects (renamed)

```
class Employee(val name: String, val dept: String) {  
 companion object EmployeeFactory {  
 fun buildForHR(name: String) = Employee(name, "HR")  
 fun buildForIT(name: String) = Employee(name, "IT")  
 }  
  
 override fun toString() = "$name working in $dept"  
}  
  
fun main() {  
 val emp1 = Employee.buildForHR("Dave")  
 val emp2 = Employee.buildForIT("Jane")  
  
 println(emp1)  
 println(emp2)  
}
```

Dave working in HR
Jane working in IT

companion objects (renamed)

```
public final class Employee {  
 private final Ljava/lang/String; name  
 private final Ljava/lang/String; dept  
 public final static Employee$EmployeeFactory; EmployeeFactory  
  
 public toString()Ljava/lang/String;  
 public final getName()Ljava/lang/String;  
 public final getDept()Ljava/lang/String;  
  
 public <init>(Ljava/lang/String;Ljava/lang/String;)V  
  
 // access flags 0x8  
 static <clinit>()V  
 NEW Employee$EmployeeFactory  
 DUP  
 ACONST_NULL  
 INVOKESTATIC Employee$EmployeeFactory.<init> (...)V  
 PUTSTATIC Employee.EmployeeFactory : Employee$EmployeeFactory;  
 RETURN  
 MAXSTACK = 3  
 MAXLOCALS = 0  
}
```

Enumerations

Enumerations

```
enum class Colour {  
 Red,  
 Green,  
 Blue  
}  
  
fun main() {  
 Colour.values().forEach(::println)  
}
```

Red
Green
Blue

Enumerations

```
public final class Colour extends java.lang.Enum<Colour> {  
 public static final Colour Red;  
 public static final Colour Green;  
 public static final Colour Blue;  
  
 private static final Colour[] $VALUES;  
  
 private Colour();  
  
 public static Colour[] values();  
 public static Colour valueOf(String);  
  
 private static final Colour[] $values();
```


Enumerations

```
static {};
Code:
 0: new #2 // class Colour
 3: dup
 4: ldc #47 // String Red
 6: iconst_0
 7: invokespecial #48 // Method "<init>":(String;I)V
10: putstatic #39 // Field Red:Colour;
13: new #2 // class Colour
16: dup
17: ldc #49 // String Green
19: iconst_1
20: invokespecial #48 // Method "<init>":(String;I)V
23: putstatic #42 // Field Green:Colour;
```


Enumerations

```
26: new #2 // class Colour
30: ldc #50 // String Blue
32: iconst_2
33: invokespecial #48 // Method "<init>":(String;I)V
36: putstatic #45 // Field Blue:Colour;
39: invokestatic  #52 // Method $values:()[Colour;
42: putstatic #22 // Field $VALUES:[Colour;
45: return
}
```


Delegated Properties

Delegated Properties

```
class Person(val name: String, job: String) {  
 var job: String by LoggingDelegate(job)  
}  
  
fun main() {  
 val person = Person("Jane", "Junior Developer")  
  
 person.job = "Senior Developer"  
 println(person.job)  
}
```

Creating logger for property 'job'
Writing to 'job'
Reading from 'job'
Senior Developer

Delegated Properties

```
class LoggingDelegate<T>(var value: T) : ReadWriteProperty<Any?, T> {
 operator fun provideDelegate(
 thisRef: Any?,
 prop: KProperty<*>
 ): ReadWriteProperty<Any?, T> {
 println("Creating logger for property '${prop.name}'")
 return this
 }

 override fun setValue(thisRef: Any?, property: KProperty<*>, value: T) {
 println("Writing to '${property.name}'")
 this.value = value
 }

 override fun getValue(thisRef: Any?, property: KProperty<*>): T {
 println("Reading from '${property.name}'")
 return value
 }
}
```


Delegated Properties

```
public final class Person {  
 ...  
 private final Lkotlin/properties/ReadWriteProperty; job$delegate  
 public <init>(Ljava/lang/String;Ljava/lang/String;)V  
 ...  
 NEW language/delegated/properties/LoggingDelegate  
 ...
```


Delegated Properties

```
public final getJob()Ljava/lang/String;  
...  
ALOAD 0  
GETFIELD language/delegated/properties/Person.job$delegate  
ALOAD 0  
GETSTATIC language/delegated/properties/Person.$$delegatedProperties  
ICONST_0  
AALOAD  
INVOKEINTERFACE kotlin/properties/ReadWriteProperty.getValue (...)Object;  
CHECKCAST java/lang/String  
ARETURN  
...
```


Delegated Properties

```
public final setJob(Ljava/lang/String;)V
 ...
 GETFIELD language/delegated/properties/Person.job$delegate
 ALOAD 0
 GETSTATIC language/delegated/properties/Person.$$delegatedProperties
 ICONST_0
 AALOAD
 ALOAD 1
 INVOKEINTERFACE kotlin/properties/ReadWriteProperty.setValue (...)V
 RETURN
 ...
}

}
```


Lambdas With Receivers

lambdas with receivers

```
data class Person(val name: String, var age: Int)

fun demo(person: Person, action: Person.() -> Unit) = person.apply(action)

fun main() {
 val person = Person("Jane", 25)
 demo(person) {
 age += 10
 println(this)
 }
}
```

```
Person(name=Jane, age=35)
```


lambdas with receivers

```
public final class ProgramKt {  
 public static final Person demo(  
 Person,  
 kotlin.jvm.functions.Function1<? super Person, kotlin.Unit>  
 );  
 Code:  
 ...  
 21: invokeinterface #24,2 //Function1.invoke:(Object;)Object;  
 ...  
  
 public static final void main();  
 Code:  
 ...  
 13: getstatic #42  // Field ProgramKt$main$1.INSTANCE:ProgramKt$main$1;  
 16: checkcast #20  // class kotlin/jvm/functions/Function1  
 19: invokestatic #44  // Method demo:(Person;Function1;)Person;  
 ...
```


lambdas with receivers

```
javap -cp kotlin-stdlib-1.5.10.jar -c -p kotlin.jvm.functions.Function1
```

```
public interface Function1<P1, R> extends Function<R> {  
 public abstract R invoke(P1);  
}
```

```
javap -cp kotlin-stdlib-1.5.10.jar -c -p kotlin.jvm.functions.Function
```

```
public interface kotlin.Function<R> {  
}
```


lambdas with receivers

```
javap -cp kotlin-stdlib-1.5.10.jar -c -p kotlin.jvm.functions.Function2
```

```
public interface Function2<P1, P2, R> extends Function<R> {  
 public abstract R invoke(P1, P2);  
}
```

```
javap -cp kotlin-stdlib-1.5.10.jar -c -p kotlin.jvm.functions.Function3
```

```
public interface Function3<P1, P2, P3, R> extends Function<R> {  
 public abstract R invoke(P1, P2, P3);  
}
```


Lambdas With Receivers (21+1 params)

lambdas with receivers (21+1 params)

```
typealias EvilLambda = Person.(  
 p1: Int,  
 p2: Int,  
 p3: Int,  
 p4: Int,  
 ...  
 p14: Int,  
 p15: Int,  
 p16: Int,  
 p17: Int,  
 p18: Int,  
 p19: Int,  
 p20: Int,  
 p21: Int  
) -> Unit
```


lambdas with receivers (21+1 params)

```
fun demo(  
 person: Person,  
 action: EvilLambda  
) = person.action(1, 2, 3, 4 ... 14, 15, 16, 17, 18, 19, 20, 21)  
  
fun main() {  
 val person = Person("Jane", 25)  
 demo(person) { a, b, c, d ... n, o, p, q, r, s, t, u ->  
 age += 10  
 println(this)  
 }  
}
```


lambdas with receivers (21+1 params)

```
public final static demo(Person;Lkotlin/jvm/functions/Function22;)V
 ...
 ALOAD 1
 ALOAD 0
 ICONST_1
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 ICONST_2
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 ...
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 BIPUSH 20
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 BIPUSH 21
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 INVOKEINTERFACE kotlin/jvm/functions/Function22.invoke (...)Object;
 POP
 RETURN
```


Lambdas With Receivers (22+1 params)

lambdas with receivers (22+1 params)

```
typealias EvilLambda = Person.(  
 p1: Int,  
 p2: Int,  
 p3: Int,  
 p4: Int,  
 ...  
 p14: Int,  
 p15: Int,  
 p16: Int,  
 p17: Int,  
 p18: Int,  
 p19: Int,  
 p20: Int,  
 p21: Int,  
 p22: Int,  
) -> Unit
```


lambdas with receivers (22+1 params)

```
fun demo(  
 person: Person,  
 action: EvilLambda  
) = person.action(1, 2, 3, 4 ... 14, 15, 16, 17, 18, 19, 20, 21, 22)  
  
fun main() {  
 val person = Person("Jane", 25)  
 demo(person) { a, b, c, d ... n, o, p, q, r, s, t, u, v ->  
 age += 10  
 println(this)  
 }  
}
```


lambdas with receivers (22+1 params)

```
public final static demo(Person;Lkotlin/jvm/functions/FunctionN;)V
 ALOAD 1
 ALOAD 0
 ICONST_1
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 ICONST_2
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 ...
 BIPUSH 20
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 BIPUSH 21
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 BIPUSH 22
 INVOKESTATIC java/lang/Integer.valueOf (I)Ljava/lang/Integer;
 INVOKEINTERFACE kotlin/jvm/functions/FunctionN.invoke (...)Object;
 POP
 RETURN
```


Lies told when suspending

2

consider suspending functions is it all a lie?

- **Do suspending functions actually suspend?**
- **Are they really paused and then resumed?**
- **Let's use Ktor & Coroutines to investigate**
 - Because that's the main use case
 - Note other examples exist (e.g. Arrow)

let's order breakfast via a REST endpoint

- **First, we write some entity classes**
 - To represent food and beverages
- **Second, we write a server**
 - Which provides options for breakfast
- **Finally, we write a client that suspends**
 - This is the code we will disassemble

our data model

```
enum class BeverageSize { ... }
```

```
enum class BeverageType { ... }
```

```
@Serializable  
class Beverage( ... ) { ... }
```

```
@Serializable  
class Food( ... ) { ... }
```

```
class Breakfast( ... ) { ... }
```


our server-side

```
fun Application.configureBreakfast() {
 routing {
 get("/breakfast/beverage") {
 call.respond(selectBeverage())
 }
 post("/breakfast/food") {
 val beverage = call.receive<Beverage>()
 call.respond(selectFood(beverage))
 }
 }
}
```


our client

```
fun main() = runBlocking {
 printInDetail("Program starts")
 val client = buildHttpClient()
 client.use {
 val breakfast = orderBreakfast(client)
 printInDetail("Breakfast ordered")
 breakfast.consume()
 }
 printInDetail("Program ends")
}
```

```
[Program starts at 12:21:16 on 1]
[Ordering breakfast at 12:21:16 on 24]
[Breakfast ordered at 12:21:17 on 1]
Drinking a Medium Americano
Eating 2 plain Pancakes
[Program ends at 12:21:17 on 1]
```


our client

```
suspend fun orderBreakfast(  
 client: HttpClient  
) : Breakfast = withContext(Dispatchers.IO) {  
  
 printInDetail("Ordering breakfast")  
  
 val beverage: Beverage = orderBeverage(client)  
 val food: Food = orderFood(client, beverage)  
 Breakfast(beverage, food)  
}
```


our client

```
private suspend fun orderFood(it: HttpClient, beverage: Beverage): Food =  
 it.post("/breakfast/food") {  
 body = beverage  
 contentType(ContentType.Application.Json)  
 }  
  
private suspend fun orderBeverage(it: HttpClient): Beverage =  
 it.get("/breakfast/beverage") {  
 accept(ContentType.Application.Json)  
 }
```


let's disassemble 'orderBreakfast' to see what lies are found within...

- Note this is a suspending function
- Which calls two other suspending functions

```
suspend fun orderBreakfast(client: HttpClient): Breakfast = withContext(Dispatchers.IO) {  
 printInDetail(item: "Ordering breakfast")  
  
 val beverage: Beverage = orderBeverage(client)  
 val food: Food = orderFood(client, beverage)  
 Breakfast(beverage, food) ^withContext  
}
```


let's disassemble 'orderBreakfast'

```
public static final Object orderBreakfast(...) {  
 return BuildersKt.withContext(... , ... {  
 ...  
 public final Object invokeSuspend(...) {  
 ...  
 label17: {  
 ...  
 switch(this.label) {  
 case 0:  
 ...  
 case 1:  
 ...  
 case 2:  
 ...  
 default:  
 ...  
 }  
 ...  
 }  
 ...  
 }  
 ...  
 }  
}, ...);  
}
```


why it's just a big switch statement!
...nested inside a labelled block

understanding suspending functions

```
label17: {  
 Object var4 = IntrinsicsKt.getCOROUTINE_SUSPENDED();  
 HttpClient var5;  
 switch(this.label) {  
 case 0:  
 ResultKt.throwOnFailure($result);  
 UtilsKt.printInDetail("Ordering breakfast");  
 var5 = client;  
 this.label = 1;  
 var10000 = ProgramKt.orderBeverage(var5, this);  
 if (var10000 == var4) {  
 return var4;  
 }  
 break;
```


var4 will hold the constant value for signaling suspension

we suspend by returning if that's what the *orderBeverage* function wants

how do suspending functions work? via continuations...

The screenshot shows a GitHub page with the URL `github.com`. The page title is "Continuation passing style". The content explains that suspending functions are implemented via Continuation-Passing-Style (CPS). It shows the original declaration of a suspending function:

```
suspend fun <T> CompletableFuture<T>.await(): T
```

It also shows the transformed implementation after CPS transformation:

```
fun <T> CompletableFuture<T>.await(continuation: Continuation<T>): Any?
```

The text continues to explain the transformation:

Its result type `T` has moved into a position of type argument in its additional continuation parameter. The implementation result type of `Any?` is designed to represent the action of the suspending function. When suspending function *suspends* coroutine, it returns a special marker value of `COROUTINE_SUSPENDED` (see more in [coroutine intrinsics](#) section). When a suspending function does not suspend coroutine but continues coroutine execution, it returns its result or

1970 lines (1596 sloc) | 94 KB

Continuation passing style

Suspending functions are implemented via Continuation-Passing-Style (CPS). Every suspending function and suspending lambda has an additional `Continuation` parameter that is implicitly passed to it when it is invoked. Recall, that a declaration of `await` suspending function looks like this:

```
suspend fun <T> CompletableFuture<T>.await(): T
```

However, its actual *implementation* has the following signature after *CPS transformation*:

```
fun <T> CompletableFuture<T>.await(continuation: Continuation<T>): Any?
```

Its result type `T` has moved into a position of type argument in its additional continuation parameter. The implementation result type of `Any?` is designed to represent the action of the suspending function. When suspending function *suspends* coroutine, it returns a special marker value of `COROUTINE_SUSPENDED` (see more in [coroutine intrinsics](#) section). When a suspending function does not suspend coroutine but continues coroutine execution, it returns its result or

understanding suspending functions

```
beverage = (Beverage)var10000;  
var5 = client;  
this.L$0 = beverage;  
this.label = 2;
```


when we have the return value
from *orderBeverage* we store it
and set the label to 2

```
var10000 = ProgramKt.orderFood(var5, beverage, this);  
if (var10000 == var4) {  
 return var4;  
}
```


we suspend by returning if that's
what the *orderFood* function wants

understanding suspending functions

case 2:

```
beverage = (Beverage)this.L$0;  
ResultKt.throwOnFailure($result);  
var10000 = $result;  
break label17;
```


when we have the return value from
orderFood we retrieve the beverage from
storage, put the food in *var10000* and use a
labelled block to exit the switch statement

understanding suspending functions

```
public final Object invokeSuspend(@NotNull Object $result) {  
 Object var10000;  
 Beverage beverage;  
 label17: {  
 //switch statement lives here  
 }  
  
 Food food = (Food)var10000;  
 return new Breakfast(beverage, food);  
}
```


Once the mechanics of calling the other suspending functions are complete, we can build the final return value from the incremental results

suspending functions do not suspend!!!

they return and are re-invoked

- Continuation objects hold labels and intermediate results**
- A switch statement resumes processing at the correct point**
- A labelled block short-circuits the switch when we are done**

Lies told by compose

3

developer.android.com

developers Platform Jetpack Kotlin More ▾ Search Language ▾ Sign in

Overview Get Started Libraries Community Compose

Build better apps faster with Jetpack Compose

Jetpack Compose is Android's modern toolkit for building native UI. It simplifies and accelerates UI development on Android. Quickly bring your app to life with less code, powerful tools, and intuitive Kotlin APIs.

```
@Composable
fun JetpackCompose() {
 Card {
 var expanded by remember { mutableStateOf(false) }
 Column(Modifier.clickable { expanded = !expanded }) {
 Image(painterResource(R.drawable.jetpack_compose))
 AnimatedVisibility(expanded) {
 Text(
 text = "Jetpack Compose",
 style = MaterialTheme.typography.h2,
 )
 }
 }
 }
}
```


jetbrains.com

JET BRAINS English

Compose Multiplatform

Beta

Fast reactive Desktop and Web UI framework for Kotlin, based on Google's [modern toolkit](#) and brought to you by JetBrains

Compose Multiplatform simplifies and accelerates UI development for Desktop and Web applications, and allows extensive UI code sharing between Android, Desktop and Web. Currently in Beta.

[Explore on GitHub](#)

Desktop app

Compose for Desktop provides a declarative and reactive approach to creating desktop user interfaces with Kotlin. Combine composable functions to build your user interface, and enjoy full tooling support from your IDE and build system – no XML or templating language required.

Compose for Desktop targets the JVM, and supports high-performance, hardware-accelerated UI rendering on all major desktop platforms (macOS, Windows, and Linux) by leveraging the powerful native [Skia](#) graphics library. Native application distributions can be created with a single click.

Web app

Compose for Web allows you to build reactive user interfaces for the web in Kotlin, using the concepts and APIs of Jetpack Compose to express the state, behavior, and logic of your application.

Compose for Web provides multiple ways of declaring user interfaces in Kotlin code, allowing you to have full control over your website layout with a declarative DOM API.

working with desktop compose creating a simple calculator

- Compose is implemented as a DSL
- But goes beyond a purely Internal DSL
- A compiler plugin is required
 - To generate supporting infrastructure
- This implies we are being deceived
- Let's look at a sample application...

an example widget

```
@Composable
fun OperationButton(onClick: () -> Unit, label: String) =
 Button(
 onClick = onClick,
 modifier = Modifier.padding(all = 2.dp)
 ) {
 Text(
 label,
 style = TextStyle(color = Color.Black, fontSize = 14.sp)
 )
 }
}
```


decompiling the widgets

```
@Composable  
fun DisplayText(text: String) =  
 Text(  
 text = text,  
 style = TextStyle(color = Color.Black, fontSize = 28.sp),  
 modifier = Modifier.padding(all = 10.dp)  
 )
```


```
public static final void DisplayText(String, Composer, int);  
Code:  
0: aload_0  
// Lots and lots of bytecode...  
791: return
```


decompiling the calculator the additional parameters

- **Every compose functions takes:**
 - An object of type composer
 - A unique integer value
- **The composer builds the logical tree of widgets**
- **The integer uniquely identifies an instance of a widget**

decompiling the calculator groups and the slot table

- **Composable functions support Positional Memoization**
 - Memory of how they were called at each point on the graph
- **They can also be re-invoked at any time (Recomposition)**
- **This is accomplished via a Gap Buffer / Slot Table**

decompiling the calculator groups and the slot table

- **On every call we insert a new group into the table**
 - The group is identified by the integer parameter
- **Nested components add groups for child components**
 - We walk the graph depth first to build a linear structure

Group (123)	Group (456)	Group (789)		
----------------	----------------	----------------	--	--

decompiling the calculator

```
public static final void DisplayText(String, Composer, int);
Code:
 7: ldc #110 // int 1244737340
 9: invokeinterface #25,  2 // Composer.startRestartGroup:(I)
 ...
33: invokeinterface #37,  2 // Composer.changed:(Object)
 ...
58: invokeinterface #41,  1 // Composer.getSkipping:()
 ...
167: invokeinterface #79,  1 // Composer.skipToGroupEnd:()V
 ...
173: invokeinterface #83,  1 // Composer.endRestartGroup:()
 ...
202: invokeinterface #97,  2 // ScopeUpdateScope.updateScope:(Function2)
207: return
```


DEMYSTIFYING COMPOSE

LELAND RICHARDSON

@intelligibabble
Copenhagen
Denmark

#KotlinConf 0:25 / 40:21

#KotlinConf19 #Kotlin #JetBrains
KotlinConf 2019: The Compose Runtime, Demystified by Leland Richardson

Hey!
It's Kotlin

Conclusions

4

the lies are everywhere!

...and that's a good thing

- They provide advanced features**
- They provide consistency across all the platforms the language supports**
- They let us work at higher levels of abstraction (with certainty)**
- They get us home by 5pm ☺**

Questions?

