Asynchronous Programming with Kotlin Coroutines

Presented at QCon Beijing, 2018
/Roman Elizarov @ JetBrains

Speaker: Roman Elizarov

- 17+ years experience
- Previously developed high-perf trading software
 Devexperts
- Teach concurrent & distributed programming
 @ St. Petersburg ITMO University
- Chief judge
 @ Northern Eurasia Contest / ACM ICPC
- Now team lead in Kotlin Libraries
 @ JetBrains

Pragmatic. Concise. Modern. Interoperable with Java.

Asynchronous Programming

How do we write code that waits for something most of the time?

```
fun requestToken(): Token { ... }

fun createPost(token: Token, item: Item): Post {
 // sends item to the server & waits
 return post // returns resulting post
}
```

```
fun requestToken(): Token { ... }
fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) {
 // does some local processing of result
}
```

```
Kotlin
```

```
fun requestToken(): Token { ... }
fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }
```

```
fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

Can be done with threads!

Threads

Is anything wrong with it?

```
fun requestToken(): Token {
 // makes request for a token
 // blocks the thread waiting for result
 return token // returns result when received
}
fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

100 ?

1000 2

10 000 2

100 000 2

Callbacks to the rescue

Sort of ...

Callbacks: before

```
1 fun requestToken(): Token {
 // makes request for a token & waits
 return token // returns result when received
}
```

Callbacks: after

```
fun requestTokenAsync(cb: (Token) -> Unit) {
 // makes request for a token, invokes callback when done
 // returns immediately
}
```

Callbacks: before

```
fun requestTokenAsync(cb: (Token) -> Unit) { ... }

fun createPost(token: Token, item: Item): Post {
 // sends item to the server & waits
 return post // returns resulting post
}
```

Callbacks: after

Callbacks: before

Callbacks: after

```
fun requestTokenAsync(cb: (Token) -> Unit) { ... }
fun createPostAsync(token: Token, item: Item,
 cb: (Post) -> Unit) { ... }
fun processPost(post: Post) { ... }
 This is simplified. Handling
 exceptions makes it a real mess
fun postItem(item: Item) {
 requestTokenAsync { token ->
 createPostAsync(token, item) { post ->
 processPost(post)
 aka "callback hell"
```

Futures/Promises/Rx to the rescue

Sort of ...

Futures: before

```
1 fun requestTokenAsync(cb: (Token) -> Unit) {
 // makes request for a token, invokes callback when done
 // returns immediately
}
```

Futures: after

```
future

1 fun requestTokenAsync(): Promise<Token> {
 // makes request for a token
 // returns promise for a future result immediately
}
```

Futures: before

Futures: after

```
fun requestTokenAsync(): Promise<Token> { ... }
future

fun createPostAsync(token: Token, item: Item): Promise<Post> {
 // sends item to the server
 // returns promise for a future result immediately
}
```

Futures: before

```
fun requestTokenAsync(): Promise<Token> { ... }
fun createPostAsync(token: Token, item: Item): Promise<Post> ...
fun processPost(post: Post) { ... }
```

Futures: after

```
fun requestTokenAsync(): Promise<Token> { ... }
 fun createPostAsync(token: Token, item: Item): Promise<Post> ...
 fun processPost(post: Post) { ... }
 Composable &
 propagates exceptions
 fun postItem(item: Item) {
 requestTokenAsync()
 .thenCompose { token -> createPostAsync(token, item) }
 .thenAccept { post -> processPost(post) }
No nesting indentation
```

Futures: after

```
fun requestTokenAsync(): Promise<Token> { ... }
fun createPostAsync(token: Token, item: Item): Promise<Post> ...
fun processPost(post: Post) { ... }
fun postItem(item: Item) {
 requestTokenAsync()
 .thenCompose { token -> createPostAsync(token, item) }
 .thenAccept { post -> processPost(post) }
}
 But all those combinators...
```

Kotlin coroutines to the rescue

Let's get real

Coroutines: before

Coroutines: after

natural signature

```
suspend fun requestToken(): Token {
 // makes request for a token & suspends
 return token // returns result when received
}
```

Coroutines: before

```
suspend fun requestToken(): Token { ... }

fun createPostAsync(token: Token, item: Item): Promise<Post> {
 // sends item to the server
 // returns promise for a future result immediately
}
```

Coroutines: after

```
suspend fun requestToken(): Token { ... }
 natural signature

2 suspend fun createPost(token: Token, item: Item): Post {
 // sends item to the server & suspends
 return post // returns result when received
}
```

Coroutines: before

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

fun postItem(item: Item) {
 requestTokenAsync()
 .thenCompose { token -> createPostAsync(token, item) }
 .thenAccept { post -> processPost(post) }
}
```

Coroutines: after

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

suspend fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
```

Coroutines: after

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

suspend fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
Like regular code
```

Coroutines: after

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }
```

```
suspension points
```

```
suspend fun postItem(item: Item) {

val token = requestToken()

val post = createPost(token, item)

processPost(post)
}
```

• Regular loops

```
for ((token, item) in list) {
 createPost(token, item)
}
```

• Regular exception handing

```
try {
 createPost(token, item)
} catch (e: BadTokenException) {
 ...
}
```

• *Regular* higher-order functions

• forEach, let, apply, repeat, filter, map, use, etc

• Custom higher-order functions

```
val post = retryIO {
 createPost(token, item)
}
```


How does it work?

A quick peek behind the scenes

```
suspend fun createPost(token: Token, item: Item): Post { ... }

Java/JVM
Object createPost(Token token, Item item, Continuation<Post> cont) { ... }
```

```
suspend fun createPost(token: Token, item: Item): Post { ... }

Java/JVM

Object createPost(Token token, Item item, Continuation<Post> cont) { ... }

interface Continuation<in T> {
 val context: CoroutineContext
 fun resume(value: T)
 fun resumeWithException(exception: Throwable)
}

Continuation is a generic callback interface
```

```
suspend fun createPost(token: Token, item: Item): Post { ... }

Java/JVM

Object createPost(Token token, Item item, Continuation<Post> cont) { ... }

interface Continuation<in T> {
 val context: CoroutineContext
 fun resume(value: T)
 fun resumeWithException(exception: Throwable)
}
```

```
suspend fun createPost(token: Token, item: Item): Post { ... }

Java/JVM

Object createPost(Token token, Item item, Continuation<Post> cont) { ... }

interface Continuation<in T> {
 val context: CoroutineContext
 fun resume(value: T)
 fun resumeWithException(exception: Throwable)
}
```

```
suspend fun createPost(token: Token, item: Item): Post { ... }

Java/JVM

Object createPost(Token token, Item item, Continuation<Post> cont) { ... }

interface Continuation<in T> {
 val context: CoroutineContext
 fun resume(value: T)
 fun resumeWithException(exception: Throwable)
}
```

Code with suspension points

processPost(post);

break;

```
Kotlin
val token = requestToken()
val post = createPost(token, item)
processPost(post)
 Compiles to state machine
 Java/JVM
 (simplified code shown)
switch (cont.label) {
 case 0:
 cont.label = 1;
 requestToken(cont);
 break;
 case 1:
 Token token = (Token) prevResult;
 cont.label = 2;
 createPost(token, item, cont);
 break:
 case 2:
 Post post = (Post) prevResult;
```

Code with suspension points

Kotlin

```
val token = requestToken()
val post = createPost(token, item)
processPost(post)
```


Java/JVM

```
switch (cont.label) {
 case 0:
 cont.label = 1;
 requestToken(cont);
 break;
 case 1:
 Token token = (Token) prevResult;
 cont.label = 2;
 createPost(token, item, cont);
 break;
 case 2:
 Post post = (Post) prevResult;
 processPost(post);
 break;
```

Integration

Zoo of futures on JVM

Retrofit async

```
interface Service {
 fun createPost(token: Token, item: Item): Call<Post>
}
```

```
interface Service {
 fun createPost(token: Token, item: Item): Call<Post>
}

 natural signature

suspend fun createPost(token: Token, item: Item): Post =
 serviceInstance.createPost(token, item).await()
```

```
interface Service {
 fun createPost(token: Token, item: Item): Call<Post>
}
suspend fun createPost(token: Token, item: Item): Post =
 serviceInstance.createPost(token, item).await()
```

Suspending extension function from integration library

```
suspend fun <T> Call<T>.await(): T {
 ...
}
```

Callbacks everywhere

```
suspend fun <T> Call<T>.await(): T {
 enqueue(object : Callback<T> {
 override fun onResponse(call: Call<T>, response: Response<T>) {
 // todo
 }
 override fun onFailure(call: Call<T>, t: Throwable) {
 // todo
 }
 })
}
```

suspend fun <T> suspendCoroutine(block: (Continuation<T>) -> Unit): T

suspend fun <T> suspendCoroutine(block: (Continuation<T>) -> Unit): T

```
suspend fun <T> suspendCoroutine(block: (Continuation<T>) -> Unit): T
Regular function
```


Install callback

Install callback

Analyze response

Analyze response

Out-of-the box integrations

Coroutine builders

How can we start a coroutine?

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

suspend fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

Error: Suspend function 'requestToken' should be called only from a coroutine or another suspend function

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

Can suspend execution

fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }

A regular function cannot

fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

Coroutines revisited

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }
```

A regular function cannot

Can suspend execution

```
fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```


One cannot simply invoke a suspending function

Launch

coroutine builder

```
fun postItem(item: Item) {
 launch {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
 }
}
```

```
Returns immediately, coroutine works in background thread pool
```

```
fun postItem(item: Item) {
 launch {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
 }
}
```


Fire and forget!

```
fun postItem(item: Item) {
 launch {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
 }
}
```

UI Context

```
fun postItem(item: Item) {
 launch(UI) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
 }
}
```

UI Context

```
fun postItem(item: Item) {
 launch(UI) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
 }
}
```

And it gets executed on UI thread

Where's the magic of launch?

A regular function

```
fun launch(
 context: CoroutineContext = DefaultDispatcher,
 block: suspend () -> Unit
): Job { ... }
```

```
fun launch(
 context: CoroutineContext = DefaultDispatcher,
 block: suspend () -> Unit
): Job { ... }
```

async/await

The classic approach

Kotlin-way

```
suspend fun requestToken(): Token { ... }
suspend fun createPost(token: Token, item: Item): Post { ... }
fun processPost(post: Post) { ... }
Kotlin suspend fun postItem(item: Item) {
 val token = requestToken()
 val post = createPost(token, item)
 processPost(post)
}
```

```
async Task<Token> requestToken() { ... }
async Task<Post> createPost(Token token, Item item) { ... }
void processPost(Post post) { ... }

C# approach to the same problem (also Python, TS, Dart, coming to JS)

async Task postItem(Item item) {
 var token = await requestToken();
 var post = await createPost(token, item);
 processPost(post);
}
```

```
async Task<Token> requestToken() { ... }
async Task<Post> createPost(Token token, Item item) { ... }
void processPost(Post post) { ... }

mark with async

c# async Task postItem(Item item) {
 var token = await requestToken();
 var post = await createPost(token, item);
 processPost(post);
}
```

```
async Task<Token> requestToken() { ... }
async Task<Post> createPost(Token token, Item item) { ... }
void processPost(Post post) { ... }

C# async Task postItem(Item item) {
 var token = await requestToken();
 var post = await createPost(token, item);
 processPost(post);
}

use await to suspend
```


```
async Task<Token> requestToken() { ... }
async Task<Post> createPost(Token token, Item item) { ... }
void processPost(Post post) { ... }

returns a future

async Task postItem(Item item) {
 var token = await requestToken();
 var post = await createPost(token, item);
 processPost(post);
}
```

Why no await keyword in Kotlin?

The problem with async

Kotlin **suspending functions** are designed to imitate <u>sequential</u> behavior by default

Concurrency is hard
Concurrency has to be explicit

Kotlin approach to async

Concurrency where you need it

c# async Task<Image> loadImageAsync(String name) { ... }

```
async Task<Image> loadImageAsync(String name) { ... }
```

```
var promise1 = loadImageAsync(name1);
var promise2 = loadImageAsync(name2);
```

Start multiple operations concurrently

async Task<Image> loadImageAsync(String name) { ... }

```
var promise1 = loadImageAsync(name1);
var promise2 = loadImageAsync(name2);

var image1 = await promise1;
var image2 = await promise2;
```

and then wait for them

```
var promise1 = loadImageAsync(name1);
var promise2 = loadImageAsync(name2);

var image1 = await promise1;
var image2 = await promise2;

var result = combineImages(image1, image2);
```

```
fun loadImageAsync(name: String): Deferred<Image> =
 async { ... }
```

```
A regular function

fun loadImageAsync(name: String): Deferred<Image> = 
 async { ... }
```

```
Kotlin's future type
```

```
fun loadImageAsync(name: String): Deferred<Image> =
 async { ... }
 async coroutine builder
```

```
fun loadImageAsync(name: String): Deferred<Image> =
 async { ... }
val deferred1 = loadImageAsync(name1)
 Start multiple operations
val deferred2 = loadImageAsync(name2)
```

concurrently

```
Is defined as suspending function, not async
suspend fun loadImage(name: String): Image { ... }
```

```
suspend fun loadImage(name: String): Image { ... }

suspend fun loadAndCombine(name1: String, name2: String): Image {
 val deferred1 = async { loadImage(name1) }
 val deferred2 = async { loadImage(name2) }
 return combineImages(deferred1.await(), deferred2.await())
}
```

```
suspend fun loadImage(name: String): Image { ... }

suspend fun loadAndCombine(name1: String, name2: String): Image {
 val deferred1 = async { loadImage(name1) }
 val deferred2 = async { loadImage(name2) }
 return combineImages(deferred1.await(), deferred2.await())
}
```


```
suspend fun loadImage(name: String): Image { ... }

suspend fun loadAndCombine(name1: String, name2: String): Image {
 val deferred1 = async { loadImage(name1) }
 val deferred2 = async { loadImage(name2) }
 return combineImages(deferred1.await(), deferred2.await())
}
```

```
suspend fun loadImage(name: String): Image { ... }

suspend fun loadAndCombine(name1: String, name2: String): Image {
 val deferred1 = async { loadImage(name1) }
 val deferred2 = async { loadImage(name2) }
 return combineImages(deferred1.await(), deferred2.await())
}
```

Kotlin approach to async

What are coroutines conceptually?

What are coroutines conceptually?

Coroutines are like *very* light-weight threads

```
fun main(args: Array<String>) = runBlocking<Unit> {
 val jobs = List(100_000) {
 launch {
 delay(1000L)
 print(".")
 }
 jobs.forEach { it.join() }
}
```

This coroutine builder runs coroutine in the context of invoker thread

```
fun main(args: Array<String>) = runBlocking<Unit> {
 val jobs = List(100_000) {
 launch {
 delay(1000L)
 print(".")
 }
 jobs.forEach { it.join() }
}
```

```
fun main(args: Array<String>) = runBlocking<Unit> {
 val jobs = List(100_000) {
 launch {
 delay(1000L)
 print(".")
 }
 jobs.forEach { it.join() }
}
```

```
fun main(args: Array<String>) = runBlocking<Unit> {
 val jobs = List(100_000) {
 launch {
 delay(1000L)
 print(".")
 }
 jobs.forEach { it.join() }
}
```

```
fun main(args: Array<String>) = runBlocking<Unit> {
 val jobs = List(100_000) {
 launch {
 delay(1000L)
 print(".")
 }
 jobs.forEach { it.join() }
}
Suspends for 1 second
```

```
fun main(args: Array<String>) = runBlocking<Unit> {
 val jobs = List(100_000) {
 launch {
 delay(1000L)
 print(".")
 }
 }
 jobs.forEach { it.join() }

We can join a job just
 like a thread
```

Try that with 100k threads!

Exception in thread "main" java.lang.OutOfMemoryError: unable to create new native thread

Java interop

Can we use Kotlin coroutines with Java code?

Java interop

Java CompletableFuture<Image> loadImageAsync(String name) { ... }

Java CompletableFuture<Image> loadImageAsync(String name) { ... }

Imagine implementing it in Java...

Java

Java CompletableFuture<Image> loadImageAsync(String name) { ... }

Kotlin fun loadAndCombineAsync(

```
name1: String,
 name2: String
): CompletableFuture<Image> =
 future {
 val future1 = loadImageAsync(name1)
 val future2 = loadImageAsync(name2)
 combineImages(future1.await(), future2.await())
}
```

Beyond asynchronous code

Kotlin's approach to generate/yield — synchronous coroutines

```
val fibonacci: Sequence<Int> = ...
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
println(fibonacci.take(10).toList())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
println(fibonacci.take(10).toList())
>> [1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
```

A coroutine builder with restricted suspension

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
```

A suspending function in the scope of **buildSequence**

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

println(fibonacci.take(10).toList())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
val iter = fibonacci.iterator()
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
println(iter.next())
```

```
val fibonacci = buildSequence {
  var cur = 1
  var next = 1
  while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
  }
}
val iter = fibonacci.iterator()
println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
val iter = fibonacci.iterator()
println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}
val iter = fibonacci.iterator()
println(iter.next()) // 1
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
println(iter.next()) // 1
println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
println(iter.next()) // 1
println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
 println(iter.next()) // 1
 println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
 println(iter.next()) // 1
 println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
println(iter.next()) // 1
println(iter.next())
```

```
val fibonacci = buildSequence {
 var cur = 1
 var next = 1
 while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
 }
}

val iter = fibonacci.iterator()
println(iter.next()) // 1
println(iter.next()) // 1
```

```
val fibonacci = buildSequence {
  var cur = 1
  var next = 1
  while (true) {
 yield(cur)
 val tmp = cur + next
 cur = next
 next = tmp
  }
}

val iter = fibonacci.iterator()
println(iter.next()) // 1
println(iter.next()) // 1
etc ad infinum
```

Library vs Language

Keeping the core language small

Classic async

async/await
generate/yield
Keywords

Kotlin coroutines

suspend

Modifier

Kotlin coroutines

Kotlin coroutines

http://github.com/kotlin/kotlinx.coroutines

There is more

- Communicating Sequential Processes (CSP) Style
 - Channels and Actors
 - Selection and synchronization
 - Job hierarchies and cancellation
- Learn more in <u>Guide to kotlinx.coroutines by example</u>
- KotlinConf 2018 (3-5 Oct) in Amsterdam

Thank you

Any questions?

Slides are available at <u>www.slideshare.net/elizarov</u> email me to **elizarov** at gmail

GM1TC 2018

全球大前端技术大会

大前端的下一站

<<扫码了解更多详情>>