Kotlin Coroutines Reloaded

Presented at JVM Language Summit, 2017

/Roman Elizarov @ JetBrains

Speaker: Roman Elizarov

- 16+ years experience
- Previously developed high-perf trading software
 @ Devexperts
- Teach concurrent & distributed programming
 @ St. Petersburg ITMO University
- Chief judge
 - @ Northeastern European Region of ACM ICPC
- Now work on Kotlin
 - @ JetBrains

Agenda

- Recap of Kotlin coroutines prototype
 - Presented @ JVMLS, 2016 by Andrey Breslav
- The issues in the prototype design
 - and the solutions that were found
- Design released to public in Kotlin 1.1
- Evolved coroutines support libraries
- Challenges & future directions

Recap of Kotlin coroutines prototype

Presented @ JVMLS, 2016 by Andrey Breslav

Async the C# (JS, TS, Dart, etc) way

```
async Task<String> Work() { ... }

async Task MoreWork()
{
 Console.WriteLine("Work started");
 var str = await Work();
 Console.WriteLine($"Work completed {str}");
}
```

Async the C# (JS, TS, Dart, etc) way

```
async Task<String> work() { ... }

async Task MoreWork()
{
 Console.WriteLine("Work started");
 var str = await Work();
 Console.WriteLine($"Work completed {str}");
}
```

Async the Kotlin way (prototype)

```
fun work(): CompletableFuture<String> { ... }

fun moreWork() = async {
 println("Work started")
 val str = await(work())
 println("Work completed: $str")
}
```

Async the Kotlin way (prototype)

```
fun work(): CompletableFuture<String> { ... }
 Functions vs Keywords
fun moreWork() = async {
 println("Work started")
 val str = await(work()
 println("Work completed: $str")
 Extensibility
 Runs on stock JVM 1.6+
 Purely local -- no global
 bytecode transforms
```

Suspending functions

A grand unification between async/await and generate/yield

Suspending functions: use

```
val str = await(work())
```

Suspending functions: use

```
CompletableFuture<String>
```

```
val str = await(work()) // String result
```

Suspending functions: declare (prototype)

CompletableFuture<String>

```
val str = await(work()) // String result
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Unit
```

Suspending functions: declare (prototype)

Suspending functions: declare (prototype)

```
CompletableFuture<String>
val str = await(work()) // String result
 callback
 void
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Unit
 interface Continuation<in T> {
 fun resume(value: T)
 fun resumeWithException(exception: Throwable)
```

Continuation is a generic callback interface

Simple, but wrong!

Where grand vision meets reality

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
fun problem() = async {
 repeat(10_000) {
 await(work())
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 What if work() always returns a
fun problem() = async {
 repeat(10_000) {
 future that is already complete?
 await(work())
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
 CompletableFuture.whenComplete
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c_resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
 CompletableFuture.whenComplete
 await$lambda
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
 CompletableFuture.whenComplete
 await$lambda
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
 CompletableFuture.whenComplete
 await$lambda
 ContinuationImpl.resume
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
 CompletableFuture.whenComplete
 await$lambda
```

ContinuationImpl.resume

problem\$stateMachine

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
 CompletableFuture.whenComplete
 await$lambda
 ContinuationImpl.resume
 problem$stateMachine
```

await

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>) {
 f.whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 stack
fun problem() = async {
 repeat(10_000) {
 problem$stateMachine
 await(work())
 await
 CompletableFuture.whenComplete
 await$lambda
 ContinuationImpl.resume
 StackOverflowError
 problem$stateMachine
```

...

await

A solution

A difference between knowing the path & walking the path.

A solution

CompletableFuture<String>

```
val str = await(work()) // String result
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Unit
```

A solution (0): stack unwind convention

```
completableFuture<String>
val str = await(work()) // String result

suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
```

A solution (0)

```
completableFuture<String>
val str = await(work()) // String result

suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?

T | COROUTINE_SUSPENDED
```

A solution (0)

```
CompletableFuture<String>
val str = await(work()) // String result
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
 COROUTINE_SUSPENDED
 Did not suspend -> Returns result
```

```
CompletableFuture<String>
val str = await(work()) // String result
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
 COROUTINE_SUSPENDED
 Did not suspend -> Returns result
 Did suspend -> WILL invoke continuation
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any? {
 ...
}
```

A solution?

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any? {
 val consensus = AtomicReference<Any?>(UNDECIDED)
 f.whenComplete { value, exception ->
 if (exception != null) {
 if (!consensus.compareAndSet(UNDECIDED, Fail(exception)))
 c resumeWithException(exception)
 } else {
 if (!consensus.compareAndSet(UNDECIDED, value))
 c resume(value)
 consensus.compareAndSet(UNDECIDED, COROUTINE_SUSPENDED)
 val result = consensus.get()
 if (result is Fail) throw result.exception
 return result
```

A solution?

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any? {
 val consensus = AtomicReference<Any?>(UNDECIDED)
 f.whenComplete { value, exceptio ->
 if (exception != n
 UNDECIDED, Fail(exception)))
 if (!consensus.)
 otion)
 c.resumek
 Wat?
 } else {
 (UNDECIDED, value))
 if (!consensus
 consensus compareAndSet(UNDECIDED, COROUTINE_SUSPENDED)
 val result = consensus.get()
 if (result is Fail) throw result.exception
 return result
```

A solution (1): Call/declaration fidelity

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
```

```
suspend fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
```

```
natural signature
```

suspend fun <T> await(f: CompletableFuture<T>): T

```
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
```

```
Compiles as (on JVM)
```

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

```
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
```

```
Compiles as (on JVM)

CPS Transformation
```

suspend fun <T> await(f: CompletableFuture<T>): T

```
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
suspend fun <T> await(f: CompletableFuture<T>)
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c -> Recover continuation
```

```
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
suspend fun <T> await(f: CompletableFuture<T>)
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c -> Recover continuation
 Inspired by call/cc from Scheme
```

```
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any?
suspend fun <T> await(f: CompletableFuture<T>)
 Works as
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
 Inspired by call/cc from Scheme
```

```
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
inline suspend fun <T> suspendCoroutineOrReturn(
 crossinline block: (Continuation<T>) -> Any?): T
 COROUTINE_SUSPENDED
```

```
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
 Intrinsic
inline suspend fun <T> suspendCoroutineOrReturn(
 crossinline block: (Continuation<T>) -> Any?): T
 COROUTINE_SUSPENDED
```

```
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
 Intrinsic
inline suspend fun <T> suspendCoroutineOrReturn(
 crossinline block: (Continuation<T>) -> Any?): T
 Compiles as (on JVM)
 CPS Transformation
fun <T> suspendCoroutineOrReturn(
 crossinline block: (Continuation<T>) -> Any?,
 c: Continuation<T>): Any? =
 block(c)
```

```
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
 Intrinsic
inline suspend fun <T> suspendCoroutineOrReturn(
 crossinline block: (Continuation<T>) -> Any?): T
 Compiles as (on JVM)
 CPS Transformation
fun <T> suspendCoroutineOrReturn(
 crossinline block: (Continuation<T>) -> Any?,
 c: Continuation<T>): Any? =
 block(c)
```

A solution (2): Tail suspension

Tail suspend invocation:
Continuation pass-through

```
Tail suspend invocation:
Continuation pass-through
```

```
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
 Compiles as (on JVM)
 CPS Transformation
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any? =
 suspendCoroutineOrReturn(c) { c ->
```

```
Tail suspend invocation:
Continuation pass-through
```

```
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
 Compiles as (on JVM)
 CPS Transformation
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any? =
 suspendCoroutineOrReturn(c) { c ->
```

```
Tail suspend invocation:
 Continuation pass-through
suspend fun <T> await(f: CompletableFuture<T>): T =
 suspendCoroutineOrReturn { c ->
 Compiles as (on JVM)
 CPS Transformation
fun <T> await(f: CompletableFuture<T>, c: Continuation<T>): Any? {
```

A solution (3): Abstraction

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

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

```
Any? Is gone
```

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

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

A solution (4): Putting it all together

Recap steps to solution

- T | COROUTINE_SUSPENDED (Any?) to allow invocations that do not suspend and thus avoid StackOverflowError
- Call/declaration fidelity via CPS transformation
- Introduce call/cc (suspendCoroutineOrReturn) to recover hidden continuation
- Tail call invocation support to recover prototype semantics
- Use abstraction (suspendCoroutine) to hide implementation complexities from end-users

```
suspend fun <T> CompletableFuture<T>.await(): T =
 suspendCoroutine { c ->
 whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
fun moreWork() = async {
 println("Work started")
 val str = await(work())
 println("Work completed: $str")
```

```
suspend fun <T> CompletableFuture<T>.await(): T =
 suspendCoroutine { c ->
 whenComplete { value, exception ->
 if (exception != null) c.resumeWithException(exception)
 else c.resume(value)
 Reads left-to-right just like it executes
fun moreWork() = async {
 Kotlin
 println("Work started")
 val str = work().await()
 println("Work completed: $str")
```

Coroutine builders

The mystery of inception

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> {
 val controller = FutureController<T>()
 c(controller).resume(Unit)
 return controller.future
}
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> {
 val controller = FutureController<T>()
 c(controller).resume(Unit)
 return controller.future
}
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> {
 val controller = FutureController<T>()
 c(controller).resume(Unit)
 return controller.future
}
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> {
 val controller = FutureController<T>()
 c(controller).resume(Unit)
 return controller.future
 A boilerplate to start coroutine
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> { ... }
class FutureController<T> {
 val future = CompletableFuture<T>()
 operator fun handleResult(value: T, c: Continuation<Nothing>) {
 future.complete(value)
 operator fun handleException(exception: Throwable,
 c: Continuation<Nothing>) {
 future.completeExceptionally(exception)
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> { ... }
class FutureController<T> {
 val future = CompletableFuture<T>()
 operator fun handleResult(value: T, c: Continuation<Nothing>) {
 future.complete(value)
 operator fun handleException(exception: Throwable,
 c: Continuation<Nothing>) {
 future.completeExceptionally(exception)
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> { ... }
class FutureController<T> {
 val future = CompletableFuture<T>()
 operator fun handleResult(value: T, c: Continuation<Nothing>) {
 future.complete(value)
 was never used
 operator fun handleException(exception: Throwable,
 c: Continuation<Nothing>) {
 future.completeExceptionally(exception)
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> { ... }
class FutureController<T> {
 val future = CompletableFuture<T>()
 operator fun handleResult(value: T) {
 future.complete(value)
 operator fun handleException(exception: Throwable) {
 future.completeExceptionally(exception)
```

```
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> { ... }
class FutureController<T> {
 val future = CompletableFuture<T>()
 operator fun handleResult(value: T) {
 future.complete(value)
 Looks like Continuation<T>
 operator fun handleException(exception: Throwable) {
 future.completeExceptionally(exception)
```

```
Something that takes Continuation<T>
fun <T> async(
 coroutine c: FutureController<T>.() -> Continuation<Unit>
): CompletableFuture<T> { ... }
class FutureController<T> {
 val future = CompletableFuture<T>()
 operator fun handleResult(value: T) {
 future.complete(value)
 operator fun handleException(exception: Throwable) {
 future.completeExceptionally(exception)
```

Coroutine builders: evolved

```
fun <T> async(
 c: suspend () -> T
): CompletableFuture<T> {
 val controller = FutureController<T>()
 c.startCoroutine(completion = controller)
 return controller.future
}
```

```
fun <T> async(
 c: suspend () -> T
): CompletableFuture<T> {
 val controller = FutureController<T>()
 c.startCoroutine(completion = controller)
 return controller.future
}
```

Provided by standard library

```
fun <T> async(
 c: suspend () -> T
): CompletableFuture<T> { ... }
class FutureController<T> : Continuation<T> {
 val future = CompletableFuture<T>()
 override fun resume(value: T) {
 future.complete(value)
 override fun resumeWithException(exception: Throwable) {
 future.completeExceptionally(exception)
```

```
continuation for coroutine
fun <T> async(
 c: suspend () -> T
): CompletableFuture<T> { ... }
class FutureController<T> : Continuation<T> {
 val future = CompletableFuture<T>()
 override fun resume(value: T) {
 future.complete(value)
 override fun resumeWithException(exception: Throwable) {
 future.completeExceptionally(exception)
```

Serves as completion

Bonus features

Free as in cheese

```
suspend fun <T> suspending(block: suspend () -> T): T =
 suspendCoroutine { continuation ->
 block.startCoroutine(completion = continuation)
}
```

```
suspend fun <T> suspending(block: suspend () -> T): T =
 suspendCoroutine { continuation ->
 block.startCoroutine(completion = continuation)
}
```

```
suspend fun <T> suspending(block: suspend () -> T): T =
 suspendCoroutine { continuation ->
 block.startCoroutine(completion = continuation)
}
```

```
suspend fun <T> suspending(block: suspend () -> T): T =
 suspendCoroutine { continuation ->
 block.startCoroutine(completion = continuation)
}

Returns CompletableFuture

fun moreWork() = async {
 println("Work started")
 val str = work().await()
 println("Work completed: $str")
}
```

```
suspend fun <T> suspending(block: suspend () -> T): T =
 suspendCoroutine { continuation ->
 block.startCoroutine(completion = continuation)
}

suspend fun moreWork(): T = suspending {
 println("Work started")
 val str = work().await()
 println("Work completed: $str")
}
```

```
suspend fun <T> suspending(block: suspend () -> T): T =
 suspendCoroutine { continuation ->
 block.startCoroutine(completion = continuation)
}

Tail suspend invocation

suspend fun moreWork(): T = suspending {
 println("Work started")
 val str = work().await()
 println("Work completed: $str")
}
Non-tail (arbitrary) suspend invocation

println("Work completed: $str")
}
```

```
suspend fun moreWork() {
 println("Work started")
 val str = work().await()
 println("Work completed: $str")
}
```

Non-tail (arbitrary) suspend invocation

The crucial distinction

	Stackless	Stackful
Restrictions	Use in special ctx	Use anywhere
Implemented in	C#, Scala, Kotlin,	Quasar, Javaflow,

	Stackless	Stackful
Restrictions	Use in special ctx	Use anywhere
Implemented in	C#, Scala, Kotlin,	Quasar, Javaflow,

	Stackless	Stackful
Restrictions	Use in special ctx	Use anywhere
Implemented in	C#, Scala, Kotlin,	Quasar, Javaflow,
Can suspend in?	suspend functions	throws SuspendExecution / @Suspendable functions

	Stackless	Stackful
Restrictions	Use in special ctx	Use anywhere
Implemented in	C#, Scala,	Kotlin, Quasar, Javaflow,

	Stackless	Stackful
Restrictions	Use in special ctx	Use anywhere
Implemented in	C#, Scala, Kotlin, Quasar, JavaFlow,	LISP, Go,

	Stackless		
Restrictions	Use in spe	False	where
Implemented in	C#, Sca.	dichotomy	Quasar, Javaflow,

Async vs Suspending functions

The actual difference

fun work() = async { ... }

suspend fun work() { ... }

fun work(): CompletableFuture<String> = async { ... }

In Kotlin you *have* a choice

suspend fun work(): String { ... }

fun workAsync(): CompletableFuture<String> = async { ... }

suspend fun work(): String { ... }

The problem with async

clumsy, esp. for suspend-heavy (CSP) code style

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

Concurrency is hard Concurrency has to be explicit

Composability

Making those legos click

Builders

```
fun <T> async(
 c: suspend () -> T
): CompletableFuture<T> { ... }
```

Builders

```
fun <T> async(
 c: suspend () -> T
): ListenableFuture<T> { ... }
```

Builders

```
fun <T> async(
 c: suspend () -> T
): MyOwnFuture<T> { ... }
```

```
fun <T> async(
 c: suspend () -> T
): MyOwnFuture<T> { ... }

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

```
fun <T> async(
 c: suspend () -> T
): MyOwnFuture<T> { ... }

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

```
fun <T> async(
 c: suspend () -> T
): MyOwnFuture<T> { ... }

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

```
fun <T> async(
 c: suspend () -> T
): MyOwnFuture<T> { ... }

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

fun moreWorkAsync() = async {
 println("Work started")
 val str = workAsync().await()
 println("Work completed: $str")
}
All combinations need to compose

val str = workAsync().await()

println("Work completed: $str")
}
```

Composability: evolved

- Kotlin suspending functions are composable by default
 - Asynchronous use-case
 - Define asynchronous suspending functions anywhere
 - Use them inside any asynchronous coroutine builder
 - Or inside other suspending functions

- generate/yield coroutines are synchronous
 - Restricted via a special @RestrictsSuspension annotation
 - Opt-in to define synchronous coroutines

Coroutine context

The last piece of composability puzzle

asyncUI (prototype)

```
asyncUI {
 val image = await(loadImage(url))
 myUI.updateImage(image)
}
```

Supposed to work in UI thread

asyncUI (prototype)

```
asyncUI {
 val image = await(loadImage(url))
 myUI.updateImage(image)
}
```

asyncUI (prototype)

```
asyncUI {
 val image = await(loadImage(url))
 myUI.updateImage(image)
}
```

A special suspending function in its scope

Composability problem again!

asyncUI: evolved

```
async(UI) {
 val image = loadImageAsync(url).await()
 myUI.updateImage(image)
}
```

asyncUI: evolved

```
async(UI) {
 val image = loadImageAsync(url).await()
 myUI.updateImage(image)
}
```

Explicit context convention for all builders

Can *intercept* continuation to resume in the appropriate thread

The actual Continuation interface

```
async(UI) {
 val image = loadImageAsync(url).await()
 myUI.updateImage(image)
}
```

Is used to transparently lookup an interceptor for resumes

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

The actual Continuation interface

```
async(UI) {
 val image = loadImageAsync(url).await()
 myUI.updateImage(image)
}
```

Does not have to be aware – receives intercepted continuation to work with

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

Thread-safety

A million-dollar quest for correctly-synchronized (data-race free) code

```
fun moreWork() = async {
 val list = ArrayList<String>()
 val str = work().await()
 list.add(str)
}
```

```
fun moreWork() = async {
 val list = ArrayList<String>() } One thread
 val str = work().await()
 list.add(str)
}
```

```
fun moreWork() = async {
 val list = ArrayList<String>() } One thread
 val str = work() await() } Suspends / resumes
 list add(str)
}
```

```
fun moreWork() = async {
 val list = ArrayList<String>()
 val str = work() await()
 list add(str)
}

One thread
Suspends / resumes
Another thread
```

```
fun moreWork() = async {
 val list = ArrayList<String>()
 val str = work().await()
 list.add(str)
}
Another thread
```

Is there a data race?

Do we need volatile when spilling locals to a state machine?

```
fun moreWork() = async {
 val list = ArrayList<String>()
 val str = work().await()
 list.add(str)
}
```

There is no data race here!

await establishes happens-before relation

Challenges

If it only was all that simple...

Thread confinement vs coroutines

```
fun moreWork() = async {
 synchronized(monitor) {
 val str = work().await()
 }
}
```

Thread confinement vs coroutines

```
fun moreWork() = async {
 synchronized(monitor) {
 val str = work().await()
 }
 MONITORENTER in one thread
 Suspends / resumes
 MONITOREXIT in another thread
}
```

IllegalMonitorStateException

Thread confinement vs coroutines

- Monitors
- Locks (j.u.c.l.ReentrantLock)
- Thread-locals
- ...
- Thread.currentThread()

A **CoroutineContext** is a map of coroutine-local elements as replacement

```
suspend fun moreWork() {
 work()
suspend fun work() {
 someAsyncOp() await()
 throw Exception()
 stack
 moreWork
```

```
suspend fun moreWork() {
 work()
suspend fun work() {
 someAsyncOp().await()
 throw Exception()
 stack
 moreWork
```

```
suspend fun moreWork() {
 work()
}

suspend fun work() {
 someAsyncOp() await()
 throw Exception()
}
```

stack

moreWork
work
await

```
suspend fun moreWork() {
 work()
}

suspend fun work() {
 someAsyncOp() await()
 throw Exception()
}
```

```
moreWork
work

Mork$StateMachine:
Continuation
-----
fun resume(v)
```

```
suspend fun moreWork() {
 work()
}

suspend fun work() {
 someAsyncOp() await()
 throw Exception()
}
```

stack

Work\$StateMachine.resume work

```
suspend fun moreWork() {
 work()
}

suspend fun work() {
 someAsyncOp().await()
 throw Exception()
}
```


JVM stack

Work\$StateMachine.resume work

Stack traces in exceptions

```
suspend fun moreWork() {
 work()
}


suspend fun work() {
 someAsyncOp() await()
 throw Exception()
}
```


Stack traces in exceptions

```
suspend fun moreWork() {
 work()
}


suspend fun work() {
 someAsyncOp() await()
 throw Exception()
}
```


Stack traces in exceptions

```
suspend fun moreWork() {
 work()
}

suspend fun work() {
 someAsyncOp() await()
 throw Exception()
}
```


Library evolution

Going beyond the language & stdlib

Library evolution: already there

- Communication & synchronization primitives
 - Job: A completable & cancellable entity to represent a coroutine
 - Deferred: A future with suspend fun await (and no thread-blocking methods)
 - Mutex: with suspend fun lock
 - Channel: SendChannel & ReceiveChannel
 - **RendezvousChannel** synchronous rendezvous
 - ArrayChannel fixed size buffer
 - LinkedListChannel unlimited buffer
 - ConflatedChannel only the most recent sent element is kept
 - BroadcastChannel: multiple subscribes, all receive

Library evolution: already there

- Coroutine builders
 - launch (fire & forget, returns a Job)
 - async (returns Deferred)
 - future (integration with CompletableFuture & ListenableFuture)
 - runBlocking (to explicitly delimit code that blocks a thread)
 - actor / produce (consume & produce messages over channels)
 - publish (integration with reactive streams, returns Publisher)
 - rxCompletable, rxSingle, rxObservable, rxFlowable (RxJava 1/2)

Library evolution: already there

- Top-level functions
 - select expression to await multiple events for full CSP-style programming
 - delay for time-based logic in coroutines
- Extensions
 - await for all kinds of futures (JDK, Guava, RxJava)
 - aRead, aWrite, etc for AsynchronousXxxChannel in NIO
- Cancellation & job (coroutine/actor) hierarchies
 - withTimeout for a composable way for any suspend function run w/timeout

Library evolution: WIP

- Serialization / migration of coroutines
- Migrating libraries to Kotlin/JS & Kotlin/Native (lang support done)
- Full scope of pipelining operators on channels (filter, map, etc)
- Optimizations for single-producer and/or single-consumer cases
- Allow 3rd party primitives to participate in select (alternatives)
- ByteChannel for suspendable IO (http client/server, websocket, etc)
 - See also <u>ktor.io</u>

A closing note on terminology

- We don't use the term fiber/strand/green threads/...
- The term coroutine works just as well
 - "Fibers describe essentially the same concept as coroutines" © Wikipedia

Kotlin Coroutines are *very* light-weight threads

Wrap up

Let's call it a day

Experimental status of coroutines

- This design is new and unlike mainstream
 - For some very good reasons
- We want community to try it for real

opt-in flag

- So we released it as an *experimental* feature
- We guarantee backwards compatibility
 - Old code compiled with coroutines continues to work
- We reserve the right to break forward compatibility
 - We may add things so new code may not run w/old RT
- Design will be finalized at a later point
 - Old code will continue to work via support library
 - Migration aids to the final design will be provided

Thank you

Any questions?

Slides are available at www.slideshare.net/elizarov email elizarov at gmail

