

Introduction and Advanced Workshop

Introduction to Kotlin

The Why

- Started in 2010 by JetBrains
- A language that was
 - Concise, Expressive, Toolable, Interoperable
 - Pragmatic

Timeline

What is Kotlin

- Statically typed language
- Inspired by Java, Scala, C#, Groovy amongst others
- Targets
 - JVM / Android
 - JavaScript
 - Native

Type of Applications

- Industrial Applications
- Mobile
- Client-Side
 - Web
 - Desktop
- Server-Side

Benefits while adopting

- Similar to other languages
 - Ramp-up time is low
- Interoperable with the platform
 - Java - JVM
 - JavaScript - Packages and Libraries
 - Native - C Interop

Java or JVM

The Java Virtual Machine

- Abstract machine running Java applications
- Single specification, multiple implementations (OpenJDK most common)
- An instance runs an application
- Applications compiled to bytecode
- JRE vs JDK

JAVA RUNTIME ENVIRONMENT (JRE)

JAVA DEVELOPMENT KIT (JDK)

Process

Customer.kt

```
class Customer(val name: String) {  
  
 fun validate(): Boolean {  
 . . .  
 }  
  
}
```


Customer.class

```
L0  
LINENUMBER 5 L0  
ALOAD 0  
GETFIELD Customer.name . . .  
ARETURN  
  
L1  
LOCALVARIABLE this LCustomer;  
MAXSTACK = 1
```

EXECUTE USING THE JVM

java myApp

Conventions

- Follows Java Coding Conventions
- Lower camelCase for names
- Types in Uppercase
- Methods and Properties in lower camelCase
- Semicolons optional*
- Packages follows reverse notation
 - Multiple classes per file allowed
 - Package does not have to match folder names

Tooling

- JDK
 - Version 6, 7 or 8
- Kotlin Compiler
- Editor or IDE

Build Tools

- Maven
- Gradle
- Kobalt

Introduction

Hands-on

Operator Conventions

Expression	Translates to	Expression	Translates to	Expression	Translates to
+a	a.unaryPlus()	a + b	a.plus(b)	a[i]	a.get(i)
-a	a.unaryMinus()	a - b	a.minus(b)	a[i, j]	a.get(i, j)
!a	a.not()	a * b	a.times(b)	a[i_1, ..., i_n]	a.get(i_1, ..., i_n)
a++	a.inc()	a / b	a.div(b)	a[i] = b	a.set(i, b)
a-	a.dec()	a % b	a.mod(b)	a[i, j] = b	a.set(i, j, b)
		a .. b	a.rangeTo(b)	a[i_1, ..., i_n] = b	a.set(i_1, ..., i_n, b)
		a in b	b.contains(a)	a()	a.invoke()
		a !in b	!b.contains(a)	a(i)	a.invoke(i)
		a += b	a.plusAssign(b)	a(i, j)	a.invoke(i, j)
		a -= b	a.minusAssign(b)	a(i_1, ..., i_n)	a.invoke(i_1, ..., i_n)
		a *= b	a.timeAssign(b)		
		a /= b	a.divAssign(b)		
		a %= b	a.modAssign(b)		
		a > b	a.compareTo(b) > 0		
		a < b	a.compareTo(b) < 0		
		a >= b	a.compareTo(b) >= 0		
		a <= b	a.compareTo(b) <= 0		

Advanced Kotlin

Advanced

Hands-On

Kotlin Types

Types and Subtypes

- Each Kotlin Class can hold two types, i.e. String and String?
- Each Generic Kotlin Class can hold infinite number of types, i.e. List<Int>

Invariance

Person

Employee

List<Person>

List<Employee>

Covariance

Producers

Contravariance

Consumers

Use Site and Declaration Site

- Kotlin use Declaration site variance with *out* and *in* modifiers
- Use Site Declaration is supported (type projection)


```
fun copy(list: MutableList<out T>)
```

- Star project: safe way to indicate subtype of projection

```
if (element is List<*>) . . .
```

Asynchronous Programming

It's hard...

Possible solutions

- Threading
- Callbacks
- Promises
- Futures
- Reactive Extensions

Threading

```
fun postItem(item: Item) {  
 1 . . . val token = preparePost()  
 2 . . . val post = submitPost(token, item)  
 3 . . . processPost(post)  
}
```

```
fun preparePost(): Token {  
 . . . // makes request & blocks thread  
 . . . return token  
}
```

Threaded

Threading

- Threads are expensive - context switches
- Threads are not possible - single threaded targets
- Threads are not desirable - state mutations, UI threads

Callbacks

```
fun postItem(item: Item) {  
 preparePostAsync { token -> async  
 submitPostAsync(token, item) { post ->  
 processPost(post)  
 }  
 }  
}
```

callback

```
fun preparePostAsync(cb: (Token) -> Unit) {  
 // makes request & return immediately  
 // arranges callback to be called later  
}
```

Callbacks

- Error handling can be complicated
- Callback hell a.k.a. tilted Christmas Tree

Promises, Futures and Rx

```
fun postItem(item: Item) {  
 ...  
 preparePostAsync()  
 .thenCompose { token -> composable  
 ...  
 .submitPostAsync(token, item)  
 }  
 .thenAccept { post ->  
 ...  
 processPost(post)  
 }  
}
```

```
promise  
  
fun preparePostAsync(): Promise<Token> {  
 ... // makes result & return a promise that  
 ... return promise // .... is completed later  
}
```

Futures, Promises and Rx

- Error handling can be complicated
- Thinking of different constructs on different platform
- Changing the way of thinking for sync vs async (move to streams)

Kotlin Coroutines

Coroutines

```
fun postItem(item: Item) {  
 launch(CommonPool) {  
 1 val token = preparePost()  
 2 val post = submitPost(token, item)  
 3 processPost(post)  
 }  
}
```

suspending function

natural signature

explicit coroutine context

```
suspend fun preparePost(): Token {  
 // makes request & suspends coroutine  
 4 return suspendCoroutine { /* */ }  
}
```


Coroutines

- Same way of thinking for sync and async
- Same way of doing things (exception handling, loops, etc.)
- Same constructs
- Lightweight threads
- Long time existing concepts

How they work

Kotlin

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


Java/JVM

callback

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

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

How they work

Kotlin

```
↳ . . . . val token = preparePost()  
↳ . . . . val post = submitPost(token, item)  
 processPost(post)
```


Java/JVM

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

Constructs

- **Builders (launch, runBlocking, async)**: regular world to coroutine world
- **Suspending functions (suspend)**: from coroutine to coroutine
- **suspendCoroutine**: coroutine to callback

Tips and More

Idiomatic Kotlin

Use `when` as expression body

```
fun parseNum(number: String): Int? {  
 when (number) {  
 "one" -> return 1  
 "two" -> return 2  
 else -> return null  
 }  
}
```

```
fun parseNum(number: String) =  
 when (number) {  
 "one" -> 1  
 "two" -> 2  
 else -> null  
 }
```

Use `try` as expression body

```
fun tryParse(number: String): Int? {  
 try {  
 return Integer.parseInt(number)  
 }  
 catch (e: NumberFormatException) {  
 return null  
 }  
}
```

```
fun tryParse(number: String) =  
 try {  
 Integer.parseInt(number)  
 }  
 catch (e: NumberFormatException) {  
 null  
 }
```

Use `try` as expression

```
fun tryParse(number: String): Int? {  
 try {  
 return Integer.parseInt(number)  
 }  
 catch (e: NumberFormatException) {  
 return null  
 }  
}
```

```
fun tryParse(number: String): Int? {  
 val n = try {  
 Integer.parseInt(number)  
 } catch (e: NumberFormatException) {  
 null  
 }  
 println(n)  
 return n  
}
```

Use `elvis` with `return` and `throw`

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

```
fun processPerson(person: Person) {  
 val name = person.name  
 if (name == null)  
 throw IllegalArgumentException(  
 "Named required")  
 val age = person.age  
 if (age == null) return  
 println("$name: $age")  
}
```

```
fun processPerson(person: Person) {  
 val name = person.name ?:  
 throw IllegalArgumentException(  
 "Name required")  
 val age = person.age ?: return  
 println("$name: $age")  
}
```

Use range checks instead of comparison pairs

```
fun isLatinUppercase(c: Char) =  
 c >= 'A' && c <= 'Z'
```

```
fun isLatinUppercase(c: Char) =  
 c in 'A'..'Z'
```

Don't necessarily create classes just to hold functions

```
class StringUtils {  
 companion object {  
 fun isPhoneNumber(s: String) =  
 s.length == 7 &&  
 s.all { it.isDigit() }  
 }  
}
```

```
object StringUtils {  
 fun isPhoneNumber(s: String) =  
 s.length == 7 &&  
 s.all { it.isDigit() }  
}
```

```
fun isPhoneNumber(s: String) =  
 s.length == 7 &&  
 s.all { it.isDigit() }
```

Use extension functions copiously

```
fun isPhoneNumber(s: String) =  
 s.length == 7 &&  
 s.all { it.isDigit() }
```

```
fun String.isPhoneNumber() =  
 length == 7 &&  
 all { it.isDigit() }
```

Avoid using member extension functions (except for DSLs)

```
class PhoneBook {  
 fun String.isPhoneNumber() =  
 length == 7 &&  
 all { it.isDigit() }  
}
```

```
class PhoneBook {  
}  
  
private fun  
String.isPhoneNumber() =  
 length == 7 &&  
 all { it.isDigit() }
```

Don't use member extensions with containing class as receiver

```
class PhoneBook {  
 fun PhoneBook.find(name: String)=  
 "1234567"  
}
```

```
class PhoneBook {  
 fun find(name: String) =  
 "1234567"  
}
```

Consider extracting non-essential API into extensions

```
class Person(val firstName: String,  
 val lastName: String) {  
  
 val fullName: String  
 get() = "$firstName $lastName"  
}
```

```
class Person(val firstName: String,  
 val lastName: String)  
  
val Person.fullName: String  
 get() = "$firstName $lastName"
```

Use default parameters instead of overloads

```
class Phonebook {  
 fun print() {  
 print(",")  
 }  
  
 fun print(separator: String) {  
 }  
}  
  
fun main(args: Array<String>) {  
 Phonebook().print("|")  
}
```

```
class Phonebook {  
 fun print(  
 separator: String = ",") {  
 }  
  
 fun main(args: Array<String>) {  
 Phonebook().print(  
 separator = "|")  
 }  
}
```

Use `lateinit` when you can't init in constructor

```
class MyTest {  
 class State(val data: String)  
  
 var state: State? = null  
  
 @Before fun setup() {  
 state = State("abc")  
 }  
  
 @Test fun foo() {  
 Assert.assertEquals(  
 "abc", state!!.data)  
 }  
}
```

```
class MyTest {  
 class State(val data: String)  
  
 lateinit var state: State  
  
 @Before fun setup() {  
 state = State("abc")  
 }  
  
 @Test fun foo() {  
 Assert.assertEquals(  
 "abc", state.data)  
 }  
}
```

Use `typealias` for functional types and collections

```
class EventDispatcher {  
 fun addClickHandler(  
 handler: (Event) -> Unit) {  
 }  
  
 fun removeClickHandler(  
 handler: (Event) -> Unit) {  
 }  
}
```

```
typealias ClickHandler =  
 (Event) -> Unit  
  
class EventDispatcher {  
 fun addClickHandler(  
 handler: ClickHandler) {  
 }  
  
 fun removeClickHandler(  
 handler: ClickHandler) {  
 }  
}
```

Beyond Pair and Triple, use data classes

```
fun namedNum(): Pair<Int, String> =  
 1 to "one"  
  
fun main(args: Array<String>) {  
 val pair = namedNum()  
 val number = pair.first  
 val name = pair.second  
}
```

```
data class NamedNumber(  
 val number: Int,  
 val name: String)  
  
fun namedNum() =  
 NamedNumber(1, "one")  
  
fun main(args: Array<String>) {  
 val (number, name) =  
 namedNum()  
}
```

Use destructuring in loops

```
fun printMap(m: Map<String, String>) {  
 for (e in m.entries) {  
 println("${e.key} -> ${e.value}")  
 }  
}
```

```
fun printMap(m: Map<String, String>) {  
 for ((key, value) in m) {  
 println("$key -> $value")  
 }  
}
```

Use destructuring with lists

```
data class NameExt(val name: String,  
 val ext: String?)
```

```
fun splitNameExt(fn: String): NameExt {  
 if ('.' in fn) {  
 val parts = fn.split('.', limit = 2)  
 return NameExt(parts[0], parts[1])  
 }  
 return NameExt(fn, null)  
}
```

```
fun splitNameExt(fn: String): NameExt {  
 if ('.' in fn) {  
 val (name, ext) =  
 fn.split('.', limit = 2)  
 return NameExt(name, ext)  
 }  
 return NameExt(fn, null)  
}
```

Use `copy` method for data classes

```
class Person(val name: String,  
 var age: Int)  
  
fun happyBirthday(person: Person) {  
 person.age++  
}
```

```
data class Person(val name: String,  
 val age: Int)  
  
fun happyBirthday(person: Person) =  
 person.copy(  
 age = person.age + 1)
```

Use `coerceIn` to ensure number is in range

```
fun updateProgress(value: Int) {  
 val newValue = when {  
 value < 0 -> 0  
 value > 100 -> 100  
 else -> value  
 }  
}
```

```
fun updateProgress(value: Int) {  
 val newValue =  
 value.coerceIn(0, 100)  
}
```

Use `apply` for object initialisation

```
fun createLabel(): JLabel {  
 val label = JLabel("Foo")  
 label.foreground = Color.RED  
 label.background = Color.BLUE  
 return label  
}
```

```
fun createLabel() =  
 JLabel("Foo").apply {  
 foreground = Color.RED  
 background = Color.BLUE  
 }
```

Use `filterIsInstance` to filter a list by object type

```
fun findStrings(objs: List<Any>) =  
 objs.filter { it is String }
```

```
fun findStrings(objs: List<Any>) =  
 objs.filterIsInstance<String>()
```

Use ‘mapNotNull’ to apply a function and select items for which it returns a non-null value

```
data class Result(val data: Any?,  
 val error: String?)
```

```
fun listErrors(  
 results: List<Result>) =  
results  
 .map { it.error }  
 .filterNotNull()
```

```
fun listErrors(  
 results: List<Result>) =  
results.mapNotNull {  
 it.error  
}
```

Use `compareBy` for multi-step comparison

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

```
fun sortPersons(persons: List<Person>) =  
 persons.sortedWith(  
 Comparator<Person> { p1, p2 ->  
 val rc =  
 p1.name.compareTo(p2.name)  
  
 if (rc != 0)  
 rc  
 else  
 p1.age - p2.age  
 })
```

```
fun sortPersons(persons: List<Person>) =  
 persons.sortedWith(  
 compareBy(Person::name,  
 Person::age))
```

Use `groupBy` to group items in a collection

```
class Request(val url: String,  
 val remoteIP: String,  
 val timestamp: Long)
```

```
fun analyzeLog(log: List<Request>) {  
 val map = mutableMapOf<String,  
 MutableList<Request>>()  
  
 for (request in log) {  
 map.getOrPut(request.url)  
 { mutableListOf() }  
 .add(request)  
 }  
}
```

```
fun analyzeLog(log: List<Request>) {  
 val map = log.groupBy(Request::url)  
}
```

Use String methods for string parsing

```
data class PathParts(val dir: String,  
 val name: String)
```

```
val pattern = Regex("( .+)/([^\n]*")"

fun splitPath(path: String): PathParts {  
 val match = pattern.matchEntire(path)  
 ?: return PathParts("", path)  
  
 return PathParts(match.groupValues[1],  
 match.groupValues[2])  
}
```

```
fun splitPath(path: String) =  
 PathParts(  
 path.substringBeforeLast('/', ''),  
 path.substringAfterLast('/'))
```


Copyright (c) 2017

<https://github.com/jetbrains/kotlin-workshop>