Kotlin Coroutines

Asynchronous Programming Made Simple

Problem

BlogService

```
fun post(token: String, article: Article): Result {
. . . . . . . return try {
 val userId = authenticationService.getUserId(token)
val user = userService.getUser(userId)
articleService.add(user, article)
Success( data: "New article created.")
catch (e: Exception) {
LOGGER.log(Level. SEVERE, msg: "Can't create article.", e)
Fail(e.message ?: "Can't create article.")
```

AuthenticationService


```
aService
class AuthenticationService(
 private val httpClient: HttpClient
) {
 fun getUserId(token: String): String {
 val request = HttpGet(URI("http://authService:8080/"))
 return httpClient.execute(request).entity.content.reader().readText()
}
}
```

BlogService - with Threads

Not all CPU operations are created equal

Distance which light travels while the operation is performed

1M threads?

```
(1..1 000 000).forEach {
thread(start = true) {
....println(it)
Thread.sleep(millis: 1000L)
Exception in thread "main" java.lang.OutOfMemoryError: unable to create new native thread
  at java.lang.Thread.start0(Native Method)
  at java.lang.Thread.start(Thread.java:717)
  at kotlin.concurrent.ThreadsKt.thread(Thread.kt:30)
  at kotlin.concurrent.ThreadsKt.thread$default(Thread.kt:15)
  at by.heap.komodo.samples.coroutines.SuspendKt.main(Suspend.kt:40)
```

Kotlin Coroutines | @HeapyHop

Intel Core i7-6700HQ, 32GB - 10k Thread

Thread Model

Async Model

Use Cases

Solving Imaginary Scaling Issues

At Scale

O RLY?

@ThePracticalDev

Microservices/SOA

Android (UIThread)

https://stackoverflow.com/questions/3652560/what-is-the-android-uithread-ui-thread#3653478:

The UIThread is the main thread of execution for your application. This is where **most of your application code** is run. All of your application components (Activities, Services, ContentProviders, BroadcastReceivers) are created in this thread, and any system calls to those components are performed in this thread.

How?

Callbacks

AuthenticationService

```
@Service
class AuthenticationService(
 private val httpClient: HttpAsyncClient
 fun getUserId(token: String, callback: (Result) → Unit) {
 val request = HttpGet(URI("https://auth:8080/"))
 . httpClient.execute(request,.object.:.FutureCallback<HttpResponse>.{
 override fun completed(result: HttpResponse) {
 callback(Success(result.entity.content.reader().readText()))
 override fun failed(ex: Exception) {
 callback(Fail(ex.message ?: "Error fetching auth data."))
 override fun cancelled() {
 callback(Fail("Request canceled."))
```

Callback HELL!

Futures

Futures

```
fun post(token: String, article: Article): CompletableFuture<Result> {
 return authenticationService.getUserId(token)
 .thenCompose(userService::getUser)
 .thenCompose { user →
 articleService.add(user, article)
 .handle \{u, e \rightarrow
 if (e \neq null)
 Fail(e.message ?: "Can't create article.")
 } else {
 Success( data: "New article created.")
```

CompletableFuture

- compose;
- combine;
- handle;
- accept;
- apply;
- supply.

Coroutines

BlogService

```
fun post(token: String, article: Article): Result {
. . . . . . . return try {
 val userId = authenticationService.getUserId(token)
val user = userService.getUser(userId)
articleService.add(user, article)
Success( data: "New article created.")
catch (e: Exception) {
LOGGER.log(Level. SEVERE, msg: "Can't create article.", e)
Fail(e.message ?: "Can't create article.")
```

Coroutines

```
suspend fun post(token: String, article: Article): Result {
. . . . | . . . return try . {
val userId = authenticationService.getUserId(token)
val user = userService.getUser(userId)
articleService.add(user, article)
 Success( data: "New article created.")
catch (e: Exception) {
LOGGER.log(Level. SEVERE, msg: "Can't create article.", e)
Fail(e.message ?: "Can't create article.")
```

Coroutines

```
suspend fun post(token: String, article: Article): Result {
return try {
val userId = authenticationService.getUserId(token)
val user = userService.getUser(userId)
articleService.add(user, article)
 Success( data: "New article created.")
catch (e: Exception) {
LOGGER.log(Level. SEVERE, msg: "Can't create article.", e)
Fail(e.message ?: "Can't create article.")
```

0 callbacks!*

* explicit

Continuation

```
suspend fun post(token: String, article: Article): Result {
 return try {
 val userId = authenticationService.getUserId(token)
 val user = userService.getUser(userId)
 articleService.add(user, article)
 Success( data: "New article created.")
 catch (e: Exception)
 LOGGER.log(Level. SEVERE, msg: "Can't create article.", e)
 Fail(e.message ?: "Can't create article.")
```

```
compile("org.jetbrains.kotlinx:kotlinx-coroutines-core:0.16")
fun main(args: Array<String>) {
 delay(time: 1000)
 println("Hello, World!")
}
```

Error:(56, 5) Kotlin: Suspend function 'delay' should be called only from a **coroutine** or another **suspend function**


```
fun main(args: Array<String>) {
 delay(time: 1000)
 println("Hello, World!")
}
```


```
fun main(args: Array<String>) {
 val blogService = BlogService(
AuthenticationService(),
UserService(),
 ArticleService()
 val result = blogService.post( token: "token", Article())
....// work with result
```

```
fun main(args: Array<String>) {
 launch(CommonPool) {
 delay(1000)
 println("Hello, World!")
 }
}
// Nothing
```

```
fun main(args: Array<String>) {
 launch(CommonPool) {
 delay(1000)
 println("Hello, World!")
 Thread.sleep(2000)
// Hello, World!
```


```
fun main(args: Array<String>) {
 runBlocking {
 delay(1000)
 print("Hello, ")
  print("World!")
// Hello, World!
```

```
fun main(args: Array<String>) = runBlocking {
 .val.blogService.=.BlogService(
AuthenticationService(),
userService(),
 ArticleService()
 val result = blogService.post( token: "token", Article())
....// work with result
```

Coroutines + Spring

```
aRestController
class BlogController(
 val blogService: BlogService
) . {
@PostMapping("/{token}")
 fun createArticle(@PathVariable token: String, article: Article): CompletableFuture<String> {
return future {
val result = blogService.post(token, article)
 when (result) {
 is Success → result.data
 is Fail → throw RuntimeException(result.message)
```

Suspend functions Coroutines builders kotlinx.coroutines

Coroutines & Kotlin

- suspend language
- low-level core API: coroutine builders, etc kotlin.coroutines (kotlin-stdlib)
- libraries example: kotlinx.coroutines (kotlinx-coroutines-core)

Suspend

Suspending Functions

```
suspend fun delay(
 time: Long,
 unit: TimeUnit = TimeUnit.MILLISECONDS
) {
 // ...
}
```

Suspending Functions

```
suspend fun foo() {
 delay(1000)
16
 suspend fun foo() {
 delay( time: 1000)
```

Suspending Lambda

```
public fun launch(
 context: CoroutineContext,
 start: CoroutineStart = CoroutineStart.DEFAULT,
 block: suspend CoroutineScope.() -> Unit
): Job {
 ...
}
```

Generators

buildSequence

kotlin.coroutines.experimental.buildSequence

```
public fun <T> buildSequence(
 builderAction: suspend SequenceBuilder<T>.() -> Unit
): Sequence<T> = Sequence { buildIterator(builderAction) }
```

kotlin.coroutines.experimental.buildSequence

```
val lazySeq: Sequence<Int> = buildSequence {
 for (i in 1..100) {
 yield(i) ←
 }
}
lazySeq.take(3).forEach { print(it) }
// 123
```


kotlin.coroutines.experimental.buildSequence

```
val lazySeq: Sequence (Int) = buildSequence {
 for (i in 1..100) {
 delay(1000) ←
 vield(i)
Error: (22, 9) Kotlin: Restricted suspending functions can only invoke member or extension suspending
functions on their restricted coroutine scope
public fun <T> buildSequence(
 builderAction: suspend SequenceBuilder (T).() -> Unit
): Sequence \langle T \rangle = Sequence \{ buildIterator(builderAction) \}
```


kotlin.coroutines.experimental.SequenceBuilder

```
@RestrictsSuspension
public abstract class SequenceBuilder<in T> internal constructor() {
 public abstract suspend fun yield(value: T)
 public abstract suspend fun yieldAll(iterator: Iterator<T>)
}
```

kotlin.coroutines.experimental.SequenceBuilder

```
suspend fun SequenceBuilder<Int>.answer() {
 this.yield(42)
}
val ultimateAnswerSeq: Sequence<Int> = buildSequence {
 while (true) {
 answer()
 }
}
```

buildIterator

Iterator<T>

buildSequence buildIterator @RestrictsSuspension

kotlinx.coroutines

kotlin.coroutines.experimental.

CoroutineContext

- Unconfined
- CommonPool
- newSingleThreadContext, newFixedThreadPoolContext
- Executor.asCoroutineDispatcher

CoroutineStart

```
CoroutineStart.DEFAULT → block.startCoroutineCancellable(completion)

CoroutineStart.ATOMIC → block.startCoroutine(completion)

CoroutineStart.UNDISPATCHED → block.startCoroutineUndispatched(completion)

CoroutineStart.LAZY → Unit // will start lazily
```

CoroutineScope

```
public interface CoroutineScope {
 public val isActive: Boolean
 public val context: CoroutineContext
}
```

kotlin.coroutines.experimental. launch

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


${\it kotlinx.} coroutines. experimental. \\ launch$

```
val job = launch(CommonPool) {
 while (isActive) {
 delay(100)
 println(42)
 }
}
job.cancel()
```

${\it kotlinx.coroutines.experimental.} \\ Non Cancellable$

```
val job = launch(CommonPool) {
 try {
 } finally {
 run(NonCancellable) {
 // this code isn't cancelled
job.cancel()
```


${\sf kotlin.coroutines.experimental.} \\ \textbf{async}$

```
public fun <T> async(
context: CoroutineContext,
start: CoroutineStart = CoroutineStart.DEFAULT,
block: suspend CoroutineScope.() → T
): Deferred<T> {
```

kotlin.coroutines.experimental.async

```
fun main(args: Array<String>) {
 val blogService = BlogService(
AuthenticationService(),
UserService(),
ArticleService()
runBlocking {
val result1 = async(Unconfined) { blogService.post(token: "token1", Article()) }
val result2 = async(Unconfined) { blogService.post(token: "token2", Article()) }
println("Result: ${result1.await()}, ${result2.await()}")
```

kotlin.coroutines.experimental.yield

```
suspend.fun.foo().{
....list.forEach.{
.... compute relatively heavy task
on on a pield()
```

kotlinx.coroutines.experimental.(withTimeout/withTimeoutOrNull)

```
withTimeout(100) {
 request.await()
}

withTimeoutOrNull(100) {
 request.await()
}
```

Recursive Coroutines

```
suspend fun test() {
 println(Instant.now())
 test()
}

tailrec suspend fun test() {
 println(Instant.now())
 test()
}
```

Debug

-Dkotlinx.coroutines.debug

Thread.currentThread().name

```
[main @coroutine#2]
[main @coroutine#3]
[main @coroutine#1]
```

```
public fun newCoroutineContext(context: CoroutineContext):
CoroutineContext = if (DEBUG) context +
CoroutineId(COROUTINE_ID.incrementAndGet()) else context
```

Call Coroutines from Java

```
suspend fun foo(): Int {
 //...
}

fun fooJava(): CompletableFuture<Int> =
 future { foo() }
```

Not Covered

- Channels
- Select
- ...

Core API

createCoroutine startCoroutine suspendCoroutine suspendCancellableCoroutine

Learn Kotlin Coroutines

- Guide to kotlinx.coroutines by example
- Coroutines for Kotlin
- #coroutines Kotlin Slack
- <u>Андрей Бреслав Асинхронно, но понятно. Сопрограммы в Kotlin</u>
- Andrey Breslav Kotlin Coroutines (JVMLS 2016, old coroutines!)
- Корутины в Kotlin Роман Елизаров, JetBrains

Kotlin Coroutines

```
Kotlin 1.1: Experimental status.
Kotlin 1.2: ?
// build.gradle
kotlin {
 experimental {
 coroutines 'enable'
```

kotlin.coroutines.experimental -> kotlin.coroutines

Q&A

Ruslan Ibragimov @HeapyHop

Belarus Kotlin User Group: https://bkug.by/

Java Professionals BY: http://jprof.by/

Awesome Kotlin: https://kotlin.link/

Slides: https://goo.gl/5sJXeH

Shared mutable state and concurrency

- Thread-safe data structures (Atomics)
- Thread confinement fine-grained
- Thread confinement coarse-grained
- Mutual exclusion (suspending)
- Actors
- Read more

Core API

createCoroutine

kotlin.coroutines.experimental.CreateCoroutine

```
public fun \langle R, T \rangle (suspend R.() \rightarrow T).createCoroutine(
 receiver: R, ←
 completion: Continuation⟨T⟩ <
): Continuation (Unit) = SafeContinuation(
 createCoroutineUnchecked(receiver, completion),
 COROUTINE SUSPENDED
block.createCoroutine(receiver, completion)
launch(CommonPool) {
 delay(1000)
 println("Hello, World!")
```

```
package by.heap.komodo.samples.coroutines.bytecode
import kotlinx.coroutines.experimental.delay
suspend fun fetch() {
 delay(1000)
}
```

```
-rw-r--r-- 1 yoda yoda 1342 Jun 1 08:03 ExampleKt.class
-rw-r--r-- 1 yoda yoda 1833 Jun 1 08:03 ExampleKt$fetch$1.class
```

```
public final class ExampleKt {
 @Nullable
 public static final Object/ fetch(@NotNull final Continuation<? super</pre>
Unit> $continuation) {
 Intrinsics.checkParameterIsNotNull((Object)$continuation,
"$continuation");
 return new
ExampleKt$fetch.ExampleKt$fetch$1((Continuation)$continuation).doResume()(Ob
ject)Unit.INSTANCE, (Throwable)null);
```

```
final class ExampleKt$fetch$1 extends CoroutineImpl
  public final Object doResume(Object, Throwable);
  ExampleKt$fetch$1(Continuation);
}
```

```
static final class ExampleKt$fetch$1 extends CoroutineImpl {
 @Nullable
 public final Object doResume(@Nullable final Object data, @Nullable final Throwable throwable) {
 final Object coroutine_SUSPENDED = IntrinsicsKt.getCOROUTINE_SUSPENDED();
 switch (super.label) {
 case 0: {
 break;
 case 1: {
 break;
 default: {
 throw new IllegalStateException("call to 'resume' before 'invoke' with coroutine");
 return Unit.INSTANCE;
```

startCoroutine

kotlin.coroutines.experimental.startCoroutine

suspendCoroutine

kotlin.coroutines.experimental.SuspendCoroutine

```
public inline suspend fun <T> suspendCoroutine(
 crossinline block: (Continuation<T>) -> Unit
): T = suspendCoroutineOrReturn { c: Continuation<T> ->
 val safe = SafeContinuation(c)
 block(safe)
 safe.getResult()
}
```

kotlin.coroutines.experimental.SuspendCoroutine

```
suspend fun \langle T \rangle CompletableFuture\langle T \rangle.await()
 suspendCoroutine { cont: Continuation(T> ->
 whenComplete { result, exception ->
 if (exception == null)
 cont.resume(result)
 else
 cont.resumeWithException(exception)
```

suspendCancellableCoroutine

kotlin.coroutines.experimental.suspendCancellableCoroutine

```
public inline suspend fun <T> suspendCancellableCoroutine(
 holdCancellability: Boolean = false,
 crossinline block: (CancellableContinuation<T>) -> Unit
): T = suspendCoroutineOrReturn { cont ->
 val cancellable = CancellableContinuationImpl(cont, active = true)
 if (!holdCancellability) cancellable.initCancellability()
 block(cancellable)
 cancellable.getResult()
}
```

kotlin.coroutines.experimental.suspendCancellableCoroutine

```
suspend fun \langle T \rangle CompletableFuture\langle T \rangle.await(): T =
 suspend Cancellable Coroutine { cont: Cancellable Continuation <math>\langle T \rangle \rightarrow \rangle
 whenComplete { result, exception ->
 if (exception == null)
 cont.resume(result)
 else
 cont.resumeWithException(exception)
 cont.invokeOnCompletion { this.cancel(false) }
```

suspend createCoroutine startCoroutine suspendCoroutine suspendCancellableCoroutine