

Kotlin Language Documentation

Table of Contents

Overview	8
Using Kotlin for Server-side Development	8
Using Kotlin for Android Development	10
Kotlin/JS Overview	11
Kotlin/Native for Native	14
Kotlin for Data Science	16
Coroutines for asynchronous programming and more	18
Multiplatform programming	19
What's New	21
Kotlin plugin releases	21
What's New in Kotlin 1.4.20	23
What's New in Kotlin 1.4.0	31
What's New in Kotlin 1.3	59
Standard library	64
Tooling	66
What's New in Kotlin 1.2	67
What's New in Kotlin 1.1	75
Releases and Roadmap	85
Kotlin Releases	85
Kotlin Roadmap	88
Getting Started	93
Basic Syntax	93
Idioms	99
Coding Conventions	104
Basics	122
Basic Types	122
Packages	131

Control Flow: if, when, for, while	133
>Returns and Jumps	136
Classes and Objects	138
Classes and Inheritance	138
Properties	145
Interfaces	149
Functional (SAM) interfaces	151
Visibility Modifiers	153
Extensions	155
Data Classes	160
Sealed Classes	162
Generics	163
Nested and Inner Classes	169
Enum Classes	170
Object Expressions and Declarations	172
Inline classes	176
Delegation	180
Delegated Properties	182
Functions and Lambdas	189
Functions	189
Higher-Order Functions and Lambdas	196
Inline Functions	203
Collections	207
Kotlin Collections Overview	207
Constructing Collections	211
Iterators	214
Ranges and Progressions	216
Sequences	218
Collection Operations Overview	221

Collection Transformations	223
Filtering	227
plus and minus Operators	229
Grouping	230
Retrieving Collection Parts	231
Retrieving Single Elements	233
Collection Ordering	235
Collection Aggregate Operations	238
Collection Write Operations	240
List Specific Operations	242
Set Specific Operations	246
Map Specific Operations	247
Coroutines	250
Table of contents	250
Additional references	250
Coroutine Basics	251
Cancellation and Timeouts	256
Composing Suspending Functions	262
Coroutine Context and Dispatchers	267
Asynchronous Flow	277
Channels	299
Exception Handling	307
Shared mutable state and concurrency	315
Select Expression (experimental)	320
Multiplatform Programming	325
Kotlin Multiplatform	325
Create a multiplatform library	326
Discover your project	327
Share code on platforms	330

Connect to platform-specific APIs	334
Set up targets manually	336
Add dependencies	337
Configure compilations	339
Run tests	345
Publish a multiplatform library	346
Build final native binaries	349
Supported platforms	355
Kotlin Multiplatform Gradle DSL Reference	356
Migrating Kotlin Multiplatform Projects to 1.4.0	370
More Language Constructs	375
Destructuring Declarations	375
Type Checks and Casts: 'is' and 'as'	378
This Expression	382
Equality	383
Operator overloading	384
Null Safety	388
Exceptions	391
Annotations	393
Reflection	398
Serialization	403
Scope Functions	405
Type-Safe Builders	412
Opt-in Requirements	418
Reference	423
Keywords and Operators	423
Grammar	428
Code Style Migration Guide	446

Java Interop	449
Calling Java code from Kotlin	449
Calling Kotlin from Java	461
JavaScript	470
Setting up a Kotlin/JS project	470
Dynamic Type	479
Calling JavaScript from Kotlin	481
Calling Kotlin from JavaScript	486
JavaScript Modules	489
JavaScript Reflection	493
JavaScript Dead Code Elimination (DCE)	494
Using the Kotlin/JS IR compiler	496
Automatic generation of external declarations with Dukat	499
Native	500
Concurrency in Kotlin/Native	500
Immutability in Kotlin/Native	505
Kotlin/Native libraries	506
Advanced topics	507
Platform libraries	509
Kotlin/Native interoperability	510
Kotlin/Native interoperability with Swift/Objective-C	519
Symbolicating iOS crash reports	526
CocoaPods integration	528
Kotlin/Native Gradle plugin	539
Tools	556
Using Gradle	556
Using Maven	566
Using Ant	572

Kotlin Compiler Options	575
Compiler Plugins	582
Annotation Processing with Kotlin	589
Documenting Kotlin Code	594
Kotlin and OSGi	597
Evolution	598
Kotlin Evolution	598
Stability of Kotlin Components	603
Compatibility Guide for Kotlin 1.3	605
Compatibility Guide for Kotlin 1.4	616
FAQ	632
FAQ	632
Comparison to Java Programming Language	636

Overview

Using Kotlin for Server-side Development

Kotlin is a great fit for developing server-side applications, allowing you to write concise and expressive code while maintaining full compatibility with existing Java-based technology stacks and a smooth learning curve:

- **Expressiveness:** Kotlin's innovative language features, such as its support for [type-safe builders](#) and [delegated properties](#), help build powerful and easy-to-use abstractions.
- **Scalability:** Kotlin's support for [coroutines](#) helps build server-side applications that scale to massive numbers of clients with modest hardware requirements.
- **Interoperability:** Kotlin is fully compatible with all Java-based frameworks, which lets you stay on your familiar technology stack while reaping the benefits of a more modern language.
- **Migration:** Kotlin supports gradual, step by step migration of large codebases from Java to Kotlin. You can start writing new code in Kotlin while keeping older parts of your system in Java.
- **Tooling:** In addition to great IDE support in general, Kotlin offers framework-specific tooling (for example, for Spring) in the plugin for IntelliJ IDEA Ultimate.
- **Learning Curve:** For a Java developer, getting started with Kotlin is very easy. The automated Java to Kotlin converter included in the Kotlin plugin helps with the first steps. [Kotlin Koans](#) offer a guide through the key features of the language with a series of interactive exercises.

Frameworks for Server-side Development with Kotlin

- [Spring](#) makes use of Kotlin's language features to offer [more concise APIs](#), starting with version 5.0. The [online project generator](#) allows you to quickly generate a new project in Kotlin.
- [Vert.x](#), a framework for building reactive Web applications on the JVM, offers [dedicated support](#) for Kotlin, including [full documentation](#).
- [Ktor](#) is a framework built by JetBrains for creating Web applications in Kotlin, making use of coroutines for high scalability and offering an easy-to-use and idiomatic API.
- [kotlinx.html](#) is a DSL that can be used to build HTML in a Web application. It serves as an alternative to traditional templating systems such as JSP and FreeMarker.
- [Micronaut](#) is a modern, JVM-based, full-stack framework for building modular, easily testable microservice and serverless applications. It comes with a lot of built-in, handy features.
- [http4k](#) is the functional toolkit with a tiny footprint for Kotlin HTTP applications, written in pure Kotlin. The library is based on the "Your Server as a Function" paper from Twitter and represents modeling both HTTP Servers and Clients as simple Kotlin functions that can be composed together.
- [Javalin](#) is a very lightweight web framework for Kotlin and Java which supports WebSockets, HTTP2 and async requests.

- The available options for persistence include direct JDBC access, JPA, as well as using NoSQL databases through their Java drivers. For JPA, the [kotlin-jpa compiler plugin](#) adapts Kotlin-compiled classes to the requirements of the framework.

Deploying Kotlin Server-side Applications

Kotlin applications can be deployed into any host that supports Java Web applications, including Amazon Web Services, Google Cloud Platform and more.

To deploy Kotlin applications on [Heroku](#), you can follow the [official Heroku tutorial](#).

AWS Labs provides a [sample project](#) showing the use of Kotlin for writing [AWS Lambda](#) functions.

Google Cloud Platform offers a series of tutorials for deploying Kotlin applications to GCP, both for [Ktor and App Engine](#) and [Spring and App engine](#). In addition there is an [interactive code lab](#) for deploying a Kotlin Spring application.

Users of Kotlin on the Server Side

[Corda](#) is an open-source distributed ledger platform, supported by major banks, and built entirely in Kotlin.

[JetBrains Account](#), the system responsible for the entire license sales and validation process at JetBrains, is written in 100% Kotlin and has been running in production since 2015 with no major issues.

Next Steps

- The [Creating Web Applications with Http Servlets](#) and [Creating a RESTful Web Service with Spring Boot](#) tutorials show you how you can build and run very small Web applications in Kotlin.
- For a more in-depth introduction to the language, check out the [reference documentation](#) on this site and [Kotlin Koans](#).
- Micronaut also has a lot of well-detailed [guides](#), showing how you can build microservices in Kotlin.
- http4k provides the [CLI](#) to generate fully formed projects, and a [starter](#) repo to generate an entire CD pipeline using GitHub, Travis, and Heroku with a single bash command.

Using Kotlin for Android Development

Android mobile development has been Kotlin-first since Google I/O in 2019.

Using Kotlin for Android development, you can benefit from:

- **Less code combined with greater readability.** Spend less time writing your code and working to understand the code of others.
- **Mature language and environment.** Since its creation in 2011, Kotlin has developed continuously, not only as a language but as a whole ecosystem with robust tooling. Now it's seamlessly integrated in Android Studio and is actively used by many companies for developing Android applications.
- **Kotlin support in Android Jetpack and other libraries.** [KTX extensions](#) add Kotlin language features, such as coroutines, extension functions, lambdas, and named parameters, to existing Android libraries.
- **Interoperability with Java.** You can use Kotlin along with the Java programming language in your applications without needing to migrate all your code to Kotlin.
- **Support for multiplatform development.** You can use Kotlin for developing not only Android but also [iOS](#), backend, and web applications. Enjoy the benefits of sharing the common code among the platforms.
- **Code safety.** Less code and better readability lead to fewer errors. The Kotlin compiler detects these remaining errors, making the code safe.
- **Easy learning.** Kotlin is very easy to learn, especially for Java developers.
- **Big community.** Kotlin has great support and many contributions from the community, which is growing all over the world. According to Google, over 60% of the top 1000 apps on the Play Store use Kotlin.

Many startups and Fortune 500 companies have already developed Android applications using Kotlin – see the list at [the Google website for Kotlin developers](#).

If you want to start using Kotlin for Android development, read [Google's recommendation for getting started with Kotlin on Android](#).

If you're new to Android and want to learn to create applications with Kotlin, check out [this Udacity course](#).

Kotlin/JS Overview

Kotlin/JS provides the ability to transpile your Kotlin code, the Kotlin standard library, and any compatible dependencies to JavaScript. The current implementation of Kotlin/JS targets [ES5](#).

The recommended way to use Kotlin/JS is via the `kotlin.js` and `kotlin.multiplatform` Gradle plugins. They provide a central and convenient way to set up and control Kotlin projects targeting JavaScript. This includes essential functionality such as controlling the bundling of your application, adding JavaScript dependencies directly from npm, and more. To get an overview of the available options, check out the [Kotlin/JS project setup](#) documentation.

Some use cases for Kotlin/JS

There are numerous ways that Kotlin/JS can be used. To provide you some inspiration, here's a non-exhaustive list of scenarios in which you can use Kotlin/JS.

— Write frontend web applications using Kotlin/JS

- Kotlin/JS allows you to **leverage powerful browser and web APIs** in a type-safe fashion. Create, modify and interact with elements in the Document Object Model (DOM), use Kotlin code to control the rendering of `canvas` or WebGL components, and enjoy access to many more of the features supported in modern browsers.
- Write **full, type-safe React applications with Kotlin/JS** using the [kotlin-wrappers](#) provided by JetBrains, which provide convenient abstractions and deep integrations for one of the most popular JavaScript frameworks. `kotlin-wrappers` also provides support for a select number of adjacent technologies like `react-redux`, `react-router`, or `styled-components`. Interoperability with the JavaScript ecosystem also means that you can also use third-party React components and component libraries.
- Or, use **community-maintained Kotlin/JS frameworks** that take full advantage of Kotlin concepts, its expressive power and conciseness – like [KVision](#) or [fritz2](#).

— Write server-side and serverless applications using Kotlin/JS

- The Node.js target provided by Kotlin/JS enables you to create applications that **run on a server** or **get executed on serverless infrastructure**. You benefit from the same advantages as other applications executing in a JavaScript runtime, such as **faster startup speed** and a **reduced memory footprint**. With [kotlinx-nodejs](#), you have typesafe access to the [Node.js API](#) directly from your Kotlin code.

— Use Kotlin's `multiplatform` projects to share code with other Kotlin targets

- All Kotlin/JS functionality can also be accessed when using the Kotlin `multiplatform` Gradle plugin.
- If you have a backend written in Kotlin, you can **share common code** such as data models or validation logic with a frontend written in Kotlin/JS, allowing you to **write and maintain full-stack web applications**.
- You could also **share business logic between your web interface and mobile apps** for Android and iOS, and avoid duplicating commonly used functionality like providing abstractions around REST API endpoints, user authentication, or your domain models.

— Create libraries for use with JavaScript and TypeScript

- You don't have to write your whole application in Kotlin/JS, either – you can also **generate libraries**

from your Kotlin code that can be consumed as modules from any code base written in JavaScript or TypeScript, regardless of other frameworks or technologies used. This approach of **creating hybrid applications** allows you to leverage the competencies that you and your team might already have around web development, while helping you **reduce the amount of duplicated work**, and making it easier to keep your web target consistent with other targets of your application.

Of course, this is not a complete list of how you can use Kotlin/JS to your advantage, but merely a selection of cherry-picked cases. We invite you to experiment with combinations of these use cases, and find out what works best for your project.

Regardless of your specific use case, Kotlin/JS projects can use compatible **libraries from the Kotlin ecosystem**, as well as third-party **libraries from the JavaScript and TypeScript ecosystems**. To use the latter from Kotlin code, you can either provide your own typesafe wrappers, use community-maintained wrappers, or let [Dukat](#) automatically generate Kotlin declarations for you. Using the Kotlin/JS-exclusive [dynamic type](#) allows you to loosen the constraints of Kotlin's type system, allowing you to skip creating detailed library wrappers - at the expense of type safety.

Kotlin/JS is also compatible with the most common module systems: UMD, CommonJS, and AMD. Being able to [produce and consume modules](#) means that you can interact with the JavaScript ecosystem in a structured manner.

Kotlin/JS, Today and Tomorrow

Want to know more about Kotlin/JS?

In this video, Kotlin Developer Advocate Sebastian Aigner will explain the main Kotlin/JS benefits to you, share some tips and use cases, and also tell you about the plans and upcoming features for Kotlin/JS.

Getting Started with Kotlin/JS

If you're new to Kotlin, a good first step would be to familiarise yourself with the [Basic Syntax](#) of the language.

To start using Kotlin for JavaScript, please refer to the [Setting up a Kotlin/JS project](#), or pick a hands-on lab from the next section to work through.

Hands-on labs for Kotlin/JS

Hands-on labs are long-form tutorials that help you get to know a technology by guiding you through a self-contained project related to a specific topic.

They include sample projects, which can serve as jumping-off points for your own projects, and contain useful snippets and patterns.

For Kotlin/JS, the following hands-on labs are currently available:

- [Building Web Applications with React and Kotlin/JS](#) guides you through the process of building a simple web application using the React framework, shows how a typesafe Kotlin DSL for HTML makes it convenient to build reactive DOM elements, and illustrates how to use third-party React components, and how to obtain information from APIs, while writing the whole application logic in pure Kotlin/JS.
- [Building a Full Stack Web App with Kotlin Multiplatform](#) teaches the concepts behind building an application that targets Kotlin/JVM and Kotlin/JS by building a client-server application that makes use of common code, serialization, and other multiplatform paradigms. It also provides a brief introduction into working with Ktor both as a server- and client-side framework.

New Kotlin/JS IR compiler

The [new Kotlin/JS IR compiler](#) (currently with [Alpha](#) stability) comes with a number of improvements over the current default compiler. For example, it improves the size of generated executables via dead code elimination and makes it smoother to interoperate with the JavaScript ecosystem and its tooling. By generating TypeScript declaration files (d.ts) from Kotlin code, the new compiler makes it easier to create “hybrid” applications that mix TypeScript and Kotlin code, and leverage code-sharing functionality using Kotlin Multiplatform.

To learn more about the available features in the new Kotlin/JS IR compiler and how to try it for your project, visit the [documentation](#).

Join the Kotlin/JS community

You can also join [#javascript](#) channel in the official [Kotlin Slack](#) and chat with the community and the team.

Kotlin/Native for Native

Kotlin/Native is a technology for compiling Kotlin code to native binaries, which can run without a virtual machine. It is an [LLVM](#) based backend for the Kotlin compiler and native implementation of the Kotlin standard library.

Why Kotlin/Native?

Kotlin/Native is primarily designed to allow compilation for platforms where *virtual machines* are not desirable or possible, for example, embedded devices or iOS. It solves the situations when a developer needs to produce a self-contained program that does not require an additional runtime or virtual machine.

Target Platforms

Kotlin/Native supports the following platforms:

- iOS (arm32, arm64, simulator x86_64)
- macOS (x86_64)
- watchOS (arm32, arm64, x86)
- tvOS (arm64, x86_64)
- Android (arm32, arm64, x86, x86_64)
- Windows (mingw x86_64, x86)
- Linux (x86_64, arm32, arm64, MIPS, MIPS little endian)
- WebAssembly (wasm32)

Interoperability

Kotlin/Native supports two-way interoperability with the Native world. On the one hand, the compiler creates:

- an executable for many [platforms](#)
- a static library or [dynamic](#) library with C headers for C/C++ projects
- an [Apple framework](#) for Swift and Objective-C projects

On the other hand, Kotlin/Native supports interoperability to use existing libraries directly from Kotlin/Native:

- static or dynamic [C Libraries](#)
- C, [Swift](#), and [Objective-C](#) frameworks

It is easy to include a compiled Kotlin code into existing projects written in C, C++, Swift, Objective-C, and other languages. It is also easy to use existing native code, static or dynamic [C libraries](#), Swift/Objective-C [frameworks](#), graphical engines, and anything else directly from Kotlin/Native.

Kotlin/Native [libraries](#) help to share Kotlin code between projects. POSIX, gzip, OpenGL, Metal, Foundation, and many other popular libraries and Apple frameworks are pre-imported and included as Kotlin/Native libraries into the compiler package.

Sharing Code between Platforms

[Multiplatform projects](#) allow sharing common Kotlin code between multiple platforms, including Android, iOS, JVM, JavaScript, and native. Multiplatform libraries provide required APIs for the common Kotlin code and help develop shared parts of a project in Kotlin code in one place and share it with all or several target platforms.

You can use [Kotlin Multiplatform Mobile \(KMM\)](#) to create multiplatform mobile applications with code shared between Android and iOS.

What's next?

New to Kotlin? Take a look at the [Getting Started](#) page.

Documentation

- [Kotlin Multiplatform Mobile documentation](#)
- [Multiplatform documentation](#)
- [C interop](#)
- [Swift/Objective-C interop](#)

Tutorials

- [Hello Kotlin/Native](#)
- [Types mapping between C and Kotlin/Native](#)
- [Kotlin/Native as a Dynamic Library](#)
- [Kotlin/Native as an Apple Framework](#)

Sample projects

- [Kotlin Multiplatform Mobile samples](#)
- [Kotlin/Native sources and examples](#)
- [KotlinConf app](#)
- [KotlinConf Spinner app](#)
- [Kotlin/Native sources and examples \(.tgz\)](#)
- [Kotlin/Native sources and examples \(.zip\)](#)

Kotlin for Data Science

From building data pipelines to productionizing machine learning models, Kotlin can be a great choice for working with data:

- Kotlin is concise, readable and easy to learn.
- Static typing and null safety help create reliable, maintainable code that is easy to troubleshoot.
- Being a JVM language, Kotlin gives you great performance and an ability to leverage an entire ecosystem of tried and true Java libraries.

Interactive editors

Notebooks such as [Jupyter Notebook](#) and [Apache Zeppelin](#) provide convenient tools for data visualization and exploratory research. Kotlin integrates with these tools to help you explore data, share your findings with colleagues, or build up your data science and machine learning skills.

Jupyter Kotlin kernel

The Jupyter Notebook is an open-source web application that allows you to create and share documents (aka "notebooks") that can contain code, visualizations, and markdown text. [Kotlin-jupyter](#) is an open source project that brings Kotlin support to Jupyter Notebook.

Check out Kotlin kernel's [GitHub repo](#) for installation instructions, documentation, and examples.

Zeppelin Kotlin interpreter

Apache Zeppelin is a popular web-based solution for interactive data analytics. It provides strong support for the Apache Spark cluster computing system, which is particularly useful for data engineering. Starting from [version 0.9.0](#), Apache Zeppelin comes with bundled Kotlin interpreter.

Libraries

The ecosystem of libraries for data-related tasks created by the Kotlin community is rapidly expanding. Here are some libraries that you may find useful:

Kotlin libraries

- [KotlinDL](#) is a high-level Deep Learning API written in Kotlin and inspired by Keras. It offers simple APIs for training deep learning models from scratch, importing existing Keras models for inference, and leveraging transfer learning for tweaking existing pre-trained models to your tasks.
- [Kotlin for Apache Spark](#) adds a missing layer of compatibility between Kotlin and Apache Spark. It allows Kotlin developers to use familiar language features such as data classes, and lambda expressions as simple expressions in curly braces or method references.
- [kotlin-statistics](#) is a library providing extension functions for exploratory and production statistics. It supports basic numeric list/sequence/array functions (from `sum` to `skewness`), slicing operators (such as `countBy`, `simpleRegressionBy`), binning operations, discrete PDF sampling, naive bayes classifier, clustering, linear regression, and much more.

- [kmath](#) is a library inspired by [NumPy](#). This library supports algebraic structures and operations, array-like structures, math expressions, histograms, streaming operations, a wrapper around [commons-math](#) and [koma](#), and more.
- [krangl](#) is a library inspired by R's [dplyr](#) and Python's [pandas](#). This library provides functionality for data manipulation using a functional-style API; it also includes functions for filtering, transforming, aggregating, and reshaping tabular data.
- [lets-plot](#) is a plotting library for statistical data written in Kotlin. Lets-Plot is multiplatform and can be used not only with JVM, but also with JS and Python.
- [kravis](#) is another library for the visualization of tabular data inspired by R's [ggplot](#).

Java libraries

Since Kotlin provides first-class interop with Java, you can also use Java libraries for data science in your Kotlin code. Here are some examples of such libraries:

- [DeepLearning4J](#) - a deep learning library for Java
- [ND4J](#) - an efficient matrix math library for JVM
- [Dex](#) - a Java-based data visualization tool
- [Smile](#) - a comprehensive machine learning, natural language processing, linear algebra, graph, interpolation, and visualization system. Besides Java API, Smile also provides a functional [Kotlin API](#) along with Scala and Clojure API.
- [Smile-NLP-kt](#) - a Kotlin rewrite of the Scala implicits for the natural language processing part of Smile in the format of extension functions and interfaces.
- [Apache Commons Math](#) - a general math, statistics, and machine learning library for Java
- [OptaPlanner](#) - a solver utility for optimization planning problems
- [Charts](#) - a scientific JavaFX charting library in development
- [CoreNLP](#) - a natural language processing toolkit
- [Apache Mahout](#) - a distributed framework for regression, clustering and recommendation
- [Weka](#) - a collection of machine learning algorithms for data mining tasks

If this list doesn't cover your needs, you can find more options in the [Kotlin Data Science Resources](#) digest from Thomas Nield.

Coroutines for asynchronous programming and more

Asynchronous or non-blocking programming is the new reality. Whether we're creating server-side, desktop or mobile applications, it's important that we provide an experience that is not only fluid from the user's perspective, but scalable when needed.

There are many approaches to this problem, and in Kotlin we take a very flexible one by providing [Coroutine](#) support at the language level and delegating most of the functionality to libraries, much in line with Kotlin's philosophy.

As a bonus, coroutines not only open the doors to asynchronous programming, but also provide a wealth of other possibilities such as concurrency, actors, etc.

How to Start

Tutorials and Documentation

New to Kotlin? Take a look at the [Getting Started](#) page.

Selected documentation pages:

- [Coroutines Guide](#)
- [Basics](#)
- [Channels](#)
- [Coroutine Context and Dispatchers](#)
- [Shared Mutable State and Concurrency](#)
- [Asynchronous Flow](#)

Recommended tutorials:

- [Your first coroutine with Kotlin](#)
- [Asynchronous Programming](#)
- [Introduction to Coroutines and Channels hands-on lab](#)

Example Projects

- [kotlinx.coroutines Examples and Sources](#)
- [KotlinConf app](#)

Even more examples are on [GitHub](#)

Multiplatform programming

Multiplatform projects are in [Alpha](#). Language features and tooling may change in future Kotlin versions.

Support for multiplatform programming is one of Kotlin's key benefits. It reduces time spent writing and maintaining the same code for [different platforms](#) while retaining the flexibility and benefits of native programming.

This is how Kotlin Multiplatform works.

- **Common Kotlin** includes the language, core libraries, and basic tools. Code written in common Kotlin works everywhere on all platforms.
- With Kotlin Multiplatform libraries, you can reuse the multiplatform logic in common and platform-specific code. Common code can rely on a set of libraries that cover everyday tasks such as [HTTP](#), [serialization](#), and [managing coroutines](#).
- To interop with platforms, use platform-specific versions of Kotlin. **Platform-specific versions of Kotlin** (Kotlin/JVM, Kotlin/JS, Kotlin/Native) include extensions to the Kotlin language, and platform-specific libraries and tools.
- Through these platforms you can access the **platform native code** (JVM, JS, and Native) and leverage all native capabilities.

With Kotlin Multiplatform, spend less time on writing and maintaining the same code for [different platforms](#) – just share it using the mechanisms Kotlin provides:

- [Share code among all platforms used in your project](#). Use it for sharing the common business logic that applies to all platforms.
- [Share code among some platforms](#) included in your project but not all. Do this when you can reuse much of the code in similar platforms.

If you need to access platform-specific APIs from the shared code, use the Kotlin mechanism of [expected and actual declarations](#).

With this mechanism, a common source set defines an *expected declaration*, and platform source sets must provide the *actual declaration* that corresponds to the expected declaration. This works for most Kotlin declarations, such as functions, classes, interfaces, enumerations, properties, and annotations.

```
//Common
expect fun randomUUID(): String

//Android
import java.util.*
actual fun randomUUID() = UUID.randomUUID().toString()

//iOS
import platform.Foundation.NSUUID
actual fun randomUUID(): String = NSUUID().UUIDString()
```

Use cases

Android — iOS

Sharing code between mobile platforms is one of the major Kotlin Multiplatform use cases. With Kotlin Multiplatform Mobile (KMM), you can build multiplatform mobile applications sharing code, such as business logic, connectivity, and more, between Android and iOS.

See [KMM features, case studies and examples](#)

Client — Server

Another scenario when code sharing may bring benefits is a connected application where the logic can be reused on both the server and the client side running in the browser. This is covered by Kotlin Multiplatform as well.

The [Ktor framework](#) is suitable for building asynchronous servers and clients in connected systems.

What's next?

New to Kotlin? Visit [Getting started with Kotlin](#).

Documentation

- [Get started with Kotlin Multiplatform Mobile \(KMM\)](#)
- [Create a multiplatform project](#)
- [Share code on multiple platforms](#)
- [Connect to platform-specific APIs](#)

Tutorials

- [Creating a KMM application](#) shows how to create a mobile application that works on Android and iOS with the help of the [KMM plugin for Android Studio](#). Create, run, and test your first multiplatform mobile application.
- [Creating a multiplatform Kotlin library](#) teaches how to create a multiplatform library available for JVM, JS, and Native and which can be used from any other common code (for example, shared with Android and iOS). It also shows how to write tests which will be executed on all platforms and use an efficient implementation provided by a specific platform.
- [Building a full stack web app with Kotlin Multiplatform](#) teaches the concepts behind building an application that targets Kotlin/JVM and Kotlin/JS by building a client-server application that makes use of shared code, serialization, and other multiplatform paradigms. It also provides a brief introduction to working with Ktor both as a server- and client-side framework.

Sample projects

- [Kotlin Multiplatform Mobile samples](#)
- [KotlinConf app](#)
- [KotlinConf Spinner app](#)

What's New

Kotlin plugin releases

The [IntelliJ Kotlin plugin](#) and [IntelliJ IDEA](#) are now on the same release cycle. To speed up the testing and delivery of new features, the plugin and the platform have been moved to the same codebase and ship simultaneously. Kotlin releases happen independently according to the [new release cadence](#).

Kotlin and the Kotlin plugin have distinct sets of features:

- Kotlin releases contain language, compiler, and standard library features.
- Kotlin plugin releases introduce only IDE related features. For example, code formatting and debugging tools.

This also affects the versioning of the Kotlin plugin. Releases now have the same version as the simultaneous IntelliJ IDEA release. You can learn more about new release cadence in this [blog post](#).

Kotlin plugin 2020.3

This plugin release introduces the following features:

- [New types of inline refactorings](#)
- [Structural search and replace](#)
- [EditorConfig support](#)
- [Project templates for Jetpack Compose for Desktop](#)

New types of inline refactorings

Cross-language conversion is possible starting with version 2020.3 of the Kotlin plugin. You can now use the inline refactoring actions for Kotlin elements defined in Java.

The Kotlin plugin can inline code from libraries with attached sources. That means you can [inline refactor](#) all the [Kotlin scope functions](#): *also*, *let*, *run*, *apply*, and *with*.

Also, this release brings refactoring improvements for lambda expressions. Now the IDE analyzes their syntax more thoroughly and formats them correctly.

Structural search and replace

[Structural search and replace \(SSR\)](#) actions are now available for Kotlin. The SSR feature allows you to find and replace code patterns, taking the syntax and semantics of the source code into account.

To start using the feature, open the **Structural Search** dialog for your `.kt` file and select one of the [templates](#) or create your own.

EditorConfig support

From 2020.3, the Kotlin API has the full support of [.editorconfig](#) files for [managing code style on a directory level](#).

Project templates for Jetpack Compose for Desktop

The new experimental Jetpack Compose for Desktop templates are now available in the Kotlin Project Wizard. You can create a project using the following templates:

- **Desktop** – a Compose project targeting the desktop JVM platform: Windows, Linux, or macOS.
- **Multiplatform** – a Multiplatform Compose project targeting the desktop JVM platform (Windows, Linux, macOS) and Android with shared code in common modules.

To create a project, select one of the templates while creating a new project and specify the Gradle build system. The Kotlin plugin creates all the configuration files automatically. You can try out this experimental feature by working through [Getting Started with Compose for Desktop tutorial](#).

Read more about Jetpack Compose features in this [blog post](#) and look through the [examples of Compose applications](#).

What's New in Kotlin 1.4.20

Kotlin 1.4.20 offers a number of new experimental features and provides fixes and improvements for existing features, including those added in 1.4.0.

You can also learn about new features with more examples in [this blog post](#).

Kotlin/JVM

- [Java 15 target](#)
- [invokedynamic string concatenation](#)

Kotlin/JS

- [Gradle DSL changes](#)
- [New Wizard templates](#)
- [Ignoring compilation errors with IR compiler](#)

Kotlin/Native

- [Escape analysis](#)
- [Performance improvements and bug fixes](#)
- [Opt-in wrapping of Objective-C exceptions](#)
- [CocoaPods plugin improvements](#)
- [Support for Xcode 12 libraries](#)

Kotlin Multiplatform

- [Updated structure of multiplatform library publications](#)

Standard library

- [Extensions for java.nio.file.Path](#)
- [Improved String.replace function performance](#)

Kotlin Android Extensions

- [Deprecation of synthetic views](#)
- [New plugin for Parcelable implementation generator](#)

Kotlin/JVM

Improvements of Kotlin/JVM are intended to keep it up with the features of modern Java versions:

- [Java 15 target](#)
- [invokedynamic string concatenation](#)

Java 15 target

Now Java 15 is available as a Kotlin/JVM target.

invokedynamic string concatenation

`invokedynamic` string concatenation is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see details below). Use it only for evaluation purposes. We appreciate your feedback on it in [YouTrack](#).

Kotlin 1.4.20 can compile string concatenations into [dynamic invocations](#) on JVM 9+ targets, therefore improving the performance.

Currently, this feature is experimental and covers the following cases:

- `String.plus` in the operator (`a + b`), explicit (`a.plus(b)`), and reference (`(a::plus)(b)`) form.
- `toString` on inline and data classes.
- string templates except for ones with a single non-constant argument (see [KT-42457](#)).

To enable `invokedynamic` string concatenation, add the `-Xstring-concat` compiler option with one of the following values:

- `indy-with-constants` to perform `invokedynamic` concatenation on strings with [StringConcatFactory.makeConcatWithConstants\(\)](#).
- `indy` to perform `invokedynamic` concatenation on strings with [StringConcatFactory.makeConcat\(\)](#).
- `inline` to switch back to the classic concatenation via `StringBuilder.append()`.

[Back to top](#)

Kotlin/JS

Kotlin/JS keeps evolving fast, and in 1.4.20 you can find a number experimental features and improvements:

- [Gradle DSL changes](#)
- [New Wizard templates](#)
- [Ignoring compilation errors with IR compiler](#)

Gradle DSL changes

The Gradle DSL for Kotlin/JS receives a number of updates which simplify project setup and customization. This includes webpack configuration adjustments, modifications to the auto-generated `package.json` file, and improved control over transitive dependencies.

Single point for webpack configuration

A new configuration block `commonWebpackConfig` is available for the browser target. Inside it, you can adjust common settings from a single point, instead of having to duplicate configurations for the `webpackTask`, `runTask`, and `testTask`.

To enable CSS support by default for all three tasks, add the following snippet in the `build.gradle(.kts)` of your project:

```
browser {
 commonWebpackConfig {
 cssSupport.enabled = true
 }
 binaries.executable()
}
```

Learn more about [configuring webpack bundling](#).

package.json customization from Gradle

For more control over your Kotlin/JS package management and distribution, you can now add properties to the project file [package.json](#) via the Gradle DSL.

To add custom fields to your `package.json`, use the `customField` function in the compilation's `packageJson` block:

```
kotlin {
 js(BOTH) {
 compilations["main"].packageJson {
 customField("hello", mapOf("one" to 1, "two" to 2))
 }
 }
}
```

Learn more about [package.json customization](#).

Selective yarn dependency resolutions

Support for selective yarn dependency resolutions is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We appreciate your feedback on it in [YouTrack](#).

Kotlin 1.4.20 provides a way of configuring Yarn's [selective dependency resolutions](#) - the mechanism for overriding dependencies of the packages you depend on.

You can use it through the `YarnRootExtension` inside the `YarnPlugin` in Gradle. To affect the resolved version of a package for your project, use the `resolution` function passing in the package name selector (as specified by Yarn) and the version to which it should resolve.

```
rootProject.plugins.withType<YarnPlugin> {
 rootProject.the<YarnRootExtension>().apply {
 resolution("react", "16.0.0")
 resolution("processor/decamelize", "3.0.0")
 }
}
```

Here, *all* of your npm dependencies which require `react` will receive version `16.0.0`, and `processor` will receive its dependency `decamelize` as version `3.0.0`.

Disabling granular workspaces

Disabling granular workspaces is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We appreciate your feedback on it in [YouTrack](#).

To speed up build times, the Kotlin/JS Gradle plugin only installs the dependencies which are required for a particular Gradle task. For example, the `webpack-dev-server` package is only installed when you execute one of the `*Run` tasks, and not when you execute the `assemble` task. Such behavior can potentially bring problems when you run multiple Gradle processes in parallel. When the dependency requirements clash, the two installations of npm packages can cause errors.

To resolve this issue, Kotlin 1.4.20 includes an option to disable these so-called *granular workspaces*. This feature is currently available through the `YarnRootExtension` inside the `YarnPlugin` in Gradle. To use it, add the following snippet to your `build.gradle.kts` file:

```
rootProject.plugins.withType<YarnPlugin> {
 rootProject.the<YarnRootExtension>().disableGranularWorkspaces()
}
```

New Wizard templates

To give you more convenient ways to customize your project during creation, the project wizard for Kotlin comes with new templates for Kotlin/JS applications:

- **Browser Application** - a minimal Kotlin/JS Gradle project that runs in the browser.
- **React Application** - a React app that uses the appropriate `kotlin-wrappers`. It provides options to enable integrations for style-sheets, navigational components, or state containers.
- **Node.js Application** - a minimal project for running in a Node.js runtime. It comes with the option to directly include the experimental `kotlinx-nodejs` package.

Learn how to [create Kotlin/JS applications from templates](#).

Ignoring compilation errors with IR compiler

Ignore compilation errors mode is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see details below). Use it only for evaluation purposes. We appreciate your feedback on it in [YouTrack](#).

The [IR compiler](#) for Kotlin/JS comes with a new experimental mode - *compilation with errors*. In this mode, you can run your code even if it contains errors, for example, if you want to try certain things before the whole application is ready yet.

There are two tolerance policies for this mode:

- `SEMANTIC`: the compiler will accept code which is syntactically correct, but doesn't make sense semantically, such as `val x: String = 3`.
- `SYNTAX`: the compiler will accept any code, even if it contains syntax errors.

To allow compilation with errors, add the `-Xerror-tolerance-policy=` compiler option with one of the values listed above.

Learn more about [ignoring compilation errors](#) with Kotlin/JS IR compiler.

[Back to top](#)

Kotlin/Native

Kotlin/Native's priorities in 1.4.20 are performance and polishing existing features. These are the notable improvements:

- [Escape analysis](#)
- [Performance improvements and bug fixes](#)
- [Opt-in wrapping of Objective-C exceptions](#)
- [CocoaPods plugin improvements](#)
- [Support for Xcode 12 libraries](#)

Escape analysis

The escape analysis mechanism is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We appreciate your feedback on it in [YouTrack](#).

Kotlin/Native receives a prototype of the new [escape analysis](#) mechanism. It improves the runtime performance by allocating certain objects on the stack instead of the heap. This mechanism shows a 10% average performance increase on our benchmarks, and we continue improving it so that it speeds up the program even more.

The escape analysis runs in a separate compilation phase for the release builds (with the `-opt` compiler option).

If you want to disable the escape analysis phase, use the `-Xdisable-phases=EscapeAnalysis` compiler option.

Performance improvements and bug fixes

Kotlin/Native receives performance improvements and bug fixes in various components, including the ones added in 1.4.0, for example, the [code sharing mechanism](#).

Opt-in wrapping of Objective-C exceptions

The Objective-C exception wrapping mechanism is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see details below). Use it only for evaluation purposes. We appreciate your feedback on it in [YouTrack](#).

Kotlin/Native now can handle exceptions thrown from Objective-C code in runtime to avoid program crashes.

You can opt in to wrap `NSError`'s into Kotlin exceptions of type `ForeignException`. They hold the references to the original `NSError`'s. This lets you get the information about the root cause and handle it properly.

To enable wrapping of Objective-C exceptions, specify the `-Xforeign-exception-mode objc-wrap` option in the `cinterop` call or add `foreignExceptionMode = objc-wrap` property to `.def` file. If you use [CocoaPods integration](#), specify the option in the `pod {}` build script block of a dependency like this:

```
pod("foo") {
 extraOpts = listOf("-Xforeign-exception-mode", "objc-wrap")
}
```

The default behavior remains unchanged: the program terminates when an exception is thrown from the Objective-C code.

CocoaPods plugin improvements

Kotlin 1.4.20 continues the set of improvements in CocoaPods integration. Namely, you can try the following new features:

- [Improved task execution](#)
- [Extended DSL](#)
- [Updated integration with Xcode](#)

Improved task execution

CocoaPods plugin gets an improved task execution flow. For example, if you add a new CocoaPods dependency, existing dependencies are not rebuilt. Adding an extra target also doesn't affect rebuilding dependencies for existing ones.

Extended DSL

The DSL of adding [CocoaPods](#) dependencies to your Kotlin project receives new capabilities.

In addition to local Pods and Pods from the CocoaPods repository, you can add dependencies on the following types of libraries:

- A library from a custom spec repository.
- A remote library from a Git repository.
- A library from an archive (also available by arbitrary HTTP address).
- A static library.
- A library with custom cinterop options.

Learn more about [adding CocoaPods dependencies](#) in Kotlin projects. Find examples in the [Kotlin with CocoaPods sample](#).

Updated integration with Xcode

To work correctly with Xcode, Kotlin requires some Podfile changes:

- If your Kotlin Pod has any Git, HTTP, or specRepo pod dependency, you should also specify it in the Podfile.
- When you add a library from the custom spec, you also should specify the [location](#) of specs at the beginning of your Podfile.

Now integration errors have a detailed description in IDEA. So if you have problems with your Podfile, you will immediately know how to fix them.

Learn more about [creating Kotlin pods](#).

Support for Xcode 12 libraries

We have added support for new libraries delivered with Xcode 12. Now you can use them from the Kotlin code.

[Back to top](#)

Kotlin Multiplatform

Updated structure of multiplatform library publications

Starting from Kotlin 1.4.20, there is no longer a separate metadata publication. Metadata artifacts are now included in the *root* publication which stands for the whole library and is automatically resolved to the appropriate platform-specific artifacts when added as a dependency to the common source set.

Learn more about [publishing a multiplatform library](#).

Compatibility with earlier versions

This change of structure breaks the compatibility between projects with [hierarchical project structure](#). If a multiplatform project and a library it depends on both have the hierarchical project structure, then you need to update them to Kotlin 1.4.20 or higher simultaneously. Libraries published with Kotlin 1.4.20 are not available for using from project published with earlier versions.

Projects and libraries without the hierarchical project structure remain compatible.

[Back to top](#)

Standard library

The standard library of Kotlin 1.4.20 offers new extensions for working with files and a better performance.

- [Extensions for java.nio.file.Path](#)
- [Improved String.replace function performance](#)

Extensions for java.nio.file.Path

Extensions for `java.nio.file.Path` are [Experimental](#). They may be dropped or changed at any time. Opt-in is required (see details below). Use them only for evaluation purposes. We appreciate your feedback on them in [YouTrack](#).

Now the standard library provides experimental extensions for `java.nio.file.Path`. Working with the modern JVM file API in an idiomatic Kotlin way is now similar to working with `java.io.File` extensions from the `kotlin.io` package.

```
// construct path with the div (/) operator
val baseDir = Path("/base")
val subDir = baseDir / "subdirectory"

// list files in a directory
val kotlinFiles: List<Path> = Path("/home/user").listDirectoryEntries("*.kt")
```

The extensions are available in the `kotlin.io.path` package in the `kotlin-stdlib-jdk7` module. To use the extensions, [opt-in](#) to the experimental annotation `@ExperimentalPathApi`.

Improved String.replace function performance

The new implementation of `String.replace()` speeds up the function execution. The case-sensitive variant uses a manual replacement loop based on `indexOf`, while the case-insensitive one uses regular expression matching.

[Back to top](#)

Kotlin Android Extensions

In 1.4.20 the Kotlin Android Extensions plugin becomes deprecated and `Parcelable` implementation generator moves to a separate plugin.

- [Deprecation of synthetic views](#)
- [New plugin for Parcelable implementation generator](#)

Deprecation of synthetic views

Synthetic views were presented in the Kotlin Android Extensions plugin a while ago to simplify the interaction with UI elements and reduce boilerplate. Now Google offers a native mechanism that does the same - Android Jetpack's [view bindings](#), and we're deprecating synthetic views in favor of those.

We extract the `Parcelable` implementations generator from `kotlin-android-extensions` and start the deprecation cycle for the rest of it - synthetic views. For now, they will keep working with a deprecation warning. In the future, you'll need to switch your project to another solution. Here are the [guidelines](#) that will help you migrate your Android project from synthetics to view bindings.

New plugin for Parcelable implementation generator

The `Parcelable` implementation generator is now available in the new `kotlin-parcelize` plugin. Apply this plugin instead of `kotlin-android-extensions`.

`kotlin-parcelize` and `kotlin-android-extensions` can't be applied together in one module.

The `@Parcelize` annotation is moved to the `kotlinx.parcelize` package.

Learn more about `Parcelable` implementation generator in the [Android documentation](#).

What's New in Kotlin 1.4.0

In Kotlin 1.4.0, we ship a number of improvements in all of its components, with the [focus on quality and performance](#). Below you will find the list of the most important changes in Kotlin 1.4.0.

Language features and improvements

- [SAM conversions for Kotlin interfaces](#)
- [Explicit API mode for library authors](#)
- [Mixing named and positional arguments](#)
- [Trailing comma](#)
- [Callable reference improvements](#)
- [break and continue inside when included in loops](#)

New tools in the IDE

- [New flexible Project Wizard](#)
- [Coroutine Debugger](#)

New compiler

- [New, more powerful type inference algorithm](#)
- [New JVM and JS IR backends](#)

Kotlin/JVM

- [New JVM IR backend](#)
- [New modes for generating default methods in interfaces](#)
- [Unified exception type for null checks](#)
- [Type annotations in the JVM bytecode](#)

Kotlin/JS

- [New Gradle DSL](#)
- [New JS IR backend](#)

Kotlin/Native

- [Support for suspending functions in Swift and Objective-C](#)
- [Objective-C generics support by default](#)
- [Exception handling in Objective-C/Swift interop](#)
- [Generate release .dSYMs on Apple targets by default](#)
- [Performance improvements](#)
- [Simplified management of CocoaPods dependencies](#)

Kotlin Multiplatform

- [Sharing code in several targets with the hierarchical project structure](#)
- [Leveraging native libs in the hierarchical structure](#)
- [Specifying kotlinx dependencies only once](#)

[Gradle project improvements](#)

- [Dependency on the standard library is now added by default](#)
- [Kotlin projects require a recent version of Gradle](#)
- [Improved support for Kotlin Gradle DSL in the IDE](#)

[Standard library](#)

- [Common exception processing API](#)
- [New functions for arrays and collections](#)
- [Functions for string manipulations](#)
- [Bit operations](#)
- [Delegated properties improvements](#)
- [Converting from KType to Java Type](#)
- [Proguard configurations for Kotlin reflection](#)
- [Improving the existing API](#)
- [module-info descriptors for stdlib artifacts](#)
- [Deprecations](#)
- [Exclusion of the deprecated experimental coroutines](#)

[Stable JSON serialization](#)

[Scripting and REPL](#)

- [New dependencies resolution API](#)
- [New REPL API](#)
- [Compiled scripts cache](#)
- [Artifacts renaming](#)

[Migrating to Kotlin 1.4.0](#)

Language features and improvements

Kotlin 1.4.0 comes with a variety of different language features and improvements. They include:

- [SAM conversions for Kotlin interfaces](#)
- [Mixing named and positional arguments](#)
- [Trailing comma](#)
- [Callable reference improvements](#)
- [break and continue inside when included in loops](#)
- [Explicit API mode for library authors](#)

SAM conversions for Kotlin interfaces

Before Kotlin 1.4.0, you could apply SAM (Single Abstract Method) conversions only [when working with Java methods and Java interfaces from Kotlin](#). From now on, you can use SAM conversions for Kotlin interfaces as well. To do so, mark a Kotlin interface explicitly as functional with the `fun` modifier.

SAM conversion applies if you pass a lambda as an argument when an interface with only one single abstract method is expected as a parameter. In this case, the compiler automatically converts the lambda to an instance of the class that implements the abstract member function.

```
fun interface IntPredicate {
 fun accept(i: Int): Boolean
}

val isEven = IntPredicate { it % 2 == 0 }

fun main() {
 println("Is 7 even? - ${isEven.accept(7)}")
}
```

Learn more about [Kotlin functional interfaces and SAM conversions](#).

Explicit API mode for library authors

Kotlin compiler offers *explicit API mode* for library authors. In this mode, the compiler performs additional checks that help make the library's API clearer and more consistent. It adds the following requirements for declarations exposed to the library's public API:

- Visibility modifiers are required for declarations if the default visibility exposes them to the public API.
This helps ensure that no declarations are exposed to the public API unintentionally.
- Explicit type specifications are required for properties and functions that are exposed to the public API.
This guarantees that API users are aware of the types of API members they use.

Depending on your configuration, these explicit APIs can produce errors (*strict* mode) or warnings (*warning* mode). Certain kinds of declarations are excluded from such checks for the sake of readability and common sense:

- primary constructors
- properties of data classes
- property getters and setters
- `override` methods

Explicit API mode analyzes only the production sources of a module.

To compile your module in the explicit API mode, add the following lines to your Gradle build script:

```
kotlin {
 // for strict mode
 explicitApi()
 // or
 explicitApi = 'strict'

 // for warning mode
 explicitApiWarning()
 // or
 explicitApi = 'warning'
}
```

```

kotlin {
 // for strict mode
 explicitApi()
 // or
 explicitApi = ExplicitApiMode.Strict

 // for warning mode
 explicitApiWarning()
 // or
 explicitApi = ExplicitApiMode.Warning
}

```

When using the command-line compiler, switch to explicit API mode by adding the `-Xexplicit-api` compiler option with the value `strict` or `warning`.

```
-Xexplicit-api={strict|warning}
```

For more details about the explicit API mode, see the [KEEP](#).

Mixing named and positional arguments

In Kotlin 1.3, when you called a function with [named arguments](#), you had to place all the arguments without names (positional arguments) before the first named argument. For example, you could call `f(1, y = 2)`, but you couldn't call `f(x = 1, 2)`.

It was really annoying when all the arguments were in their correct positions but you wanted to specify a name for one argument in the middle. It was especially helpful for making absolutely clear which attribute a boolean or `null` value belongs to.

In Kotlin 1.4, there is no such limitation – you can now specify a name for an argument in the middle of a set of positional arguments. Moreover, you can mix positional and named arguments any way you like, as long as they remain in the correct order.

```

fun reformat(
 str: String,
 uppercaseFirstLetter: Boolean = true,
 wordSeparator: Char = ' '
) {
 // ...
}

//Function call with a named argument in the middle
reformat("This is a String!", uppercaseFirstLetter = false, '-')

```

Trailing comma

With Kotlin 1.4 you can now add a trailing comma in enumerations such as argument and parameter lists, `when` entries, and components of destructuring declarations. With a trailing comma, you can add new items and change their order without adding or removing commas.

This is especially helpful if you use multi-line syntax for parameters or values. After adding a trailing comma, you can then easily swap lines with parameters or values.

```
fun reformat(
 str: String,
 uppercaseFirstLetter: Boolean = true,
 wordSeparator: Character = ' ', //trailing comma
) { // ...
}
```

```
val colors = listOf(
 "red",
 "green",
 "blue", //trailing comma
)
```

Callable reference improvements

Kotlin 1.4 supports more cases for using callable references:

- References to functions with default argument values
- Function references in `Unit`-returning functions
- References that adapt based on the number of arguments in a function
- Suspend conversion on callable references

References to functions with default argument values

Now you can use callable references to functions with default argument values. If the callable reference to the function `foo` takes no arguments, the default value `0` is used.

```
fun foo(i: Int = 0): String = "$i!"

fun apply(func: () -> String): String = func()

fun main() {
 println(apply(::foo))
}
```

Previously, you had to write additional overloads for the function `apply` to use the default argument values.

```
// some new overload
fun applyInt(func: (Int) -> String): String = func(0)
```

Function references in `Unit`-returning functions

In Kotlin 1.4, you can use callable references to functions returning any type in `Unit`-returning functions. Before Kotlin 1.4, you could only use lambda arguments in this case. Now you can use both lambda arguments and callable references.

```
fun foo(f: () -> Unit) { }
fun returnsInt(): Int = 42

fun main() {
 foo { returnsInt() } // this was the only way to do it before 1.4
 foo(::returnsInt) // starting from 1.4, this also works
}
```

References that adapt based on the number of arguments in a function

Now you can adapt callable references to functions when passing a variable number of arguments (`vararg`). You can pass any number of parameters of the same type at the end of the list of passed arguments.

```
fun foo(x: Int, vararg y: String) {}

fun use0(f: (Int) -> Unit) {}
fun use1(f: (Int, String) -> Unit) {}
fun use2(f: (Int, String, String) -> Unit) {}

fun test() {
 use0(::foo)
 use1(::foo)
 use2(::foo)
}
```

Suspend conversion on callable references

In addition to suspend conversion on lambdas, Kotlin now supports suspend conversion on callable references starting from version 1.4.0.

```
fun call() {}
fun takeSuspend(f: suspend () -> Unit) {}

fun test() {
 takeSuspend { call() } // OK before 1.4
 takeSuspend(::call) // In Kotlin 1.4, it also works
}
```

Using break and continue inside when expressions included in loops

In Kotlin 1.3, you could not use unqualified `break` and `continue` inside `when` expressions included in loops. The reason was that these keywords were reserved for possible [fall-through behavior](#) in `when` expressions.

That's why if you wanted to use `break` and `continue` inside `when` expressions in loops, you had to [label](#) them, which became rather cumbersome.

```
fun test(xs: List<Int>) {
 LOOP@for (x in xs) {
 when (x) {
 2 -> continue@LOOP
 17 -> break@LOOP
 else -> println(x)
 }
 }
}
```

In Kotlin 1.4, you can use `break` and `continue` without labels inside `when` expressions included in loops. They behave as expected by terminating the nearest enclosing loop or proceeding to its next step.

```
fun test(xs: List<Int>) {
 for (x in xs) {
 when (x) {
 2 -> continue
 17 -> break
 else -> println(x)
 }
 }
}
```

The fall-through behavior inside `when` is subject to further design.

[Back to top](#)

New tools in the IDE

With Kotlin 1.4, you can use the new tools in IntelliJ IDEA to simplify Kotlin development:

- [New flexible Project Wizard](#)
- [Coroutine Debugger](#)

New flexible Project Wizard

With the flexible new Kotlin Project Wizard, you have a place to easily create and configure different types of Kotlin projects, including multiplatform projects, which can be difficult to configure without a UI.

The new Kotlin Project Wizard is both simple and flexible:

1. *Select the project template*, depending on what you're trying to do. More templates will be added in the future.
2. *Select the build system* – Gradle (Kotlin or Groovy DSL), Maven, or IntelliJ IDEA.
The Kotlin Project Wizard will only show the build systems supported on the selected project template.
3. *Preview the project structure* directly on the main screen.

Then you can finish creating your project or, optionally, *configure the project* on the next screen:

4. *Add/remove modules and targets* supported for this project template.
5. *Configure module and target settings*, for example, the target JVM version, target template, and test framework.

In the future, we are going to make the Kotlin Project Wizard even more flexible by adding more configuration options and templates.

You can try out the new Kotlin Project Wizard by working through these tutorials:

- [Create a console application based on Kotlin/JVM](#)
- [Create a Kotlin/JS application for React](#)
- [Create a Kotlin/Native application](#)

Coroutine Debugger

Many people already use [coroutines](#) for asynchronous programming. But when it came to debugging, working with coroutines before Kotlin 1.4, could be a real pain. Since coroutines jumped between threads, it was difficult to understand what a specific coroutine was doing and check its context. In some cases, tracking steps over breakpoints simply didn't work. As a result, you had to rely on logging or mental effort to debug code that used coroutines.

In Kotlin 1.4, debugging coroutines is now much more convenient with the new functionality shipped with the Kotlin plugin.

Debugging works for versions 1.3.8 or later of `kotlinx-coroutines-core`.

The **Debug Tool Window** now contains a new **Coroutines** tab. In this tab, you can find information about both currently running and suspended coroutines. The coroutines are grouped by the dispatcher they are running on.

Now you can:

- Easily check the state of each coroutine.
- See the values of local and captured variables for both running and suspended coroutines.
- See a full coroutine creation stack, as well as a call stack inside the coroutine. The stack includes all frames with variable values, even those that would be lost during standard debugging.

If you need a full report containing the state of each coroutine and its stack, right-click inside the **Coroutines** tab, and then click **Get Coroutines Dump**. Currently, the coroutines dump is rather simple, but we're going to make it more readable and helpful in future versions of Kotlin.

Learn more about debugging coroutines in [this blog post](#) and [IntelliJ IDEA documentation](#).

[Back to top](#)

New compiler

The new Kotlin compiler is going to be really fast; it will unify all the supported platforms and provide an API for compiler extensions. It's a long-term project, and we've already completed several steps in Kotlin 1.4.0:

- [New, more powerful type inference algorithm](#) is enabled by default.
- [New JVM and JS IR backends](#) are now in [Alpha](#). They will become the default once we stabilize them.

New more powerful type inference algorithm

Kotlin 1.4 uses a new, more powerful type inference algorithm. This new algorithm was already available to try in Kotlin 1.3 by specifying a compiler option, and now it's used by default. You can find the full list of issues fixed in the new algorithm in [YouTrack](#). Here you can find some of the most noticeable improvements:

- [More cases where type is inferred automatically](#)
- [Smart casts for a lambda's last expression](#)
- [Smart casts for callable references](#)
- [Better inference for delegated properties](#)
- [SAM conversion for Java interfaces with different arguments](#)
- [Java SAM interfaces in Kotlin](#)

[More cases where type is inferred automatically](#)

The new inference algorithm infers types for many cases where the old algorithm required you to specify them explicitly. For instance, in the following example the type of the lambda parameter `it` is correctly inferred to `String? :`

```
val rulesMap: Map<String, (String?) -> Boolean> = mapOf(
 "weak" to { it != null },
 "medium" to { !it.isNullOrEmpty() },
 "strong" to { it != null && "[a-zA-Z0-9]+".toRegex().matches(it) }
)
```

In Kotlin 1.3, you needed to introduce an explicit lambda parameter or replace `to` with a `Pair` constructor with explicit generic arguments to make it work.

Smart casts for a lambda's last expression

In Kotlin 1.3, the last expression inside a lambda wasn't smart cast unless you specified the expected type. Thus, in the following example, Kotlin 1.3 infers `String?` as the type of the `result` variable:

```
val result = run {
 var str = currentValue()
 if (str == null) {
 str = "test"
 }
 str // the Kotlin compiler knows that str is not null here
}
// The type of 'result' is String? in Kotlin 1.3 and String in Kotlin 1.4
```

In Kotlin 1.4, thanks to the new inference algorithm, the last expression inside a lambda gets smart cast, and this new, more precise type is used to infer the resulting lambda type. Thus, the type of the `result` variable becomes `String`.

In Kotlin 1.3, you often needed to add explicit casts (either `!!` or type casts like `as String`) to make such cases work, and now these casts have become unnecessary.

Smart casts for callable references

In Kotlin 1.3, you couldn't access a member reference of a smart cast type. Now in Kotlin 1.4 you can:

```
fun perform(animal: Animal) {
 val kFunction: KFunction<*> = when (animal) {
 is Cat -> animal::meow
 is Dog -> animal::woof
 }
 kFunction.call()
}
```

You can use different member references `animal::meow` and `animal::woof` after the `animal` variable has been smart cast to specific types `Cat` and `Dog`. After type checks, you can access member references corresponding to subtypes.

Better inference for delegated properties

The type of a delegated property wasn't taken into account while analyzing the delegate expression which follows the `by` keyword. For instance, the following code didn't compile before, but now the compiler correctly infers the types of the `old` and `new` parameters as `String?`:

```

import kotlin.properties.Delegates

fun main() {
 var prop: String? by Delegates.observable(null) { p, old, new ->
 println("$old → $new")
 }
 prop = "abc"
 prop = "xyz"
}

```

SAM conversion for Java interfaces with different arguments

Kotlin has supported SAM conversions for Java interfaces from the beginning, but there was one case that wasn't supported, which was sometimes annoying when working with existing Java libraries. If you called a Java method that took two SAM interfaces as parameters, both arguments needed to be either lambdas or regular objects. You couldn't pass one argument as a lambda and another as an object.

The new algorithm fixes this issue, and you can pass a lambda instead of a SAM interface in any case, which is the way you'd naturally expect it to work.

```

// FILE: A.java
public class A {
 public static void foo(Runnable r1, Runnable r2) {}
}

// FILE: test.kt
fun test(r1: Runnable) {
 A.foo(r1) {} // Works in Kotlin 1.4
}

```

Java SAM interfaces in Kotlin

In Kotlin 1.4, you can use Java SAM interfaces in Kotlin and apply SAM conversions to them.

```

import java.lang.Runnable

fun foo(r: Runnable) {}

fun test() {
 foo {} // OK
}

```

In Kotlin 1.3, you would have had to declare the function `foo` above in Java code to perform a SAM conversion.

Unified backends and extensibility

In Kotlin, we have three backends that generate executables: Kotlin/JVM, Kotlin/JS, and Kotlin/Native. Kotlin/JVM and Kotlin/JS don't share much code since they were developed independently of each other. Kotlin/Native is based on a new infrastructure built around an intermediate representation (IR) for Kotlin code.

We are now migrating Kotlin/JVM and Kotlin/JS to the same IR. As a result, all three backends share a lot of logic and have a unified pipeline. This allows us to implement most features, optimizations, and bug fixes only once for all platforms. Both new IR-based back-ends are in [Alpha](#).

A common backend infrastructure also opens the door for multiplatform compiler extensions. You will be able to plug into the pipeline and add custom processing and transformations that will automatically work for all platforms.

We encourage you to use our new [JVM IR](#) and [JS IR](#) backends, which are currently in Alpha, and share your feedback with us.

[Back to top](#)

Kotlin/JVM

Kotlin 1.4.0 includes a number of JVM-specific improvements, such as:

- [New JVM IR backend](#)
- [New modes for generating default methods in interfaces](#)
- [Unified exception type for null checks](#)
- [Type annotations in the JVM bytecode](#)

New JVM IR backend

Along with Kotlin/JS, we are migrating Kotlin/JVM to the [unified IR backend](#), which allows us to implement most features and bug fixes once for all platforms. You will also be able to benefit from this by creating multiplatform extensions that will work for all platforms.

Kotlin 1.4.0 does not provide a public API for such extensions yet, but we are working closely with our partners, including [Jetpack Compose](#), who are already building their compiler plugins using our new backend.

We encourage you to try out the new Kotlin/JVM backend, which is currently in Alpha, and to file any issues and feature requests to our [issue tracker](#). This will help us to unify the compiler pipelines and bring compiler extensions like Jetpack Compose to the Kotlin community more quickly.

To enable the new JVM IR backend, specify an additional compiler option in your Gradle build script:

```
kotlinOptions.useIR = true
```

If you [enable Jetpack Compose](#), you will automatically be opted in to the new JVM backend without needing to specify the compiler option in `kotlinOptions`.

When using the command-line compiler, add the compiler option `-Xuse-ir`.

You can use code compiled by the new JVM IR backend only if you've enabled the new backend. Otherwise, you will get an error. Considering this, we don't recommend that library authors switch to the new backend in production.

New modes for generating default methods

When compiling Kotlin code to targets JVM 1.8 and above, you could compile non-abstract methods of Kotlin interfaces into Java's `default` methods. For this purpose, there was a mechanism that includes the `@JvmDefault` annotation for marking such methods and the `-Xjvm-default` compiler option that enables processing of this annotation.

In 1.4.0, we've added a new mode for generating default methods: `-Xjvm-default=all` compiles *all* non-abstract methods of Kotlin interfaces to `default` Java methods. For compatibility with the code that uses the interfaces compiled without `default`, we also added `all-compatibility` mode.

For more information about default methods in the Java interop, see the [documentation](#) and [this blog post](#).

Unified exception type for null checks

Starting from Kotlin 1.4.0, all runtime null checks will throw a `java.lang.NullPointerException` instead of `KotlinNullPointerException`, `IllegalStateException`, `IllegalArgumentException`, and `TypeCastException`. This applies to: the `!!` operator, parameter null checks in the method preamble, platform-typed expression null checks, and the `as` operator with a non-null type. This doesn't apply to `lateinit` null checks and explicit library function calls like `checkNotNull` or `requireNotNull`.

This change increases the number of possible null check optimizations that can be performed either by the Kotlin compiler or by various kinds of bytecode processing tools, such as the Android [R8 optimizer](#).

Note that from a developer's perspective, things won't change that much: the Kotlin code will throw exceptions with the same error messages as before. The type of exception changes, but the information passed stays the same.

Type annotations in the JVM bytecode

Kotlin can now generate type annotations in the JVM bytecode (target version 1.8+), so that they become available in Java reflection at runtime. To emit the type annotation in the bytecode, follow these steps:

1. Make sure that your declared annotation has a proper annotation target (Java's `ElementType.TYPE_USE` or Kotlin's `AnnotationTarget.TYPE`) and retention (`AnnotationRetention.RUNTIME`).
2. Compile the annotation class declaration to JVM bytecode target version 1.8+. You can specify it with `-jvm-target=1.8` compiler option.
3. Compile the code that uses the annotation to JVM bytecode target version 1.8+ (`-jvm-target=1.8`) and add the `-Xemit-jvm-type-annotations` compiler option.

Note that the type annotations from the standard library aren't emitted in the bytecode for now because the standard library is compiled with the target version 1.6.

So far, only the basic cases are supported:

- Type annotations on method parameters, method return types and property types;
- Invariant projections of type arguments, such as `Smth<@Ann Foo>`, `Array<@Ann Foo>`.

In the following example, the `@Foo` annotation on the `String` type can be emitted to the bytecode and then used by the library code:

```
@Target(AnnotationTarget.TYPE)
annotation class Foo

class A {
 fun foo(): @Foo String = "OK"
}
```

[Back to top](#)

Kotlin/JS

On the JS platform, Kotlin 1.4.0 provides the following improvements:

- [New Gradle DSL](#)
- [New JS IR backend](#)

New Gradle DSL

The `kotlin.js` Gradle plugin comes with an adjusted Gradle DSL, which provides a number of new configuration options and is more closely aligned to the DSL used by the `kotlin-multiplatform` plugin. Some of the most impactful changes include:

- Explicit toggles for the creation of executable files via `binaries.executable()`. Read more about the executing Kotlin/JS and its environment [here](#).
- Configuration of webpack's CSS and style loaders from within the Gradle configuration via `cssSupport`. Read more about using them [here](#).
- Improved management for npm dependencies, with mandatory version numbers or `semver` version ranges, as well as support for *development*, *peer*, and *optional* npm dependencies using `devNpm`, `optionalNpm` and `peerNpm`. Read more about dependency management for npm packages directly from Gradle [here](#).
- Stronger integrations for [Dukat](#), the generator for Kotlin external declarations. External declarations can now be generated at build time, or can be manually generated via a Gradle task. Read more about how to use the integration [here](#).

New JS IR backend

The [IR backend for Kotlin/JS](#), which currently has [Alpha](#) stability, provides some new functionality specific to the Kotlin/JS target which is focused around the generated code size through dead code elimination, and improved interoperation with JavaScript and TypeScript, among others.

To enable the Kotlin/JS IR backend, set the key `kotlin.js.compiler=ir` in your `gradle.properties`, or pass the `IR` compiler type to the `js` function of your Gradle build script:

```
kotlin {
 js(IR) { // or: LEGACY, BOTH
 ...
 }
 binaries.executable()
}
```

For more detailed information about how to configure the Kotlin/JS IR compiler backend, check out the [documentation](#).

With the new `@JsExport` annotation and the ability to [generate TypeScript definitions from Kotlin code](#), the Kotlin/JS IR compiler backend improves JavaScript & TypeScript interoperability. This also makes it easier to integrate Kotlin/JS code with existing tooling, to create **hybrid applications** and leverage code-sharing functionality in multiplatform projects.

Learn more about the available features in the Kotlin/JS IR compiler backend in the [documentation](#).

[Back to top](#)

Kotlin/Native

In 1.4.0, Kotlin/Native got a significant number of new features and improvements, including:

- [Support for suspending functions in Swift and Objective-C](#)
- [Objective-C generics support by default](#)
- [Exception handling in Objective-C/Swift interop](#)
- [Generate release .dSYMs on Apple targets by default](#)
- [Performance improvements](#)
- [Simplified management of CocoaPods dependencies](#)

Support for Kotlin's suspending functions in Swift and Objective-C

In 1.4.0, we add the basic support for suspending functions in Swift and Objective-C. Now, when you compile a Kotlin module into an Apple framework, suspending functions are available in it as functions with callbacks (`completionHandler` in the Swift/Objective-C terminology). When you have such functions in the generated framework's header, you can call them from your Swift or Objective-C code and even override them.

For example, if you write this Kotlin function:

```
suspend fun queryData(id: Int): String = ...
```

...then you can call it from Swift like so:

```
queryData(id: 17) { result, error in
 if let e = error {
 print("ERROR: \(e)")
 } else {
 print(result!)
 }
}
```

For more information about using suspending functions in Swift and Objective-C, see the [documentation](#).

Objective-C generics support by default

Previous versions of Kotlin provided experimental support for generics in Objective-C interop. Since 1.4.0, Kotlin/Native generates Apple frameworks with generics from Kotlin code by default. In some cases, this may break existing Objective-C or Swift code calling Kotlin frameworks. To have the framework header written without generics, add the `-Xno-objc-generics` compiler option.

```

kotlin {
 targets.withType<org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget> {
 binaries.all {
 freeCompilerArgs += "-Xno-objc-generics"
 }
 }
}

```

Please note that all specifics and limitations listed in the [documentation](#) are still valid.

Exception handling in Objective-C/Swift interop

In 1.4.0, we slightly change the Swift API generated from Kotlin with respect to the way exceptions are translated. There is a fundamental difference in error handling between Kotlin and Swift. All Kotlin exceptions are unchecked, while Swift has only checked errors. Thus, to make Swift code aware of expected exceptions, Kotlin functions should be marked with a `@Throws` annotation specifying a list of potential exception classes.

When compiling to Swift or the Objective-C framework, functions that have or are inheriting `@Throws` annotation are represented as `NSError*`-producing methods in Objective-C and as `throws` methods in Swift.

Previously, any exceptions other than `RuntimeException` and `Error` were propagated as `NSError`. Now this behavior changes: now `NSError` is thrown only for exceptions that are instances of classes specified as parameters of `@Throws` annotation (or their subclasses). Other Kotlin exceptions that reach Swift/Objective-C are considered unhandled and cause program termination.

Generate release .dSYMs on Apple targets by default

Starting with 1.4.0, the Kotlin/Native compiler produces [debug symbol files](#) (.dSYM s) for release binaries on Darwin platforms by default. This can be disabled with the `-Xadd-light-debug=disable` compiler option. On other platforms, this option is disabled by default. To toggle this option in Gradle, use:

```

kotlin {
 targets.withType<org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget> {
 binaries.all {
 freeCompilerArgs += "-Xadd-light-debug={enable|disable}"
 }
 }
}

```

For more information about crash report symbolication, see the [documentation](#).

Performance improvements

Kotlin/Native has received a number of performance improvements that speed up both the development process and execution. Here are some examples:

- To improve the speed of object allocation, we now offer the [mimalloc](#) memory allocator as an alternative to the system allocator. mimalloc works up to two times faster on some benchmarks. Currently, the usage of mimalloc in Kotlin/Native is experimental; you can switch to it using the `-Xallocator=mimalloc` compiler option.

- We've reworked how C interop libraries are built. With the new tooling, Kotlin/Native produces interop libraries up to 4 times as fast as before, and artifacts are 25% to 30% the size they used to be.
- Overall runtime performance has improved because of optimizations in GC. This improvement will be especially apparent in projects with a large number of long-lived objects. `HashMap` and `HashSet` collections now work faster by escaping redundant boxing.
- In 1.3.70 we introduced two new features for improving the performance of Kotlin/Native compilation: [caching project dependencies](#) and [running the compiler from the Gradle daemon](#). Since that time, we've managed to fix numerous issues and improve the overall stability of these features.

Simplified management of CocoaPods dependencies

Previously, once you integrated your project with the dependency manager CocoaPods, you could build an iOS, macOS, watchOS, or tvOS part of your project only in Xcode, separate from other parts of your multiplatform project. These other parts could be built in IntelliJ IDEA.

Moreover, every time you added a dependency on an Objective-C library stored in CocoaPods (Pod library), you had to switch from IntelliJ IDEA to Xcode, call `pod install`, and run the Xcode build there.

Now you can manage Pod dependencies right in IntelliJ IDEA while enjoying the benefits it provides for working with code, such as code highlighting and completion. You can also build the whole Kotlin project with Gradle, without having to switch to Xcode. This means you only have to go to Xcode when you need to write Swift/Objective-C code or run your application on a simulator or device.

Now you can also work with Pod libraries stored locally.

Depending on your needs, you can add dependencies between:

- A Kotlin project and Pod libraries stored remotely in the CocoaPods repository or stored locally on your machine.
- A Kotlin Pod (Kotlin project used as a CocoaPods dependency) and an Xcode project with one or more targets.

Complete the initial configuration, and when you add a new dependency to `cocoapods`, just re-import the project in IntelliJ IDEA. The new dependency will be added automatically. No additional steps are required.

Learn [how to add dependencies](#).

[Back to top](#)

Kotlin Multiplatform

Multiplatform projects are in [Alpha](#). Language features and tooling may change in future Kotlin versions.

[Kotlin Multiplatform](#) reduces time spent writing and maintaining the same code for [different platforms](#) while retaining the flexibility and benefits of native programming. We continue investing our effort in multiplatform features and improvements:

- [Sharing code in several targets with the hierarchical project structure](#)
- [Leveraging native libs in the hierarchical structure](#)

- [Specifying kotlinx dependencies only once](#)

Multiplatform projects require Gradle 6.0 or later.

Sharing code in several targets with the hierarchical project structure

With the new hierarchical project structure support, you can share code among [several platforms](#) in a [multiplatform project](#).

Previously, any code added to a multiplatform project could be placed either in a platform-specific source set, which is limited to one target and can't be reused by any other platform, or in a common source set, like `commonMain` or `commonTest`, which is shared across all the platforms in the project. In the common source set, you could only call a platform-specific API by using an [expect declaration that needs platform-specific actual implementations](#).

This made it easy to [share code on all platforms](#), but it was not so easy to [share between only some of the targets](#), especially similar ones that could potentially reuse a lot of the common logic and third-party APIs.

For example, in a typical multiplatform project targeting iOS, there are two iOS-related targets: one for iOS ARM64 devices, and the other for the x64 simulator. They have separate platform-specific source sets, but in practice, there is rarely a need for different code for the device and simulator, and their dependencies are much alike. So iOS-specific code could be shared between them.

Apparently, in this setup, it would be desirable to have a *shared source set for two iOS targets*, with Kotlin/Native code that could still directly call any of the APIs that are common to both the iOS device and the simulator.

Now you can do this with the [hierarchical project structure support](#), which infers and adapts the API and language features available in each source set based on which targets consume them.

For common combinations of targets, you can create a hierarchical structure with [target shortcuts](#).

For example, create two iOS targets and the shared source set shown above with the `ios()` shortcut:

```
kotlin {  
 ios() // iOS device and simulator targets; iosMain and iosTest source sets  
}
```

For other combinations of targets, [create a hierarchy manually](#) by connecting the source sets with the `dependsOn` relation.

```
kotlin {  
 sourceSets {  
 desktopMain {  
 dependsOn(commonMain)  
 }  
 linuxX64Main {  
 dependsOn(desktopMain)  
 }  
 mingwX64Main {  
 dependsOn(desktopMain)  
 }  
 macosX64Main {  
 dependsOn(desktopMain)  
 }  
 }  
}
```

```
kotlin{  
 sourceSets {  
 val desktopMain by creating {  
 dependsOn(commonMain)  
 }  
 val linuxX64Main by getting {  
 dependsOn(desktopMain)  
 }  
 val mingwX64Main by getting {  
 dependsOn(desktopMain)  
 }  
 val macosX64Main by getting {  
 dependsOn(desktopMain)  
 }  
 }  
}
```

Thanks to the hierarchical project structure, libraries can also provide common APIs for a subset of targets. Learn more about [sharing code in libraries](#).

Leveraging native libs in the hierarchical structure

You can use platform-dependent libraries, such as `Foundation`, `UIKit`, and `posix`, in source sets shared among several native targets. This can help you share more native code without being limited by platform-specific dependencies.

No additional steps are required – everything is done automatically. IntelliJ IDEA will help you detect common declarations that you can use in the shared code.

Learn more about [usage of platform-dependent libraries](#).

Specifying dependencies only once

From now on, instead of specifying dependencies on different variants of the same library in shared and platform-specific source sets where it is used, you should specify a dependency only once in the shared source set.

```

kotlin {
 sourceSets {
 commonMain {
 dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.4.2'
 }
 }
 }
}

kotlin {
 sourceSets {
 val commonMain by getting {
 dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.4.2")
 }
 }
 }
}

```

Don't use kotlinx library artifact names with suffixes specifying the platform, such as `-common`, `-native`, or similar, as they are NOT supported anymore. Instead, use the library base artifact name, which in the example above is `kotlinx-coroutines-core`.

However, the change doesn't currently affect:

- The `stdlib` library – starting from Kotlin 1.4.0, [the stdlib dependency is added automatically](#).
- The `kotlin.test` library – you should still use `test-common` and `test-annotations-common`. These dependencies will be addressed later.

If you need a dependency only for a specific platform, you can still use platform-specific variants of standard and kotlinx libraries with such suffixes as `-jvm` or `-js`, for example `kotlinx-coroutines-core-jvm`.

Learn more about [configuring dependencies](#).

[Back to top](#)

Gradle project improvements

Besides Gradle project features and improvements that are specific to [Kotlin Multiplatform](#), [Kotlin/JVM](#), [Kotlin/Native](#), and [Kotlin/JS](#), there are several changes applicable to all Kotlin Gradle projects:

- [Dependency on the standard library is now added by default](#)
- [Kotlin projects require a recent version of Gradle](#)
- [Improved support for Kotlin Gradle DSL in the IDE](#)

Dependency on the standard library added by default

You no longer need to declare a dependency on the `stdlib` library in any Kotlin Gradle project, including a multiplatform one. The dependency is added by default.

The automatically added standard library will be the same version of the Kotlin Gradle plugin, since they have the same versioning.

For platform-specific source sets, the corresponding platform-specific variant of the library is used, while a common standard library is added to the rest. The Kotlin Gradle plugin will select the appropriate JVM standard library depending on the `kotlinOptions.jvmTarget` [compiler option](#) of your Gradle build script.

Learn how to [change the default behavior](#).

Minimum Gradle version for Kotlin projects

To enjoy the new features in your Kotlin projects, update Gradle to the [latest version](#). Multiplatform projects require Gradle 6.0 or later, while other Kotlin projects work with Gradle 5.4 or later.

Improved `*.gradle.kts` support in the IDE

In 1.4.0, we continued improving the IDE support for Gradle Kotlin DSL scripts (`*.gradle.kts` files). Here is what the new version brings:

- *Explicit loading of script configurations* for better performance. Previously, the changes you make to the build script were loaded automatically in the background. To improve the performance, we've disabled the automatic loading of build script configuration in 1.4.0. Now the IDE loads the changes only when you explicitly apply them.

In Gradle versions earlier than 6.0, you need to manually load the script configuration by clicking **Load Configuration** in the editor.

In Gradle 6.0 and above, you can explicitly apply changes by clicking **Load Gradle Changes** or by reimporting the Gradle project.

We've added one more action in IntelliJ IDEA 2020.1 with Gradle 6.0 and above – **Load Script Configurations**, which loads changes to the script configurations without updating the whole project. This takes much less time than reimporting the whole project.

You should also **Load Script Configurations** for newly created scripts or when you open a project with new Kotlin plugin for the first time.

With Gradle 6.0 and above, you are now able to load all scripts at once as opposed to the previous implementation where they were loaded individually. Since each request requires the Gradle configuration phase to be executed, this could be resource-intensive for large Gradle projects.

Currently, such loading is limited to `build.gradle.kts` and `settings.gradle.kts` files (please vote for the related [issue](#)). To enable highlighting for `init.gradle.kts` or applied [script plugins](#), use the old mechanism – adding them to standalone scripts. Configuration for that scripts will be loaded separately when you need it. You can also enable auto-reload for such scripts.

- *Better error reporting*. Previously you could only see errors from the Gradle Daemon in separate log files. Now the Gradle Daemon returns all the information about errors directly and shows it in the Build tool window. This saves you both time and effort.

[Back to top](#)

Standard library

Here is the list of the most significant changes to the Kotlin standard library in 1.4.0:

- [Common exception processing API](#)
- [New functions for arrays and collections](#)
- [Functions for string manipulations](#)
- [Bit operations](#)
- [Delegated properties improvements](#)
- [Converting from KType to Java Type](#)
- [Proguard configurations for Kotlin reflection](#)
- [Improving the existing API](#)
- [module-info descriptors for stdlib artifacts](#)
- [Deprecations](#)
- [Exclusion of the deprecated experimental coroutines](#)

Common exception processing API

The following API elements have been moved to the common library:

- `Throwable.stackTraceToString()` extension function, which returns the detailed description of this throwable with its stack trace, and `Throwable.printStackTrace()`, which prints this description to the standard error output.
- `Throwable.addSuppressed()` function, which lets you specify the exceptions that were suppressed in order to deliver the exception, and the `Throwable.suppressedExceptions` property, which returns a list of all the suppressed exceptions.
- `@Throws` annotation, which lists exception types that will be checked when the function is compiled to a platform method (on JVM or native platforms).

New functions for arrays and collections

Collections

In 1.4.0, the standard library includes a number of useful functions for working with **collections**:

- `setOfNotNull()`, which makes a set consisting of all the non-null items among the provided arguments.

```
val set = setOfNotNull(null, 1, 2, 0, null)
println(set)
```

- `shuffled()` for sequences.

```
val numbers = (0 until 50).asSequence()
val result = numbers.map { it * 2 }.shuffled().take(5)
println(result.toList()) //five random even numbers below 100
```

- `*Indexed()` counterparts for `onEach()` and `flatMap()`. The operation that they apply to the collection elements has the element index as a parameter.

```

listOf("a", "b", "c", "d").onEachIndexed {
 index, item -> println(index.toString() + ":" + item)
}

val list = listOf("hello", "kot", "lin", "world")
 val kotlin = list.flatMapIndexed { index, item ->
 if (index in 1..2) item.toList() else emptyList()
 }

```

- `*OrNull()` counterparts `randomOrNull()`, `reduceOrNull()`, and `reduceIndexedOrNull()`. They return `null` on empty collections.

```

val empty = emptyList<Int>()
empty.reduceOrNull { a, b -> a + b }
//empty.reduce { a, b -> a + b } // Exception: Empty collection can't be reduced.

```

- `runningFold()`, its synonym `scan()`, and `runningReduce()` apply the given operation to the collection elements sequentially, similarly to `fold()` and `reduce()`; the difference is that these new functions return the whole sequence of intermediate results.

```

val numbers = mutableListOf(0, 1, 2, 3, 4, 5)
val runningReduceSum = numbers.runningReduce { sum, item -> sum + item }
val runningFoldSum = numbers.runningFold(10) { sum, item -> sum + item }

```

- `sumOf()` takes a selector function and returns a sum of its values for all elements of a collection. `sumOf()` can produce sums of the types `Int`, `Long`, `Double`, `UInt`, and `ULong`. On the JVM, `BigInteger` and `BigDecimal` are also available.

```

val order = listOf<OrderItem>(
 OrderItem("Cake", price = 10.0, count = 1),
 OrderItem("Coffee", price = 2.5, count = 3),
 OrderItem("Tea", price = 1.5, count = 2))

val total = order.sumOf { it.price * it.count } // Double
val count = order.sumOf { it.count } // Int

```

- The `min()` and `max()` functions have been renamed to `minOrNull()` and `maxOrNull()` to comply with the naming convention used across the Kotlin collections API. An `*OrNull` suffix in the function name means that it returns `null` if the receiver collection is empty. The same applies to `minBy()`, `maxBy()`, `minWith()`, `maxWith()` – in 1.4, they have `*OrNull()` synonyms.
- The new `minOf()` and `maxOf()` extension functions return the minimum and the maximum value of the given selector function on the collection items.

```

val order = listOf<OrderItem>(
 OrderItem("Cake", price = 10.0, count = 1),
 OrderItem("Coffee", price = 2.5, count = 3),
 OrderItem("Tea", price = 1.5, count = 2))
val highestPrice = order.maxOf { it.price }

```

There are also `minOfWith()` and `maxOfWith()`, which take a `Comparator` as an argument, and `*OrNull()` versions of all four functions that return `null` on empty collections.

- New overloads for `flatMap` and `flatMapTo` let you use transformations with return types that don't match the receiver type, namely:

- Transformations to `Sequence` on `Iterable`, `Array`, and `Map`
- Transformations to `Iterable` on `Sequence`

```
val list = listOf("kot", "lin")
val lettersList = list.flatMap { it.asSequence() }
val lettersSeq = list.asSequence().flatMap { it.toList() }
```

- `removeFirst()` and `removeLast()` shortcuts for removing elements from mutable lists, and `*orNull()` counterparts of these functions.

Arrays

To provide a consistent experience when working with different container types, we've also added new functions for **arrays**:

- `shuffle()` puts the array elements in a random order.
- `onEach()` performs the given action on each array element and returns the array itself.
- `associateWith()` and `associateWithTo()` build maps with the array elements as keys.
- `reverse()` for array subranges reverses the order of the elements in the subrange.
- `sortDescending()` for array subranges sorts the elements in the subrange in descending order.
- `sort()` and `sortWith()` for array subranges are now available in the common library.

```
var language = ""
val letters = arrayOf("k", "o", "t", "l", "i", "n")
val fileExt = letters.onEach { language += it }
 .filterNot { it in "aeuio" }.take(2)
 .joinToString(prefix = ".", separator = "")
println(language) // "kotlin"
println(fileExt) // ".kt"

letters.shuffle()
letters.reverse(0, 3)
letters.sortDescending(2, 5)
println(letters.contentToString()) // [k, o, t, l, i, n]
```

Additionally, there are new functions for conversions between `CharArray` / `ByteArray` and `String`:

- `ByteArray.decodeToString()` and `String.encodeToByteArray()`
- `CharArray.concatToString()` and `String.toCharArray()`

```
str = "kotlin"
val array = str.toCharArray()
println(array.concatToString())
```

ArrayDeque

We've also added the `ArrayDeque` class – an implementation of a double-ended queue. Double-ended queue lets you add or remove elements both at the beginning and the end of the queue in an amortized constant time. You can use a double-ended queue by default when you need a queue or a stack in your code.

```

fun main() {
 val deque = ArrayDeque(listOf(1, 2, 3))

 deque.addFirst(0)
 deque.addLast(4)
 println(deque) // [0, 1, 2, 3, 4]

 println(deque.first()) // 0
 println(deque.last()) // 4

 deque.removeFirst()
 deque.removeLast()
 println(deque) // [1, 2, 3]
}

```

The `ArrayDeque` implementation uses a resizable array underneath: it stores the contents in a circular buffer, an `Array`, and resizes this `Array` only when it becomes full.

Functions for string manipulations

The standard library in 1.4.0 includes a number of improvements in the API for string manipulation:

- `StringBuilder` has useful new extension functions: `set()`, `setRange()`, `deleteAt()`, `deleteRange()`, `appendRange()`, and others.

```

val sb = StringBuilder("Bye Kotlin 1.3.72")
sb.deleteRange(0, 3)
sb.insertRange(0, "Hello", 0, 5)
sb.set(15, '4')
sb.setRange(17, 19, "0")
print(sb.toString())

```

- Some existing functions of `StringBuilder` are available in the common library. Among them are `append()`, `insert()`, `substring()`, `setLength()`, and more.
- New functions `Appendable.appendLine()` and `StringBuilder.appendLine()` have been added to the common library. They replace the JVM-only `appendln()` functions of these classes.

```

println(buildString {
 appendLine("Hello, ")
 appendLine("world")
})

```

Bit operations

New functions for bit manipulations:

- `countOneBits()`
- `countLeadingZeroBits()`
- `countTrailingZeroBits()`
- `takeHighestOneBit()`
- `takeLowestOneBit()`
- `rotateLeft()` and `rotateRight()` (experimental)

```

val number = "1010000".toInt(radix = 2)
println(number.countOneBits())
println(number.countTrailingZeroBits())
println(number.takeHighestOneBit().toString(2))

```

Delegated properties improvements

In 1.4.0, we have added new features to improve your experience with delegated properties in Kotlin:

- Now a property can be delegated to another property.
- A new interface `PropertyDelegateProvider` helps create delegate providers in a single declaration.
- `ReadWriteProperty` now extends `ReadOnlyProperty` so you can use both of them for read-only properties.

Aside from the new API, we've made some optimizations that reduce the resulting bytecode size. These optimizations are described in [this blog post](#).

For more information about delegated properties, see the [documentation](#).

Converting from KType to Java Type

A new extension property `KType.javaType` (currently experimental) in the stdlib helps you obtain a `java.lang.reflect.Type` from a Kotlin type without using the whole `kotlin-reflect` dependency.

```

import kotlin.reflect.javaType
import kotlin.reflect.typeOf

@OptIn(ExperimentalStdlibApi::class)
inline fun <reified T> accessReifiedTypeArg() {
 val kType = typeOf<T>()
 println("Kotlin type: $kType")
 println("Java type: ${kType.javaType}")
}

@OptIn(ExperimentalStdlibApi::class)
fun main() {
 accessReifiedTypeArg<String }()
 // Kotlin type: kotlin.String
 // Java type: class java.lang.String

 accessReifiedTypeArg<List<String>>()
 // Kotlin type: kotlin.collections.List<kotlin.String>
 // Java type: java.util.List<java.lang.String>
}

```

Proguard configurations for Kotlin reflection

Starting from 1.4.0, we have embedded Proguard/R8 configurations for Kotlin Reflection in `kotlin-reflect.jar`. With this in place, most Android projects using R8 or Proguard should work with `kotlin-reflect` without needing any additional configuration. You no longer need to copy-paste the Proguard rules for `kotlin-reflect` internals. But note that you still need to explicitly list all the APIs you're going to reflect on.

Improving the existing API

- Several functions now work on null receivers, for example:

- `toBoolean()` on strings
- `contentEquals()`, `contentHashCode()`, `contentToString()` on arrays
- `NaN`, `NEGATIVE_INFINITY`, and `POSITIVE_INFINITY` in `Double` and `Float` are now defined as `const`, so you can use them as annotation arguments.
- New constants `SIZE_BITS` and `SIZE_BYTES` in `Double` and `Float` contain the number of bits and bytes used to represent an instance of the type in binary form.
- The `maxOf()` and `minOf()` top-level functions can accept a variable number of arguments (`vararg`).

module-info descriptors for stdlib artifacts

Kotlin 1.4.0 adds `module-info.java` module information to default standard library artifacts. This lets you use them with [jlink tool](#), which generates custom Java runtime images containing only the platform modules that are required for your app. You could already use jlink with Kotlin standard library artifacts, but you had to use separate artifacts to do so – the ones with the “modular” classifier – and the whole setup wasn’t straightforward.

In Android, make sure you use the Android Gradle plugin version 3.2 or higher, which can correctly process jar files with module-info.

Deprecations

`toShort()` and `toByte()` of `Double` and `Float`

We've deprecated the functions `toShort()` and `toByte()` on `Double` and `Float` because they could lead to unexpected results because of the narrow value range and smaller variable size.

To convert floating-point numbers to `Byte` or `Short`, use the two-step conversion: first, convert them to `Int`, and then convert them again to the target type.

`contains()`, `indexOf()`, and `lastIndexOf()` on floating-point arrays

We've deprecated the `contains()`, `indexOf()`, and `lastIndexOf()` extension functions of `FloatArray` and `DoubleArray` because they use the [IEEE 754](#) standard equality, which contradicts the total order equality in some corner cases. See [this issue](#) for details.

`min()` and `max()` collection functions

We've deprecated the `min()` and `max()` collection functions in favor of `minOrNull()` and `maxOrNull()`, which more properly reflect their behavior – returning `null` on empty collections. See [this issue](#) for details.

Exclusion of the deprecated experimental coroutines

The `kotlin.coroutines.experimental` API was deprecated in favor of `kotlin.coroutines` in 1.3.0. In 1.4.0, we're completing the deprecation cycle for `kotlin.coroutines.experimental` by removing it from the standard library. For those who still use it on the JVM, we've provided a compatibility artifact `kotlin-coroutines-experimental-compat.jar` with all the experimental coroutines APIs. We've published it to Maven, and we include it in the Kotlin distribution alongside the standard library.

[Back to top](#)

Stable JSON serialization

With Kotlin 1.4.0, we are shipping the first stable version of [kotlinx.serialization](#) - 1.0.0-RC. Now we are pleased to declare the JSON serialization API in `kotlinx-serialization-core` (previously known as `kotlinx-serialization-runtime`) stable. Libraries for other serialization formats remain experimental, along with some advanced parts of the core library.

We have significantly reworked the API for JSON serialization to make it more consistent and easier to use. From now on, we'll continue developing the JSON serialization API in a backward-compatible manner. However, if you have used previous versions of it, you'll need to rewrite some of your code when migrating to 1.0.0-RC. To help you with this, we also offer the [Kotlin Serialization Guide](#) – the complete set of documentation for `kotlinx.serialization`. It will guide you through the process of using the most important features and it can help you address any issues that you might face.

Note: `kotlinx-serialization` 1.0.0-RC only works with Kotlin compiler 1.4. Earlier compiler versions are not compatible.

[Back to top](#)

Scripting and REPL

In 1.4.0, scripting in Kotlin benefits from a number of functional and performance improvements along with other updates. Here are some of the key changes:

- [New dependencies resolution API](#)
- [New REPL API](#)
- [Compiled scripts cache](#)
- [Artifacts renaming](#)

To help you become more familiar with scripting in Kotlin, we've prepared a [project with examples](#). It contains examples of the standard scripts (`*.main.kts`) and examples of uses of the Kotlin Scripting API and custom script definitions. Please give it a try and share your feedback using our [issue tracker](#).

New dependencies resolution API

In 1.4.0, we've introduced a new API for resolving external dependencies (such as Maven artifacts), along with implementations for it. This API is published in the new artifacts `kotlin-scripting-dependencies` and `kotlin-scripting-dependencies-maven`. The previous dependency resolution functionality in `kotlin-script-util` library is now deprecated.

New REPL API

The new experimental REPL API is now a part of the Kotlin Scripting API. There are also several implementations of it in the published artifacts, and some have advanced functionality, such as code completion. We use this API in the [Kotlin Jupyter kernel](#) and now you can try it in your own custom shells and REPLs.

Compiled scripts cache

The Kotlin Scripting API now provides the ability to implement a compiled scripts cache, significantly speeding up subsequent executions of unchanged scripts. Our default advanced script implementation `kotlin-main-kts` already has its own cache.

Artifacts renaming

In order to avoid confusion about artifact names, we've renamed `kotlin-scripting-jsr223-embeddable` and `kotlin-scripting-jvm-host-embeddable` to just `kotlin-scripting-jsr223` and `kotlin-scripting-jvm-host`. These artifacts depend on the `kotlin-compiler-embeddable` artifact, which shades the bundled third-party libraries to avoid usage conflicts. With this renaming, we're making the usage of `kotlin-compiler-embeddable` (which is safer in general) the default for scripting artifacts. If, for some reason, you need artifacts that depend on the unshaded `kotlin-compiler`, use the artifact versions with the `-unshaded` suffix, such as `kotlin-scripting-jsr223-unshaded`. Note that this renaming affects only the scripting artifacts that are supposed to be used directly; names of other artifacts remain unchanged.

[Back to top](#)

Migrating to Kotlin 1.4.0

The Kotlin plugin's migration tools help you migrate your projects from earlier versions of Kotlin to 1.4.0.

Just change the Kotlin version to `1.4.0` and re-import your Gradle or Maven project. The IDE will then ask you about migration.

If you agree, it will run migration code inspections that will check your code and suggest corrections for anything that doesn't work or that is not recommended in 1.4.0.

Code inspections have different [severity levels](#), to help you decide which suggestions to accept and which to ignore.

Migrating multiplatform projects

To help you start using the new features of [Kotlin multiplatform](#) in existing projects, we publish the [migration guide for multiplatform projects](#).

[Back to top](#)

What's New in Kotlin 1.3

Coroutines release

After some long and extensive battle testing, coroutines are now released! It means that from Kotlin 1.3 the language support and the API are [fully stable](#). Check out the new [coroutines overview](#) page.

Kotlin 1.3 introduces callable references on suspend-functions and support of Coroutines in the Reflection API.

Kotlin/Native

Kotlin 1.3 continues to improve and polish the Native target. See the [Kotlin/Native overview](#) for details.

Multiplatform Projects

In 1.3, we've completely reworked the model of multiplatform projects in order to improve expressiveness and flexibility, and to make sharing common code easier. Also, Kotlin/Native is now supported as one of the targets!

The key differences to the old model are:

- In the old model, common and platform-specific code needed to be placed in separate modules, linked by `expectedBy` dependencies. Now, common and platform-specific code is placed in different source roots of the same module, making projects easier to configure.
- There is now a large number of [preset platform configurations](#) for different supported platforms.
- The dependencies configuration has been changed; dependencies are now specified separately for each source root.
- Source sets can now be shared between an arbitrary subset of platforms (for example, in a module that targets JS, Android and iOS, you can have a source set that is shared only between Android and iOS).
- [Publishing multiplatform libraries](#) is now supported.

For more information, please refer to the [Multiplatform Programming documentation](#).

Contracts

The Kotlin compiler does extensive static analysis to provide warnings and reduce boilerplate. One of the most notable features is smartcasts — with the ability to perform a cast automatically based on the performed type checks:

```
fun foo(s: String?) {  
 if (s != null) s.length // Compiler automatically casts 's' to 'String'  
}
```

However, as soon as these checks are extracted in a separate function, all the smartcasts immediately disappear:

```
fun String?.isNotNull(): Boolean = this != null  
  
fun foo(s: String?) {  
 if (s.isNotNull()) s.length // No smartcast :(  
}
```

To improve the behavior in such cases, Kotlin 1.3 introduces experimental mechanism called *contracts*.

Contracts allow a function to explicitly describe its behavior in a way which is understood by the compiler. Currently, two wide classes of cases are supported:

- Improving smartcasts analysis by declaring the relation between a function's call outcome and the passed arguments values:

```
fun require(condition: Boolean) {
 // This is a syntax form, which tells compiler:
 // "if this function returns successfully, then passed 'condition' is true"
 contract { returns() implies condition }
 if (!condition) throw IllegalArgumentException(...)
}

fun foo(s: String?) {
 require(s is String)
 // s is smartcasted to 'String' here, because otherwise
 // 'require' would have thrown an exception
}
```

- Improving the variable initialization analysis in the presence of high-order functions:

```
fun synchronize(lock: Any?, block: () -> Unit) {
 // It tells compiler:
 // "This function will invoke 'block' here and now, and exactly one time"
 contract { callsInPlace(block, EXACTLY_ONCE) }
}

fun foo() {
 val x: Int
 synchronize(lock) {
 x = 42 // Compiler knows that lambda passed to 'synchronize' is called
 // exactly once, so no reassignment is reported
 }
 println(x) // Compiler knows that lambda will be definitely called, performing
 // initialization, so 'x' is considered to be initialized here
}
```

Contracts in stdlib

`stdlib` already makes use of contracts, which leads to improvements in the analyses described above. This part of contracts is **stable**, meaning that you can benefit from the improved analysis right now without any additional opt-ins:

```
fun bar(x: String?) {
 if (!x.isNullOrEmpty()) {
 println("length of '$x' is ${x.length}") // Yay, smartcasted to not-null!
 }
}
```

Custom Contracts

It is possible to declare contracts for your own functions, but this feature is **experimental**, as the current syntax is in a state of early prototype and will most probably be changed. Also, please note, that currently the Kotlin compiler does not verify contracts, so it's a programmer's responsibility to write correct and sound contracts.

Custom contracts are introduced by the call to `contract` stdlib function, which provides DSL scope:

```

fun String?.isNullOrEmpty(): Boolean {
 contract {
 returns(false) implies (this@isNullOrEmpty != null)
 }
 return this == null || isEmpty()
}

```

See the details on the syntax as well as the compatibility notice in the [KEEP](#).

Capturing when subject in a variable

In Kotlin 1.3, it is now possible to capture the `when` subject into variable:

```

fun Request.getBody() =
 when (val response = executeRequest()) {
 is Success -> response.body
 is HttpError -> throw HttpException(response.status)
 }

```

While it was already possible to extract this variable just before `when`, `val` in `when` has its scope properly restricted to the body of `when`, and so preventing namespace pollution. See the full documentation on [when here](#).

@JvmStatic and @JvmField in companion of interfaces

With Kotlin 1.3, it is possible to mark members of a `companion` object of interfaces with annotations `@JvmStatic` and `@JvmField`. In the classfile, such members will be lifted to the corresponding interface and marked as `static`.

For example, the following Kotlin code:

```

interface Foo {
 companion object {
 @JvmField
 val answer: Int = 42

 @JvmStatic
 fun sayHello() {
 println("Hello, world!")
 }
 }
}

```

It is equivalent to this Java code:

```

interface Foo {
 public static int answer = 42;
 public static void sayHello() {
 // ...
 }
}

```

Nested declarations in annotation classes

In Kotlin 1.3 it is possible for annotations to have nested classes, interfaces, objects, and companions:

```

annotation class Foo {
 enum class Direction { UP, DOWN, LEFT, RIGHT }

 annotation class Bar

 companion object {
 fun foo(): Int = 42
 val bar: Int = 42
 }
}

```

Parameterless main

By convention, the entry point of a Kotlin program is a function with a signature like `main(args: Array<String>)`, where `args` represent the command-line arguments passed to the program. However, not every application supports command-line arguments, so this parameter often ends up not being used.

Kotlin 1.3 introduced a simpler form of `main` which takes no parameters. Now “Hello, World” in Kotlin is 19 characters shorter!

```

fun main() {
 println("Hello, world!")
}

```

Functions with big arity

In Kotlin, functional types are represented as generic classes taking a different number of parameters: `Function0<R>`, `Function1<P0, R>`, `Function2<P0, P1, R>`, ... This approach has a problem in that this list is finite, and it currently ends with `Function22`.

Kotlin 1.3 relaxes this limitation and adds support for functions with bigger arity:

```

fun trueEnterpriseComesToKotlin(block: (Any, Any, ... /* 42 more */, Any) -> Any) {
 block(Any(), Any(), ..., Any())
}

```

Progressive mode

Kotlin cares a lot about stability and backward compatibility of code: Kotlin compatibility policy says that “breaking changes” (e.g., a change which makes the code that used to compile fine, not compile anymore) can be introduced only in the major releases (1.2, 1.3, etc.).

We believe that a lot of users could use a much faster cycle, where critical compiler bug fixes arrive immediately, making the code more safe and correct. So, Kotlin 1.3 introduces *progressive* compiler mode, which can be enabled by passing the argument `-progressive` to the compiler.

In progressive mode, some fixes in language semantics can arrive immediately. All these fixes have two important properties:

- they preserve backward-compatibility of source code with older compilers, meaning that all the code which is compilable by the progressive compiler will be compiled fine by non-progressive one.
- they only make code *safer* in some sense — e.g., some unsound smartcast can be forbidden, behavior of the generated code may be changed to be more predictable/stable, and so on.

Enabling the progressive mode can require you to rewrite some of your code, but it shouldn't be too much — all the fixes which are enabled under progressive are carefully handpicked, reviewed, and provided with tooling migration assistance. We expect that the progressive mode will be a nice choice for any actively maintained codebases which are updated to the latest language versions quickly.

Inline classes

Inline classes are available only since Kotlin 1.3 and currently are in [Alpha](#). See details in the [reference](#).

Kotlin 1.3 introduces a new kind of declaration — `inline class`. Inline classes can be viewed as a restricted version of the usual classes, in particular, inline classes must have exactly one property:

```
inline class Name(val s: String)
```

The Kotlin compiler will use this restriction to aggressively optimize runtime representation of inline classes and substitute their instances with the value of the underlying property where possible removing constructor calls, GC pressure, and enabling other optimizations:

```
fun main() {
 // In the next line no constructor call happens, and
 // at the runtime 'name' contains just string "Kotlin"
 val name = Name("Kotlin")
 println(name.s)
}
```

See [reference](#) for inline classes for details.

Unsigned integers

Unsigned integers are available only since Kotlin 1.3 and currently are in [Beta](#). See details in the [reference](#).

Kotlin 1.3 introduces unsigned integer types:

- `kotlin.UByte` : an unsigned 8-bit integer, ranges from 0 to 255
- `kotlin.UShort` : an unsigned 16-bit integer, ranges from 0 to 65535
- `kotlin.UInt` : an unsigned 32-bit integer, ranges from 0 to $2^{32} - 1$
- `kotlin.ULong` : an unsigned 64-bit integer, ranges from 0 to $2^{64} - 1$

Most of the functionality of signed types are supported for unsigned counterparts too:

```
// You can define unsigned types using literal suffixes
val uint = 42u
val ulong = 42uL
val ubyte: UByte = 255u

// You can convert signed types to unsigned and vice versa via stdlib extensions:
val int = uint.toInt()
val byte = ubyte.toByte()
val ulong2 = byte.toULong()

// Unsigned types support similar operators:
val x = 20u + 22u
val y = 1u shl 8
val z = "128".toUByte()
val range = 1u..5u
```

See [reference](#) for details.

@JvmDefault

`@JvmDefault` is only available since Kotlin 1.3 and currently is *experimental*. See details in the [reference page](#).

Kotlin targets a wide range of the Java versions, including Java 6 and Java 7, where default methods in the interfaces are not allowed. For your convenience, the Kotlin compiler works around that limitation, but this workaround isn't compatible with the `default` methods, introduced in Java 8.

This could be an issue for Java-interoperability, so Kotlin 1.3 introduces the `@JvmDefault` annotation. Methods, annotated with this annotation will be generated as `default` methods for JVM:

```
interface Foo {
 // Will be generated as 'default' method
 @JvmDefault
 fun foo(): Int = 42
}
```

Warning! Annotating your API with `@JvmDefault` has serious implications on binary compatibility. Make sure to carefully read the [reference page](#) before using `@JvmDefault` in production.

Standard library

Multiplatform Random

Prior to Kotlin 1.3, there was no uniform way to generate random numbers on all platforms — we had to resort to platform specific solutions, like `java.util.Random` on JVM. This release fixes this issue by introducing the class `kotlin.random.Random`, which is available on all platforms:

```
val number = Random.nextInt(42) // number is in range [0, limit)
println(number)
```

isNullOrEmpty/orEmpty extensions

`isNullOrEmpty` and `orEmpty` extensions for some types are already present in stdlib . The first one returns `true` if the receiver is `null` or empty, and the second one falls back to an empty instance if the receiver is `null`. Kotlin 1.3 provides similar extensions on collections, maps, and arrays of objects.

Copying elements between two existing arrays

The `array.copyOf(targetArray, targetOffset, startIndex, endIndex)` functions for the existing array types, including the unsigned arrays, make it easier to implement array-based containers in pure Kotlin.

```
val sourceArr = arrayOf("k", "o", "t", "l", "i", "n")
val targetArr = sourceArr.copyOf(arrayOfNulls<String>(6), 3, startIndex = 3, endIndex = 6)
println(targetArr.contentToString())

sourceArr.copyOf(targetArr, startIndex = 0, endIndex = 3)
println(targetArr.contentToString())
```

associateWith

It is quite a common situation to have a list of keys and want to build a map by associating each of these keys with some value. It was possible to do it before with the `associate { it to getValue(it) }` function, but now we're introducing a more efficient and easy to explore alternative:

```
keys.associateWith { getValue(it) }.
```

```
val keys = 'a'..'f'
val map = keys.associateWith { it.toString().repeat(5).capitalize() }
map.forEach { println(it) }
```

ifEmpty and ifBlank functions

Collections, maps, object arrays, char sequences, and sequences now have an `ifEmpty` function, which allows specifying a fallback value that will be used instead of the receiver if it is empty:

```
fun printAllUppercase(data: List<String>) {
 val result = data
 .filter { it.all { c -> c.isUpperCase() } }
 .ifEmpty { listOf("<no uppercase>") }
 result.forEach { println(it) }
}

printAllUppercase(listOf("foo", "Bar"))
printAllUppercase(listOf("FOO", "BAR"))
```

Char sequences and strings in addition have an `ifBlank` extension that does the same thing as `ifEmpty`, but checks for a string being all whitespace instead of empty.

```
val s = " \n"
println(s.ifBlank { "<blank>" })
println(s.ifBlank { null })
```

Sealed classes in reflection

We've added a new API to `kotlin-reflect` that can be used to enumerate all the direct subtypes of a `sealed` class, namely `KClass.sealedSubclasses`.

Smaller changes

- `Boolean` type now has companion.
- `Any?.hashCode()` extension, which returns 0 for `null`.
- `Char` now provides `MIN_VALUE / MAX_VALUE` constants.
- `SIZE_BYTES` and `SIZE_BITS` constants in primitive type companions.

Tooling

Code Style Support in IDE

Kotlin 1.3 introduces support for the [recommended code style](#) in the IDE. Check out [this page](#) for the migration guidelines.

kotlinx.serialization

[kotlinx.serialization](#) is a library which provides multiplatform support for (de)serializing objects in Kotlin. Previously, it was a separate project, but since Kotlin 1.3, it ships with the Kotlin compiler distribution on par with the other compiler plugins. The main difference is that you don't need to manually watch out for the Serialization IDE Plugin being compatible with the Kotlin IDE Plugin version you're using: now the Kotlin IDE Plugin already includes serialization!

See here for [details](#).

Please, note, that even though `kotlinx.serialization` now ships with the Kotlin Compiler distribution, it is still considered to be an experimental feature in Kotlin 1.3.

Scripting update

Please note, that scripting is an experimental feature, meaning that no compatibility guarantees on the API are given.

Kotlin 1.3 continues to evolve and improve scripting API, introducing some experimental support for scripts customization, such as adding external properties, providing static or dynamic dependencies, and so on.

For additional details, please consult the [KEEP-75](#).

Scratches support

Kotlin 1.3 introduces support for runnable Kotlin *scratch files*. *Scratch file* is a kotlin script file with a `.kts` extension which you can run and get evaluation results directly in the editor.

Consult the general [Scratches documentation](#) for details.

What's New in Kotlin 1.2

Table of Contents

- [Multiplatform projects](#)
- [Other language features](#)
- [Standard library](#)
- [JVM backend](#)
- [JavaScript backend](#)

Multiplatform Projects (experimental)

Multiplatform projects are a new **experimental** feature in Kotlin 1.2, allowing you to reuse code between target platforms supported by Kotlin – JVM, JavaScript and (in the future) Native. In a multiplatform project, you have three kinds of modules:

- A *common* module contains code that is not specific to any platform, as well as declarations without implementation of platform-dependent APIs.
- A *platform* module contains implementations of platform-dependent declarations in the common module for a specific platform, as well as other platform-dependent code.
- A regular module targets a specific platform and can either be a dependency of platform modules or depend on platform modules.

When you compile a multiplatform project for a specific platform, the code for both the common and platform-specific parts is generated.

A key feature of the multiplatform project support is the possibility to express dependencies of common code on platform-specific parts through **expected and actual declarations**. An expected declaration specifies an API (class, interface, annotation, top-level declaration etc.). An actual declaration is either a platform-dependent implementation of the API or a typealias referring to an existing implementation of the API in an external library. Here's an example:

In common code:

```
// expected platform-specific API:  
expect fun hello(world: String): String  
  
fun greet() {  
 // usage of the expected API:  
 val greeting = hello("multi-platform world")  
 println(greeting)  
}  
  
expect class URL(spec: String) {  
 open fun getHost(): String  
 open fun getPath(): String  
}
```

In JVM platform code:

```
actual fun hello(world: String): String =  
 "Hello, $world, on the JVM platform!"  
  
// using existing platform-specific implementation:  
actual typealias URL = java.net.URL
```

See the [documentation](#) for details and steps to build a multiplatform project.

Other Language Features

Array literals in annotations

Starting with Kotlin 1.2, array arguments for annotations can be passed with the new array literal syntax instead of the `arrayOf` function:

```
@CacheConfig(cacheNames = ["books", "default"])
public class BookRepositoryImpl {
 // ...
}
```

The array literal syntax is constrained to annotation arguments.

Lateinit top-level properties and local variables

The `lateinit` modifier can now be used on top-level properties and local variables. The latter can be used, for example, when a lambda passed as a constructor argument to one object refers to another object which has to be defined later:

```
class Node<T>(val value: T, val next: () -> Node<T>)

fun main(args: Array<String>) {
 // A cycle of three nodes:
 lateinit var third: Node<Int>

 val second = Node(2, next = { third })
 val first = Node(1, next = { second })

 third = Node(3, next = { first })

 val nodes = generateSequence(first) { it.next() }
 println("Values in the cycle: ${nodes.take(7).joinToString { it.value.toString() }}, ...")
}
```

Checking whether a lateinit var is initialized

You can now check whether a `lateinit` var has been initialized using `isInitialized` on the property reference:

```
println("isInitialized before assignment: " + this::lateinitVar.isInitialized)
lateinitVar = "value"
println("isInitialized after assignment: " + this::lateinitVar.isInitialized)
```

Inline functions with default functional parameters

Inline functions are now allowed to have default values for their inlined functional parameters:

```
inline fun <E> Iterable<E>.strings(transform: (E) -> String = { it.toString() }) =
 map { transform(it) }

val defaultStrings = listOf(1, 2, 3).strings()
val customStrings = listOf(1, 2, 3).strings { "($it)" }
```

Information from explicit casts is used for type inference

The Kotlin compiler can now use information from type casts in type inference. If you're calling a generic method that returns a type parameter `T` and casting the return value to a specific type `Foo`, the compiler now understands that `T` for this call needs to be bound to the type `Foo`.

This is particularly important for Android developers, since the compiler can now correctly analyze generic `findViewById` calls in Android API level 26:

```
val button = findViewById(R.id.button) as Button
```

Smart cast improvements

When a variable is assigned from a safe call expression and checked for null, the smart cast is now applied to the safe call receiver as well:

```
val firstChar = (s as? CharSequence)?.firstOrNull()
if (firstChar != null)
 return s.count { it == firstChar } // s: Any is smart cast to CharSequence

val firstItem = (s as? Iterable<*>)?.firstOrNull()
if (firstItem != null)
 return s.count { it == firstItem } // s: Any is smart cast to Iterable<*>
```

Also, smart casts in a lambda are now allowed for local variables that are only modified before the lambda:

```
val flag = args.size == 0
var x: String? = null
if (flag) x = "Yahoo!"

run {
 if (x != null) {
 println(x.length) // x is smart cast to String
 }
}
```

Support for `::foo` as a shorthand for `this::foo`

A bound callable reference to a member of `this` can now be written without explicit receiver, `::foo` instead of `this::foo`. This also makes callable references more convenient to use in lambdas where you refer to a member of the outer receiver.

Breaking change: sound smart casts after try blocks

Earlier, Kotlin used assignments made inside a `try` block for smart casts after the block, which could break type- and null-safety and lead to runtime failures. This release fixes this issue, making the smart casts more strict, but breaking some code that relied on such smart casts.

To switch to the old smart casts behavior, pass the fallback flag `-Xlegacy-smart-cast-after-try` as the compiler argument. It will become deprecated in Kotlin 1.3.

Deprecation: data classes overriding copy

When a data class derived from a type that already had the `copy` function with the same signature, the `copy` implementation generated for the data class used the defaults from the supertype, leading to counter-intuitive behavior, or failed at runtime if there were no default parameters in the supertype.

Inheritance that leads to a `copy` conflict has become deprecated with a warning in Kotlin 1.2 and will be an error in Kotlin 1.3.

Deprecation: nested types in enum entries

Inside enum entries, defining a nested type that is not an `inner class` has been deprecated due to issues in the initialization logic. This causes a warning in Kotlin 1.2 and will become an error in Kotlin 1.3.

Deprecation: single named argument for vararg

For consistency with array literals in annotations, passing a single item for a vararg parameter in the named form (`foo(items = i)`) has been deprecated. Please use the spread operator with the corresponding array factory functions:

```
foo(items = *intArrayOf(1))
```

There is an optimization that removes redundant arrays creation in such cases, which prevents performance degradation. The single-argument form produces warnings in Kotlin 1.2 and is to be dropped in Kotlin 1.3.

Deprecation: inner classes of generic classes extending Throwable

Inner classes of generic types that inherit from `Throwable` could violate type-safety in a throw-catch scenario and thus have been deprecated, with a warning in Kotlin 1.2 and an error in Kotlin 1.3.

Deprecation: mutating backing field of a read-only property

Mutating the backing field of a read-only property by assigning `field = ...` in the custom getter has been deprecated, with a warning in Kotlin 1.2 and an error in Kotlin 1.3.

Standard Library

Kotlin standard library artifacts and split packages

The Kotlin standard library is now fully compatible with the Java 9 module system, which forbids split packages (multiple jar files declaring classes in the same package). In order to support that, new artifacts `kotlin-stdlib-jdk7` and `kotlin-stdlib-jdk8` are introduced, which replace the old `kotlin-stdlib-jre7` and `kotlin-stdlib-jre8`.

The declarations in the new artifacts are visible under the same package names from the Kotlin point of view, but have different package names for Java. Therefore, switching to the new artifacts will not require any changes to your source code.

Another change made to ensure compatibility with the new module system is removing the deprecated declarations in the `kotlin.reflect` package from the `kotlin-reflect` library. If you were using them, you need to switch to using the declarations in the `kotlin.reflect.full` package, which is supported since Kotlin 1.1.

windowed, chunked, zipWithNext

New extensions for `Iterable<T>`, `Sequence<T>`, and `CharSequence` cover such use cases as buffering or batch processing (`chunked`), sliding window and computing sliding average (`windowed`), and processing pairs of subsequent items (`zipWithNext`):

```
val items = (1..9).map { it * it }

val chunkedIntoLists = items.chunked(4)
val points3d = items.chunked(3) { (x, y, z) -> Triple(x, y, z) }
val windowed = items.windowed(4)
val slidingAverage = items.windowed(4) { it.average() }
val pairwiseDifferences = items.zipWithNext { a, b -> b - a }
```

fill, replaceAll, shuffle/shuffled

A set of extension functions was added for manipulating lists: `fill`, `replaceAll` and `shuffle` for `MutableList`, and `shuffled` for read-only `List`:

```
val items = (1..5).toMutableList()

items.shuffle()
println("Shuffled items: $items")

items.replaceAll { it * 2 }
println("Items doubled: $items")

items.fill(5)
println("Items filled with 5: $items")
```

Math operations in kotlin-stdlib

Satisfying the longstanding request, Kotlin 1.2 adds the `kotlin.math` API for math operations that is common for JVM and JS and contains the following:

- Constants: `PI` and `E`;
- Trigonometric: `cos`, `sin`, `tan` and inverse of them: `acos`, `asin`, `atan`, `atan2`;
- Hyperbolic: `cosh`, `sinh`, `tanh` and their inverse: `acosh`, `asinh`, `atanh`
- Exponentiation: `pow` (an extension function), `sqrt`, `hypot`, `exp`, `expm1`;
- Logarithms: `log`, `log2`, `log10`, `ln`, `ln1p`;
- Rounding:
 - `ceil`, `floor`, `truncate`, `round` (half to even) functions;
 - `roundToInt`, `roundToLong` (half to integer) extension functions;
- Sign and absolute value:
 - `abs` and `sign` functions;
 - `absoluteValue` and `sign` extension properties;
 - `withSign` extension function;
- `max` and `min` of two values;
- Binary representation:
 - `ulp` extension property;

- `nextUp`, `nextDown`, `nextTowards` extension functions;
- `toBits`, `toRawBits`, `Double.fromBits` (these are in the `kotlin` package).

The same set of functions (but without constants) is also available for `Float` arguments.

Operators and conversions for `BigInteger` and `BigDecimal`

Kotlin 1.2 introduces a set of functions for operating with `BigInteger` and `BigDecimal` and creating them from other numeric types. These are:

- `toBigInteger` for `Int` and `Long`;
- `toBigDecimal` for `Int`, `Long`, `Float`, `Double`, and `BigInteger`;
- Arithmetic and bitwise operator functions:
 - Binary operators `+`, `-`, `*`, `/`, `%` and infix functions `and`, `or`, `xor`, `shl`, `shr`;
 - Unary operators `-`, `++`, `--`, and a function `inv`.

Floating point to bits conversions

New functions were added for converting `Double` and `Float` to and from their bit representations:

- `toBits` and `toRawBits` returning `Long` for `Double` and `Int` for `Float`;
- `Double.fromBits` and `Float.fromBits` for creating floating point numbers from the bit representation.

Regex is now serializable

The `kotlin.text.Regex` class has become `Serializable` and can now be used in serializable hierarchies.

`Closeable.use` calls `Throwable.addSuppressed` if available

The `Closeable.use` function calls `Throwable.addSuppressed` when an exception is thrown during closing the resource after some other exception.

To enable this behavior you need to have `kotlin-stdlib-jdk7` in your dependencies.

JVM Backend

Constructor calls normalization

Ever since version 1.0, Kotlin supported expressions with complex control flow, such as try-catch expressions and inline function calls. Such code is valid according to the Java Virtual Machine specification. Unfortunately, some bytecode processing tools do not handle such code quite well when such expressions are present in the arguments of constructor calls.

To mitigate this problem for the users of such bytecode processing tools, we've added a command-line option (`-Xnormalize-constructor-calls=MODE`) that tells the compiler to generate more Java-like bytecode for such constructs. Here `MODE` is one of:

- `disable` (default) – generate bytecode in the same way as in Kotlin 1.0 and 1.1;
- `enable` – generate Java-like bytecode for constructor calls. This can change the order in which the classes are loaded and initialized;
- `preserve-class-initialization` – generate Java-like bytecode for constructor calls, ensuring that the class initialization order is preserved. This can affect overall performance of your application; use it only if you have some complex state shared between multiple classes and updated on class initialization.

The “manual” workaround is to store the values of sub-expressions with control flow in variables, instead of evaluating them directly inside the call arguments. It’s similar to `-Xnormalize-constructor-calls=enable`.

Java-default method calls

Before Kotlin 1.2, interface members overriding Java-default methods while targeting JVM 1.6 produced a warning on super calls: `Super calls to Java default methods are deprecated in JVM target 1.6. Recompile with '-jvm-target 1.8'`. In Kotlin 1.2, there’s an **error** instead, thus requiring any such code to be compiled with JVM target 1.8.

Breaking change: consistent behavior of `x.equals(null)` for platform types

Calling `x.equals(null)` on a platform type that is mapped to a Java primitive (`Int!`, `Boolean!`, `Short!`, `Long!`, `Float!`, `Double!`, `Char!`) incorrectly returned `true` when `x` was null. Starting with Kotlin 1.2, calling `x.equals(...)` on a null value of a platform type **throws an NPE** (but `x == ...` does not).

To return to the pre-1.2 behavior, pass the flag `-Xno-exception-on-explicit-equals-for-boxed-null` to the compiler.

Breaking change: fix for platform null escaping through an inlined extension receiver

Inline extension functions that were called on a null value of a platform type did not check the receiver for null and would thus allow null to escape into the other code. Kotlin 1.2 forces this check at the call sites, throwing an exception if the receiver is null.

To switch to the old behavior, pass the fallback flag `-Xno-receiver-assertions` to the compiler.

JavaScript Backend

TypedArrays support enabled by default

The JS typed arrays support that translates Kotlin primitive arrays, such as `IntArray`, `DoubleArray`, into [JavaScript typed arrays](#), that was previously an opt-in feature, has been enabled by default.

Tools

Warnings as errors

The compiler now provides an option to treat all warnings as errors. Use `-Werror` on the command line, or the following Gradle snippet:

```
compileKotlin {  
 kotlinOptions.allWarningsAsErrors = true  
}
```

What's New in Kotlin 1.1

Table of Contents

- [Coroutines](#)
- [Other language features](#)
- [Standard library](#)
- [JVM backend](#)
- [JavaScript backend](#)

JavaScript

Starting with Kotlin 1.1, the JavaScript target is no longer considered experimental. All language features are supported, and there are many new tools for integration with the frontend development environment. See [below](#) for a more detailed list of changes.

Coroutines (experimental)

The key new feature in Kotlin 1.1 is *coroutines*, bringing the support of `async / await`, `yield` and similar programming patterns. The key feature of Kotlin's design is that the implementation of coroutine execution is part of the libraries, not the language, so you aren't bound to any specific programming paradigm or concurrency library.

A coroutine is effectively a light-weight thread that can be suspended and resumed later. Coroutines are supported through [*suspending functions*](#): a call to such a function can potentially suspend a coroutine, and to start a new coroutine we usually use an anonymous suspending functions (i.e. suspending lambdas).

Let's look at `async / await` which is implemented in an external library, [kotlinx.coroutines](#):

```
// runs the code in the background thread pool
fun asyncOverlay() = async(CommonPool) {
 // start two async operations
 val original = asyncLoadImage("original")
 val overlay = asyncLoadImage("overlay")
 // and then apply overlay to both results
 applyOverlay(original.await(), overlay.await())
}

// launches new coroutine in UI context
launch(UI) {
 // wait for async overlay to complete
 val image = asyncOverlay().await()
 // and then show it in UI
 showImage(image)
}
```

Here, `async { ... }` starts a coroutine and, when we use `await()`, the execution of the coroutine is suspended while the operation being awaited is executed, and is resumed (possibly on a different thread) when the operation being awaited completes.

The standard library uses coroutines to support *lazily generated sequences* with `yield` and `yieldAll` functions. In such a sequence, the block of code that returns sequence elements is suspended after each element has been retrieved, and resumed when the next element is requested. Here's an example:

```

val seq = buildSequence {
 for (i in 1..5) {
 // yield a square of i
 yield(i * i)
 }
 // yield a range
 yieldAll(26..28)
}

// print the sequence
intln(seq.toList())

```

Run the code above to see the result. Feel free to edit it and run again!

For more information, please refer to the [coroutine documentation](#) and [tutorial](#).

Note that coroutines are currently considered an **experimental feature**, meaning that the Kotlin team is not committing to supporting the backwards compatibility of this feature after the final 1.1 release.

Other Language Features

Type aliases

A type alias allows you to define an alternative name for an existing type. This is most useful for generic types such as collections, as well as for function types. Here is an example:

```

typealias OscarWinners = Map<String, String>

fun countLaLaLand(oscarWinners: OscarWinners) =
 oscarWinners.count { it.value.contains("La La Land") }

// Note that the type names (initial and the type alias) are interchangeable:
fun checkLaLaLandIsTheBestMovie(oscarWinners: Map<String, String>) =
 oscarWinners["Best picture"] == "La La Land"

```

See the [documentation](#) and [KEEP](#) for more details.

Bound callable references

You can now use the `::` operator to get a [member reference](#) pointing to a method or property of a specific object instance. Previously this could only be expressed with a lambda. Here's an example:

```

val numberRegex = "\d+".toRegex()
val numbers = listOf("abc", "123", "456").filter(numberRegex::matches)

```

Read the [documentation](#) and [KEEP](#) for more details.

Sealed and data classes

Kotlin 1.1 removes some of the restrictions on sealed and data classes that were present in Kotlin 1.0. Now you can define subclasses of a top-level sealed class on the top level in the same file, and not just as nested classes of the sealed class. Data classes can now extend other classes. This can be used to define a hierarchy of expression classes nicely and cleanly:

```

sealed class Expr

data class Const(val number: Double) : Expr()
data class Sum(val e1: Expr, val e2: Expr) : Expr()
object NotANumber : Expr()

fun eval(expr: Expr): Double = when (expr) {
 is Const -> expr.number
 is Sum -> eval(expr.e1) + eval(expr.e2)
 NotANumber -> Double.NaN
}
val e = eval(Sum(Const(1.0), Const(2.0)))

```

Read the [documentation](#) or [sealed class](#) and [data class](#) KEEPs for more detail.

Destructuring in lambdas

You can now use the [destructuring declaration](#) syntax to unpack the arguments passed to a lambda. Here's an example:

```

val map = mapOf(1 to "one", 2 to "two")
// before
println(map.mapValues { entry ->
 val (key, value) = entry
 "$key -> $value!"
})
// now
println(map.mapValues { (key, value) -> "$key -> $value!" })

```

Read the [documentation](#) and [KEEP](#) for more details.

Underscores for unused parameters

For a lambda with multiple parameters, you can use the `_` character to replace the names of the parameters you don't use:

```
map.forEach { _, value -> println("$value!") }
```

This also works in [destructuring declarations](#):

```
val (_, status) = getResult()
```

Read the [KEEP](#) for more details.

Underscores in numeric literals

Just as in Java 8, Kotlin now allows to use underscores in numeric literals to separate groups of digits:

```

val oneMillion = 1_000_000
val hexBytes = 0xFF_EC_DE_5E
val bytes = 0b11010010_01101001_10010100_10010010

```

Read the [KEEP](#) for more details.

Shorter syntax for properties

For properties with the getter defined as an expression body, the property type can now be omitted:

```
data class Person(val name: String, val age: Int) {  
 val isAdult get() = age >= 20 // Property type inferred to be 'Boolean'
```

Inline property accessors

You can now mark property accessors with the `inline` modifier if the properties don't have a backing field. Such accessors are compiled in the same way as [inline functions](#).

```
public val <T> List<T>.lastIndex: Int  
 inline get() = this.size - 1
```

You can also mark the entire property as `inline` - then the modifier is applied to both accessors.

Read the [documentation](#) and [KEEP](#) for more details.

Local delegated properties

You can now use the [delegated property](#) syntax with local variables. One possible use is defining a lazily evaluated local variable:

```
val answer by lazy {  
 println("Calculating the answer...")  
 42  
}  
if (needAnswer()) {  
 println("The answer is $answer.")  
} // returns the random value  
else {  
 println("Sometimes no answer is the answer...")  
} // answer is calculated at this point
```

Read the [KEEP](#) for more details.

Interception of delegated property binding

For [delegated properties](#), it is now possible to intercept delegate to property binding using the `provideDelegate` operator. For example, if we want to check the property name before binding, we can write something like this:

```
class ResourceLoader<T>(id: ResourceID<T>) {  
 operator fun provideDelegate(thisRef: MyUI, prop: KProperty<*>): ReadOnlyProperty<MyUI, T> {  
 checkProperty(thisRef, prop.name)  
 ... // property creation  
 }  
  
 private fun checkProperty(thisRef: MyUI, name: String) { ... }  
}  
  
fun <T> bindResource(id: ResourceID<T>): ResourceLoader<T> { ... }  
  
class MyUI {  
 val image by bindResource(ResourceID.image_id)  
 val text by bindResource(ResourceID.text_id)  
}
```

The `provideDelegate` method will be called for each property during the creation of a `MyUI` instance, and it can perform the necessary validation right away.

Read the [documentation](#) for more details.

Generic enum value access

It is now possible to enumerate the values of an enum class in a generic way.

```
enum class RGB { RED, GREEN, BLUE }

inline fun <reified T : Enum<T>> printAllValues() {
 print(enumValues<T>().joinToString { it.name })
}
```

Scope control for implicit receivers in DSLs

The `@DslMarker` annotation allows to restrict the use of receivers from outer scopes in a DSL context.

Consider the canonical [HTML builder example](#):

```
table {
 tr {
 td { + "Text" }
 }
}
```

In Kotlin 1.0, code in the lambda passed to `td` has access to three implicit receivers: the one passed to `table`, to `tr` and to `td`. This allows you to call methods that make no sense in the context - for example to call `tr` inside `td` and thus to put a `<tr>` tag in a `<td>`.

In Kotlin 1.1, you can restrict that, so that only methods defined on the implicit receiver of `td` will be available inside the lambda passed to `td`. You do that by defining your annotation marked with the `@DslMarker` meta-annotation and applying it to the base class of the tag classes.

Read the [documentation](#) and [KEEP](#) for more details.

rem operator

The `mod` operator is now deprecated, and `rem` is used instead. See [this issue](#) for motivation.

Standard library

String to number conversions

There is a bunch of new extensions on the `String` class to convert it to a number without throwing an exception on invalid number: `String.toIntOrNull(): Int?`, `String.toDoubleOrNull(): Double?` etc.

```
val port = System.getenv("PORT")?.toIntOrNull() ?: 80
```

Also integer conversion functions, like `Int.toString()`, `String.toInt()`, `String.toIntOrNull()`, each got an overload with `radix` parameter, which allows to specify the base of conversion (2 to 36).

onEach()

`onEach` is a small, but useful extension function for collections and sequences, which allows to perform some action, possibly with side-effects, on each element of the collection/sequence in a chain of operations. On iterables it behaves like `forEach` but also returns the iterable instance further. And on sequences it returns a wrapping sequence, which applies the given action lazily as the elements are being iterated.

```
inputDir.walk()
 .filter { it.isFile && it.name.endsWith(".txt") }
 .onEach { println("Moving $it to $outputDir") }
 .foreach { moveFile(it, File(outputDir, it.toRelativeString(inputDir))) }
```

also(), takelf() and takeUnless()

These are three general-purpose extension functions applicable to any receiver.

`also` is like `apply`: it takes the receiver, does some action on it, and returns that receiver. The difference is that in the block inside `apply` the receiver is available as `this`, while in the block inside `also` it's available as `it` (and you can give it another name if you want). This comes handy when you do not want to shadow `this` from the outer scope:

```
fun Block.copy() = Block().also {
 it.content = this.content
}
```

`takeIf` is like `filter` for a single value. It checks whether the receiver meets the predicate, and returns the receiver, if it does or `null` if it doesn't. Combined with an elvis-operator and early returns it allows to write constructs like:

```
val outDirFile = File(outputDir.path).takeIf { it.exists() } ?: return false
// do something with existing outDirFile

val index = input.indexOf(keyword).takeIf { it >= 0 } ?: error("keyword not found")
// do something with index of keyword in input string, given that it's found
```

`takeUnless` is the same as `takeIf`, but it takes the inverted predicate. It returns the receiver when it *doesn't* meet the predicate and `null` otherwise. So one of the examples above could be rewritten with `takeUnless` as following:

```
val index = input.indexOf(keyword).takeUnless { it < 0 } ?: error("keyword not found")
```

It is also convenient to use when you have a callable reference instead of the lambda:

```
val result = string.takeUnless(String::isEmpty)
```

groupingBy()

This API can be used to group a collection by key and fold each group simultaneously. For example, it can be used to count the number of words starting with each letter:

```
val frequencies = words.groupingBy { it.first() }.eachCount()
```

Map.toMap() and Map.toMutableMap()

These functions can be used for easy copying of maps:

```
class ImmutablePropertyBag(map: Map<String, Any>) {  
 private val mapCopy = map.toMap()  
}
```

Map.minus(key)

The operator `plus` provides a way to add key-value pair(s) to a read-only map producing a new map, however there was not a simple way to do the opposite: to remove a key from the map you have to resort to less straightforward ways to like `Map.filter()` or `Map.filterKeys()`. Now the operator `minus` fills this gap. There are 4 overloads available: for removing a single key, a collection of keys, a sequence of keys and an array of keys.

```
val map = mapOf("key" to 42)  
val emptyMap = map - "key"
```

minOf() and maxOf()

These functions can be used to find the lowest and greatest of two or three given values, where values are primitive numbers or `Comparable` objects. There is also an overload of each function that take an additional `Comparator` instance, if you want to compare objects that are not comparable themselves.

```
val list1 = listOf("a", "b")  
val list2 = listOf("x", "y", "z")  
val minSize = minOf(list1.size, list2.size)  
val longestList = maxOf(list1, list2, compareBy { it.size })
```

Array-like List instantiation functions

Similar to the `Array` constructor, there are now functions that create `List` and `MutableList` instances and initialize each element by calling a lambda:

```
val squares = List(10) { index -> index * index }  
val mutable = MutableList(10) { 0 }
```

Map.getValue()

This extension on `Map` returns an existing value corresponding to the given key or throws an exception, mentioning which key was not found. If the map was produced with `withDefault`, this function will return the default value instead of throwing an exception.

```
val map = mapOf("key" to 42)  
// returns non-null able Int value 42  
val value: Int = map.getValue("key")  
  
val mapWithDefault = map.withDefault { k -> k.length }  
// returns 4  
val value2 = mapWithDefault.getValue("key2")  
  
// map.getValue("anotherKey") // <- this will throw NoSuchElementException
```

Abstract collections

These abstract classes can be used as base classes when implementing Kotlin collection classes. For implementing read-only collections there are `AbstractCollection`, `AbstractList`, `AbstractSet` and `AbstractMap`, and for mutable collections there are `AbstractMutableCollection`, `AbstractMutableList`, `AbstractMutableSet` and `AbstractMutableMap`. On JVM these abstract mutable collections inherit most of their functionality from JDK's abstract collections.

Array manipulation functions

The standard library now provides a set of functions for element-by-element operations on arrays: comparison (`contentEquals` and `contentDeepEquals`), hash code calculation (`contentHashCode` and `contentDeepHashCode`), and conversion to a string (`contentToString` and `contentDeepToString`). They're supported both for the JVM (where they act as aliases for the corresponding functions in `java.util.Arrays`) and for JS (where the implementation is provided in the Kotlin standard library).

```
val array = arrayOf("a", "b", "c")
println(array.toString()) // JVM implementation: type-and-hash gibberish
println(array.contentToString()) // nicely formatted as list
```

JVM Backend

Java 8 bytecode support

Kotlin has now the option of generating Java 8 bytecode (`-jvm-target 1.8` command line option or the corresponding options in Ant/Maven/Gradle). For now this doesn't change the semantics of the bytecode (in particular, default methods in interfaces and lambdas are generated exactly as in Kotlin 1.0), but we plan to make further use of this later.

Java 8 standard library support

There are now separate versions of the standard library supporting the new JDK APIs added in Java 7 and 8. If you need access to the new APIs, use `kotlin-stdlib-jre7` and `kotlin-stdlib-jre8` maven artifacts instead of the standard `kotlin-stdlib`. These artifacts are tiny extensions on top of `kotlin-stdlib` and they bring it to your project as a transitive dependency.

Parameter names in the bytecode

Kotlin now supports storing parameter names in the bytecode. This can be enabled using the `-java-parameters` command line option.

Constant inlining

The compiler now inlines values of `const val` properties into the locations where they are used.

Mutable closure variables

The box classes used for capturing mutable closure variables in lambdas no longer have volatile fields. This change improves performance, but can lead to new race conditions in some rare usage scenarios. If you're affected by this, you need to provide your own synchronization for accessing the variables.

javax.script support

Kotlin now integrates with the [javax.script API](#) (JSR-223). The API allows to evaluate snippets of code at runtime:

```
val engine = ScriptEngineManager().getEngineByExtension("kts")!!
engine.eval("val x = 3")
println(engine.eval("x + 2")) // Prints out 5
```

See [here](#) for a larger example project using the API.

kotlin.reflect.full

To [prepare for Java 9 support](#), the extension functions and properties in the `kotlin-reflect.jar` library have been moved to the package `kotlin.reflect.full`. The names in the old package (`kotlin.reflect`) are deprecated and will be removed in Kotlin 1.2. Note that the core reflection interfaces (such as `KClass`) are part of the Kotlin standard library, not `kotlin-reflect`, and are not affected by the move.

JavaScript Backend

Unified standard library

A much larger part of the Kotlin standard library can now be used from code compiled to JavaScript. In particular, key classes such as collections (`ArrayList`, `HashMap` etc.), exceptions (`IllegalArgumentException` etc.) and a few others (`StringBuilder`, `Comparator`) are now defined under the `kotlin` package. On the JVM, the names are type aliases for the corresponding JDK classes, and on the JS, the classes are implemented in the Kotlin standard library.

Better code generation

JavaScript backend now generates more statically checkable code, which is friendlier to JS code processing tools, like minifiers, optimisers, linters, etc.

The external modifier

If you need to access a class implemented in JavaScript from Kotlin in a typesafe way, you can write a Kotlin declaration using the `external` modifier. (In Kotlin 1.0, the `@native` annotation was used instead.) Unlike the JVM target, the JS one permits to use external modifier with classes and properties. For example, here's how you can declare the DOM `Node` class:

```
external class Node {
 val firstChild: Node

 fun appendChild(child: Node): Node

 fun removeChild(child: Node): Node

 // etc
}
```

Improved import handling

You can now describe declarations which should be imported from JavaScript modules more precisely. If you add the `@JsModule("<module-name>")` annotation on an external declaration it will be properly imported to a module system (either CommonJS or AMD) during the compilation. For example, with CommonJS the declaration will be imported via `require(...)` function. Additionally, if you want to import a declaration either as a module or as a global JavaScript object, you can use the `@JsNonModule` annotation.

For example, here's how you can import JQuery into a Kotlin module:

```
external interface JQuery {
 fun toggle(duration: Int = definedExternally): JQuery
 fun click(handler: (Event) -> Unit): JQuery
}

@JsModule("jquery")
@JsNonModule
@JsName("$")
external fun jquery(selector: String): JQuery
```

In this case, JQuery will be imported as a module named `jquery`. Alternatively, it can be used as a \$-object, depending on what module system Kotlin compiler is configured to use.

You can use these declarations in your application like this:

```
fun main(args: Array<String>) {
 jquery(".toggle-button").click {
 jquery(".toggle-panel").toggle(300)
 }
}
```

Releases and Roadmap

Kotlin Releases

We ship different types of releases:

- *Feature releases* (1.x) that bring major changes in the language.
- *Incremental releases* (1.x.y) that are shipped between feature releases and include updates in the tooling, performance improvements, and bug fixes.
- *Bug fix releases* (1.x.yz) that include bug fixes for incremental releases.

For example, for the feature release 1.3 we had several incremental releases including 1.3.10, 1.3.20, and 1.3.70. For 1.3.70, we had 2 bug fix releases – 1.3.71 and 1.3.72.

For each incremental and feature release, we also ship several preview (*EAP*) versions for you to try new features before they are released. See [Early Access Preview](#) for details.

Learn more about [types of Kotlin releases and their compatibility](#).

Updating to a new release

IntelliJ IDEA and Android Studio suggest updating to a new release once it is out. When you accept the suggestion, it automatically updates the Kotlin plugin to the new version. You can check the Kotlin version in **Tools | Kotlin | Configure Plugin Updates**.

If you have projects created with earlier Kotlin versions, change the Kotlin version in your projects and update kotlinx libraries if necessary – check the [recommended versions](#).

If you are migrating to the new feature release, Kotlin plugin's migration tools will help you with the migration.

Release details

The following table lists details of latest Kotlin releases.

You can also use [preview versions of Kotlin](#).

Build info	Build highlights	Recommended kotlinx library versions
------------	------------------	--------------------------------------

1.4.21 Released: December Learn more about Kotlin 1.4.20. 7, 2020 Release on GitHub	A bug fix release for Kotlin 1.4.20 The versions of libraries from <code>kotlin-wrappers</code> (such as <code>kotlin-react</code>) can be found in the corresponding repository .	<ul style="list-style-type: none">— kotlinx.serialization version: 1.0.1— kotlinx.coroutines version: 1.4.1— kotlinx.atomicfu version: 0.14.4— ktor version: 1.4.1— kotlinx.html version: 0.7.2— kotlinx-nodejs version: 0.0.6
1.4.20 Released: November An incremental release with various improvements such as: 23, 2020 Release on GitHub	<ul style="list-style-type: none">— Supporting new JVM features, like string concatenation via <code>invokedynamic</code>— Improved performance and exception handling for KMM projects— Extensions for JDK Path: <code>Path("dir") / "file.txt"</code> <p>Learn more in:</p> <ul style="list-style-type: none">— Release blog post— What's new in Kotlin 1.4.20	<ul style="list-style-type: none">— kotlinx.serialization version: 1.0.1— kotlinx.coroutines version: 1.4.1— kotlinx.atomicfu version: 0.14.4— ktor version: 1.4.1— kotlinx.html version: 0.7.2— kotlinx-nodejs version: 0.0.6 <p>The versions of libraries from <code>kotlin-wrappers</code> (such as <code>kotlin-react</code>) can be found in the corresponding repository.</p>
1.4.10 Released: September Learn more about Kotlin 1.4.0. 7, 2020 Release on GitHub	A bug fix release for Kotlin 1.4.0. The versions of libraries from <code>kotlin-wrappers</code> (such as <code>kotlin-react</code>) can be found in the corresponding repository .	<ul style="list-style-type: none">— kotlinx.serialization version: 1.0.0-RC— kotlinx.coroutines version: 1.3.9— kotlinx.atomicfu version: 0.14.4— ktor version: 1.4.0— kotlinx.html version: 0.7.2— kotlinx-nodejs version: 0.0.6

1.4.0 Released: August 17, 2020	A feature release with many features and improvements that mostly focus on quality and performance.	<ul style="list-style-type: none">— kotlinx.serialization version: 1.0.0-RC— kotlinx.coroutines version: 1.3.9— kotlinx.atomicfu version: 0.14.4— ktor version: 1.4.0— kotlinx.html version: 0.7.2— kotlinx-nodejs version: 0.0.6 <p>The versions of libraries from <code>kotlin-wrappers</code> (such as <code>kotlin-react</code>) can be found in the corresponding repository.</p>
1.3.72 Released: April 15, 2020	A bug fix release for Kotlin 1.3.70. Learn more about Kotlin 1.3.70 .	<ul style="list-style-type: none">— kotlinx.serialization version: 0.20.0— kotlinx.coroutines version: 1.3.8— kotlinx.atomicfu version: 0.14.2— ktor version: 1.3.2— kotlinx.html version: 0.7.1— kotlinx-nodejs version: 0.0.3 <p>The versions of libraries from <code>kotlin-wrappers</code> (such as <code>kotlin-react</code>) can be found in the corresponding repository.</p>

On the JVM, you usually can use library versions other than the recommended ones.

Kotlin Roadmap

Last modified on	October 2020
Time frame	6 months until March 2021
Next update	January 2021

Welcome to the Kotlin roadmap! Get a sneak peek into the priorities of the Kotlin Team.

Here are a few points to note about this roadmap:

1. It describes the primary areas that the team is investing into.
2. It's not an exhaustive list of all things the team is working on, only the biggest projects.
3. There's no commitment to delivering specific features or fixes in specific versions.
4. It lists some things that are postponed and will NOT get the team's attention in the nearest future.
5. Nothing is set in stone, we will adjust our priorities as we go and update the roadmap approximately every three months.

If you have any questions or feedback about the roadmap or the items on it, feel free to post them to [YouTrack tickets](#) or in the [#kotlin-roadmap](#) channel of Kotlin Slack ([request an invite](#)).

Key priorities

The goal of this roadmap is to give you a big picture. Here's a list of our key priorities – the areas we are investing the most effort into:

- **Fast turnaround:** making the change-test-debug cycle really fast.
- **New compiler:** a rewrite of the Kotlin compiler optimized for speed, parallelism, and unification. Later we will also work on pluggability.
- **Fast and smooth IDE:** improving the stability and performance of the Kotlin IDE.
- **Kotlin for JVM server-side development:** expanding support for server-side use cases across the Kotlin ecosystem.
- **Kotlin Multiplatform Mobile:** improving the user experience and feature set for sharing code on mobile platforms.

Kotlin roadmap by subsystem

This table describes the biggest projects that we're working on.

Subsystem	In focus now	Postponed for later
Language	<ul style="list-style-type: none">— Support JVM records (KT-42430)— Support JVM sealed classes (KT-42433)— Release inline classes as stable, secure Valhalla compatibility (KT-42434)— Prototype multiple receivers (KT-42435)	

Compiler core	<ul style="list-style-type: none"> — Bootstrap the new compiler (make the new Kotlin compiler compile itself) (KT-42285) — Maintain the current compiler (bug-fixing only) (KT-42286) 	<ul style="list-style-type: none"> — ☐ Stable Compiler Plugin API — ☐ Scripting improvements
Kotlin/JVM	<ul style="list-style-type: none"> — Make the new JVM IR backend stable (KT-42287) — Maintain the old JVM backend by fixing critical bugs (KT-42288) 	
Kotlin/JS	<ul style="list-style-type: none"> — Make the new JS IR backend stable (KT-42289) — Improve Dukat support (KT-42290) — Maintain the old JS backend by fixing critical bugs (KT-42291) 	<ul style="list-style-type: none"> — ☐ ES6 support
Kotlin/WASM	<ul style="list-style-type: none"> — Prototype a compiler for Wasm GC proposal (KT-42292) 	<p>Note: Wasm support in Kotlin/Native (through LLVM) will be deprecated and removed</p>

Kotlin/Native	<ul style="list-style-type: none"> — Provide binary compatibility between incremental releases (KT-42293) — Improve compilation time (KT-42294) — Runtime performance: improve object allocation times (KT-42295) — Prototype a new garbage collector (KT-42296) — Improve exporting Kotlin code to Objective-C (KT-42297) 	<ul style="list-style-type: none"> — ☐ Support ARM Mac & Catalyst (KT-39834) — (KT-39833) — (KT-40442) — ☐ Direct interoperability with Swift — ☐ Interoperability with C++ — ☐ Support Alpine Linux (KT-38876)
Kotlin Multiplatform	<ul style="list-style-type: none"> — KMM plugin: Fix major bugs (KT-42299) — KMM plugin: Run common tests on Android devices (KT-42298) — Improve dependency management for iOS (KT-42301) — Improve Gradle & Compiler error messages (KT-42303) 	<ul style="list-style-type: none"> — ☐ Sharing code between JVM and Android — ☐ KMM plugin: support for IntelliJ IDEA

IDE	<ul style="list-style-type: none">— Improve IDE performance (KT-42304)— Improve cross-language support in the Inline Method and Change Signature refactorings (KT-42306)— Prototype IDE plugin with the new compiler frontend (KT-42307)— Move the Kotlin plugin to the IntelliJ platform development infrastructure (KT-42308)	Note: Kotlin support for VSCode or other IDEs is not on the roadmap for the Kotlin team. Community initiatives in this respect are welcome.
Build tools	<ul style="list-style-type: none">— Improve incremental compilation performance in Gradle (KT-42309)— Support the Gradle configuration cache (KT-42310)— Decrease time for opening Gradle projects (KT-42311)	<ul style="list-style-type: none">— ☐ Improvements in Kotlin Maven support

Libraries	<ul style="list-style-type: none">— Support <code>java.nio.Path</code> extension in the standard library (KT-42436)— Make multiplatform <code>kotlin.text</code> API locale-agnostic by default (KT-42437)— Improve usability of multi-threaded coroutines library for Kotlin/Native (KT-42314)— Improve <code>kotlinx-datetime</code> library (KT-42315)— Improve <code>kotlinx-serialization</code> (release v1.1) (KT-42316)— Improve <code>kotlinx-coroutines</code> (release v1.4) (KT-42317)— <code>kotlinx-cli</code>— <code>binary-compatibility-validator</code>— <code>kotlinx-io</code>— Any new multiplatform libraries
------------------	--

Ktor	Ktor roadmap
-------------	------------------------------

Getting Started

Basic Syntax

Package definition and imports

Package specification should be at the top of the source file:

```
package my.demo  
  
import kotlin.text.*  
  
// ...
```

It is not required to match directories and packages: source files can be placed arbitrarily in the file system.

See [Packages](#).

Program entry point

An entry point of a Kotlin application is the `main` function.

```
fun main() {  
 println("Hello world!")  
}
```

Functions

Function having two `Int` parameters with `Int` return type:

```
fun sum(a: Int, b: Int): Int {  
 return a + b  
}
```

Function with an expression body and inferred return type:

```
fun sum(a: Int, b: Int) = a + b
```

Function returning no meaningful value:

```
fun printSum(a: Int, b: Int): Unit {  
 println("sum of $a and $b is ${a + b}")  
}
```

`Unit` return type can be omitted:

```
fun printSum(a: Int, b: Int) {  
 println("sum of $a and $b is ${a + b}")  
}
```

See [Functions](#).

Variables

Read-only local variables are defined using the keyword `val`. They can be assigned a value only once.

```
val a: Int = 1 // immediate assignment
val b = 2 // `Int` type is inferred
val c: Int // Type required when no initializer is provided
c = 3 // deferred assignment
```

Variables that can be reassigned use the `var` keyword:

```
var x = 5 // `Int` type is inferred
x += 1
```

Top-level variables:

```
val PI = 3.14
var x = 0

fun incrementX() {
 x += 1
}
```

See also [Properties And Fields](#).

Comments

Just like most modern languages, Kotlin supports single-line (or *end-of-line*) and multi-line (*block*) comments.

```
// This is an end-of-line comment

/* This is a block comment
 on multiple lines. */
```

Block comments in Kotlin can be nested.

```
/* The comment starts here
/* contains a nested comment */
and ends here. */
```

See [Documenting Kotlin Code](#) for information on the documentation comment syntax.

String templates

```
var a = 1
// simple name in template:
val s1 = "a is $a"

a = 2
// arbitrary expression in template:
val s2 = "${s1.replace("is", "was")}, but now is $a"
```

See [String templates](#) for details.

Conditional expressions

```
fun maxOf(a: Int, b: Int): Int {
 if (a > b) {
 return a
 } else {
 return b
 }
}
```

In Kotlin, `if` can also be used as an expression:

```
fun maxOf(a: Int, b: Int) = if (a > b) a else b
```

See [if-expressions](#).

Nullable values and `null` checks

A reference must be explicitly marked as nullable when `null` value is possible.

Return `null` if `str` does not hold an integer:

```
fun parseInt(str: String): Int? {
 // ...
}
```

Use a function returning nullable value:

```
fun printProduct(arg1: String, arg2: String) {
 val x = parseInt(arg1)
 val y = parseInt(arg2)

 // Using `x * y` yields error because they may hold nulls.
 if (x != null && y != null) {
 // x and y are automatically cast to non-nullable after null check
 println(x * y)
 }
 else {
 println("$arg1 or $arg2 is not a number")
 }
}
```

or

```
// ...
if (x == null) {
 println("Wrong number format in arg1: '$arg1'")
 return
}
if (y == null) {
 println("Wrong number format in arg2: '$arg2'")
 return
}

// x and y are automatically cast to non-nullable after null check
println(x * y)
```

See [Null-safety](#).

Type checks and automatic casts

The `is` operator checks if an expression is an instance of a type. If an immutable local variable or property is checked for a specific type, there's no need to cast it explicitly:

```

fun getStringLength(obj: Any): Int? {
 if (obj is String) {
 // `obj` is automatically cast to `String` in this branch
 return obj.length
 }

 // `obj` is still of type `Any` outside of the type-checked branch
 return null
}

```

or

```

fun getStringLength(obj: Any): Int? {
 if (obj !is String) return null

 // `obj` is automatically cast to `String` in this branch
 return obj.length
}

```

or even

```

fun getStringLength(obj: Any): Int? {
 // `obj` is automatically cast to `String` on the right-hand side of `&&`
 if (obj is String && obj.length > 0) {
 return obj.length
 }

 return null
}

```

See [Classes](#) and [Type casts](#).

for loop

```

val items = listOf("apple", "banana", "kiwifruit")
for (item in items) {
 println(item)
}

```

or

```

val items = listOf("apple", "banana", "kiwifruit")
for (index in items.indices) {
 println("item at $index is ${items[index]}")
}

```

See [for loop](#).

while loop

```

val items = listOf("apple", "banana", "kiwifruit")
var index = 0
while (index < items.size) {
 println("item at $index is ${items[index]}")
 index++
}

```

See [while loop](#).

when expression

```

fun describe(obj: Any): String =
 when (obj) {
 1 -> "One"
 "Hello" -> "Greeting"
 is Long -> "Long"
 !is String -> "Not a string"
 else -> "Unknown"
 }

```

See [when expression](#).

Ranges

Check if a number is within a range using `in` operator:

```

val x = 10
val y = 9
if (x in 1..y+1) {
 println("fits in range")
}

```

Check if a number is out of range:

```

val list = listOf("a", "b", "c")

if (-1 !in 0..list.lastIndex) {
 println("-1 is out of range")
}
if (list.size !in list.indices) {
 println("list size is out of valid list indices range, too")
}

```

Iterating over a range:

```

for (x in 1..5) {
 print(x)
}

```

or over a progression:

```

for (x in 1..10 step 2) {
 print(x)
}
println()
for (x in 9 downTo 0 step 3) {
 print(x)
}

```

See [Ranges](#).

Collections

Iterating over a collection:

```

for (item in items) {
 println(item)
}

```

Checking if a collection contains an object using `in` operator:

```
when {
 "orange" in items -> println("juicy")
 "apple" in items -> println("apple is fine too")
}
```

Using lambda expressions to filter and map collections:

```
val fruits = listOf("banana", "avocado", "apple", "kiwifruit")
fruits
 .filter { it.startsWith("a") }
 .sortedBy { it }
 .map { it.toUpperCase() }
 .forEach { println(it) }
```

See [Collections overview](#).

Creating basic classes and their instances

```
val rectangle = Rectangle(5.0, 2.0)
val triangle = Triangle(3.0, 4.0, 5.0)
```

See [classes](#) and [objects and instances](#).

Idioms

A collection of random and frequently used idioms in Kotlin. If you have a favorite idiom, contribute it by sending a pull request.

Creating DTOs (POJOs/POCOs)

```
data class Customer(val name: String, val email: String)
```

provides a `Customer` class with the following functionality:

- getters (and setters in case of `vars`) for all properties
- `equals()`
- `hashCode()`
- `toString()`
- `copy()`
- `component1()`, `component2()`, ..., for all properties (see [Data classes](#))

Default values for function parameters

```
fun foo(a: Int = 0, b: String = "") { ... }
```

Filtering a list

```
val positives = list.filter { x -> x > 0 }
```

Or alternatively, even shorter:

```
val positives = list.filter { it > 0 }
```

Checking element presence in a collection.

```
if ("john@example.com" in emailsList) { ... }  
if ("jane@example.com" !in emailsList) { ... }
```

String Interpolation

```
println("Name $name")
```

Instance Checks

```
when (x) {  
 is Foo -> ...  
 is Bar -> ...  
 else -> ...  
}
```

Traversing a map/list of pairs

```
for ((k, v) in map) {  
 println("$k -> $v")  
}
```

`k`, `v` can be called anything.

Using ranges

```
for (i in 1..100) { ... } // closed range: includes 100  
for (i in 1 until 100) { ... } // half-open range: does not include 100  
for (x in 2..10 step 2) { ... }  
for (x in 10 downTo 1) { ... }  
if (x in 1..10) { ... }
```

Read-only list

```
val list = listOf("a", "b", "c")
```

Read-only map

```
val map = mapOf("a" to 1, "b" to 2, "c" to 3)
```

Accessing a map

```
println(map["key"])  
map["key"] = value
```

Lazy property

```
val p: String by lazy {  
 // compute the string  
}
```

Extension Functions

```
fun String.spaceToCamelCase() { ... }  
"Convert this to camelcase".spaceToCamelCase()
```

Creating a singleton

```
object Resource {  
 val name = "Name"  
}
```

If not null shorthand

```
val files = File("Test").listFiles()  
println(files?.size)
```

If not null and else shorthand

```
val files = File("Test").listFiles()  
println(files?.size ?: "empty")
```

Executing a statement if null

```
val values = ...  
val email = values["email"] ?: throw IllegalStateException("Email is missing!")
```

Get first item of a possibly empty collection

```
val emails = ... // might be empty  
val mainEmail = emails.firstOrNull() ?: ""
```

Execute if not null

```
val value = ...  
  
value?.let {  
 ... // execute this block if not null  
}
```

Map nullable value if not null

```
val value = ...  
  
val mapped = value?.let { transformValue(it) } ?: defaultValue  
// defaultValue is returned if the value or the transform result is null.
```

Return on when statement

```
fun transform(color: String): Int {  
 return when (color) {  
 "Red" -> 0  
 "Green" -> 1  
 "Blue" -> 2  
 else -> throw IllegalArgumentException("Invalid color param value")  
 }  
}
```

'try/catch' expression

```
fun test() {  
 val result = try {  
 count()  
 } catch (e: ArithmeticException) {  
 throw IllegalStateException(e)  
 }  
  
 // Working with result  
}
```

'if' expression

```
fun foo(param: Int) {
 val result = if (param == 1) {
 "one"
 } else if (param == 2) {
 "two"
 } else {
 "three"
 }
}
```

Builder-style usage of methods that return Unit

```
fun arrayOfMinusOnes(size: Int): IntArray {
 return IntArray(size).apply { fill(-1) }
}
```

Single-expression functions

```
fun theAnswer() = 42
```

This is equivalent to

```
fun theAnswer(): Int {
 return 42
}
```

This can be effectively combined with other idioms, leading to shorter code. E.g. with the `when`-expression:

```
fun transform(color: String): Int = when (color) {
 "Red" -> 0
 "Green" -> 1
 "Blue" -> 2
 else -> throw IllegalArgumentException("Invalid color param value")
}
```

Calling multiple methods on an object instance (with)

```
class Turtle {
 fun penDown()
 fun penUp()
 fun turn(degrees: Double)
 fun forward(pixels: Double)
}

val myTurtle = Turtle()
with(myTurtle) { //draw a 100 pix square
 penDown()
 for (i in 1..4) {
 forward(100.0)
 turn(90.0)
 }
 penUp()
}
```

Configuring properties of an object (apply)

```
val myRectangle = Rectangle().apply {
 length = 4
 breadth = 5
 color = 0xFAFAFA
}
```

This is useful for configuring properties that aren't present in the object constructor.

Java 7's try with resources

```
val stream = Files.newInputStream(Paths.get("/some/file.txt"))
stream.buffered().reader().use { reader ->
 println(reader.readText())
}
```

Convenient form for a generic function that requires the generic type information

```
//  public final class Gson {
// ...
// public <T> T fromJson(JsonElement json, Class<T> classOfT) throws JsonSyntaxException {
// ...
//
// inline fun <reified T: Any> Gson.fromJson(json: JsonElement): T = this.fromJson(json,
// T::class.java)
```

Consuming a nullable Boolean

```
val b: Boolean? = ...
if (b == true) {
 ...
} else {
 // `b` is false or null
}
```

Swapping two variables

```
var a = 1
var b = 2
a = b.also { b = a }
```

TODO(): Marking code as incomplete

Kotlin's standard library has a `TODO()` function that will always throw a `NotImplementedError`. Its return type is `Nothing` so it can be used regardless of expected type. There's also an overload that accepts a reason parameter:

```
fun calcTaxes(): BigDecimal = TODO("Waiting for feedback from accounting")
```

IntelliJ IDEA's Kotlin plugin understands the semantics of `TODO()` and automatically adds a code pointer in the TODO tool window.

Coding Conventions

This page contains the current coding style for the Kotlin language.

- [Source code organization](#)
- [Naming rules](#)
- [Formatting](#)
- [Documentation comments](#)
- [Avoiding redundant constructs](#)
- [Idiomatic use of language features](#)
- [Coding conventions for libraries](#)

Applying the style guide

To configure the IntelliJ formatter according to this style guide, please install Kotlin plugin version 1.2.20 or newer, go to **Settings | Editor | Code Style | Kotlin**, click **Set from...** link in the upper right corner, and select **Kotlin style guide** from the menu.

To verify that your code is formatted according to the style guide, go to **Settings | Editor | Inspections** and enable the **Kotlin | Style issues | File is not formatted according to project settings** inspection.

Additional inspections that verify other issues described in the style guide (such as naming conventions) are enabled by default.

Source code organization

Directory structure

In pure Kotlin projects, the recommended directory structure follows the package structure with the common root package omitted. For example, if all the code in the project is in the `org.example.kotlin` package and its subpackages, files with the `org.example.kotlin` package should be placed directly under the source root, and files in `org.example.kotlin.network.socket` should be in the `network/socket` subdirectory of the source root.

On the JVM: In projects where Kotlin is used together with Java, Kotlin source files should reside in the same source root as the Java source files, and follow the same directory structure: each file should be stored in the directory corresponding to each package statement.

Source file names

If a Kotlin file contains a single class (potentially with related top-level declarations), its name should be the same as the name of the class, with the `.kt` extension appended. If a file contains multiple classes, or only top-level declarations, choose a name describing what the file contains, and name the file accordingly. Use [upper camel case](#) with an uppercase first letter (also known as Pascal case), for example, `ProcessDeclarations.kt`.

The name of the file should describe what the code in the file does. Therefore, you should avoid using meaningless words such as "Util" in file names.

Source file organization

Placing multiple declarations (classes, top-level functions or properties) in the same Kotlin source file is encouraged as long as these declarations are closely related to each other semantically and the file size remains reasonable (not exceeding a few hundred lines).

In particular, when defining extension functions for a class which are relevant for all clients of this class, put them in the same file where the class itself is defined. When defining extension functions that make sense only for a specific client, put them next to the code of that client. Do not create files just to hold "all extensions of Foo".

Class layout

Generally, the contents of a class is sorted in the following order:

- Property declarations and initializer blocks
- Secondary constructors
- Method declarations
- Companion object

Do not sort the method declarations alphabetically or by visibility, and do not separate regular methods from extension methods. Instead, put related stuff together, so that someone reading the class from top to bottom can follow the logic of what's happening. Choose an order (either higher-level stuff first, or vice versa) and stick to it.

Put nested classes next to the code that uses those classes. If the classes are intended to be used externally and aren't referenced inside the class, put them in the end, after the companion object.

Interface implementation layout

When implementing an interface, keep the implementing members in the same order as members of the interface (if necessary, interspersed with additional private methods used for the implementation)

Overload layout

Always put overloads next to each other in a class.

Naming rules

Package and class naming rules in Kotlin are quite simple:

- Names of packages are always lower case and do not use underscores (`org.example.project`). Using multi-word names is generally discouraged, but if you do need to use multiple words, you can either simply concatenate them together or use camel case (`org.example.myProject`).
- Names of classes and objects start with an upper case letter and use camel case:

```
open class DeclarationProcessor { /*...*/ }

object EmptyDeclarationProcessor : DeclarationProcessor() { /*...*/ }
```

Function names

Names of functions, properties and local variables start with a lower case letter and use camel case and no underscores:

```
fun processDeclarations() { /*...*/ }
var declarationCount = 1
```

Exception: factory functions used to create instances of classes can have the same name as the abstract return type:

```
interface Foo { /*...*/ }

class FooImpl : Foo { /*...*/ }

fun Foo(): Foo { return FooImpl() }
```

Names for test methods

In tests (and **only** in tests), it's acceptable to use method names with spaces enclosed in backticks. (Note that such method names are currently not supported by the Android runtime.) Underscores in method names are also allowed in test code.

```
class MyTestCase {
 @Test fun `ensure everything works`() { /*...*/ }

 @Test fun ensureEverythingWorks_onAndroid() { /*...*/ }
}
```

Property names

Names of constants (properties marked with `const`, or top-level or object `val` properties with no custom `get` function that hold deeply immutable data) should use uppercase underscore-separated names ([screaming snake case](#)) names:

```
const val MAX_COUNT = 8
val USER_NAME_FIELD = "UserName"
```

Names of top-level or object properties which hold objects with behavior or mutable data should use camel case names:

```
val mutableCollection: MutableSet<String> = HashSet()
```

Names of properties holding references to singleton objects can use the same naming style as `object` declarations:

```
val PersonComparator: Comparator<Person> = /*...*/
```

For enum constants, it's OK to use either uppercase underscore-separated names ([screaming snake case](#)) (`enum class Color { RED, GREEN }`) or upper camel case names, depending on the usage.

Names for backing properties

If a class has two properties which are conceptually the same but one is part of a public API and another is an implementation detail, use an underscore as the prefix for the name of the private property:

```
class C {
 private val _elementList = mutableListOf<Element>()

 val elementList: List<Element>
 get() = _elementList
}
```

Choosing good names

The name of a class is usually a noun or a noun phrase explaining what the class *is*: `List`, `PersonReader`.

The name of a method is usually a verb or a verb phrase saying what the method *does*: `close`, `readPersons`. The name should also suggest if the method is mutating the object or returning a new one. For instance `sort` is sorting a collection in place, while `sorted` is returning a sorted copy of the collection.

The names should make it clear what the purpose of the entity is, so it's best to avoid using meaningless words (`Manager`, `Wrapper` etc.) in names.

When using an acronym as part of a declaration name, capitalize it if it consists of two letters (`IOutputStream`); capitalize only the first letter if it is longer (`XmlFormatter`, `HttpInputStream`).

Formatting

Use four spaces for indentation. Do not use tabs.

For curly braces, put the opening brace in the end of the line where the construct begins, and the closing brace on a separate line aligned horizontally with the opening construct.

```
if (elements != null) {
 for (element in elements) {
 // ...
 }
}
```

In Kotlin, semicolons are optional, and therefore line breaks are significant. The language design assumes Java-style braces, and you may encounter surprising behavior if you try to use a different formatting style.

Horizontal whitespace

Put spaces around binary operators (`a + b`). Exception: don't put spaces around the "range to" operator (`0..i`).

Do not put spaces around unary operators (`a++`)

Put spaces between control flow keywords (`if`, `when`, `for` and `while`) and the corresponding opening parenthesis.

Do not put a space before an opening parenthesis in a primary constructor declaration, method declaration or method call.

```
class A(val x: Int)

fun foo(x: Int) { ... }

fun bar() {
 foo(1)
}
```

Never put a space after `(`, `[`, or before `]`, `)`.

Never put a space around `.` or `?.`: `foo.bar().filter { it > 2 }.joinToString()`, `foo?.bar()`

Put a space after `//: // This is a comment`

Do not put spaces around angle brackets used to specify type parameters: `class Map<K, V> { ... }`

Do not put spaces around `:::` `Foo::class`, `String::length`

Do not put a space before `?` used to mark a nullable type: `String?`

As a general rule, avoid horizontal alignment of any kind. Renaming an identifier to a name with a different length should not affect the formatting of either the declaration or any of the usages.

Colon

Put a space before `:` in the following cases:

- when it's used to separate a type and a supertype;
- when delegating to a superclass constructor or a different constructor of the same class;
- after the `object` keyword.

Don't put a space before `:` when it separates a declaration and its type.

Always put a space after `:`.

```
abstract class Foo<out T : Any> : IFoo {
 abstract fun foo(a: Int): T
}

class FooImpl : Foo() {
 constructor(x: String) : this(x) { /*...*/ }

 val x = object : IFoo { /*...*/ }
}
```

Class header formatting

Classes with a few primary constructor parameters can be written in a single line:

```
class Person(id: Int, name: String)
```

Classes with longer headers should be formatted so that each primary constructor parameter is in a separate line with indentation. Also, the closing parenthesis should be on a new line. If we use inheritance, then the superclass constructor call or list of implemented interfaces should be located on the same line as the parenthesis:

```
class Person(
 id: Int,
 name: String,
 surname: String
) : Human(id, name) { /*...*/ }
```

For multiple interfaces, the superclass constructor call should be located first and then each interface should be located in a different line:

```
class Person(
 id: Int,
 name: String,
 surname: String
) : Human(id, name),
 KotlinMaker { /*...*/ }
```

For classes with a long supertype list, put a line break after the colon and align all supertype names horizontally:

```
class MyFavouriteVeryLongClassHolder :
 MyLongHolder<MyFavouriteVeryLongClass>(),
 SomeOtherInterface,
 AndAnotherOne {

 fun foo() { /*...*/ }
}
```

To clearly separate the class header and body when the class header is long, either put a blank line following the class header (as in the example above), or put the opening curly brace on a separate line:

```
class MyFavouriteVeryLongClassHolder :
 MyLongHolder<MyFavouriteVeryLongClass>(),
 SomeOtherInterface,
 AndAnotherOne
{
 fun foo() { /*...*/ }
}
```

Use regular indent (four spaces) for constructor parameters.

Rationale: This ensures that properties declared in the primary constructor have the same indentation as properties declared in the body of a class.

Modifiers

If a declaration has multiple modifiers, always put them in the following order:

```
public / protected / private / internal
expect / actual
final / open / abstract / sealed / const
external
override
lateinit
tailrec
vararg
suspend
inner
enum / annotation / fun // as a modifier in `fun interface`
companion
inline
infix
operator
data
```

Place all annotations before modifiers:

```
@Named("Foo")
private val foo: Foo
```

Unless you're working on a library, omit redundant modifiers (e.g. `public`).

Annotation formatting

Annotations are typically placed on separate lines, before the declaration to which they are attached, and with the same indentation:

```
@Target(AnnotationTarget.PROPERTY)
annotation class JsonExclude
```

Annotations without arguments may be placed on the same line:

```
@JsonExclude @JvmField
var x: String
```

A single annotation without arguments may be placed on the same line as the corresponding declaration:

```
@Test fun foo() { /*...*/ }
```

File annotations

File annotations are placed after the file comment (if any), before the `package` statement, and are separated from `package` with a blank line (to emphasize the fact that they target the file and not the package).

```
/** License, copyright and whatever */
@file:JvmName("FooBar")

package foo.bar
```

Function formatting

If the function signature doesn't fit on a single line, use the following syntax:

```
fun longMethodName(  
 argument: ArgumentType = defaultValue,  
 argument2: AnotherArgumentType,  
) : ReturnType {  
 // body  
}
```

Use regular indent (4 spaces) for function parameters.

Rationale: Consistency with constructor parameters

Prefer using an expression body for functions with the body consisting of a single expression.

```
fun foo(): Int { // bad  
 return 1  
}  
  
fun foo() = 1 // good
```

Expression body formatting

If the function has an expression body whose first line doesn't fit on the same line as the declaration, put the `=` sign on the first line, and indent the expression body by four spaces.

```
fun f(x: String, y: String, z: String) =  
 veryLongFunctionCallWithManyWords(andLongParametersToo(), x, y, z)
```

Property formatting

For very simple read-only properties, consider one-line formatting:

```
val isEmpty: Boolean get() = size == 0
```

For more complex properties, always put `get` and `set` keywords on separate lines:

```
val foo: String  
 get() { /*...*/ }
```

For properties with an initializer, if the initializer is long, add a line break after the equals sign and indent the initializer by four spaces:

```
private val defaultCharset: Charset? =  
 EncodingRegistry.getInstance().getDefaultCharsetForPropertiesFiles(file)
```

Formatting control flow statements

If the condition of an `if` or `when` statement is multiline, always use curly braces around the body of the statement. Indent each subsequent line of the condition by four spaces relative to statement begin. Put the closing parentheses of the condition together with the opening curly brace on a separate line:

```
if (!component.isSyncing &&  
 !hasAnyKotlinRuntimeInScope(module)  
) {  
 return createKotlinNotConfiguredPanel(module)  
}
```

Rationale: Tidy alignment and clear separation of condition and statement body

Put the `else`, `catch`, `finally` keywords, as well as the `while` keyword of a do/while loop, on the same line as the preceding curly brace:

```
if (condition) {  
 // body  
} else {  
 // else part  
}  
  
try {  
 // body  
} finally {  
 // cleanup  
}
```

In a `when` statement, if a branch is more than a single line, consider separating it from adjacent case blocks with a blank line:

```
private fun parsePropertyValue(propName: String, token: Token) {  
 when (token) {  
 is Token.ValueToken ->  
 callback.visitValue(propName, token.value)  
  
 Token.LBRACE -> { // ...  
 }  
 }  
}
```

Put short branches on the same line as the condition, without braces.

```
when (foo) {  
 true -> bar() // good  
 false -> { baz() } // bad  
}
```

Method call formatting

In long argument lists, put a line break after the opening parenthesis. Indent arguments by 4 spaces. Group multiple closely related arguments on the same line.

```
drawSquare(  
 x = 10, y = 10,  
 width = 100, height = 100,  
 fill = true  
)
```

Put spaces around the `=` sign separating the argument name and value.

Chained call wrapping

When wrapping chained calls, put the `.` character or the `?.` operator on the next line, with a single indent:

```
val anchor = owner  
 ?.firstChild!!  
 .siblings(forward = true)  
 .dropWhile { it is PsiComment || it is PsiWhiteSpace }
```

The first call in the chain usually should have a line break before it, but it's OK to omit it if the code makes more sense that way.

Lambda formatting

In lambda expressions, spaces should be used around the curly braces, as well as around the arrow which separates the parameters from the body. If a call takes a single lambda, it should be passed outside of parentheses whenever possible.

```
list.filter { it > 10 }
```

If assigning a label for a lambda, do not put a space between the label and the opening curly brace:

```
fun foo() {
 ints.forEach lit@{
 // ...
 }
}
```

When declaring parameter names in a multiline lambda, put the names on the first line, followed by the arrow and the newline:

```
appendCommaSeparated(properties) { prop ->
 val propertyValue = prop.get(obj) // ...
}
```

If the parameter list is too long to fit on a line, put the arrow on a separate line:

```
foo {
 context: Context,
 environment: Env
 ->
 context.configureEnv(environment)
}
```

Trailing commas

A trailing comma is a comma symbol after the last item of a series of elements:

```
class Person(
 val firstName: String,
 val lastName: String,
 val age: Int, // trailing comma
)
```

Using trailing commas has several benefits:

- It makes version-control diffs cleaner – as all the focus is on the changed value.
- It makes it easy to add and reorder elements – there is no need to add or delete the comma if you manipulate elements.
- It simplifies code generation, for example, for object initializers. The last element can also have a comma.

Trailing commas are entirely optional – your code will still work without them. The Kotlin style guide encourages the use of trailing commas at the declaration site and leaves it at your discretion for the call site.

To enable trailing commas in the IntelliJ IDEA formatter, go to **Settings | Editor | Code Style | Kotlin**, open the **Other** tab and select the **Use trailing comma** option.

Kotlin supports trailing commas in the following cases:

- [Enumerations](#)
- [Value arguments](#)
- [Class properties and parameters](#)
- [Function value parameters](#)
- [Parameters with optional type \(including setters\)](#)
- [Indexing suffix](#)
- [Lambda parameters](#)
- [when entry](#)
- [Collection literals \(in annotations\)](#)
- [Type arguments](#)
- [Type parameters](#)
- [Destructuring declarations](#)

Enumerations

```
enum class Direction {  
 NORTH,  
 SOUTH,  
 WEST,  
 EAST, // trailing comma  
}
```

Value arguments

```
fun shift(x: Int, y: Int) { /*...*/ }  
  
shift(  
 25,  
 20, // trailing comma  
)  
  
val colors = listOf(  
 "red",  
 "green",  
 "blue", // trailing comma  
)
```

Class properties and parameters

```
class Customer(  
 val name: String,  
 val lastName: String, // trailing comma  
)  
  
class Customer(  
 val name: String,  
 lastName: String, // trailing comma  
)
```

Function value parameters

```

fun powerOf(
 number: Int,
 exponent: Int, // trailing comma
) { /*...*/ }

constructor(
 x: Comparable<Number>,
 y: Iterable<Number>, // trailing comma
) {}

fun print(
 vararg quantity: Int,
 description: String, // trailing comma
) {}

```

Parameters with optional type (including setters)

```

val sum: (Int, Int, Int) -> Int = fun(
 x,
 y,
 z, // trailing comma
): Int {
 return x + y + z
}
println(sum(8, 8, 8))

```

Indexing suffix

```

class Surface {
 operator fun get(x: Int, y: Int) = 2 * x + 4 * y - 10
}
fun getValue(mySurface: Surface, xValue: Int, yValue: Int) =
 mySurface[
 xValue,
 yValue, // trailing comma
 ]

```

Lambda parameters

```

fun main() {
 val x = {
 x: Comparable<Number>,
 y: Iterable<Number>, // trailing comma
 ->
 println("1")
 }
 println(x)
}

```

when entry

```

fun isReferenceApplicable(myReference: KClass<*>) = when (myReference) {
 Comparable::class,
 Iterable::class,
 String::class, // trailing comma
 -> true
 else -> false
}

```

Collection literals (in annotations)

```

annotation class ApplicableFor(val services: Array<String>)

@ApplicableFor([
 "serializer",
 "balancer",
 "database",
 "inMemoryCache", // trailing comma
])
fun run() {}

```

Type arguments

```

fun <T1, T2> foo() {}

fun main() {
 foo<
 Comparable<Number>,
 Iterable<Number>, // trailing comma
 >()
}

```

Type parameters

```

class MyMap<
 MyKey,
 MyValue, // trailing comma
 > {}

```

Destructuring declarations

```

data class Car(val manufacturer: String, val model: String, val year: Int)
val myCar = Car("Tesla", "Y", 2019)

val (
 manufacturer,
 model,
 year, // trailing comma
) = myCar

val cars = listOf<Car>()
fun printMeanValue() {
 var meanValue: Int = 0
 for ((_, _, year,) in cars) {
 meanValue += year
 }
 println(meanValue/cars.size)
}
printMeanValue()

```

Documentation comments

For longer documentation comments, place the opening `/**` on a separate line and begin each subsequent line with an asterisk:

```

/**
 * This is a documentation comment
 * on multiple lines.
 */

```

Short comments can be placed on a single line:

```
/** This is a short documentation comment. */
```

Generally, avoid using `@param` and `@return` tags. Instead, incorporate the description of parameters and return values directly into the documentation comment, and add links to parameters wherever they are mentioned. Use `@param` and `@return` only when a lengthy description is required which doesn't fit into the flow of the main text.

```
// Avoid doing this:  
  
/**  
 * Returns the absolute value of the given number.  
 * @param number The number to return the absolute value for.  
 * @return The absolute value.  
 */  
fun abs(number: Int) { /*...*/ }  
  
// Do this instead:  
  
/**  
 * Returns the absolute value of the given [number].  
 */  
fun abs(number: Int) { /*...*/ }
```

Avoiding redundant constructs

In general, if a certain syntactic construction in Kotlin is optional and highlighted by the IDE as redundant, you should omit it in your code. Do not leave unnecessary syntactic elements in code just "for clarity".

Unit

If a function returns Unit, the return type should be omitted:

```
fun foo() { // ": Unit" is omitted here  
}
```

Semicolons

Omit semicolons whenever possible.

String templates

Don't use curly braces when inserting a simple variable into a string template. Use curly braces only for longer expressions.

```
println("$name has ${children.size} $children")
```

Idiomatic use of language features

Immutability

Prefer using immutable data to mutable. Always declare local variables and properties as `val` rather than `var` if they are not modified after initialization.

Always use immutable collection interfaces (`Collection`, `List`, `Set`, `Map`) to declare collections which are not mutated. When using factory functions to create collection instances, always use functions that return immutable collection types when possible:

```
// Bad: use of mutable collection type for value which will not be mutated
fun validateValue(actualValue: String, allowedValues: HashSet<String>) { ... }

// Good: immutable collection type used instead
fun validateValue(actualValue: String, allowedValues: Set<String>) { ... }

// Bad: arrayListOf() returns ArrayList<T>, which is a mutable collection type
val allowedValues = arrayListOf("a", "b", "c")

// Good: listOf() returns List<T>
val allowedValues = listOf("a", "b", "c")
```

Default parameter values

Prefer declaring functions with default parameter values to declaring overloaded functions.

```
// Bad
fun foo() = foo("a")
fun foo(a: String) { /*...*/ }

// Good
fun foo(a: String = "a") { /*...*/ }
```

Type aliases

If you have a functional type or a type with type parameters which is used multiple times in a codebase, prefer defining a type alias for it:

```
typealias MouseClickHandler = (Any, MouseEvent) -> Unit
typealias PersonIndex = Map<String, Person>
```

If you use a private or internal type alias for avoiding name collision, prefer the `import ... as ...` mentioned in [Packages and Imports](#).

Lambda parameters

In lambdas which are short and not nested, it's recommended to use the `it` convention instead of declaring the parameter explicitly. In nested lambdas with parameters, parameters should be always declared explicitly.

Returns in a lambda

Avoid using multiple labeled returns in a lambda. Consider restructuring the lambda so that it will have a single exit point. If that's not possible or not clear enough, consider converting the lambda into an anonymous function.

Do not use a labeled return for the last statement in a lambda.

Named arguments

Use the named argument syntax when a method takes multiple parameters of the same primitive type, or for parameters of `Boolean` type, unless the meaning of all parameters is absolutely clear from context.

```
drawSquare(x = 10, y = 10, width = 100, height = 100, fill = true)
```

Using conditional statements

Prefer using the expression form of `try`, `if` and `when`. Examples:

```
return if (x) foo() else bar()

return when(x) {
  0 -> "zero"
  else -> "nonzero"
}
```

The above is preferable to:

```
if (x)
  return foo()
else
  return bar()

when(x) {
  0 -> return "zero"
  else -> return "nonzero"
}
```

if versus when

Prefer using `if` for binary conditions instead of `when`. Instead of

```
when (x) {
  null -> // ...
  else -> // ...
}
```

use `if (x == null) ... else ...`

Prefer using `when` if there are three or more options.

Using nullable Boolean values in conditions

If you need to use a nullable `Boolean` in a conditional statement, use `if (value == true)` or `if (value == false)` checks.

Using loops

Prefer using higher-order functions (`filter`, `map` etc.) to loops. Exception: `foreach` (prefer using a regular `for` loop instead, unless the receiver of `foreach` is nullable or `foreach` is used as part of a longer call chain).

When making a choice between a complex expression using multiple higher-order functions and a loop, understand the cost of the operations being performed in each case and keep performance considerations in mind.

Loops on ranges

Use the `until` function to loop over an open range:

```
for (i in 0..n - 1) { /*...*/ } // bad
for (i in 0 until n) { /*...*/ } // good
```

Using strings

Prefer using string templates to string concatenation.

Prefer to use multiline strings instead of embedding `\n` escape sequences into regular string literals.

To maintain indentation in multiline strings, use `trimIndent` when the resulting string does not require any internal indentation, or `trimMargin` when internal indentation is required:

```
assertEquals(
 """
 Foo
 Bar
 """.trimIndent(),
 value
)

val a = """if(a > 1) {
 | return a
}|""".trimMargin()
```

Functions vs Properties

In some cases functions with no arguments might be interchangeable with read-only properties. Although the semantics are similar, there are some stylistic conventions on when to prefer one to another.

Prefer a property over a function when the underlying algorithm:

- does not throw
- is cheap to calculate (or cached on the first run)
- returns the same result over invocations if the object state hasn't changed

Using extension functions

Use extension functions liberally. Every time you have a function that works primarily on an object, consider making it an extension function accepting that object as a receiver. To minimize API pollution, restrict the visibility of extension functions as much as it makes sense. As necessary, use local extension functions, member extension functions, or top-level extension functions with private visibility.

Using infix functions

Declare a function as infix only when it works on two objects which play a similar role. Good examples: `and`, `to`, `zip`. Bad example: `add`.

Don't declare a method as infix if it mutates the receiver object.

Factory functions

If you declare a factory function for a class, avoid giving it the same name as the class itself. Prefer using a distinct name making it clear why the behavior of the factory function is special. Only if there is really no special semantics, you can use the same name as the class.

Example:

```
class Point(val x: Double, val y: Double) {
 companion object {
 fun fromPolar(angle: Double, radius: Double) = Point(...)
 }
}
```

If you have an object with multiple overloaded constructors that don't call different superclass constructors and can't be reduced to a single constructor with default argument values, prefer to replace the overloaded constructors with factory functions.

Platform types

A public function/method returning an expression of a platform type must declare its Kotlin type explicitly:

```
fun apiCall(): String = MyJavaApi.getProperty("name")
```

Any property (package-level or class-level) initialised with an expression of a platform type must declare its Kotlin type explicitly:

```
class Person {
 val name: String = MyJavaApi.getProperty("name")
}
```

A local value initialized with an expression of a platform type may or may not have a type declaration:

```
fun main() {
 val name = MyJavaApi.getProperty("name")
 println(name)
}
```

Using scope functions apply/with/run/also/let

Kotlin provides a variety of functions to execute a block of code in the context of a given object: `let`, `run`, `with`, `apply`, and `also`. For the guidance on choosing the right scope function for your case, refer to [Scope Functions](#).

Coding conventions for libraries

When writing libraries, it's recommended to follow an additional set of rules to ensure API stability:

- Always explicitly specify member visibility (to avoid accidentally exposing declarations as public API)
- Always explicitly specify function return types and property types (to avoid accidentally changing the return type when the implementation changes)
- Provide KDoc comments for all public members, with the exception of overrides that do not require any new documentation (to support generating documentation for the library)

Basics

Basic Types

In Kotlin, everything is an object in the sense that we can call member functions and properties on any variable. Some of the types can have a special internal representation - for example, numbers, characters and booleans can be represented as primitive values at runtime - but to the user they look like ordinary classes. In this section we describe the basic types used in Kotlin: numbers, characters, booleans, arrays, and strings.

Numbers

Kotlin provides a set of built-in types that represent numbers.

For integer numbers, there are four types with different sizes and, hence, value ranges.

Type	Size (bits)	Min value	Max value
Byte	8	-128	127
Short	16	-32768	32767
Int	32	-2,147,483,648 (- 2^{31})	2,147,483,647 ($2^{31} - 1$)
Long	64	-9,223,372,036,854,775,808 (- 2^{63})	9,223,372,036,854,775,807 ($2^{63} - 1$)

All variables initialized with integer values not exceeding the maximum value of `Int` have the inferred type `Int`. If the initial value exceeds this value, then the type is `Long`. To specify the `Long` value explicitly, append the suffix `L` to the value.

```
val one = 1 // Int
val threeBillion = 3000000000 // Long
val oneLong = 1L // Long
val oneByte: Byte = 1
```

For floating-point numbers, Kotlin provides types `Float` and `Double`. According to the [IEEE 754 standard](#), floating point types differ by their *decimal place*, that is, how many decimal digits they can store. `Float` reflects the IEEE 754 *single precision*, while `Double` provides *double precision*.

Type	Size (bits)	Significant bits	Exponent bits	Decimal digits
Float	32	24	8	6-7
Double	64	53	11	15-16

For variables initialized with fractional numbers, the compiler infers the `Double` type. To explicitly specify the `Float` type for a value, add the suffix `f` or `F`. If such a value contains more than 6-7 decimal digits, it will be rounded.

```
val pi = 3.14 // Double
val e = 2.7182818284 // Double
val eFloat = 2.7182818284f // Float, actual value is 2.7182817
```

Note that unlike some other languages, there are no implicit widening conversions for numbers in Kotlin. For example, a function with a `Double` parameter can be called only on `Double` values, but not `Float`, `Int`, or other numeric values.

```
fun main() {
 fun printDouble(d: Double) { print(d) }

 val i = 1
 val d = 1.1
 val f = 1.1f

 printDouble(d)
 // printDouble(i) // Error: Type mismatch
 // printDouble(f) // Error: Type mismatch
}
```

To convert numeric values to different types, use [Explicit conversions](#).

Literal constants

There are the following kinds of literal constants for integral values:

- Decimals: `123`
- Longs are tagged by a capital `L`: `123L`
- Hexadecimals: `0x0F`
- Binaries: `0b00001011`

NOTE: Octal literals are not supported.

Kotlin also supports a conventional notation for floating-point numbers:

- Doubles by default: `123.5`, `123.5e10`
- Floats are tagged by `f` or `F`: `123.5f`

Underscores in numeric literals (since 1.1)

You can use underscores to make number constants more readable:

```
val oneMillion = 1_000_000
val creditCardNumber = 1234_5678_9012_3456L
val socialSecurityNumber = 999_99_9999L
val hexBytes = 0xFF_EC_DE_5E
val bytes = 0b11010010_01101001_10010100_10010010
```

Representation

On the Java platform, numbers are physically stored as JVM primitive types, unless we need a nullable number reference (e.g. `Int?`) or generics are involved. In the latter cases numbers are boxed.

Note that boxing of numbers does not necessarily preserve identity:

```

val a: Int = 100
val boxedA: Int? = a
val anotherBoxedA: Int? = a

val b: Int = 10000
val boxedB: Int? = b
val anotherBoxedB: Int? = b

println(boxedA === anotherBoxedA) // true
println(boxedB === anotherBoxedB) // false

```

On the other hand, it preserves equality:

```

val a: Int = 10000
println(a == a) // Prints 'true'
val boxedA: Int? = a
val anotherBoxedA: Int? = a
println(boxedA == anotherBoxedA) // Prints 'true'

```

Explicit conversions

Due to different representations, smaller types are not subtypes of bigger ones. If they were, we would have troubles of the following sort:

```

// Hypothetical code, does not actually compile:
val a: Int? = 1 // A boxed Int (java.lang.Integer)
val b: Long? = a // implicit conversion yields a boxed Long (java.lang.Long)
print(b == a) // Surprise! This prints "false" as Long's equals() checks whether the other is Long
as well

```

So equality would have been lost silently all over the place, not to mention identity.

As a consequence, smaller types are NOT implicitly converted to bigger types. This means that we cannot assign a value of type `Byte` to an `Int` variable without an explicit conversion

```

val b: Byte = 1 // OK, literals are checked statically
val i: Int = b // ERROR

```

We can use explicit conversions to widen numbers

```

val i: Int = b.toInt() // OK: explicitly widened
print(i)

```

Every number type supports the following conversions:

- `toByte(): Byte`
- `toShort(): Short`
- `toInt(): Int`
- `toLong(): Long`
- `toFloat(): Float`
- `toDouble(): Double`
- `toChar(): Char`

Absence of implicit conversions is rarely noticeable because the type is inferred from the context, and arithmetical operations are overloaded for appropriate conversions, for example

```
val l = 1L + 3 // Long + Int => Long
```

Operations

Kotlin supports the standard set of arithmetical operations over numbers (+ - * / %), which are declared as members of appropriate classes (but the compiler optimizes the calls down to the corresponding instructions). See [Operator overloading](#).

Division of integers

Note that division between integers always returns an integer. Any fractional part is discarded. For example:

```
val x = 5 / 2
//println(x == 2.5) // ERROR: Operator '==' cannot be applied to 'Int' and 'Double'
println(x == 2)
```

This is true for a division between any two integer types.

```
val x = 5L / 2
println(x == 2L)
```

To return a floating-point type, explicitly convert one of the arguments to a floating-point type.

```
val x = 5 / 2.toDouble()
println(x == 2.5)
```

Bitwise operations

As for bitwise operations, there're no special characters for them, but just named functions that can be called in infix form, for example:

```
val x = (1 shl 2) and 0x000FF000
```

Here is the complete list of bitwise operations (available for `Int` and `Long` only):

- `shl(bits)` – signed shift left
- `shr(bits)` – signed shift right
- `ushr(bits)` – unsigned shift right
- `and(bits)` – bitwise **and**
- `or(bits)` – bitwise **or**
- `xor(bits)` – bitwise **xor**
- `inv()` – bitwise inversion

Floating point numbers comparison

The operations on floating point numbers discussed in this section are:

- Equality checks: `a == b` and `a != b`
- Comparison operators: `a < b`, `a > b`, `a <= b`, `a >= b`
- Range instantiation and range checks: `a..b`, `x in a..b`, `x !in a..b`

When the operands `a` and `b` are statically known to be `Float` or `Double` or their nullable counterparts (the type is declared or inferred or is a result of a [smart cast](#)), the operations on the numbers and the range that they form follow the IEEE 754 Standard for Floating-Point Arithmetic.

However, to support generic use cases and provide total ordering, when the operands are **not** statically typed as floating point numbers (e.g. `Any`, `Comparable<...>`, a type parameter), the operations use the `equals` and `compareTo` implementations for `Float` and `Double`, which disagree with the standard, so that:

- `NaN` is considered equal to itself
- `NaN` is considered greater than any other element including `POSITIVE_INFINITY`
- `-0.0` is considered less than `0.0`

Characters

Characters are represented by the type `Char`. They can not be treated directly as numbers

```
fun check(c: Char) {  
 if (c == 1) { // ERROR: incompatible types  
 // ...  
 }  
}
```

Character literals go in single quotes: `'1'`. Special characters can be escaped using a backslash. The following escape sequences are supported: `\t`, `\b`, `\n`, `\r`, `\'`, `\"`, `\\\` and `\$`. To encode any other character, use the Unicode escape sequence syntax: `'\uFF00'`.

We can explicitly convert a character to an `Int` number:

```
fun decimalDigitValue(c: Char): Int {  
 if (c !in '0'..'9')  
 throw IllegalArgumentException("Out of range")  
 return c.toInt() - '0'.toInt() // Explicit conversions to numbers  
}
```

Like numbers, characters are boxed when a nullable reference is needed. Identity is not preserved by the boxing operation.

Booleans

The type `Boolean` represents booleans, and has two values: `true` and `false`.

Booleans are boxed if a nullable reference is needed.

Built-in operations on booleans include

- `||` – lazy disjunction
- `&&` – lazy conjunction
- `!` – negation

Arrays

Arrays in Kotlin are represented by the `Array` class, that has `get` and `set` functions (that turn into `[]` by operator overloading conventions), and `size` property, along with a few other useful member functions:

```

class Array<T> private constructor() {
 val size: Int
 operator fun get(index: Int): T
 operator fun set(index: Int, value: T): Unit

 operator fun iterator(): Iterator<T>
 // ...
}

```

To create an array, we can use a library function `arrayOf()` and pass the item values to it, so that `arrayOf(1, 2, 3)` creates an array `[1, 2, 3]`. Alternatively, the `arrayOfNulls()` library function can be used to create an array of a given size filled with null elements.

Another option is to use the `Array` constructor that takes the array size and the function that can return the initial value of each array element given its index:

```

// Creates an Array<String> with values ["0", "1", "4", "9", "16"]
val asc = Array(5) { i -> (i * i).toString() }
asc.forEach { println(it) }

```

As we said above, the `[]` operation stands for calls to member functions `get()` and `set()`.

Arrays in Kotlin are *invariant*. This means that Kotlin does not let us assign an `Array<String>` to an `Array<Any>`, which prevents a possible runtime failure (but you can use `Array<out Any>`, see [Type Projections](#)).

Primitive type arrays

Kotlin also has specialized classes to represent arrays of primitive types without boxing overhead: `ByteArray`, `ShortArray`, `IntArray` and so on. These classes have no inheritance relation to the `Array` class, but they have the same set of methods and properties. Each of them also has a corresponding factory function:

```

val x: IntArray = intArrayOf(1, 2, 3)
x[0] = x[1] + x[2]

// Array of int of size 5 with values [0, 0, 0, 0, 0]
val arr = IntArray(5)

// e.g. initialise the values in the array with a constant
// Array of int of size 5 with values [42, 42, 42, 42, 42]
val arr = IntArray(5) { 42 }

// e.g. initialise the values in the array using a lambda
// Array of int of size 5 with values [0, 1, 2, 3, 4] (values initialised to their index value)
var arr = IntArray(5) { it * 1 }

```

Unsigned integers

Unsigned types are available only since Kotlin 1.3 and currently in [Beta](#). See details [below](#)

Kotlin introduces following types for unsigned integers:

- `kotlin.UByte`: an unsigned 8-bit integer, ranges from 0 to 255
- `kotlin.UShort`: an unsigned 16-bit integer, ranges from 0 to 65535

- `kotlin.UInt` : an unsigned 32-bit integer, ranges from 0 to $2^{32} - 1$
- `kotlin.ULong` : an unsigned 64-bit integer, ranges from 0 to $2^{64} - 1$

Unsigned types support most of the operations of their signed counterparts.

Note that changing type from unsigned type to signed counterpart (and vice versa) is a *binary incompatible* change

Unsigned types are implemented using another feature that's not yet stable, namely [inline classes](#).

Specialized classes

Same as for primitives, each of unsigned type has corresponding type that represents array, specialized for that unsigned type:

- `kotlin.UByteArray` : an array of unsigned bytes
- `kotlin.UShortArray` : an array of unsigned shorts
- `kotlin.UIntArray` : an array of unsigned ints
- `kotlin.ULongArray` : an array of unsigned longs

Same as for signed integer arrays, they provide similar API to `Array` class without boxing overhead.

Also, [ranges and progressions](#) supported for `UInt` and `ULong` by classes `kotlin.ranges.UIntRange`, `kotlin.ranges.UIntProgression`, `kotlin.ranges.ULongRange`, `kotlin.ranges.ULongProgression`

Literals

To make unsigned integers easier to use, Kotlin provides an ability to tag an integer literal with a suffix indicating a specific unsigned type (similarly to `Float/Long`):

- suffixes `u` and `U` tag literal as unsigned. Exact type will be determined based on the expected type. If no expected type is provided, `UInt` or `ULong` will be chosen based on the size of literal

```
val b: UByte = 1u // UByte, expected type provided
val s: UShort = 1u // UShort, expected type provided
val l: ULong = 1u // ULong, expected type provided

val a1 = 42u // UInt: no expected type provided, constant fits in UInt
val a2 = 0xFFFF_FFFF_FFFFu // ULong: no expected type provided, constant doesn't fit in UInt
```

- suffixes `uL` and `UL` explicitly tag literal as unsigned long.

```
val a = 1UL // ULong, even though no expected type provided and constant fits into UInt
```

Beta status of unsigned integers

The design of unsigned types is in [Beta](#), meaning that its compatibility is best-effort only and not guaranteed. When using unsigned arithmetics in Kotlin 1.3+, a warning will be reported, indicating that this feature has not been released as stable. To remove the warning, you have to opt in for usage of unsigned types.

There are two possible ways to opt-in for unsigned types: with requiring an opt-in for your API, or without doing that.

- To propagate the opt-in requirement, annotate declarations that use unsigned integers with `@ExperimentalUnsignedTypes`.
- To opt-in without propagating, either annotate declarations with `@OptIn(ExperimentalUnsignedTypes::class)` or pass `-Xopt-in=kotlin.ExperimentalUnsignedTypes` to the compiler.

It's up to you to decide if your clients have to explicitly opt-in into usage of your API, but bear in mind that unsigned types are not a stable feature, so API which uses them can be broken by changes in the language.

See also the Opt-in Requirements API [KEEP](#) for technical details.

Further discussion

See [language proposal for unsigned types](#) for technical details and further discussion.

Strings

Strings are represented by the type `String`. Strings are immutable. Elements of a string are characters that can be accessed by the indexing operation: `s[i]`. A string can be iterated over with a `for`-loop:

```
for (c in str) {  
 println(c)  
}
```

You can concatenate strings using the `+` operator. This also works for concatenating strings with values of other types, as long as the first element in the expression is a string:

```
val s = "abc" + 1  
println(s + "def")
```

Note that in most cases using [string templates](#) or raw strings is preferable to string concatenation.

String literals

Kotlin has two types of string literals: escaped strings that may have escaped characters in them and raw strings that can contain newlines and arbitrary text. Here's an example of an escaped string:

```
val s = "Hello, world!\n"
```

Escaping is done in the conventional way, with a backslash. See [Characters](#) above for the list of supported escape sequences.

A raw string is delimited by a triple quote (`"""`), contains no escaping and can contain newlines and any other characters:

```
val text = """  
 for (c in "foo")  
 print(c)  
"""
```

You can remove leading whitespace with [trimMargin\(\)](#) function:

```
val text = """
|Tell me and I forget.
|Teach me and I remember.
|Involve me and I learn.
|(Benjamin Franklin)
""".trimMargin()
```

By default `|` is used as margin prefix, but you can choose another character and pass it as a parameter, like `trimMargin(">")`.

String templates

String literals may contain template expressions, i.e. pieces of code that are evaluated and whose results are concatenated into the string. A template expression starts with a dollar sign (\$) and consists of either a simple name:

```
val i = 10
println("i = $i") // prints "i = 10"
```

or an arbitrary expression in curly braces:

```
val s = "abc"
println("${s.length} is ${s.length}") // prints "abc.length is 3"
```

Templates are supported both inside raw strings and inside escaped strings. If you need to represent a literal `$` character in a raw string (which doesn't support backslash escaping), you can use the following syntax:

```
val price = """
${'$'}9.99
"""
```

Packages

A source file may start with a package declaration:

```
package org.example

fun printMessage() { /*...*/ }
class Message { /*...*/ }

// ...
```

All the contents (such as classes and functions) of the source file are contained by the package declared. So, in the example above, the full name of `printMessage()` is `org.example.printMessage`, and the full name of `Message` is `org.example.Message`.

If the package is not specified, the contents of such a file belong to the default package that has no name.

Default Imports

A number of packages are imported into every Kotlin file by default:

- [kotlin.*](#)
- [kotlin.annotation.*](#)
- [kotlin.collections.*](#)
- [kotlin.comparisons.*](#) (since 1.1)
- [kotlin.io.*](#)
- [kotlin.ranges.*](#)
- [kotlin.sequences.*](#)
- [kotlin.text.*](#)

Additional packages are imported depending on the target platform:

- JVM:
 - `java.lang.*`
 - [kotlin.jvm.*](#)
- JS:
 - [kotlin.js.*](#)

Imports

Apart from the default imports, each file may contain its own import directives. Syntax for imports is described in the [grammar](#).

We can import either a single name, e.g.

```
import org.example.Message // Message is now accessible without qualification
```

or all the accessible contents of a scope (package, class, object etc):

```
import org.example.* // everything in 'org.example' becomes accessible
```

If there is a name clash, we can disambiguate by using `as` keyword to locally rename the clashing entity:

```
import org.example.Message // Message is accessible
import org.test.Message as testMessage // testMessage stands for 'org.test.Message'
```

The `import` keyword is not restricted to importing classes; you can also use it to import other declarations:

- top-level functions and properties;
- functions and properties declared in [object declarations](#);
- [enum constants](#).

Visibility of Top-level Declarations

If a top-level declaration is marked `private`, it is private to the file it's declared in (see [Visibility Modifiers](#)).

Control Flow: if, when, for, while

If Expression

In Kotlin, `if` is an expression, i.e. it returns a value. Therefore there is no ternary operator (condition ? then : else), because ordinary `if` works fine in this role.

```
// Traditional usage
var max = a
if (a < b) max = b

// With else
var max: Int
if (a > b) {
 max = a
} else {
 max = b
}

// As expression
val max = if (a > b) a else b
```

`if` branches can be blocks, and the last expression is the value of a block:

```
val max = if (a > b) {
 print("Choose a")
 a
} else {
 print("Choose b")
 b
}
```

If you're using `if` as an expression rather than a statement (for example, returning its value or assigning it to a variable), the expression is required to have an `else` branch.

See the [grammar for `if`](#).

When Expression

The `when` expression replaces the switch statement in C-like languages. In the simplest form it looks like this

```
when (x) {
 1 -> print("x == 1")
 2 -> print("x == 2")
 else -> { // Note the block
 print("x is neither 1 nor 2")
 }
}
```

`when` matches its argument against all branches sequentially until some branch condition is satisfied. `when` can be used either as an expression or as a statement. If it is used as an expression, the value of the satisfied branch becomes the value of the overall expression. If it is used as a statement, the values of individual branches are ignored. (Just like with `if`, each branch can be a block, and its value is the value of the last expression in the block.)

The `else` branch is evaluated if none of the other branch conditions are satisfied. If `when` is used as an expression, the `else` branch is mandatory, unless the compiler can prove that all possible cases are covered with branch conditions (as, for example, with `enum class` entries and `sealed class` subtypes).

If many cases should be handled in the same way, the branch conditions may be combined with a comma:

```
when (x) {
 0, 1 -> print("x == 0 or x == 1")
 else -> print("otherwise")
}
```

We can use arbitrary expressions (not only constants) as branch conditions

```
when (x) {
 parseInt(s) -> print("s encodes x")
 else -> print("s does not encode x")
}
```

We can also check a value for being `in` or `!in` a `range` or a collection:

```
when (x) {
 in 1..10 -> print("x is in the range")
 in validNumbers -> print("x is valid")
 !in 10..20 -> print("x is outside the range")
 else -> print("none of the above")
}
```

Another possibility is to check that a value `is` or `!is` of a particular type. Note that, due to [smart casts](#), you can access the methods and properties of the type without any extra checks.

```
fun hasPrefix(x: Any) = when(x) {
 is String -> x.startsWith("prefix")
 else -> false
}
```

`when` can also be used as a replacement for an `if-else if` chain. If no argument is supplied, the branch conditions are simply boolean expressions, and a branch is executed when its condition is true:

```
when {
 x.isOdd() -> print("x is odd")
 y.isEven() -> print("y is even")
 else -> print("x+y is odd.")
}
```

Since Kotlin 1.3, it is possible to capture `when` subject in a variable using following syntax:

```
fun Request.getBody() =
 when (val response = executeRequest()) {
 is Success -> response.body
 is HttpError -> throw HttpException(response.status)
 }
```

Scope of variable, introduced in `when` subject, is restricted to `when` body.

See the [grammar for when](#).

For Loops

`for` loop iterates through anything that provides an iterator. This is equivalent to the `foreach` loop in languages like C#. The syntax is as follows:

```
for (item in collection) print(item)
```

The body can be a block.

```
for (item: Int in ints) {  
 // ...  
}
```

As mentioned before, `for` iterates through anything that provides an iterator, i.e.

- has a member- or extension-function `iterator()`, whose return type
 - has a member- or extension-function `next()`, and
 - has a member- or extension-function `hasNext()` that returns `Boolean`.

All of these three functions need to be marked as `operator`.

To iterate over a range of numbers, use a [range expression](#):

```
for (i in 1..3) {  
 println(i)  
}  
for (i in 6 downTo 0 step 2) {  
 println(i)  
}
```

A `for` loop over a range or an array is compiled to an index-based loop that does not create an iterator object.

If you want to iterate through an array or a list with an index, you can do it this way:

```
for (i in array.indices) {  
 println(array[i])  
}
```

Alternatively, you can use the `withIndex` library function:

```
for ((index, value) in array.withIndex()) {  
 println("the element at $index is $value")  
}
```

See the [grammar for `for`](#).

While Loops

`while` and `do..while` work as usual

```
while (x > 0) {  
 x--  
}  
  
do {  
 val y = retrieveData()  
} while (y != null) // y is visible here!
```

See the [grammar for `while`](#).

Break and continue in loops

Kotlin supports traditional `break` and `continue` operators in loops. See [Returns and jumps](#).

Returns and Jumps

Kotlin has three structural jump expressions:

- **return**. By default returns from the nearest enclosing function or [anonymous function](#).
- **break**. Terminates the nearest enclosing loop.
- **continue**. Proceeds to the next step of the nearest enclosing loop.

All of these expressions can be used as part of larger expressions:

```
val s = person.name ?: return
```

The type of these expressions is the [Nothing type](#).

Break and Continue Labels

Any expression in Kotlin may be marked with a **label**. Labels have the form of an identifier followed by the @ sign, for example: abc@, fooBar@ are valid labels (see the [grammar](#)). To label an expression, we just put a label in front of it

```
loop@ for (i in 1..100) {  
 // ...  
}
```

Now, we can qualify a **break** or a **continue** with a label:

```
loop@ for (i in 1..100) {  
 for (j in 1..100) {  
 if (...) break@loop  
 }  
}
```

A **break** qualified with a label jumps to the execution point right after the loop marked with that label. A **continue** proceeds to the next iteration of that loop.

Return at Labels

With function literals, local functions and object expression, functions can be nested in Kotlin. Qualified **returns** allow us to return from an outer function. The most important use case is returning from a lambda expression. Recall that when we write this:

```
fun foo() {  
 listOf(1, 2, 3, 4, 5).forEach {  
 if (it == 3) return // non-local return directly to the caller of foo()  
 print(it)  
 }  
 println("this point is unreachable")  
}
```

The **return**-expression returns from the nearest enclosing function, i.e. `foo`. (Note that such non-local returns are supported only for lambda expressions passed to [inline functions](#).) If we need to return from a lambda expression, we have to label it and qualify the **return**:

```

fun foo() {
 listOf(1, 2, 3, 4, 5).forEach lit@{
 if (it == 3) return@lit // local return to the caller of the lambda, i.e. the forEach loop
 print(it)
 }
 print(" done with explicit label")
}

```

Now, it returns only from the lambda expression. Oftentimes it is more convenient to use implicit labels: such a label has the same name as the function to which the lambda is passed.

```

fun foo() {
 listOf(1, 2, 3, 4, 5).forEach {
 if (it == 3) return@forEach // local return to the caller of the lambda, i.e. the forEach
loop
 print(it)
 }
 print(" done with implicit label")
}

```

Alternatively, we can replace the lambda expression with an [anonymous function](#). A `return` statement in an anonymous function will return from the anonymous function itself.

```

fun foo() {
 listOf(1, 2, 3, 4, 5).forEach(fun(value: Int) {
 if (value == 3) return // local return to the caller of the anonymous fun, i.e. the
forEach loop
 print(value)
 })
 print(" done with anonymous function")
}

```

Note that the use of local returns in previous three examples is similar to the use of `continue` in regular loops. There is no direct equivalent for `break`, but it can be simulated by adding another nesting lambda and non-locally returning from it:

```

fun foo() {
 run loop@{
 listOf(1, 2, 3, 4, 5).forEach {
 if (it == 3) return@loop // non-local return from the lambda passed to run
 print(it)
 }
 }
 print(" done with nested loop")
}

```

When returning a value, the parser gives preference to the qualified return, i.e.

```
return@a 1
```

means "return `1` at label `@a`" and not "return a labeled expression `(@a 1)`".

Classes and Objects

Classes and Inheritance

Classes

Classes in Kotlin are declared using the keyword `class`:

```
class Invoice { /*...*/ }
```

The class declaration consists of the class name, the class header (specifying its type parameters, the primary constructor etc.) and the class body, surrounded by curly braces. Both the header and the body are optional; if the class has no body, curly braces can be omitted.

```
class Empty
```

Constructors

A class in Kotlin can have a **primary constructor** and one or more **secondary constructors**. The primary constructor is part of the class header: it goes after the class name (and optional type parameters).

```
class Person constructor(firstName: String) { /*...*/ }
```

If the primary constructor does not have any annotations or visibility modifiers, the `constructor` keyword can be omitted:

```
class Person(firstName: String) { /*...*/ }
```

The primary constructor cannot contain any code. Initialization code can be placed in **initializer blocks**, which are prefixed with the `init` keyword.

During an instance initialization, the initializer blocks are executed in the same order as they appear in the class body, interleaved with the property initializers:

```
class InitOrderDemo(name: String) {
 val firstProperty = "First property: $name".also(::println)

 init {
 println("First initializer block that prints ${name}")
 }

 val secondProperty = "Second property: ${name.length}".also(::println)

 init {
 println("Second initializer block that prints ${name.length}")
 }
}
```

Note that parameters of the primary constructor can be used in the initializer blocks. They can also be used in property initializers declared in the class body:

```
class Customer(name: String) {
 val customerKey = name.toUpperCase()
}
```

In fact, for declaring properties and initializing them from the primary constructor, Kotlin has a concise syntax:

```
class Person(val firstName: String, val lastName: String, var age: Int) { /*...*/ }
```

You can use a [trailing comma](#) when you declare class properties:

```
class Person(
 val firstName: String,
 val lastName: String,
 var age: Int, // trailing comma
) { /*...*/ }
```

Much the same way as regular properties, the properties declared in the primary constructor can be mutable ([var](#)) or read-only ([val](#)).

If the constructor has annotations or visibility modifiers, the [constructor](#) keyword is required, and the modifiers go before it:

```
class Customer public @Inject constructor(name: String) { /*...*/ }
```

For more details, see [Visibility Modifiers](#).

Secondary constructors

The class can also declare **secondary constructors**, which are prefixed with [constructor](#):

```
class Person {
 var children: MutableList<Person> = mutableListOf()
 constructor(parent: Person) {
 parent.children.add(this)
 }
}
```

If the class has a primary constructor, each secondary constructor needs to delegate to the primary constructor, either directly or indirectly through another secondary constructor(s). Delegation to another constructor of the same class is done using the [this](#) keyword:

```
class Person(val name: String) {
 var children: MutableList<Person> = mutableListOf()
 constructor(name: String, parent: Person) : this(name) {
 parent.children.add(this)
 }
}
```

Note that code in initializer blocks effectively becomes part of the primary constructor. Delegation to the primary constructor happens as the first statement of a secondary constructor, so the code in all initializer blocks and property initializers is executed before the secondary constructor body. Even if the class has no primary constructor, the delegation still happens implicitly, and the initializer blocks are still executed:

```
class Constructors {
 init {
 println("Init block")
 }

 constructor(i: Int) {
 println("Constructor")
 }
}
```

If a non-abstract class does not declare any constructors (primary or secondary), it will have a generated primary constructor with no arguments. The visibility of the constructor will be public. If you do not want your class to have a public constructor, you need to declare an empty primary constructor with non-default visibility:

```
class DontCreateMe private constructor () { /*...*/ }
```

NOTE: On the JVM, if all of the parameters of the primary constructor have default values, the compiler will generate an additional parameterless constructor which will use the default values. This makes it easier to use Kotlin with libraries such as Jackson or JPA that create class instances through parameterless constructors.

```
class Customer(val customerName: String = "")
```

Creating instances of classes

To create an instance of a class, we call the constructor as if it were a regular function:

```
val invoice = Invoice()

val customer = Customer("Joe Smith")
```

Note that Kotlin does not have a `new` keyword.

Creating instances of nested, inner and anonymous inner classes is described in [Nested classes](#).

Class members

Classes can contain:

- [Constructors and initializer blocks](#)
- [Functions](#)
- [Properties](#)
- [Nested and Inner Classes](#)
- [Object Declarations](#)

Inheritance

All classes in Kotlin have a common superclass `Any`, that is the default superclass for a class with no supertypes declared:

```
class Example // Implicitly inherits from Any
```

`Any` has three methods: `equals()`, `hashCode()` and `toString()`. Thus, they are defined for all Kotlin classes.

By default, Kotlin classes are final: they can't be inherited. To make a class inheritable, mark it with the `open` keyword.

```
open class Base //Class is open for inheritance
```

To declare an explicit supertype, place the type after a colon in the class header:

```
open class Base(p: Int)

class Derived(p: Int) : Base(p)
```

If the derived class has a primary constructor, the base class can (and must) be initialized right there, using the parameters of the primary constructor.

If the derived class has no primary constructor, then each secondary constructor has to initialize the base type using the `super` keyword, or to delegate to another constructor which does that. Note that in this case different secondary constructors can call different constructors of the base type:

```
class MyView : View {
 constructor(ctx: Context) : super(ctx)

 constructor(ctx: Context, attrs: AttributeSet) : super(ctx, attrs)
}
```

Overriding methods

As we mentioned before, we stick to making things explicit in Kotlin. So, Kotlin requires explicit modifiers for overridable members (we call them *open*) and for overrides:

```
open class Shape {
 open fun draw() { /*...*/ }
 fun fill() { /*...*/ }
}

class Circle() : Shape() {
 override fun draw() { /*...*/ }
}
```

The `override` modifier is required for `Circle.draw()`. If it were missing, the compiler would complain. If there is no `open` modifier on a function, like `Shape.fill()`, declaring a method with the same signature in a subclass is illegal, either with `override` or without it. The `open` modifier has no effect when added on members of a final class (i.e.. a class with no `open` modifier).

A member marked `override` is itself open, i.e. it may be overridden in subclasses. If you want to prohibit re-overriding, use `final`:

```
open class Rectangle() : Shape() {
 final override fun draw() { /*...*/ }
}
```

Overriding properties

Overriding properties works in a similar way to overriding methods; properties declared on a superclass that are then redeclared on a derived class must be prefaced with `override`, and they must have a compatible type. Each declared property can be overridden by a property with an initializer or by a property with a `get` method.

```
open class Shape {
 open val vertexCount: Int = 0
}

class Rectangle : Shape() {
 override val vertexCount = 4
}
```

You can also override a `val` property with a `var` property, but not vice versa. This is allowed because a `val` property essentially declares a `get` method, and overriding it as a `var` additionally declares a `set` method in the derived class.

Note that you can use the `override` keyword as part of the property declaration in a primary constructor.

```
interface Shape {
 val vertexCount: Int
}

class Rectangle(override val vertexCount: Int = 4) : Shape // Always has 4 vertices

class Polygon : Shape {
 override var vertexCount: Int = 0 // Can be set to any number later
}
```

Derived class initialization order

During construction of a new instance of a derived class, the base class initialization is done as the first step (preceded only by evaluation of the arguments for the base class constructor) and thus happens before the initialization logic of the derived class is run.

```
open class Base(val name: String) {

 init { println("Initializing Base") }

 open val size: Int =
 name.length.also { println("Initializing size in Base: $it") }
}

class Derived(
 name: String,
 val lastName: String,
) : Base(name.capitalize()).also { println("Argument for Base: $it") } {

 init { println("Initializing Derived") }

 override val size: Int =
 (super.size + lastName.length).also { println("Initializing size in Derived: $it") }
}
```

It means that, by the time of the base class constructor execution, the properties declared or overridden in the derived class are not yet initialized. If any of those properties are used in the base class initialization logic (either directly or indirectly, through another overridden `open` member implementation), it may lead to incorrect behavior or a runtime failure. When designing a base class, you should therefore avoid using `open` members in the constructors, property initializers, and `init` blocks.

Calling the superclass implementation

Code in a derived class can call its superclass functions and property accessors implementations using the `super` keyword:

```
open class Rectangle {
 open fun draw() { println("Drawing a rectangle") }
 val borderColor: String get() = "black"
}

class FilledRectangle : Rectangle() {
 override fun draw() {
 super.draw()
 println("Filling the rectangle")
 }

 val fillColor: String get() = super.borderColor
}
```

Inside an inner class, accessing the superclass of the outer class is done with the `super` keyword qualified with the outer class name: `super@Outer`:

```
class FilledRectangle: Rectangle() {
 override fun draw() {
 val filler = Filler()
 filler.drawAndFill()
 }

 inner class Filler {
 fun fill() { println("Filling") }
 fun drawAndFill() {
 super@FilledRectangle.draw() // Calls Rectangle's implementation of draw()
 fill()
 println("Drawn a filled rectangle with color ${super@FilledRectangle.borderColor}") // Uses Rectangle's implementation of borderColor's get()
 }
 }
}
```

Overriding rules

In Kotlin, implementation inheritance is regulated by the following rule: if a class inherits multiple implementations of the same member from its immediate superclasses, it must override this member and provide its own implementation (perhaps, using one of the inherited ones). To denote the supertype from which the inherited implementation is taken, we use `super` qualified by the supertype name in angle brackets, e.g. `super<Base>`:

```

open class Rectangle {
 open fun draw() { /* ... */ }
}

interface Polygon {
 fun draw() { /* ... */ } // interface members are 'open' by default
}

class Square() : Rectangle(), Polygon {
 // The compiler requires draw() to be overridden:
 override fun draw() {
 super<Rectangle>.draw() // call to Rectangle.draw()
 super<Polygon>.draw() // call to Polygon.draw()
 }
}

```

It's fine to inherit from both `Rectangle` and `Polygon`, but both of them have their implementations of `draw()`, so we have to override `draw()` in `Square` and provide its own implementation that eliminates the ambiguity.

Abstract classes

A class and some of its members may be declared `abstract`. An abstract member does not have an implementation in its class. Note that we do not need to annotate an abstract class or function with `open` – it goes without saying.

We can override a non-abstract `open` member with an abstract one

```

open class Polygon {
 open fun draw() {}
}

abstract class Rectangle : Polygon() {
 abstract override fun draw()
}

```

Companion objects

If you need to write a function that can be called without having a class instance but needs access to the internals of a class (for example, a factory method), you can write it as a member of an [object declaration](#) inside that class.

Even more specifically, if you declare a [companion object](#) inside your class, you can access its members using only the class name as a qualifier.

Properties

Declaring Properties

Properties in Kotlin classes can be declared either as mutable using the `var` keyword, or as read-only using the `val` keyword.

```
class Address {  
 var name: String = "Holmes, Sherlock"  
 var street: String = "Baker"  
 var city: String = "London"  
 var state: String? = null  
 var zip: String = "123456"  
}
```

To use a property, simply refer to it by name:

```
fun copyAddress(address: Address): Address {  
 val result = Address() // there's no 'new' keyword in Kotlin  
 result.name = address.name // accessors are called  
 result.street = address.street  
 // ...  
 return result  
}
```

Getters and Setters

The full syntax for declaring a property is

```
var <propertyName>[: <PropertyType>] [= <property_initializer>]  
 [<getter>]  
 [<setter>]
```

The initializer, getter and setter are optional. Property type is optional if it can be inferred from the initializer (or from the getter return type, as shown below).

Examples:

```
var allByDefault: Int? // error: explicit initializer required, default getter and setter implied  
var initialized = 1 // has type Int, default getter and setter
```

The full syntax of a read-only property declaration differs from a mutable one in two ways: it starts with `val` instead of `var` and does not allow a setter:

```
val simple: Int? // has type Int, default getter, must be initialized in constructor  
val inferredType = 1 // has type Int and a default getter
```

We can define custom accessors for a property. If we define a custom getter, it will be called every time we access the property (this allows us to implement a computed property). Here's an example of a custom getter:

```
val isEmpty: Boolean  
 get() = this.size == 0
```

If we define a custom setter, it will be called every time we assign a value to the property. A custom setter looks like this:

```

var stringRepresentation: String
 get() = this.toString()
 set(value) {
 setDataFromString(value) // parses the string and assigns values to other properties
 }

```

By convention, the name of the setter parameter is `value`, but you can choose a different name if you prefer.

Since Kotlin 1.1, you can omit the property type if it can be inferred from the getter:

```

val isEmpty get() = this.size == 0 // has type Boolean

```

If you need to change the visibility of an accessor or to annotate it, but don't need to change the default implementation, you can define the accessor without defining its body:

```

var setterVisibility: String = "abc"
 private set // the setter is private and has the default implementation

var setterWithAnnotation: Any? = null
 @Inject set // annotate the setter with Inject

```

Backing Fields

In Kotlin, a field is only used when needed as part of a property to hold its value in memory. Fields can not be declared directly. However, when a property needs a backing field, Kotlin provides it automatically. This backing field can be referenced in the accessors using the `field` identifier:

```

var counter = 0 // Note: the initializer assigns the backing field directly
 set(value) {
 if (value >= 0) field = value
 }

```

The `field` identifier can only be used in the accessors of the property.

A backing field will be generated for a property if it uses the default implementation of at least one of the accessors, or if a custom accessor references it through the `field` identifier.

For example, in the following case there will be no backing field:

```

val isEmpty: Boolean
 get() = this.size == 0

```

Backing Properties

If you want to do something that does not fit into this "implicit backing field" scheme, you can always fall back to having a *backing property*:

```

private var _table: Map<String, Int>? = null
public val table: Map<String, Int>
 get() {
 if (_table == null) {
 _table = HashMap() // Type parameters are inferred
 }
 return _table ?: throw AssertionError("Set to null by another thread")
 }

```

On the JVM: The access to private properties with default getters and setters is optimized so no function call overhead is introduced in this case.

Compile-Time Constants

If the value of a read-only property is known at the compile time, mark it as a *compile time constant* using the `const` modifier. Such properties need to fulfil the following requirements:

- Top-level, or member of an [object declaration](#) or [a companion object](#).
- Initialized with a value of type `String` or a primitive type
- No custom getter

Such properties can be used in annotations:

```
const val SUBSYSTEM_DEPRECATED: String = "This subsystem is deprecated"

@Deprecated(SUBSYSTEM_DEPRECATED) fun foo() { ... }
```

Late-Initialized Properties and Variables

Normally, properties declared as having a non-null type must be initialized in the constructor. However, fairly often this is not convenient. For example, properties can be initialized through dependency injection, or in the setup method of a unit test. In this case, you cannot supply a non-null initializer in the constructor, but you still want to avoid null checks when referencing the property inside the body of a class.

To handle this case, you can mark the property with the `lateinit` modifier:

```
public class MyTest {
 lateinit var subject: TestSubject

 @setUp fun setup() {
 subject = TestSubject()
 }

 @Test fun test() {
 subject.method() // dereference directly
 }
}
```

The modifier can be used on `var` properties declared inside the body of a class (not in the primary constructor, and only when the property does not have a custom getter or setter) and, since Kotlin 1.2, for top-level properties and local variables. The type of the property or variable must be non-null, and it must not be a primitive type.

Accessing a `lateinit` property before it has been initialized throws a special exception that clearly identifies the property being accessed and the fact that it hasn't been initialized.

Checking whether a `lateinit var` is initialized (since 1.2)

To check whether a `lateinit var` has already been initialized, use `.isInitialized` on the [reference to that property](#):

```
if (foo::bar.isInitialized) {
 println(foo.bar)
}
```

This check is only available for the properties that are lexically accessible, i.e. declared in the same type or in one of the outer types, or at top level in the same file.

Overriding Properties

See [Overriding Properties](#)

Delegated Properties

The most common kind of properties simply reads from (and maybe writes to) a backing field. On the other hand, with custom getters and setters one can implement any behaviour of a property. Somewhere in between, there are certain common patterns of how a property may work. A few examples: lazy values, reading from a map by a given key, accessing a database, notifying listener on access, etc.

Such common behaviours can be implemented as libraries using [*delegated properties*](#).

Interfaces

Interfaces in Kotlin can contain declarations of abstract methods, as well as method implementations. What makes them different from abstract classes is that interfaces cannot store state. They can have properties but these need to be abstract or to provide accessor implementations.

An interface is defined using the keyword `interface`

```
interface MyInterface {  
 fun bar()  
 fun foo() {  
 // optional body  
 }  
}
```

Implementing Interfaces

A class or object can implement one or more interfaces

```
class Child : MyInterface {  
 override fun bar() {  
 // body  
 }  
}
```

Properties in Interfaces

You can declare properties in interfaces. A property declared in an interface can either be abstract, or it can provide implementations for accessors. Properties declared in interfaces can't have backing fields, and therefore accessors declared in interfaces can't reference them.

```
interface MyInterface {  
 val prop: Int // abstract  
  
 val propertyWithImplementation: String  
 get() = "foo"  
  
 fun foo() {  
 print(prop)  
 }  
}  
  
class Child : MyInterface {  
 override val prop: Int = 29  
}
```

Interfaces Inheritance

An interface can derive from other interfaces and thus both provide implementations for their members and declare new functions and properties. Quite naturally, classes implementing such an interface are only required to define the missing implementations:

```

interface Named {
 val name: String
}

interface Person : Named {
 val firstName: String
 val lastName: String

 override val name: String get() = "$firstName $lastName"
}

data class Employee(
 // implementing 'name' is not required
 override val firstName: String,
 override val lastName: String,
 val position: Position
) : Person

```

Resolving overriding conflicts

When we declare many types in our supertype list, it may appear that we inherit more than one implementation of the same method. For example

```

interface A {
 fun foo() { print("A") }
 fun bar()
}

interface B {
 fun foo() { print("B") }
 fun bar() { print("bar") }
}

class C : A {
 override fun bar() { print("bar") }
}

class D : A, B {
 override fun foo() {
 super<A>.foo()
 super<B>.foo()
 }

 override fun bar() {
 super<B>.bar()
 }
}

```

Interfaces *A* and *B* both declare functions *foo()* and *bar()*. Both of them implement *foo()*, but only *B* implements *bar()* (*bar()* is not marked abstract in *A*, because this is the default for interfaces, if the function has no body). Now, if we derive a concrete class *C* from *A*, we, obviously, have to override *bar()* and provide an implementation.

However, if we derive *D* from *A* and *B*, we need to implement all the methods which we have inherited from multiple interfaces, and to specify how exactly *D* should implement them. This rule applies both to methods for which we've inherited a single implementation (*bar()*) and multiple implementations (*foo()*).

Functional (SAM) interfaces

An interface with only one abstract method is called a *functional interface*, or a *Single Abstract Method (SAM) interface*. The functional interface can have several non-abstract members but only one abstract member.

To declare a functional interface in Kotlin, use the `fun` modifier.

```
fun interface KRunnable {
 fun invoke()
}
```

SAM conversions

For functional interfaces, you can use SAM conversions that help make your code more concise and readable by using [lambda expressions](#).

Instead of creating a class that implements a functional interface manually, you can use a lambda expression. With a SAM conversion, Kotlin can convert any lambda expression whose signature matches the signature of the interface's single method into an instance of a class that implements the interface.

For example, consider the following Kotlin functional interface:

```
fun interface IntPredicate {
 fun accept(i: Int): Boolean
}
```

If you don't use a SAM conversion, you will need to write code like this:

```
// Creating an instance of a class
val isEven = object : IntPredicate {
 override fun accept(i: Int): Boolean {
 return i % 2 == 0
 }
}
```

By leveraging Kotlin's SAM conversion, you can write the following equivalent code instead:

```
// Creating an instance using lambda
val isEven = IntPredicate { it % 2 == 0 }
```

A short lambda expression replaces all the unnecessary code.

```
fun interface IntPredicate {
 fun accept(i: Int): Boolean
}

val isEven = IntPredicate { it % 2 == 0 }

fun main() {
 println("Is 7 even? - ${isEven.accept(7)}")
}
```

You can also use [SAM conversions for Java interfaces](#).

Functional interfaces vs. type aliases

Functional interfaces and [type aliases](#) serve different purposes. Type aliases are just names for existing types – they don't create a new type, while functional interfaces do.

Type aliases can have only one member, while functional interfaces can have multiple non-abstract members and one abstract member. Functional interfaces can also implement and extend other interfaces.

Considering the above, functional interfaces are more flexible and provide more capabilities than type aliases.

Visibility Modifiers

Classes, objects, interfaces, constructors, functions, properties and their setters can have *visibility modifiers*.

(Getters always have the same visibility as the property.) There are four visibility modifiers in Kotlin:

`private`, `protected`, `internal` and `public`. The default visibility, used if there is no explicit modifier, is `public`.

On this page, you'll learn how the modifiers apply to different types of declaring scopes.

Packages

Functions, properties and classes, objects and interfaces can be declared on the "top-level", i.e. directly inside a package:

```
// file name: example.kt
package foo

fun baz() { ... }
class Bar { ... }
```

- If you do not specify any visibility modifier, `public` is used by default, which means that your declarations will be visible everywhere;
- If you mark a declaration `private`, it will only be visible inside the file containing the declaration;
- If you mark it `internal`, it is visible everywhere in the same [module](#);
- `protected` is not available for top-level declarations.

Note: to use a visible top-level declaration from another package, you should still [import](#) it.

Examples:

```
// file name: example.kt
package foo

private fun foo() { ... } // visible inside example.kt

public var bar: Int = 5 // property is visible everywhere
 private set // setter is visible only in example.kt

internal val baz = 6 // visible inside the same module
```

Classes and Interfaces

For members declared inside a class:

- `private` means visible inside this class only (including all its members);
- `protected` — same as `private` + visible in subclasses too;
- `internal` — any client *inside this module* who sees the declaring class sees its `internal` members;
- `public` — any client who sees the declaring class sees its `public` members.

Note that in Kotlin, outer class does not see private members of its inner classes.

If you override a `protected` member and do not specify the visibility explicitly, the overriding member will also have `protected` visibility.

Examples:

```

open class Outer {
 private val a = 1
 protected open val b = 2
 internal val c = 3
 val d = 4 // public by default

 protected class Nested {
 public val e: Int = 5
 }
}

class Subclass : Outer() {
 // a is not visible
 // b, c and d are visible
 // Nested and e are visible

 override val b = 5 // 'b' is protected
}

class Unrelated(o: Outer) {
 // o.a, o.b are not visible
 // o.c and o.d are visible (same module)
 // Outer.Nested is not visible, and Nested::e is not visible either
}

```

Constructors

To specify a visibility of the primary constructor of a class, use the following syntax (note that you need to add an explicit `constructor` keyword):

```
class C private constructor(a: Int) { ... }
```

Here the constructor is private. By default, all constructors are `public`, which effectively amounts to them being visible everywhere where the class is visible (i.e. a constructor of an `internal` class is only visible within the same module).

Local declarations

Local variables, functions and classes can not have visibility modifiers.

Modules

The `internal` visibility modifier means that the member is visible within the same module. More specifically, a module is a set of Kotlin files compiled together:

- an IntelliJ IDEA module;
- a Maven project;
- a Gradle source set (with the exception that the `test` source set can access the internal declarations of `main`);
- a set of files compiled with one invocation of the `<kotlinc>` Ant task.

Extensions

Kotlin provides the ability to extend a class with new functionality without having to inherit from the class or use design patterns such as Decorator. This is done via special declarations called *extensions*. For example, you can write new functions for a class from a third-party library that you can't modify. Such functions are available for calling in the usual way as if they were methods of the original class. This mechanism is called *extension functions*. There are also *extension properties* that let you define new properties for existing classes.

Extension functions

To declare an extension function, we need to prefix its name with a *receiver type*, i.e. the type being extended. The following adds a `swap` function to `MutableList<Int>`:

```
fun MutableList<Int>.swap(index1: Int, index2: Int) {  
 val tmp = this[index1] // 'this' corresponds to the list  
 this[index1] = this[index2]  
 this[index2] = tmp  
}
```

The `this` keyword inside an extension function corresponds to the receiver object (the one that is passed before the dot). Now, we can call such a function on any `MutableList<Int>`:

```
val list = mutableListOf(1, 2, 3)  
list.swap(0, 2) // 'this' inside 'swap()' will hold the value of 'list'
```

Of course, this function makes sense for any `MutableList<T>`, and we can make it generic:

```
fun <T> MutableList<T>.swap(index1: Int, index2: Int) {  
 val tmp = this[index1] // 'this' corresponds to the list  
 this[index1] = this[index2]  
 this[index2] = tmp  
}
```

We declare the generic type parameter before the function name for it to be available in the receiver type expression. See [Generic functions](#).

Extensions are resolved statically

Extensions do not actually modify classes they extend. By defining an extension, you do not insert new members into a class, but merely make new functions callable with the dot-notation on variables of this type.

We would like to emphasize that extension functions are dispatched **statically**, i.e. they are not virtual by receiver type. This means that the extension function being called is determined by the type of the expression on which the function is invoked, not by the type of the result of evaluating that expression at runtime. For example:

```

open class Shape

class Rectangle: Shape()

fun Shape.getName() = "Shape"

fun Rectangle.getName() = "Rectangle"

fun printClassName(s: Shape) {
 println(s.getName())
}

printClassName(Rectangle())

```

This example prints "Shape", because the extension function being called depends only on the declared type of the parameter `s`, which is the `Shape` class.

If a class has a member function, and an extension function is defined which has the same receiver type, the same name, and is applicable to given arguments, the **member always wins**. For example:

```

class Example {
 fun printFunctionType() { println("Class method") }
}

fun Example.printFunctionType() { println("Extension function") }

Example().printFunctionType()

```

This code prints "Class method".

However, it's perfectly OK for extension functions to overload member functions which have the same name but a different signature:

```

class Example {
 fun printFunctionType() { println("Class method") }
}

fun Example.printFunctionType(i: Int) { println("Extension function") }

Example().printFunctionType(1)

```

Nullable receiver

Note that extensions can be defined with a nullable receiver type. Such extensions can be called on an object variable even if its value is null, and can check for `this == null` inside the body. This is what allows you to call `toString()` in Kotlin without checking for null: the check happens inside the extension function.

```

fun Any?.toString(): String {
 if (this == null) return "null"
 // after the null check, 'this' is autecast to a non-null type, so the toString() below
 // resolves to the member function of the Any class
 return toString()
}

```

Extension properties

Similarly to functions, Kotlin supports extension properties:

```
val <T> List<T>.lastIndex: Int
 get() = size - 1
```

Note that, since extensions do not actually insert members into classes, there's no efficient way for an extension property to have a [backing field](#). This is why **initializers are not allowed for extension properties**. Their behavior can only be defined by explicitly providing getters/setters.

Example:

```
val House.number = 1 // error: initializers are not allowed for extension properties
```

Companion object extensions

If a class has a [companion object](#) defined, you can also define extension functions and properties for the companion object. Just like regular members of the companion object, they can be called using only the class name as the qualifier:

```
class MyClass {
 companion object { } // will be called "Companion"
}

fun MyClass.Companion.printCompanion() { println("companion") }

fun main() {
 MyClass.printCompanion()
}
```

Scope of extensions

Most of the time we define extensions on the top level - directly under packages:

```
package org.example.declarations

fun List<String>.getLongestString() { /*...*/}
```

To use such an extension outside its declaring package, we need to import it at the call site:

```
package org.example.usage

import org.example.declarations.getLongestString

fun main() {
 val list = listOf("red", "green", "blue")
 list.getLongestString()
}
```

See [Imports](#) for more information.

Declaring extensions as members

Inside a class, you can declare extensions for another class. Inside such an extension, there are multiple *implicit receivers* - objects members of which can be accessed without a qualifier. The instance of the class in which the extension is declared is called *dispatch receiver*, and the instance of the receiver type of the extension method is called *extension receiver*.

```

class Host(val hostname: String) {
 fun printHostname() { print(hostname) }
}

class Connection(val host: Host, val port: Int) {
 fun printPort() { print(port) }

 fun Host.printConnectionString() {
 printHostname() // calls Host.printHostname()
 print(":")
 printPort() // calls Connection.printPort()
 }

 fun connect() {
 /*...*/
 host.printConnectionString() // calls the extension function
 }
}

fun main() {
 Connection(Host("kotlin"), 443).connect()
 //Host("kotlin").printConnectionString(443) // error, the extension function is unavailable
 //outside Connection
}

```

In case of a name conflict between the members of the dispatch receiver and the extension receiver, the extension receiver takes precedence. To refer to the member of the dispatch receiver you can use the [qualified `this` syntax](#).

```

class Connection {
 fun Host.getConnectionString() {
 toString() // calls Host.toString()
 this@Connection.toString() // calls Connection.toString()
 }
}

```

Extensions declared as members can be declared as `open` and overridden in subclasses. This means that the dispatch of such functions is virtual with regard to the dispatch receiver type, but static with regard to the extension receiver type.

```

open class Base {}

class Derived : Base()

open class BaseCaller {
 open fun Base.printFunctionInfo() {
 ...
 }
}

```

```

 println("Base extension function in BaseCaller")
 }

open fun Derived.printFunctionInfo() {
 println("Derived extension function in BaseCaller")
}

fun call(b: Base) {
 b.printFunctionInfo() // call the extension function
}
}

class DerivedCaller: BaseCaller() {
 override fun Base.printFunctionInfo() {
 println("Base extension function in DerivedCaller")
 }

 override fun Derived.printFunctionInfo() {
 println("Derived extension function in DerivedCaller")
 }
}

fun main() {
 BaseCaller().call(Base()) // "Base extension function in BaseCaller"
 DerivedCaller().call(Base()) // "Base extension function in DerivedCaller" - dispatch receiver
is resolved virtually
 DerivedCaller().call(Derived()) // "Base extension function in DerivedCaller" - extension
receiver is resolved statically
}

```

Note on visibility

Extensions utilize the same [visibility of other entities](#) as regular functions declared in the same scope would. For example:

- An extension declared on top level of a file has access to the other `private` top-level declarations in the same file;
- If an extension is declared outside its receiver type, such an extension cannot access the receiver's `private` members.

Data Classes

We frequently create classes whose main purpose is to hold data. In such a class some standard functionality and utility functions are often mechanically derivable from the data. In Kotlin, this is called a *data class* and is marked as `data`:

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

The compiler automatically derives the following members from all properties declared in the primary constructor:

- `equals()`/`hashCode()` pair;
- `toString()` of the form `"User(name=John, age=42)"`;
- [componentN\(\) functions](#) corresponding to the properties in their order of declaration;
- `copy()` function (see below).

To ensure consistency and meaningful behavior of the generated code, data classes have to fulfill the following requirements:

- The primary constructor needs to have at least one parameter;
- All primary constructor parameters need to be marked as `val` or `var`;
- Data classes cannot be abstract, open, sealed or inner;
- (before 1.1) Data classes may only implement interfaces.

Additionally, the members generation follows these rules with regard to the members inheritance:

- If there are explicit implementations of `equals()`, `hashCode()` or `toString()` in the data class body or `final` implementations in a superclass, then these functions are not generated, and the existing implementations are used;
- If a supertype has the `componentN()` functions that are `open` and return compatible types, the corresponding functions are generated for the data class and override those of the supertype. If the functions of the supertype cannot be overridden due to incompatible signatures or being final, an error is reported;
- Deriving a data class from a type that already has a `copy(...)` function with a matching signature is deprecated in Kotlin 1.2 and is prohibited in Kotlin 1.3.
- Providing explicit implementations for the `componentN()` and `copy()` functions is not allowed.

Since 1.1, data classes may extend other classes (see [Sealed classes](#) for examples).

On the JVM, if the generated class needs to have a parameterless constructor, default values for all properties have to be specified (see [Constructors](#)).

```
data class User(val name: String = "", val age: Int = 0)
```

Properties Declared in the Class Body

Note that the compiler only uses the properties defined inside the primary constructor for the automatically generated functions. To exclude a property from the generated implementations, declare it inside the class body:

```
data class Person(val name: String) {  
 var age: Int = 0  
}
```

Only the property `name` will be used inside the `toString()`, `equals()`, `hashCode()`, and `copy()` implementations, and there will only be one component function `component1()`. While two `Person` objects can have different ages, they will be treated as equal.

```
val person1 = Person("John")  
val person2 = Person("John")  
person1.age = 10  
person2.age = 20
```

Copying

It's often the case that we need to copy an object altering *some* of its properties, but keeping the rest unchanged. This is what `copy()` function is generated for. For the `User` class above, its implementation would be as follows:

```
fun copy(name: String = this.name, age: Int = this.age) = User(name, age)
```

This allows us to write:

```
val jack = User(name = "Jack", age = 1)  
val olderJack = jack.copy(age = 2)
```

Data Classes and Destructuring Declarations

Component functions generated for data classes enable their use in [destructuring declarations](#):

```
val jane = User("Jane", 35)  
val (name, age) = jane  
println("$name, $age years of age") // prints "Jane, 35 years of age"
```

Standard Data Classes

The standard library provides `Pair` and `Triple`. In most cases, though, named data classes are a better design choice, because they make the code more readable by providing meaningful names for properties.

Sealed Classes

Sealed classes are used for representing restricted class hierarchies, when a value can have one of the types from a limited set, but cannot have any other type. They are, in a sense, an extension of enum classes: the set of values for an enum type is also restricted, but each enum constant exists only as a single instance, whereas a subclass of a sealed class can have multiple instances which can contain state.

To declare a sealed class, you put the `sealed` modifier before the name of the class. A sealed class can have subclasses, but all of them must be declared in the same file as the sealed class itself. (Before Kotlin 1.1, the rules were even more strict: classes had to be nested inside the declaration of the sealed class).

```
sealed class Expr
data class Const(val number: Double) : Expr()
data class Sum(val e1: Expr, val e2: Expr) : Expr()
object NotANumber : Expr()
```

(The example above uses one additional new feature of Kotlin 1.1: the possibility for data classes to extend other classes, including sealed classes.)

A sealed class is [abstract](#) by itself, it cannot be instantiated directly and can have [abstract](#) members.

Sealed classes are not allowed to have [non-private](#) constructors (their constructors are [private](#) by default).

Note that classes which extend subclasses of a sealed class (indirect inheritors) can be placed anywhere, not necessarily in the same file.

The key benefit of using sealed classes comes into play when you use them in a [when expression](#). If it's possible to verify that the statement covers all cases, you don't need to add an `else` clause to the statement. However, this works only if you use `when` as an expression (using the result) and not as a statement.

```
fun eval(expr: Expr): Double = when(expr) {
 is Const -> expr.number
 is Sum -> eval(expr.e1) + eval(expr.e2)
 NotANumber -> Double.NaN
 // the `else` clause is not required because we've covered all the cases
}
```

Generics

As in Java, classes in Kotlin may have type parameters:

```
class Box<T>(t: T) {  
 var value = t  
}
```

In general, to create an instance of such a class, we need to provide the type arguments:

```
val box: Box<Int> = Box<Int>(1)
```

But if the parameters may be inferred, e.g. from the constructor arguments or by some other means, one is allowed to omit the type arguments:

```
val box = Box(1) // 1 has type Int, so the compiler figures out that we are talking about Box<Int>
```

Variance

One of the most tricky parts of Java's type system is wildcard types (see [Java Generics FAQ](#)). And Kotlin doesn't have any. Instead, it has two other things: declaration-site variance and type projections.

First, let's think about why Java needs those mysterious wildcards. The problem is explained in [Effective Java, 3rd Edition](#), Item 31: *Use bounded wildcards to increase API flexibility*. First, generic types in Java are **invariant**, meaning that `List<String>` is **not** a subtype of `List<Object>`. Why so? If `List` was not **invariant**, it would have been no better than Java's arrays, since the following code would have compiled and caused an exception at runtime:

```
// Java  
List<String> strs = new ArrayList<String>();  
List<Object> objs = strs; // !!! A compile-time error here saves us from a runtime exception later  
objs.add(1); // Here we put an Integer into a list of Strings  
String s = strs.get(0); // !!! ClassCastException: Cannot cast Integer to String
```

So, Java prohibits such things in order to guarantee run-time safety. But this has some implications. For example, consider the `addAll()` method from `Collection` interface. What's the signature of this method? Intuitively, we'd put it this way:

```
// Java  
interface Collection<E> ... {  
 void addAll(Collection<E> items);  
}
```

But then, we can't do the following simple thing (which is perfectly safe):

```
// Java  
void copyAll(Collection<Object> to, Collection<String> from) {  
 to.addAll(from);  
 // !!! Would not compile with the naive declaration of addAll:  
 // Collection<String> is not a subtype of Collection<Object>  
}
```

(In Java, we learned this lesson the hard way, see [Effective Java, 3rd Edition](#), Item 28: *Prefer lists to arrays*)

That's why the actual signature of `addAll()` is the following:

```
// Java
interface Collection<E> ... {
 void addAll(Collection<? extends E> items);
}
```

The **wildcard type argument** `? extends E` indicates that this method accepts a collection of objects of `E` or some subtype of `E`, not just `E` itself. This means that we can safely **read** `E`'s from items (elements of this collection are instances of a subclass of `E`), but **cannot write** to it since we do not know what objects comply to that unknown subtype of `E`. In return for this limitation, we have the desired behaviour:

`Collection<String>` is a subtype of `Collection<? extends Object>`. In "clever words", the wildcard with an **extends-bound (upper bound)** makes the type **covariant**.

The key to understanding why this trick works is rather simple: if you can only **take** items from a collection, then using a collection of `String`s and reading `Object`s from it is fine. Conversely, if you can only **put** items into the collection, it's OK to take a collection of `Object`s and put `String`s into it: in Java we have `List<? super String>` a **supertype** of `List<Object>`.

The latter is called **contravariance**, and you can only call methods that take `String` as an argument on `List<? super String>` (e.g., you can call `add(String)` or `set(int, String)`), while if you call something that returns `T` in `List<T>`, you don't get a `String`, but an `Object`.

Joshua Bloch calls those objects you only **read** from **Producers**, and those you only **write** to **Consumers**. He recommends: "*For maximum flexibility, use wildcard types on input parameters that represent producers or consumers*", and proposes the following mnemonic:

PECS stands for Producer-Extends, Consumer-Super.

NOTE: if you use a producer-object, say, `List<? extends Foo>`, you are not allowed to call `add()` or `set()` on this object, but this does not mean that this object is **immutable**: for example, nothing prevents you from calling `clear()` to remove all items from the list, since `clear()` does not take any parameters at all. The only thing guaranteed by wildcards (or other types of variance) is **type safety**. Immutability is a completely different story.

Declaration-site variance

Suppose we have a generic interface `Source<T>` that does not have any methods that take `T` as a parameter, only methods that return `T`:

```
// Java
interface Source<T> {
 T nextT();
}
```

Then, it would be perfectly safe to store a reference to an instance of `Source<String>` in a variable of type `Source<Object>` – there are no consumer-methods to call. But Java does not know this, and still prohibits it:

```
// Java
void demo(Source<String> strs) {
 Source<Object> objects = strs; // !!! Not allowed in Java
 // ...
}
```

To fix this, we have to declare objects of type `Source<? extends Object>`, which is sort of meaningless, because we can call all the same methods on such a variable as before, so there's no value added by the more complex type. But the compiler does not know that.

In Kotlin, there is a way to explain this sort of thing to the compiler. This is called **declaration-site variance**: we can annotate the **type parameter** `T` of `Source` to make sure that it is only **returned** (produced) from members of `Source<T>`, and never consumed. To do this we provide the **out** modifier:

```
interface Source<out T> {
 fun nextT(): T
}

fun demo(strs: Source<String>) {
 val objects: Source<Any> = strs // This is OK, since T is an out-parameter
 // ...
}
```

The general rule is: when a type parameter `T` of a class `C` is declared **out**, it may occur only in **out-position** in the members of `C`, but in return `C<Base>` can safely be a supertype of `C<Derived>`.

In "clever words" they say that the class `C` is **covariant** in the parameter `T`, or that `T` is a **covariant** type parameter. You can think of `C` as being a **producer** of `T`'s, and NOT a **consumer** of `T`'s.

The **out** modifier is called a **variance annotation**, and since it is provided at the type parameter declaration site, we talk about **declaration-site variance**. This is in contrast with Java's **use-site variance** where wildcards in the type usages make the types covariant.

In addition to **out**, Kotlin provides a complementary variance annotation: **in**. It makes a type parameter **contravariant**: it can only be consumed and never produced. A good example of a contravariant type is `Comparable`:

```
interface Comparable<in T> {
 operator fun compareTo(other: T): Int
}

fun demo(x: Comparable<Number>) {
 x.compareTo(1.0) // 1.0 has type Double, which is a subtype of Number
 // Thus, we can assign x to a variable of type Comparable<Double>
 val y: Comparable<Double> = x // OK!
}
```

We believe that the words **in** and **out** are self-explaining (as they were successfully used in C# for quite some time already), thus the mnemonic mentioned above is not really needed, and one can rephrase it for a higher purpose:

[The Existential Transformation: Consumer in, Producer out! :-\)](#)

Type projections

Use-site variance: Type projections

It is very convenient to declare a type parameter `T` as `out` and avoid trouble with subtyping on the use site, but some classes **can't** actually be restricted to only return `T`'s! A good example of this is `Array`:

```

class Array<T>(val size: Int) {
 fun get(index: Int): T { ... }
 fun set(index: Int, value: T) { ... }
}

```

This class cannot be either co- or contravariant in `T`. And this imposes certain inflexibilities. Consider the following function:

```

fun copy(from: Array<Any>, to: Array<Any>) {
 assert(from.size == to.size)
 for (i in from.indices)
 to[i] = from[i]
}

```

This function is supposed to copy items from one array to another. Let's try to apply it in practice:

```

val ints: Array<Int> = arrayOf(1, 2, 3)
val any = Array<Any>(3) { "" }
copy(ints, any)
// ^ type is Array<Int> but Array<Any> was expected

```

Here we run into the same familiar problem: `Array<T>` is **invariant** in `T`, thus neither of `Array<Int>` and `Array<Any>` is a subtype of the other. Why? Again, because `copy` **might** be doing bad things, i.e. it might attempt to **write**, say, a String to `from`, and if we actually passed an array of `Int` there, a `ClassCastException` would have been thrown sometime later.

Then, the only thing we want to ensure is that `copy()` does not do any bad things. We want to prohibit it from **writing** to `from`, and we can:

```
fun copy(from: Array<out Any>, to: Array<Any>) { ... }
```

What has happened here is called **type projection**: we said that `from` is not simply an array, but a restricted (**projected**) one: we can only call those methods that return the type parameter `T`, in this case it means that we can only call `get()`. This is our approach to **use-site variance**, and corresponds to Java's `Array<? extends Object>`, but in a slightly simpler way.

You can project a type with `in` as well:

```
fun fill(dest: Array<in String>, value: String) { ... }
```

`Array<in String>` corresponds to Java's `Array<? super String>`, i.e. you can pass an array of `CharSequence` or an array of `Object` to the `fill()` function.

Star-projections

Sometimes you want to say that you know nothing about the type argument, but still want to use it in a safe way. The safe way here is to define such a projection of the generic type, that every concrete instantiation of that generic type would be a subtype of that projection.

Kotlin provides so called **star-projection** syntax for this:

- For `Foo<out T : TUpper>`, where `T` is a covariant type parameter with the upper bound `TUpper`, `Foo<*>` is equivalent to `Foo<out TUpper>`. It means that when the `T` is unknown you can safely *read* values of `TUpper` from `Foo<*>`.

- For `Foo<in T>`, where `T` is a contravariant type parameter, `Foo<*>` is equivalent to `Foo<in Nothing>`. It means there is nothing you can *write* to `Foo<*>` in a safe way when `T` is unknown.
- For `Foo<T : TUpper>`, where `T` is an invariant type parameter with the upper bound `TUpper`, `Foo<*>` is equivalent to `Foo<out TUpper>` for reading values and to `Foo<in Nothing>` for writing values.

If a generic type has several type parameters each of them can be projected independently. For example, if the type is declared as `interface Function<in T, out U>` we can imagine the following star-projections:

- `Function<*, String>` means `Function<in Nothing, String>`;
- `Function<Int, *>` means `Function<Int, out Any?>`;
- `Function<*, *>` means `Function<in Nothing, out Any?>`.

Note: star-projections are very much like Java's raw types, but safe.

Generic functions

Not only classes can have type parameters. Functions can, too. Type parameters are placed **before** the name of the function:

```
fun <T> singletonList(item: T): List<T> {
 // ...
}

fun <T> T.basicToString(): String { // extension function
 // ...
}
```

To call a generic function, specify the type arguments at the call site **after** the name of the function:

```
val l = singletonList<Int>(1)
```

Type arguments can be omitted if they can be inferred from the context, so the following example works as well:

```
val l = singletonList(1)
```

Generic constraints

The set of all possible types that can be substituted for a given type parameter may be restricted by **generic constraints**.

Upper bounds

The most common type of constraint is an **upper bound** that corresponds to Java's *extends* keyword:

```
fun <T : Comparable<T>> sort(list: List<T>) { ... }
```

The type specified after a colon is the **upper bound**: only a subtype of `Comparable<T>` may be substituted for `T`. For example:

```
sort(listOf(1, 2, 3)) // OK. Int is a subtype of Comparable<Int>
sort(listOf(HashMap<Int, String>())) // Error: HashMap<Int, String> is not a subtype of
Comparable<HashMap<Int, String>>
```

The default upper bound (if none specified) is `Any?`. Only one upper bound can be specified inside the angle brackets. If the same type parameter needs more than one upper bound, we need a separate **where**-clause:

```
fun <T> copyWhenGreater(list: List<T>, threshold: T): List<String>
 where T : CharSequence,
 T : Comparable<T> {
 return list.filter { it > threshold }.map { it.toString() }
}
```

The passed type must satisfy all conditions of the `where` clause simultaneously. In the above example, the `T` type must implement *both* `CharSequence` and `Comparable`.

Type erasure

The type safety checks that Kotlin performs for generic declaration usages are only done at compile time. At runtime, the instances of generic types do not hold any information about their actual type arguments. The type information is said to be *erased*. For example, the instances of `Foo<Bar>` and `Foo<Baz?>` are erased to just `Foo<*>`.

Therefore, there is no general way to check whether an instance of a generic type was created with certain type arguments at runtime, and the compiler [prohibits such is-checks](#).

Type casts to generic types with concrete type arguments, e.g. `foo as List<String>`, cannot be checked at runtime.

These [unchecked casts](#) can be used when type safety is implied by the high-level program logic but cannot be inferred directly by the compiler. The compiler issues a warning on unchecked casts, and at runtime, only the non-generic part is checked (equivalent to `foo as List<*>`).

The type arguments of generic function calls are also only checked at compile time. Inside the function bodies, the type parameters cannot be used for type checks, and type casts to type parameters (`foo as T`) are unchecked. However, [reified type parameters](#) of inline functions are substituted by the actual type arguments in the inlined function body at the call sites and thus can be used for type checks and casts, with the same restrictions for instances of generic types as described above.

Nested and Inner Classes

Classes can be nested in other classes:

```
class Outer {
 private val bar: Int = 1
 class Nested {
 fun foo() = 2
 }
}

val demo = Outer.Nested().foo() // == 2
```

You can also use interfaces with nesting. All combinations of classes and interfaces are possible: You can nest interfaces in classes, classes in interfaces, and interfaces in interfaces.

```
interface OuterInterface {
 class InnerClass
 interface InnerInterface
}

class OuterClass {
 class InnerClass
 interface InnerInterface
}
```

Inner classes

A nested class marked as `inner` can access the members of its outer class. Inner classes carry a reference to an object of an outer class:

```
class Outer {
 private val bar: Int = 1
 inner class Inner {
 fun foo() = bar
 }
}

val demo = Outer().Inner().foo() // == 1
```

See [Qualified this expressions](#) to learn about disambiguation of `this` in inner classes.

Anonymous inner classes

Anonymous inner class instances are created using an [object expression](#):

```
window.addMouseListener(object : MouseAdapter() {

 override fun mouseClicked(e: MouseEvent) { ... }

 override fun mouseEntered(e: MouseEvent) { ... }
})
```

Note: on the JVM, if the object is an instance of a functional Java interface (i.e. a Java interface with a single abstract method), you can create it using a lambda expression prefixed with the type of the interface:

```
val listener = ActionListener { println("clicked") }
```

Enum Classes

The most basic usage of enum classes is implementing type-safe enums:

```
enum class Direction {
 NORTH, SOUTH, WEST, EAST
}
```

Each enum constant is an object. Enum constants are separated with commas.

Initialization

Since each enum is an instance of the enum class, they can be initialized as:

```
enum class Color(val rgb: Int) {
 RED(0xFFFF00),
 GREEN(0x00FF00),
 BLUE(0x0000FF)
}
```

Anonymous Classes

Enum constants can also declare their own anonymous classes with their corresponding methods, as well as overriding base methods.

```
enum class ProtocolState {
 WAITING {
 override fun signal() = TALKING
 },
 TALKING {
 override fun signal() = WAITING
 };
 abstract fun signal(): ProtocolState
}
```

If the enum class defines any members, separate the enum constant definitions from the member definitions with a semicolon.

Enum entries cannot contain nested types other than inner classes (deprecated in Kotlin 1.2).

Implementing Interfaces in Enum Classes

An enum class may implement an interface (but not derive from a class), providing either a single interface members implementation for all of the entries, or separate ones for each entry within its anonymous class. This is done by adding the interfaces to the enum class declaration as follows:

```
enum class IntArithmetics : BinaryOperator<Int>, IntBinaryOperator {
 PLUS {
 override fun apply(t: Int, u: Int): Int = t + u
 },
 TIMES {
 override fun apply(t: Int, u: Int): Int = t * u
 };

 override fun applyAsInt(t: Int, u: Int) = apply(t, u)
}
```

Working with Enum Constants

Enum classes in Kotlin have synthetic methods allowing to list the defined enum constants and to get an enum constant by its name. The signatures of these methods are as follows (assuming the name of the enum class is `EnumClass`):

```
EnumClass.valueOf(value: String): EnumClass  
EnumClass.values(): Array<EnumClass>
```

The `valueOf()` method throws an `IllegalArgumentException` if the specified name does not match any of the enum constants defined in the class.

Since Kotlin 1.1, it's possible to access the constants in an enum class in a generic way, using the `enumValues<T>()` and `enumValueOf<T>()` functions:

```
enum class RGB { RED, GREEN, BLUE }

inline fun <reified T : Enum<T>> printAllValues() {
 print(enumValues<T>().joinToString { it.name })
}

printAllValues<RGB>() // prints RED, GREEN, BLUE
```

Every enum constant has properties to obtain its name and position in the enum class declaration:

```
val name: String
val ordinal: Int
```

The enum constants also implement the [Comparable](#) interface, with the natural order being the order in which they are defined in the enum class.

Object Expressions and Declarations

Sometimes we need to create an object of a slight modification of some class, without explicitly declaring a new subclass for it. Kotlin handles this case with *object expressions* and *object declarations*.

Object expressions

To create an object of an anonymous class that inherits from some type (or types), we write:

```
window.addMouseListener(object : MouseAdapter() {
 override fun mouseClicked(e: MouseEvent) { /*...*/ }

 override fun mouseEntered(e: MouseEvent) { /*...*/ }
})
```

If a supertype has a constructor, appropriate constructor parameters must be passed to it. Many supertypes may be specified as a comma-separated list after the colon:

```
open class A(x: Int) {
 public open val y: Int = x
}

interface B { /*...*/ }

val ab: A = object : A(1), B {
 override val y = 15
}
```

If, by any chance, we need "just an object", with no nontrivial supertypes, we can simply say:

```
fun foo() {
 val adHoc = object {
 var x: Int = 0
 var y: Int = 0
 }
 print(adHoc.x + adHoc.y)
}
```

Note that anonymous objects can be used as types only in local and private declarations. If you use an anonymous object as a return type of a public function or the type of a public property, the actual type of that function or property will be the declared supertype of the anonymous object, or `Any` if you didn't declare any supertype. Members added in the anonymous object will not be accessible.

```
class C {
 // Private function, so the return type is the anonymous object type
 private fun foo() = object {
 val x: String = "x"
 }

 // Public function, so the return type is Any
 fun publicFoo() = object {
 val x: String = "x"
 }

 fun bar() {
 val x1 = foo().x // Works
 val x2 = publicFoo().x // ERROR: Unresolved reference 'x'
 }
}
```

The code in object expressions can access variables from the enclosing scope.

```

fun countClicks(window: JComponent) {
 var clickCount = 0
 var enterCount = 0

 window.addMouseListener(object : MouseAdapter() {
 override fun mouseClicked(e: MouseEvent) {
 clickCount++
 }

 override fun mouseEntered(e: MouseEvent) {
 enterCount++
 }
 })
 // ...
}

```

Object declarations

[Singleton](#) may be useful in several cases, and Kotlin (after Scala) makes it easy to declare singletons:

```

object DataProviderManager {
 fun registerDataProvider(provider: DataProvider) {
 // ...
 }

 val allDataProviders: Collection<DataProvider>
 get() = // ...
}

```

This is called an *object declaration*, and it always has a name following the `object` keyword. Just like a variable declaration, an object declaration is not an expression, and cannot be used on the right hand side of an assignment statement.

Object declaration's initialization is thread-safe and done at first access.

To refer to the object, we use its name directly:

```
DataProviderManager.registerDataProvider(...)
```

Such objects can have supertypes:

```

object DefaultListener : MouseAdapter() {
 override fun mouseClicked(e: MouseEvent) { ... }

 override fun mouseEntered(e: MouseEvent) { ... }
}

```

NOTE: object declarations can't be local (i.e. be nested directly inside a function), but they can be nested into other object declarations or non-inner classes.

Companion Objects

An object declaration inside a class can be marked with the `companion` keyword:

```

class MyClass {
 companion object Factory {
 fun create(): MyClass = MyClass()
 }
}

```

Members of the companion object can be called by using simply the class name as the qualifier:

```
val instance = MyClass.create()
```

The name of the companion object can be omitted, in which case the name `Companion` will be used:

```
class MyClass {  
 companion object {}  
}  
  
val x = MyClass.Companion
```

The name of a class used by itself (not as a qualifier to another name) acts as a reference to the companion object of the class (whether named or not):

```
class MyClass1 {  
 companion object Named {}  
}  
  
val x = MyClass1  
  
class MyClass2 {  
 companion object {}  
}  
  
val y = MyClass2
```

Note that, even though the members of companion objects look like static members in other languages, at runtime those are still instance members of real objects, and can, for example, implement interfaces:

```
interface Factory<T> {  
 fun create(): T  
}  
  
class MyClass {  
 companion object : Factory<MyClass> {  
 override fun create(): MyClass = MyClass()  
 }  
}  
  
val f: Factory<MyClass> = MyClass
```

However, on the JVM you can have members of companion objects generated as real static methods and fields, if you use the `@JvmStatic` annotation. See the [Java interoperability](#) section for more details.

Semantic difference between object expressions and declarations

There is one important semantic difference between object expressions and object declarations:

- object expressions are executed (and initialized) **immediately**, where they are used;
- object declarations are initialized **lazily**, when accessed for the first time;
- a companion object is initialized when the corresponding class is loaded (resolved), matching the semantics of a Java static initializer.

Type aliases

Type aliases provide alternative names for existing types. If the type name is too long you can introduce a different shorter name and use the new one instead.

It's useful to shorten long generic types. For instance, it's often tempting to shrink collection types:

```
typealias NodeSet = Set<Network.Node>
typealias FileTable<K> = MutableMap<K, MutableList<File>>
```

You can provide different aliases for function types:

```
typealias MyHandler = (Int, String, Any) -> Unit
typealias Predicate<T> = (T) -> Boolean
```

You can have new names for inner and nested classes:

```
class A {
 inner class Inner
}
class B {
 inner class Inner
}

typealias AInner = A.Inner
typealias BInner = B.Inner
```

Type aliases do not introduce new types. They are equivalent to the corresponding underlying types. When you add `typealias Predicate<T>` and use `Predicate<Int>` in your code, the Kotlin compiler always expands it to `(Int) -> Boolean`. Thus you can pass a variable of your type whenever a general function type is required and vice versa:

```
typealias Predicate<T> = (T) -> Boolean

fun foo(p: Predicate<Int>) = p(42)

fun main() {
 val f: (Int) -> Boolean = { it > 0 }
 println(foo(f)) // prints "true"

 val p: Predicate<Int> = { it > 0 }
 println(listOf(1, -2).filter(p)) // prints "[1]"
}
```

Inline classes

Inline classes are available only since Kotlin 1.3 and currently in [Alpha](#). See details [below](#)

Sometimes it is necessary for business logic to create a wrapper around some type. However, it introduces runtime overhead due to additional heap allocations. Moreover, if the wrapped type is primitive, the performance hit is terrible, because primitive types are usually heavily optimized by the runtime, while their wrappers don't get any special treatment.

To solve such issues, Kotlin introduces a special kind of class called an `inline class`, which is declared by placing an `inline` modifier before the name of the class:

```
inline class Password(val value: String)
```

An inline class must have a single property initialized in the primary constructor. At runtime, instances of the inline class will be represented using this single property (see details about runtime representation [below](#)):

```
// No actual instantiation of class 'Password' happens
// At runtime 'securePassword' contains just 'String'
val securePassword = Password("Don't try this in production")
```

This is the main feature of inline classes, which inspired the name "inline": data of the class is "inlined" into its usages (similar to how content of [inline functions](#) is inlined to call sites).

Members

Inline classes support some functionality of regular classes. In particular, they are allowed to declare properties and functions:

```
inline class Name(val s: String) {
 val length: Int
 get() = s.length

 fun greet() {
 println("Hello, $s")
 }
}

fun main() {
 val name = Name("Kotlin")
 name.greet() // method `greet` is called as a static method
 println(name.length) // property getter is called as a static method
}
```

However, there are some restrictions for inline class members:

- inline classes cannot have `init` blocks
- inline class properties cannot have [backing fields](#)
 - it follows that inline classes can only have simple computable properties (no `lateinit/delegated` properties)

Inheritance

Inline classes are allowed to inherit from interfaces:

```

interface Printable {
 fun prettyPrint(): String
}

inline class Name(val s: String) : Printable {
 override fun prettyPrint(): String = "Let's $s!"
}

fun main() {
 val name = Name("Kotlin")
 println(name.prettyPrint()) // Still called as a static method
}

```

It is forbidden for inline classes to participate in a class hierarchy. This means that inline classes cannot extend other classes and must be [final](#).

Representation

In generated code, the Kotlin compiler keeps a *wrapper* for each inline class. Inline class instances can be represented at runtime either as wrappers or as the underlying type. This is similar to how `Int` can be [represented](#) either as a primitive `int` or as the wrapper `Integer`.

The Kotlin compiler will prefer using underlying types instead of wrappers to produce the most performant and optimized code. However, sometimes it is necessary to keep wrappers around. As a rule of thumb, inline classes are boxed whenever they are used as another type.

```

interface I

inline class Foo(val i: Int) : I

fun asInline(f: Foo) {}
fun <T> asGeneric(x: T) {}
fun asInterface(i: I) {}
fun asNullable(i: Foo?) {}

fun <T> id(x: T): T = x

fun main() {
 val f = Foo(42)

 asInline(f) // unboxed: used as Foo itself
 asGeneric(f) // boxed: used as generic type T
 asInterface(f)  // boxed: used as type I
 asNullable(f) // boxed: used as Foo?, which is different from Foo

 // below, 'f' first is boxed (while being passed to 'id') and then unboxed (when returned from
 'id')
 // In the end, 'c' contains unboxed representation (just '42'), as 'f'
 val c = id(f)
}

```

Because inline classes may be represented both as the underlying value and as a wrapper, [referential equality](#) is pointless for them and is therefore prohibited.

Mangling

Since inline classes are compiled to their underlying type, it may lead to various obscure errors, for example unexpected platform signature clashes:

```

inline class UInt(val x: Int)

// Represented as 'public final void compute(int x)' on the JVM
fun compute(x: Int) { }

// Also represented as 'public final void compute(int x)' on the JVM!
fun compute(x: UInt) { }

```

To mitigate such issues, functions using inline classes are *mangled* by adding some stable hashCode to the function name. Therefore, `fun compute(x: UInt)` will be represented as `public final void compute-<hashcode>(int x)`, which solves the clash problem.

Note that `-` is an *invalid* symbol in Java, meaning that it's impossible to call functions which accept inline classes from Java.

Inline classes vs type aliases

At first sight, inline classes may appear to be very similar to [type aliases](#). Indeed, both seem to introduce a new type and both will be represented as the underlying type at runtime.

However, the crucial difference is that type aliases are *assignment-compatible* with their underlying type (and with other type aliases with the same underlying type), while inline classes are not.

In other words, inline classes introduce a truly *new* type, contrary to type aliases which only introduce an alternative name (alias) for an existing type:

```

typealias NameTypeAlias = String
inline class NameInlineClass(val s: String)

fun acceptString(s: String) {}
fun acceptNameTypeAlias(n: NameTypeAlias) {}
fun acceptNameInlineClass(p: NameInlineClass) {}

fun main() {
 val nameAlias: NameTypeAlias = ""
 val nameInlineClass: NameInlineClass = NameInlineClass("")
 val string: String = ""

 acceptString(nameAlias) // OK: pass alias instead of underlying type
 acceptString(nameInlineClass) // Not OK: can't pass inline class instead of underlying type

 // And vice versa:
 acceptNameTypeAlias(string) // OK: pass underlying type instead of alias
 acceptNameInlineClass(string) // Not OK: can't pass underlying type instead of inline class
}

```

Alpha status of inline classes

The design of inline classes is in [Alpha](#), meaning that no compatibility guarantees are given for future versions. When using inline classes in Kotlin 1.3+, a warning will be reported, indicating that this feature has not been released as stable.

To remove the warning you have to opt in to the usage of this feature by passing the compiler argument `-Xinline-classes`.

Enabling inline classes in Gradle

```
kotlin {  
 sourceSets.all {  
 languageSettings.enableLanguageFeature('InlineClasses')  
 }  
}  
  
kotlin {  
 sourceSets.all {  
 languageSettings.enableLanguageFeature("InlineClasses")  
 }  
}
```

See [Compiler options in Gradle](#) for details. For [multiplatform projects](#), see [language settings](#).

Enabling inline classes in Maven

```
<configuration>  
 <args>  
 <arg>-Xinline-classes</arg>  
 </args>  
</configuration>
```

See [Compiler options in Maven](#) for details.

Further discussion

See this [language proposal for inline classes](#) for other technical details and discussion.

Delegation

Property Delegation

Delegated properties are described on a separate page: [Delegated Properties](#).

Implementation by Delegation

The [Delegation pattern](#) has proven to be a good alternative to implementation inheritance, and Kotlin supports it natively requiring zero boilerplate code. A class `Derived` can implement an interface `Base` by delegating all of its public members to a specified object:

```
interface Base {
 fun print()
}

class BaseImpl(val x: Int) : Base {
 override fun print() { print(x) }
}

class Derived(b: Base) : Base by b

fun main() {
 val b = BaseImpl(10)
 Derived(b).print()
}
```

The `by`-clause in the supertype list for `Derived` indicates that `b` will be stored internally in objects of `Derived` and the compiler will generate all the methods of `Base` that forward to `b`.

Overriding a member of an interface implemented by delegation

[Overrides](#) work as you might expect: the compiler will use your `override` implementations instead of those in the delegate object. If we were to add `override fun printMessage() { print("abc") }` to `Derived`, the program would print "abc" instead of "10" when `printMessage` is called:

```
interface Base {
 fun printMessage()
 fun printMessageLine()
}

class BaseImpl(val x: Int) : Base {
 override fun printMessage() { print(x) }
 override fun printMessageLine() { println(x) }
}

class Derived(b: Base) : Base by b {
 override fun printMessage() { print("abc") }
}

fun main() {
 val b = BaseImpl(10)
 Derived(b).printMessage()
 Derived(b).printMessageLine()
}
```

Note, however, that members overridden in this way do not get called from the members of the delegate object, which can only access its own implementations of the interface members:

```
interface Base {
 val message: String
 fun print()
}

class BaseImpl(val x: Int) : Base {
 override val message = "BaseImpl: x = $x"
 override fun print() { println(message) }
}

class Derived(b: Base) : Base by b {
 // This property is not accessed from b's implementation of `print`
 override val message = "Message of Derived"
}

fun main() {
 val b = BaseImpl(10)
 val derived = Derived(b)
 derived.print()
 println(derived.message)
}
```

Delegated Properties

There are certain common kinds of properties, that, though we can implement them manually every time we need them, would be very nice to implement once and for all, and put into a library. Examples include:

- lazy properties: the value gets computed only upon first access;
- observable properties: listeners get notified about changes to this property;
- storing properties in a map, instead of a separate field for each property.

To cover these (and other) cases, Kotlin supports *delegated properties*:

```
class Example {  
 var p: String by Delegate()  
}
```

The syntax is: `val/var <property name>: <Type> by <expression>`. The expression after `by` is the *delegate*, because `get()` (and `set()`) corresponding to the property will be delegated to its `getValue()` and `setValue()` methods. Property delegates don't have to implement any interface, but they have to provide a `getValue()` function (and `setValue()` — for `vars`). For example:

```
import kotlin.reflect.KProperty  
  
class Delegate {  
 operator fun getValue(thisRef: Any?, property: KProperty<*>): String {  
 return "$thisRef, thank you for delegating '${property.name}' to me!"  
 }  
  
 operator fun setValue(thisRef: Any?, property: KProperty<*>, value: String) {  
 println("$value has been assigned to '${property.name}' in $thisRef.")  
 }  
}
```

When we read from `p` that delegates to an instance of `Delegate`, the `getValue()` function from `Delegate` is called, so that its first parameter is the object we read `p` from and the second parameter holds a description of `p` itself (e.g. you can take its name). For example:

```
val e = Example()  
println(e.p)
```

This prints:

```
Example@33a17727, thank you for delegating 'p' to me!
```

Similarly, when we assign to `p`, the `setValue()` function is called. The first two parameters are the same, and the third holds the value being assigned:

```
e.p = "NEW"
```

This prints

```
NEW has been assigned to 'p' in Example@33a17727.
```

The specification of the requirements to the delegated object can be found [below](#).

Note that since Kotlin 1.1 you can declare a delegated property inside a function or code block, it shouldn't necessarily be a member of a class. Below you can find [an example](#).

Standard delegates

The Kotlin standard library provides factory methods for several useful kinds of delegates.

Lazy

[`lazy\(\)`](#) is a function that takes a lambda and returns an instance of `Lazy<T>` which can serve as a delegate for implementing a lazy property: the first call to `get()` executes the lambda passed to `lazy()` and remembers the result, subsequent calls to `get()` simply return the remembered result.

```
val lazyValue: String by lazy {
 println("computed!")
 "Hello"
}

fun main() {
 println(lazyValue)
 println(lazyValue)
}
```

By default, the evaluation of lazy properties is **synchronized**: the value is computed only in one thread, and all threads will see the same value. If the synchronization of initialization delegate is not required, so that multiple threads can execute it simultaneously, pass `LazyThreadSafetyMode.PUBLICATION` as a parameter to the `lazy()` function. And if you're sure that the initialization will always happen on the same thread as the one where you use the property, you can use `LazyThreadSafetyMode.NONE`: it doesn't incur any thread-safety guarantees and the related overhead.

Observable

[`Delegates.observable\(\)`](#) takes two arguments: the initial value and a handler for modifications. The handler is called every time we assign to the property (*after* the assignment has been performed). It has three parameters: a property being assigned to, the old value and the new one:

```
import kotlin.properties.Delegates

class User {
 var name: String by Delegates.observable("<no name>") {
 prop, old, new ->
 println("$old -> $new")
 }
}

fun main() {
 val user = User()
 user.name = "first"
 user.name = "second"
}
```

If you want to intercept assignments and "veto" them, use [`vetoable\(\)`](#) instead of `observable()`. The handler passed to the `vetoable` is called *before* the assignment of a new property value has been performed.

Delegating to another property

Since Kotlin 1.4, a property can delegate its getter and setter to another property. Such delegation is available for both top-level and class properties (member and extension). The `delegate` property can be:

- a top-level property

- a member or an extension property of the same class
- a member or an extension property of another class

To delegate a property to another property, use the proper `::` qualifier in the delegate name, for example, `this::delegate` or `MyClass::delegate`.

```
class MyClass(var memberInt: Int, val anotherClassInstance: ClassWithDelegate) {
 var delegatedToMember: Int by this::memberInt
 var delegatedToTopLevel: Int by ::topLevelInt

 val delegatedToAnotherClass: Int by anotherClassInstance::anotherClassInt
}
var MyClass.extDelegated: Int by ::topLevelInt
```

This may be useful, for example, when you want to rename a property in a backward-compatible way: you introduce a new property, annotate the old one with the `@Deprecated` annotation, and delegate its implementation.

```
class MyClass {
 var newName: Int = 0
 @Deprecated("Use 'newName' instead", ReplaceWith("newName"))
 var oldName: Int by this::newName
}

fun main() {
 val myClass = MyClass()
 // Notification: 'oldName: Int' is deprecated.
 // Use 'newName' instead
 myClass.oldName = 42
 println(myClass.newName) // 42
}
```

Storing properties in a map

One common use case is storing the values of properties in a map. This comes up often in applications like parsing JSON or doing other “dynamic” things. In this case, you can use the map instance itself as the delegate for a delegated property.

```
class User(val map: Map<String, Any?>) {
 val name: String by map
 val age: Int by map
}
```

In this example, the constructor takes a map:

```
val user = User(mapOf(
 "name" to "John Doe",
 "age"  to 25
))
```

Delegated properties take values from this map (by the string keys -- names of properties):

```
println(user.name) // Prints "John Doe"
println(user.age) // Prints 25
```

This works also for `var`’s properties if you use a `MutableMap` instead of read-only `Map`:

```
class MutableUser(val map: MutableMap<String, Any?>) {
 var name: String by map
 var age: Int by map
}
```

Local delegated properties

You can declare local variables as delegated properties. For instance, you can make a local variable lazy:

```
fun example(computeFoo: () -> Foo) {
 val memoizedFoo by lazy(computeFoo)

 if (someCondition && memoizedFoo.isValid()) {
 memoizedFoo.doSomething()
 }
}
```

The `memoizedFoo` variable will be computed on the first access only. If `someCondition` fails, the variable won't be computed at all.

Property delegate requirements

Here we summarize requirements to delegate objects.

For a **read-only** property (`val`), a delegate has to provide an operator function `getValue()` with the following parameters:

- `thisRef` — must be the same or a supertype of the *property owner* (for extension properties — the type being extended).
- `property` — must be of type `KProperty<*>` or its supertype.

`getValue()` must return the same type as the property (or its subtype).

```
class Resource

class Owner {
 val valResource: Resource by ResourceDelegate()
}

class ResourceDelegate {
 operator fun getValue(thisRef: Owner, property: KProperty<*>): Resource {
 return Resource()
 }
}
```

For a **mutable** property (`var`), a delegate has to additionally provide an operator function `setValue()` with the following parameters:

- `thisRef` — must be the same or a supertype of the *property owner* (for extension properties — the type being extended).
- `property` — must be of type `KProperty<*>` or its supertype.
- `value` — must be of the same type as the property (or its supertype).

```

class Resource

class Owner {
 var varResource: Resource by ResourceDelegate()
}

class ResourceDelegate(private var resource: Resource = Resource()) {
 operator fun getValue(thisRef: Owner, property: KProperty<*>): Resource {
 return resource
 }
 operator fun setValue(thisRef: Owner, property: KProperty<*>, value: Any?) {
 if (value is Resource) {
 resource = value
 }
 }
}

```

`getValue()` and/or `setValue()` functions may be provided either as member functions of the delegate class or extension functions. The latter is handy when you need to delegate property to an object which doesn't originally provide these functions. Both of the functions need to be marked with the `operator` keyword.

You can create delegates as anonymous objects without creating new classes using the interfaces `ReadOnlyProperty` and `ReadWriteProperty` from the Kotlin standard library. They provide the required methods: `getValue()` is declared in `ReadOnlyProperty`; `ReadWriteProperty` extends it and adds `setValue()`. Thus, you can pass a `ReadWriteProperty` whenever a `ReadOnlyProperty` is expected.

```

fun resourceDelegate(): ReadWriteProperty<Any?, Int> =
 object : ReadWriteProperty<Any?, Int> {
 var curValue = 0
 override fun getValue(thisRef: Any?, property: KProperty<*>): Int = curValue
 override fun setValue(thisRef: Any?, property: KProperty<*>, value: Int) {
 curValue = value
 }
 }

val readOnly: Int by resourceDelegate() // ReadWriteProperty as val
var readWrite: Int by resourceDelegate()

```

Translation rules

Under the hood, for every delegated property the Kotlin compiler generates an auxiliary property and delegates to it. For instance, for the property `prop` the hidden property `prop$delegate` is generated, and the code of the accessors simply delegates to this additional property:

```

class C {
 var prop: Type by MyDelegate()
}

// this code is generated by the compiler instead:
class C {
 private val prop$delegate = MyDelegate()
 var prop: Type
 get() = prop$delegate.getValue(this, this::prop)
 set(value: Type) = prop$delegate.setValue(this, this::prop, value)
}

```

The Kotlin compiler provides all the necessary information about `prop` in the arguments: the first argument `this` refers to an instance of the outer class `C` and `this::prop` is a reflection object of the `KProperty` type describing `prop` itself.

Note that the syntax `this::prop` to refer a [bound callable reference](#) in the code directly has only been available since Kotlin 1.1.

Providing a delegate

By defining the `provideDelegate` operator you can extend the logic of creating the object to which the property implementation is delegated. If the object used on the right-hand side of `by` defines `provideDelegate` as a member or extension function, that function will be called to create the property delegate instance.

One of the possible use cases of `provideDelegate` is to check the consistency of the property upon its initialization.

For example, if you want to check the property name before binding, you can write something like this:

```
class ResourceDelegate<T> : ReadOnlyProperty<MyUI, T> {
 override fun getValue(thisRef: MyUI, property: KProperty<*>): T { ... }

}

class ResourceLoader<T>(id: ResourceID<T>) {
 operator fun provideDelegate(
 thisRef: MyUI,
 prop: KProperty<*>
 ): ReadOnlyProperty<MyUI, T> {
 checkProperty(thisRef, prop.name)
 // create delegate
 return ResourceDelegate()
 }

 private fun checkProperty(thisRef: MyUI, name: String) { ... }
}

class MyUI {
 fun <T> bindResource(id: ResourceID<T>): ResourceLoader<T> { ... }

 val image by bindResource(ResourceID.image_id)
 val text by bindResource(ResourceID.text_id)
}
```

The parameters of `provideDelegate` are the same as for `getValue`:

- `thisRef` — must be the same or a supertype of the *property owner* (for extension properties — the type being extended);
- `property` — must be of type `KProperty<*>` or its supertype.

The `provideDelegate` method is called for each property during the creation of the `MyUI` instance, and it performs the necessary validation right away.

Without this ability to intercept the binding between the property and its delegate, to achieve the same functionality you'd have to pass the property name explicitly, which isn't very convenient:

```
// Checking the property name without "provideDelegate" functionality
class MyUI {
 val image by bindResource(ResourceID.image_id, "image")
 val text by bindResource(ResourceID.text_id, "text")
}

fun <T> MyUI.bindResource(
 id: ResourceID<T>,
 propertyName: String
): ReadOnlyProperty<MyUI, T> {
 checkProperty(this, propertyName)
 // create delegate
}
```

In the generated code, the `provideDelegate` method is called to initialize the auxiliary `prop$delegate` property. Compare the generated code for the property declaration `val prop: Type by MyDelegate()` with the generated code [above](#) (when the `provideDelegate` method is not present):

```
class C {
 var prop: Type by MyDelegate()
}

// this code is generated by the compiler
// when the 'provideDelegate' function is available:
class C {
 // calling "provideDelegate" to create the additional "delegate" property
 private val prop$delegate = MyDelegate().provideDelegate(this, this::prop)
 var prop: Type
 get() = prop$delegate.getValue(this, this::prop)
 set(value: Type) = prop$delegate.setValue(this, this::prop, value)
}
```

Note that the `provideDelegate` method affects only the creation of the auxiliary property and doesn't affect the code generated for getter or setter.

With the `PropertyDelegateProvider` interface from the standard library, you can create delegate providers without creating new classes.

```
val provider = PropertyDelegateProvider { thisRef: Any?, property ->
 ReadOnlyProperty<Any?, Int> {_, property -> 42 }
}

val delegate: Int by provider
```

Functions and Lambdas

Functions

Function declarations

Functions in Kotlin are declared using the `fun` keyword:

```
fun double(x: Int): Int {  
 return 2 * x  
}
```

Function usage

Calling functions uses the traditional approach:

```
val result = double(2)
```

Calling member functions uses the dot notation:

```
Stream().read() // create instance of class Stream and call read()
```

Parameters

Function parameters are defined using Pascal notation, i.e. *name: type*. Parameters are separated using commas. Each parameter must be explicitly typed:

```
fun powerOf(number: Int, exponent: Int): Int { /*...*/ }
```

You can use a [trailing comma](#) when you declare function parameters:

```
fun powerOf(  
 number: Int,  
 exponent: Int, // trailing comma  
) { /*...*/ }
```

Default arguments

Function parameters can have default values, which are used when you skip the corresponding argument. This reduces a number of overloads compared to other languages:

```
fun read(  
 b: Array<Byte>,  
 off: Int = 0,  
 len: Int = b.size,  
) { /*...*/ }
```

A default value is defined using the `=` after the type.

Overriding methods always use the same default parameter values as the base method. When overriding a method with default parameter values, the default parameter values must be omitted from the signature:

```
open class A {
 open fun foo(i: Int = 10) { /*...*/ }
}

class B : A() {
 override fun foo(i: Int) { /*...*/ } // No default value is allowed
}
```

If a default parameter precedes a parameter with no default value, the default value can only be used by calling the function with [named arguments](#):

```
fun foo(
 bar: Int = 0,
 baz: Int,
) { /*...*/ }

foo(baz = 1) // The default value bar = 0 is used
```

If the last argument after default parameters is a [lambda](#), you can pass it either as a named argument or [outside the parentheses](#):

```
fun foo(
 bar: Int = 0,
 baz: Int = 1,
 qux: () -> Unit,
) { /*...*/ }

foo(1) { println("hello") } // Uses the default value baz = 1
foo(qux = { println("hello") }) // Uses both default values bar = 0 and baz = 1
foo { println("hello") } // Uses both default values bar = 0 and baz = 1
```

Named arguments

When calling a function, you can name one or more of its arguments. This may be helpful when a function has a large number of arguments, and it's difficult to associate a value with an argument, especially if it's a boolean or `null` value.

When you use named arguments in a function call, you can freely change the order they are listed in, and if you want to use their default values you can just leave them out altogether.

Consider the following function `reformat()` that has 4 arguments with default values.

```
fun reformat(
 str: String,
 normalizeCase: Boolean = true,
 upperCaseFirstLetter: Boolean = true,
 divideByCamelHumps: Boolean = false,
 wordSeparator: Char = ' ',
) {
/*...*/
}
```

When calling this function, you don't have to name all its arguments:

```
reformat(  
 'String!',  
 false,  
 upperCaseFirstLetter = false,  
 divideByCamelHumps = true,  
 '_'  
)
```

You can skip all arguments with default values:

```
reformat('This is a long String!')
```

You can skip some arguments with default values. However, after the first skipped argument, you must name all subsequent arguments:

```
reformat('This is a short String!', upperCaseFirstLetter = false, wordSeparator = '_')
```

You can pass a [variable number of arguments \(vararg\)](#) with names using the `spread` operator:

```
fun foo(vararg strings: String) { /*...*/ }  
  
foo(strings = *arrayOf("a", "b", "c"))
```

On the JVM: You can't use the named argument syntax when calling Java functions because Java bytecode does not always preserve names of function parameters.

Unit-returning functions

If a function does not return any useful value, its return type is `Unit`. `Unit` is a type with only one value - `Unit`. This value does not have to be returned explicitly:

```
fun printHello(name: String?): Unit {  
 if (name != null)  
 println("Hello $name")  
 else  
 println("Hi there!")  
 // `return Unit` or `return` is optional  
}
```

The `Unit` return type declaration is also optional. The above code is equivalent to:

```
fun printHello(name: String?) { ... }
```

Single-expression functions

When a function returns a single expression, the curly braces can be omitted and the body is specified after a `=` symbol:

```
fun double(x: Int): Int = x * 2
```

Explicitly declaring the return type is [optional](#) when this can be inferred by the compiler:

```
fun double(x: Int) = x * 2
```

Explicit return types

Functions with block body must always specify return types explicitly, unless it's intended for them to return `Unit`, [in which case it is optional](#). Kotlin does not infer return types for functions with block bodies because such functions may have complex control flow in the body, and the return type will be non-obvious to the reader (and sometimes even for the compiler).

Variable number of arguments (Varargs)

A parameter of a function (normally the last one) may be marked with `vararg` modifier:

```
fun <T> asList(vararg ts: T): List<T> {
 val result = ArrayList<T>()
 for (t in ts) // ts is an Array
 result.add(t)
 return result
}
```

allowing a variable number of arguments to be passed to the function:

```
val list = asList(1, 2, 3)
```

Inside a function a `vararg`-parameter of type `T` is visible as an array of `T`, i.e. the `ts` variable in the example above has type `Array<out T>`.

Only one parameter may be marked as `vararg`. If a `vararg` parameter is not the last one in the list, values for the following parameters can be passed using the named argument syntax, or, if the parameter has a function type, by passing a lambda outside parentheses.

When we call a `vararg`-function, we can pass arguments one-by-one, e.g. `asList(1, 2, 3)`, or, if we already have an array and want to pass its contents to the function, we use the **spread** operator (prefix the array with `*`):

```
val a = arrayOf(1, 2, 3)
val list = asList(-1, 0, *a, 4)
```

Infix notation

Functions marked with the `infix` keyword can also be called using the infix notation (omitting the dot and the parentheses for the call). Infix functions must satisfy the following requirements:

- They must be member functions or [extension functions](#);
- They must have a single parameter;
- The parameter must not [accept variable number of arguments](#) and must have no [default value](#).

```
infix fun Int.shl(x: Int): Int { ... }

// calling the function using the infix notation
1 shl 2

// is the same as
1.shl(2)
```

Infix function calls have lower precedence than the arithmetic operators, type casts, and the `rangeTo` operator. The following expressions are equivalent:

- `1 shl 2 + 3` is equivalent to `1 shl (2 + 3)`
- `0 until n * 2` is equivalent to `0 until (n * 2)`
- `xs union ys as Set<*>` is equivalent to `xs union (ys as Set<*>)`

On the other hand, infix function call's precedence is higher than that of the boolean operators `&&` and `||`, `is-` and `in`-checks, and some other operators. These expressions are equivalent as well:

- `a && b xor c` is equivalent to `a && (b xor c)`
- `a xor b in c` is equivalent to `(a xor b) in c`

See the [Grammar reference](#) for the complete operators precedence hierarchy.

Note that infix functions always require both the receiver and the parameter to be specified. When you're calling a method on the current receiver using the infix notation, you need to use `this` explicitly; unlike regular method calls, it cannot be omitted. This is required to ensure unambiguous parsing.

```
class MyStringCollection {  
 infix fun add(s: String) { /*...*/ }  
  
 fun build() {  
 this add "abc" // Correct  
 add("abc") // Correct  
 //add "abc" // Incorrect: the receiver must be specified  
 }  
}
```

Function scope

In Kotlin, functions can be declared at top level in a file, meaning you do not need to create a class to hold a function, which you are required to do in languages such as Java, C# or Scala. In addition to top level functions, Kotlin functions can also be declared local, as member functions and extension functions.

Local functions

Kotlin supports local functions, i.e. a function inside another function:

```
fun dfs(graph: Graph) {  
 fun dfs(current: Vertex, visited: MutableSet<Vertex>) {  
 if (!visited.add(current)) return  
 for (v in current.neighbors)  
 dfs(v, visited)  
 }  
  
 dfs(graph.vertices[0], HashSet())  
}
```

Local function can access local variables of outer functions (i.e. the closure), so in the case above, the `visited` can be a local variable:

```
fun dfs(graph: Graph) {
 val visited = HashSet<Vertex>()
 fun dfs(current: Vertex) {
 if (!visited.add(current)) return
 for (v in current.neighbors)
 dfs(v)
 }
 dfs(graph.vertices[0])
}
```

Member functions

A member function is a function that is defined inside a class or object:

```
class Sample {
 fun foo() { print("Foo") }
}
```

Member functions are called with dot notation:

```
Sample().foo() // creates instance of class Sample and calls foo
```

For more information on classes and overriding members see [Classes](#) and [Inheritance](#).

Generic functions

Functions can have generic parameters which are specified using angle brackets before the function name:

```
fun <T> singletonList(item: T): List<T> { /*...*/ }
```

For more information on generic functions see [Generics](#).

Inline functions

Inline functions are explained [here](#).

Extension functions

Extension functions are explained in [their own section](#).

Higher-order functions and lambdas

Higher-Order functions and Lambdas are explained in [their own section](#).

Tail recursive functions

Kotlin supports a style of functional programming known as [tail recursion](#). This allows some algorithms that would normally be written using loops to instead be written using a recursive function, but without the risk of stack overflow. When a function is marked with the `tailrec` modifier and meets the required form, the compiler optimizes out the recursion, leaving behind a fast and efficient loop based version instead:

```
val eps = 1E-10 // "good enough", could be 10^-15

tailrec fun findFixPoint(x: Double = 1.0): Double =
 if (Math.abs(x - Math.cos(x)) < eps) x else findFixPoint(Math.cos(x))
```

This code calculates the fixpoint of cosine, which is a mathematical constant. It simply calls `Math.cos` repeatedly starting at 1.0 until the result doesn't change any more, yielding a result of 0.7390851332151611 for the specified `eps` precision. The resulting code is equivalent to this more traditional style:

```
val eps = 1E-10 // "good enough", could be 10^-15

private fun findFixPoint(): Double {
 var x = 1.0
 while (true) {
 val y = Math.cos(x)
 if (Math.abs(x - y) < eps) return x
 x = Math.cos(x)
 }
}
```

To be eligible for the `tailrec` modifier, a function must call itself as the last operation it performs. You cannot use tail recursion when there is more code after the recursive call, and you cannot use it within try/catch/finally blocks. Currently, tail recursion is supported by Kotlin for JVM and Kotlin/Native.

Higher-Order Functions and Lambdas

Kotlin functions are [first-class](#), which means that they can be stored in variables and data structures, passed as arguments to and returned from other [higher-order functions](#). You can operate with functions in any way that is possible for other non-function values.

To facilitate this, Kotlin, as a statically typed programming language, uses a family of [function types](#) to represent functions and provides a set of specialized language constructs, such as [lambda expressions](#).

Higher-Order Functions

A higher-order function is a function that takes functions as parameters, or returns a function.

A good example is the [functional programming idiom fold](#) for collections, which takes an initial accumulator value and a combining function and builds its return value by consecutively combining current accumulator value with each collection element, replacing the accumulator:

```
fun <T, R> Collection<T>.fold(  
 initial: R,  
 combine: (acc: R, nextElement: T) -> R  
>: R {  
 var accumulator: R = initial  
 for (element: T in this) {  
 accumulator = combine(accumulator, element)  
 }  
 return accumulator  
}
```

In the code above, the parameter `combine` has a [function type](#) `(R, T) -> R`, so it accepts a function that takes two arguments of types `R` and `T` and returns a value of type `R`. It is [invoked](#) inside the `for`-loop, and the return value is then assigned to `accumulator`.

To call `fold`, we need to pass it an [instance of the function type](#) as an argument, and lambda expressions ([described in more detail below](#)) are widely used for this purpose at higher-order function call sites:

```
val items = listOf(1, 2, 3, 4, 5)  
  
// Lambdas are code blocks enclosed in curly braces.  
items.fold(0, {  
 // When a lambda has parameters, they go first, followed by '->'  
 acc: Int, i: Int ->  
 print("acc = $acc, i = $i, ")  
 val result = acc + i  
 println("result = $result")  
 // The last expression in a lambda is considered the return value:  
 result  
})  
  
// Parameter types in a lambda are optional if they can be inferred:  
val joinedToString = items.fold("Elements:", { acc, i -> acc + " " + i })  
  
// Function references can also be used for higher-order function calls:  
val product = items.fold(1, Int::times)
```

The following sections explain in more detail the concepts mentioned so far.

Function types

Kotlin uses a family of function types like `(Int) -> String` for declarations that deal with functions: `val onClick: () -> Unit = ...`.

These types have a special notation that corresponds to the signatures of the functions, i.e. their parameters and return values:

- All function types have a parenthesized parameter types list and a return type: `(A, B) -> C` denotes a type that represents functions taking two arguments of types `A` and `B` and returning a value of type `C`. The parameter types list may be empty, as in `() -> A`. The [Unit return type](#) cannot be omitted.
- Function types can optionally have an additional *receiver* type, which is specified before a dot in the notation: the type `A.(B) -> C` represents functions that can be called on a receiver object of `A` with a parameter of `B` and return a value of `C`. [Function literals with receiver](#) are often used along with these types.
- [Suspending functions](#) belong to function types of a special kind, which have a `suspend` modifier in the notation, such as `suspend () -> Unit` or `suspend A.(B) -> C`.

The function type notation can optionally include names for the function parameters: `(x: Int, y: Int) -> Point`. These names can be used for documenting the meaning of the parameters.

To specify that a function type is [nullable](#), use parentheses: `((Int, Int) -> Int)?`.

Function types can be combined using parentheses: `(Int) -> ((Int) -> Unit)`

The arrow notation is right-associative, `(Int) -> (Int) -> Unit` is equivalent to the previous example, but not to `((Int) -> (Int)) -> Unit`.

You can also give a function type an alternative name by using [a type alias](#):

```
typealias ClickHandler = (Button, ClickEvent) -> Unit
```

Instantiating a function type

There are several ways to obtain an instance of a function type:

- Using a code block within a function literal, in one of the forms:
 - a [lambda expression](#): `{ a, b -> a + b }`,
 - an [anonymous function](#): `fun(s: String): Int { return s.toIntOrNull() ?: 0 }`

[Function literals with receiver](#) can be used as values of function types with receiver.

- Using a callable reference to an existing declaration:
 - a top-level, local, member, or extension [function](#): `::isOdd`, `String::toInt`,
 - a top-level, member, or extension [property](#): `List<Int>::size`,
 - a [constructor](#): `::Regex`

These include [bound callable references](#) that point to a member of a particular instance:

```
foo::toString
```

- Using instances of a custom class that implements a function type as an interface:

```

class IntTransformer: (Int) -> Int {
 override operator fun invoke(x: Int): Int = TODO()
}

val intFunction: (Int) -> Int = IntTransformer()

```

The compiler can infer the function types for variables if there is enough information:

```
val a = { i: Int -> i + 1 } // The inferred type is (Int) -> Int
```

Non-literal values of function types with and without receiver are interchangeable, so that the receiver can stand in for the first parameter, and vice versa. For instance, a value of type `(A, B) -> C` can be passed or assigned where a `A.(B) -> C` is expected and the other way around:

```

val repeatFun: String.(Int) -> String = { times -> this.repeat(times) }
val twoParameters: (String, Int) -> String = repeatFun // OK

fun runTransformation(f: (String, Int) -> String): String {
 return f("hello", 3)
}
val result = runTransformation(repeatFun) // OK

```

Note that a function type with no receiver is inferred by default, even if a variable is initialized with a reference to an extension function. To alter that, specify the variable type explicitly.

Invoking a function type instance

A value of a function type can be invoked by using its [invoke\(...\)](#) operator: `f.invoke(x)` or just `f(x)`.

If the value has a receiver type, the receiver object should be passed as the first argument. Another way to invoke a value of a function type with receiver is to prepend it with the receiver object, as if the value were an [extension function](#): `1.foo(2)`,

Example:

```

val stringPlus: (String, String) -> String = String::plus
val intPlus: Int.(Int) -> Int = Int::plus

println(stringPlus.invoke("<-", "->"))
println(stringPlus("Hello, ", "world!"))

println(intPlus.invoke(1, 1))
println(intPlus(1, 2))
println(2.intPlus(3)) // extension-like call

```

Inline functions

Sometimes it is beneficial to use [inline functions](#), which provide flexible control flow, for higher-order functions.

Lambda Expressions and Anonymous Functions

Lambda expressions and anonymous functions are 'function literals', i.e. functions that are not declared, but passed immediately as an expression. Consider the following example:

```
max(strings, { a, b -> a.length < b.length })
```

Function `max` is a higher-order function, it takes a function value as the second argument. This second argument is an expression that is itself a function, i.e. a function literal, which is equivalent to the following named function:

```
fun compare(a: String, b: String): Boolean = a.length < b.length
```

Lambda expression syntax

The full syntactic form of lambda expressions is as follows:

```
val sum: (Int, Int) -> Int = { x: Int, y: Int -> x + y }
```

A lambda expression is always surrounded by curly braces, parameter declarations in the full syntactic form go inside curly braces and have optional type annotations, the body goes after an `->` sign. If the inferred return type of the lambda is not `Unit`, the last (or possibly single) expression inside the lambda body is treated as the return value.

If we leave all the optional annotations out, what's left looks like this:

```
val sum = { x: Int, y: Int -> x + y }
```

Passing trailing lambdas

In Kotlin, there is a convention: if the last parameter of a function is a function, then a lambda expression passed as the corresponding argument can be placed outside the parentheses:

```
val product = items.fold(1) { acc, e -> acc * e }
```

Such syntax is also known as *trailing lambda*.

If the lambda is the only argument to that call, the parentheses can be omitted entirely:

```
run { println("...") }
```

it: implicit name of a single parameter

It's very common that a lambda expression has only one parameter.

If the compiler can figure the signature out itself, it is allowed not to declare the only parameter and omit `->`. The parameter will be implicitly declared under the name `it`:

```
ints.filter { it > 0 } // this literal is of type '(it: Int) -> Boolean'
```

Returning a value from a lambda expression

We can explicitly return a value from the lambda using the [qualified return](#) syntax. Otherwise, the value of the last expression is implicitly returned.

Therefore, the two following snippets are equivalent:

```
ints.filter {  
 val shouldFilter = it > 0  
 shouldFilter  
}  
  
ints.filter {  
 val shouldFilter = it > 0  
 return@filter shouldFilter  
}
```

This convention, along with [passing a lambda expression outside parentheses](#), allows for [LINQ-style](#) code:

```
strings.filter { it.length == 5 }.sortedBy { it }.map { it.toUpperCase() }
```

Underscore for unused variables (since 1.1)

If the lambda parameter is unused, you can place an underscore instead of its name:

```
map.forEach { _, value -> println("$value!") }
```

Destructuring in lambdas (since 1.1)

Destructuring in lambdas is described as a part of [destructuring declarations](#).

Anonymous functions

One thing missing from the lambda expression syntax presented above is the ability to specify the return type of the function. In most cases, this is unnecessary because the return type can be inferred automatically. However, if you do need to specify it explicitly, you can use an alternative syntax: an *anonymous function*.

```
fun(x: Int, y: Int): Int = x + y
```

An anonymous function looks very much like a regular function declaration, except that its name is omitted. Its body can be either an expression (as shown above) or a block:

```
fun(x: Int, y: Int): Int {  
 return x + y  
}
```

The parameters and the return type are specified in the same way as for regular functions, except that the parameter types can be omitted if they can be inferred from context:

```
ints.filter(fun(item) = item > 0)
```

The return type inference for anonymous functions works just like for normal functions: the return type is inferred automatically for anonymous functions with an expression body and has to be specified explicitly (or is assumed to be `Unit`) for anonymous functions with a block body.

Note that anonymous function parameters are always passed inside the parentheses. The shorthand syntax allowing to leave the function outside the parentheses works only for lambda expressions.

One other difference between lambda expressions and anonymous functions is the behavior of [non-local returns](#). A `return` statement without a label always returns from the function declared with the `fun` keyword. This means that a `return` inside a lambda expression will return from the enclosing function, whereas a `return` inside an anonymous function will return from the anonymous function itself.

Closures

A lambda expression or anonymous function (as well as a [local function](#) and an [object expression](#)) can access its *closure*, i.e. the variables declared in the outer scope. The variables captured in the closure can be modified in the lambda:

```
var sum = 0
ints.filter { it > 0 }.foreach {
 sum += it
}
print(sum)
```

Function literals with receiver

[Function types](#) with receiver, such as `A.(B) -> C`, can be instantiated with a special form of function literals – function literals with receiver.

As said above, Kotlin provides the ability [to call an instance](#) of a function type with receiver providing the *receiver object*.

Inside the body of the function literal, the receiver object passed to a call becomes an *implicit this*, so that you can access the members of that receiver object without any additional qualifiers, or access the receiver object using a [this expression](#).

This behavior is similar to [extension functions](#), which also allow you to access the members of the receiver object inside the body of the function.

Here is an example of a function literal with receiver along with its type, where `plus` is called on the receiver object:

```
val sum: Int.(Int) -> Int = { other -> plus(other) }
```

The anonymous function syntax allows you to specify the receiver type of a function literal directly. This can be useful if you need to declare a variable of a function type with receiver, and to use it later.

```
val sum = fun Int.(other: Int): Int = this + other
```

Lambda expressions can be used as function literals with receiver when the receiver type can be inferred from context. One of the most important examples of their usage is [type-safe builders](#):

```
class HTML {
 fun body() { ... }
}

fun html(init: HTML.() -> Unit): HTML {
 val html = HTML() // create the receiver object
 html.init() // pass the receiver object to the lambda
 return html
}

html { // lambda with receiver begins here
 body() // calling a method on the receiver object
}
```

Inline Functions

Using [higher-order functions](#) imposes certain runtime penalties: each function is an object, and it captures a closure, i.e. those variables that are accessed in the body of the function. Memory allocations (both for function objects and classes) and virtual calls introduce runtime overhead.

But it appears that in many cases this kind of overhead can be eliminated by inlining the lambda expressions. The functions shown below are good examples of this situation. I.e., the `lock()` function could be easily inlined at call-sites. Consider the following case:

```
lock(l) { foo() }
```

Instead of creating a function object for the parameter and generating a call, the compiler could emit the following code:

```
l.lock()
try {
 foo()
}
finally {
 l.unlock()
}
```

Isn't it what we wanted from the very beginning?

To make the compiler do this, we need to mark the `lock()` function with the `inline` modifier:

```
inline fun <T> lock(lock: Lock, body: () -> T): T { ... }
```

The `inline` modifier affects both the function itself and the lambdas passed to it: all of those will be inlined into the call site.

Inlining may cause the generated code to grow; however, if we do it in a reasonable way (i.e. avoiding inlining large functions), it will pay off in performance, especially at "megamorphic" call-sites inside loops.

noinline

In case you want only some of the lambdas passed to an inline function to be inlined, you can mark some of your function parameters with the `noinline` modifier:

```
inline fun foo(inlined: () -> Unit, noinline notInlined: () -> Unit) { ... }
```

Inlinable lambdas can only be called inside the inline functions or passed as inlinable arguments, but `noinline` ones can be manipulated in any way we like: stored in fields, passed around etc.

Note that if an inline function has no inlinable function parameters and no [reified type parameters](#), the compiler will issue a warning, since inlining such functions is very unlikely to be beneficial (you can suppress the warning if you are sure the inlining is needed using the annotation `@Suppress("NOTHING_TO_INLINE")`).

Non-local returns

In Kotlin, we can only use a normal, unqualified `return` to exit a named function or an anonymous function. This means that to exit a lambda, we have to use a `label`, and a bare `return` is forbidden inside a lambda, because a lambda cannot make the enclosing function return:

```

fun foo() {
 ordinaryFunction {
 return // ERROR: cannot make `foo` return here
 }
}

```

But if the function the lambda is passed to is inlined, the return can be inlined as well, so it is allowed:

```
inline fun inlined(block: () -> Unit) { println("hi!") }
```

```

fun foo() {
 inlined {
 return // OK: the lambda is inlined
 }
}

```

Such returns (located in a lambda, but exiting the enclosing function) are called *non-local* returns. We are used to this sort of construct in loops, which inline functions often enclose:

```

fun hasZeros(ints: List<Int>): Boolean {
 ints.forEach {
 if (it == 0) return true // returns from hasZeros
 }
 return false
}

```

Note that some inline functions may call the lambdas passed to them as parameters not directly from the function body, but from another execution context, such as a local object or a nested function. In such cases, non-local control flow is also not allowed in the lambdas. To indicate that, the lambda parameter needs to be marked with the `crossinline` modifier:

```

inline fun f(crossinline body: () -> Unit) {
 val f = object: Runnable {
 override fun run() = body()
 }
 // ...
}

```

`break` and `continue` are not yet available in inlined lambdas, but we are planning to support them too.

Reified type parameters

Sometimes we need to access a type passed to us as a parameter:

```

fun <T> TreeNode.findParentOfType(clazz: Class<T>): T? {
 var p = parent
 while (p != null && !clazz.isInstance(p)) {
 p = p.parent
 }
 @Suppress("UNCHECKED_CAST")
 return p as T?
}

```

Here, we walk up a tree and use reflection to check if a node has a certain type. It's all fine, but the call site is not very pretty:

```
treeNode.findParentOfType(MyTreeNode::class.java)
```

What we actually want is simply pass a type to this function, i.e. call it like this:

```
treeNode.findParentOfType<MyTreeNode>()
```

To enable this, inline functions support *reified type parameters*, so we can write something like this:

```
inline fun <reified T> TreeNode.findParentOfType(): T? {
 var p = parent
 while (p != null && p !is T) {
 p = p.parent
 }
 return p as T?
}
```

We qualified the type parameter with the `reified` modifier, now it's accessible inside the function, almost as if it were a normal class. Since the function is inlined, no reflection is needed, normal operators like `!is` and `as` are working now. Also, we can call it as mentioned above:

```
myTree.findParentOfType<MyTreeNodeType>().
```

Though reflection may not be needed in many cases, we can still use it with a reified type parameter:

```
inline fun <reified T> membersOf() = T::class.members

fun main(s: Array<String>) {
 println(membersOf<StringBuilder>().joinToString("\n"))
}
```

Normal functions (not marked as `inline`) cannot have reified parameters. A type that does not have a runtime representation (e.g. a non-reified type parameter or a fictitious type like `Nothing`) cannot be used as an argument for a reified type parameter.

For a low-level description, see the [spec document](#).

Inline properties (since 1.1)

The `inline` modifier can be used on accessors of properties that don't have a backing field. You can annotate individual property accessors:

```
val foo: Foo
 inline get() = Foo()

var bar: Bar
 get() = ...
 inline set(v) { ... }
```

You can also annotate an entire property, which marks both of its accessors as `inline`:

```
inline var bar: Bar
 get() = ...
 set(v) { ... }
```

At the call site, inline accessors are inlined as regular inline functions.

Restrictions for public API inline functions

When an inline function is `public` or `protected` and is not a part of a `private` or `internal` declaration, it is considered a [module](#)'s public API. It can be called in other modules and is inlined at such call sites as well.

This imposes certain risks of binary incompatibility caused by changes in the module that declares an inline function in case the calling module is not re-compiled after the change.

To eliminate the risk of such incompatibility being introduced by a change in **non**-public API of a module, the public API inline functions are not allowed to use non-public-API declarations, i.e. `private` and `internal` declarations and their parts, in their bodies.

An `internal` declaration can be annotated with `@PublishedApi`, which allows its use in public API inline functions. When an `internal` inline function is marked as `@PublishedApi`, its body is checked too, as if it were public.

Collections

Kotlin Collections Overview

The Kotlin Standard Library provides a comprehensive set of tools for managing *collections* – groups of a variable number of items (possibly zero) that share significance to the problem being solved and are operated upon commonly.

Collections are a common concept for most programming languages, so if you're familiar with, for example, Java or Python collections, you can skip this introduction and proceed to the detailed sections.

A collection usually contains a number of objects (this number may also be zero) of the same type. Objects in a collection are called *elements* or *items*. For example, all the students in a department form a collection that can be used to calculate their average age. The following collection types are relevant for Kotlin:

- *List* is an ordered collection with access to elements by indices – integer numbers that reflect their position. Elements can occur more than once in a list. An example of a list is a sentence: it's a group of words, their order is important, and they can repeat.
- *Set* is a collection of unique elements. It reflects the mathematical abstraction of set: a group of objects without repetitions. Generally, the order of set elements has no significance. For example, an alphabet is a set of letters.
- *Map* (or *dictionary*) is a set of key-value pairs. Keys are unique, and each of them maps to exactly one value. The values can be duplicates. Maps are useful for storing logical connections between objects, for example, an employee's ID and their position.

Kotlin lets you manipulate collections independently of the exact type of objects stored in them. In other words, you add a `String` to a list of `String`s the same way as you would do with `Int`s or a user-defined class. So, the Kotlin Standard Library offers generic interfaces, classes, and functions for creating, populating, and managing collections of any type.

The collection interfaces and related functions are located in the `kotlin.collections` package. Let's get an overview of its contents.

Collection types

The Kotlin Standard Library provides implementations for basic collection types: sets, lists, and maps. A pair of interfaces represent each collection type:

- A *read-only* interface that provides operations for accessing collection elements.
- A *mutable* interface that extends the corresponding read-only interface with write operations: adding, removing, and updating its elements.

Note that altering a mutable collection doesn't require it to be a `var`: write operations modify the same mutable collection object, so the reference doesn't change. Although, if you try to reassign a `val` collection, you'll get a compilation error.

```
val numbers = mutableListOf("one", "two", "three", "four")
numbers.add("five") // this is OK
//numbers = mutableListOf("six", "seven") // compilation error
```

The read-only collection types are [covariant](#). This means that, if a `Rectangle` class inherits from `Shape`, you can use a `List<Rectangle>` anywhere the `List<Shape>` is required. In other words, the collection types have the same subtyping relationship as the element types. Maps are covariant on the value type, but not on the key type.

In turn, mutable collections aren't covariant; otherwise, this would lead to runtime failures. If `MutableList<Rectangle>` was a subtype of `MutableList<Shape>`, you could insert other `Shape` inheritors (for example, `Circle`) into it, thus violating its `Rectangle` type argument.

Below is a diagram of the Kotlin collection interfaces:

Let's walk through the interfaces and their implementations.

Collection

`Collection<T>` is the root of the collection hierarchy. This interface represents the common behavior of a read-only collection: retrieving size, checking item membership, and so on. `Collection` inherits from the `Iterable<T>` interface that defines the operations for iterating elements. You can use `Collection` as a parameter of a function that applies to different collection types. For more specific cases, use the `Collection`'s inheritors: [List](#) and [Set](#).

```
fun printAll(strings: Collection<String>) {
 for(s in strings) print("$s ")
 println()
}

fun main() {
 val stringList = listOf("one", "two", "one")
 printAll(stringList)

 val stringSet = setOf("one", "two", "three")
 printAll(stringSet)
}
```

`MutableCollection` is a `Collection` with write operations, such as `add` and `remove`.

```
fun List<String>.getShortWordsTo(shortWords: MutableList<String>, maxLength: Int) {
 this.filterTo(shortWords) { it.length <= maxLength }
 // throwing away the articles
 val articles = setOf("a", "A", "an", "An", "the", "The")
 shortWords -= articles
}

fun main() {
 val words = "A long time ago in a galaxy far far away".split(" ")
 val shortWords = mutableListOf<String>()
 words.getShortWordsTo(shortWords, 3)
 println(shortWords)
}
```

List

`List<T>` stores elements in a specified order and provides indexed access to them. Indices start from zero – the index of the first element – and go to `lastIndex` which is the `(list.size - 1)`.

```
val numbers = listOf("one", "two", "three", "four")
println("Number of elements: ${numbers.size}")
println("Third element: ${numbers.get(2)}")
println("Fourth element: ${numbers[3]}")
println("Index of element \"two\" ${numbers.indexOf("two")}")
```

List elements (including nulls) can duplicate: a list can contain any number of equal objects or occurrences of a single object. Two lists are considered equal if they have the same sizes and structurally equal elements at the same positions.

```
val bob = Person("Bob", 31)
val people = listOf(Person("Adam", 20), bob, bob)
val people2 = listOf(Person("Adam", 20), Person("Bob", 31), bob)
println(people == people2)
bob.age = 32
println(people == people2)
```

`MutableList<T>` is a `List` with list-specific write operations, for example, to add or remove an element at a specific position.

```
val numbers = mutableListOf(1, 2, 3, 4)
numbers.add(5)
numbers.removeAt(1)
numbers[0] = 0
numbers.shuffle()
println(numbers)
```

As you see, in some aspects lists are very similar to arrays. However, there is one important difference: an array's size is defined upon initialization and is never changed; in turn, a list doesn't have a predefined size; a list's size can be changed as a result of write operations: adding, updating, or removing elements.

In Kotlin, the default implementation of `List` is `ArrayList` which you can think of as a resizable array.

Set

`Set<T>` stores unique elements; their order is generally undefined. `null` elements are unique as well: a `Set` can contain only one `null`. Two sets are equal if they have the same size, and for each element of a set there is an equal element in the other set.

```
val numbers = setOf(1, 2, 3, 4)
println("Number of elements: ${numbers.size}")
if (numbers.contains(1)) println("1 is in the set")

val numbersBackwards = setOf(4, 3, 2, 1)
println("The sets are equal: ${numbers == numbersBackwards}")
```

`MutableSet` is a `Set` with write operations from `MutableCollection`.

The default implementation of `Set` – `LinkedHashSet` – preserves the order of elements insertion. Hence, the functions that rely on the order, such as `first()` or `last()`, return predictable results on such sets.

```

val numbers = setOf(1, 2, 3, 4) // LinkedHashSet is the default implementation
val numbersBackwards = setOf(4, 3, 2, 1)

println(numbers.first() == numbersBackwards.first())
println(numbers.first() == numbersBackwards.last())

```

An alternative implementation – [HashSet](#) – says nothing about the elements order, so calling such functions on it returns unpredictable results. However, [HashSet](#) requires less memory to store the same number of elements.

Map

[Map<K, V>](#) is not an inheritor of the [Collection](#) interface; however, it's a Kotlin collection type as well. A [Map](#) stores *key-value* pairs (or *entries*); keys are unique, but different keys can be paired with equal values. The [Map](#) interface provides specific functions, such as access to value by key, searching keys and values, and so on.

```

val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key4" to 1)

println("All keys: ${numbersMap.keys}")
println("All values: ${numbersMap.values}")
if ("key2" in numbersMap) println("Value by key \"key2\": ${numbersMap["key2"]}")
if (1 in numbersMap.values) println("The value 1 is in the map")
if (numbersMap.containsValue(1)) println("The value 1 is in the map") // same as previous

```

Two maps containing the equal pairs are equal regardless of the pair order.

```

val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key4" to 1)
val anotherMap = mapOf("key2" to 2, "key1" to 1, "key4" to 1, "key3" to 3)

println("The maps are equal: ${numbersMap == anotherMap}")

```

[MutableMap](#) is a [Map](#) with map write operations, for example, you can add a new key-value pair or update the value associated with the given key.

```

val numbersMap = mutableMapOf("one" to 1, "two" to 2)
numbersMap.put("three", 3)
numbersMap["one"] = 11

println(numbersMap)

```

The default implementation of [Map](#) – [LinkedHashMap](#) – preserves the order of elements insertion when iterating the map. In turn, an alternative implementation – [HashMap](#) – says nothing about the elements order.

Constructing Collections

Constructing from elements

The most common way to create a collection is with the standard library functions [listOf<T>\(\)](#), [setOf<T>\(\)](#), [mutableListOf<T>\(\)](#), [mutableSetOf<T>\(\)](#). If you provide a comma-separated list of collection elements as arguments, the compiler detects the element type automatically. When creating empty collections, specify the type explicitly.

```
val numbersSet = setOf("one", "two", "three", "four")
val emptySet = mutableSetOf<String>()
```

The same is available for maps with the functions [mapOf\(\)](#) and [mutableMapOf\(\)](#). The map's keys and values are passed as `Pair` objects (usually created with `to` infix function).

```
val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key4" to 1)
```

Note that the `to` notation creates a short-living `Pair` object, so it's recommended that you use it only if performance isn't critical. To avoid excessive memory usage, use alternative ways. For example, you can create a mutable map and populate it using the write operations. The [apply\(\)](#) function can help to keep the initialization fluent here.

```
val numbersMap = mutableMapOf<String, String>().apply { this["one"] = "1"; this["two"] = "2" }
```

Empty collections

There are also functions for creating collections without any elements: [emptyList\(\)](#), [emptySet\(\)](#), and [emptyMap\(\)](#). When creating empty collections, you should specify the type of elements that the collection will hold.

```
val empty = emptyList<String>()
```

Initializer functions for lists

For lists, there is a constructor that takes the list size and the initializer function that defines the element value based on its index.

```
val doubled = List(3, { it * 2 }) // or MutableList if you want to change its content later
println(doubled)
```

Concrete type constructors

To create a concrete type collection, such as an `ArrayList` or `LinkedList`, you can use the available constructors for these types. Similar constructors are available for implementations of `Set` and `Map`.

```
val linkedList = LinkedList<String>(listOf("one", "two", "three"))
val presizedSet = HashSet<Int>(32)
```

Copying

To create a collection with the same elements as an existing collection, you can use copying operations. Collection copying operations from the standard library create *shallow* copy collections with references to the same elements. Thus, a change made to a collection element reflects in all its copies.

Collection copying functions, such as `toList()`, `toMutableList()`, `toSet()` and others, create a snapshot of a collection at a specific moment. Their result is a new collection of the same elements. If you add or remove elements from the original collection, this won't affect the copies. Copies may be changed independently of the source as well.

```
val sourceList = mutableListOf(1, 2, 3)
val copyList = sourceList.toMutableList()
val readOnlyCopyList = sourceList.toList()
sourceList.add(4)
println("Copy size: ${copyList.size}")

//readOnlyCopyList.add(4) // compilation error
println("Read-only copy size: ${readOnlyCopyList.size}")
```

These functions can also be used for converting collections to other types, for example, build a set from a list or vice versa.

```
val sourceList = mutableListOf(1, 2, 3)
val copySet = sourceList.toMutableSet()
copySet.add(3)
copySet.add(4)
println(copySet)
```

Alternatively, you can create new references to the same collection instance. New references are created when you initialize a collection variable with an existing collection. So, when the collection instance is altered through a reference, the changes are reflected in all its references.

```
val sourceList = mutableListOf(1, 2, 3)
val referenceList = sourceList
referenceList.add(4)
println("Source size: ${sourceList.size}")
```

Collection initialization can be used for restricting mutability. For example, if you create a `List` reference to a `MutableList`, the compiler will produce errors if you try to modify the collection through this reference.

```
val sourceList = mutableListOf(1, 2, 3)
val referenceList: List<Int> = sourceList
//referenceList.add(4) //compilation error
sourceList.add(4)
println(referenceList) // shows the current state of sourceList
```

Invoking functions on other collections

Collections can be created in result of various operations on other collections. For example, [filtering](#) a list creates a new list of elements that match the filter:

```
val numbers = listOf("one", "two", "three", "four")
val longerThan3 = numbers.filter { it.length > 3 }
println(longerThan3)
```

[Mapping](#) produces a list of a transformation results:

```
val numbers = setOf(1, 2, 3)
println(numbers.map { it * 3 })
println(numbers.mapIndexed { idx, value -> value * idx })
```

[Association](#) produces maps:

```
val numbers = listOf("one", "two", "three", "four")
println(numbers.associateWith { it.length })
```

For more information about operations on collections in Kotlin, see [Collection Operations Overview](#).

Iterators

For traversing collection elements, the Kotlin standard library supports the commonly used mechanism of *iterators* – objects that provide access to the elements sequentially without exposing the underlying structure of the collection. Iterators are useful when you need to process all the elements of a collection one-by-one, for example, print values or make similar updates to them.

Iterators can be obtained for inheritors of the `Iterable<T>` interface, including `Set` and `List`, by calling the `iterator()` function. Once you obtain an iterator, it points to the first element of a collection; calling the `next()` function returns this element and moves the iterator position to the following element if it exists. Once the iterator passes through the last element, it can no longer be used for retrieving elements; neither can it be reset to any previous position. To iterate through the collection again, create a new iterator.

```
val numbers = listOf("one", "two", "three", "four")
val numbersIterator = numbers.iterator()
while (numbersIterator.hasNext()) {
 println(numbersIterator.next())
}
```

Another way to go through an `Iterable` collection is the well-known `for` loop. When using `for` on a collection, you obtain the iterator implicitly. So, the following code is equivalent to the example above:

```
val numbers = listOf("one", "two", "three", "four")
for (item in numbers) {
 println(item)
}
```

Finally, there is a useful `forEach()` function that lets you automatically iterate a collection and execute the given code for each element. So, the same example would look like this:

```
val numbers = listOf("one", "two", "three", "four")
numbers.forEach {
 println(it)
}
```

List iterators

For lists, there is a special iterator implementation: `ListIterator`. It supports iterating lists in both directions: forwards and backwards. Backward iteration is implemented by the functions `hasPrevious()` and `previous()`. Additionally, the `ListIterator` provides information about the element indices with the functions `nextIndex()` and `previousIndex()`.

```
val numbers = listOf("one", "two", "three", "four")
val listIterator = numbers.listIterator()
while (listIterator.hasNext()) listIterator.next()
println("Iterating backwards:")
while (listIterator.hasPrevious()) {
 print("Index: ${listIterator.previousIndex()}")
 println(", value: ${listIterator.previous()}")
}
```

Having the ability to iterate in both directions, means the `ListIterator` can still be used after it reaches the last element.

Mutable iterators

For iterating mutable collections, there is [MutableIterator](#) that extends `Iterator` with the element removal function `remove()`. So, you can remove elements from a collection while iterating it.

```
val numbers = mutableListOf("one", "two", "three", "four")
val mutableIterator = numbers.iterator()

mutableIterator.next()
mutableIterator.remove()
println("After removal: $numbers")
```

In addition to removing elements, the [MutableListIterator](#) can also insert and replace elements while iterating the list.

```
val numbers = mutableListOf("one", "four", "four")
val mutableListIterator = numbers.listIterator()

mutableListIterator.next()
mutableListIterator.add("two")
mutableListIterator.next()
mutableListIterator.set("three")
println(numbers)
```

Ranges and Progressions

Kotlin lets you easily create ranges of values using the `rangeTo()` function from the `kotlin.ranges` package and its operator form `...`. Usually, `rangeTo()` is complemented by `in` or `!in` functions.

```
if (i in 1..4) { // equivalent of 1 <= i && i <= 4
 print(i)
}
```

Integral type ranges ([IntRange](#), [LongRange](#), [CharRange](#)) have an extra feature: they can be iterated over. These ranges are also [progressions](#) of the corresponding integral types. Such ranges are generally used for iteration in the `for` loops.

```
for (i in 1..4) print(i)
```

To iterate numbers in reverse order, use the `downTo` function instead of `...`.

```
for (i in 4 downTo 1) print(i)
```

It is also possible to iterate over numbers with an arbitrary step (not necessarily 1). This is done via the `step` function.

```
for (i in 1..8 step 2) print(i)
println()
for (i in 8 downTo 1 step 2) print(i)
```

To iterate a number range which does not include its end element, use the `until` function:

```
for (i in 1 until 10) { // i in [1, 10), 10 is excluded
 print(i)
}
```

Range

A range defines a closed interval in the mathematical sense: it is defined by its two endpoint values which are both included in the range. Ranges are defined for comparable types: having an order, you can define whether an arbitrary instance is in the range between two given instances. The main operation on ranges is `contains`, which is usually used in the form of `in` and `!in` operators.

To create a range for your class, call the `rangeTo()` function on the range start value and provide the end value as an argument. `rangeTo()` is often called in its operator form `...`.

```
val versionRange = Version(1, 11)..Version(1, 30)
println(Version(0, 9) in versionRange)
println(Version(1, 20) in versionRange)
```

Progression

As shown in the examples above, the ranges of integral types, such as `Int`, `Long`, and `Char`, can be treated as [arithmetic progressions](#) of them. In Kotlin, these progressions are defined by special types: [IntProgression](#), [LongProgression](#), and [CharProgression](#).

Progressions have three essential properties: the `first` element, the `last` element, and a non-zero `step`. The first element is `first`, subsequent elements are the previous element plus a `step`. Iteration over a progression with a positive step is equivalent to an indexed `for` loop in Java/JavaScript.

```
for (int i = first; i <= last; i += step) {  
 // ...  
}
```

When you create a progression implicitly by iterating a range, this progression's `first` and `last` elements are the range's endpoints, and the `step` is 1.

```
for (i in 1..10) print(i)
```

To define a custom progression step, use the `step` function on a range.

```
for (i in 1..8 step 2) print(i)
```

The `last` element of the progression is calculated this way:

- For a positive step: the maximum value not greater than the end value such that `(last - first) % step == 0`.
- For a negative step: the minimum value not less than the end value such that `(last - first) % step == 0`.

Thus, the `last` element is not always the same as the specified end value.

```
for (i in 1..9 step 3) print(i) // the last element is 7
```

To create a progression for iterating in reverse order, use `downTo` instead of `..` when defining the range for it.

```
for (i in 4 downTo 1) print(i)
```

Progressions implement `Iterable<N>`, where `N` is `Int`, `Long`, or `Char` respectively, so you can use them in various [collection functions](#) like `map`, `filter`, and other.

```
println((1..10).filter { it % 2 == 0 })
```

Sequences

Along with collections, the Kotlin standard library contains another container type – *sequences* ([Sequence<T>](#)). Sequences offer the same functions as [Iterable](#) but implement another approach to multi-step collection processing.

When the processing of an [Iterable](#) includes multiple steps, they are executed eagerly: each processing step completes and returns its result – an intermediate collection. The following step executes on this collection. In turn, multi-step processing of sequences is executed lazily when possible: actual computing happens only when the result of the whole processing chain is requested.

The order of operations execution is different as well: [Sequence](#) performs all the processing steps one-by-one for every single element. In turn, [Iterable](#) completes each step for the whole collection and then proceeds to the next step.

So, the sequences let you avoid building results of intermediate steps, therefore improving the performance of the whole collection processing chain. However, the lazy nature of sequences adds some overhead which may be significant when processing smaller collections or doing simpler computations. Hence, you should consider both [Sequence](#) and [Iterable](#) and decide which one is better for your case.

Constructing

From elements

To create a sequence, call the [sequenceOf\(\)](#) function listing the elements as its arguments.

```
val numbersSequence = sequenceOf("four", "three", "two", "one")
```

From Iterable

If you already have an [Iterable](#) object (such as a [List](#) or a [Set](#)), you can create a sequence from it by calling [asSequence\(\)](#).

```
val numbers = listOf("one", "two", "three", "four")
val numbersSequence = numbers.asSequence()
```

From function

One more way to create a sequence is by building it with a function that calculates its elements. To build a sequence based on a function, call [generateSequence\(\)](#) with this function as an argument. Optionally, you can specify the first element as an explicit value or a result of a function call. The sequence generation stops when the provided function returns [null](#). So, the sequence in the example below is infinite.

```
val oddNumbers = generateSequence(1) { it + 2 } // `it` is the previous element
println(oddNumbers.take(5).toList())
//println(oddNumbers.count()) // error: the sequence is infinite
```

To create a finite sequence with [generateSequence\(\)](#), provide a function that returns [null](#) after the last element you need.

```
val oddNumbersLessThan10 = generateSequence(1) { if (it + 2 < 10) it + 2 else null }
println(oddNumbersLessThan10.count())
```

From chunks

Finally, there is a function that lets you produce sequence elements one by one or by chunks of arbitrary sizes – the `sequence()` function. This function takes a lambda expression containing calls of `yield()` and `yieldAll()` functions. They return an element to the sequence consumer and suspend the execution of `sequence()` until the next element is requested by the consumer. `yield()` takes a single element as an argument; `yieldAll()` can take an `Iterable` object, an `Iterator`, or another `Sequence`. A `Sequence` argument of `yieldAll()` can be infinite. However, such a call must be the last: all subsequent calls will never be executed.

```
val oddNumbers = sequence {
 yield(1)
 yieldAll(listOf(3, 5))
 yieldAll(generateSequence(7) { it + 2 })
}
println(oddNumbers.take(5).toList())
```

Sequence operations

The sequence operations can be classified into the following groups regarding their state requirements:

- *Stateless* operations require no state and process each element independently, for example, `map()` or `filter()`. Stateless operations can also require a small constant amount of state to process an element, for example, `take()` or `drop()`.
- *Stateful* operations require a significant amount of state, usually proportional to the number of elements in a sequence.

If a sequence operation returns another sequence, which is produced lazily, it's called *intermediate*.

Otherwise, the operation is *terminal*. Examples of terminal operations are `toList()` or `sum()`. Sequence elements can be retrieved only with terminal operations.

Sequences can be iterated multiple times; however some sequence implementations might constrain themselves to be iterated only once. That is mentioned specifically in their documentation.

Sequence processing example

Let's take a look at the difference between `Iterable` and `Sequence` with an example.

Iterable

Assume that you have a list of words. The code below filters the words longer than three characters and prints the lengths of first four such words.

```
val words = "The quick brown fox jumps over the lazy dog".split(" ")
val lengthsList = words.filter { println("filter: $it"); it.length > 3 }
 .map { println("length: ${it.length}"); it.length }
 .take(4)

println("Lengths of first 4 words longer than 3 chars:")
println(lengthsList)
```

When you run this code, you'll see that the `filter()` and `map()` functions are executed in the same order as they appear in the code. First, you see `filter`: for all elements, then `length`: for the elements left after filtering, and then the output of the two last lines. This is how the list processing goes:

Sequence

Now let's write the same with sequences:

```
val words = "The quick brown fox jumps over the lazy dog".split(" ")
//convert the List to a Sequence
val wordsSequence = words.asSequence()

val lengthsSequence = wordsSequence.filter { println("filter: $it"); it.length > 3 }
 .map { println("length: ${it.length}"); it.length }
 .take(4)

println("Lengths of first 4 words longer than 3 chars")
// terminal operation: obtaining the result as a List
println(lengthsSequence.toList())
```

The output of this code shows that the `filter()` and `map()` functions are called only when building the result list. So, you first see the line of text “Lengths of...” and then the sequence processing starts. Note that for elements left after filtering, the map executes before filtering the next element. When the result size reaches 4, the processing stops because it's the largest possible size that `take(4)` can return.

The sequence processing goes like this:

In this example, the sequence processing takes 18 steps instead of 23 steps for doing the same with lists.

Collection Operations Overview

The Kotlin standard library offers a broad variety of functions for performing operations on collections. This includes simple operations, such as getting or adding elements, as well as more complex ones including search, sorting, filtering, transformations, and so on.

Extension and member functions

Collection operations are declared in the standard library in two ways: [member functions](#) of collection interfaces and [extension functions](#).

Member functions define operations that are essential for a collection type. For example, [Collection](#) contains the function [isEmpty\(\)](#) for checking its emptiness; [List](#) contains [get\(\)](#) for index access to elements, and so on.

When you create your own implementations of collection interfaces, you must implement their member functions. To make the creation of new implementations easier, use the skeletal implementations of collection interfaces from the standard library: [AbstractCollection](#), [AbstractList](#), [AbstractSet](#), [AbstractMap](#), and their mutable counterparts.

Other collection operations are declared as extension functions. These are filtering, transformation, ordering, and other collection processing functions.

Common operations

Common operations are available for both [read-only and mutable collections](#). Common operations fall into these groups:

- [Transformations](#)
- [Filtering](#)
- [plus and minus operators](#)
- [Grouping](#)
- [Retrieving collection parts](#)
- [Retrieving single elements](#)
- [Ordering](#)
- [Aggregate operations](#)

Operations described on these pages return their results without affecting the original collection. For example, a filtering operation produces a *new collection* that contains all the elements matching the filtering predicate. Results of such operations should be either stored in variables, or used in some other way, for example, passed in other functions.

```
val numbers = listOf("one", "two", "three", "four")
numbers.filter { it.length > 3 } // nothing happens with `numbers`, result is lost
println("numbers are still $numbers")
val longerThan3 = numbers.filter { it.length > 3 } // result is stored in `longerThan3`
println("numbers longer than 3 chars are $longerThan3")
```

For certain collection operations, there is an option to specify the *destination* object. Destination is a mutable collection to which the function appends its resulting items instead of returning them in a new object. For performing operations with destinations, there are separate functions with the `To` postfix in their names, for example, `filterTo()` instead of `filter()` or `associateTo()` instead of `associate()`. These functions take the destination collection as an additional parameter.

```
val numbers = listOf("one", "two", "three", "four")
val filterResults = mutableListOf<String>() //destination object
numbers.filterTo(filterResults) { it.length > 3 }
numbers.filterIndexedTo(filterResults) { index, _ -> index == 0 }
println(filterResults) // contains results of both operations
```

For convenience, these functions return the destination collection back, so you can create it right in the corresponding argument of the function call:

```
// filter numbers right into a new hash set,
// thus eliminating duplicates in the result
val result = numbers.mapTo(HashSet()) { it.length }
println("distinct item lengths are $result")
```

Functions with destination are available for filtering, association, grouping, flattening, and other operations. For the complete list of destination operations see the [Kotlin collections reference](#).

Write operations

For mutable collections, there are also *write operations* that change the collection state. Such operations include adding, removing, and updating elements. Write operations are listed in the [Write operations](#) and corresponding sections of [List specific operations](#) and [Map specific operations](#).

For certain operations, there are pairs of functions for performing the same operation: one applies the operation in-place and the other returns the result as a separate collection. For example, `sort()` sorts a mutable collection in-place, so its state changes; `sorted()` creates a new collection that contains the same elements in the sorted order.

```
val numbers = mutableListOf("one", "two", "three", "four")
val sortedNumbers = numbers.sorted()
println(numbers == sortedNumbers) // false
numbers.sort()
println(numbers == sortedNumbers) // true
```

Collection Transformations

The Kotlin standard library provides a set of extension functions for collection *transformations*. These functions build new collections from existing ones based on the transformation rules provided. In this page, we'll give an overview of the available collection transformation functions.

Mapping

The *mapping* transformation creates a collection from the results of a function on the elements of another collection. The basic mapping function is [map\(\)](#). It applies the given lambda function to each subsequent element and returns the list of the lambda results. The order of results is the same as the original order of elements. To apply a transformation that additionally uses the element index as an argument, use [mapIndexed\(\)](#).

```
val numbers = setOf(1, 2, 3)
println(numbers.map { it * 3 })
println(numbers.mapIndexed { idx, value -> value * idx })
```

If the transformation produces `null` on certain elements, you can filter out the `null`s from the result collection by calling the [mapNotNull\(\)](#) function instead of `map()`, or [mapIndexedNotNull\(\)](#) instead of `mapIndexed()`.

```
val numbers = setOf(1, 2, 3)
println(numbers.mapNotNull { if (it == 2) null else it * 3 })
println(numbers.mapIndexedNotNull { idx, value -> if (idx == 0) null else value * idx })
```

When transforming maps, you have two options: transform keys leaving values unchanged and vice versa. To apply a given transformation to keys, use [mapKeys\(\)](#); in turn, [mapValues\(\)](#) transforms values. Both functions use the transformations that take a map entry as an argument, so you can operate both its key and value.

```
val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key11" to 11)
println(numbersMap.mapKeys { it.key.toUpperCase() })
println(numbersMap.mapValues { it.value + it.key.length })
```

Zipping

Zipping transformation is building pairs from elements with the same positions in both collections. In the Kotlin standard library, this is done by the [zip\(\)](#) extension function. When called on a collection or an array with another collection (array) as an argument, `zip()` returns the `List` of `Pair` objects. The elements of the receiver collection are the first elements in these pairs. If the collections have different sizes, the result of the `zip()` is the smaller size; the last elements of the larger collection are not included in the result. `zip()` can also be called in the infix form `a zip b`.

```
val colors = listOf("red", "brown", "grey")
val animals = listOf("fox", "bear", "wolf")
println(colors.zip(animals))

val twoAnimals = listOf("fox", "bear")
println(colors.zip(twoAnimals))
```

You can also call `zip()` with a transformation function that takes two parameters: the receiver element and the argument element. In this case, the result `List` contains the return values of the transformation function called on pairs of the receiver and the argument elements with the same positions.

```
val colors = listOf("red", "brown", "grey")
val animals = listOf("fox", "bear", "wolf")

println(colors.zip(animals) { color, animal -> "The ${animal.capitalize()} is $color"})
```

When you have a `List` of `Pairs`, you can do the reverse transformation – *unzipping* – that builds two lists from these pairs:

- The first list contains the first elements of each `Pair` in the original list.
- The second list contains the second elements.

To unzip a list of pairs, call [unzip\(\)](#).

```
val numberPairs = listOf("one" to 1, "two" to 2, "three" to 3, "four" to 4)
println(numberPairs.unzip())
```

Association

Association transformations allow building maps from the collection elements and certain values associated with them. In different association types, the elements can be either keys or values in the association map.

The basic association function [associateWith\(\)](#) creates a `Map` in which the elements of the original collection are keys, and values are produced from them by the given transformation function. If two elements are equal, only the last one remains in the map.

```
val numbers = listOf("one", "two", "three", "four")
println(numbers.associateWith { it.length })
```

For building maps with collection elements as values, there is the function [associateBy\(\)](#). It takes a function that returns a key based on an element's value. If two elements are equal, only the last one remains in the map. `associateBy()` can also be called with a value transformation function.

```
val numbers = listOf("one", "two", "three", "four")

println(numbers.associateBy { it.first().toUpperCase() })
println(numbers.associateBy(keySelector = { it.first().toUpperCase() }, valueTransform = {
 it.length }))
```

Another way to build maps in which both keys and values are somehow produced from collection elements is the function [associate\(\)](#). It takes a lambda function that returns a `Pair`: the key and the value of the corresponding map entry.

Note that `associate()` produces short-living `Pair` objects which may affect the performance. Thus, `associate()` should be used when the performance isn't critical or it's more preferable than other options.

An example of the latter is when a key and the corresponding value are produced from an element together.

```
val names = listOf("Alice Adams", "Brian Brown", "Clara Campbell")
println(names.associate { name -> parseFullName(name).let { it.lastName to it.firstName } })
```

Here we call a transform function on an element first, and then build a pair from the properties of that function's result.

Flattening

If you operate nested collections, you may find the standard library functions that provide flat access to nested collection elements useful.

The first function is [flatten\(\)](#). You can call it on a collection of collections, for example, a `List` of `Set`s. The function returns a single `List` of all the elements of the nested collections.

```
val numberSets = listOf(setOf(1, 2, 3), setOf(4, 5, 6), setOf(1, 2))
println(numberSets.flatten())
```

Another function – [flatMap\(\)](#) provides a flexible way to process nested collections. It takes a function that maps a collection element to another collection. As a result, `flatMap()` returns a single list of its return values on all the elements. So, `flatMap()` behaves as a subsequent call of `map()` (with a collection as a mapping result) and `flatten()`.

```
val containers = listOf(
 StringContainer(listOf("one", "two", "three")),
 StringContainer(listOf("four", "five", "six")),
 StringContainer(listOf("seven", "eight"))
)
println(containers.flatMap { it.values })
```

String representation

If you need to retrieve the collection content in a readable format, use functions that transform the collections to strings: [joinToString\(\)](#) and [joinTo\(\)](#).

`joinToString()` builds a single `String` from the collection elements based on the provided arguments. `joinTo()` does the same but appends the result to the given [Appendable](#) object.

When called with the default arguments, the functions return the result similar to calling `toString()` on the collection: a `String` of elements' string representations separated by commas with spaces.

```
val numbers = listOf("one", "two", "three", "four")
println(numbers)
println(numbers.joinToString())

val listString = StringBuffer("The list of numbers: ")
numbers.joinTo(listString)
println(listString)
```

To build a custom string representation, you can specify its parameters in function arguments `separator`, `prefix`, and `postfix`. The resulting string will start with the `prefix` and end with the `postfix`. The `separator` will come after each element except the last.

```
val numbers = listOf("one", "two", "three", "four")
println(numbers.joinToString(separator = " | ", prefix = "start: ", postfix = ": end"))
```

For bigger collections, you may want to specify the `limit` – a number of elements that will be included into result. If the collection size exceeds the `limit`, all the other elements will be replaced with a single value of the `truncated` argument.

```
val numbers = (1..100).toList()
println(numbers.joinToString(limit = 10, truncated = "<...>"))
```

Finally, to customize the representation of elements themselves, provide the `transform` function.

```
val numbers = listOf("one", "two", "three", "four")
println(numbers.joinToString { "Element: ${it.toUpperCase()}"})
```

Filtering

Filtering is one of the most popular tasks in the collection processing. In Kotlin, filtering conditions are defined by *predicates* – lambda functions that take a collection element and return a boolean value: `true` means that the given element matches the predicate, `false` means the opposite.

The standard library contains a group of extension functions that let you filter collections in a single call. These functions leave the original collection unchanged, so they are available for both [mutable and read-only](#) collections. To operate the filtering result, you should assign it to a variable or chain the functions after filtering.

Filtering by predicate

The basic filtering function is [`filter\(\)`](#). When called with a predicate, `filter()` returns the collection elements that match it. For both `List` and `Set`, the resulting collection is a `List`, for `Map` it's a `Map` as well.

```
val numbers = listOf("one", "two", "three", "four")
val longerThan3 = numbers.filter { it.length > 3 }
println(longerThan3)

val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key11" to 11)
val filteredMap = numbersMap.filter { (key, value) -> key.endsWith("1") && value > 10}
println(filteredMap)
```

The predicates in `filter()` can only check the values of the elements. If you want to use element positions in the filter, use [`filterIndexed\(\)`](#). It takes a predicate with two arguments: the index and the value of an element.

To filter collections by negative conditions, use [`filterNot\(\)`](#). It returns a list of elements for which the predicate yields `false`.

```
val numbers = listOf("one", "two", "three", "four")

val filteredIdx = numbers.filterIndexed { index, s -> (index != 0) && (s.length < 5) }
val filteredNot = numbers.filterNot { it.length <= 3 }

println(filteredIdx)
println(filteredNot)
```

There are also functions that narrow the element type by filtering elements of a given type:

- [`filterIsInstance\(\)`](#) returns collection elements of a given type. Being called on a `List<Any>`, `filterIsInstance<T>()` returns a `List<T>`, thus allowing you to call functions of the `T` type on its items.

```
val numbers = listOf(null, 1, "two", 3.0, "four")
println("All String elements in upper case:")
numbers.filterIsInstance<String>().forEach {
 println(it.toUpperCase())
}
```

- [`filterNotNull\(\)`](#) returns all non-null elements. Being called on a `List<T?>`, `filterNotNull()` returns a `List<T: Any>`, thus allowing you to treat the elements as non-null objects.

```
val numbers = listOf(null, "one", "two", null)
numbers.filterNotNull().forEach {
 println(it.length) // length is unavailable for nullable Strings
}
```

Partitioning

Another filtering function – [partition\(\)](#) – filters a collection by a predicate and keeps the elements that don't match it in a separate list. So, you have a `Pair` of `List`s as a return value: the first list containing elements that match the predicate and the second one containing everything else from the original collection.

```
val numbers = listOf("one", "two", "three", "four")
val (match, rest) = numbers.partition { it.length > 3 }

println(match)
println(rest)
```

Testing predicates

Finally, there are functions that simply test a predicate against collection elements:

- [any\(\)](#) returns `true` if at least one element matches the given predicate.
- [none\(\)](#) returns `true` if none of the elements match the given predicate.
- [all\(\)](#) returns `true` if all elements match the given predicate. Note that `all()` returns `true` when called with any valid predicate on an empty collection. Such behavior is known in logic as [vacuous truth](#).

```
val numbers = listOf("one", "two", "three", "four")

println(numbers.any { it.endsWith("e") })
println(numbers.none { it.endsWith("a") })
println(numbers.all { it.endsWith("e") })

println(emptyList<Int>().all { it > 5 }) // vacuous truth
```

`any()` and `none()` can also be used without a predicate: in this case they just check the collection emptiness. `any()` returns `true` if there are elements and `false` if there aren't; `none()` does the opposite.

```
val numbers = listOf("one", "two", "three", "four")
val empty = emptyList<String>()

println(numbers.any())
println(empty.any())

println(numbers.none())
println(empty.none())
```

plus and minus Operators

In Kotlin, `plus` (+) and `minus` (-) operators are defined for collections. They take a collection as the first operand; the second operand can be either an element or another collection. The return value is a new read-only collection:

- The result of `plus` contains the elements from the original collection *and* from the second operand.
- The result of `minus` contains the elements of the original collection *except* the elements from the second operand. If it's an element, `minus` removes its *first* occurrence; if it's a collection, *all* occurrences of its elements are removed.

```
val numbers = listOf("one", "two", "three", "four")

val plusList = numbers + "five"
val minusList = numbers - listOf("three", "four")
println(plusList)
println(minusList)
```

For the details on `plus` and `minus` operators for maps, see [Map Specific Operations](#). The [augmented assignment operators](#) `plusAssign` (+=) and `minusAssign` (-=) are also defined for collections. However, for read-only collections, they actually use the `plus` or `minus` operators and try to assign the result to the same variable. Thus, they are available only on `var` read-only collections. For mutable collections, they modify the collection if it's a `val`. For more details see [Collection Write Operations](#).

Grouping

The Kotlin standard library provides extension functions for grouping collection elements. The basic function `groupBy()` takes a lambda function and returns a `Map`. In this map, each key is the lambda result and the corresponding value is the `List` of elements on which this result is returned. This function can be used, for example, to group a list of `String`s by their first letter.

You can also call `groupBy()` with a second lambda argument – a value transformation function. In the result map of `groupBy()` with two lambdas, the keys produced by `keySelector` function are mapped to the results of the value transformation function instead of the original elements.

```
val numbers = listOf("one", "two", "three", "four", "five")
println(numbers.groupBy { it.first().toUpperCase() })
println(numbers.groupBy(keySelector = { it.first() }, valueTransform = { it.toUpperCase() }))
```

If you want to group elements and then apply an operation to all groups at one time, use the function `groupingBy()`. It returns an instance of the `Grouping` type. The `Grouping` instance lets you apply operations to all groups in a lazy manner: the groups are actually built right before the operation execution.

Namely, `Grouping` supports the following operations:

- `eachCount()` counts the elements in each group.
- `fold()` and `reduce()` perform `fold and reduce` operations on each group as a separate collection and return the results.
- `aggregate()` applies a given operation subsequently to all the elements in each group and returns the result. This is the generic way to perform any operations on a `Grouping`. Use it to implement custom operations when fold or reduce are not enough.

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.groupingBy { it.first() }.eachCount())
```

Retrieving Collection Parts

The Kotlin standard library contains extension functions for retrieving parts of a collection. These functions provide a variety of ways to select elements for the result collection: listing their positions explicitly, specifying the result size, and others.

Slice

[slice\(\)](#) returns a list of the collection elements with given indices. The indices may be passed either as a [range](#) or as a collection of integer values.

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.slice(1..3))
println(numbers.slice(0..4 step 2))
println(numbers.slice(setOf(3, 5, 0)))
```

Take and drop

To get the specified number of elements starting from the first, use the [take\(\)](#) function. For getting the last elements, use [takeLast\(\)](#). When called with a number larger than the collection size, both functions return the whole collection.

To take all the elements except a given number of first or last elements, call the [drop\(\)](#) and [dropLast\(\)](#) functions respectively.

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.take(3))
println(numbers.takeLast(3))
println(numbers.drop(1))
println(numbers.dropLast(5))
```

You can also use predicates to define the number of elements for taking or dropping. There are four functions similar to the ones described above:

- [takeWhile\(\)](#) is [take\(\)](#) with a predicate: it takes the elements up to but excluding the first one not matching the predicate. If the first collection element doesn't match the predicate, the result is empty.
- [takeLastWhile\(\)](#) is similar to [takeLast\(\)](#): it takes the range of elements matching the predicate from the end of the collection. The first element of the range is the element next to the last element not matching the predicate. If the last collection element doesn't match the predicate, the result is empty;
- [dropWhile\(\)](#) is the opposite to [takeWhile\(\)](#) with the same predicate: it returns the elements from the first one not matching the predicate to the end.
- [dropLastWhile\(\)](#) is the opposite to [takeLastWhile\(\)](#) with the same predicate: it returns the elements from the beginning to the last one not matching the predicate.

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.takeWhile { !it.startsWith('f') })
println(numbers.takeLastWhile { it != "three" })
println(numbers.dropWhile { it.length == 3 })
println(numbers.dropLastWhile { it.contains('i') })
```

Chunked

To break a collection onto parts of a given size, use the `chunked()` function. `chunked()` takes a single argument – the size of the chunk – and returns a `List` of `List`s of the given size. The first chunk starts from the first element and contains the `size` elements, the second chunk holds the next `size` elements, and so on. The last chunk may have a smaller size.

```
val numbers = (0..13).toList()
println(numbers.chunked(3))
```

You can also apply a transformation for the returned chunks right away. To do this, provide the transformation as a lambda function when calling `chunked()`. The lambda argument is a chunk of the collection. When `chunked()` is called with a transformation, the chunks are short-living `List`s that should be consumed right in that lambda.

```
val numbers = (0..13).toList()
println(numbers.chunked(3) { it.sum() }) // `it` is a chunk of the original collection
```

Windowed

You can retrieve all possible ranges of the collection elements of a given size. The function for getting them is called `windowed()`: it returns a list of element ranges that you would see if you were looking at the collection through a sliding window of the given size. Unlike `chunked()`, `windowed()` returns element ranges (*windows*) starting from *each* collection element. All the windows are returned as elements of a single `List`.

```
val numbers = listOf("one", "two", "three", "four", "five")
println(numbers.windowed(3))
```

`windowed()` provides more flexibility with optional parameters:

- `step` defines a distance between first elements of two adjacent windows. By default the value is 1, so the result contains windows starting from all elements. If you increase the step to 2, you will receive only windows starting from odd elements: first, third, and so on.
- `partialWindows` includes windows of smaller sizes that start from the elements at the end of the collection. For example, if you request windows of three elements, you can't build them for the last two elements. Enabling `partialWindows` in this case includes two more lists of sizes 2 and 1.

Finally, you can apply a transformation to the returned ranges right away. To do this, provide the transformation as a lambda function when calling `windowed()`.

```
val numbers = (1..10).toList()
println(numbers.windowed(3, step = 2, partialWindows = true))
println(numbers.windowed(3) { it.sum() })
```

To build two-element windows, there is a separate function - `zipWithNext()`. It creates pairs of adjacent elements of the receiver collection. Note that `zipWithNext()` doesn't break the collection into pairs; it creates a `Pair` for *each* element except the last one, so its result on `[1, 2, 3, 4]` is `[[1, 2], [2, 3], [3, 4]]`, not `[[1, 2], [3, 4]]`. `zipWithNext()` can be called with a transformation function as well; it should take two elements of the receiver collection as arguments.

```
val numbers = listOf("one", "two", "three", "four", "five")
println(numbers.zipWithNext())
println(numbers.zipWithNext() { s1, s2 -> s1.length > s2.length})
```

Retrieving Single Elements

Kotlin collections provide a set of functions for retrieving single elements from collections. Functions described on this page apply to both lists and sets.

As the [definition of list](#) says, a list is an ordered collection. Hence, every element of a list has its position that you can use for referring. In addition to functions described on this page, lists offer a wider set of ways to retrieve and search for elements by indices. For more details, see [List Specific Operations](#).

In turn, set is not an ordered collection by [definition](#). However, the Kotlin `Set` stores elements in certain orders. These can be the order of insertion (in `LinkedHashSet`), natural sorting order (in `SortedSet`), or another order. The order of a set of elements can also be unknown. In such cases, the elements are still ordered somehow, so the functions that rely on the element positions still return their results. However, such results are unpredictable to the caller unless they know the specific implementation of `Set` used.

Retrieving by position

For retrieving an element at a specific position, there is the function `elementAt()`. Call it with the integer number as an argument, and you'll receive the collection element at the given position. The first element has the position `0`, and the last one is `(size - 1)`.

`elementAt()` is useful for collections that do not provide indexed access, or are not statically known to provide one. In case of `List`, it's more idiomatic to use [indexed access operator](#) (`get()` or `[]`).

```
val numbers = linkedSetOf("one", "two", "three", "four", "five")
println(numbers.elementAt(3))

val numbersSortedSet = sortedSetOf("one", "two", "three", "four")
println(numbersSortedSet.elementAt(0)) // elements are stored in the ascending order
```

There are also useful aliases for retrieving the first and the last element of the collection: `first()` and `last()`.

```
val numbers = listOf("one", "two", "three", "four", "five")
println(numbers.first())
println(numbers.last())
```

To avoid exceptions when retrieving element with non-existing positions, use safe variations of `elementAt()`:

- `elementAtOrNull()` returns null when the specified position is out of the collection bounds.
- `elementAtOrElse()` additionally takes a lambda function that maps an `Int` argument to an instance of the collection element type. When called with an out-of-bounds position, the `elementAtOrElse()` returns the result of the lambda on the given value.

```
val numbers = listOf("one", "two", "three", "four", "five")
println(numbers.elementAtOrNull(5))
println(numbers.elementAtOrElse(5) { index -> "The value for index $index is undefined"})
```

Retrieving by condition

Functions `first()` and `last()` also let you search a collection for elements matching a given predicate. When you call `first()` with a predicate that tests a collection element, you'll receive the first element on which the predicate yields `true`. In turn, `last()` with a predicate returns the last element matching it.

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.first { it.length > 3 })
println(numbers.last { it.startsWith("f") })
```

If no elements match the predicate, both functions throw exceptions. To avoid them, use [firstOrNull\(\)](#) and [lastOrNull\(\)](#) instead: they return `null` if no matching elements are found.

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.firstOrNull { it.length > 6 })
```

Alternatively, you can use the aliases if their names suit your situation better:

- [find\(\)](#) instead of `firstOrNull()`
- [findLast\(\)](#) instead of `lastOrNull()`

```
val numbers = listOf(1, 2, 3, 4)
println(numbers.find { it % 2 == 0 })
println(numbers.findLast { it % 2 == 0 })
```

Random element

If you need to retrieve an arbitrary element of a collection, call the [random\(\)](#) function. You can call it without arguments or with a [Random](#) object as a source of the randomness.

```
val numbers = listOf(1, 2, 3, 4)
println(numbers.random())
```

On empty collections, `random()` throws an exception. To receive `null` instead, use [randomOrNull\(\)](#).

Checking existence

To check the presence of an element in a collection, use the [contains\(\)](#) function. It returns `true` if there is a collection element that `equals()` the function argument. You can call `contains()` in the operator form with the `in` keyword.

To check the presence of multiple instances together at once, call [containsAll\(\)](#) with a collection of these instances as an argument.

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.contains("four"))
println("zero" in numbers)

println(numbers.containsAll(listOf("four", "two")))
println(numbers.containsAll(listOf("one", "zero")))
```

Additionally, you can check if the collection contains any elements by calling [isEmpty\(\)](#) or [isNotEmpty\(\)](#).

```
val numbers = listOf("one", "two", "three", "four", "five", "six")
println(numbers.isEmpty())
println(numbers.isNotEmpty())

val empty = emptyList<String>()
println(empty.isEmpty())
println(empty.isNotEmpty())
```

Collection Ordering

The order of elements is an important aspect of certain collection types. For example, two lists of the same elements are not equal if their elements are ordered differently.

In Kotlin, the orders of objects can be defined in several ways.

First, there is *natural* order. It is defined for inheritors of the [Comparable](#) interface. Natural order is used for sorting them when no other order is specified.

Most built-in types are comparable:

- Numeric types use the traditional numerical order: `1` is greater than `0`; `-3.4f` is greater than `-5f`, and so on.
- `Char` and `String` use the [lexicographical order](#): `b` is greater than `a`; `world` is greater than `hello`.

To define a natural order for a user-defined type, make the type an inheritor of `Comparable`. This requires implementing the `compareTo()` function. `compareTo()` must take another object of the same type as an argument and return an integer value showing which object is greater:

- Positive values show that the receiver object is greater.
- Negative values show that it's less than the argument.
- Zero shows that the objects are equal.

Below is a class that can be used for ordering versions that consist of the major and the minor part.

```
class Version(val major: Int, val minor: Int): Comparable<Version> {
 override fun compareTo(other: Version): Int {
 if (this.major != other.major) {
 return this.major - other.major
 } else if (this.minor != other.minor) {
 return this.minor - other.minor
 } else return 0
 }
}

fun main() {
 println(Version(1, 2) > Version(1, 3))
 println(Version(2, 0) > Version(1, 5))
}
```

Custom orders let you sort instances of any type in a way you like. Particularly, you can define an order for non-comparable objects or define an order other than natural for a comparable type. To define a custom order for a type, create a [Comparator](#) for it. `Comparator` contains the `compare()` function: it takes two instances of a class and returns the integer result of the comparison between them. The result is interpreted in the same way as the result of a `compareTo()` as is described above.

```
val lengthComparator = Comparator { str1: String, str2: String -> str1.length - str2.length }
println(listOf("aaa", "bb", "c").sortedWith(lengthComparator))
```

Having the `lengthComparator`, you are able to arrange strings by their length instead of the default lexicographical order.

A shorter way to define a `Comparator` is the `compareBy()` function from the standard library. `compareBy()` takes a lambda function that produces a `Comparable` value from an instance and defines the custom order as the natural order of the produced values. With `compareBy()`, the length comparator from the example above looks like this:

```
println(listOf("aaa", "bb", "c").sortedWith(compareBy { it.length }))
```

The Kotlin collections package provides functions for sorting collections in natural, custom, and even random orders. On this page, we'll describe sorting functions that apply to [read-only](#) collections. These functions return their result as a new collection containing the elements of the original collection in the requested order. To learn about functions for sorting [mutable](#) collections in place, see the [List Specific Operations](#).

Natural order

The basic functions `sorted()` and `sortedDescending()` return elements of a collection sorted into ascending and descending sequence according to their natural order. These functions apply to collections of `Comparable` elements.

```
val numbers = listOf("one", "two", "three", "four")
println("Sorted ascending: ${numbers.sorted()}")
println("Sorted descending: ${numbers.sortedDescending()}")
```

Custom orders

For sorting in custom orders or sorting non-comparable objects, there are the functions `sortedBy()` and `sortedByDescending()`. They take a selector function that maps collection elements to `Comparable` values and sort the collection in natural order of that values.

```
val numbers = listOf("one", "two", "three", "four")
val sortedNumbers = numbers.sortedBy { it.length }
println("Sorted by length ascending: $sortedNumbers")
val sortedByLast = numbers.sortedByDescending { it.last() }
println("Sorted by the last letter descending: $sortedByLast")
```

To define a custom order for the collection sorting, you can provide your own `Comparator`. To do this, call the `sortedWith()` function passing in your `Comparator`. With this function, sorting strings by their length looks like this:

```
val numbers = listOf("one", "two", "three", "four")
println("Sorted by length ascending: ${numbers.sortedWith(compareBy { it.length })}")
```

Reverse order

You can retrieve the collection in the reversed order using the `reversed()` function.

```
val numbers = listOf("one", "two", "three", "four")
println(numbers.reversed())
```

`reversed()` returns a new collection with the copies of the elements. So, if you change the original collection later, this won't affect the previously obtained results of `reversed()`.

Another reversing function - [asReversed\(\)](#) - returns a reversed view of the same collection instance, so it may be more lightweight and preferable than `reversed()` if the original list is not going to change.

```
val numbers = listOf("one", "two", "three", "four")
val reversedNumbers = numbers.asReversed()
println(reversedNumbers)
```

If the original list is mutable, all its changes reflect in its reversed views and vice versa.

```
val numbers = mutableListOf("one", "two", "three", "four")
val reversedNumbers = numbers.asReversed()
println(reversedNumbers)
numbers.add("five")
println(reversedNumbers)
```

However, if the mutability of the list is unknown or the source is not a list at all, `reversed()` is more preferable since its result is a copy that won't change in the future.

Random order

Finally, there is a function that returns a new `List` containing the collection elements in a random order - [shuffled\(\)](#). You can call it without arguments or with a [Random](#) object.

```
val numbers = listOf("one", "two", "three", "four")
println(numbers.shuffled())
```

Collection Aggregate Operations

Kotlin collections contain functions for commonly used *aggregate operations* – operations that return a single value based on the collection content. Most of them are well known and work the same way as they do in other languages:

- [minOrNull\(\)](#) and [maxOrNull\(\)](#) return the smallest and the largest element respectively. On empty collections, they return `null`.
- [average\(\)](#) returns the average value of elements in the collection of numbers.
- [sum\(\)](#) returns the sum of elements in the collection of numbers.
- [count\(\)](#) returns the number of elements in a collection.

```
val numbers = listOf(6, 42, 10, 4)

println("Count: ${numbers.count()}")
println("Max: ${numbers.maxOrNull()}")
println("Min: ${numbers.minOrNull()}")
println("Average: ${numbers.average()}")
println("Sum: ${numbers.sum()}")
```

There are also functions for retrieving the smallest and the largest elements by certain selector function or custom [Comparator](#):

- [maxByOrNull\(\)](#)/[minByOrNull\(\)](#) take a selector function and return the element for which it returns the largest or the smallest value.
- [maxWithOrNull\(\)](#)/[minWithOrNull\(\)](#) take a [Comparator](#) object and return the largest or smallest element according to that [Comparator](#).

All these functions return `null` on empty collections.

```
val numbers = listOf(5, 42, 10, 4)
val min3Remainder = numbers.minByOrNull { it % 3 }
println(min3Remainder)

val strings = listOf("one", "two", "three", "four")
val longestString = strings.maxWithOrNull(compareBy { it.length })
println(longestString)
```

Additionally, there are advanced summation functions that take a function and return the sum of its return values on all elements:

- [sumBy\(\)](#) applies functions that return `Int` values on collection elements.
- [sumByDouble\(\)](#) works with functions that return `Double`.

```
val numbers = listOf(5, 42, 10, 4)
println(numbers.sumBy { it * 2 })
println(numbers.sumByDouble { it.toDouble() / 2 })
```

Fold and reduce

For more specific cases, there are the functions [reduce\(\)](#) and [fold\(\)](#) that apply the provided operation to the collection elements sequentially and return the accumulated result. The operation takes two arguments: the previously accumulated value and the collection element.

The difference between the two functions is that `fold()` takes an initial value and uses it as the accumulated value on the first step, whereas the first step of `reduce()` uses the first and the second elements as operation arguments on the first step.

```
val numbers = listOf(5, 2, 10, 4)

val sum = numbers.reduce { sum, element -> sum + element }
println(sum)
val sumDoubled = numbers.fold(0) { sum, element -> sum + element * 2 }
println(sumDoubled)

//val sumDoubledReduce = numbers.reduce { sum, element -> sum + element * 2 } //incorrect: the
//first element isn't doubled in the result
//println(sumDoubledReduce)
```

The example above shows the difference: `fold()` is used for calculating the sum of doubled elements. If you pass the same function to `reduce()`, it will return another result because it uses the list's first and second elements as arguments on the first step, so the first element won't be doubled.

To apply a function to elements in the reverse order, use functions [reduceRight\(\)](#) and [foldRight\(\)](#). They work in a way similar to `fold()` and `reduce()` but start from the last element and then continue to previous. Note that when folding or reducing right, the operation arguments change their order: first goes the element, and then the accumulated value.

```
val numbers = listOf(5, 2, 10, 4)
val sumDoubledRight = numbers.foldRight(0) { element, sum -> sum + element * 2 }
println(sumDoubledRight)
```

You can also apply operations that take element indices as parameters. For this purpose, use functions [reduceIndexed\(\)](#) and [foldIndexed\(\)](#) passing element index as the first argument of the operation.

Finally, there are functions that apply such operations to collection elements from right to left - [reduceRightIndexed\(\)](#) and [foldRightIndexed\(\)](#).

```
val numbers = listOf(5, 2, 10, 4)
val sumEven = numbers.foldIndexed(0) { idx, sum, element -> if (idx % 2 == 0) sum + element else
sum }
println(sumEven)

val sumEvenRight = numbers.foldRightIndexed(0) { idx, element, sum -> if (idx % 2 == 0) sum +
element else sum }
println(sumEvenRight)
```

All reduce operations throw an exception on empty collections. To receive `null` instead, use their `*OrNull()` counterparts:

- [reduceOrNull\(\)](#)
- [reduceRightOrNull\(\)](#)
- [reduceIndexedOrNull\(\)](#)
- [reduceRightIndexedOrNull\(\)](#)

Collection Write Operations

[Mutable collections](#) support operations for changing the collection contents, for example, adding or removing elements. On this page, we'll describe write operations available for all implementations of `MutableCollection`. For more specific operations available for `List` and `Map`, see [List Specific Operations](#) and [Map Specific Operations](#) respectively.

Adding elements

To add a single element to a list or a set, use the `add()` function. The specified object is appended to the end of the collection.

```
val numbers = mutableListOf(1, 2, 3, 4)
numbers.add(5)
println(numbers)
```

`addAll()` adds every element of the argument object to a list or a set. The argument can be an `Iterable`, a `Sequence`, or an `Array`. The types of the receiver and the argument may be different, for example, you can add all items from a `Set` to a `List`.

When called on lists, `addAll()` adds new elements in the same order as they go in the argument. You can also call `addAll()` specifying an element position as the first argument. The first element of the argument collection will be inserted at this position. Other elements of the argument collection will follow it, shifting the receiver elements to the end.

```
val numbers = mutableListOf(1, 2, 5, 6)
numbers.addAll(arrayOf(7, 8))
println(numbers)
numbers.addAll(2, setOf(3, 4))
println(numbers)
```

You can also add elements using the in-place version of the [plus operator - plusAssign \(+=\)](#). When applied to a mutable collection, `+=` appends the second operand (an element or another collection) to the end of the collection.

```
val numbers = mutableListOf("one", "two")
numbers += "three"
println(numbers)
numbers += listOf("four", "five")
println(numbers)
```

Removing elements

To remove an element from a mutable collection, use the `remove()` function. `remove()` accepts the element value and removes one occurrence of this value.

```
val numbers = mutableListOf(1, 2, 3, 4, 3)
numbers.remove(3) // removes the first `3`
println(numbers)
numbers.remove(5) // removes nothing
println(numbers)
```

For removing multiple elements at once, there are the following functions :

- `removeAll()` removes all elements that are present in the argument collection. Alternatively, you can call it with a predicate as an argument; in this case the function removes all elements for which the

predicate yields `true`.

- [retainAll\(\)](#) is the opposite of `removeAll()`: it removes all elements except the ones from the argument collection. When used with a predicate, it leaves only elements that match it.
- [clear\(\)](#) removes all elements from a list and leaves it empty.

```
val numbers = mutableListOf(1, 2, 3, 4)
println(numbers)
numbers.retainAll { it >= 3 }
println(numbers)
numbers.clear()
println(numbers)

val numbersSet = mutableSetOf("one", "two", "three", "four")
numbersSet.removeAll(setOf("one", "two"))
println(numbersSet)
```

Another way to remove elements from a collection is with the [minusAssign](#) (`-=`) operator – the in-place version of [minus](#). The second argument can be a single instance of the element type or another collection. With a single element on the right-hand side, `-=` removes the *first* occurrence of it. In turn, if it's a collection, *all* occurrences of its elements are removed. For example, if a list contains duplicate elements, they are removed at once. The second operand can contain elements that are not present in the collection. Such elements don't affect the operation execution.

```
val numbers = mutableListOf("one", "two", "three", "three", "four")
numbers -= "three"
println(numbers)
numbers -= listOf("four", "five")
//numbers -= listOf("four") // does the same as above
println(numbers)
```

Updating elements

Lists and maps also provide operations for updating elements. They are described in [List Specific Operations](#) and [Map Specific Operations](#). For sets, updating doesn't make sense since it's actually removing an element and adding another one.

List Specific Operations

[List](#) is the most popular type of built-in collection in Kotlin. Index access to the elements of lists provides a powerful set of operations for lists.

Retrieving elements by index

Lists support all common operations for element retrieval: `elementAt()`, `first()`, `last()`, and others listed in [Retrieving Single Elements](#). What is specific for lists is index access to the elements, so the simplest way to read an element is retrieving it by index. That is done with the `get()` function with the index passed in the argument or the shorthand `[index]` syntax.

If the list size is less than the specified index, an exception is thrown. There are two other functions that help you avoid such exceptions:

- `getOrDefault()` lets you provide the function for calculating the default value to return if the index isn't present in the collection.
- `getOrNull()` returns `null` as the default value.

```
val numbers = listOf(1, 2, 3, 4)
println(numbers.get(0))
println(numbers[0])
//numbers.get(5) // exception!
println(numbers.getOrNull(5)) // null
println(numbers.getOrDefault(5, {it})) // 5
```

Retrieving list parts

In addition to common operations for [Retrieving Collection Parts](#), lists provide the `subList()` function that returns a view of the specified elements range as a list. Thus, if an element of the original collection changes, it also changes in the previously created sublists and vice versa.

```
val numbers = (0..13).toList()
println(numbers.subList(3, 6))
```

Finding element positions

Linear search

In any lists, you can find the position of an element using the functions `indexOf()` and `lastIndexOf()`. They return the first and the last position of an element equal to the given argument in the list. If there are no such elements, both functions return `-1`.

```
val numbers = listOf(1, 2, 3, 4, 2, 5)
println(numbers.indexOf(2))
println(numbers.lastIndexof(2))
```

There is also a pair of functions that take a predicate and search for elements matching it:

- `indexOfFirst()` returns the *index of the first* element matching the predicate or `-1` if there are no such elements.
- `indexOfLast()` returns the *index of the last* element matching the predicate or `-1` if there are no such elements.

```
val numbers = mutableListOf(1, 2, 3, 4)
println(numbers.indexOfFirst { it > 2})
println(numbers.indexOfLast { it % 2 == 1})
```

Binary search in sorted lists

There is one more way to search elements in lists – [binary search](#). It works significantly faster than other built-in search functions but *requires the list to be sorted* in ascending order according to a certain ordering: natural or another one provided in the function parameter. Otherwise, the result is undefined.

To search an element in a sorted list, call the [binarySearch\(\)](#) function passing the value as an argument. If such an element exists, the function returns its index; otherwise, it returns `(-insertionPoint - 1)` where `insertionPoint` is the index where this element should be inserted so that the list remains sorted. If there is more than one element with the given value, the search can return any of their indices.

You can also specify an index range to search in: in this case, the function searches only between two provided indices.

```
val numbers = mutableListOf("one", "two", "three", "four")
numbers.sort()
println(numbers)
println(numbers.binarySearch("two")) // 3
println(numbers.binarySearch("z")) // -5
println(numbers.binarySearch("two", 0, 2)) // -3
```

Comparator binary search

When list elements aren't `Comparable`, you should provide a [Comparator](#) to use in the binary search. The list must be sorted in ascending order according to this `Comparator`. Let's have a look at an example:

```
val productList = listOf(
 Product("WebStorm", 49.0),
 Product("AppCode", 99.0),
 Product("DotTrace", 129.0),
 Product("ReSharper", 149.0))

println(productList.binarySearch(Product("AppCode", 99.0), compareBy<Product> { it.price }.thenBy { it.name }))
```

Here's a list of `Product` instances that aren't `Comparable` and a `Comparator` that defines the order: product `p1` precedes product `p2` if `p1`'s price is less than `p2`'s price. So, having a list sorted ascending according to this order, we use `binarySearch()` to find the index of the specified `Product`.

Custom comparators are also handy when a list uses an order different from natural one, for example, a case-insensitive order for `String` elements.

```
val colors = listOf("Blue", "green", "ORANGE", "Red", "yellow")
println(colors.binarySearch("RED", String.CASE_INSENSITIVE_ORDER)) // 3
```

Comparison binary search

Binary search with `comparison` function lets you find elements without providing explicit search values. Instead, it takes a comparison function mapping elements to `Int` values and searches for the element where the function returns zero. The list must be sorted in the ascending order according to the provided function; in other words, the return values of comparison must grow from one list element to the next one.

```

data class Product(val name: String, val price: Double)

fun priceComparison(product: Product, price: Double) = sign(product.price - price).toInt()

fun main() {
 val productList = listOf(
 Product("WebStorm", 49.0),
 Product("AppCode", 99.0),
 Product("DotTrace", 129.0),
 Product("ReSharper", 149.0))

 println(productList.binarySearch { priceComparison(it, 99.0) })
}

```

Both comparator and comparison binary search can be performed for list ranges as well.

List write operations

In addition to the collection modification operations described in [Collection Write Operations](#), [mutable](#) lists support specific write operations. Such operations use the index to access elements to broaden the list modification capabilities.

Adding

To add elements to a specific position in a list, use [add\(\)](#) and [addAll\(\)](#) providing the position for element insertion as an additional argument. All elements that come after the position shift to the right.

```

val numbers = mutableListOf("one", "five", "six")
numbers.add(1, "two")
numbers.addAll(2, listOf("three", "four"))
println(numbers)

```

Updating

Lists also offer a function to replace an element at a given position - [set\(\)](#) and its operator form `[]`. [set\(\)](#) doesn't change the indexes of other elements.

```

val numbers = mutableListOf("one", "five", "three")
numbers[1] = "two"
println(numbers)

```

[fill\(\)](#) simply replaces all the collection elements with the specified value.

```

val numbers = mutableListOf(1, 2, 3, 4)
numbers.fill(3)
println(numbers)

```

Removing

To remove an element at a specific position from a list, use the [removeAt\(\)](#) function providing the position as an argument. All indices of elements that come after the element being removed will decrease by one.

```

val numbers = mutableListOf(1, 2, 3, 4, 3)
numbers.removeAt(1)
println(numbers)

```

For removing the first and the last element, there are handy shortcuts `removeFirst\(\)` and `removeLast\(\)`. Note that on empty lists, they throw an exception. To receive `null` instead, use `removeFirstOrNull\(\)` and `removeLastOrNull\(\)`

```
val numbers = mutableListOf(1, 2, 3, 4, 3)
numbers.removeFirst()
numbers.removeLast()
println(numbers)

val empty = mutableListOf<Int>()
// empty.removeFirst() // NoSuchElementException: List is empty.
empty.removeFirstOrNull() //null
```

Sorting

In [Collection Ordering](#), we describe operations that retrieve collection elements in specific orders. For mutable lists, the standard library offers similar extension functions that perform the same ordering operations in place. When you apply such an operation to a list instance, it changes the order of elements in that exact instance.

The in-place sorting functions have similar names to the functions that apply to read-only lists, but without the `ed/d` suffix:

- `sort*` instead of `sorted*` in the names of all sorting functions: `sort\(\)`, `sortDescending\(\)`, `sortBy\(\)`, and so on.
- `shuffle\(\)` instead of `shuffled()`.
- `reverse\(\)` instead of `reversed()`.

`asReversed\(\)` called on a mutable list returns another mutable list which is a reversed view of the original list. Changes in that view are reflected in the original list. The following example shows sorting functions for mutable lists:

```
val numbers = mutableListOf("one", "two", "three", "four")

numbers.sort()
println("Sort into ascending: $numbers")
numbers.sortDescending()
println("Sort into descending: $numbers")

numbers.sortBy { it.length }
println("Sort into ascending by length: $numbers")
numbers.sortByDescending { it.last() }
println("Sort into descending by the last letter: $numbers")

numbers.sortWith(compareBy<String> { it.length }.thenBy { it })
println("Sort by Comparator: $numbers")

numbers.shuffle()
println("Shuffle: $numbers")

numbers.reverse()
println("Reverse: $numbers")
```

Set Specific Operations

The Kotlin collections package contains extension functions for popular operations on sets: finding intersections, merging, or subtracting collections from each other.

To merge two collections into one, use the [union\(\)](#) function. It can be used in the infix form `a union b`.

Note that for ordered collections the order of the operands is important: in the resulting collection, the elements of the first operand go before the elements of the second.

To find an intersection between two collections (elements present in both of them), use [intersect\(\)](#). To find collection elements not present in another collection, use [subtract\(\)](#). Both these functions can be called in the infix form as well, for example, `a intersect b`.

```
val numbers = setOf("one", "two", "three")
println(numbers union setOf("four", "five"))
println(setOf("four", "five") union numbers)

println(numbers intersect setOf("two", "one"))
println(numbers subtract setOf("three", "four"))
println(numbers subtract setOf("four", "three")) // same output
```

Note that set operations are supported by `List` as well. However, the result of set operations on lists is still a `Set`, so all the duplicate elements are removed.

Map Specific Operations

In [maps](#), types of both keys and values are user-defined. Key-based access to map entries enables various map-specific processing capabilities from getting a value by key to separate filtering of keys and values. On this page, we provide descriptions of the map processing functions from the standard library.

Retrieving keys and values

For retrieving a value from a map, you must provide its key as an argument of the [get\(\)](#) function. The shorthand `[key]` syntax is also supported. If the given key is not found, it returns `null`. There is also the function [getValue\(\)](#) which has slightly different behavior: it throws an exception if the key is not found in the map. Additionally, you have two more options to handle the key absence:

- [getOrElse\(\)](#) works the same way as for lists: the values for non-existent keys are returned from the given lambda function.
- [getOrDefault\(\)](#) returns the specified default value if the key is not found.

```
val numbersMap = mapOf("one" to 1, "two" to 2, "three" to 3)
println(numbersMap.get("one"))
println(numbersMap["one"])
println(numbersMap.getOrElse("four", 10))
println(numbersMap["five"]) // null
//numbersMap.getValue("six") // exception!
```

To perform operations on all keys or all values of a map, you can retrieve them from the properties `keys` and `values` accordingly. `keys` is a set of all map keys and `values` is a collection of all map values.

```
val numbersMap = mapOf("one" to 1, "two" to 2, "three" to 3)
println(numbersMap.keys)
println(numbersMap.values)
```

Filtering

You can [filter](#) maps with the [filter\(\)](#) function as well as other collections. When calling `filter()` on a map, pass to it a predicate with a `Pair` as an argument. This enables you to use both the key and the value in the filtering predicate.

```
val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key11" to 11)
val filteredMap = numbersMap.filter { (key, value) -> key.endsWith("1") && value > 10}
println(filteredMap)
```

There are also two specific ways for filtering maps: by keys and by values. For each way, there is a function: [filterKeys\(\)](#) and [filterValues\(\)](#). Both return a new map of entries which match the given predicate. The predicate for `filterKeys()` checks only the element keys, the one for `filterValues()` checks only values.

```
val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key11" to 11)
val filteredKeysMap = numbersMap.filterKeys { it.endsWith("1") }
val filteredValuesMap = numbersMap.filterValues { it < 10 }

println(filteredKeysMap)
println(filteredValuesMap)
```

plus and minus operators

Due to the key access to elements, `plus` (+) and `minus` (-) operators work for maps differently than for other collections. `plus` returns a `Map` that contains elements of its both operands: a `Map` on the left and a `Pair` or another `Map` on the right. When the right-hand side operand contains entries with keys present in the left-hand side `Map`, the result map contains the entries from the right side.

```
val numbersMap = mapOf("one" to 1, "two" to 2, "three" to 3)
println(numbersMap + Pair("four", 4))
println(numbersMap + Pair("one", 10))
println(numbersMap + mapOf("five" to 5, "one" to 11))
```

`minus` creates a `Map` from entries of a `Map` on the left except those with keys from the right-hand side operand. So, the right-hand side operand can be either a single key or a collection of keys: list, set, and so on.

```
val numbersMap = mapOf("one" to 1, "two" to 2, "three" to 3)
println(numbersMap - "one")
println(numbersMap - listOf("two", "four"))
```

For details on using `plusAssign` (=+) and `minusAssign` (-=) operators on mutable maps, see [Map write operations](#) below.

Map write operations

[Mutable](#) maps offer map-specific write operations. These operations let you change the map content using the key-based access to the values.

There are certain rules that define write operations on maps:

- Values can be updated. In turn, keys never change: once you add an entry, its key is constant.
- For each key, there is always a single value associated with it. You can add and remove whole entries.

Below are descriptions of the standard library functions for write operations available on mutable maps.

Adding and updating entries

To add a new key-value pair to a mutable map, use `put()`. When a new entry is put into a `LinkedHashMap` (the default map implementation), it is added so that it comes last when iterating the map. In sorted maps, the positions of new elements are defined by the order of their keys.

```
val numbersMap = mutableMapOf("one" to 1, "two" to 2)
numbersMap.put("three", 3)
println(numbersMap)
```

To add multiple entries at a time, use `putAll()`. Its argument can be a `Map` or a group of `Pairs`, `Iterable`, `Sequence`, or `Array`.

```
val numbersMap = mutableMapOf("one" to 1, "two" to 2, "three" to 3)
numbersMap.putAll(mapOf("four" to 4, "five" to 5))
println(numbersMap)
```

Both `put()` and `putAll()` overwrite the values if the given keys already exist in the map. Thus, you can use them to update values of map entries.

```
val numbersMap = mutableMapOf("one" to 1, "two" to 2)
val previousValue = numbersMap.put("one", 11)
println("value associated with 'one', before: $previousValue, after: ${numbersMap["one"]}")
println(numbersMap)
```

You can also add new entries to maps using the shorthand operator form. There are two ways:

- [plusAssign](#) (`+=`) operator.
- the `[]` operator alias for `set()`.

```
val numbersMap = mutableMapOf("one" to 1, "two" to 2)
numbersMap["three"] = 3 // calls numbersMap.set("three", 3)
numbersMap += mapOf("four" to 4, "five" to 5)
println(numbersMap)
```

When called with the key present in the map, operators overwrite the values of the corresponding entries.

Removing entries

To remove an entry from a mutable map, use the [remove\(\)](#) function. When calling `remove()`, you can pass either a key or a whole key-value-pair. If you specify both the key and value, the element with this key will be removed only if its value matches the second argument.

```
val numbersMap = mutableMapOf("one" to 1, "two" to 2, "three" to 3)
numbersMap.remove("one")
println(numbersMap)
numbersMap.remove("three", 4) //doesn't remove anything
println(numbersMap)
```

You can also remove entries from a mutable map by their keys or values. To do this, call `remove()` on the map's keys or values providing the key or the value of an entry. When called on values, `remove()` removes only the first entry with the given value.

```
val numbersMap = mutableMapOf("one" to 1, "two" to 2, "three" to 3, "threeAgain" to 3)
numbersMap.keys.remove("one")
println(numbersMap)
numbersMap.values.remove(3)
println(numbersMap)
```

The [minusAssign](#) (`-=`) operator is also available for mutable maps.

```
val numbersMap = mutableMapOf("one" to 1, "two" to 2, "three" to 3)
numbersMap -= "two"
println(numbersMap)
numbersMap -= "five" //doesn't remove anything
println(numbersMap)
```

Coroutines

Kotlin, as a language, provides only minimal low-level APIs in its standard library to enable various other libraries to utilize coroutines. Unlike many other languages with similar capabilities, `async` and `await` are not keywords in Kotlin and are not even part of its standard library. Moreover, Kotlin's concept of *suspending function* provides a safer and less error-prone abstraction for asynchronous operations than futures and promises.

`kotlinx.coroutines` is a rich library for coroutines developed by JetBrains. It contains a number of high-level coroutine-enabled primitives that this guide covers, including `launch`, `async` and others.

This is a guide on core features of `kotlinx.coroutines` with a series of examples, divided up into different topics.

In order to use coroutines as well as follow the examples in this guide, you need to add a dependency on the `kotlinx-coroutines-core` module as explained [in the project README](#).

Table of contents

- [Basics](#)
- [Cancellation and Timeouts](#)
- [Composing Suspending Functions](#)
- [Coroutine Context and Dispatchers](#)
- [Asynchronous Flow](#)
- [Channels](#)
- [Exception Handling and Supervision](#)
- [Shared Mutable State and Concurrency](#)
- [Select Expression \(experimental\)](#)

Additional references

- [Guide to UI programming with coroutines](#)
- [Coroutines design document \(KEEP\)](#)
- [Full kotlinx.coroutines API reference](#)

Table of contents

- [Coroutine Basics](#)
 - [Your first coroutine](#)
 - [Bridging blocking and non-blocking worlds](#)
 - [Waiting for a job](#)
 - [Structured concurrency](#)
 - [Scope builder](#)
 - [Extract function refactoring](#)
 - [Coroutines ARE light-weight](#)
 - [Global coroutines are like daemon threads](#)

Coroutine Basics

This section covers basic coroutine concepts.

Your first coroutine

Run the following code:

```
import kotlinx.coroutines.*  
  
fun main() {  
 GlobalScope.launch { // launch a new coroutine in background and continue  
 delay(1000L) // non-blocking delay for 1 second (default time unit is ms)  
 println("World!") // print after delay  
 }  
 println("Hello,") // main thread continues while coroutine is delayed  
 Thread.sleep(2000L) // block main thread for 2 seconds to keep JVM alive  
}
```

You can get the full code [here](#).

You will see the following result:

```
Hello,  
World!
```

Essentially, coroutines are light-weight threads. They are launched with `launch` *coroutine builder* in a context of some `CoroutineScope`. Here we are launching a new coroutine in the `GlobalScope`, meaning that the lifetime of the new coroutine is limited only by the lifetime of the whole application.

You can achieve the same result by replacing `GlobalScope.launch { ... }` with `thread { ... }`, and `delay(...)` with `Thread.sleep(...)`. Try it (don't forget to import `kotlin.concurrent.thread`).

If you start by replacing `GlobalScope.launch` with `thread`, the compiler produces the following error:

```
Error: Kotlin: Suspend functions are only allowed to be called from a coroutine or another suspend function
```

That is because `delay` is a special *suspending function* that does not block a thread, but *suspends* the coroutine, and it can be only used from a coroutine.

Bridging blocking and non-blocking worlds

The first example mixes *non-blocking* `delay(...)` and *blocking* `Thread.sleep(...)` in the same code. It is easy to lose track of which one is blocking and which one is not. Let's be explicit about blocking using the [runBlocking](#) coroutine builder:

```
import kotlinx.coroutines.*

fun main() {
 GlobalScope.launch { // launch a new coroutine in background and continue
 delay(1000L)
 println("World!")
 }
 println("Hello,") // main thread continues here immediately
 runBlocking { // but this expression blocks the main thread
 delay(2000L) // ... while we delay for 2 seconds to keep JVM alive
 }
}
```

You can get the full code [here](#).

The result is the same, but this code uses only non-blocking `delay`. The main thread invoking `runBlocking` *blocks* until the coroutine inside `runBlocking` completes.

This example can be also rewritten in a more idiomatic way, using `runBlocking` to wrap the execution of the main function:

```
import kotlinx.coroutines.*

fun main() = runBlocking<Unit> { // start main coroutine
 GlobalScope.launch { // launch a new coroutine in background and continue
 delay(1000L)
 println("World!")
 }
 println("Hello,") // main coroutine continues here immediately
 delay(2000L) // delaying for 2 seconds to keep JVM alive
}
```

You can get the full code [here](#).

Here `runBlocking<Unit> { ... }` works as an adaptor that is used to start the top-level main coroutine. We explicitly specify its `Unit` return type, because a well-formed `main` function in Kotlin has to return `Unit`.

This is also a way to write unit tests for suspending functions:

```
class MyTest {
 @Test
 fun testMySuspendingFunction() = runBlocking<Unit> {
 // here we can use suspending functions using any assertion style that we like
 }
}
```

Waiting for a job

Delaying for a time while another coroutine is working is not a good approach. Let's explicitly wait (in a non-blocking way) until the background [Job](#) that we have launched is complete:

```
val job = GlobalScope.launch { // launch a new coroutine and keep a reference to its Job
 delay(1000L)
 println("World!")
}
println("Hello,")
job.join() // wait until child coroutine completes
```

You can get the full code [here](#).

Now the result is still the same, but the code of the main coroutine is not tied to the duration of the background job in any way. Much better.

Structured concurrency

There is still something to be desired for practical usage of coroutines. When we use `GlobalScope.launch`, we create a top-level coroutine. Even though it is light-weight, it still consumes some memory resources while it runs. If we forget to keep a reference to the newly launched coroutine, it still runs. What if the code in the coroutine hangs (for example, we erroneously delay for too long), what if we launched too many coroutines and ran out of memory? Having to manually keep references to all the launched coroutines and `join` them is error-prone.

There is a better solution. We can use structured concurrency in our code. Instead of launching coroutines in the `GlobalScope`, just like we usually do with threads (threads are always global), we can launch coroutines in the specific scope of the operation we are performing.

In our example, we have a `main` function that is turned into a coroutine using the `runBlocking` coroutine builder. Every coroutine builder, including `runBlocking`, adds an instance of `CoroutineScope` to the scope of its code block. We can launch coroutines in this scope without having to `join` them explicitly, because an outer coroutine (`runBlocking` in our example) does not complete until all the coroutines launched in its scope complete. Thus, we can make our example simpler:

```
import kotlinx.coroutines.*

fun main() = runBlocking { // this: CoroutineScope
 launch { // launch a new coroutine in the scope of runBlocking
 delay(1000L)
 println("World!")
 }
 println("Hello,")
}
```

You can get the full code [here](#).

Scope builder

In addition to the coroutine scope provided by different builders, it is possible to declare your own scope using the `coroutineScope` builder. It creates a coroutine scope and does not complete until all launched children complete.

`runBlocking` and `coroutineScope` may look similar because they both wait for their body and all its children to complete. The main difference is that the `runBlocking` method *blocks* the current thread for waiting, while `coroutineScope` just suspends, releasing the underlying thread for other usages. Because of that difference, `runBlocking` is a regular function and `coroutineScope` is a suspending function.

It can be demonstrated by the following example:

```
import kotlinx.coroutines.*

fun main() = runBlocking { // this: CoroutineScope
 launch {
 delay(200L)
 println("Task from runBlocking")
 }

 coroutineScope { // Creates a coroutine scope
 launch {
 delay(500L)
 println("Task from nested launch")
 }

 delay(100L)
 println("Task from coroutine scope") // This line will be printed before the nested launch
 }

 println("Coroutine scope is over") // This line is not printed until the nested launch
 completes
}
```

You can get the full code [here](#).

Note that right after the "Task from coroutine scope" message (while waiting for nested launch) "Task from runBlocking" is executed and printed — even though the `coroutineScope` is not completed yet.

Extract function refactoring

Let's extract the block of code inside `launch { ... }` into a separate function. When you perform "Extract function" refactoring on this code, you get a new function with the `suspend` modifier. This is your first *suspending function*. Suspending functions can be used inside coroutines just like regular functions, but their additional feature is that they can, in turn, use other suspending functions (like `delay` in this example) to *suspend* execution of a coroutine.

```
import kotlinx.coroutines.*

fun main() = runBlocking {
 launch { doWorld() }
 println("Hello,")
}

// this is your first suspending function
suspend fun doWorld() {
 delay(1000L)
 println("World!")
}
```

You can get the full code [here](#).

But what if the extracted function contains a coroutine builder which is invoked on the current scope? In this case, the `suspend` modifier on the extracted function is not enough. Making `doWorld` an extension method on `CoroutineScope` is one of the solutions, but it may not always be applicable as it does not make the API clearer. The idiomatic solution is to have either an explicit `CoroutineScope` as a field in a class containing the target function or an implicit one when the outer class implements `CoroutineScope`. As a last resort, `CoroutineScope(coroutineContext)` can be used, but such an approach is structurally unsafe because you no longer have control on the scope of execution of this method. Only private APIs can use this builder.

Coroutines ARE light-weight

Run the following code:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 repeat(100_000) { // launch a lot of coroutines  
 launch {  
 delay(5000L)  
 print(".")  
 }  
 }  
}
```

You can get the full code [here](#).

It launches 100K coroutines and, after 5 seconds, each coroutine prints a dot.

Now, try that with threads. What would happen? (Most likely your code will produce some sort of out-of-memory error)

Global coroutines are like daemon threads

The following code launches a long-running coroutine in `GlobalScope` that prints "I'm sleeping" twice a second and then returns from the main function after some delay:

```
GlobalScope.launch {  
 repeat(1000) { i ->  
 println("I'm sleeping $i ...")  
 delay(500L)  
 }  
}  
delay(1300L) // just quit after delay
```

You can get the full code [here](#).

You can run and see that it prints three lines and terminates:

```
I'm sleeping 0 ...  
I'm sleeping 1 ...  
I'm sleeping 2 ...
```

Active coroutines that were launched in `GlobalScope` do not keep the process alive. They are like daemon threads.

Table of contents

- [Cancellation and Timeouts](#)
 - [Cancelling coroutine execution](#)
 - [Cancellation is cooperative](#)
 - [Making computation code cancellable](#)
 - [Closing resources with `finally`](#)
 - [Run non-cancellable block](#)
 - [Timeout](#)
 - [Asynchronous timeout and resources](#)

Cancellation and Timeouts

This section covers coroutine cancellation and timeouts.

Cancelling coroutine execution

In a long-running application you might need fine-grained control on your background coroutines. For example, a user might have closed the page that launched a coroutine and now its result is no longer needed and its operation can be cancelled. The [launch](#) function returns a [Job](#) that can be used to cancel the running coroutine:

```
val job = launch {  
 repeat(1000) { i ->  
 println("job: I'm sleeping $i ...")  
 delay(500L)  
 }  
}  
delay(1300L) // delay a bit  
println("main: I'm tired of waiting!")  
job.cancel() // cancels the job  
job.join() // waits for job's completion  
println("main: Now I can quit.")
```

You can get the full code [here](#).

It produces the following output:

```
job: I'm sleeping 0 ...  
job: I'm sleeping 1 ...  
job: I'm sleeping 2 ...  
main: I'm tired of waiting!  
main: Now I can quit.
```

As soon as main invokes `job.cancel()`, we don't see any output from the other coroutine because it was cancelled. There is also a [Job](#) extension function [cancelAndJoin](#) that combines [cancel](#) and [join](#) invocations.

Cancellation is cooperative

Coroutine cancellation is *cooperative*. A coroutine code has to cooperate to be cancellable. All the suspending functions in `kotlinx.coroutines` are *cancellable*. They check for cancellation of coroutine and throw [CancellationException](#) when cancelled. However, if a coroutine is working in a computation and does not check for cancellation, then it cannot be cancelled, like the following example shows:

```
val startTime = System.currentTimeMillis()
val job = launch(Dispatchers.Default) {
 var nextPrintTime = startTime
 var i = 0
 while (i < 5) { // computation loop, just wastes CPU
 // print a message twice a second
 if (System.currentTimeMillis() >= nextPrintTime) {
 println("job: I'm sleeping ${i++} ...")
 nextPrintTime += 500L
 }
 }
}
delay(1300L) // delay a bit
println("main: I'm tired of waiting!")
job.cancelAndJoin() // cancels the job and waits for its completion
println("main: Now I can quit.")
```

You can get the full code [here](#).

Run it to see that it continues to print "I'm sleeping" even after cancellation until the job completes by itself after five iterations.

Making computation code cancellable

There are two approaches to making computation code cancellable. The first one is to periodically invoke a suspending function that checks for cancellation. There is a [yield](#) function that is a good choice for that purpose. The other one is to explicitly check the cancellation status. Let us try the latter approach.

Replace `while (i < 5)` in the previous example with `while (isActive)` and rerun it.

```
val startTime = System.currentTimeMillis()
val job = launch(Dispatchers.Default) {
 var nextPrintTime = startTime
 var i = 0
 while (isActive) { // cancellable computation loop
 // print a message twice a second
 if (System.currentTimeMillis() >= nextPrintTime) {
 println("job: I'm sleeping ${i++} ...")
 nextPrintTime += 500L
 }
 }
}
delay(1300L) // delay a bit
println("main: I'm tired of waiting!")
job.cancelAndJoin() // cancels the job and waits for its completion
println("main: Now I can quit.")
```

You can get the full code [here](#).

As you can see, now this loop is cancelled. [isActive](#) is an extension property available inside the coroutine via the [CoroutineScope](#) object.

Closing resources with `finally`

Cancellable suspending functions throw [CancellationException](#) on cancellation which can be handled in the usual way. For example, `try { ... } finally { ... }` expression and Kotlin `use` function execute their finalization actions normally when a coroutine is cancelled:

```
val job = launch {
 try {
 repeat(1000) { i ->
 println("job: I'm sleeping $i ...")
 delay(500L)
 }
 } finally {
 println("job: I'm running finally")
 }
}
delay(1300L) // delay a bit
println("main: I'm tired of waiting!")
job.cancelAndJoin() // cancels the job and waits for its completion
println("main: Now I can quit.")
```

You can get the full code [here](#).

Both `join` and `cancelAndJoin` wait for all finalization actions to complete, so the example above produces the following output:

```
job: I'm sleeping 0 ...
job: I'm sleeping 1 ...
job: I'm sleeping 2 ...
main: I'm tired of waiting!
job: I'm running finally
main: Now I can quit.
```

Run non-cancellable block

Any attempt to use a suspending function in the `finally` block of the previous example causes [CancellationException](#), because the coroutine running this code is cancelled. Usually, this is not a problem, since all well-behaving closing operations (closing a file, cancelling a job, or closing any kind of a communication channel) are usually non-blocking and do not involve any suspending functions. However, in the rare case when you need to suspend in a cancelled coroutine you can wrap the corresponding code in `withContext(NonCancellable) { ... }` using `withContext` function and [NonCancellable](#) context as the following example shows:

```

val job = launch {
 try {
 repeat(1000) { i ->
 println("job: I'm sleeping $i ...")
 delay(500L)
 }
 } finally {
 withContext(NonCancellable) {
 println("job: I'm running finally")
 delay(1000L)
 println("job: And I've just delayed for 1 sec because I'm non-cancellable")
 }
 }
}
delay(1300L) // delay a bit
println("main: I'm tired of waiting!")
job.cancelAndJoin() // cancels the job and waits for its completion
println("main: Now I can quit.")

```

You can get the full code [here](#).

Timeout

The most obvious practical reason to cancel execution of a coroutine is because its execution time has exceeded some timeout. While you can manually track the reference to the corresponding [Job](#) and launch a separate coroutine to cancel the tracked one after delay, there is a ready to use [withTimeout](#) function that does it. Look at the following example:

```

withTimeout(1300L) {
 repeat(1000) { i ->
 println("I'm sleeping $i ...")
 delay(500L)
 }
}

```

You can get the full code [here](#).

It produces the following output:

```

I'm sleeping 0 ...
I'm sleeping 1 ...
I'm sleeping 2 ...
Exception in thread "main" kotlinx.coroutines.TimeoutCancellationException: Timed out waiting for
1300 ms

```

The `TimeoutCancellationException` that is thrown by [withTimeout](#) is a subclass of [CancellationException](#). We have not seen its stack trace printed on the console before. That is because inside a cancelled coroutine `CancellationException` is considered to be a normal reason for coroutine completion. However, in this example we have used `withTimeout` right inside the `main` function.

Since cancellation is just an exception, all resources are closed in the usual way. You can wrap the code with timeout in a `try { ... } catch (e: TimeoutCancellationException) { ... }` block if you need to do some additional action specifically on any kind of timeout or use the [withTimeoutOrNull](#) function that is similar to [withTimeout](#) but returns `null` on timeout instead of throwing an exception:

```

val result = withTimeoutOrNull(1300L) {
 repeat(1000) { i ->
 println("I'm sleeping $i ...")
 delay(500L)
 }
 "Done" // will get cancelled before it produces this result
}
println("Result is $result")

```

You can get the full code [here](#).

There is no longer an exception when running this code:

```

I'm sleeping 0 ...
I'm sleeping 1 ...
I'm sleeping 2 ...
Result is null

```

Asynchronous timeout and resources

The timeout event in `withTimeout` is asynchronous with respect to the code running in its block and may happen at any time, even right before the return from inside of the timeout block. Keep this in mind if you open or acquire some resource inside the block that needs closing or release outside of the block.

For example, here we imitate a closeable resource with the `Resource` class, that simply keeps track of how many times it was created by incrementing the `acquired` counter and decrementing this counter from its `close` function. Let us run a lot of coroutines with the small timeout try acquire this resource from inside of the `withTimeout` block after a bit of delay and release it from outside.

```

var acquired = 0

class Resource {
 init { acquired++ } // Acquire the resource
 fun close() { acquired-- } // Release the resource
}

fun main() {
 runBlocking {
 repeat(100_000) { // Launch 100K coroutines
 launch {
 val resource = withTimeout(60) { // Timeout of 60 ms
 delay(50) // Delay for 50 ms
 Resource() // Acquire a resource and return it from withTimeout block
 }
 resource.close() // Release the resource
 }
 }
 // Outside of runBlocking all coroutines have completed
 println(acquired) // Print the number of resources still acquired
 }
}

```

You can get the full code [here](#).

If you run the above code you'll see that it does not always print zero, though it may depend on the timings of your machine you may need to tweak timeouts in this example to actually see non-zero values.

Note, that incrementing and decrementing acquired counter here from 100K coroutines is completely safe, since it always happens from the same main thread. More on that will be explained in the next chapter on coroutine context.

To workaround this problem you can store a reference to the resource in the variable as opposed to returning it from the `withTimeout` block.

```
runBlocking {  
 repeat(100_000) { // Launch 100K coroutines  
 launch {  
 var resource: Resource? = null // Not acquired yet  
 try {  
 withTimeout(60) { // Timeout of 60 ms  
 delay(50) // Delay for 50 ms  
 resource = Resource() // Store a resource to the variable if acquired  
 }  
 // We can do something else with the resource here  
 } finally {  
 resource?.close() // Release the resource if it was acquired  
 }  
 }  
 }  
 // Outside of runBlocking all coroutines have completed  
 println(acquired) // Print the number of resources still acquired
```

You can get the full code [here](#).

This example always prints zero. Resources do not leak.

Table of contents

- [Composing Suspending Functions](#)
 - [Sequential by default](#)
 - [Concurrent using async](#)
 - [Lazily started async](#)
 - [Async-style functions](#)
 - [Structured concurrency with async](#)

Composing Suspending Functions

This section covers various approaches to composition of suspending functions.

Sequential by default

Assume that we have two suspending functions defined elsewhere that do something useful like some kind of remote service call or computation. We just pretend they are useful, but actually each one just delays for a second for the purpose of this example:

```
suspend fun doSomethingUsefulOne(): Int {  
 delay(1000L) // pretend we are doing something useful here  
 return 13  
}  
  
suspend fun doSomethingUsefulTwo(): Int {  
 delay(1000L) // pretend we are doing something useful here, too  
 return 29  
}
```

What do we do if we need them to be invoked *sequentially* — first `doSomethingUsefulOne` *and then* `doSomethingUsefulTwo`, and compute the sum of their results? In practice we do this if we use the result of the first function to make a decision on whether we need to invoke the second one or to decide on how to invoke it.

We use a normal sequential invocation, because the code in the coroutine, just like in the regular code, is *sequential* by default. The following example demonstrates it by measuring the total time it takes to execute both suspending functions:

```
val time = measureTimeMillis {  
 val one = doSomethingUsefulOne()  
 val two = doSomethingUsefulTwo()  
 println("The answer is ${one + two}")  
}  
println("Completed in $time ms")
```

You can get the full code [here](#).

It produces something like this:

```
The answer is 42  
Completed in 2017 ms
```

Concurrent using async

What if there are no dependencies between invocations of `doSomethingUsefulOne` and `doSomethingUsefulTwo` and we want to get the answer faster, by doing both *concurrently*? This is where `async` comes to help.

Conceptually, `async` is just like `launch`. It starts a separate coroutine which is a light-weight thread that works concurrently with all the other coroutines. The difference is that `launch` returns a `Job` and does not carry any resulting value, while `async` returns a `Deferred` — a light-weight non-blocking future that represents a promise to provide a result later. You can use `.await()` on a deferred value to get its eventual result, but `Deferred` is also a `Job`, so you can cancel it if needed.

```
val time = measureTimeMillis {
 val one = async { doSomethingUsefulOne() }
 val two = async { doSomethingUsefulTwo() }
 println("The answer is ${one.await() + two.await()}")
}
println("Completed in $time ms")
```

You can get the full code [here](#).

It produces something like this:

```
The answer is 42
Completed in 1017 ms
```

This is twice as fast, because the two coroutines execute concurrently. Note that concurrency with coroutines is always explicit.

Lazily started `async`

Optionally, `async` can be made lazy by setting its `start` parameter to `CoroutineStart.LAZY`. In this mode it only starts the coroutine when its result is required by `await`, or if its `Job`'s `start` function is invoked. Run the following example:

```
val time = measureTimeMillis {
 val one = async(start = CoroutineStart.LAZY) { doSomethingUsefulOne() }
 val two = async(start = CoroutineStart.LAZY) { doSomethingUsefulTwo() }
 // some computation
 one.start() // start the first one
 two.start() // start the second one
 println("The answer is ${one.await() + two.await()}")
}
println("Completed in $time ms")
```

You can get the full code [here](#).

It produces something like this:

```
The answer is 42
Completed in 1017 ms
```

So, here the two coroutines are defined but not executed as in the previous example, but the control is given to the programmer on when exactly to start the execution by calling `start`. We first start `one`, then start `two`, and then await for the individual coroutines to finish.

Note that if we just call `await` in `println` without first calling `start` on individual coroutines, this will lead to sequential behavior, since `await` starts the coroutine execution and waits for its finish, which is not the intended use-case for laziness. The use-case for `async(start = CoroutineStart.LAZY)` is a replacement for the standard `lazy` function in cases when computation of the value involves suspending functions.

Async-style functions

We can define async-style functions that invoke `doSomethingUsefulOne` and `doSomethingUsefulTwo` *asynchronously* using the `async` coroutine builder with an explicit `GlobalScope` reference. We name such functions with the "...Async" suffix to highlight the fact that they only start asynchronous computation and one needs to use the resulting deferred value to get the result.

```
// The result type of somethingUsefulOneAsync is Deferred<Int>
fun somethingUsefulOneAsync() = GlobalScope.async {
 doSomethingUsefulOne()
}

// The result type of somethingUsefulTwoAsync is Deferred<Int>
fun somethingUsefulTwoAsync() = GlobalScope.async {
 doSomethingUsefulTwo()
}
```

Note that these `xxxAsync` functions are **not suspending** functions. They can be used from anywhere. However, their use always implies asynchronous (here meaning *concurrent*) execution of their action with the invoking code.

The following example shows their use outside of coroutine:

```
// note that we don't have `runBlocking` to the right of `main` in this example
fun main() {
 val time = measureTimeMillis {
 // we can initiate async actions outside of a coroutine
 val one = somethingUsefulOneAsync()
 val two = somethingUsefulTwoAsync()
 // but waiting for a result must involve either suspending or blocking.
 // here we use `runBlocking { ... }` to block the main thread while waiting for the result
 runBlocking {
 println("The answer is ${one.await() + two.await()}")
 }
 }
 println("Completed in $time ms")
}
```

You can get the full code [here](#).

This programming style with `async` functions is provided here only for illustration, because it is a popular style in other programming languages. Using this style with Kotlin coroutines is **strongly discouraged** for the reasons explained below.

Consider what happens if between the `val one = somethingUsefulOneAsync()` line and `one.await()` expression there is some logic error in the code and the program throws an exception and the operation that was being performed by the program aborts. Normally, a global error-handler could catch this exception, log and report the error for developers, but the program could otherwise continue doing other operations. But here we have `somethingUsefulOneAsync` still running in the background, even though the operation that initiated it was aborted. This problem does not happen with structured concurrency, as shown in the section below.

Structured concurrency with `async`

Let us take the [Concurrent using `async`](#) example and extract a function that concurrently performs `doSomethingUsefulOne` and `doSomethingUsefulTwo` and returns the sum of their results. Because the `async` coroutine builder is defined as an extension on [CoroutineScope](#), we need to have it in the scope and that is what the [coroutineScope](#) function provides:

```
suspend fun concurrentSum(): Int = coroutineScope {
 val one = async { doSomethingUsefulOne() }
 val two = async { doSomethingUsefulTwo() }
 one.await() + two.await()
}
```

This way, if something goes wrong inside the code of the `concurrentSum` function and it throws an exception, all the coroutines that were launched in its scope will be cancelled.

```
val time = measureTimeMillis {
 println("The answer is ${concurrentSum()}")
}
println("Completed in $time ms")
```

You can get the full code [here](#).

We still have concurrent execution of both operations, as evident from the output of the above `main` function:

```
The answer is 42
Completed in 1017 ms
```

Cancellation is always propagated through coroutines hierarchy:

```
import kotlinx.coroutines.*

fun main() = runBlocking<Unit> {
 try {
 failedConcurrentSum()
 } catch(e: ArithmeticException) {
 println("Computation failed with ArithmeticException")
 }
}

suspend fun failedConcurrentSum(): Int = coroutineScope {
 val one = async<Int> {
 try {
 delay(Long.MAX_VALUE) // Emulates very long computation
 42
 } finally {
 println("First child was cancelled")
 }
 }
}
```

```
 }
 val two = async<Int> {
 println("Second child throws an exception")
 throw ArithmeticException()
 }
 one.await() + two.await()
}
```

You can get the full code [here](#).

Note how both the first `async` and the awaiting parent are cancelled on failure of one of the children (namely, `two`):

```
Second child throws an exception
First child was cancelled
Computation failed with ArithmeticException
```

Table of contents

- [Coroutine Context and Dispatchers](#)
 - [Dispatchers and threads](#)
 - [Unconfined vs confined dispatcher](#)
 - [Debugging coroutines and threads](#)
 - [Debugging with IDEA](#)
 - [Debugging using logging](#)
 - [Jumping between threads](#)
 - [Job in the context](#)
 - [Children of a coroutine](#)
 - [Parental responsibilities](#)
 - [Naming coroutines for debugging](#)
 - [Combining context elements](#)
 - [Coroutine scope](#)
 - [Thread-local data](#)

Coroutine Context and Dispatchers

Coroutines always execute in some context represented by a value of the [CoroutineContext](#) type, defined in the Kotlin standard library.

The coroutine context is a set of various elements. The main elements are the [Job](#) of the coroutine, which we've seen before, and its dispatcher, which is covered in this section.

Dispatchers and threads

The coroutine context includes a *coroutine dispatcher* (see [CoroutineDispatcher](#)) that determines what thread or threads the corresponding coroutine uses for its execution. The coroutine dispatcher can confine coroutine execution to a specific thread, dispatch it to a thread pool, or let it run unconfined.

All coroutine builders like [launch](#) and [async](#) accept an optional [CoroutineContext](#) parameter that can be used to explicitly specify the dispatcher for the new coroutine and other context elements.

Try the following example:

```
launch { // context of the parent, main runBlocking coroutine
 println("main runBlocking : I'm working in thread ${Thread.currentThread().name}")
}
launch(Dispatchers.Unconfined) { // not confined -- will work with main thread
 println("Unconfined : I'm working in thread ${Thread.currentThread().name}")
}
launch(Dispatchers.Default) { // will get dispatched to DefaultDispatcher
 println("Default : I'm working in thread ${Thread.currentThread().name}")
}
launch(newSingleThreadContext("MyOwnThread")) { // will get its own new thread
 println("newSingleThreadContext: I'm working in thread ${Thread.currentThread().name}")
}
```

You can get the full code [here](#).

It produces the following output (maybe in different order):

```
Unconfined : I'm working in thread main
Default : I'm working in thread DefaultDispatcher-worker-1
newSingleThreadContext: I'm working in thread MyOwnThread
main runBlocking : I'm working in thread main
```

When `launch { ... }` is used without parameters, it inherits the context (and thus dispatcher) from the [CoroutineScope](#) it is being launched from. In this case, it inherits the context of the main `runBlocking` coroutine which runs in the `main` thread.

[Dispatchers.Unconfined](#) is a special dispatcher that also appears to run in the `main` thread, but it is, in fact, a different mechanism that is explained later.

The default dispatcher that is used when coroutines are launched in [GlobalScope](#) is represented by [Dispatchers.Default](#) and uses a shared background pool of threads, so `launch(Dispatchers.Default) { ... }` uses the same dispatcher as `GlobalScope.launch { ... }`.

[newSingleThreadContext](#) creates a thread for the coroutine to run. A dedicated thread is a very expensive resource. In a real application it must be either released, when no longer needed, using the [close](#) function, or stored in a top-level variable and reused throughout the application.

Unconfined vs confined dispatcher

The [Dispatchers.Unconfined](#) coroutine dispatcher starts a coroutine in the caller thread, but only until the first suspension point. After suspension it resumes the coroutine in the thread that is fully determined by the suspending function that was invoked. The unconfined dispatcher is appropriate for coroutines which neither consume CPU time nor update any shared data (like UI) confined to a specific thread.

On the other side, the dispatcher is inherited from the outer [CoroutineScope](#) by default. The default dispatcher for the [runBlocking](#) coroutine, in particular, is confined to the invoker thread, so inheriting it has the effect of confining execution to this thread with predictable FIFO scheduling.

```
launch(Dispatchers.Unconfined) { // not confined -- will work with main thread
 println("Unconfined : I'm working in thread ${Thread.currentThread().name}")
 delay(500)
 println("Unconfined : After delay in thread ${Thread.currentThread().name}")
}
launch { // context of the parent, main runBlocking coroutine
 println("main runBlocking: I'm working in thread ${Thread.currentThread().name}")
 delay(1000)
 println("main runBlocking: After delay in thread ${Thread.currentThread().name}")
}
```

You can get the full code [here](#).

Produces the output:

```
Unconfined : I'm working in thread main
main runBlocking: I'm working in thread main
Unconfined : After delay in thread kotlinx.coroutines.DefaultExecutor
main runBlocking: After delay in thread main
```

So, the coroutine with the context inherited from `runBlocking { . . . }` continues to execute in the `main` thread, while the unconfined one resumes in the default executor thread that the [delay](#) function is using.

The unconfined dispatcher is an advanced mechanism that can be helpful in certain corner cases where dispatching of a coroutine for its execution later is not needed or produces undesirable side-effects, because some operation in a coroutine must be performed right away. The unconfined dispatcher should not be used in general code.

Debugging coroutines and threads

Coroutines can suspend on one thread and resume on another thread. Even with a single-threaded dispatcher it might be hard to figure out what the coroutine was doing, where, and when if you don't have special tooling.

Debugging with IDEA

The Coroutine Debugger of the Kotlin plugin simplifies debugging coroutines in IntelliJ IDEA.

Debugging works for versions 1.3.8 or later of `kotlinx-coroutines-core`.

The **Debug** tool window contains the **Coroutines** tab. In this tab, you can find information about both currently running and suspended coroutines. The coroutines are grouped by the dispatcher they are running on.

With the coroutine debugger, you can:

- Check the state of each coroutine.
- See the values of local and captured variables for both running and suspended coroutines.
- See a full coroutine creation stack, as well as a call stack inside the coroutine. The stack includes all frames with variable values, even those that would be lost during standard debugging.
- Get a full report that contains the state of each coroutine and its stack. To obtain it, right-click inside the **Coroutines** tab, and then click **Get Coroutines Dump**.

To start coroutine debugging, you just need to set breakpoints and run the application in debug mode.

Learn more about coroutines debugging in the [tutorial](#).

Debugging using logging

Another approach to debugging applications with threads without Coroutine Debugger is to print the thread name in the log file on each log statement. This feature is universally supported by logging frameworks. When using coroutines, the thread name alone does not give much of a context, so `kotlinx.coroutines` includes debugging facilities to make it easier.

Run the following code with `-Dkotlinx.coroutines.debug` JVM option:

```

val a = async {
 log("I'm computing a piece of the answer")
 6
}
val b = async {
 log("I'm computing another piece of the answer")
 7
}
log("The answer is ${a.await() * b.await()}")

```

You can get the full code [here](#).

There are three coroutines. The main coroutine (#1) inside `runBlocking` and two coroutines computing the deferred values `a` (#2) and `b` (#3). They are all executing in the context of `runBlocking` and are confined to the main thread. The output of this code is:

```

[main @coroutine#2] I'm computing a piece of the answer
[main @coroutine#3] I'm computing another piece of the answer
[main @coroutine#1] The answer is 42

```

The `log` function prints the name of the thread in square brackets, and you can see that it is the `main` thread with the identifier of the currently executing coroutine appended to it. This identifier is consecutively assigned to all created coroutines when the debugging mode is on.

Debugging mode is also turned on when JVM is run with `-ea` option. You can read more about debugging facilities in the documentation of the [DEBUG_PROPERTY_NAME](#) property.

Jumping between threads

Run the following code with the `-Dkotlinx.coroutines.debug` JVM option (see [debug](#)):

```

newSingleThreadContext("Ctx1").use { ctx1 ->
 newSingleThreadContext("Ctx2").use { ctx2 ->
 runBlocking(ctx1) {
 log("Started in ctx1")
 withContext(ctx2) {
 log("Working in ctx2")
 }
 log("Back to ctx1")
 }
 }
}

```

You can get the full code [here](#).

It demonstrates several new techniques. One is using `runBlocking` with an explicitly specified context, and the other one is using the `withContext` function to change the context of a coroutine while still staying in the same coroutine, as you can see in the output below:

```

[Ctx1 @coroutine#1] Started in ctx1
[Ctx2 @coroutine#1] Working in ctx2
[Ctx1 @coroutine#1] Back to ctx1

```

Note that this example also uses the `use` function from the Kotlin standard library to release threads created with `newSingleThreadContext` when they are no longer needed.

Job in the context

The coroutine's `Job` is part of its context, and can be retrieved from it using the `coroutineContext[Job]` expression:

```
println("My job is ${coroutineContext[Job]}")
```

You can get the full code [here](#).

In the [debug mode](#), it outputs something like this:

```
My job is "coroutine#1":BlockingCoroutine{Active}@6d311334
```

Note that `isActive` in [CoroutineScope](#) is just a convenient shortcut for `coroutineContext[Job]?.isActive == true`.

Children of a coroutine

When a coroutine is launched in the [CoroutineScope](#) of another coroutine, it inherits its context via [CoroutineScope.coroutineContext](#) and the `Job` of the new coroutine becomes a *child* of the parent coroutine's job. When the parent coroutine is cancelled, all its children are recursively cancelled, too.

However, when [GlobalScope](#) is used to launch a coroutine, there is no parent for the job of the new coroutine. It is therefore not tied to the scope it was launched from and operates independently.

```
// launch a coroutine to process some kind of incoming request
val request = launch {
 // it spawns two other jobs, one with GlobalScope
 GlobalScope.launch {
 println("job1: I run in GlobalScope and execute independently!")
 delay(1000)
 println("job1: I am not affected by cancellation of the request")
 }
 // and the other inherits the parent context
 launch {
 delay(100)
 println("job2: I am a child of the request coroutine")
 delay(1000)
 println("job2: I will not execute this line if my parent request is cancelled")
 }
}
delay(500)
request.cancel() // cancel processing of the request
delay(1000) // delay a second to see what happens
println("main: Who has survived request cancellation?")
```

You can get the full code [here](#).

The output of this code is:

```
job1: I run in GlobalScope and execute independently!
job2: I am a child of the request coroutine
job1: I am not affected by cancellation of the request
main: Who has survived request cancellation?
```

Parental responsibilities

A parent coroutine always waits for completion of all its children. A parent does not have to explicitly track all the children it launches, and it does not have to use [Job.join](#) to wait for them at the end:

```
// launch a coroutine to process some kind of incoming request
val request = launch {
 repeat(3) { i -> // launch a few children jobs
 launch {
 delay((i + 1) * 200L) // variable delay 200ms, 400ms, 600ms
 println("Coroutine $i is done")
 }
 }
 println("request: I'm done and I don't explicitly join my children that are still active")
}
request.join() // wait for completion of the request, including all its children
println("Now processing of the request is complete")
```

You can get the full code [here](#).

The result is going to be:

```
request: I'm done and I don't explicitly join my children that are still active
Coroutine 0 is done
Coroutine 1 is done
Coroutine 2 is done
Now processing of the request is complete
```

Naming coroutines for debugging

Automatically assigned ids are good when coroutines log often and you just need to correlate log records coming from the same coroutine. However, when a coroutine is tied to the processing of a specific request or doing some specific background task, it is better to name it explicitly for debugging purposes. The [CoroutineName](#) context element serves the same purpose as the thread name. It is included in the thread name that is executing this coroutine when the [debugging mode](#) is turned on.

The following example demonstrates this concept:

```
log("Started main coroutine")
// run two background value computations
val v1 = async(CoroutineName("v1coroutine")) {
 delay(500)
 log("Computing v1")
 252
}
val v2 = async(CoroutineName("v2coroutine")) {
 delay(1000)
 log("Computing v2")
 6
}
log("The answer for v1 / v2 = ${v1.await() / v2.await()}")
```

You can get the full code [here](#).

The output it produces with `-Dkotlinx.coroutines.debug` JVM option is similar to:

```
[main @main#1] Started main coroutine
[main @v1coroutine#2] Computing v1
[main @v2coroutine#3] Computing v2
[main @main#1] The answer for v1 / v2 = 42
```

Combining context elements

Sometimes we need to define multiple elements for a coroutine context. We can use the `+` operator for that. For example, we can launch a coroutine with an explicitly specified dispatcher and an explicitly specified name at the same time:

```
launch(Dispatchers.Default + CoroutineName("test")) {  
 println("I'm working in thread ${Thread.currentThread().name}")  
}
```

You can get the full code [here](#).

The output of this code with the `-Dkotlinx.coroutines.debug` JVM option is:

```
I'm working in thread DefaultDispatcher-worker-1 @test#2
```

Coroutine scope

Let us put our knowledge about contexts, children and jobs together. Assume that our application has an object with a lifecycle, but that object is not a coroutine. For example, we are writing an Android application and launch various coroutines in the context of an Android activity to perform asynchronous operations to fetch and update data, do animations, etc. All of these coroutines must be cancelled when the activity is destroyed to avoid memory leaks. We, of course, can manipulate contexts and jobs manually to tie the lifecycles of the activity and its coroutines, but `kotlinx.coroutines` provides an abstraction encapsulating that: `CoroutineScope`. You should be already familiar with the coroutine scope as all coroutine builders are declared as extensions on it.

We manage the lifecycles of our coroutines by creating an instance of `CoroutineScope` tied to the lifecycle of our activity. A `CoroutineScope` instance can be created by the `CoroutineScope()` or `MainScope()` factory functions. The former creates a general-purpose scope, while the latter creates a scope for UI applications and uses `Dispatchers.Main` as the default dispatcher:

```
class Activity {  
 private val mainScope = MainScope()  
  
 fun destroy() {  
 mainScope.cancel()  
 }  
 // to be continued ...
```

Now, we can launch coroutines in the scope of this `Activity` using the defined `scope`. For the demo, we launch ten coroutines that delay for a different time:

```
// class Activity continues  
fun doSomething() {  
 // launch ten coroutines for a demo, each working for a different time  
 repeat(10) { i ->  
 mainScope.launch {  
 delay((i + 1) * 200L) // variable delay 200ms, 400ms, ... etc  
 println("Coroutine $i is done")  
 }  
 }  
} // class Activity ends
```

In our main function we create the activity, call our test `doSomething` function, and destroy the activity after 500ms. This cancels all the coroutines that were launched from `doSomething`. We can see that because after the destruction of the activity no more messages are printed, even if we wait a little longer.

```
val activity = Activity()
activity.doSomething() // run test function
println("Launched coroutines")
delay(500L) // delay for half a second
println("Destroying activity!")
activity.destroy() // cancels all coroutines
delay(1000) // visually confirm that they don't work
```

You can get the full code [here](#).

The output of this example is:

```
Launched coroutines
Coroutine 0 is done
Coroutine 1 is done
Destroying activity!
```

As you can see, only the first two coroutines print a message and the others are cancelled by a single invocation of `job.cancel()` in `Activity.destroy()`.

Note, that Android has first-party support for coroutine scope in all entities with the lifecycle. See [the corresponding documentation](#).

Thread-local data

Sometimes it is convenient to have an ability to pass some thread-local data to or between coroutines. However, since they are not bound to any particular thread, this will likely lead to boilerplate if done manually.

For [ThreadLocal](#), the [asContextElement](#) extension function is here for the rescue. It creates an additional context element which keeps the value of the given `ThreadLocal` and restores it every time the coroutine switches its context.

It is easy to demonstrate it in action:

```
threadLocal.set("main")
println("Pre-main, current thread: ${Thread.currentThread()}, thread local value:
'${threadLocal.get()}'")
val job = launch(Dispatchers.Default + threadLocal.asContextElement(value = "launch")) {
 println("Launch start, current thread: ${Thread.currentThread()}, thread local value:
'${threadLocal.get()}'")
 yield()
 println("After yield, current thread: ${Thread.currentThread()}, thread local value:
'${threadLocal.get()}'")
}
job.join()
println("Post-main, current thread: ${Thread.currentThread()}, thread local value:
'${threadLocal.get()}'")
```

You can get the full code [here](#).

In this example we launch a new coroutine in a background thread pool using `Dispatchers.Default`, so it works on a different thread from the thread pool, but it still has the value of the thread local variable that we specified using `threadLocal.asContextElement(value = "launch")`, no matter which thread the coroutine is executed on. Thus, the output (with `debug`) is:

```
Pre-main, current thread: Thread[main @coroutine#1,5,main], thread local value: 'main'  
Launch start, current thread: Thread[DefaultDispatcher-worker-1 @coroutine#2,5,main], thread  
local value: 'launch'  
After yield, current thread: Thread[DefaultDispatcher-worker-2 @coroutine#2,5,main], thread local  
value: 'launch'  
Post-main, current thread: Thread[main @coroutine#1,5,main], thread local value: 'main'
```

It's easy to forget to set the corresponding context element. The thread-local variable accessed from the coroutine may then have an unexpected value, if the thread running the coroutine is different. To avoid such situations, it is recommended to use the [ensurePresent](#) method and fail-fast on improper usages.

`ThreadLocal` has first-class support and can be used with any primitive `kotlinx.coroutines` provides. It has one key limitation, though: when a thread-local is mutated, a new value is not propagated to the coroutine caller (because a context element cannot track all `ThreadLocal` object accesses), and the updated value is lost on the next suspension. Use [withContext](#) to update the value of the thread-local in a coroutine, see [asContextElement](#) for more details.

Alternatively, a value can be stored in a mutable box like `class Counter(var i: Int)`, which is, in turn, stored in a thread-local variable. However, in this case you are fully responsible to synchronize potentially concurrent modifications to the variable in this mutable box.

For advanced usage, for example for integration with logging MDC, transactional contexts or any other libraries which internally use thread-locales for passing data, see the documentation of the [ThreadContextElement](#) interface that should be implemented.

Table of contents

- [Asynchronous Flow](#)
 - [Representing multiple values](#)
 - [Sequences](#)
 - [Suspending functions](#)
 - [Flows](#)
 - [Flows are cold](#)
 - [Flow cancellation basics](#)
 - [Flow builders](#)
 - [Intermediate flow operators](#)
 - [Transform operator](#)
 - [Size-limiting operators](#)
 - [Terminal flow operators](#)
 - [Flows are sequential](#)
 - [Flow context](#)
 - [Wrong emission withContext](#)
 - [flowOn operator](#)
 - [Buffering](#)
 - [Conflation](#)
 - [Processing the latest value](#)
 - [Composing multiple flows](#)
 - [Zip](#)
 - [Combine](#)
 - [Flattening flows](#)
 - [flatMapConcat](#)
 - [flatMapMerge](#)
 - [flatMapLatest](#)
 - [Flow exceptions](#)
 - [Collector try and catch](#)
 - [Everything is caught](#)
 - [Exception transparency](#)
 - [Transparent catch](#)
 - [Catching declaratively](#)
 - [Flow completion](#)
 - [Imperative finally block](#)
 - [Declarative handling](#)

- [Successful completion](#)
- [Imperative versus declarative](#)
- [Launching flow](#)
- [Flow cancellation checks](#)
 - [Making busy flow cancellable](#)
- [Flow and Reactive Streams](#)

Asynchronous Flow

A suspending function asynchronously returns a single value, but how can we return multiple asynchronously computed values? This is where Kotlin Flows come in.

Representing multiple values

Multiple values can be represented in Kotlin using [collections](#). For example, we can have a `simple` function that returns a [List](#) of three numbers and then print them all using [forEach](#):

```
fun simple(): List<Int> = listOf(1, 2, 3)

fun main() {
 simple().forEach { value -> println(value) }
}
```

You can get the full code from [here](#).

This code outputs:

```
1
2
3
```

Sequences

If we are computing the numbers with some CPU-consuming blocking code (each computation taking 100ms), then we can represent the numbers using a [Sequence](#):

```
fun simple(): Sequence<Int> = sequence { // sequence builder
 for (i in 1..3) {
 Thread.sleep(100) // pretend we are computing it
 yield(i) // yield next value
 }
}

fun main() {
 simple().forEach { value -> println(value) }
}
```

You can get the full code from [here](#).

This code outputs the same numbers, but it waits 100ms before printing each one.

Suspending functions

However, this computation blocks the main thread that is running the code. When these values are computed by asynchronous code we can mark the `simple` function with a `suspend` modifier, so that it can perform its work without blocking and return the result as a list:

```
suspend fun simple(): List<Int> {
 delay(1000) // pretend we are doing something asynchronous here
 return listOf(1, 2, 3)
}

fun main() = runBlocking<Unit> {
 simple().forEach { value -> println(value) }
}
```

You can get the full code from [here](#).

This code prints the numbers after waiting for a second.

Flows

Using the `List<Int>` result type, means we can only return all the values at once. To represent the stream of values that are being asynchronously computed, we can use a `Flow<Int>` type just like we would use the `Sequence<Int>` type for synchronously computed values:

```
simple(): Flow<Int> = flow { // flow builder
 for (i in 1..3) {
 delay(100) // pretend we are doing something useful here
 emit(i) // emit next value
 }

 main() = runBlocking<Unit> {
 // Launch a concurrent coroutine to check if the main thread is blocked
 launch {
 for (k in 1..3) {
 println("I'm not blocked $k")
 delay(100)
 }
 }
 // Collect the flow
 simple().collect { value -> println(value) }
 }
}
```

You can get the full code from [here](#).

This code waits 100ms before printing each number without blocking the main thread. This is verified by printing "I'm not blocked" every 100ms from a separate coroutine that is running in the main thread:

```
I'm not blocked 1
1
I'm not blocked 2
2
I'm not blocked 3
3
```

Notice the following differences in the code with the `Flow` from the earlier examples:

- A builder function for `Flow` type is called `flow`.

- Code inside the `flow { ... }` builder block can suspend.
- The `simple` function is no longer marked with `suspend` modifier.
- Values are *emitted* from the flow using `emit` function.
- Values are *collected* from the flow using `collect` function.

We can replace `delay` with `Thread.sleep` in the body of `simple`'s `flow { ... }` and see that the main thread is blocked in this case.

Flows are cold

Flows are *cold* streams similar to sequences — the code inside a `flow` builder does not run until the flow is collected. This becomes clear in the following example:

```
simple(): Flow<Int> = flow {
 println("Flow started")
 for (i in 1..3) {
 delay(100)
 emit(i)
 }

 main() = runBlocking<Unit> {
 println("Calling simple function...")
 val flow = simple()
 println("Calling collect...")
 flow.collect { value -> println(value) }
 println("Calling collect again...")
 flow.collect { value -> println(value) }
 }
}
```

You can get the full code from [here](#).

Which prints:

```
Calling simple function...
Calling collect...
Flow started
1
2
3
Calling collect again...
Flow started
1
2
3
```

This is a key reason the `simple` function (which returns a flow) is not marked with `suspend` modifier. By itself, `simple()` call returns quickly and does not wait for anything. The flow starts every time it is collected, that is why we see "Flow started" when we call `collect` again.

Flow cancellation basics

Flow adheres to the general cooperative cancellation of coroutines. As usual, flow collection can be cancelled when the flow is suspended in a cancellable suspending function (like `delay`). The following example shows how the flow gets cancelled on a timeout when running in a `withTimeoutOrNull` block and stops executing its code:

```
simple(): Flow<Int> = flow {
 for (i in 1..3) {
 delay(100)
 println("Emitting $i")
 emit(i)
 }
}

main() = runBlocking<Unit> {
 withTimeoutOrNull(250) { // Timeout after 250ms
 simple().collect { value -> println(value) }
 }
 println("Done")
```

You can get the full code from [here](#).

Notice how only two numbers get emitted by the flow in the `simple` function, producing the following output:

```
Emitting 1
1
Emitting 2
2
Done
```

See [Flow cancellation checks](#) section for more details.

Flow builders

The `flow { ... }` builder from the previous examples is the most basic one. There are other builders for easier declaration of flows:

- [flowOf](#) builder that defines a flow emitting a fixed set of values.
- Various collections and sequences can be converted to flows using `.asFlow()` extension functions.

So, the example that prints the numbers from 1 to 3 from a flow can be written as:

```
// Convert an integer range to a flow
(1..3).asFlow().collect { value -> println(value) }
```

You can get the full code from [here](#).

Intermediate flow operators

Flows can be transformed with operators, just as you would with collections and sequences. Intermediate operators are applied to an upstream flow and return a downstream flow. These operators are cold, just like flows are. A call to such an operator is not a suspending function itself. It works quickly, returning the definition of a new transformed flow.

The basic operators have familiar names like `map` and `filter`. The important difference to sequences is that blocks of code inside these operators can call suspending functions.

For example, a flow of incoming requests can be mapped to the results with the `map` operator, even when performing a request is a long-running operation that is implemented by a suspending function:

```
end fun performRequest(request: Int): String {  
 delay(1000) // imitate long-running asynchronous work  
 return "response $request"  
  
main() = runBlocking<Unit> {  
 (1..3).asFlow() // a flow of requests  
 .map { request -> performRequest(request) }  
 .collect { response -> println(response) }  
}
```

You can get the full code from [here](#).

It produces the following three lines, each line appearing after each second:

```
response 1  
response 2  
response 3
```

Transform operator

Among the flow transformation operators, the most general one is called `transform`. It can be used to imitate simple transformations like `map` and `filter`, as well as implement more complex transformations. Using the `transform` operator, we can `emit` arbitrary values an arbitrary number of times.

For example, using `transform` we can emit a string before performing a long-running asynchronous request and follow it with a response:

```
(1..3).asFlow() // a flow of requests  
 .transform { request ->  
 emit("Making request $request")  
 emit(performRequest(request))  
 }  
 .collect { response -> println(response) }
```

You can get the full code from [here](#).

The output of this code is:

```
Making request 1  
response 1  
Making request 2  
response 2  
Making request 3  
response 3
```

Size-limiting operators

Size-limiting intermediate operators like `take` cancel the execution of the flow when the corresponding limit is reached. Cancellation in coroutines is always performed by throwing an exception, so that all the resource-management functions (like `try { ... } finally { ... }` blocks) operate normally in case of cancellation:

```
fun numbers(): Flow<Int> = flow {
 try {
 emit(1)
 emit(2)
 println("This line will not execute")
 emit(3)
 } finally {
 println("Finally in numbers")
 }
}

fun main() = runBlocking<Unit> {
 numbers()
 .take(2) // take only the first two
 .collect { value -> println(value) }
}
```

You can get the full code from [here](#).

The output of this code clearly shows that the execution of the `flow { ... }` body in the `numbers()` function stopped after emitting the second number:

```
1
2
Finally in numbers
```

Terminal flow operators

Terminal operators on flows are *suspending functions* that start a collection of the flow. The `collect` operator is the most basic one, but there are other terminal operators, which can make it easier:

- Conversion to various collections like [toList](#) and [toSet](#).
- Operators to get the [first](#) value and to ensure that a flow emits a [single](#) value.
- Reducing a flow to a value with [reduce](#) and [fold](#).

For example:

```
val sum = (1..5).asFlow()
 .map { it * it } // squares of numbers from 1 to 5
 .reduce { a, b -> a + b } // sum them (terminal operator)
println(sum)
```

You can get the full code from [here](#).

Prints a single number:

```
55
```

Flows are sequential

Each individual collection of a flow is performed sequentially unless special operators that operate on multiple flows are used. The collection works directly in the coroutine that calls a terminal operator. No new coroutines are launched by default. Each emitted value is processed by all the intermediate operators from upstream to downstream and is then delivered to the terminal operator after.

See the following example that filters the even integers and maps them to strings:

```
(1..5).asFlow()
 .filter {
 println("Filter $it")
 it % 2 == 0
 }
 .map {
 println("Map $it")
 "string $it"
 }.collect {
 println("Collect $it")
 }
```

You can get the full code from [here](#).

Producing:

```
Filter 1
Filter 2
Map 2
Collect string 2
Filter 3
Filter 4
Map 4
Collect string 4
Filter 5
```

Flow context

Collection of a flow always happens in the context of the calling coroutine. For example, if there is a `simple` flow, then the following code runs in the context specified by the author of this code, regardless of the implementation details of the `simple` flow:

```
withContext(context) {
 simple().collect { value ->
 println(value) // run in the specified context
 }
}
```

This property of a flow is called *context preservation*.

So, by default, code in the `flow { ... }` builder runs in the context that is provided by a collector of the corresponding flow. For example, consider the implementation of a `simple` function that prints the thread it is called on and emits three numbers:

```

fun simple(): Flow<Int> = flow {
 log("Started simple flow")
 for (i in 1..3) {
 emit(i)
 }
}

fun main() = runBlocking<Unit> {
 simple().collect { value -> log("Collected $value") }
}

```

You can get the full code from [here](#).

Running this code produces:

```

[main @coroutine#1] Started simple flow
[main @coroutine#1] Collected 1
[main @coroutine#1] Collected 2
[main @coroutine#1] Collected 3

```

Since `simple().collect` is called from the main thread, the body of `simple`'s flow is also called in the main thread. This is the perfect default for fast-running or asynchronous code that does not care about the execution context and does not block the caller.

Wrong emission withContext

However, the long-running CPU-consuming code might need to be executed in the context of [Dispatchers.Default](#) and UI-updating code might need to be executed in the context of [Dispatchers.Main](#). Usually, [withContext](#) is used to change the context in the code using Kotlin coroutines, but code in the `flow { ... }` builder has to honor the context preservation property and is not allowed to `emit` from a different context.

Try running the following code:

```

fun simple(): Flow<Int> = flow {
 // The WRONG way to change context for CPU-consuming code in flow builder
 kotlinx.coroutines.withContext(Dispatchers.Default) {
 for (i in 1..3) {
 Thread.sleep(100) // pretend we are computing it in CPU-consuming way
 emit(i) // emit next value
 }
 }
}

fun main() = runBlocking<Unit> {
 simple().collect { value -> println(value) }
}

```

You can get the full code from [here](#).

This code produces the following exception:

```
Exception in thread "main" java.lang.IllegalStateException: Flow invariant is violated:  
 Flow was collected in [CoroutineId(1), "coroutine#1":BlockingCoroutine{Active}@5511c7f8,  
 BlockingEventLoop@2eac3323],  
 but emission happened in [CoroutineId(1), "coroutine#1":DispatchedCoroutine{Active}@2dae0000,  
 Dispatchers.Default].  
 Please refer to 'flow' documentation or use 'flowOn' instead  
 at ...
```

flowOn operator

The exception refers to the [flowOn](#) function that shall be used to change the context of the flow emission. The correct way to change the context of a flow is shown in the example below, which also prints the names of the corresponding threads to show how it all works:

```
fun simple(): Flow<Int> = flow {  
 for (i in 1..3) {  
 Thread.sleep(100) // pretend we are computing it in CPU-consuming way  
 log("Emitting $i")  
 emit(i) // emit next value  
 }  
}.flowOn(Dispatchers.Default) // RIGHT way to change context for CPU-consuming code in flow builder  
  
fun main() = runBlocking<Unit> {  
 simple().collect { value ->  
 log("Collected $value")  
 }  
}
```

You can get the full code from [here](#).

Notice how `flow { ... }` works in the background thread, while collection happens in the main thread:

Another thing to observe here is that the [flowOn](#) operator has changed the default sequential nature of the flow. Now collection happens in one coroutine ("coroutine#1") and emission happens in another coroutine ("coroutine#2") that is running in another thread concurrently with the collecting coroutine. The [flowOn](#) operator creates another coroutine for an upstream flow when it has to change the [CoroutineDispatcher](#) in its context.

Buffering

Running different parts of a flow in different coroutines can be helpful from the standpoint of the overall time it takes to collect the flow, especially when long-running asynchronous operations are involved. For example, consider a case when the emission by a `simple` flow is slow, taking 100 ms to produce an element; and collector is also slow, taking 300 ms to process an element. Let's see how long it takes to collect such a flow with three numbers:

```

fun simple(): Flow<Int> = flow {
 for (i in 1..3) {
 delay(100) // pretend we are asynchronously waiting 100 ms
 emit(i) // emit next value
 }
}

fun main() = runBlocking<Unit> {
 val time = measureTimeMillis {
 simple().collect { value ->
 delay(300) // pretend we are processing it for 300 ms
 println(value)
 }
 }
 println("Collected in $time ms")
}

```

You can get the full code from [here](#).

It produces something like this, with the whole collection taking around 1200 ms (three numbers, 400 ms for each):

```

1
2
3
Collected in 1220 ms

```

We can use a [buffer](#) operator on a flow to run emitting code of the `simple` flow concurrently with collecting code, as opposed to running them sequentially:

```

val time = measureTimeMillis {
 simple()
 .buffer() // buffer emissions, don't wait
 .collect { value ->
 delay(300) // pretend we are processing it for 300 ms
 println(value)
 }
}
println("Collected in $time ms")

```

You can get the full code from [here](#).

It produces the same numbers just faster, as we have effectively created a processing pipeline, having to only wait 100 ms for the first number and then spending only 300 ms to process each number. This way it takes around 1000 ms to run:

```

1
2
3
Collected in 1071 ms

```

Note that the [flowOn](#) operator uses the same buffering mechanism when it has to change a [CoroutineDispatcher](#), but here we explicitly request buffering without changing the execution context.

When a flow represents partial results of the operation or operation status updates, it may not be necessary to process each value, but instead, only most recent ones. In this case, the [conflate](#) operator can be used to skip intermediate values when a collector is too slow to process them. Building on the previous example:

```
val time = measureTimeMillis {
 simple()
 .conflate() // conflate emissions, don't process each one
 .collect { value ->
 delay(300) // pretend we are processing it for 300 ms
 println(value)
 }
}
println("Collected in $time ms")
```

You can get the full code from [here](#).

We see that while the first number was still being processed the second, and third were already produced, so the second one was *conflated* and only the most recent (the third one) was delivered to the collector:

```
1
3
Collected in 758 ms
```

Processing the latest value

Conflation is one way to speed up processing when both the emitter and collector are slow. It does it by dropping emitted values. The other way is to cancel a slow collector and restart it every time a new value is emitted. There is a family of `xxxLatest` operators that perform the same essential logic of a `xxx` operator, but cancel the code in their block on a new value. Let's try changing [conflate](#) to [collectLatest](#) in the previous example:

```
val time = measureTimeMillis {
 simple()
 .collectLatest { value -> // cancel & restart on the latest value
 println("Collecting $value")
 delay(300) // pretend we are processing it for 300 ms
 println("Done $value")
 }
}
println("Collected in $time ms")
```

You can get the full code from [here](#).

Since the body of [collectLatest](#) takes 300 ms, but new values are emitted every 100 ms, we see that the block is run on every value, but completes only for the last value:

```
Collecting 1
Collecting 2
Collecting 3
Done 3
Collected in 741 ms
```

Composing multiple flows

There are lots of ways to compose multiple flows.

Zip

Just like the [Sequence.zip](#) extension function in the Kotlin standard library, flows have a [zip](#) operator that combines the corresponding values of two flows:

```
val nums = (1..3).asFlow() // numbers 1..3
val strs = flowOf("one", "two", "three") // strings
nums.zip(strs) { a, b -> "$a -> $b" } // compose a single string
 .collect { println(it) } // collect and print
```

You can get the full code from [here](#).

This example prints:

```
1 -> one
2 -> two
3 -> three
```

Combine

When flow represents the most recent value of a variable or operation (see also the related section on [conflation](#)), it might be needed to perform a computation that depends on the most recent values of the corresponding flows and to recompute it whenever any of the upstream flows emit a value. The corresponding family of operators is called [combine](#).

For example, if the numbers in the previous example update every 300ms, but strings update every 400 ms, then zipping them using the [zip](#) operator will still produce the same result, albeit results that are printed every 400 ms:

We use a [onEach](#) intermediate operator in this example to delay each element and make the code that emits sample flows more declarative and shorter.

```
val nums = (1..3).asFlow().onEach { delay(300) } // numbers 1..3 every 300 ms
val strs = flowOf("one", "two", "three").onEach { delay(400) } // strings every 400 ms
val startTime = System.currentTimeMillis() // remember the start time
nums.zip(strs) { a, b -> "$a -> $b" } // compose a single string with "zip"
 .collect { value -> // collect and print
 println("$value at ${System.currentTimeMillis() - startTime} ms from start")
 }
```

You can get the full code from [here](#).

However, when using a [combine](#) operator here instead of a [zip](#):

```
val nums = (1..3).asFlow().onEach { delay(300) } // numbers 1..3 every 300 ms
val strs = flowOf("one", "two", "three").onEach { delay(400) } // strings every 400 ms
val startTime = System.currentTimeMillis() // remember the start time
nums.combine(strs) { a, b -> "$a -> $b" } // compose a single string with "combine"
 .collect { value -> // collect and print
 println("$value at ${System.currentTimeMillis() - startTime} ms from start")
 }
```

You can get the full code from [here](#).

We get quite a different output, where a line is printed at each emission from either `nums` or `strs` flows:

```
1 -> one at 452 ms from start
2 -> one at 651 ms from start
2 -> two at 854 ms from start
3 -> two at 952 ms from start
3 -> three at 1256 ms from start
```

Flattening flows

Flows represent asynchronously received sequences of values, so it is quite easy to get in a situation where each value triggers a request for another sequence of values. For example, we can have the following function that returns a flow of two strings 500 ms apart:

```
fun requestFlow(i: Int): Flow<String> = flow {
 emit("$i: First")
 delay(500) // wait 500 ms
 emit("$i: Second")
}
```

Now if we have a flow of three integers and call `requestFlow` for each of them like this:

```
(1..3).asFlow().map { requestFlow(it) }
```

Then we end up with a flow of flows (`Flow<Flow<String>>`) that needs to be *flattened* into a single flow for further processing. Collections and sequences have `flatten` and `flatMap` operators for this. However, due to the asynchronous nature of flows they call for different *modes* of flattening, as such, there is a family of flattening operators on flows.

`flatMapConcat`

Concatenating mode is implemented by `flatMapConcat` and `flattenConcat` operators. They are the most direct analogues of the corresponding sequence operators. They wait for the inner flow to complete before starting to collect the next one as the following example shows:

```
val startTime = System.currentTimeMillis() // remember the start time
(1..3).asFlow().onEach { delay(100) } // a number every 100 ms
 .flatMapConcat { requestFlow(it) }
 .collect { value -> // collect and print
 println("$value at ${System.currentTimeMillis() - startTime} ms from start")
 }
```

You can get the full code from [here](#).

The sequential nature of `flatMapConcat` is clearly seen in the output:

```
1: First at 121 ms from start
1: Second at 622 ms from start
2: First at 727 ms from start
2: Second at 1227 ms from start
3: First at 1328 ms from start
3: Second at 1829 ms from start
```

`flatMapMerge`

Another flattening mode is to concurrently collect all the incoming flows and merge their values into a single flow so that values are emitted as soon as possible. It is implemented by [flatMapMerge](#) and [flattenMerge](#) operators. They both accept an optional `concurrency` parameter that limits the number of concurrent flows that are collected at the same time (it is equal to `DEFAULT_CONCURRENCY` by default).

```
val startTime = System.currentTimeMillis() // remember the start time
(1..3).asFlow().onEach { delay(100) } // a number every 100 ms
 .flatMapMerge { requestFlow(it) }
 .collect { value -> // collect and print
 println("$value at ${System.currentTimeMillis() - startTime} ms from start")
 }
```

You can get the full code from [here](#).

The concurrent nature of [flatMapMerge](#) is obvious:

```
1: First at 136 ms from start
2: First at 231 ms from start
3: First at 333 ms from start
1: Second at 639 ms from start
2: Second at 732 ms from start
3: Second at 833 ms from start
```

Note that the [flatMapMerge](#) calls its block of code (`{ requestFlow(it) }` in this example) sequentially, but collects the resulting flows concurrently, it is the equivalent of performing a sequential `map { requestFlow(it) }` first and then calling [flattenMerge](#) on the result.

flatMapLatest

In a similar way to the [collectLatest](#) operator, that was shown in "Processing the latest value" section, there is the corresponding "Latest" flattening mode where a collection of the previous flow is cancelled as soon as new flow is emitted. It is implemented by the [flatMapLatest](#) operator.

```
val startTime = System.currentTimeMillis() // remember the start time
(1..3).asFlow().onEach { delay(100) } // a number every 100 ms
 .flatMapLatest { requestFlow(it) }
 .collect { value -> // collect and print
 println("$value at ${System.currentTimeMillis() - startTime} ms from start")
 }
```

You can get the full code from [here](#).

The output here in this example is a good demonstration of how [flatMapLatest](#) works:

```
1: First at 142 ms from start
2: First at 322 ms from start
3: First at 425 ms from start
3: Second at 931 ms from start
```

Note that [flatMapLatest](#) cancels all the code in its block (`{ requestFlow(it) }` in this example) on a new value. It makes no difference in this particular example, because the call to `requestFlow` itself is fast, not-suspending, and cannot be cancelled. However, it would show up if we were to use suspending functions like `delay` in there.

Flow exceptions

Flow collection can complete with an exception when an emitter or code inside the operators throw an exception. There are several ways to handle these exceptions.

Collector try and catch

A collector can use Kotlin's [try/catch](#) block to handle exceptions:

```
fun simple(): Flow<Int> = flow {
 for (i in 1..3) {
 println("Emitting $i")
 emit(i) // emit next value
 }
}

fun main() = runBlocking<Unit> {
 try {
 simple().collect { value ->
 println(value)
 check(value <= 1) { "Collected $value" }
 }
 } catch (e: Throwable) {
 println("Caught $e")
 }
}
```

You can get the full code from [here](#).

This code successfully catches an exception in [collect](#) terminal operator and, as we see, no more values are emitted after that:

```
Emitting 1
1
Emitting 2
2
Caught java.lang.IllegalStateException: Collected 2
```

Everything is caught

The previous example actually catches any exception happening in the emitter or in any intermediate or terminal operators. For example, let's change the code so that emitted values are [mapped](#) to strings, but the corresponding code produces an exception:

```

fun simple(): Flow<String> =  
 flow {  
 for (i in 1..3) {  
 println("Emitting $i")  
 emit(i) // emit next value  
 }  
 }  
.map { value ->  
 check(value <= 1) { "Crashed on $value" }  
 "string $value"  
}
}

fun main() = runBlocking<Unit> {  
 try {  
 simple().collect { value -> println(value) }  
 } catch (e: Throwable) {  
 println("Caught $e")  
 }  
}

```

You can get the full code from [here](#).

This exception is still caught and collection is stopped:

```

Emitting 1
string 1
Emitting 2
Caught java.lang.IllegalStateException: Crashed on 2

```

Exception transparency

But how can code of the emitter encapsulate its exception handling behavior?

Flows must be *transparent to exceptions* and it is a violation of the exception transparency to `emit` values in the `flow { ... }` builder from inside of a `try/catch` block. This guarantees that a collector throwing an exception can always catch it using `try/catch` as in the previous example.

The emitter can use a `catch` operator that preserves this exception transparency and allows encapsulation of its exception handling. The body of the `catch` operator can analyze an exception and react to it in different ways depending on which exception was caught:

- Exceptions can be rethrown using `throw`.
- Exceptions can be turned into emission of values using `emit` from the body of `catch`.
- Exceptions can be ignored, logged, or processed by some other code.

For example, let us emit the text on catching an exception:

```

simple()  
.catch { e -> emit("Caught $e") } // emit on exception  
.collect { value -> println(value) }

```

You can get the full code from [here](#).

The output of the example is the same, even though we do not have `try/catch` around the code anymore.

Transparent catch

The `catch` intermediate operator, honoring exception transparency, catches only upstream exceptions (that is an exception from all the operators above `catch`, but not below it). If the block in `collect { ... }` (placed below `catch`) throws an exception then it escapes:

```
fun simple(): Flow<Int> = flow {
 for (i in 1..3) {
 println("Emitting $i")
 emit(i)
 }
}

fun main() = runBlocking<Unit> {
 simple()
 .catch { e -> println("Caught $e") } // does not catch downstream exceptions
 .collect { value ->
 check(value <= 1) { "Collected $value" }
 println(value)
 }
}
```

You can get the full code from [here](#).

A "Caught ..." message is not printed despite there being a `catch` operator:

```
Emitting 1
1
Emitting 2
Exception in thread "main" java.lang.IllegalStateException: Collected 2
at ...
```

Catching declaratively

We can combine the declarative nature of the `catch` operator with a desire to handle all the exceptions, by moving the body of the `collect` operator into `onEach` and putting it before the `catch` operator. Collection of this flow must be triggered by a call to `collect()` without parameters:

```
simple()
 .onEach { value ->
 check(value <= 1) { "Collected $value" }
 println(value)
 }
 .catch { e -> println("Caught $e") }
 .collect()
```

You can get the full code from [here](#).

Now we can see that a "Caught ..." message is printed and so we can catch all the exceptions without explicitly using a `try/catch` block:

```
Emitting 1
1
Emitting 2
Caught java.lang.IllegalStateException: Collected 2
```

Flow completion

When flow collection completes (normally or exceptionally) it may need to execute an action. As you may have already noticed, it can be done in two ways: imperative or declarative.

Imperative finally block

In addition to `try / catch`, a collector can also use a `finally` block to execute an action upon `collect` completion.

```
fun simple(): Flow<Int> = (1..3).asFlow()

fun main() = runBlocking<Unit> {
 try {
 simple().collect { value -> println(value) }
 } finally {
 println("Done")
 }
}
```

You can get the full code from [here](#).

This code prints three numbers produced by the `simple` flow followed by a "Done" string:

```
1
2
3
Done
```

Declarative handling

For the declarative approach, flow has `onCompletion` intermediate operator that is invoked when the flow has completely collected.

The previous example can be rewritten using an `onCompletion` operator and produces the same output:

```
simple()
 .onCompletion { println("Done") }
 .collect { value -> println(value) }
```

You can get the full code from [here](#).

The key advantage of `onCompletion` is a nullable `Throwable` parameter of the lambda that can be used to determine whether the flow collection was completed normally or exceptionally. In the following example the `simple` flow throws an exception after emitting the number 1:

```
fun simple(): Flow<Int> = flow {
 emit(1)
 throw RuntimeException()
}

fun main() = runBlocking<Unit> {
 simple()
 .onCompletion { cause -> if (cause != null) println("Flow completed exceptionally") }
 .catch { cause -> println("Caught exception") }
 .collect { value -> println(value) }
}
```

You can get the full code from [here](#).

As you may expect, it prints:

```
1
Flow completed exceptionally
Caught exception
```

The [onCompletion](#) operator, unlike [catch](#), does not handle the exception. As we can see from the above example code, the exception still flows downstream. It will be delivered to further [onCompletion](#) operators and can be handled with a [catch](#) operator.

Successful completion

Another difference with [catch](#) operator is that [onCompletion](#) sees all exceptions and receives a `null` exception only on successful completion of the upstream flow (without cancellation or failure).

```
fun simple(): Flow<Int> = (1..3).asFlow()

fun main() = runBlocking<Unit> {
 simple()
 .onCompletion { cause -> println("Flow completed with $cause") }
 .collect { value ->
 check(value <= 1) { "Collected $value" }
 println(value)
 }
}
```

You can get the full code from [here](#).

We can see the completion cause is not null, because the flow was aborted due to downstream exception:

```
1
Flow completed with java.lang.IllegalStateException: Collected 2
Exception in thread "main" java.lang.IllegalStateException: Collected 2
```

Imperative versus declarative

Now we know how to collect flow, and handle its completion and exceptions in both imperative and declarative ways. The natural question here is, which approach is preferred and why? As a library, we do not advocate for any particular approach and believe that both options are valid and should be selected according to your own preferences and code style.

Launching flow

It is easy to use flows to represent asynchronous events that are coming from some source. In this case, we need an analogue of the [addEventListener](#) function that registers a piece of code with a reaction for incoming events and continues further work. The [onEach](#) operator can serve this role. However, [onEach](#) is an intermediate operator. We also need a terminal operator to collect the flow. Otherwise, just calling [onEach](#) has no effect.

If we use the [collect](#) terminal operator after [onEach](#), then the code after it will wait until the flow is collected:

```
// Imitate a flow of events
fun events(): Flow<Int> = (1..3).asFlow().onEach { delay(100) }

fun main() = runBlocking<Unit> {
 events()
 .onEach { event -> println("Event: $event") }
 .collect() // <--- Collecting the flow waits
 println("Done")
}
```

You can get the full code from [here](#).

As you can see, it prints:

```
Event: 1
Event: 2
Event: 3
Done
```

The `launchIn` terminal operator comes in handy here. By replacing `collect` with `launchIn` we can launch a collection of the flow in a separate coroutine, so that execution of further code immediately continues:

```
fun main() = runBlocking<Unit> {
 events()
 .onEach { event -> println("Event: $event") }
 .launchIn(this) // <--- Launching the flow in a separate coroutine
 println("Done")
}
```

You can get the full code from [here](#).

It prints:

```
Done
Event: 1
Event: 2
Event: 3
```

The required parameter to `launchIn` must specify a [CoroutineScope](#) in which the coroutine to collect the flow is launched. In the above example this scope comes from the `runBlocking` coroutine builder, so while the flow is running, this `runBlocking` scope waits for completion of its child coroutine and keeps the main function from returning and terminating this example.

In actual applications a scope will come from an entity with a limited lifetime. As soon as the lifetime of this entity is terminated the corresponding scope is cancelled, cancelling the collection of the corresponding flow. This way the pair of `onEach { ... }.launchIn(scope)` works like the `addEventListener`. However, there is no need for the corresponding `removeEventListener` function, as cancellation and structured concurrency serve this purpose.

Note that `launchIn` also returns a `Job`, which can be used to `cancel` the corresponding flow collection coroutine only without cancelling the whole scope or to `join` it.

Flow cancellation checks

For convenience, the `flow` builder performs additional `ensureActive` checks for cancellation on each emitted value. It means that a busy loop emitting from a `flow { ... }` is cancellable:

```
foo(): Flow<Int> = flow {
 for (i in 1..5) {
 println("Emitting $i")
 emit(i)
 }

 main() = runBlocking<Unit> {
 foo().collect { value ->
 if (value == 3) cancel()
 println(value)
 }
 }
}
```

You can get the full code from [here](#).

We get only numbers up to 3 and a `CancellationException` after trying to emit number 4:

```
Emitting 1
1
Emitting 2
2
Emitting 3
3
Emitting 4
Exception in thread "main" kotlinx.coroutines.JobCancellationException: BlockingCoroutine was
cancelled; job="coroutine#1":BlockingCoroutine{Cancelled}@6d7b4f4c
```

However, most other flow operators do not do additional cancellation checks on their own for performance reasons. For example, if you use `IntRange.asFlow` extension to write the same busy loop and don't suspend anywhere, then there are no checks for cancellation:

```
main() = runBlocking<Unit> {
 (1..5).asFlow().collect { value ->
 if (value == 3) cancel()
 println(value)
 }
}
```

You can get the full code from [here](#).

All numbers from 1 to 5 are collected and cancellation gets detected only before return from `runBlocking`:

```
1
2
3
4
5
Exception in thread "main" kotlinx.coroutines.JobCancellationException: BlockingCoroutine was
cancelled; job="coroutine#1":BlockingCoroutine{Cancelled}@3327bd23
```

Making busy flow cancellable

In the case where you have a busy loop with coroutines you must explicitly check for cancellation. You can add `.onEach { currentCoroutineContext().ensureActive() }`, but there is a ready-to-use [cancelable](#) operator provided to do that:

```
main() = runBlocking<Unit> {
 (1..5).asFlow().cancelable().collect { value ->
 if (value == 3) cancel()
 println(value)
 }
}
```

You can get the full code from [here](#).

With the `cancelable` operator only the numbers from 1 to 3 are collected:

```
1
2
3
Exception in thread "main" kotlinx.coroutines.JobCancellationException: BlockingCoroutine was
cancelled; job="coroutine#1":BlockingCoroutine{Cancelled}@5ec0a365
```

Flow and Reactive Streams

For those who are familiar with [Reactive Streams](#) or reactive frameworks such as RxJava and project Reactor, design of the Flow may look very familiar.

Indeed, its design was inspired by Reactive Streams and its various implementations. But Flow main goal is to have as simple design as possible, be Kotlin and suspension friendly and respect structured concurrency. Achieving this goal would be impossible without reactive pioneers and their tremendous work. You can read the complete story in [Reactive Streams and Kotlin Flows](#) article.

While being different, conceptually, Flow *is* a reactive stream and it is possible to convert it to the reactive (spec and TCK compliant) Publisher and vice versa. Such converters are provided by `kotlinx.coroutines` out-of-the-box and can be found in corresponding reactive modules (`kotlinx-coroutines-reactive` for Reactive Streams, `kotlinx-coroutines-reactor` for Project Reactor and `kotlinx-coroutines-rx2` / `kotlinx-coroutines-rx3` for RxJava2/RxJava3). Integration modules include conversions from and to `Flow`, integration with Reactor's `Context` and suspension-friendly ways to work with various reactive entities.

Table of contents

- [Channels](#)
 - [Channel basics](#)
 - [Closing and iteration over channels](#)
 - [Building channel producers](#)
 - [Pipelines](#)
 - [Prime numbers with pipeline](#)
 - [Fan-out](#)
 - [Fan-in](#)
 - [Buffered channels](#)
 - [Channels are fair](#)
 - [Ticker channels](#)

Channels

Deferred values provide a convenient way to transfer a single value between coroutines. Channels provide a way to transfer a stream of values.

Channel basics

A [Channel](#) is conceptually very similar to [BlockingQueue](#). One key difference is that instead of a blocking `put` operation it has a suspending `send`, and instead of a blocking `take` operation it has a suspending `receive`.

```
val channel = Channel<Int>()
launch {
 // this might be heavy CPU-consuming computation or async logic, we'll just send five squares
 for (x in 1..5) channel.send(x * x)
}
// here we print five received integers:
repeat(5) { println(channel.receive()) }
println("Done!")
```

You can get the full code [here](#).

The output of this code is:

```
1
4
9
16
25
Done!
```

Closing and iteration over channels

Unlike a queue, a channel can be closed to indicate that no more elements are coming. On the receiver side it is convenient to use a regular `for` loop to receive elements from the channel.

Conceptually, a [close](#) is like sending a special close token to the channel. The iteration stops as soon as this close token is received, so there is a guarantee that all previously sent elements before the close are received:

```
val channel = Channel<Int>()
launch {
 for (x in 1..5) channel.send(x * x)
 channel.close() // we're done sending
}
// here we print received values using `for` loop (until the channel is closed)
for (y in channel) println(y)
println("Done!")
```

You can get the full code [here](#).

Building channel producers

The pattern where a coroutine is producing a sequence of elements is quite common. This is a part of *producer-consumer* pattern that is often found in concurrent code. You could abstract such a producer into a function that takes channel as its parameter, but this goes contrary to common sense that results must be returned from functions.

There is a convenient coroutine builder named [produce](#) that makes it easy to do it right on producer side, and an extension function [consumeEach](#), that replaces a `for` loop on the consumer side:

```
val squares = produceSquares()
squares.consumeEach { println(it) }
println("Done!")
```

You can get the full code [here](#).

Pipelines

A pipeline is a pattern where one coroutine is producing, possibly infinite, stream of values:

```
fun CoroutineScope.produceNumbers() = produce<Int> {
 var x = 1
 while (true) send(x++) // infinite stream of integers starting from 1
}
```

And another coroutine or coroutines are consuming that stream, doing some processing, and producing some other results. In the example below, the numbers are just squared:

```
fun CoroutineScope.square(numbers: ReceiveChannel<Int>): ReceiveChannel<Int> = produce {
 for (x in numbers) send(x * x)
}
```

The main code starts and connects the whole pipeline:

```
val numbers = produceNumbers() // produces integers from 1 and on
val squares = square(numbers) // squares integers
repeat(5) {
 println(squares.receive()) // print first five
}
println("Done!") // we are done
coroutineContext.cancelChildren() // cancel children coroutines
```

You can get the full code [here](#).

All functions that create coroutines are defined as extensions on [CoroutineScope](#), so that we can rely on [structured concurrency](#) to make sure that we don't have lingering global coroutines in our application.

Prime numbers with pipeline

Let's take pipelines to the extreme with an example that generates prime numbers using a pipeline of coroutines. We start with an infinite sequence of numbers.

```
fun CoroutineScope.numbersFrom(start: Int) = produce<Int> {
 var x = start
 while (true) send(x++) // infinite stream of integers from start
}
```

The following pipeline stage filters an incoming stream of numbers, removing all the numbers that are divisible by the given prime number:

```
fun CoroutineScope.filter(numbers: ReceiveChannel<Int>, prime: Int) = produce<Int> {
 for (x in numbers) if (x % prime != 0) send(x)
}
```

Now we build our pipeline by starting a stream of numbers from 2, taking a prime number from the current channel, and launching new pipeline stage for each prime number found:

```
numbersFrom(2) -> filter(2) -> filter(3) -> filter(5) -> filter(7) ...
```

The following example prints the first ten prime numbers, running the whole pipeline in the context of the main thread. Since all the coroutines are launched in the scope of the main [runBlocking](#) coroutine we don't have to keep an explicit list of all the coroutines we have started. We use [cancelChildren](#) extension function to cancel all the children coroutines after we have printed the first ten prime numbers.

```
var cur = numbersFrom(2)
repeat(10) {
 val prime = cur.receive()
 println(prime)
 cur = filter(cur, prime)
}
coroutineContext.cancelChildren() // cancel all children to let main finish
```

You can get the full code [here](#).

The output of this code is:

```
2
3
5
7
11
13
17
19
23
29
```

Note that you can build the same pipeline using `iterator` coroutine builder from the standard library. Replace `produce` with `iterator`, `send` with `yield`, `receive` with `next`, `ReceiveChannel` with `Iterator`, and get rid of the coroutine scope. You will not need `runBlocking` either. However, the benefit of a pipeline that uses channels as shown above is that it can actually use multiple CPU cores if you run it in `Dispatchers.Default` context.

Anyway, this is an extremely impractical way to find prime numbers. In practice, pipelines do involve some other suspending invocations (like asynchronous calls to remote services) and these pipelines cannot be built using `sequence / iterator`, because they do not allow arbitrary suspension, unlike `produce`, which is fully asynchronous.

Fan-out

Multiple coroutines may receive from the same channel, distributing work between themselves. Let us start with a producer coroutine that is periodically producing integers (ten numbers per second):

```
fun CoroutineScope.produceNumbers() = produce<Int> {
 var x = 1 // start from 1
 while (true) {
 send(x++) // produce next
 delay(100) // wait 0.1s
 }
}
```

Then we can have several processor coroutines. In this example, they just print their id and received number:

```
fun CoroutineScope.launchProcessor(id: Int, channel: ReceiveChannel<Int>) = launch {
 for (msg in channel) {
 println("Processor #\$id received \$msg")
 }
}
```

Now let us launch five processors and let them work for almost a second. See what happens:

```
val producer = produceNumbers()
repeat(5) { launchProcessor(it, producer) }
delay(950)
producer.cancel() // cancel producer coroutine and thus kill them all
```

You can get the full code [here](#).

The output will be similar to the the following one, albeit the processor ids that receive each specific integer may be different:

```
Processor #2 received 1
Processor #4 received 2
Processor #0 received 3
Processor #1 received 4
Processor #3 received 5
Processor #2 received 6
Processor #4 received 7
Processor #0 received 8
Processor #1 received 9
Processor #3 received 10
```

Note that cancelling a producer coroutine closes its channel, thus eventually terminating iteration over the channel that processor coroutines are doing.

Also, pay attention to how we explicitly iterate over channel with `for` loop to perform fan-out in `launchProcessor` code. Unlike `consumeEach`, this `for` loop pattern is perfectly safe to use from multiple coroutines. If one of the processor coroutines fails, then others would still be processing the channel, while a processor that is written via `consumeEach` always consumes (cancels) the underlying channel on its normal or abnormal completion.

Fan-in

Multiple coroutines may send to the same channel. For example, let us have a channel of strings, and a suspending function that repeatedly sends a specified string to this channel with a specified delay:

```
suspend fun sendString(channel: SendChannel<String>, s: String, time: Long) {
 while (true) {
 delay(time)
 channel.send(s)
 }
}
```

Now, let us see what happens if we launch a couple of coroutines sending strings (in this example we launch them in the context of the main thread as main coroutine's children):

```
val channel = Channel<String>()
launch { sendString(channel, "foo", 200L) }
launch { sendString(channel, "BAR!", 500L) }
repeat(6) { // receive first six
 println(channel.receive())
}
coroutineContext.cancelChildren() // cancel all children to let main finish
```

You can get the full code [here](#).

The output is:

```
foo
foo
BAR!
foo
foo
BAR!
```

Buffered channels

The channels shown so far had no buffer. Unbuffered channels transfer elements when sender and receiver meet each other (aka rendezvous). If send is invoked first, then it is suspended until receive is invoked, if receive is invoked first, it is suspended until send is invoked.

Both `Channel()` factory function and `produce` builder take an optional `capacity` parameter to specify *buffer size*. Buffer allows senders to send multiple elements before suspending, similar to the `BlockingQueue` with a specified capacity, which blocks when buffer is full.

Take a look at the behavior of the following code:

```

val channel = Channel<Int>(4) // create buffered channel
val sender = launch { // launch sender coroutine
 repeat(10) {
 println("Sending $it") // print before sending each element
 channel.send(it) // will suspend when buffer is full
 }
}
// don't receive anything... just wait....
delay(1000)
sender.cancel() // cancel sender coroutine

```

You can get the full code [here](#).

It prints "sending" *five* times using a buffered channel with capacity of *four*:

```

Sending 0
Sending 1
Sending 2
Sending 3
Sending 4

```

The first four elements are added to the buffer and the sender suspends when trying to send the fifth one.

Channels are fair

Send and receive operations to channels are *fair* with respect to the order of their invocation from multiple coroutines. They are served in first-in first-out order, e.g. the first coroutine to invoke `receive` gets the element. In the following example two coroutines "ping" and "pong" are receiving the "ball" object from the shared "table" channel.

```

data class Ball(var hits: Int)

fun main() = runBlocking {
 val table = Channel<Ball>() // a shared table
 launch { player("ping", table) }
 launch { player("pong", table) }
 table.send(Ball(0)) // serve the ball
 delay(1000) // delay 1 second
 coroutineContext.cancelChildren() // game over, cancel them
}

suspend fun player(name: String, table: Channel<Ball>) {
 for (ball in table) { // receive the ball in a loop
 ball.hits++
 println("$name $ball")
 delay(300) // wait a bit
 table.send(ball) // send the ball back
 }
}

```

You can get the full code [here](#).

The "ping" coroutine is started first, so it is the first one to receive the ball. Even though "ping" coroutine immediately starts receiving the ball again after sending it back to the table, the ball gets received by the "pong" coroutine, because it was already waiting for it:

```
ping Ball(hits=1)
pong Ball(hits=2)
ping Ball(hits=3)
pong Ball(hits=4)
```

Note that sometimes channels may produce executions that look unfair due to the nature of the executor that is being used. See [this issue](#) for details.

Ticker channels

Ticker channel is a special rendezvous channel that produces `Unit` every time given delay passes since last consumption from this channel. Though it may seem to be useless standalone, it is a useful building block to create complex time-based [produce](#) pipelines and operators that do windowing and other time-dependent processing. Ticker channel can be used in [select](#) to perform "on tick" action.

To create such channel use a factory method [ticker](#). To indicate that no further elements are needed use [ReceiveChannel.cancel](#) method on it.

Now let's see how it works in practice:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*

fun main() = runBlocking<Unit> {
 val tickerChannel = ticker(delayMillis = 100, initialDelayMillis = 0) // create ticker channel
 var nextElement = withTimeoutOrNull(1) { tickerChannel.receive() }
 println("Initial element is available immediately: $nextElement") // no initial delay

 nextElement = withTimeoutOrNull(50) { tickerChannel.receive() } // all subsequent elements have
 100ms delay
 println("Next element is not ready in 50 ms: $nextElement")

 nextElement = withTimeoutOrNull(60) { tickerChannel.receive() }
 println("Next element is ready in 100 ms: $nextElement")

 // Emulate large consumption delays
 println("Consumer pauses for 150ms")
 delay(150)
 // Next element is available immediately
 nextElement = withTimeoutOrNull(1) { tickerChannel.receive() }
 println("Next element is available immediately after large consumer delay: $nextElement")
 // Note that the pause between `receive` calls is taken into account and next element arrives
 faster
 nextElement = withTimeoutOrNull(60) { tickerChannel.receive() }
 println("Next element is ready in 50ms after consumer pause in 150ms: $nextElement")

 tickerChannel.cancel() // indicate that no more elements are needed
}
```

You can get the full code [here](#).

It prints following lines:

```
Initial element is available immediately: kotlin.Unit
Next element is not ready in 50 ms: null
Next element is ready in 100 ms: kotlin.Unit
Consumer pauses for 150ms
Next element is available immediately after large consumer delay: kotlin.Unit
Next element is ready in 50ms after consumer pause in 150ms: kotlin.Unit
```

Note that [ticker](#) is aware of possible consumer pauses and, by default, adjusts next produced element delay if a pause occurs, trying to maintain a fixed rate of produced elements.

Optionally, a `mode` parameter equal to [TickerMode.FIXED_DELAY](#) can be specified to maintain a fixed delay between elements.

Table of contents

- [Exception Handling](#)
 - [Exception propagation](#)
 - [CoroutineExceptionHandler](#)
 - [Cancellation and exceptions](#)
 - [Exceptions aggregation](#)
 - [Supervision](#)
 - [Supervision job](#)
 - [Supervision scope](#)
 - [Exceptions in supervised coroutines](#)

Exception Handling

This section covers exception handling and cancellation on exceptions. We already know that a cancelled coroutine throws [CancellationException](#) in suspension points and that it is ignored by the coroutines' machinery. Here we look at what happens if an exception is thrown during cancellation or multiple children of the same coroutine throw an exception.

Exception propagation

Coroutine builders come in two flavors: propagating exceptions automatically ([launch](#) and [actor](#)) or exposing them to users ([async](#) and [produce](#)). When these builders are used to create a *root* coroutine, that is not a *child* of another coroutine, the former builders treat exceptions as **uncaught** exceptions, similar to Java's `Thread.uncaughtExceptionHandler`, while the latter are relying on the user to consume the final exception, for example via [await](#) or [receive](#) ([produce](#) and [receive](#) are covered later in [Channels](#) section).

It can be demonstrated by a simple example that creates root coroutines using the [GlobalScope](#):

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 val job = GlobalScope.launch { // root coroutine with launch  
 println("Throwing exception from launch")  
 throw IndexOutOfBoundsException() // Will be printed to the console by  
 Thread.defaultUncaughtExceptionHandler  
 }  
 job.join()  
 println("Joined failed job")  
 val deferred = GlobalScope.async { // root coroutine with async  
 println("Throwing exception from async")  
 throw ArithmeticException() // Nothing is printed, relying on user to call await  
 }  
 try {  
 deferred.await()  
 println("Unreached")  
 } catch (e: ArithmeticException) {  
 println("Caught ArithmeticException")  
 }  
}
```

You can get the full code [here](#).

The output of this code is (with [debug](#)):

```
Throwing exception from launch
Exception in thread "DefaultDispatcher-worker-2 @coroutine#2" java.lang.IndexOutOfBoundsException
Joined failed job
Throwing exception from async
Caught ArithmeticException
```

CoroutineExceptionHandler

It is possible to customize the default behavior of printing **uncaught** exceptions to the console. `CoroutineExceptionHandler` context element on a *root* coroutine can be used as generic `catch` block for this root coroutine and all its children where custom exception handling may take place. It is similar to `Thread.uncaughtExceptionHandler`. You cannot recover from the exception in the `CoroutineExceptionHandler`. The coroutine had already completed with the corresponding exception when the handler is called. Normally, the handler is used to log the exception, show some kind of error message, terminate, and/or restart the application.

On JVM it is possible to redefine global exception handler for all coroutines by registering `CoroutineExceptionHandler` via `ServiceLoader`. Global exception handler is similar to `Thread.defaultUncaughtExceptionHandler` which is used when no more specific handlers are registered. On Android, `uncaughtExceptionPreHandler` is installed as a global coroutine exception handler.

`CoroutineExceptionHandler` is invoked only on **uncaught** exceptions — exceptions that were not handled in any other way. In particular, all *children* coroutines (coroutines created in the context of another `Job`) delegate handling of their exceptions to their parent coroutine, which also delegates to the parent, and so on until the root, so the `CoroutineExceptionHandler` installed in their context is never used. In addition to that, `async` builder always catches all exceptions and represents them in the resulting `Deferred` object, so its `CoroutineExceptionHandler` has no effect either.

Coroutines running in supervision scope do not propagate exceptions to their parent and are excluded from this rule. A further [Supervision](#) section of this document gives more details.

```
val handler = CoroutineExceptionHandler { _, exception ->
 println("CoroutineExceptionHandler got $exception")
}
val job = GlobalScope.launch(handler) { // root coroutine, running in GlobalScope
 throw AssertionError()
}
val deferred = GlobalScope.async(handler) { // also root, but async instead of launch
 throw ArithmeticException() // Nothing will be printed, relying on user to call
 deferred.await()
}
joinAll(job, deferred)
```

You can get the full code [here](#).

The output of this code is:

```
CoroutineExceptionHandler got java.lang.AssertionError
```

Cancellation and exceptions

Cancellation is closely related to exceptions. Coroutines internally use `CancellationException` for cancellation, these exceptions are ignored by all handlers, so they should be used only as the source of additional debug information, which can be obtained by `catch` block. When a coroutine is cancelled using `Job.cancel`, it terminates, but it does not cancel its parent.

```
val job = launch {
 val child = launch {
 try {
 delay(Long.MAX_VALUE)
 } finally {
 println("Child is cancelled")
 }
 }
 yield()
 println("Cancelling child")
 child.cancel()
 child.join()
 yield()
 println("Parent is not cancelled")
}
job.join()
```

You can get the full code [here](#).

The output of this code is:

```
Cancelling child
Child is cancelled
Parent is not cancelled
```

If a coroutine encounters an exception other than `CancellationException`, it cancels its parent with that exception. This behaviour cannot be overridden and is used to provide stable coroutines hierarchies for [structured concurrency](#). `CoroutineExceptionHandler` implementation is not used for child coroutines.

In these examples `CoroutineExceptionHandler` is always installed to a coroutine that is created in [GlobalScope](#). It does not make sense to install an exception handler to a coroutine that is launched in the scope of the main `runBlocking`, since the main coroutine is going to be always cancelled when its child completes with exception despite the installed handler.

The original exception is handled by the parent only when all its children terminate, which is demonstrated by the following example.

```

val handler = CoroutineExceptionHandler { _, exception ->
 println("CoroutineExceptionHandler got $exception")
}
val job = GlobalScope.launch(handler) {
 launch { // the first child
 try {
 delay(Long.MAX_VALUE)
 } finally {
 withContext(NonCancellable) {
 println("Children are cancelled, but exception is not handled until all children
terminate")
 delay(100)
 println("The first child finished its non cancellable block")
 }
 }
 }
 launch { // the second child
 delay(10)
 println("Second child throws an exception")
 throw ArithmeticException()
 }
}
job.join()

```

You can get the full code [here](#).

The output of this code is:

```

Second child throws an exception
Children are cancelled, but exception is not handled until all children terminate
The first child finished its non cancellable block
CoroutineExceptionHandler got java.lang.ArithmetricException

```

Exceptions aggregation

When multiple children of a coroutine fail with an exception, the general rule is "the first exception wins", so the first exception gets handled. All additional exceptions that happen after the first one are attached to the first exception as suppressed ones.

```

import kotlinx.coroutines.*
import java.io.*

fun main() = runBlocking {
 val handler = CoroutineExceptionHandler { _, exception ->
 println("CoroutineExceptionHandler got $exception with suppressed
${exception.suppressed.contentToString()}")
 }
 val job = GlobalScope.launch(handler) {
 launch {
 try {
 delay(Long.MAX_VALUE) // it gets cancelled when another sibling fails with
IOException
 } finally {
 throw ArithmeticException() // the second exception
 }
 }
 launch {
 delay(100)
 throw IOException() // the first exception
 }
 delay(Long.MAX_VALUE)
 }
}

```

```

 delay(Long.MAX_VALUE)
 }
 job.join()
}

```

You can get the full code [here](#).

Note: This above code will work properly only on JDK7+ that supports suppressed exceptions

The output of this code is:

```
CoroutineExceptionHandler got java.io.IOException with suppressed [java.lang.ArithmetricException]
```

Note that this mechanism currently only works on Java version 1.7+. The JS and Native restrictions are temporary and will be lifted in the future.

Cancellation exceptions are transparent and are unwrapped by default:

```

val handler = CoroutineExceptionHandler { _, exception ->
 println("CoroutineExceptionHandler got $exception")
}
val job = GlobalScope.launch(handler) {
 val inner = launch { // all this stack of coroutines will get cancelled
 launch {
 launch {
 throw IOException() // the original exception
 }
 }
 }
 try {
 inner.join()
 } catch (e: CancellationException) {
 println("Rethrowing CancellationException with original cause")
 throw e // cancellation exception is rethrown, yet the original IOException gets to the
handler
 }
}
job.join()

```

You can get the full code [here](#).

The output of this code is:

```
Rethrowing CancellationException with original cause
CoroutineExceptionHandler got java.io.IOException
```

Supervision

As we have studied before, cancellation is a bidirectional relationship propagating through the whole hierarchy of coroutines. Let us take a look at the case when unidirectional cancellation is required.

A good example of such a requirement is a UI component with the job defined in its scope. If any of the UI's child tasks have failed, it is not always necessary to cancel (effectively kill) the whole UI component, but if UI component is destroyed (and its job is cancelled), then it is necessary to fail all child jobs as their results are no longer needed.

Another example is a server process that spawns multiple child jobs and needs to *supervise* their execution, tracking their failures and only restarting the failed ones.

Supervision job

The [SupervisorJob](#) can be used for these purposes. It is similar to a regular [Job](#) with the only exception that cancellation is propagated only downwards. This can easily be demonstrated using the following example:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 val supervisor = SupervisorJob()  
 with(CoroutineScope(coroutineContext + supervisor)) {  
 // launch the first child -- its exception is ignored for this example (don't do this in  
 practice!)  
 val firstChild = launch(CoroutineExceptionHandler { _, _ -> }) {  
 println("The first child is failing")  
 throw AssertionError("The first child is cancelled")  
 }  
 // launch the second child  
 val secondChild = launch {  
 firstChild.join()  
 // Cancellation of the first child is not propagated to the second child  
 println("The first child is cancelled: ${firstChild.isCancelled}, but the second one is  
still active")  
 try {  
 delay(Long.MAX_VALUE)  
 } finally {  
 // But cancellation of the supervisor is propagated  
 println("The second child is cancelled because the supervisor was cancelled")  
 }  
 }  
 // wait until the first child fails & completes  
 firstChild.join()  
 println(" Cancelling the supervisor")  
 supervisor.cancel()  
 secondChild.join()  
 }  
}
```

You can get the full code [here](#).

The output of this code is:

```
The first child is failing
The first child is cancelled: true, but the second one is still active
 Cancelling the supervisor
 The second child is cancelled because the supervisor was cancelled
```

Supervision scope

Instead of `coroutineScope`, we can use `supervisorScope` for *scoped* concurrency. It propagates the cancellation in one direction only and cancels all its children only if it failed itself. It also waits for all children before completion just like `coroutineScope` does.

```
import kotlin.coroutines.*
import kotlinx.coroutines.*

fun main() = runBlocking {
 try {
 supervisorScope {
 val child = launch {
 try {
 println("The child is sleeping")
 delay(Long.MAX_VALUE)
 } finally {
 println("The child is cancelled")
 }
 }
 // Give our child a chance to execute and print using yield
 yield()
 println("Throwing an exception from the scope")
 throw AssertionError()
 }
 } catch(e: AssertionError) {
 println("Caught an assertion error")
 }
}
```

You can get the full code [here](#).

The output of this code is:

```
The child is sleeping
Throwing an exception from the scope
The child is cancelled
Caught an assertion error
```

Exceptions in supervised coroutines

Another crucial difference between regular and supervisor jobs is exception handling. Every child should handle its exceptions by itself via the exception handling mechanism. This difference comes from the fact that child's failure does not propagate to the parent. It means that coroutines launched directly inside the `supervisorScope` do use the `CoroutineExceptionHandler` that is installed in their scope in the same way as root coroutines do (see the `CoroutineExceptionHandler` section for details).

```
import kotlin.coroutines.*
import kotlinx.coroutines.*

fun main() = runBlocking {
 val handler = CoroutineExceptionHandler { _, exception ->
 println("CoroutineExceptionHandler got $exception")
 }
 supervisorScope {
 val child = launch(handler) {
 println("The child throws an exception")
 throw AssertionError()
 }
 println("The scope is completing")
 }
 println("The scope is completed")
}
```

You can get the full code [here](#).

The output of this code is:

```
The scope is completing
The child throws an exception
CoroutineExceptionHandler got java.lang.AssertionError
The scope is completed
```

Table of contents

- [Shared mutable state and concurrency](#)
 - [The problem](#)
 - [Volatiles are of no help](#)
 - [Thread-safe data structures](#)
 - [Thread confinement fine-grained](#)
 - [Thread confinement coarse-grained](#)
 - [Mutual exclusion](#)
 - [Actors](#)

Shared mutable state and concurrency

Coroutines can be executed concurrently using a multi-threaded dispatcher like the [Dispatchers.Default](#). It presents all the usual concurrency problems. The main problem being synchronization of access to **shared mutable state**. Some solutions to this problem in the land of coroutines are similar to the solutions in the multi-threaded world, but others are unique.

The problem

Let us launch a hundred coroutines all doing the same action a thousand times. We'll also measure their completion time for further comparisons:

```
suspend fun massiveRun(action: suspend () -> Unit) {  
 val n = 100 // number of coroutines to launch  
 val k = 1000 // times an action is repeated by each coroutine  
 val time = measureTimeMillis {  
 coroutineScope { // scope for coroutines  
 repeat(n) {  
 launch {  
 repeat(k) { action() }  
 }  
 }  
 }  
 println("Completed ${n * k} actions in $time ms")  
 }  
}
```

We start with a very simple action that increments a shared mutable variable using multi-threaded [Dispatchers.Default](#).

```
var counter = 0  
  
fun main() = runBlocking {  
 withContext(Dispatchers.Default) {  
 massiveRun {  
 counter++  
 }  
 println("Counter = $counter")  
 }  
}
```

You can get the full code [here](#).

What does it print at the end? It is highly unlikely to ever print "Counter = 100000", because a hundred coroutines increment the `counter` concurrently from multiple threads without any synchronization.

Volatiles are of no help

There is a common misconception that making a variable `volatile` solves concurrency problem. Let us try it:

```
@Volatile // in Kotlin `volatile` is an annotation
var counter = 0

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 counter++
 }
 }
 println("Counter = $counter")
}
```

You can get the full code [here](#).

This code works slower, but we still don't get "Counter = 100000" at the end, because volatile variables guarantee linearizable (this is a technical term for "atomic") reads and writes to the corresponding variable, but do not provide atomicity of larger actions (increment in our case).

Thread-safe data structures

The general solution that works both for threads and for coroutines is to use a thread-safe (aka synchronized, linearizable, or atomic) data structure that provides all the necessary synchronization for the corresponding operations that needs to be performed on a shared state. In the case of a simple counter we can use `AtomicInteger` class which has atomic `incrementAndGet` operations:

```
val counter = AtomicInteger()

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 counter.incrementAndGet()
 }
 }
 println("Counter = $counter")
}
```

You can get the full code [here](#).

This is the fastest solution for this particular problem. It works for plain counters, collections, queues and other standard data structures and basic operations on them. However, it does not easily scale to complex state or to complex operations that do not have ready-to-use thread-safe implementations.

Thread confinement fine-grained

Thread confinement is an approach to the problem of shared mutable state where all access to the particular shared state is confined to a single thread. It is typically used in UI applications, where all UI state is confined to the single event-dispatch/application thread. It is easy to apply with coroutines by using a single-threaded context.

```
val counterContext = newSingleThreadContext("CounterContext")
var counter = 0

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 // confine each increment to a single-threaded context
 withContext(counterContext) {
 counter++
 }
 }
 }
 println("Counter = $counter")
}
```

You can get the full code [here](#).

This code works very slowly, because it does *fine-grained* thread-confinement. Each individual increment switches from multi-threaded [Dispatchers.Default](#) context to the single-threaded context using [withContext\(counterContext\)](#) block.

Thread confinement coarse-grained

In practice, thread confinement is performed in large chunks, e.g. big pieces of state-updating business logic are confined to the single thread. The following example does it like that, running each coroutine in the single-threaded context to start with.

```
val counterContext = newSingleThreadContext("CounterContext")
var counter = 0

fun main() = runBlocking {
 // confine everything to a single-threaded context
 withContext(counterContext) {
 massiveRun {
 counter++
 }
 }
 println("Counter = $counter")
}
```

You can get the full code [here](#).

This now works much faster and produces correct result.

Mutual exclusion

Mutual exclusion solution to the problem is to protect all modifications of the shared state with a *critical section* that is never executed concurrently. In a blocking world you'd typically use `synchronized` or `ReentrantLock` for that. Coroutine's alternative is called [Mutex](#). It has `lock` and `unlock` functions to delimit a critical section. The key difference is that `Mutex.lock()` is a suspending function. It does not block a thread.

There is also `withLock` extension function that conveniently represents `mutex.lock(); try { ... } finally { mutex.unlock() }` pattern:

```
val mutex = Mutex()
var counter = 0

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 // protect each increment with lock
 mutex.withLock {
 counter++
 }
 }
 println("Counter = $counter")
 }
}
```

You can get the full code [here](#).

The locking in this example is fine-grained, so it pays the price. However, it is a good choice for some situations where you absolutely must modify some shared state periodically, but there is no natural thread that this state is confined to.

Actors

An `actor` is an entity made up of a combination of a coroutine, the state that is confined and encapsulated into this coroutine, and a channel to communicate with other coroutines. A simple actor can be written as a function, but an actor with a complex state is better suited for a class.

There is an `actor` coroutine builder that conveniently combines actor's mailbox channel into its scope to receive messages from and combines the send channel into the resulting job object, so that a single reference to the actor can be carried around as its handle.

The first step of using an actor is to define a class of messages that an actor is going to process. Kotlin's `sealed classes` are well suited for that purpose. We define `CounterMsg` sealed class with `IncCounter` message to increment a counter and `GetCounter` message to get its value. The later needs to send a response. A `CompletableDeferred` communication primitive, that represents a single value that will be known (communicated) in the future, is used here for that purpose.

```
// Message types for counterActor
sealed class CounterMsg
object IncCounter : CounterMsg() // one-way message to increment counter
class GetCounter(val response: CompletableDeferred<Int>) : CounterMsg() // a request with reply
```

Then we define a function that launches an actor using an `actor` coroutine builder:

```
// This function launches a new counter actor
fun CoroutineScope.counterActor() = actor<CounterMsg> {
 var counter = 0 // actor state
 for (msg in channel) { // iterate over incoming messages
 when (msg) {
 is IncCounter -> counter++
 is GetCounter -> msg.response.complete(counter)
 }
 }
}
```

The main code is straightforward:

```
fun main() = runBlocking<Unit> {
 val counter = counterActor() // create the actor
 withContext(Dispatchers.Default) {
 massiveRun {
 counter.send(IncCounter)
 }
 }
 // send a message to get a counter value from an actor
 val response = CompletableDeferred<Int>()
 counter.send(GetCounter(response))
 println("Counter = ${response.await()}")
 counter.close() // shutdown the actor
}
```

You can get the full code [here](#).

It does not matter (for correctness) what context the actor itself is executed in. An actor is a coroutine and a coroutine is executed sequentially, so confinement of the state to the specific coroutine works as a solution to the problem of shared mutable state. Indeed, actors may modify their own private state, but can only affect each other through messages (avoiding the need for any locks).

Actor is more efficient than locking under load, because in this case it always has work to do and it does not have to switch to a different context at all.

Note that an [actor](#) coroutine builder is a dual of [produce](#) coroutine builder. An actor is associated with the channel that it receives messages from, while a producer is associated with the channel that it sends elements to.

Table of contents

- [Select Expression \(experimental\)](#)
 - [Selecting from channels](#)
 - [Selecting on close](#)
 - [Selecting to send](#)
 - [Selecting deferred values](#)
 - [Switch over a channel of deferred values](#)

Select Expression (experimental)

Select expression makes it possible to await multiple suspending functions simultaneously and *select* the first one that becomes available.

Select expressions are an experimental feature of `kotlinx.coroutines`. Their API is expected to evolve in the upcoming updates of the `kotlinx.coroutines` library with potentially breaking changes.

Selecting from channels

Let us have two producers of strings: `fizz` and `buzz`. The `fizz` produces "Fizz" string every 300 ms:

```
fun CoroutineScope.fizz() = produce<String> {
 while (true) { // sends "Fizz" every 300 ms
 delay(300)
 send("Fizz")
 }
}
```

And the `buzz` produces "Buzz!" string every 500 ms:

```
fun CoroutineScope.buzz() = produce<String> {
 while (true) { // sends "Buzz!" every 500 ms
 delay(500)
 send("Buzz!")
 }
}
```

Using `receive` suspending function we can receive *either* from one channel or the other. But `select` expression allows us to receive from *both* simultaneously using its `onReceive` clauses:

```
suspend fun selectFizzBuzz(fizz: ReceiveChannel<String>, buzz: ReceiveChannel<String>) {
 select<Unit> { // <Unit> means that this select expression does not produce any result
 fizz.onReceive { value -> // this is the first select clause
 println("fizz -> '$value'")
 }
 buzz.onReceive { value -> // this is the second select clause
 println("buzz -> '$value'")
 }
 }
}
```

Let us run it all seven times:

```

val fizz = fizz()
val buzz = buzz()
repeat(7) {
 selectFizzBuzz(fizz, buzz)
}
coroutineContext.cancelChildren() // cancel fizz & buzz coroutines

```

You can get the full code [here](#).

The result of this code is:

```

fizz -> 'Fizz'
buzz -> 'Buzz!'
fizz -> 'Fizz'
fizz -> 'Fizz'
buzz -> 'Buzz!'
fizz -> 'Fizz'
buzz -> 'Buzz!'

```

Selecting on close

The `onReceive` clause in `select` fails when the channel is closed causing the corresponding `select` to throw an exception. We can use `onReceiveOrNull` clause to perform a specific action when the channel is closed. The following example also shows that `select` is an expression that returns the result of its selected clause:

```

suspend fun selectAorB(a: ReceiveChannel<String>, b: ReceiveChannel<String>): String =
 select<String> {
 a.onReceiveOrNull { value ->
 if (value == null)
 "Channel 'a' is closed"
 else
 "a -> '$value'"
 }
 b.onReceiveOrNull { value ->
 if (value == null)
 "Channel 'b' is closed"
 else
 "b -> '$value'"
 }
 }

```

Note that `onReceiveOrNull` is an extension function defined only for channels with non-null elements so that there is no accidental confusion between a closed channel and a null value.

Let's use it with channel `a` that produces "Hello" string four times and channel `b` that produces "World" four times:

```

val a = produce<String> {
 repeat(4) { send("Hello $it") }
}
val b = produce<String> {
 repeat(4) { send("World $it") }
}
repeat(8) { // print first eight results
 println(selectAorB(a, b))
}
coroutineContext.cancelChildren()

```

You can get the full code [here](#).

The result of this code is quite interesting, so we'll analyze it in more detail:

```
a -> 'Hello 0'  
a -> 'Hello 1'  
b -> 'World 0'  
a -> 'Hello 2'  
a -> 'Hello 3'  
b -> 'World 1'  
Channel 'a' is closed  
Channel 'a' is closed
```

There are couple of observations to make out of it.

First of all, `select` is *biased* to the first clause. When several clauses are selectable at the same time, the first one among them gets selected. Here, both channels are constantly producing strings, so `a` channel, being the first clause in `select`, wins. However, because we are using unbuffered channel, the `a` gets suspended from time to time on its `send` invocation and gives a chance for `b` to send, too.

The second observation, is that `onReceiveOrNull` gets immediately selected when the channel is already closed.

Selecting to send

Select expression has `onSend` clause that can be used for a great good in combination with a biased nature of selection.

Let us write an example of producer of integers that sends its values to a `side` channel when the consumers on its primary channel cannot keep up with it:

```
fun CoroutineScope.produceNumbers(side: SendChannel<Int>) = produce<Int> {  
 for (num in 1..10) { // produce 10 numbers from 1 to 10  
 delay(100) // every 100 ms  
 select<Unit> {  
 onSend(num) {} // Send to the primary channel  
 side.onSend(num) {} // or to the side channel  
 }  
 }  
}
```

Consumer is going to be quite slow, taking 250 ms to process each number:

```
val side = Channel<Int>() // allocate side channel  
launch { // this is a very fast consumer for the side channel  
 side.consumeEach { println("Side channel has $it") }  
}  
produceNumbers(side).consumeEach {  
 println("Consuming $it")  
 delay(250) // let us digest the consumed number properly, do not hurry  
}  
println("Done consuming")  
coroutineContext.cancelChildren()
```

You can get the full code [here](#).

So let us see what happens:

```
Consuming 1
Side channel has 2
Side channel has 3
Consuming 4
Side channel has 5
Side channel has 6
Consuming 7
Side channel has 8
Side channel has 9
Consuming 10
Done consuming
```

Selecting deferred values

Deferred values can be selected using `onAwait` clause. Let us start with an async function that returns a deferred string value after a random delay:

```
fun CoroutineScope.asyncString(time: Int) = async {
 delay(time.toLong())
 "Waited for $time ms"
}
```

Let us start a dozen of them with a random delay.

```
fun CoroutineScope.asyncStringsList(): List<Deferred<String>> {
 val random = Random(3)
 return List(12) { asyncString(random.nextInt(1000)) }
}
```

Now the main function awaits for the first of them to complete and counts the number of deferred values that are still active. Note that we've used here the fact that `select` expression is a Kotlin DSL, so we can provide clauses for it using an arbitrary code. In this case we iterate over a list of deferred values to provide `onAwait` clause for each deferred value.

```
val list = asyncStringsList()
val result = select<String> {
 list.withIndex().forEach { (index, deferred) ->
 deferred.onAwait { answer ->
 "Deferred $index produced answer '$answer'"
 }
 }
}
println(result)
val countActive = list.count { it.isActive }
println("$countActive coroutines are still active")
```

You can get the full code [here](#).

The output is:

```
Deferred 4 produced answer 'Waited for 128 ms'
11 coroutines are still active
```

Switch over a channel of deferred values

Let us write a channel producer function that consumes a channel of deferred string values, waits for each received deferred value, but only until the next deferred value comes over or the channel is closed. This example puts together [onReceiveOrNull](#) and [onAwait](#) clauses in the same `select`:

```
fun CoroutineScope.switchMapDeferreds(input: ReceiveChannel<Deferred<String>>) = produce<String> {
 var current = input.receive() // start with first received deferred value
 while (isActive) { // loop while not cancelled/closed
 val next = select<Deferred<String?>> { // return next deferred value from this select or null
 input.onReceiveOrNull { update ->
 update // replaces next value to wait
 }
 current.onAwait { value ->
 send(value) // send value that current deferred has produced
 input.receiveOrNull() // and use the next deferred from the input channel
 }
 }
 if (next == null) {
 println("Channel was closed")
 break // out of loop
 } else {
 current = next
 }
 }
}
```

To test it, we'll use a simple async function that resolves to a specified string after a specified time:

```
fun CoroutineScope.asyncString(str: String, time: Long) = async {
 delay(time)
 str
}
```

The main function just launches a coroutine to print results of `switchMapDeferreds` and sends some test data to it:

```
val chan = Channel<Deferred<String>>() // the channel for test
launch { // launch printing coroutine
 for (s in switchMapDeferreds(chan))
 println(s) // print each received string
}
chan.send(asyncString("BEGIN", 100))
delay(200) // enough time for "BEGIN" to be produced
chan.send(asyncString("Slow", 500))
delay(100) // not enough time to produce slow
chan.send(asyncString("Replace", 100))
delay(500) // give it time before the last one
chan.send(asyncString("END", 500))
delay(1000) // give it time to process
chan.close() // close the channel ...
delay(500) // and wait some time to let it finish
```

You can get the full code [here](#).

The result of this code:

```
BEGIN
Replace
END
Channel was closed
```

Multiplatform Programming

Kotlin Multiplatform

Multiplatform projects are in [Alpha](#). Language features and tooling may change in future Kotlin versions.

Support for multiplatform programming is one of Kotlin's key benefits. It reduces time spent writing and maintaining the same code for [different platforms](#) while retaining the flexibility and benefits of native programming. Learn more about [Kotlin Multiplatform benefits](#).

With Kotlin Multiplatform, share the code using the mechanisms Kotlin provides:

- [Share code among all platforms used in your project](#). Use it for sharing the common business logic that applies to all platforms.
- [Share code among some platforms](#) included in your project but not all. You can reuse much of the code in similar platforms using a hierarchical structure. You can use [target shortcuts](#) for common combinations of targets or [create the hierarchical structure manually](#).

If you need to access platform-specific APIs from the shared code, use the Kotlin mechanism of [expected and actual declarations](#).

Tutorials

- [Creating a multiplatform Kotlin library](#) teaches how to create a multiplatform library available for JVM, JS, and Native and which can be used from any other common code (for example, shared with Android and iOS). It also shows how to write tests which will be executed on all platforms and use an efficient implementation provided by a specific platform.
- [Building a Full Stack Web App with Kotlin Multiplatform](#) teaches the concepts behind building an application that targets Kotlin/JVM and Kotlin/JS by building a client-server application that makes use of shared code, serialization, and other multiplatform paradigms. It also provides a brief introduction to working with Ktor both as a server- and client-side framework.

Create a multiplatform library

This section provides steps for creating a multiplatform library. You can also complete the [tutorial](#) where you will create a multiplatform library, test it, and publish it to Maven.

1. In IntelliJ IDEA, select **File | New | Project**.
2. In the panel on the left, select **Kotlin**.
3. Enter a project name and select **Library** under **Multiplatform** as the project template.
4. Select the Gradle DSL – Kotlin or Groovy.
5. Click **Next**.

You can finish creating the project by clicking **Finish** on the next screen or configure it if necessary:

6. Add the target platforms and modules by clicking the + icon.
7. Configure target settings, such as the target template, JVM target version, and test framework.
8. If necessary, specify dependencies between modules:
 - Multiplatform and Android modules
 - Multiplatform and iOS modules
 - JVM modules
9. Click **Finish**.

The new project opens. [Discover what it includes](#).

Discover your project

Discover main parts of your multiplatform project:

- [Multiplatform plugin](#)
- [Targets](#)
- [Source sets](#)
- [Compilations](#)

Multiplatform plugin

When you [create a multiplatform project](#), the Project Wizard automatically applies the `kotlin-multiplatform` Gradle plugin in the file `build.gradle(.kts)`.

You can also apply it manually.

The `kotlin-multiplatform` plugin works with Gradle 6.0 or later.

```
plugins {  
 id 'org.jetbrains.kotlin.multiplatform' version '1.4.21'  
}
```

```
plugins {  
 kotlin("multiplatform") version "1.4.21"  
}
```

The `kotlin-multiplatform` plugin configures the project for creating an application or library to work on multiple platforms and prepares it for building on these platforms.

In the file `build.gradle(.kts)`, it creates the `kotlin` extension at the top level, which includes configuration for [targets](#), [source sets](#), and dependencies.

Targets

A multiplatform project is aimed at multiple platforms that are represented by different targets. A target is part of the build that is responsible for building, testing, and packaging the application for a specific platform, such as macOS, iOS, or Android. See the list of [supported platforms](#).

When you create a multiplatform project, targets are added to the `kotlin` block in the file `build.gradle(build.gradle.kts)`.

```
kotlin {  
 jvm()  
 js {  
 browser {}  
 }  
}
```

Learn how to [set up targets manually](#).

Source sets

The project includes the directory `src` with Kotlin source sets, which are collections of Kotlin code files, along with their resources, dependencies, and language settings. A source set can be used in Kotlin compilations for one or more target platforms.

Each source set directory includes Kotlin code files (the `kotlin` directory) and `resources`. The Project Wizard creates default source sets for the `main` and `test` compilations of the common code and all added targets.

Source set names are case sensitive.

Source sets are added to the `sourceSets` block of the top-level `kotlin` block.

```
kotlin {  
 sourceSets {  
 commonMain { /* ... */}  
 commonTest { /* ... */}  
 jvmMain { /* ... */}  
 jvmTest { /* ... */}  
 jsMain { /* ... */}  
 jsTest { /* ... */}  
 }  
}  
  
kotlin {  
 sourceSets {  
 val commonMain by getting { /* ... */}  
 val commonTest by getting { /* ... */}  
 val jvmMain by getting { /* ... */}  
 val jvmTest by getting { /* ... */}  
 val jsMain by getting { /* ... */}  
 val jsTest by getting { /* ... */}  
 }  
}
```

Source sets form a hierarchy, which is used for sharing the common code. In a source set shared among several targets, you can use the platform-specific language features and dependencies that are available for all these targets.

For example, all Kotlin/Native features are available in the `desktopMain` source set, which targets the Linux (`linuxX64`), Windows (`mingwX64`), and macOS (`macosX64`) platforms.

Learn how to [build the hierarchy of source sets](#).

Compilations

Each target can have one or more compilations, for example, for production and test purposes.

For each target, default compilations include:

- `main` and `test` compilations for JVM, JS, and Native targets.
- A compilation per [Android build variant](#), for Android targets.

Each compilation has a default source set, which contains sources and dependencies specific to that compilation.

Learn how to [configure compilations](#).

Share code on platforms

With Kotlin Multiplatform, you can share the code using the mechanisms Kotlin provides:

- [Share code among all platforms used in your project](#). Use it for sharing the common business logic that applies to all platforms.
- [Share code among some platforms](#) included in your project but not all. You can reuse much of the code in similar platforms using a hierarchical structure. You can use [target shortcuts](#) for common combinations of targets or [create the hierarchical structure manually](#).

If you need to access platform-specific APIs from the shared code, use the Kotlin mechanism of [expected and actual declarations](#).

Share code on all platforms

If you have business logic that is common for all platforms, you don't need to write the same code for each platform – just share it in the common source set.

All platform-specific source sets depend on the common source set by default. You don't need to specify any `dependsOn` relations manually for default source sets, such as `jvmMain`, `macosX64Main`, and others.

If you need to access platform-specific APIs from the shared code, use the Kotlin mechanism of [expected and actual declarations](#).

Share code on similar platforms

You often need to create several native targets that could potentially reuse a lot of the common logic and third-party APIs.

For example, in a typical multiplatform project targeting iOS, there are two iOS-related targets: one is for iOS ARM64 devices, the other is for the x64 simulator. They have separate platform-specific source sets, but in practice there is rarely a need for different code for the device and simulator, and their dependencies are much the same. So iOS-specific code could be shared between them.

Evidently, in this setup it would be desirable to have a shared source set for two iOS targets, with Kotlin/Native code that could still directly call any of the APIs that are common to both the iOS device and the simulator.

In this case, you can share code across native targets in your project using the hierarchical structure.

To enable the hierarchy structure support, add the following flag to your `gradle.properties`.

```
kotlin.mpp.enableGranularSourceSetsMetadata=true
```

There are two ways you can create the hierarchical structure:

- [Use target shortcuts](#) to easily create the hierarchy structure for common combinations of native targets.
- [Configure the hierarchical structure manually](#).

Learn more about [sharing code in libraries](#) and [using Native libraries in the hierarchical structure](#).

Use target shortcuts

In a typical multiplatform project with two iOS-related targets – `iosArm64` and `iosX64`, the hierarchical structure includes an intermediate source set (`iosMain`), which is used by the platform-specific source sets.

The `kotlin-multiplatform` plugin provides target shortcuts for creating structures for common combinations of targets.

Target shortcut	Targets
<code>ios</code>	<code>iosArm64, iosX64</code>
<code>watchos</code>	<code>watchosArm32, watchosArm64, watchosX86</code>
<code>tvos</code>	<code>tvosArm64, tvosX64</code>

All shortcuts create similar hierarchical structures in the code. For example, the `ios` shortcut creates the following hierarchical structure:

```
kotlin {  
 sourceSets{  
 iosMain {  
 dependsOn(commonMain)  
 iosX64Main.dependsOn(it)  
 iosArm64Main.dependsOn(it)  
 }  
 }  
}  
  
kotlin {  
 sourceSets{  
 val commonMain by sourceSets.getting  
 val iosX64Main by sourceSets.getting  
 val iosArm64Main by sourceSets.getting  
 val iosMain by sourceSets.creating {  
 dependsOn(commonMain)  
 iosX64Main.dependsOn(this)  
 iosArm64Main.dependsOn(this)  
 }  
 }  
}
```

Configure the hierarchical structure manually

To create the hierarchical structure manually, introduce an intermediate source set that holds the shared code for several targets and create a structure of the source sets including the intermediate one.

For example, if you want to share code among native Linux, Windows, and macOS targets – `linuxX64M`, `mingwX64`, and `macosX64`:

1. Add the intermediate source set `desktopMain` that holds the shared logic for these targets.
2. Specify the hierarchy of source sets using the `dependsOn` relation.

```

kotlin {
 sourceSets {
 desktopMain {
 dependsOn(commonMain)
 }
 linuxX64Main {
 dependsOn(desktopMain)
 }
 mingwX64Main {
 dependsOn(desktopMain)
 }
 macosX64Main {
 dependsOn(desktopMain)
 }
 }
}

```

```

kotlin{
 sourceSets {
 val desktopMain by creating {
 dependsOn(commonMain)
 }
 val linuxX64Main by getting {
 dependsOn(desktopMain)
 }
 val mingwX64Main by getting {
 dependsOn(desktopMain)
 }
 val macosX64Main by getting {
 dependsOn(desktopMain)
 }
 }
}

```

You can have a shared source set for the following combinations of targets:

- JVM + JS + Native
- JVM + Native
- JS + Native
- JVM + JS
- Native

We don't currently support sharing a source set for these combinations:

- Several JVM targets
- JVM + Android targets
- Several JS targets

If you need to access platform-specific APIs from a shared native source set, IntelliJ IDEA will help you detect common declarations that you can use in the shared native code. For other cases, use the Kotlin mechanism of [expected and actual declarations](#).

Share code in libraries

Thanks to the hierarchical project structure, libraries can also provide common APIs for a subset of targets. When a [library is published](#), the API of its intermediate source sets is embedded into the library artifacts along with information about the project structure. When you use this library, the intermediate source sets of your project access only those APIs of the library which are available to the targets of each source set.

For example, check out the following source set hierarchy from the `kotlinx.coroutines` repository:

The `concurrent` source set declares the function `runBlocking` and is compiled for the JVM and the native targets. Once the `kotlinx.coroutines` library is updated and published with the hierarchical project structure, you can depend on it and call `runBlocking` from a source set that is shared between the JVM and native targets since it matches the “targets signature” of the library’s `concurrent` source set.

Use native libraries in the hierarchical structure

You can use platform-dependent libraries like Foundation, UIKit, and POSIX in source sets shared among several native targets. This helps you share more native code without being limited by platform-specific dependencies.

No additional steps are required – everything is done automatically. IntelliJ IDEA will help you detect common declarations that you can use in the shared code.

However, note that there are some limitations:

- This approach works only for a native source set that is shared among platform-specific source sets. It doesn’t work for native source sets shared at higher levels of the source set hierarchy.
For example, if you have `nativeDarwinMain` that is a parent of `watchosMain` and `iosMain`, where `iosMain` has two children – `iosArm64Main` and `iosX64Main`, you can use platform-dependent libraries only for `iosMain` but not for `nativeDarwinMain`.
- It works only for interop libraries shipped with Kotlin/Native.

To enable usage of platform-dependent libraries in shared source sets, add the following to your `gradle.properties`:

```
kotlin.mpp.enableGranularSourceSetsMetadata=true  
kotlin.native.enableDependencyPropagation=false
```

Learn more about the [technical details](#).

Connect to platform-specific APIs

The expect/actual feature is currently in [Beta](#). All of the language and tooling features described in this document are subject to change in future Kotlin versions.

If you're developing a multiplatform application that needs to access platform-specific APIs that implement the required functionality, use the Kotlin mechanism of *expected and actual declarations*.

With this mechanism, a common source set defines an *expected declaration*, and platform source sets must provide the *actual declaration* that corresponds to the expected declaration. This works for most Kotlin declarations, such as functions, classes, interfaces, enumerations, properties, and annotations.

```
//Common
expect fun randomUUID(): String

//Android
import java.util.*
actual fun randomUUID() = UUID.randomUUID().toString()

//iOS
import platform.Foundation.NSUUID
actual fun randomUUID(): String = NSUUID().UUIDString()
```

Here's another example of code sharing and interaction between the common and platform logic in a minimalistic logging framework.

```
//Common
enum class LogLevel {
 DEBUG, WARN, ERROR
}

internal expect fun writeLogMessage(message: String, logLevel: LogLevel)

fun logDebug(message: String) = writeLogMessage(message, LogLevel.DEBUG)
fun logWarn(message: String) = writeLogMessage(message, LogLevel.WARN)
fun logError(message: String) = writeLogMessage(message, LogLevel.ERROR)
```

| compiled for all platforms

| expected platform-specific API

| expected API can be used in the common code

It expects the targets to provide platform-specific implementations for `writeLogMessage`, and the common code can now use this declaration without any consideration of how it is implemented.

```
//JVM
internal actual fun writeLogMessage(message: String, logLevel: LogLevel) {
 println("[${logLevel}]: $message")
}
```

For JavaScript, a completely different set of APIs is available, and the `actual` declaration will look like this.

```
//JS
internal actual fun writeLogMessage(message: String, logLevel: LogLevel) {
 when (logLevel) {
 LogLevel.DEBUG -> console.log(message)
 LogLevel.WARN -> console.warn(message)
 LogLevel.ERROR -> console.error(message)
 }
}
```

The main rules regarding expected and actual declarations are:

- An expected declaration is marked with the `expect` keyword; the actual declaration is marked with the `actual` keyword.
- `expect` and `actual` declarations have the same name and are located in the same package (have the same fully qualified name).
- `expect` declarations never contain any implementation code.

During each platform compilation, the compiler ensures that every declaration marked with the `expect` keyword in the common or intermediate source set has the corresponding declarations marked with the `actual` keyword in all platform source sets. The IDE provides tools that help you create the missing actual declarations.

If you have a platform-specific library that you want to use in shared code while providing your own implementation for another platform, you can provide a `typealias` to an existing class as the actual declaration:

```
expect class AtomicRef<V>(value: V) {
 fun get(): V
 fun set(value: V)
 fun getAndSet(value: V): V
 fun compareAndSet(expect: V, update: V): Boolean
}

actual typealias AtomicRef<V> = java.util.concurrent.atomic.AtomicReference<V>
```

We recommend that you use expected and actual declarations only for Kotlin declarations that have platform-specific dependencies. It is better to implement as much functionality as possible in the shared module even if doing so takes more time.

Don't overuse expected and actual declarations – in some cases, an [interface](#) may be a better choice because it is more flexible and easier to test.

Set up targets manually

You can add targets when [creating a project with the Project Wizard](#). If you need to add a target later, you can do this manually using target presets for [supported platforms](#).

Learn more about [additional settings for targets](#).

```
kotlin {  
 jvm() // Create a JVM target with the default name 'jvm'  
  
 linuxX64() {  
 /* Specify additional settings for the 'linux' target here */  
 }  
}
```

Each target can have one or more [compilations](#). In addition to default compilations for test and production purposes, you can [create custom compilations](#).

Distinguish several targets for one platform

You can have several targets for one platform in a multiplatform library. For example, these targets can provide the same API but use different libraries during runtime, such as testing frameworks and logging solutions. Dependencies on such a multiplatform library may fail to resolve because it isn't clear which target to choose.

To solve this, mark the targets on both the library author and consumer sides with a custom attribute, which Gradle uses during dependency resolution.

For example, consider a testing library that supports both JUnit and TestNG in the two targets. The library author needs to add an attribute to both targets as follows:

```
def testFrameworkAttribute = Attribute.of('com.example.testFramework', String)  
  
kotlin {  
 jvm('junit') {  
 attributes.attribute(testFrameworkAttribute, 'junit')  
 }  
 jvm('testng') {  
 attributes.attribute(testFrameworkAttribute, 'testng')  
 }  
}  
  
val testFrameworkAttribute = Attribute.of("com.example.testFramework", String::class.java)  
  
kotlin {  
 jvm("junit") {  
 attributes.attribute(testFrameworkAttribute, "junit")  
 }  
 jvm("testng") {  
 attributes.attribute(testFrameworkAttribute, "testng")  
 }  
}
```

The consumer has to add the attribute to a single target where the ambiguity arises.

Add dependencies

To add a dependency on a library, set the dependency of the required [type](#) (for example, `implementation`) in the `dependencies` block of the source sets DSL.

```
kotlin {  
 sourceSets {  
 commonMain {  
 dependencies {  
 implementation 'com.example:my-library:1.0'  
 }  
 }  
 }  
}
```

```
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 dependencies {  
 implementation("com.example:my-library:1.0")  
 }  
 }  
 }  
}
```

Alternatively, you can [set dependencies at the top level](#).

Dependency on the standard library

A dependency on a standard library (`stdlib`) in each source set is added automatically. The version of the standard library is the same as the version of the `kotlin-multiplatform` plugin.

For platform-specific source sets, the corresponding platform-specific variant of the library is used, while a common standard library is added to the rest. The Kotlin Gradle plugin will select the appropriate JVM standard library depending on the `kotlinOptions.jvmTarget` [compiler option](#) of your Gradle build script

Learn how to [change the default behavior](#).

Set dependencies on test libraries

The [kotlin.test API](#) is available for multiplatform tests. When you [create a multiplatform project](#), the Project Wizard automatically adds test dependencies to common and platform-specific source sets.

If you didn't use the Project Wizard to create your project, you can [add the dependencies manually](#).

Set a dependency on a kotlinc library

If you use a kotlinc library and need a platform-specific dependency, you can use platform-specific variants of libraries with suffixes such as `-jvm` or `-js`, for example, `kotlinx-coroutines-core-jvm`. You can also use the library base artifact name instead – `kotlinx-coroutines-core`.

```
kotlin {  
 sourceSets {  
 jvmMain {  
 dependencies {  
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.4.2'  
 }  
 }  
 }  
}
```

```
kotlin {  
 sourceSets {  
 val jvmMain by getting {  
 dependencies {  
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.4.2")  
 }  
 }  
 }  
}
```

If you use a multiplatform library and need to depend on the shared code, set the dependency only once in the shared source set. Use the library base artifact name, such as `kotlinx-coroutines-core` or `ktor-client-core`.

```
kotlin {  
 sourceSets {  
 commonMain {  
 dependencies {  
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.4.2'  
 }  
 }  
 }  
}
```

```
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 dependencies {  
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.4.2")  
 }  
 }  
 }  
}
```

Configure compilations

Kotlin multiplatform projects use compilations for producing artifacts. Each target can have one or more compilations, for example, for production and test purposes.

For each target, default compilations include:

- `main` and `test` compilations for JVM, JS, and Native targets.
- A [compilation](#) per [Android build variant](#), for Android targets.

If you need to compile something other than production code and unit tests, for example, integration or performance tests, you can [create a custom compilation](#).

You can configure how artifacts are produced in:

- [All compilations](#) in your project at once.
- [Compilations for one target](#) since one target can have multiple compilations.
- [A specific compilation](#).

See the [list of compilation parameters](#) and [compiler options](#) available for all or specific targets.

Configure all compilations

```
kotlin {  
 targets.all {  
 compilations.all {  
 kotlinOptions {  
 allWarningsAsErrors = true  
 }  
 }  
 }  
}
```

Configure compilations for one target

```
kotlin {  
 jvm().compilations.all {  
 kotlinOptions {  
 sourceMap = true  
 metaInfo = true  
 }  
 }  
}
```

```
kotlin {  
 targets.jvm.compilations.all {  
 kotlinOptions {  
 sourceMap = true  
 metaInfo = true  
 }  
 }  
}
```

Configure one compilation

```
kotlin {  
 jvm().compilations.main {  
 kotlinOptions {  
 jvmTarget = "1.8"  
 }  
 }  
}
```

```
kotlin {  
 jvm {  
 val main by compilations.getting {  
 kotlinOptions {  
 jvmTarget = "1.8"  
 }  
 }  
 }  
}
```

Create a custom compilation

If you need to compile something other than production code and unit tests, for example, integration or performance tests, create a custom compilation.

For example, to create a custom compilation for integration tests of the `jvm()` target, add a new item to the `compilations` collection.

For custom compilations, you need to set up all dependencies manually. The default source set of a custom compilation does not depend on the `commonMain` and the `commonTest` source sets.

```
kotlin {  
 jvm() {  
 compilations.create('integrationTest') {  
 defaultSourceSet {  
 dependencies {  
 def main = compilations.main  
 // Compile against the main compilation's compile classpath and outputs:  
 implementation(main.compileDependencyFiles + main.output.classesDirs)  
 implementation kotlin('test-junit')  
 /* ... */  
 }  
 }  
  
 // Create a test task to run the tests produced by this compilation:  
 tasks.register('jvmIntegrationTest', Test) {  
 // Run the tests with the classpath containing the compile dependencies (including  
 'main'),  
 // runtime dependencies, and the outputs of this compilation:  
 classpath = compileDependencyFiles + runtimeDependencyFiles + output.allOutputs  
  
 // Run only the tests from this compilation's outputs:  
 testClassesDirs = output.classesDirs  
 }  
 }  
 }  
}
```

```
kotlin {
```

```

 jvm() {
 compilations {
 val main by getting

 val integrationTest by compilations.creating {
 defaultSourceSet {
 dependencies {
 // Compile against the main compilation's compile classpath and outputs:
 implementation(main.compileDependencyFiles + main.output.classesDirs)
 implementation(kotlin("test-junit"))
 /* ... */
 }
 }
 }

 // Create a test task to run the tests produced by this compilation:
 tasks.register<Test>("integrationTest") {
 // Run the tests with the classpath containing the compile dependencies
 // (including 'main'),
 // runtime dependencies, and the outputs of this compilation:
 classpath = compileDependencyFiles + runtimeDependencyFiles + output.allOutputs

 // Run only the tests from this compilation's outputs:
 testClassesDirs = output.classesDirs
 }
 }
 }
}

```

You also need to create a custom compilation in other cases, for example, if you want to combine compilations for different JVM versions in your final artifact, or you have already set up source sets in Gradle and want to migrate to a multiplatform project.

Include Java sources in JVM compilations

By default, the JVM target ignores Java sources and compiles only Kotlin source files.

To include Java sources in the compilations of the JVM target, explicitly enable the Java language support for the target:

- When [creating a project with the Project Wizard](#).
- In the build script of an existing project.

```

kotlin {
 jvm {
 withJava()
 }
}

```

This applies the Gradle `java` plugin and configures the target to cooperate with it.

The Java source files are placed in the child directories of the Kotlin source roots. For example, the paths are:

The common source sets cannot include Java sources.

Due to current limitations, the Kotlin plugin replaces some tasks configured by the Java plugin:

- The target's JAR task instead of `jar` (for example, `jvmJar`).

- The target's test task instead of `test` (for example, `jvmTest`).
- The resources are processed by the equivalent tasks of the compilations instead of `*ProcessResources` tasks.

The publication of this target is handled by the Kotlin plugin and doesn't require steps that are specific for the Java plugin.

Configure interop with native languages

Kotlin provides [interoperability with native languages](#) and DSL to configure this for a specific compilation.

Native language	Supported platforms	Comments
C	All platforms, except for WebAssembly	
Objective-C	Apple platforms (macOS, iOS, watchOS, tvOS)	
Swift via Objective-C	Apple platforms (macOS, iOS, watchOS, tvOS)	Kotlin can use only Swift declarations marked with the <code>@objc</code> attribute.

A compilation can interact with several native libraries. Configure interoperability in the `cinterop` block of the compilation with [available parameters](#).

```
kotlin {
 linuxX64 { // Replace with a target you need.
 compilations.main {
 cinterop {
 myInterop {
 // Def-file describing the native API.
 // The default path is src/nativeInterop/cinterop/<interop-name>.def
 defFile project.file("def-file.def")

 // Package to place the Kotlin API generated.
 packageName 'org.sample'

 // Options to be passed to compiler by cinterop tool.
 compilerOpts '-Ipath/to/headers'

 // Directories for header search (an equivalent of the -I<path> compiler
 // option).
 includeDirs.allHeaders("path1", "path2")

 // Additional directories to search headers listed in the 'headerFilter' def-
 // file option.
 // -headerFilterAdditionalSearchPrefix command line option equivalent.
 includeDirs.headerFilterOnly("path1", "path2")

 // A shortcut for includeDirs.allHeaders.
 includeDirs("include/directory", "another/directory")
 }
 }

 anotherInterop { /* ... */ }
 }
 }
}
```

```

kotlin {
 linuxX64 { // Replace with a target you need.
 compilations.getByName("main") {
 val myInterop by cinterop.creating {
 // Def-file describing the native API.
 // The default path is src/nativeInterop/cinterop/<interop-name>.def
 defFile(project.file("def-file.def"))

 // Package to place the Kotlin API generated.
 packageName("org.sample")

 // Options to be passed to compiler by cinterop tool.
 compilerOpts("-Ipath/to/headers")

 // Directories to look for headers.
 includeDirs.apply {
 // Directories for header search (an equivalent of the -I<path> compiler
 option).
 allHeaders("path1", "path2")

 // Additional directories to search headers listed in the 'headerFilter' def-
 file option.
 // -headerFilterAdditionalSearchPrefix command line option equivalent.
 headerFilterOnly("path1", "path2")
 }
 // A shortcut for includeDirs.allHeaders.
 includeDirs("include/directory", "another/directory")
 }
 val anotherInterop by cinterop.creating { /* ... */ }
 }
 }
}

```

Compilation for Android

The compilations created for an Android target by default are tied to [Android build variants](#): for each build variant, a Kotlin compilation is created under the same name.

Then, for each [Android source set](#) compiled for each of the variants, a Kotlin source set is created under that source set name prepended by the target name, like the Kotlin source set `androidDebug` for an Android source set `debug` and the Kotlin target named `android`. These Kotlin source sets are added to the variants' compilations accordingly.

The default source set `commonMain` is added to each production (application or library) variant's compilation. The `commonTest` source set is similarly added to the compilations of unit test and instrumented test variants.

Annotation processing with [kapt](#) is also supported, but due to current limitations it requires that the Android target is created before the `kapt` dependencies are configured, which needs to be done in a top-level `dependencies` block rather than within Kotlin source set dependencies.

```

kotlin {
 android { /* ... */ }
}

dependencies {
 kapt("com.my.annotation:processor:1.0.0")
}

```

Compilation of the source set hierarchy

Kotlin can build a [source set hierarchy](#) with the `dependsOn` relation.

If the source set `jvmMain` depends on a source set `commonMain` then:

- Whenever `jvmMain` is compiled for a certain target, `commonMain` takes part in that compilation as well and is also compiled into the same target binary form, such as JVM class files.
- Sources of `jvmMain` 'see' the declarations of `commonMain`, including internal declarations, and also see the [dependencies](#) of `commonMain`, even those specified as `implementation` dependencies.
- `jvmMain` can contain platform-specific implementations for the [expected declarations](#) of `commonMain`.
- The resources of `commonMain` are always processed and copied along with the resources of `jvmMain`.
- The [language settings](#) of `jvmMain` and `commonMain` should be consistent.

Language settings are checked for consistency in the following ways:

- `jvmMain` should set a `languageVersion` that is greater than or equal to that of `commonMain`.
- `jvmMain` should enable all unstable language features that `commonMain` enables (there's no such requirement for bugfix features).
- `jvmMain` should use all experimental annotations that `commonMain` uses.
- `apiVersion`, bugfix language features, and `progressiveMode` can be set arbitrarily.

Run tests

By default, we support running tests for JVM, JS, Android, Linux, Windows, macOS as well as iOS, watchOS, and tvOS simulators. To run tests for other Kotlin/Native targets, you need to configure them manually in an appropriate environment, emulator, or test framework.

To run tests for all targets, run the `check` task.

To run tests for a particular target suitable for testing, run a test task `<targetName>Test`.

The [kotlin.test API](#) is available for multiplatform tests. When you [create a multiplatform project](#), the Project Wizard automatically adds test dependencies to common and platform-specific source sets. If you didn't use the Project Wizard to create your project, you can [add the dependencies manually](#).

For testing shared code, you can use [actual declarations](#) in your tests.

For example, to test the shared code in `commonMain`:

```
expect object Platform {
 val name: String
}

fun hello(): String = "Hello from ${Platform.name}"

class Proxy {
 fun proxyHello() = hello()
}
```

You can use the following test in `commonTest`:

```
import kotlin.test.Test
import kotlin.test.assertTrue

class SampleTests {
 @Test
 fun testProxy() {
 assertTrue(Proxy().proxyHello().isNotEmpty())
 }
}
```

And the following test in `iosTest`:

```
import kotlin.test.Test
import kotlin.test.assertTrue

class SampleTestsIOS {
 @Test
 fun testHello() {
 assertTrue("iOS" in hello())
 }
}
```

You can also learn how to create and run multiplatform tests in [this tutorial](#).

Publish a multiplatform library

You can publish a multiplatform library to a Maven repository with the [maven-publish Gradle plugin](#). Specify the group, version, and the [repositories](#) where the library should be published. The plugin creates publications automatically.

```
plugins {  
 //...  
 id("maven-publish")  
}  
  
group = "com.example"  
version = "1.0"  
  
publishing {  
 repositories {  
 maven {  
 //...  
 }  
 }  
}
```

You can also use [gradle-bintray-plugin](#) for publishing multiplatform libraries. However, this plugin does not support publishing Gradle module metadata required for [hierarchical structure support](#). Use [this workaround](#) to enable metadata publishing or migrate to the [maven-publish plugin](#).

Structure of publications

When used with `maven-publish`, the Kotlin plugin automatically creates publications for each target that can be built on the current host, except for the Android target, which needs an [additional step to configure publishing](#).

Publications of a multiplatform library include an additional `root` publication `kotlinMultiplatform` that stands for the whole library and is automatically resolved to the appropriate platform-specific artifacts when added as a dependency to the common source set. Learn more about [adding dependencies](#).

This `kotlinMultiplatform` publication includes metadata artifacts and references the other publications as its variants.

Some repositories, such as Maven Central, require that the root module contains a JAR artifact without a classifier, for example `kotlinMultiplatform-1.0.jar`.

The Kotlin Multiplatform plugin automatically produces the required artifact with the embedded metadata artifacts.

This means you don't have to customize your build by adding an empty artifact to the root module of your library to meet the repository's requirements.

The `kotlinMultiplatform` publication may also need the sources and documentation artifacts if that is required by the repository. In that case, add those artifacts by using `artifact(...)` in the publication's scope.

Avoid duplicate publications

To avoid duplicate publications of modules that can be built on several platforms (like JVM and JS), configure the publishing tasks for these modules to run conditionally.

You can detect the platform in the script, introduce a flag such as `isMainHost` and set it to `true` for the main target platform. Alternatively, you can pass the flag from an external source, for example, from CI configuration.

This simplified example ensures that publications are only uploaded when `isMainHost=true` is passed. This means that a publication that can be published from multiple platforms will be published only once – from the main host.

```
kotlin {  
 jvm()  
 js()  
 mingwX64()  
 linuxX64()  
 def publicationsFromMainHost =  
 [jvm(), js()].collect { it.name } + "kotlinMultiplatform"  
 publishing {  
 publications {  
 matching { it.name in publicationsFromMainHost }.all { targetPublication ->  
 tasks.withType(AbstractPublishToMaven)  
 .matching { it.publication == targetPublication }  
 .configureEach { onlyIf { findProperty("isMainHost") == "true" } }  
 }  
 }  
 }  
}  
  
kotlin {  
 jvm()  
 js()  
 mingwX64()  
 linuxX64()  
 val publicationsFromMainHost =  
 listOf(jvm(), js()).map { it.name } + "kotlinMultiplatform"  
 publishing {  
 publications {  
 matching { it.name in publicationsFromMainHost }.all {  
 val targetPublication = this@all  
 tasks.withType<AbstractPublishToMaven>()  
 .matching { it.publication == targetPublication }  
 .configureEach { onlyIf { findProperty("isMainHost") == "true" } }  
 }  
 }  
 }  
}
```

By default, each publication includes a sources JAR that contains the sources used by the main compilation of the target.

Publish an Android library

To publish an Android library, you need to provide additional configuration.

By default, no artifacts of an Android library are published. To publish artifacts produced by a set of [Android variants](#), specify the variant names in the Android target block:

```
kotlin {  
 android {  
 publishLibraryVariants("release", "debug")  
 }  
}
```

The example works for Android libraries without [product flavors](#). For a library with product flavors, the variant names also contain the flavors, like `fooBarDebug` or `fooBazRelease`.

If a library consumer defines variants that are missing in the library, they need to provide matching fallbacks. For example, if a library does not have or does not publish a staging build type, the library consumer must provide a fallback for the consumers who have such a build type, specifying at least one of the build types that the library publishes:

```
android {  
 buildTypes {  
 staging {  
 // ...  
 matchingFallbacks = ['release', 'debug']  
 }  
 }  
  
 android {  
 buildTypes {  
 val staging by creating {  
 // ...  
 matchingFallbacks = listOf("release", "debug")  
 }  
 }  
 }  
}
```

Similarly, a library consumer needs to provide matching fallbacks for custom product flavors if some are missing in the library publications.

You can also publish variants grouped by the product flavor, so that the outputs of the different build types are placed in a single module, with the build type becoming a classifier for the artifacts (the release build type is still published with no classifier). This mode is disabled by default and can be enabled as follows:

```
kotlin {  
 android {  
 publishLibraryVariantsGroupedByFlavor = true  
 }  
}
```

It is not recommended that you publish variants grouped by the product flavor in case they have different dependencies, as those will be merged into one dependencies list.

Build final native binaries

By default, a Kotlin/Native target is compiled down to a `*.klib` library artifact, which can be consumed by Kotlin/Native itself as a dependency but cannot be executed or used as a native library.

To declare final native binaries such as executables or shared libraries, use the `binaries` property of a native target. This property represents a collection of native binaries built for this target in addition to the default `*.klib` artifact and provides a set of methods for declaring and configuring them.

The `kotlin-multiplatform` plugin doesn't create any production binaries by default. The only binary available by default is a debug test executable that lets you run unit tests from the test compilation.

Declare binaries

Use the following factory methods to declare elements of the `binaries` collection.

Factory method	Binary kind	Available for
<code>executable</code>	Product executable	All native targets
<code>test</code>	Test executable	All native targets
<code>sharedLib</code>	Shared native library	All native targets, except for WebAssembly
<code>staticLib</code>	Static native library	All native targets, except for WebAssembly
<code>framework</code>	Objective-C framework	macOS, iOS, watchOS, and tvOS targets only

The simplest version doesn't require any additional parameters and creates one binary for each build type. Currently there are two build types available:

- `DEBUG` – produces a non-optimized binary with debug information
- `RELEASE` – produces an optimized binary without debug information

The following snippet creates two executable binaries: debug and release.

```
kotlin {  
 linuxX64 { // Use your target instead.  
 binaries {  
 executable {  
 // Binary configuration.  
 }  
 }  
 }  
}
```

You can drop the lambda if there is no need for [additional configuration](#):

```
binaries {  
 executable()  
}
```

You can specify for which build types to create binaries. In the following example, only the `debug` executable is created.

```

binaries {
 executable([DEBUG]) {
 // Binary configuration.
 }
}

binaries {
 executable(listOf(DEBUG)) {
 // Binary configuration.
 }
}

```

You can also declare binaries with custom names.

```

binaries {
 executable('foo', [DEBUG]) {
 // Binary configuration.
 }

 // It's possible to drop the list of build types (in which case, all the available build types
 will be used).
 executable('bar') {
 // Binary configuration.
 }
}

binaries {
 executable("foo", listOf(DEBUG)) {
 // Binary configuration.
 }

 // It's possible to drop the list of build types (in which case, all the available build types
 will be used).
 executable("bar") {
 // Binary configuration.
 }
}

```

The first argument sets a name prefix, which is the default name for the binary file. For example, for Windows the code produces the files `foo.exe` and `bar.exe`. You can also use the name prefix to [access the binary in the build script](#).

Access binaries

You can access binaries to [configure them](#) or get their properties (for example, the path to an output file).

You can get a binary by its unique name. This name is based on the name prefix (if it is specified), build type, and binary kind following the pattern: `<optional-name-prefix><build-type><binary-kind>`, for example, `releaseFramework` or `testDebugExecutable`.

Static and shared libraries have the suffixes static and shared respectively, for example, `fooDebugStatic` or `barReleaseShared`.

```
// Fails if there is no such binary.  
binaries['fooDebugExecutable']  
binaries.fooDebugExecutable  
binaries.getByName('fooDebugExecutable')  
  
// Returns null if there is no such binary.  
binaries.findByName('fooDebugExecutable')
```

```
// Fails if there is no such binary.  
binaries["fooDebugExecutable"]  
binaries.getByName("fooDebugExecutable")  
  
// Returns null if there is no such binary.  
binaries.findByName("fooDebugExecutable")
```

Alternatively, you can access a binary by its name prefix and build type using typed getters.

```
// Fails if there is no such binary.  
binaries.getExecutable('foo', DEBUG)  
binaries.getExecutable(DEBUG) // Skip the first argument if the name prefix isn't set.  
binaries.getExecutable('bar', 'DEBUG') // You also can use a string for build type.  
  
// Similar getters are available for other binary kinds:  
// getFramework, getStaticLib and getSharedLib.  
  
// Returns null if there is no such binary.  
binaries.findExecutable('foo', DEBUG)  
  
// Similar getters are available for other binary kinds:  
// findFramework, findStaticLib and findSharedLib.
```

```
// Fails if there is no such binary.  
binaries.getExecutable("foo", DEBUG)  
binaries.getExecutable(DEBUG) // Skip the first argument if the name prefix isn't set.  
binaries.getExecutable("bar", "DEBUG") // You also can use a string for build type.  
  
// Similar getters are available for other binary kinds:  
// getFramework, getStaticlib and getSharedLib.  
  
// Returns null if there is no such binary.  
binaries.findExecutable("foo", DEBUG)  
  
// Similar getters are available for other binary kinds:  
// findFramework, findStaticLib and findSharedLib.
```

Export dependencies to binaries

When building an Objective-C framework or a native library (shared or static), you may need to pack not just the classes of the current project, but also the classes of its dependencies. Specify which dependencies to export to a binary using the `export` method.

```

kotlin {
 sourceSets {
 macosMain.dependencies {
 // Will be exported.
 api project(':dependency')
 api 'org.example:exported-library:1.0'
 // Will not be exported.
 api 'org.example:not-exported-library:1.0'
 }
 }
 macosX64("macos").binaries {
 framework {
 export project(':dependency')
 export 'org.example:exported-library:1.0'
 }
 sharedLib {
 // It's possible to export different sets of dependencies to different binaries.
 export project(':dependency')
 }
 }
}

```

```

kotlin {
 sourceSets {
 macosMain.dependencies {
 // Will be exported.
 api(project(":dependency"))
 api("org.example:exported-library:1.0")
 // Will not be exported.
 api("org.example:not-exported-library:1.0")
 }
 }
 macosX64("macos").binaries {
 framework {
 export(project(":dependency"))
 export("org.example:exported-library:1.0")
 }
 sharedLib {
 // It's possible to export different sets of dependencies to different binaries.
 export(project(':dependency'))
 }
 }
}

```

You can export only [api dependencies](#) of the corresponding source set.

You can export maven dependencies, but due to current limitations of Gradle metadata, such a dependency should be either a platform dependency (for example, `kotlinx-coroutines-core-native_debug_macos_x64` instead of `kotlinx-coroutines-core-native`) or be exported transitively.

By default, export works non-transitively. This means that if you export the library `foo` depending on the library `bar`, only methods of `foo` are added to the output framework.

You can change this behavior using the `transitiveExport` flag. If set to `true`, the declarations of the library `bar` are exported as well.

```
binaries {
 framework {
 export project(':dependency')
 // Export transitively.
 transitiveExport = true
 }
}
```

```
binaries {
 framework {
 export(project(":dependency"))
 // Export transitively.
 transitiveExport = true
 }
}
```

For example, assume that you write several modules in Kotlin and then want to access them from Swift. Since usage of several Kotlin/Native frameworks in one Swift application is limited, you can create a single umbrella framework and export all these modules to it.

Build universal frameworks

By default, an Objective-C framework produced by Kotlin/Native supports only one platform. However, you can merge such frameworks into a single universal (fat) binary using the [lipo tool](#). This operation especially makes sense for 32-bit and 64-bit iOS frameworks. In this case, you can use the resulting universal framework on both 32-bit and 64-bit devices.

The fat framework must have the same base name as the initial frameworks.

```
import org.jetbrains.kotlin.gradle.tasks.FatFrameworkTask

kotlin {
 // Create and configure the targets.
 targets {
 iosArm32("ios32")
 iosArm64("ios64")
 configure([ios32, ios64]) {
```

```

 binaries.framework {
 basePath = "my_framework"
 }
 }
}

// Create a task building a fat framework.
tasks.register("debugFatFramework", FatFrameworkTask) {
 // The fat framework must have the same base name as the initial frameworks.
 basePath = "my_framework"
 // The default destination directory is "<build directory>/fat-framework".
 destinationDir = file("$buildDir/fat-framework/debug")
 // Specify the frameworks to be merged.
 from(
 targets.ios32.binaries.getFramework("DEBUG"),
 targets.ios64.binaries.getFramework("DEBUG")
 )
}
}

```

```

import org.jetbrains.kotlin.gradle.tasks.FatFrameworkTask

kotlin {
 // Create and configure the targets.
 val ios32 = iosArm32("ios32")
 val ios64 = iosArm64("ios64")
 configure(listOf(ios32, ios64)) {
 binaries.framework {
 basePath = "my_framework"
 }
 }
}

// Create a task to build a fat framework.
tasks.register<FatFrameworkTask>("debugFatFramework") {
 // The fat framework must have the same base name as the initial frameworks.
 basePath = "my_framework"
 // The default destination directory is "<build directory>/fat-framework".
 destinationDir = buildDir.resolve("fat-framework/debug")
 // Specify the frameworks to be merged.
 from(
 ios32.binaries.getFramework("DEBUG"),
 ios64.binaries.getFramework("DEBUG")
 )
}

```

}{

Supported platforms

Kotlin supports the following platforms and provides target presets for each platform. See how to [use a target preset](#).

Target platform	Target preset	Comments
Kotlin/JVM	jvm	
Kotlin/JS	js	Select the execution environment: <ul style="list-style-type: none">— <code>browser {}</code> for applications running in the browser.— <code>nodejs{}</code> for applications running on Node.js. Learn more in Setting up a Kotlin/JS project .
Android applications and libraries	android	Manually apply an Android Gradle plugin – <code>com.android.application</code> or <code>com.android.library</code> . You can only create one Android target per Gradle subproject.
Android NDK	androidNativeArm32, androidNativeArm64	The 64-bit target requires a Linux or macOS host. You can build the 32-bit target on any supported host.
iOS	iosArm32, iosArm64, iosX64	Requires a macOS host.
watchOS	watchosArm32, watchosArm64, watchosX86	
tvOS	tvosArm64, tvosX64	
macOS	macosX64	Requires a macOS host.
Linux	linuxArm64, linuxArm32Hfp, linuxMips32, linuxMipsel32, linuxX64	Linux MIPS targets (<code>linuxMips32</code> and <code>linuxMipsel32</code>) require a Linux host. You can build other Linux targets on any supported host.
Windows	mingwX64, mingwX86	Requires a Windows host.
WebAssembly	wasm32	

A target that is not supported by the current host is ignored during building and therefore not published.

Kotlin Multiplatform Gradle DSL Reference

Multiplatform projects are in [Alpha](#). Language features and tooling may change in future Kotlin versions.

The Kotlin Multiplatform Gradle plugin is a tool for creating [Kotlin multiplatform](#) projects. Here we provide a reference of its contents; use it as a reminder when writing Gradle build scripts for Kotlin multiplatform projects. Learn the [concepts of Kotlin multiplatform projects, how to create and configure them](#).

Table of Contents

- [Id and version](#)
- [Top-level blocks](#)
- [Targets](#)
 - [Common target configuration](#)
 - [JVM targets](#)
 - [JavaScript targets](#)
 - [Native targets](#)
 - [Android targets](#)
- [Source sets](#)
 - [Predefined source sets](#)
 - [Custom source sets](#)
 - [Source set parameters](#)
- [Compilations](#)
 - [Predefine compilations](#)
 - [Custom compilations](#)
 - [Compilation parameters](#)
- [Dependencies](#)
- [Language settings](#)

Id and version

The fully qualified name of the Kotlin Multiplatform Gradle plugin is

`org.jetbrains.kotlin.multiplatform`. If you use the Kotlin Gradle DSL, you can apply the plugin with `kotlin("multiplatform")`. The plugin versions match the Kotlin release versions. The most recent version is 1.4.21.

```
plugins {  
 id 'org.jetbrains.kotlin.multiplatform' version '1.4.21'  
}
```

```
plugins {  
 kotlin("multiplatform") version "1.4.21"  
}
```

Top-level blocks

`kotlin` is the top-level block for multiplatform project configuration in the Gradle build script. Inside `kotlin`, you can write the following blocks:

Block	Description
<code><targetName></code>	Declares a particular target of a project. The names of available targets are listed in the Targets section.
<code>targets</code>	All targets of the project.
<code>presets</code>	All predefined targets. Use this for configuring multiple predefined targets at once.
<code>sourceSets</code>	Configures predefined and declares custom source sets of the project.

Targets

Target is a part of the build responsible for compiling, testing, and packaging a piece of software aimed for one of the [supported platforms](#).

Each target can have one or more [compilations](#). In addition to default compilations for test and production purposes, you can [create custom compilations](#).

The targets of a multiplatform project are described in the corresponding blocks inside `kotlin`, for example, `jvm`, `android`, `iosArm64`. The complete list of available targets is the following:

Name	Description
<code>jvm</code>	Java Virtual Machine
<code>js</code>	JavaScript
<code>android</code>	Android (APK)
<code>androidNativeArm32</code>	Android NDK on ARM (ARM32) platforms
<code>androidNativeArm64</code>	Android NDK on ARM64 platforms
<code>androidNativeX86</code>	Android NDK on x86 platforms
<code>androidNativeX64</code>	Android NDK on x86_64 platforms
<code>iosArm32</code>	Apple iOS on ARM (ARM32) platforms (Apple iPhone 5 and earlier)
<code>iosArm64</code>	Apple iOS on ARM64 platforms (Apple iPhone 5s and newer)
<code>iosX64</code>	Apple iOS 64-bit simulator
<code>watchosArm32</code>	Apple watchOS on ARM (ARM32) platforms (Apple Watch Series 3 and earlier)
<code>watchosArm64</code>	Apple watchOS on ARM64_32 platforms (Apple Watch Series 4 and newer)
<code>watchosX86</code>	Apple watchOS simulator
<code>tvosArm64</code>	Apple tvOS on ARM64 platforms (Apple TV 4th generation and newer)
<code>tvosX64</code>	Apple tvOS simulator
<code>linuxArm64</code>	Linux on ARM64 platforms, for example, Raspberry Pi
<code>linuxArm32Hfp</code>	Linux on hard-float ARM (ARM32) platforms
<code>linuxMips32</code>	Linux on MIPS platforms
<code>linuxMipsel32</code>	Linux on little-endian MIPS (mipsel) platforms
<code>linuxX64</code>	Linux on x86_64 platforms
<code>macosX64</code>	Apple macOS
<code>mingwX64</code>	64-bit Microsoft Windows
<code>mingwX86</code>	32-bit Microsoft Windows
<code>wasm32</code>	WebAssembly

```

kotlin {
 jvm()
 iosX64()
 macosX64()
 js().browser()
}

```

Configuration of a target can include two parts:

- [Common configuration](#) available for all targets.
- Target-specific configuration.

Each target can have one or more [compilations](#).

Common target configuration

In any target block, you can use the following declarations:

Name	Description
attributes	Attributes used for disambiguating targets for a single platform.
preset	The preset that the target has been created from, if any.
platformType	Designates the Kotlin platform of this target. Available values: <code>jvm</code> , <code>androidJvm</code> , <code>js</code> , <code>native</code> , <code>common</code> .
artifactsTaskName	The name of the task that builds the resulting artifacts of this target.
components	The components used to setup Gradle publications.

JVM targets

In addition to [common target configuration](#), `jvm` targets have a specific function:

Name	Description
<code>withJava()</code>	Includes Java sources into the JVM target's compilations.

Use this function for projects that contain both Java and Kotlin source files. Note that the default source directories for Java sources don't follow the Java plugin's defaults. Instead, they are derived from the Kotlin source sets. For example, if the JVM target has the default name `jvm`, the paths are `src/jvmMain/java` (for production Java sources) and `src/jvmTest/java` for test Java sources. Learn how to [include Java sources in JVM compilations](#).

```

kotlin {
 jvm {
 withJava()
 }
}

```

JavaScript targets

The `js` block describes the configuration of JavaScript targets. It can contain one of two blocks depending on the target execution environment:

Name	Description
<code>browser</code>	Configuration of the browser target.
<code>nodejs</code>	Configuration of the Node.js target.

Learn more about [configuring Kotlin/JS projects](#).

Browser

`browser` can contain the following configuration blocks:

Name	Description
<code>testRuns</code>	Configuration of test execution.
<code>runTask</code>	Configuration of project running.
<code>webpackTask</code>	Configuration of project bundling with Webpack .
<code>dceTask</code>	Configuration of Dead Code Elimination .
<code>distribution</code>	Path to output files.

```
kotlin {  
 js().browser {  
 webpackTask { /* ... */ }  
 testRuns { /* ... */ }  
 dceTask {  
 keep("myKotlinJsApplication.org.example.keepFromDce")  
 }  
 distribution {  
 directory = File("$projectDir/customdir/")  
 }  
 }  
}
```

Node.js

`nodejs` can contain configurations of test and run tasks:

Name	Description
<code>testRuns</code>	Configuration of test execution.
<code>runTask</code>	Configuration of project running.

```
kotlin {  
 js().nodejs {  
 runTask { /* ... */ }  
 testRuns { /* ... */ }  
 }  
}
```

Native targets

For native targets, the following specific blocks are available:

Name	Description
<code>binaries</code>	Configuration of binaries to produce.
<code>cinterop</code>	Configuration of interop with C libraries .

Binaries

There are the following kinds of binaries:

Name	Description
executable	Product executable.
test	Test executable.
sharedLib	Shared library.
staticLib	Static library.
framework	Objective-C framework.

```
kotlin {
 linuxX64 { // Use your target instead.
 binaries {
 executable {
 // Binary configuration.
 }
 }
 }
}
```

For binaries configuration, the following parameters are available:

Name	Description
compilation	The compilation from which the binary is built. By default, test binaries are based on the test compilation while other binaries - on the main compilation.
linkerOpts	Options passed to a system linker during binary building.
baseName	Custom base name for the output file. The final file name will be formed by adding system-dependent prefix and postfix to this base name.
entryPoint	The entry point function for executable binaries. By default, it's <code>main()</code> in the root package.
outputFile	Access to the output file.
linkTask	Access to the link task.
runTask	Access to the run task for executable binaries. For targets other than <code>linuxX64</code> , <code>macosX64</code> , or <code>mingwX64</code> the value is null.
isStatic	For Objective-C frameworks. Includes a static library instead of a dynamic one.

```
binaries {
 executable('my_executable', [RELEASE]) {
 // Build a binary on the basis of the test compilation.
 compilation = compilations.test

 // Custom command line options for the linker.
 linkerOpts = ['-L/lib/search/path', '-L/another/search/path', '-lmylib']

 // Base name for the output file.
 baseName = 'foo'

 // Custom entry point function.
 entryPoint = 'org.example.main'

 // Accessing the output file.
 println("Executable path: ${outputFile.getAbsolutePath()")

 // Accessing the link task.
 linkTask.dependsOn(additionalPreprocessingTask)

 // Accessing the run task.
 }
}
```

```

 // Accessing the run task.
 // Note that the runTask is null for non-host platforms.
 runTask?.dependsOn(prepareForRun)
}

framework('my_framework' [RELEASE]) {
 // Include a static library instead of a dynamic one into the framework.
 isStatic = true
}
}

binaries {
 executable("my_executable", listOf(RELEASE)) {
 // Build a binary on the basis of the test compilation.
 compilation = compilations["test"]

 // Custom command line options for the linker.
 linkerOpts = mutableListOf("-L/lib/search/path", "-L/another/search/path", "-lmylib")

 // Base name for the output file.
 baseName = "foo"

 // Custom entry point function.
 entryPoint = "org.example.main"

 // Accessing the output file.
 println("Executable path: ${outputFile.absolutePath}")

 // Accessing the link task.
 linkTask.dependsOn(additionalPreprocessingTask)

 // Accessing the run task.
 // Note that the runTask is null for non-host platforms.
 runTask?.dependsOn(prepareForRun)
 }

 framework("my_framework" listOf(RELEASE)) {
 // Include a static library instead of a dynamic one into the framework.
 isStatic = true
 }
}

```

Learn more about [building native binaries](#).

CInterops

`cinterop` is a collection of descriptions for interop with native libraries. To provide an interop with a library, add an entry to `cinterops` and define its parameters:

Name	Description
<code>defFile</code>	def file describing the native API.
<code>packageName</code>	Package prefix for the generated Kotlin API.
<code>compilerOpts</code>	Options to pass to the compiler by the cinterop tool.
<code>includeDirs</code>	Directories to look for headers.

Learn more how to [configure interop with native languages](#).

```

kotlin {
 linuxX64 { // Replace with a target you need.
 compilations.main {
 cinterops {
 myInterop {
 // Def-file describing the native API.
 // The default path is src/nativeInterop/cinterop/<interop-name>.def
 }
 }
 }
 }
}

```

```
defFile project.file("def-file.def")

// Package to place the Kotlin API generated.
packageName 'org.sample'

// Options to be passed to compiler by cinterop tool.
compilerOpts '-Ipath/to/headers'

// Directories for header search (an analogue of the -I<path> compiler option).
includeDirs.allHeaders("path1", "path2")

// A shortcut for includeDirs.allHeaders.
includeDirs("include/directory", "another/directory")
}

anotherInterop { /* ... */ }
}
}
```

```
kotlin {  
 linuxX64 { // Replace with a target you need.  
 compilations.getByName("main") {  
 val myInterop by cinterop.creating {  
 // Def-file describing the native API.  
 // The default path is src/nativeInterop/cinterop/<interop-name>.def  
 defFile(project.file("def-file.def"))  
  
 // Package to place the Kotlin API generated.  
 packageName("org.sample")  
  
 // Options to be passed to compiler by cinterop tool.  
 compilerOpts("-Ipath/to/headers")  
  
 // Directories for header search (an analogue of the -I<path> compiler option).  
 includeDirs.allHeaders("path1", "path2")  
  
 // A shortcut for includeDirs.allHeaders.  
 includeDirs("include/directory", "another/directory")  
 }  
  
 val anotherInterop by cinterop.creating { /* ... */ }  
 }  
 }  
}
```

Android targets

The Kotlin multiplatform plugin contains two specific functions for android targets. Two functions help you configure [build variants](#):

Name	Description
<code>publishLibraryVariants()</code>	Specifies build variants to publish. Learn more about publishing Android libraries .
<code>publishAllLibraryVariants()</code>	Publishes all build variants.

```
kotlin {  
 android {  
 publishLibraryVariants("release", "debug")  
 }  
}
```

Learn more about [compilation for Android](#).

The `android` configuration inside `kotlin` doesn't replace the build configuration of any Android project. Learn more about writing build scripts for Android projects in [Android developer documentation](#).

Source sets

The `sourceSets` block describes source sets of the project. A source set contains Kotlin source files that participate in compilations together, along with their resources, dependencies, and language settings.

A multiplatform project contains [predefined](#) source sets for its targets; developers can also create [custom](#) source sets for their needs.

Predefined source sets

Predefined source sets are set up automatically upon creation of a multiplatform project. Available predefined source sets are the following:

Name	Description
<code>commonMain</code>	Code and resources shared between all platforms. Available in all multiplatform projects. Used in all main compilations of a project.
<code>commonTest</code>	Test code and resources shared between all platforms. Available in all multiplatform projects. Used in all test compilations of a project.
<code><targetName></code> <code><compilationName></code>	Target-specific sources for a compilation. <code><targetName></code> is the name of a predefined target and <code><compilationName></code> is the name of a compilation for this target. Examples: <code>jsTest</code> , <code>jvmMain</code> .

With Kotlin Gradle DSL, the sections of predefined source sets should be marked by `getting`.

```
kotlin {  
 sourceSets {  
 commonMain { /* ... */ }  
 }  
}  
  
kotlin {  
 sourceSets {  
 val commonMain by getting { /* ... */ }  
 }  
}
```

Learn more about [source sets](#).

Custom source sets

Custom source sets are created by the project developers manually. To create a custom source set, add a section with its name inside the `sourceSets` section. If using Kotlin Gradle DSL, mark custom source sets by `creating`.

```
kotlin {  
 sourceSets {  
 myMain { /* ... */ } // create or configure a source set by the name 'myMain'  
 }  
}
```

```

kotlin {
 sourceSets {
 val myMain by creating { /* ... */ } // create a new source set by the name 'MyMain'
 }
}

```

Note that a newly created source set isn't connected to other ones. To use it in the project's compilations, [connect it with other source sets](#).

Source set parameters

Configurations of source sets are stored inside the corresponding blocks of `sourceSets`. A source set has the following parameters:

Name	Description
<code>kotlin.srcDir</code>	Location of Kotlin source files inside the source set directory.
<code>resources.srcDir</code>	Location of resources inside the source set directory.
<code>dependsOn</code>	Connection with another source set .
<code>dependencies</code>	Dependencies of the source set.
<code>languageSettings</code>	Language settings applied to the source set.

```

kotlin {
 sourceSets {
 commonMain {
 kotlin.srcDir('src')
 resources.srcDir('res')

 dependencies {
 /* ... */
 }
 }
 }
}

```

```

kotlin {
 sourceSets {
 val commonMain by getting {
 kotlin.srcDir("src")
 resources.srcDir("res")

 dependencies {
 /* ... */
 }
 }
 }
}

```

Compilations

A target can have one or more compilations, for example, for production or testing. There are [predefined compilations](#) that are added automatically upon target creation. You can additionally create [custom compilations](#).

To refer to all or some particular compilations of a target, use the `compilations` object collection. From `compilations`, you can refer to a compilation by its name.

Learn more about [configuring compilations](#).

Predefined compilations

Predefined compilations are created automatically for each target of a project except for Android targets. Available predefined compilations are the following:

Name	Description
main	Compilation for production sources.
test	Compilation for tests.

```
kotlin {  
 jvm {  
 compilations.main.output // get the main compilation output  
 compilations.test.runtimeDependencyFiles // get the test runtime classpath  
 }  
}  
  
kotlin {  
 jvm {  
 val main by compilations.getting {  
 output // get the main compilation output  
 }  
  
 compilations["test"].runtimeDependencyFiles // get the test runtime classpath  
 }  
}
```

Custom compilations

In addition to predefined compilations, you can create your own custom compilations. To create a custom compilation, add a new item into the `compilations` collection. If using Kotlin Gradle DSL, mark custom compilations `by creating`.

Learn more about creating a [custom compilation](#).

```
kotlin {  
 jvm() {  
 compilations.create('integrationTest') {  
 defaultSourceSet {  
 dependencies {  
 /* ... */  
 }  
 }  
  
 // Create a test task to run the tests produced by this compilation:  
 tasks.register('jvmIntegrationTest', Test) {  
 /* ... */  
 }  
 }  
 }  
}
```

```

kotlin {
 jvm() {
 compilations {
 val integrationTest by compilations.creating {
 defaultSourceSet {
 dependencies {
 /* ... */
 }
 }

 // Create a test task to run the tests produced by this compilation:
 tasks.register<Test>("integrationTest") {
 /* ... */
 }
 }
 }
 }
}

```

Compilation parameters

A compilation has the following parameters:

Name	Description
defaultSourceSet	The compilation's default source set.
kotlinSourceSets	Source sets participating in the compilation.
allKotlinSourceSets	Source sets participating in the compilation and their connections via dependsOn().
kotlinOptions	Compiler options applied to the compilation. For the list of available options, see Compiler options .
compileKotlinTask	Gradle task for compiling Kotlin sources.
compileKotlinTaskName	Name of compileKotlinTask.
compileAllTaskName	Name of the Gradle task for compiling all sources of a compilation.
output	The compilation output.
compileDependencyFiles	Compile-time dependency files (classpath) of the compilation.
runtimeDependencyFiles	Runtime dependency files (classpath) of the compilation.

```

kotlin {
 jvm {
 compilations.main.kotlinOptions {
 // Setup the Kotlin compiler options for the 'main' compilation:
 jvmTarget = "1.8"
 }

 compilations.main.compileKotlinTask // get the Kotlin task 'compileKotlinJvm'
 compilations.main.output // get the main compilation output
 compilations.test.runtimeDependencyFiles // get the test runtime classpath
 }

 // Configure all compilations of all targets:
 targets.all {
 compilations.all {
 kotlinOptions {
 allWarningsAsErrors = true
 }
 }
 }
}

```

```

}

kotlin {
 jvm {
 val main by compilations.getting {
 kotlinOptions {
 // Setup the Kotlin compiler options for the 'main' compilation:
 jvmTarget = "1.8"
 }

 compileKotlinTask // get the Kotlin task 'compileKotlinJvm'
 output // get the main compilation output
 }

 compilations["test"].runtimeDependencyFiles // get the test runtime classpath
 }

 // Configure all compilations of all targets:
 targets.all {
 compilations.all {
 kotlinOptions {
 allWarningsAsErrors = true
 }
 }
 }
}

```

Dependencies

The `dependencies` block of the source set declaration contains the dependencies of this source set.

Learn more about [configuring dependencies](#).

There are four types of dependencies:

Name	Description
api	Dependencies used in the API of the current module.
implementation	Dependencies used in the module but not exposed outside it.
compileOnly	Dependencies used only for compilation of the current module.
runtimeOnly	Dependencies available at runtime but not visible during compilation of any module.

```

kotlin {
 sourceSets {
 commonMain {
 dependencies {
 api 'com.example:foo-metadata:1.0'
 }
 }
 jvm6Main {
 dependencies {
 implementation 'com.example:foo-jvm6:1.0'
 }
 }
 }
}

```

```

kotlin {
 sourceSets {
 val commonMain by getting {
 dependencies {
 api("com.example:foo-metadata:1.0")
 }
 }
 val jvm6Main by getting {
 dependencies {
 implementation("com.example:foo-jvm6:1.0")
 }
 }
 }
}

```

Additionally, source sets can depend on each other and form a hierarchy. In this case, the [dependsOn\(\)](#) relation is used.

Source set dependencies can also be declared in the top-level `dependencies` block of the build script. In this case, their declarations follow the pattern `<sourceSetName><DependencyKind>`, for example, `commonMainApi`.

```

dependencies {
 commonMainApi 'com.example:foo-common:1.0'
 jvm6MainApi 'com.example:foo-jvm6:1.0'
}

```

```

dependencies {
 "commonMainApi"("com.example:foo-common:1.0")
 "jvm6MainApi"("com.example:foo-jvm6:1.0")
}

```

Language settings

The `languageSettings` block of a source set defines certain aspects of project analysis and build. The following language settings are available:

Name	Description
<code>languageVersion</code>	Provides source compatibility with the specified version of Kotlin.
<code>apiVersion</code>	Allows using declarations only from the specified version of Kotlin bundled libraries.
<code>enableLanguageFeature</code>	Enables the specified language feature. The available values correspond to the language features that are currently experimental or have been introduced as such at some point.
<code>useExperimentalAnnotation</code>	Allows using the specified opt-in annotation .
<code>progressiveMode</code>	Enables the progressive mode .

```

kotlin {
 sourceSets.all {
 languageSettings {
 languageVersion = '1.4' // possible values: '1.0', '1.1', '1.2', '1.3', '1.4'
 apiVersion = '1.4' // possible values: '1.0', '1.1', '1.2', '1.3', '1.4'
 enableLanguageFeature('InlineClasses') // language feature name
 useExperimentalAnnotation('kotlin.ExperimentalUnsignedTypes') // annotation FQ-name
 progressiveMode = true // false by default
 }
 }
}

```

```
kotlin {  
 sourceSets.all {  
 languageSettings.apply {  
 languageVersion = "1.4" // possible values: "1.0", "1.1", "1.2", "1.3", "1.4"  
 apiVersion = "1.4" // possible values: "1.0", "1.1", "1.2", "1.3", "1.4"  
 enableLanguageFeature("InlineClasses") // language feature name  
 useExperimentalAnnotation("kotlin.ExperimentalUnsignedTypes") // annotation FQ-name  
 progressiveMode = true // false by default  
 }  
 }  
}
```

Migrating Kotlin Multiplatform Projects to 1.4.0

Kotlin 1.4.0 comes with lots of features and improvements in the tooling for multiplatform programming. Some of them just work out of the box on existing projects, and some require additional configuration steps. This guide will help you migrate your multiplatform projects to 1.4.0 and get the benefits of all its new features.

For multiplatform project authors

Update Gradle

Starting with 1.4.0, Kotlin multiplatform projects require Gradle 6.0 or later. Make sure that your projects use the proper version of Gradle and upgrade it if needed. See the [Gradle documentation](#) for non-Kotlin-specific migration instructions.

Simplify your build configuration

Gradle module metadata provides rich publishing and dependency resolution features that are used in Kotlin Multiplatform Projects. In Gradle 6.0 and above, module metadata is used in dependency resolution and included in publications by default. Thus, once you update to Gradle 6.0, you can remove `enableFeaturePreview("GRADLE_METADATA")` from the project's `settings.gradle` file.

If you use libraries published with metadata, you only have to specify dependencies on them only once in the shared source set, as opposed to specifying dependencies on different variants of the same library in the shared and platform-specific source sets prior to 1.4.0.

Starting from 1.4.0, you also no longer need to declare a dependency on `stdlib` in each source set manually – it [will now be added by default](#). The version of the automatically added standard library will be the same as the version of the Kotlin Gradle plugin, since they have the same versioning.

With these features, you can make your Gradle build file much more concise and easy to read:

```
...
android()
ios()
js()

sourceSets {
 commonMain {
 dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:$coroutinesVersion")
 }
 }
}

...
```

Don't use `kotlinx` library artifact names with suffixes `-common` or `-native`, as they are no longer supported. Instead, use the library root artifact name, which in the example above is `kotlinx-coroutines-core`.

Try the hierarchical project structure

With [the new hierarchical project structure support](#), you can share code among several targets in a multiplatform project. You can use platform-dependent libraries, such as `Foundation`, `UIKit`, and `posix` in source sets shared among several native targets. This can help you share more native code without being limited by platform-specific dependencies.

By enabling the hierarchical structure along with its ability to use platform-dependent libraries in shared source sets, you can eliminate the need to use certain workarounds to get IDE support for sharing source sets among several native targets, for example `iosArm64` and `iosX64`:

```
kotlin {  
 // workaround 1: select iOS target platform depending on the Xcode environment variables  
 val iosTarget: (String, KotlinNativeTarget.() -> Unit) -> KotlinNativeTarget =  
 if (System.getenv("SDK_NAME")?.startsWith("iphoneos") == true)  
 ::iosArm64  
 else  
 ::iosX64  
  
 iosTarget("ios")  
}  
  
# workaround 2: make symbolic links to use one source set for two targets  
ln -s iosMain iosArm64Main && ln -s iosMain iosX64Main
```

Instead of doing this, you can create a hierarchical structure with [target shortcuts](#) available for typical multi-target scenarios, or you can manually declare and connect the source sets. For example, you can create two iOS targets and a shared source set with the `ios()` shortcut:

```
kotlin {  
 ios() // iOS device and simulator targets; iosMain and iosTest source sets  
}
```

To enable the hierarchical project structure along with the use of platform-dependent libraries in shared source sets, just add the following to your `gradle.properties`:

```
kotlin.mpp.enableGranularSourceSetsMetadata=true  
kotlin.native.enableDependencyPropagation=false
```

In future versions, the hierarchical project structure will become default for Kotlin multiplatform project, so we strongly encourage you to start using it now.

For library authors

Check uploading to Bintray

The Bintray plugin doesn't support publishing Gradle module metadata, but there are a couple of ways to get around this issue:

- Migrate to `maven-publish` instead of `gradle-bintray-plugin` [as we did for kotlinc.serialization](#)
- Use [a workaround for the Bintray plugin](#)

While uploading your library to Bintray, you will see multiple versions for each artifact such as `my-library-jvm` and `my-library-js`. To fix this, add

`systemProp.org.gradle.internal.publish.checksums.insecure=true`. See [this issue](#) for details. This is a common Gradle 6.0 issue that is neither MPP nor Kotlin specific.

Follow the default libraries' layout

The layout of kotlinx libraries has changed and now corresponds to the default layout, which we recommend using: The *root* or *umbrella* library module now has a name without a suffix (for example, `kotlinx-coroutines-core` instead of `kotlinx-coroutines-core-native`). Publishing libraries with [maven-publish Gradle plugin](#) follows this layout by default.

Migrate to the hierarchical project structure

A hierarchical project structure allows reusing code in similar targets, as well as publishing and consuming libraries with granular APIs targeting similar platforms. We recommend that you switch to the hierarchical project structure in your libraries when migrating to Kotlin 1.4.0:

- Libraries published with the hierarchical project structure are compatible with all kinds of projects, both with and without the hierarchical project structure. However, libraries published without the hierarchical project structure can't be used in a shared native source set. So, for example, users with `ios()` shortcuts in their `gradle.build` files won't be able to use your library in their iOS-shared code.
- In future versions, the hierarchical project structure with the usage of platform-dependent libraries in shared source sets will be the default in multiplatform projects. So the sooner you support it, the sooner users will be able to migrate. We'll also be very grateful if you report any bugs you find to our [issue tracker](#).

To enable hierarchical project structure support, add the following to your `gradle.properties`:

```
kotlin.mpp.enableGranularSourceSetsMetadata=true
```

For build authors

Check task names

The introduction of the hierarchical project structure in multiplatform projects resulted in a couple of changes to the names of some Gradle tasks:

- The `metadataJar` task has been renamed to `allMetadataJar`
- There are new `compile<SourceSet>KotlinMetadata` tasks for all published intermediate source-sets

These changes are relevant only for projects with the hierarchical project structure.

For using the Kotlin/JS target

Changes related to npm dependency management

When declaring dependencies on npm packages, you are now required to explicitly specify a version or version range based on [npm's semver syntax](#). Specifying multiple version ranges is also supported.

While we don't recommend it, you can use a wildcard `*` in place of a version number if you do not want to specify a version or version range explicitly.

Changes related to the Kotlin/JS IR compiler

Kotlin 1.4.0 introduces the Alpha IR compiler for Kotlin/JS. For more detailed information about the Kotlin/JS IR compiler's backend and how to configure it, consult the [documentation](#).

To choose between the different Kotlin/JS compiler options, set the key `kotlin.js.compiler` in your `gradle.properties` to `legacy`, `ir`, or `both`. Alternatively, pass `LEGACY`, `IR`, or `BOTH` to the `js` function in your `build.gradle(.kts)`.

```
kotlin {  
 js(IR) { // or: LEGACY, BOTH  
 // ...  
 }  
 binaries.executable()  
}
```

Changes in both mode

Choosing `both` as the compiler option (so that it will compile with both the legacy and the IR backend) means that some Gradle tasks are renamed to explicitly mark them as only affecting the legacy compilation. `compileKotlinJs` is renamed to `compileKotlinJsLegacy`, and `compileTestKotlinJs` is renamed to `compileTestKotlinJsLegacy`.

Explicitly toggling the creation of executable files

When using the IR compiler, the `binaries.executable()` instruction must be present in the `js` target configuration block of your `build.gradle(.kts)`. If this option is omitted, only Kotlin-internal library files are generated. These files can be used from other projects, but not run on their own.

For backwards compatibility, when using the legacy compiler for Kotlin/JS, including or omitting `binaries.executable()` will have no effect – executable files will be generated in either case. To make the legacy backend stop producing executable files without the presence of `binaries.executable()` (for example, to improve build times where runnable artifacts aren't required), set `kotlin.js.generate.executable.default=false` in your `gradle.properties`.

Changes related to Dukat

The Dukat integration for Gradle has received minor naming and functionality changes with Kotlin 1.4.0.

- The `kotlin.js.experimental.generateKotlinExternals` flag has been renamed to `kotlin.js.generate.externals`. It controls the default behavior of Dukat for all specified npm dependencies.
- The `npm` dependency function now takes a third parameter after the package name and version: `generateExternals`. This allows you to individually control whether Dukat should generate declarations for a specific dependency, and it overrides the `generateKotlinExternals` setting.

A way to manually trigger the generation of Kotlin externals is also available. Please consult the [documentation](#) for more information.

Using artifacts built with Kotlin 1.4.x in a Kotlin 1.3.x project

The choice between the `IR` and `LEGACY` compilers was not yet available in Kotlin 1.3.xx. Because of this, you may encounter a Gradle error `Cannot choose between the following variants...` if one of your dependencies (or any transitive dependency) was built using Kotlin 1.4+ but your project uses Kotlin 1.3.xx. A workaround is provided [here](#).

More Language Constructs

Destructuring Declarations

Sometimes it is convenient to *destructure* an object into a number of variables, for example:

```
val (name, age) = person
```

This syntax is called a *destructuring declaration*. A destructuring declaration creates multiple variables at once. We have declared two new variables: `name` and `age`, and can use them independently:

```
println(name)  
println(age)
```

A destructuring declaration is compiled down to the following code:

```
val name = person.component1()  
val age = person.component2()
```

The `component1()` and `component2()` functions are another example of the *principle of conventions* widely used in Kotlin (see operators like `+` and `*`, `for`-loops etc.). Anything can be on the right-hand side of a destructuring declaration, as long as the required number of component functions can be called on it. And, of course, there can be `component3()` and `component4()` and so on.

Note that the `componentN()` functions need to be marked with the `operator` keyword to allow using them in a destructuring declaration.

Destructuring declarations also work in `for`-loops: when you say:

```
for ((a, b) in collection) { ... }
```

Variables `a` and `b` get the values returned by `component1()` and `component2()` called on elements of the collection.

Example: Returning Two Values from a Function

Let's say we need to return two things from a function. For example, a result object and a status of some sort. A compact way of doing this in Kotlin is to declare a [data class](#) and return its instance:

```
data class Result(val result: Int, val status: Status)  
fun function(...): Result {  
 // computations  
  
 return Result(result, status)  
}  
  
// Now, to use this function:  
val (result, status) = function(...)
```

Since data classes automatically declare `componentN()` functions, destructuring declarations work here.

NOTE: we could also use the standard class `Pair` and have `function() return Pair<Int, Status>`, but it's often better to have your data named properly.

Example: Destructuring Declarations and Maps

Probably the nicest way to traverse a map is this:

```
for ((key, value) in map) {  
 // do something with the key and the value  
}
```

To make this work, we should

- present the map as a sequence of values by providing an `iterator()` function;
- present each of the elements as a pair by providing functions `component1()` and `component2()`.

And indeed, the standard library provides such extensions:

```
operator fun <K, V> Map<K, V>.iterator(): Iterator<Map.Entry<K, V>> = entrySet().iterator()  
operator fun <K, V> Map.Entry<K, V>.component1() = getKey()  
operator fun <K, V> Map.Entry<K, V>.component2() = getValue()
```

So you can freely use destructuring declarations in `for`-loops with maps (as well as collections of data class instances etc).

Underscore for unused variables (since 1.1)

If you don't need a variable in the destructuring declaration, you can place an underscore instead of its name:

```
val (_, status) = getResult()
```

The `componentN()` operator functions are not called for the components that are skipped in this way.

Destructuring in Lambdas (since 1.1)

You can use the destructuring declarations syntax for lambda parameters. If a lambda has a parameter of the `Pair` type (or `Map.Entry`, or any other type that has the appropriate `componentN` functions), you can introduce several new parameters instead of one by putting them in parentheses:

```
map.mapValues { entry -> "${entry.value}!" }  
map.mapValues { (key, value) -> "$value!" }
```

Note the difference between declaring two parameters and declaring a destructuring pair instead of a parameter:

```
{ a -> ... } // one parameter  
{ a, b -> ... } // two parameters  
{ (a, b) -> ... } // a destructured pair  
{ (a, b), c -> ... } // a destructured pair and another parameter
```

If a component of the destructured parameter is unused, you can replace it with the underscore to avoid inventing its name:

```
map.mapValues { (_, value) -> "$value!" }
```

You can specify the type for the whole destructured parameter or for a specific component separately:

```
map.mapValues { (_, value): Map.Entry<Int, String> -> "$value!" }  
map.mapValues { (_, value: String) -> "$value!" }
```

Type Checks and Casts: 'is' and 'as'

is and !is Operators

We can check whether an object conforms to a given type at runtime by using the `is` operator or its negated form `!is`:

```
if (obj is String) {  
 print(obj.length)  
}  
  
if (obj !is String) { // same as !(obj is String)  
 print("Not a String")  
}  
else {  
 print(obj.length)  
}
```

Smart Casts

In many cases, one does not need to use explicit cast operators in Kotlin, because the compiler tracks the `is`-checks and [explicit casts](#) for immutable values and inserts (safe) casts automatically when needed:

```
fun demo(x: Any) {  
 if (x is String) {  
 print(x.length) // x is automatically cast to String  
 }  
}
```

The compiler is smart enough to know a cast to be safe if a negative check leads to a return:

```
if (x !is String) return  
  
print(x.length) // x is automatically cast to String
```

or in the right-hand side of `&&` and `||`:

```
// x is automatically cast to string on the right-hand side of `||`  
if (x !is String || x.length == 0) return  
  
// x is automatically cast to string on the right-hand side of `&&`  
if (x is String && x.length > 0) {  
 print(x.length) // x is automatically cast to String  
}
```

Such *smart casts* work for [when-expressions](#) and [while-loops](#) as well:

```
when (x) {  
 is Int -> print(x + 1)  
 is String -> print(x.length + 1)  
 is IntArray -> print(x.sum())  
}
```

Note that smart casts do not work when the compiler cannot guarantee that the variable cannot change between the check and the usage. More specifically, smart casts are applicable according to the following rules:

- `val` local variables - always except for [local delegated properties](#);
- `val` properties - if the property is private or internal or the check is performed in the same [module](#)

where the property is declared. Smart casts aren't applicable to open properties or properties that have custom getters;

- `var` local variables - if the variable is not modified between the check and the usage, is not captured in a lambda that modifies it, and is not a local delegated property;
- `var` properties - never (because the variable can be modified at any time by other code).

"Unsafe" cast operator

Usually, the cast operator throws an exception if the cast is not possible. Thus, we call it *unsafe*. The unsafe cast in Kotlin is done by the infix operator `as` (see [operator precedence](#)):

```
val x: String = y as String
```

Note that `null` cannot be cast to `String` as this type is not `nullable`, i.e. if `y` is null, the code above throws an exception. To make such code correct for null values, use the nullable type on the right hand side of the cast:

```
val x: String? = y as String?
```

Please note that the "unsafe" cast operator **is not equivalent** to the [`unsafeCast<T>\(\)`](#) method available in Kotlin/JS. `unsafeCast` will do no type-checking at all, whereas the *cast operator* throws a `ClassCastException` when the cast fails.

"Safe" (nullable) cast operator

To avoid an exception being thrown, one can use a *safe* cast operator `as?` that returns `null` on failure:

```
val x: String? = y as? String
```

Note that despite the fact that the right-hand side of `as?` is a non-null type `String` the result of the cast is nullable.

Type erasure and generic type checks

Kotlin ensures type safety of operations involving [generics](#) at compile time, while, at runtime, instances of generic types hold no information about their actual type arguments. For example, `List<Foo>` is erased to just `List<*>`. In general, there is no way to check whether an instance belongs to a generic type with certain type arguments at runtime.

Given that, the compiler prohibits `is`-checks that cannot be performed at runtime due to type erasure, such as `ints is List<Int>` or `list is T` (type parameter). You can, however, check an instance against a [star-projected type](#):

```
if (something is List<*>) {  
 something.forEach { println(it) } // The items are typed as `Any?`  
}
```

Similarly, when you already have the type arguments of an instance checked statically (at compile time), you can make an `is`-check or a cast that involves the non-generic part of the type. Note that angle brackets are omitted in this case:

```

fun handleStrings(list: List<String>) {
 if (list is ArrayList) {
 // `list` is smart-cast to `ArrayList<String>`
 }
}

```

The same syntax with omitted type arguments can be used for casts that do not take type arguments into account: `list as ArrayList`.

Inline functions with [reified type parameters](#) have their actual type arguments inlined at each call site, which enables `arg is T` checks for the type parameters, but if `arg` is an instance of a generic type itself, *its* type arguments are still erased. Example:

```

inline fun <reified A, reified B> Pair<*, *>.asPairOf(): Pair<A, B>? {
 if (first !is A || second !is B) return null
 return first as A to second as B
}

val somePair: Pair<Any?, Any?> = "items" to listOf(1, 2, 3)

val stringToSomething = somePair.asPairOf<String, Any>()
val stringToInt = somePair.asPairOf<String, Int>()
val stringToList = somePair.asPairOf<String, List<*>>()
val stringToStringList = somePair.asPairOf<String, List<String>>() // Breaks type safety!

```

Unchecked casts

As said above, type erasure makes checking actual type arguments of a generic type instance impossible at runtime, and generic types in the code might be connected to each other not closely enough for the compiler to ensure type safety.

Even so, sometimes we have high-level program logic that implies type safety instead. For example:

```

fun readDictionary(file: File): Map<String, *> = file.inputStream().use {
 TODO("Read a mapping of strings to arbitrary elements.")
}

// We saved a map with `Int`s into that file
val intsFile = File("ints.dictionary")

// Warning: Unchecked cast: `Map<String, *>` to `Map<String, Int>`
val intsDictionary: Map<String, Int> = readDictionary(intsFile) as Map<String, Int>

```

The compiler produces a warning for the cast in the last line. The cast cannot be fully checked at runtime and provides no guarantee that the values in the map are `Int`.

To avoid unchecked casts, you can redesign the program structure: in the example above, there could be interfaces `DictionaryReader<T>` and `DictionaryWriter<T>` with type-safe implementations for different types. You can introduce reasonable abstractions to move unchecked casts from calling code to the implementation details. Proper use of [generic variance](#) can also help.

For generic functions, using [reified type parameters](#) makes the casts such as `arg as T` checked, unless `arg`'s type has *its own* type arguments that are erased.

An unchecked cast warning can be suppressed by [annotating](#) the statement or the declaration where it occurs with `@Suppress("UNCHECKED_CAST")`:

```
inline fun <reified T> List<*>.asListOfType(): List<T>? =  
 if (all { it is T })  
 @Suppress("UNCHECKED_CAST")  
 this as List<T> else  
 null
```

IntelliJ IDEA can also automatically generate the `@Suppress` annotation. Open the intentions menu via the light bulb icon or Alt-Enter, and click the small arrow next to the "Change type arguments" quick-fix. Here, you can select the suppression scope, and your IDE will add the annotation to your file accordingly.

On the JVM, the [array types](#) (`Array<Foo>`) retain the information about the erased type of their elements, and the type casts to an array type are partially checked: the nullability and actual type arguments of the elements type are still erased. For example, the cast `foo as Array<List<String>?>` will succeed if `foo` is an array holding any `List<*>`, nullable or not.

This Expression

To denote the current *receiver*, we use `this` expressions:

- In a member of a [class](#), `this` refers to the current object of that class.
- In an [extension function](#) or a [function literal with receiver](#) `this` denotes the *receiver* parameter that is passed on the left-hand side of a dot.

If `this` has no qualifiers, it refers to the *innermost enclosing scope*. To refer to `this` in other scopes, *label qualifiers* are used:

Qualified `this`

To access `this` from an outer scope (a [class](#), or [extension function](#), or labeled [function literal with receiver](#)) we write `this@label` where `@label` is a [label](#) on the scope `this` is meant to be from:

```
class A { // implicit label @A
 inner class B { // implicit label @B
 fun Int.foo() { // implicit label @foo
 val a = this@A // A's this
 val b = this@B // B's this

 val c = this // foo()'s receiver, an Int
 val c1 = this@foo // foo()'s receiver, an Int

 val funLit = lambda@ fun String.() {
 val d = this // funLit's receiver
 }

 val funLit2 = { s: String ->
 // foo()'s receiver, since enclosing lambda expression
 // doesn't have any receiver
 val d1 = this
 }
 }
 }
}
```

Implicit `this`

When you call a member function on `this`, you can skip the `this.` part. If you have a non-member function with the same name, use `this` with caution, because in some cases it can be called instead:

```
fun printLine() { println("Top-level function") }

class A {
 fun printLine() { println("Member function") }

 fun invokePrintLine(omitThis: Boolean = false) {
 if (omitThis) printLine()
 else this.printLine()
 }
}

A().invokePrintLine() // Member function
A().invokePrintLine(omitThis = true) // Top-level function
```

Equality

In Kotlin there are two types of equality:

- Structural equality (a check for `equals()`).
- Referential equality (two references point to the same object);

Structural equality

Structural equality is checked by the `==` operation (and its negated counterpart `!=`). By convention, an expression like `a == b` is translated to:

```
a?.equals(b) ?: (b === null)
```

I.e. if `a` is not `null`, it calls the `equals(Any?)` function, otherwise (i.e. `a` is `null`) it checks that `b` is referentially equal to `null`.

Note that there's no point in optimizing your code when comparing to `null` explicitly: `a == null` will be automatically translated to `a === null`.

To provide a custom equals check implementation, override the `equals(other: Any?): Boolean` function. Functions with the same name and other signatures, like `equals(other: Foo)`, don't affect equality checks with the operators `==` and `!=`.

Structural equality has nothing to do with comparison defined by the `Comparable<...>` interface, so only a custom `equals(Any?)` implementation may affect the behavior of the operator.

Floating point numbers equality

When an equality check operands are statically known to be `Float` or `Double` (nullable or not), the check follows the IEEE 754 Standard for Floating-Point Arithmetic.

Otherwise, the structural equality is used, which disagrees with the standard so that `NaN` is equal to itself, and `-0.0` is not equal to `0.0`.

See: [Floating Point Numbers Comparison](#).

Referential equality

Referential equality is checked by the `===` operation (and its negated counterpart `!==`). `a === b` evaluates to true if and only if `a` and `b` point to the same object. For values which are represented as primitive types at runtime (for example, `Int`), the `==` equality check is equivalent to the `==` check.

Operator overloading

Kotlin allows us to provide implementations for a predefined set of operators on our types. These operators have fixed symbolic representation (like `+` or `*`) and fixed [precedence](#). To implement an operator, we provide a [member function](#) or an [extension function](#) with a fixed name, for the corresponding type, i.e. left-hand side type for binary operations and argument type for unary ones. Functions that overload operators need to be marked with the `operator` modifier.

Further we describe the conventions that regulate operator overloading for different operators.

Unary operations

Unary prefix operators

Expression	Translated to
<code>+a</code>	<code>a.unaryPlus()</code>
<code>-a</code>	<code>a.unaryMinus()</code>
<code>!a</code>	<code>a.not()</code>

This table says that when the compiler processes, for example, an expression `+a`, it performs the following steps:

- Determines the type of `a`, let it be `T`;
- Looks up a function `unaryPlus()` with the `operator` modifier and no parameters for the receiver `T`, i.e. a member function or an extension function;
- If the function is absent or ambiguous, it is a compilation error;
- If the function is present and its return type is `R`, the expression `+a` has type `R`;

Note that these operations, as well as all the others, are optimized for [Basic types](#) and do not introduce overhead of function calls for them.

As an example, here's how you can overload the unary minus operator:

```
data class Point(val x: Int, val y: Int)

operator fun Point.unaryMinus() = Point(-x, -y)

val point = Point(10, 20)

fun main() {
 println(-point) // prints "Point(x=-10, y=-20)"
}
```

Increments and decrements

Expression	Translated to
<code>a++</code>	<code>a.inc() + see below</code>
<code>a--</code>	<code>a.dec() + see below</code>

The `inc()` and `dec()` functions must return a value, which will be assigned to the variable on which the `++` or `--` operation was used. They shouldn't mutate the object on which the `inc` or `dec` was invoked.

The compiler performs the following steps for resolution of an operator in the *postfix* form, e.g. `a++`:

- Determines the type of `a`, let it be `T`;
- Looks up a function `inc()` with the `operator` modifier and no parameters, applicable to the receiver of type `T`;
- Checks that the return type of the function is a subtype of `T`.

The effect of computing the expression is:

- Store the initial value of `a` to a temporary storage `a0`;
- Assign the result of `a0.inc()` to `a`;
- Return `a0` as a result of the expression.

For `a--` the steps are completely analogous.

For the *prefix* forms `++a` and `--a` resolution works the same way, and the effect is:

- Assign the result of `a.inc()` to `a`;
- Return the new value of `a` as a result of the expression.

Binary operations

Arithmetic operators

Expression	Translated to
<code>a + b</code>	<code>a.plus(b)</code>
<code>a - b</code>	<code>a.minus(b)</code>
<code>a * b</code>	<code>a.times(b)</code>
<code>a / b</code>	<code>a.div(b)</code>
<code>a % b</code>	<code>a.rem(b), a.mod(b) (deprecated)</code>
<code>a..b</code>	<code>a.rangeTo(b)</code>

For the operations in this table, the compiler just resolves the expression in the *Translated to* column.

Note that the `rem` operator is supported since Kotlin 1.1. Kotlin 1.0 uses the `mod` operator, which is deprecated in Kotlin 1.1.

Example

Below is an example Counter class that starts at a given value and can be incremented using the overloaded `+` operator:

```
data class Counter(val dayIndex: Int) {  
 operator fun plus(increment: Int): Counter {  
 return Counter(dayIndex + increment)  
 }  
}
```

'In' operator

Expression	Translated to
a in b	b.contains(a)
a !in b	!b.contains(a)

For `in` and `!in` the procedure is the same, but the order of arguments is reversed.

Indexed access operator

Expression	Translated to
a[i]	a.get(i)
a[i, j]	a.get(i, j)
a[i_1, ..., i_n]	a.get(i_1, ..., i_n)
a[i] = b	a.set(i, b)
a[i, j] = b	a.set(i, j, b)
a[i_1, ..., i_n] = b	a.set(i_1, ..., i_n, b)

Square brackets are translated to calls to `get` and `set` with appropriate numbers of arguments.

Invoke operator

Expression	Translated to
a()	a.invoke()
a(i)	a.invoke(i)
a(i, j)	a.invoke(i, j)
a(i_1, ..., i_n)	a.invoke(i_1, ..., i_n)

Parentheses are translated to calls to `invoke` with appropriate number of arguments.

Augmented assignments

Expression	Translated to
a += b	a.plusAssign(b)
a -= b	a.minusAssign(b)
a *= b	a.timesAssign(b)
a /= b	a.divAssign(b)
a %= b	a.remAssign(b), a.modAssign(b) (deprecated)

For the assignment operations, e.g. `a += b`, the compiler performs the following steps:

- If the function from the right column is available
 - If the corresponding binary function (i.e. `plus()` for `plusAssign()`) is available too, report error (ambiguity),
 - Make sure its return type is `Unit`, and report an error otherwise,
 - Generate code for `a.plusAssign(b)`;
- Otherwise, try to generate code for `a = a + b` (this includes a type check: the type of `a + b` must be a subtype of `a`).

Note: assignments are *NOT* expressions in Kotlin.

Equality and inequality operators

Expression	Translated to
<code>a == b</code>	<code>a?.equals(b) ?: (b === null)</code>
<code>a != b</code>	<code>!(a?.equals(b) ?: (b === null))</code>

These operators only work with the function `equals(other: Any?): Boolean`, which can be overridden to provide custom equality check implementation. Any other function with the same name (like `equals(other: Foo)`) will not be called.

Note: `==` and `!=` (identity checks) are not overloadable, so no conventions exist for them.

The `==` operation is special: it is translated to a complex expression that screens for `null`'s. `null == null` is always true, and `x == null` for a non-null `x` is always false and won't invoke `x.equals()`.

Comparison operators

Expression	Translated to
<code>a > b</code>	<code>a.compareTo(b) > 0</code>
<code>a < b</code>	<code>a.compareTo(b) < 0</code>
<code>a >= b</code>	<code>a.compareTo(b) >= 0</code>
<code>a <= b</code>	<code>a.compareTo(b) <= 0</code>

All comparisons are translated into calls to `compareTo`, that is required to return `Int`.

Property delegation operators

`provideDelegate`, `getValue` and `setValue` operator functions are described in [Delegated properties](#).

Infix calls for named functions

We can simulate custom infix operations by using [infix function calls](#).

Null Safety

Nullable types and Non-Null Types

Kotlin's type system is aimed at eliminating the danger of null references from code, also known as the [The Billion Dollar Mistake](#).

One of the most common pitfalls in many programming languages, including Java, is that accessing a member of a null reference will result in a null reference exception. In Java this would be the equivalent of a `NullPointerException` or NPE for short.

Kotlin's type system is aimed to eliminate `NullPointerException`'s from our code. The only possible causes of NPE's may be:

- An explicit call to `throw NullPointerException()`;
- Usage of the `!!` operator that is described below;
- Some data inconsistency with regard to initialization, such as when:
 - An uninitialized `this` available in a constructor is passed and used somewhere ("leaking `this`");
 - [A superclass constructor calls an open member](#) whose implementation in the derived class uses uninitialized state;
- Java interoperation:
 - Attempts to access a member on a `null` reference of a [platform type](#);
 - Generic types used for Java interoperation with incorrect nullability, e.g. a piece of Java code might add `null` into a Kotlin `MutableList<String>`, meaning that `MutableList<String?>` should be used for working with it;
 - Other issues caused by external Java code.

In Kotlin, the type system distinguishes between references that can hold `null` (nullable references) and those that can not (non-null references). For example, a regular variable of type `String` can not hold `null`:

```
var a: String = "abc" // Regular initialization means non-null by default
a = null // compilation error
```

To allow nulls, we can declare a variable as nullable string, written `String? :`

```
var b: String? = "abc" // can be set null
b = null // ok
print(b)
```

Now, if you call a method or access a property on `a`, it's guaranteed not to cause an NPE, so you can safely say:

```
val l = a.length
```

But if you want to access the same property on `b`, that would not be safe, and the compiler reports an error:

```
val l = b.length // error: variable 'b' can be null
```

But we still need to access that property, right? There are a few ways of doing that.

Checking for `null` in conditions

First, you can explicitly check if `b` is `null`, and handle the two options separately:

```
val l = if (b != null) b.length else -1
```

The compiler tracks the information about the check you performed, and allows the call to `length` inside the `if`. More complex conditions are supported as well:

```
val b: String? = "Kotlin"
if (b != null && b.length > 0) {
 print("String of length ${b.length}")
} else {
 print("Empty string")
}
```

Note that this only works where `b` is immutable (i.e. a local variable which is not modified between the check and the usage or a member `val` which has a backing field and is not overridable), because otherwise it might happen that `b` changes to `null` after the check.

Safe Calls

Your second option is the safe call operator, written `?.`:

```
val a = "Kotlin"
val b: String? = null
println(b?.length)
println(a?.length) // Unnecessary safe call
```

This returns `b.length` if `b` is not null, and `null` otherwise. The type of this expression is `Int?.`

Safe calls are useful in chains. For example, if Bob, an Employee, may be assigned to a Department (or not), that in turn may have another Employee as a department head, then to obtain the name of Bob's department head (if any), we write the following:

```
bob?.department?.head?.name
```

Such a chain returns `null` if any of the properties in it is null.

To perform a certain operation only for non-null values, you can use the safe call operator together with `let`:

```
val listWithNulls: List<String?> = listOf("Kotlin", null)
for (item in listWithNulls) {
 item?.let { println(it) } // prints Kotlin and ignores null
}
```

A safe call can also be placed on the left side of an assignment. Then, if one of the receivers in the safe calls chain is null, the assignment is skipped, and the expression on the right is not evaluated at all:

```
// If either `person` or `person.department` is null, the function is not called:
person?.department?.head = managersPool.getManager()
```

Elvis Operator

When we have a nullable reference `b`, we can say "if `b` is not null, use it, otherwise use some non-null value":

```
val l: Int = if (b != null) b.length else -1
```

Along with the complete `if`-expression, this can be expressed with the Elvis operator, written `?:`:

```
val l = b?.length ?: -1
```

If the expression to the left of `?:` is not null, the elvis operator returns it, otherwise it returns the expression to the right. Note that the right-hand side expression is evaluated only if the left-hand side is null.

Note that, since `throw` and `return` are expressions in Kotlin, they can also be used on the right hand side of the elvis operator. This can be very handy, for example, for checking function arguments:

```
fun foo(node: Node): String? {
 val parent = node.getParent() ?: return null
 val name = node.getName() ?: throw IllegalArgumentException("name expected")
 // ...
}
```

The `!!` Operator

The third option is for NPE-lovers: the not-null assertion operator (`!!`) converts any value to a non-null type and throws an exception if the value is null. We can write `b!!`, and this will return a non-null value of `b` (e.g., a `String` in our example) or throw an NPE if `b` is null:

```
val l = b!!.length
```

Thus, if you want an NPE, you can have it, but you have to ask for it explicitly, and it does not appear out of the blue.

Safe Casts

Regular casts may result into a `ClassCastException` if the object is not of the target type. Another option is to use safe casts that return `null` if the attempt was not successful:

```
val aInt: Int? = a as? Int
```

Collections of Nullable Type

If you have a collection of elements of a nullable type and want to filter non-null elements, you can do so by using `filterNotNull`:

```
val nullableList: List<Int?> = listOf(1, 2, null, 4)
val intList: List<Int> = nullableList.filterNotNull()
```

Exceptions

Exception Classes

All exception classes in Kotlin are descendants of the class `Throwable`. Every exception has a message, stack trace and an optional cause.

To throw an exception object, use the `throw`-expression:

```
throw Exception("Hi There!")
```

To catch an exception, use the `try`-expression:

```
try {
 // some code
}
catch (e: SomeException) {
 // handler
}
finally {
 // optional finally block
}
```

There may be zero or more `catch` blocks. `finally` block may be omitted. However at least one `catch` or `finally` block should be present.

Try is an expression

`try` is an expression, i.e. it may have a return value:

```
val a: Int? = try { parseInt(input) } catch (e: NumberFormatException) { null }
```

The returned value of a `try`-expression is either the last expression in the `try` block or the last expression in the `catch` block (or blocks). Contents of the `finally` block do not affect the result of the expression.

Checked Exceptions

Kotlin does not have checked exceptions. There are many reasons for this, but we will provide a simple example.

The following is an example interface of the JDK implemented by `StringBuilder` class:

```
Appendable append(CharSequence csq) throws IOException;
```

What does this signature say? It says that every time I append a string to something (a `StringBuilder`, some kind of a log, a console, etc.) I have to catch those `IOExceptions`. Why? Because it might be performing IO (`Writer` also implements `Appendable`)... So it results in this kind of code all over the place:

```
try {
 log.append(message)
}
catch (IOException e) {
 // Must be safe
}
```

And this is no good, see [Effective Java, 3rd Edition](#), Item 77: *Don't ignore exceptions*.

Bruce Eckel says about checked exceptions:

Examination of small programs leads to the conclusion that requiring exception specifications could both enhance developer productivity and enhance code quality, but experience with large software projects suggests a different result – decreased productivity and little or no increase in code quality.

Other citations of this sort:

- [Java's checked exceptions were a mistake](#) (Rod Waldhoff)
- [The Trouble with Checked Exceptions](#) (Anders Hejlsberg)

If you want to alert callers of possible exceptions when calling Kotlin code from Java, Swift, or Objective-C, you can use the `@Throws` annotation. Read more about using this annotation [for Java](#) as well as [for Swift and Objective-C](#).

The Nothing type

`throw` is an expression in Kotlin, so you can use it, for example, as part of an Elvis expression:

```
val s = person.name ?: throw IllegalArgumentException("Name required")
```

The type of the `throw` expression is the special type `Nothing`. The type has no values and is used to mark code locations that can never be reached. In your own code, you can use `Nothing` to mark a function that never returns:

```
fun fail(message: String): Nothing {
 throw IllegalArgumentException(message)
}
```

When you call this function, the compiler will know that the execution doesn't continue beyond the call:

```
val s = person.name ?: fail("Name required")
println(s) // 's' is known to be initialized at this point
```

Another case where you may encounter this type is type inference. The nullable variant of this type, `Nothing?`, has exactly one possible value, which is `null`. If you use `null` to initialize a value of an inferred type and there's no other information that can be used to determine a more specific type, the compiler will infer the `Nothing?` type:

```
val x = null // 'x' has type `Nothing?`
val l = listOf(null) // 'l' has type `List<Nothing?>`
```

Java Interoperability

Please see the section on exceptions in the [Java Interoperability](#) section for information about Java interoperability.

Annotations

Annotation Declaration

Annotations are means of attaching metadata to code. To declare an annotation, put the [annotation](#) modifier in front of a class:

```
annotation class Fancy
```

Additional attributes of the annotation can be specified by annotating the annotation class with meta-annotations:

- [@Target](#) specifies the possible kinds of elements which can be annotated with the annotation (classes, functions, properties, expressions etc.);
- [@Retention](#) specifies whether the annotation is stored in the compiled class files and whether it's visible through reflection at runtime (by default, both are true);
- [@Repeatable](#) allows using the same annotation on a single element multiple times;
- [@MustBeDocumented](#) specifies that the annotation is part of the public API and should be included in the class or method signature shown in the generated API documentation.

```
@Target(AnnotationTarget.CLASS, AnnotationTarget.FUNCTION,
 AnnotationTarget.VALUE_PARAMETER, AnnotationTarget.EXPRESSION)
@Retention(AnnotationRetention.SOURCE)
@MustBeDocumented
annotation class Fancy
```

Usage

```
@Fancy class Foo {
 @Fancy fun baz(@Fancy foo: Int): Int {
 return (@Fancy 1)
 }
}
```

If you need to annotate the primary constructor of a class, you need to add the [constructor](#) keyword to the constructor declaration, and add the annotations before it:

```
class Foo @Inject constructor(dependency: MyDependency) { ... }
```

You can also annotate property accessors:

```
class Foo {
 var x: MyDependency? = null
 @Inject set
}
```

Constructors

Annotations may have constructors that take parameters.

```
annotation class Special(val why: String)

@Special("example") class Foo {}
```

Allowed parameter types are:

- types that correspond to Java primitive types (Int, Long etc.);
- strings;
- classes (`Foo::class`);
- enums;
- other annotations;
- arrays of the types listed above.

Annotation parameters cannot have nullable types, because the JVM does not support storing `null` as a value of an annotation attribute.

If an annotation is used as a parameter of another annotation, its name is not prefixed with the @ character:

```
annotation class ReplaceWith(val expression: String)

annotation class Deprecated(
 val message: String,
 val replaceWith: ReplaceWith = ReplaceWith(""))

@Deprecated("This function is deprecated, use === instead", ReplaceWith("this === other"))
```

If you need to specify a class as an argument of an annotation, use a Kotlin class ([KClass](#)). The Kotlin compiler will automatically convert it to a Java class, so that the Java code can access the annotations and arguments normally.

```
import kotlin.reflect.KClass

annotation class Ann(val arg1: KClass<*>, val arg2: KClass<out Any>)

@Ann(String::class, Int::class) class MyClass
```

Lambdas

Annotations can also be used on lambdas. They will be applied to the `invoke()` method into which the body of the lambda is generated. This is useful for frameworks like [Quasar](#), which uses annotations for concurrency control.

```
annotation class Suspendable

val f = @Suspendable { Fiber.sleep(10) }
```

Annotation Use-site Targets

When you're annotating a property or a primary constructor parameter, there are multiple Java elements which are generated from the corresponding Kotlin element, and therefore multiple possible locations for the annotation in the generated Java bytecode. To specify how exactly the annotation should be generated, use the following syntax:

```
class Example(@field:Ann val foo, // annotate Java field
 @get:Ann val bar, // annotate Java getter
 @param:Ann val quux) // annotate Java constructor parameter
```

The same syntax can be used to annotate the entire file. To do this, put an annotation with the target `file` at the top level of a file, before the package directive or before all imports if the file is in the default package:

```
@file:JvmName("Foo")  
package org.jetbrains.demo
```

If you have multiple annotations with the same target, you can avoid repeating the target by adding brackets after the target and putting all the annotations inside the brackets:

```
class Example {  
 @set:[Inject VisibleForTesting]  
 var collaborator: Collaborator  
}
```

The full list of supported use-site targets is:

- `file`;
- `property` (annotations with this target are not visible to Java);
- `field`;
- `get` (property getter);
- `set` (property setter);
- `receiver` (receiver parameter of an extension function or property);
- `param` (constructor parameter);
- `setparam` (property setter parameter);
- `delegate` (the field storing the delegate instance for a delegated property).

To annotate the receiver parameter of an extension function, use the following syntax:

```
fun @receiver:Fancy String.myExtension() { ... }
```

If you don't specify a use-site target, the target is chosen according to the `@Target` annotation of the annotation being used. If there are multiple applicable targets, the first applicable target from the following list is used:

- `param`;
- `property`;
- `field`.

Java Annotations

Java annotations are 100% compatible with Kotlin:

```

import org.junit.Test
import org.junit.Assert.*
import org.junit.Rule
import org.junit.rules.*

class Tests {
 // apply @Rule annotation to property getter
 @get:Rule val tempFolder = TemporaryFolder()

 @Test fun simple() {
 val f = tempFolder.newFile()
 assertEquals(42, getTheAnswer())
 }
}

```

Since the order of parameters for an annotation written in Java is not defined, you can't use a regular function call syntax for passing the arguments. Instead, you need to use the named argument syntax:

```

// Java
public @interface Ann {
 int intValue();
 String stringValue();
}

// Kotlin
@Ann(intValue = 1, stringValue = "abc") class C

```

Just like in Java, a special case is the `value` parameter; its value can be specified without an explicit name:

```

// Java
public @interface AnnWithValue {
 String value();
}

// Kotlin
@AnnWithValue("abc") class C

```

Arrays as annotation parameters

If the `value` argument in Java has an array type, it becomes a `vararg` parameter in Kotlin:

```

// Java
public @interface AnnWithValueArray {
 String[] value();
}

// Kotlin
@AnnWithValueArray("abc", "foo", "bar") class C

```

For other arguments that have an array type, you need to use the array literal syntax (since Kotlin 1.2) or `arrayOf(...)`:

```

// Java
public @interface AnnWithArrayMethod {
 String[] names();
}

```

```
// Kotlin 1.2+:  
@AnnWithArrayMethod(names = ["abc", "foo", "bar"])  
class C  
  
// Older Kotlin versions:  
@AnnWithArrayMethod(names = arrayOf("abc", "foo", "bar"))  
class D
```

Accessing properties of an annotation instance

Values of an annotation instance are exposed as properties to Kotlin code:

```
// Java  
public @interface Ann {  
 int value();  
}
```

```
// Kotlin  
fun foo(ann: Ann) {  
 val i = ann.value  
}
```

Reflection

Reflection is a set of language and library features that allows for introspecting the structure of your own program at runtime. Kotlin makes functions and properties first-class citizens in the language, and introspecting them (i.e. learning a name or a type of a property or function at runtime) is closely intertwined with simply using a functional or reactive style.

On the JavaScript platform, only class references are currently supported. [Learn more about reflection in Kotlin/JS](#).

JVM dependency

On the JVM platform, the runtime component required for using the reflection features is distributed as a separate artifact `kotlin-reflect.jar` in the Kotlin compiler distribution. This is done to reduce the required size of the runtime library for applications that do not use reflection features.

To use reflection in a Gradle or Maven project, add the dependency on `kotlin-reflect`:

— In Gradle:

```
dependencies {  
 implementation "org.jetbrains.kotlin:kotlin-reflect:1.4.21"  
}
```

```
dependencies {  
 implementation("org.jetbrains.kotlin:kotlin-reflect:1.4.21")  
}
```

— In Maven:

```
<dependencies>  
 <dependency>  
 <groupId>org.jetbrains.kotlin</groupId>  
 <artifactId>kotlin-reflect</artifactId>  
 </dependency>  
</dependencies>
```

If you don't use Gradle or Maven, make sure you have `kotlin-reflect.jar` in the classpath of your project. In other supported cases (IntelliJ IDEA projects, using command-line compiler or Ant), it is added by default. In command-line compiler and Ant, you can use `-no-reflect` compiler option to exclude `kotlin-reflect.jar` from the classpath.

Class references

The most basic reflection feature is getting the runtime reference to a Kotlin class. To obtain the reference to a statically known Kotlin class, you can use the *class literal* syntax:

```
val c = MyClass::class
```

The reference is a value of type [KClass](#).

Note that a Kotlin class reference is not the same as a Java class reference. To obtain a Java class reference, use the `.java` property on a `KClass` instance.

Bound class references (since 1.1)

You can get the reference to a class of a specific object with the same `::class` syntax by using the object as a receiver:

```
val widget: Widget = ...
assert(widget is GoodWidget) { "Bad widget: ${widget::class.qualifiedName}" }
```

You obtain the reference to an exact class of an object, for instance `GoodWidget` or `BadWidget`, despite the type of the receiver expression (`Widget`).

Callable references

References to functions, properties, and constructors, apart from introspecting the program structure, can also be called or used as instances of [function types](#).

The common supertype for all callable references is [`KCallable<out R>`](#), where `R` is the return value type, which is the property type for properties, and the constructed type for constructors.

Function references

When we have a named function declared like this:

```
fun isOdd(x: Int) = x % 2 != 0
```

We can easily call it directly (`isOdd(5)`), but we can also use it as a function type value, e.g. pass it to another function. To do this, we use the `::` operator:

```
val numbers = listOf(1, 2, 3)
println(numbers.filter(::isOdd))
```

Here `::isOdd` is a value of function type `(Int) -> Boolean`.

Function references belong to one of the [`KFunction<out R>`](#) subtypes, depending on the parameter count, e.g. `KFunction3<T1, T2, T3, R>`.

`::` can be used with overloaded functions when the expected type is known from the context. For example:

```
fun isOdd(x: Int) = x % 2 != 0
fun isOdd(s: String) = s == "brillig" || s == "slithy" || s == "tove"

val numbers = listOf(1, 2, 3)
println(numbers.filter(::isOdd)) // refers to isOdd(x: Int)
```

Alternatively, you can provide the necessary context by storing the method reference in a variable with an explicitly specified type:

```
val predicate: (String) -> Boolean = ::isOdd // refers to isOdd(x: String)
```

If we need to use a member of a class, or an extension function, it needs to be qualified, e.g. `String::toCharArray`.

Note that even if you initialize a variable with a reference to an extension function, the inferred function type will have no receiver (it will have an additional parameter accepting a receiver object). To have a function type with receiver instead, specify the type explicitly:

```
val isEmptyStringList: List<String>.() -> Boolean = List<String>::isEmpty
```

Example: function composition

Consider the following function:

```
fun <A, B, C> compose(f: (B) -> C, g: (A) -> B): (A) -> C {
 return { x -> f(g(x)) }
}
```

It returns a composition of two functions passed to it: `compose(f, g) = f(g(*))`. Now, you can apply it to callable references:

```
fun length(s: String) = s.length

val oddLength = compose(::isOdd, ::length)
val strings = listOf("a", "ab", "abc")

println(strings.filter(oddLength))
```

Property references

To access properties as first-class objects in Kotlin, we can also use the `::` operator:

```
val x = 1

fun main() {
 println(::x.get())
 println(::x.name)
}
```

The expression `::x` evaluates to a property object of type `KProperty<Int>`, which allows us to read its value using `get()` or retrieve the property name using the `name` property. For more information, please refer to the [docs on the KProperty class](#).

For a mutable property, e.g. `var y = 1, ::y` returns a value of type `KMutableProperty<Int>`, which has a `set()` method:

```
var y = 1

fun main() {
 ::y.set(2)
 println(y)
}
```

A property reference can be used where a function with a single generic parameter is expected:

```
val strs = listOf("a", "bc", "def")
println(strs.map(String::length))
```

To access a property that is a member of a class, we qualify it:

```
class A(val p: Int)
val prop = A::p
println(prop.get(A(1)))
```

For an extension property:

```

val String.lastChar: Char
 get() = this[length - 1]

fun main() {
 println(String::lastChar.get("abc"))
}

```

Interoperability with Java reflection

On the JVM platform, standard library contains extensions for reflection classes that provide a mapping to and from Java reflection objects (see package `kotlin.reflect.jvm`). For example, to find a backing field or a Java method that serves as a getter for a Kotlin property, you can say something like this:

```

import kotlin.reflect.jvm.*

class A(val p: Int)

fun main() {
 println(A::p.javaGetter) // prints "public final int A.getP()"
 println(A::p.javaField) // prints "private final int A.p"
}

```

To get the Kotlin class corresponding to a Java class, use the `.kotlin` extension property:

```
fun getKClass(o: Any): KClass<Any> = o.javaClass.kotlin
```

Constructor references

Constructors can be referenced just like methods and properties. They can be used wherever an object of function type is expected that takes the same parameters as the constructor and returns an object of the appropriate type. Constructors are referenced by using the `::` operator and adding the class name.

Consider the following function that expects a function parameter with no parameters and return type

`Foo :`

```

class Foo

fun function(factory: () -> Foo) {
 val x: Foo = factory()
}

```

Using `::Foo`, the zero-argument constructor of the class `Foo`, we can simply call it like this:

```
function(::Foo)
```

Callable references to constructors are typed as one of the `KFunction<out R>` subtypes, depending on the parameter count.

Bound function and property references (since 1.1)

You can refer to an instance method of a particular object:

```

val numberRegex = "\d+".toRegex()
println(numberRegex.matches("29"))

val isNumber = numberRegex::matches
println(isNumber("29"))

```

Instead of calling the method `matches` directly we are storing a reference to it. Such reference is bound to its receiver. It can be called directly (like in the example above) or used whenever an expression of function type is expected:

```
val numberRegex = "\\\d+".toRegex()
val strings = listOf("abc", "124", "a70")
println(strings.filter(numberRegex::matches))
```

Compare the types of bound and the corresponding unbound references. Bound callable reference has its receiver "attached" to it, so the type of the receiver is no longer a parameter:

```
val isNumber: (CharSequence) -> Boolean = numberRegex::matches
val matches: (Regex, CharSequence) -> Boolean = Regex::matches
```

Property reference can be bound as well:

```
val prop = "abc":length
println(prop.get())
```

Since Kotlin 1.2, explicitly specifying `this` as the receiver is not necessary: `this::foo` and `::foo` are equivalent.

Bound constructor references

A bound callable reference to a constructor of an [inner class](#) can be obtained by providing an instance of the outer class:

```
class Outer {
 inner class Inner
}

val o = Outer()
val boundInnerCtor = o::Inner
```

Serialization

Serialization is the process of converting data used by an application to a format that can be transferred over a network or stored in a database or a file. In turn, *deserialization* is the opposite process of reading data from an external source and converting it into a runtime object. Together they are an essential part of most applications that exchange data with third parties.

Some data serialization formats, such as [JSON](#) and [protocol buffers](#) are particularly common. Being language-neutral and platform-neutral, they enable data exchange between systems written in any modern language.

In Kotlin, data serialization tools are available in a separate component, [kotlinx.serialization](#). It consists of two main parts: the Gradle plugin – `org.jetbrains.kotlin.plugin.serialization` and the runtime libraries.

Libraries

`kotlinx.serialization` provides sets of libraries for all supported platforms – JVM, JavaScript, Native – and for various serialization formats – JSON, CBOR, protocol buffers, and others. You can find the complete list of supported serialization formats [below](#).

All Kotlin serialization libraries belong to the `org.jetbrains.kotlinx:` group. Their names start with `kotlinx-serialization-` and have suffixes that reflect the serialization format and the target platform, such as `-js` or `-native`. Libraries for the JVM and for the common code of multiplatform projects contain no suffix. Examples:

- `org.jetbrains.kotlinx:kotlinx-serialization-core` provides JSON serialization on the JVM.
- `org.jetbrains.kotlinx:kotlinx-cbor-js` provides CBOR serialization on the JavaScript platform.

Note that `kotlinx.serialization` libraries use their own versioning structure, which doesn't match the Kotlin's. Check out the releases on [GitHub](#) to find the latest versions.

Formats

`kotlinx.serialization` includes libraries for various serialization formats:

- [JSON](#): `kotlinx-serialization-core`
- [Protocol buffers](#): `kotlinx-serialization-protobuf`
- [CBOR](#): `kotlinx-serialization-cbor`
- [Properties](#): `kotlinx-serialization-properties`
- [HOCON](#): `kotlinx-serialization-hocon` (only on JVM)

Note that all libraries except JSON serialization (`kotlinx-serialization-core`) are in the experimental state, which means their API can be changed without notice.

There are also community-maintained libraries that support more serialization formats, such as [YAML](#) or [Apache Avro](#). For detailed information about available serialization formats, see the [kotlinx.serialization documentation](#).

Example: JSON serialization

Let's take a look at how to serialize Kotlin objects into JSON.

Before starting, you'll need to configure your build script so that you can use Kotlin serialization tools in your project:

1. Apply the Kotlin serialization Gradle plugin `org.jetbrains.kotlin.plugin.serialization` (or `kotlin("plugin.serialization")` in the Kotlin Gradle DSL).

```
plugins {
 id 'org.jetbrains.kotlin.jvm' version '1.4.21'
 id 'org.jetbrains.kotlin.plugin.serialization' version '1.4.21'
}

plugins {
 kotlin("jvm") version "1.4.21"
 kotlin("plugin.serialization") version "1.4.21"
}
```

2. Add the JSON serialization library dependency: `org.jetbrains.kotlinx:kotlinx-serialization-core:1.0.1`

```
dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-serialization-json:1.0.1'
}

dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-serialization-json:1.0.1")
}
```

Now you're ready to use the serialization API in your code.

First, make a class serializable by annotating it with `@Serializable`.

```
@Serializable
data class Data(val a: Int, val b: String)
```

You can now serialize an instance of this class by calling `Json.encodeToString()`.

```
Json.encodeToString(Data(a = 42, b = "str"))
```

As a result, you get a string containing the state of this object in the JSON format: `{"a": 42, "b": "str"}`

You can also serialize object collections, such as lists, in a single call.

```
val dataList = listOf(Data(42, "abc"), Data(12, "test"))
val jsonList = Json.encodeToString(dataList)
```

To deserialize an object from JSON, use the `decodeFromString()` function:

```
val obj = Json.decodeFromString<Data>("""{"a":42, "b": "str"}""")
```

For more information about serialization in Kotlin, see the [Kotlin Serialization Guide](#).

Scope Functions

The Kotlin standard library contains several functions whose sole purpose is to execute a block of code within the context of an object. When you call such a function on an object with a [lambda expression](#) provided, it forms a temporary scope. In this scope, you can access the object without its name. Such functions are called *scope functions*. There are five of them: `let`, `run`, `with`, `apply`, and `also`.

Basically, these functions do the same: execute a block of code on an object. What's different is how this object becomes available inside the block and what is the result of the whole expression.

Here's a typical usage of a scope function:

```
Person("Alice", 20, "Amsterdam").let {  
 println(it)  
 it.moveTo("London")  
 it.incrementAge()  
 println(it)  
}
```

If you write the same without `let`, you'll have to introduce a new variable and repeat its name whenever you use it.

```
val alice = Person("Alice", 20, "Amsterdam")  
println(alice)  
alice.moveTo("London")  
alice.incrementAge()  
println(alice)
```

The scope functions do not introduce any new technical capabilities, but they can make your code more concise and readable.

Due to the similar nature of scope functions, choosing the right one for your case can be a bit tricky. The choice mainly depends on your intent and the consistency of use in your project. Below we'll provide detailed descriptions of the distinctions between scope functions and the conventions on their usage.

Distinctions

Because the scope functions are all quite similar in nature, it's important to understand the differences between them. There are two main differences between each scope function:

- The way to refer to the context object
- The return value.

Context object: `this` or `it`

Inside the lambda of a scope function, the context object is available by a short reference instead of its actual name. Each scope function uses one of two ways to access the context object: as a lambda [receiver](#) (`this`) or as a lambda argument (`it`). Both provide the same capabilities, so we'll describe the pros and cons of each for different cases and provide recommendations on their use.

```

fun main() {
 val str = "Hello"
 // this
 str.run {
 println("The receiver string length: $length")
 //println("The receiver string length: ${this.length}") // does the same
 }

 // it
 str.let {
 println("The receiver string's length is ${it.length}")
 }
}

```

this

`run`, `with`, and `apply` refer to the context object as a lambda receiver - by keyword `this`. Hence, in their lambdas, the object is available as it would be in ordinary class functions. In most cases, you can omit `this` when accessing the members of the receiver object, making the code shorter. On the other hand, if `this` is omitted, it can be hard to distinguish between the receiver members and external objects or functions. So, having the context object as a receiver (`this`) is recommended for lambdas that mainly operate on the object members: call its functions or assign properties.

```

val adam = Person("Adam").apply {
 age = 20 // same as this.age = 20 or adam.age = 20
 city = "London"
}
println(adam)

```

it

In turn, `let` and `also` have the context object as a lambda argument. If the argument name is not specified, the object is accessed by the implicit default name `it`. `it` is shorter than `this` and expressions with `it` are usually easier for reading. However, when calling the object functions or properties you don't have the object available implicitly like `this`. Hence, having the context object as `it` is better when the object is mostly used as an argument in function calls. `it` is also better if you use multiple variables in the code block.

```

fun getRandomInt(): Int {
 return Random.nextInt(100).also {
 writeToLog("getRandomInt() generated value $it")
 }
}

val i = getRandomInt()

```

Additionally, when you pass the context object as an argument, you can provide a custom name for the context object inside the scope.

```

fun getRandomInt(): Int {
 return Random.nextInt(100).also { value ->
 writeToLog("getRandomInt() generated value $value")
 }
}

val i = getRandomInt()

```

Return value

The scope functions differ by the result they return:

- `apply` and `also` return the context object.
- `let`, `run`, and `with` return the lambda result.

These two options let you choose the proper function depending on what you do next in your code.

Context object

The return value of `apply` and `also` is the context object itself. Hence, they can be included into call chains as *side steps*: you can continue chaining function calls on the same object after them.

```
val numberList = mutableListOf<Double>()
numberList.also { println("Populating the list") }
 .apply {
 add(2.71)
 add(3.14)
 add(1.0)
 }
 .also { println("Sorting the list") }
 .sort()
```

They also can be used in return statements of functions returning the context object.

```
fun getRandomInt(): Int {
 return Random.nextInt(100).also {
 writeToLog("getRandomInt() generated value $it")
 }
}

val i = getRandomInt()
```

Lambda result

`let`, `run`, and `with` return the lambda result. So, you can use them when assigning the result to a variable, chaining operations on the result, and so on.

```
val numbers = mutableListOf("one", "two", "three")
val countEndsWithE = numbers.run {
 add("four")
 add("five")
 count { it.endsWith("e") }
}
println("There are $countEndsWithE elements that end with e.")
```

Additionally, you can ignore the return value and use a scope function to create a temporary scope for variables.

```
val numbers = mutableListOf("one", "two", "three")
with(numbers) {
 val firstItem = first()
 val lastItem = last()
 println("First item: $firstItem, last item: $lastItem")
}
```

Functions

To help you choose the right scope function for your case, we'll describe them in detail and provide usage recommendations. Technically, functions are interchangeable in many cases, so the examples show the conventions that define the common usage style.

let

The **context object** is available as an argument (`it`). **The return value** is the lambda result.

`let` can be used to invoke one or more functions on results of call chains. For example, the following code prints the results of two operations on a collection:

```
val numbers = mutableListOf("one", "two", "three", "four", "five")
val resultList = numbers.map { it.length }.filter { it > 3 }
println(resultList)
```

With `let`, you can rewrite it:

```
val numbers = mutableListOf("one", "two", "three", "four", "five")
numbers.map { it.length }.filter { it > 3 }.let {
 println(it)
 // and more function calls if needed
}
```

If the code block contains a single function with `it` as an argument, you can use the method reference (`::`) instead of the lambda:

```
val numbers = mutableListOf("one", "two", "three", "four", "five")
numbers.map { it.length }.filter { it > 3 }.let(::println)
```

`let` is often used for executing a code block only with non-null values. To perform actions on a non-null object, use the safe call operator `?.` on it and call `let` with the actions in its lambda.

```
val str: String? = "Hello"
//processNonNullString(str) // compilation error: str can be null
val length = str?.let {
 println("let() called on $it")
 processNonNullString(it) // OK: 'it' is not null inside '?.let { }'
 it.length
}
```

Another case for using `let` is introducing local variables with a limited scope for improving code readability. To define a new variable for the context object, provide its name as the lambda argument so that it can be used instead of the default `it`.

```
val numbers = listOf("one", "two", "three", "four")
val modifiedFirstItem = numbers.first().let { firstItem ->
 println("The first item of the list is '$firstItem'")
 if (firstItem.length >= 5) firstItem else "!" + firstItem + "!"
}.toUpperCase()
println("First item after modifications: '$modifiedFirstItem'")
```

with

A non-extension function: the **context object** is passed as an argument, but inside the lambda, it's available as a receiver (`this`). **The return value** is the lambda result.

We recommend `with` for calling functions on the context object without providing the lambda result. In the code, `with` can be read as “*with this object, do the following*”

```
val numbers = mutableListOf("one", "two", "three")
with(numbers) {
 println("'with' is called with argument $this")
 println("It contains ${size} elements")
}
```

Another use case for `with` is introducing a helper object whose properties or functions will be used for calculating a value.

```
val numbers = mutableListOf("one", "two", "three")
val firstAndLast = with(numbers) {
 "The first element is ${first()}" +
 " the last element is ${last()}"
}
println(firstAndLast)
```

run

The context object is available as a receiver (`this`). **The return value** is the lambda result.

`run` does the same as `with` but invokes as `let` - as an extension function of the context object.

`run` is useful when your lambda contains both the object initialization and the computation of the return value.

```
val service = MultiportService("https://example.kotlinlang.org", 80)

val result = service.run {
 port = 8080
 query(prepareRequest() + " to port $port")
}

// the same code written with let() function:
val letResult = service.let {
 it.port = 8080
 it.query(it.prepareRequest() + " to port ${it.port}")
}
```

Besides calling `run` on a receiver object, you can use it as a non-extension function. Non-extension `run` lets you execute a block of several statements where an expression is required.

```
val hexNumberRegex = run {
 val digits = "0-9"
 val hexDigits = "A-Fa-f"
 val sign = "+-"

 Regex("[${sign}]?[$digits$hexDigits]+")
}

for (match in hexNumberRegex.findAll("+1234 -FFFF not-a-number")) {
 println(match.value)
}
```

apply

The context object is available as a receiver (`this`). **The return value** is the object itself.

Use `apply` for code blocks that don't return a value and mainly operate on the members of the receiver object. The common case for `apply` is the object configuration. Such calls can be read as "*apply the following assignments to the object.*"

```
val adam = Person("Adam").apply {  
 age = 32  
 city = "London"  
}  
println(adam)
```

Having the receiver as the return value, you can easily include `apply` into call chains for more complex processing.

also

The context object is available as an argument (`it`). **The return value** is the object itself.

`also` is good for performing some actions that take the context object as an argument. Use `also` for actions that need a reference rather to the object than to its properties and functions, or when you don't want to shadow `this` reference from an outer scope.

When you see `also` in the code, you can read it as "*and also do the following with the object.*"

```
val numbers = mutableListOf("one", "two", "three")  
numbers  
 .also { println("The list elements before adding new one: $it") }  
 .add("four")
```

Function selection

To help you choose the right scope function for your purpose, we provide the table of key differences between them.

Function	Object reference	Return value	Is extension function
let	it	Lambda result	Yes
run	this	Lambda result	Yes
run	-	Lambda result	No: called without the context object
with	this	Lambda result	No: takes the context object as an argument.
apply	this	Context object	Yes
also	it	Context object	Yes

Here is a short guide for choosing scope functions depending on the intended purpose:

- Executing a lambda on non-null objects: `let`
- Introducing an expression as a variable in local scope: `let`
- Object configuration: `apply`
- Object configuration and computing the result: `run`
- Running statements where an expression is required: non-extension `run`
- Additional effects: `also`
- Grouping function calls on an object: `with`

The use cases of different functions overlap, so that you can choose the functions based on the specific conventions used in your project or team.

Although the scope functions are a way of making the code more concise, avoid overusing them: it can decrease your code readability and lead to errors. Avoid nesting scope functions and be careful when chaining them: it's easy to get confused about the current context object and the value of `this` or `it`.

takeIf and takeUnless

In addition to scope functions, the standard library contains the functions `takeIf` and `takeUnless`. These functions let you embed checks of the object state in call chains.

When called on an object with a predicate provided, `takeIf` returns this object if it matches the predicate. Otherwise, it returns `null`. So, `takeIf` is a filtering function for a single object. In turn, `takeUnless` returns the object if it doesn't match the predicate and `null` if it does. The object is available as a lambda argument (`it`).

```
val number = Random.nextInt(100)

val evenOrNull = number.takeIf { it % 2 == 0 }
val oddOrNull = number.takeUnless { it % 2 == 0 }
println("even: $evenOrNull, odd: $oddOrNull")
```

When chaining other functions after `takeIf` and `takeUnless`, don't forget to perform the null check or the safe call (`?.`) because their return value is nullable.

```
val str = "Hello"
val caps = str.takeIf { it.isNotEmpty() }?.toUpperCase()
//val caps = str.takeIf { it.isNotEmpty() }.toUpperCase() //compilation error
println(caps)
```

`takeIf` and `takeUnless` are especially useful together with scope functions. A good case is chaining them with `let` for running a code block on objects that match the given predicate. To do this, call `takeIf` on the object and then call `let` with a safe call (`?.`). For objects that don't match the predicate, `takeIf` returns `null` and `let` isn't invoked.

```
fun displaySubstringPosition(input: String, sub: String) {
 input.indexOf(sub).takeIf { it >= 0 }?.let {
 println("The substring $sub is found in $input.")
 println("Its start position is ${it}.")
 }
}

displaySubstringPosition("010000011", "11")
displaySubstringPosition("010000011", "12")
```

This is how the same function looks without the standard library functions:

```
fun displaySubstringPosition(input: String, sub: String) {
 val index = input.indexOf(sub)
 if (index >= 0) {
 println("The substring $sub is found in $input.")
 println("Its start position is $index.")
 }
}

displaySubstringPosition("010000011", "11")
displaySubstringPosition("010000011", "12")
```

Type-Safe Builders

By using well-named functions as builders in combination with [function literals with receiver](#) it is possible to create type-safe, statically-typed builders in Kotlin.

Type-safe builders allow creating Kotlin-based domain-specific languages (DSLs) suitable for building complex hierarchical data structures in a semi-declarative way. Some of the example use cases for the builders are:

- Generating markup with Kotlin code, such as [HTML](#) or XML;
- Programmatically laying out UI components: [Anko](#)
- Configuring routes for a web server: [Ktor](#).

A type-safe builder example

Consider the following code:

```
import com.example.html.* // see declarations below

fun result() =
 html {
 head {
 title {+"XML encoding with Kotlin"}
 }
 body {
 h1 {+"XML encoding with Kotlin"}
 p {+"this format can be used as an alternative markup to XML"}

 // an element with attributes and text content
 a(href = "http://kotlinlang.org") {+"Kotlin"}

 // mixed content
 p {
 +"This is some"
 b {+"mixed"}
```

```

 +"text. For more see the"
 a(href = "http://kotlinlang.org") {+"Kotlin"}
 +"project"
 }
 p {+"some text"}

 // content generated by
 p {
 for (arg in args)
 +arg
 }
}
}

```

This is completely legitimate Kotlin code. You can play with this code online (modify it and run in the browser) [here](#).

How it works

Let's walk through the mechanisms of implementing type-safe builders in Kotlin. First of all, we need to define the model we want to build, in this case we need to model HTML tags. It is easily done with a bunch of classes. For example, `HTML` is a class that describes the `<html>` tag, i.e. it defines children like `<head>` and `<body>`. (See its declaration [below](#).)

Now, let's recall why we can say something like this in the code:

```
html {
 // ...
}
```

`html` is actually a function call that takes a [lambda expression](#) as an argument. This function is defined as follows:

```
fun html(init: HTML.() -> Unit): HTML {
 val html = HTML()
 html.init()
 return html
}
```

This function takes one parameter named `init`, which is itself a function. The type of the function is `HTML.() -> Unit`, which is a *function type with receiver*. This means that we need to pass an instance of type `HTML` (a *receiver*) to the function, and we can call members of that instance inside the function. The receiver can be accessed through the `this` keyword:

```
html {
 this.head { ... }
 this.body { ... }
}
```

(`head` and `body` are member functions of `HTML`.)

Now, `this` can be omitted, as usual, and we get something that looks very much like a builder already:

```
html {
 head { ... }
 body { ... }
}
```

So, what does this call do? Let's look at the body of `html` function as defined above. It creates a new instance of `HTML`, then it initializes it by calling the function that is passed as an argument (in our example this boils down to calling `head` and `body` on the `HTML` instance), and then it returns this instance. This is exactly what a builder should do.

The `head` and `body` functions in the `HTML` class are defined similarly to `html`. The only difference is that they add the built instances to the `children` collection of the enclosing `HTML` instance:

```
fun head(init: Head.() -> Unit) : Head {
 val head = Head()
 head.init()
 children.add(head)
 return head
}

fun body(init: Body.() -> Unit) : Body {
 val body = Body()
 body.init()
 children.add(body)
 return body
}
```

Actually these two functions do just the same thing, so we can have a generic version, `initTag`:

```
protected fun <T : Element> initTag(tag: T, init: T.() -> Unit): T {
 tag.init()
 children.add(tag)
 return tag
}
```

So, now our functions are very simple:

```
fun head(init: Head.() -> Unit) = initTag(Head(), init)

fun body(init: Body.() -> Unit) = initTag(Body(), init)
```

And we can use them to build `<head>` and `<body>` tags.

One other thing to be discussed here is how we add text to tag bodies. In the example above we say something like:

```
html {
 head {
 title {+"XML encoding with Kotlin"}
 }
 // ...
}
```

So basically, we just put a string inside a tag body, but there is this little `+` in front of it, so it is a function call that invokes a prefix `unaryPlus()` operation. That operation is actually defined by an extension function `unaryPlus()` that is a member of the `WithTagText` abstract class (a parent of `Title`):

```
operator fun String.unaryPlus() {
 children.add(TextElement(this))
}
```

So, what the prefix `+` does here is wrapping a string into an instance of `TextElement` and adding it to the `children` collection, so that it becomes a proper part of the tag tree.

All this is defined in a package `com.example.html` that is imported at the top of the builder example above. In the last section you can read through the full definition of this package.

Scope control: `@DslMarker` (since 1.1)

When using DSLs, one might have come across the problem that too many functions can be called in the context. We can call methods of every available implicit receiver inside a lambda and therefore get an inconsistent result, like the tag `head` inside another `head`:

```
html {  
 head {  
 head {} // should be forbidden  
 }  
 // ...  
}
```

In this example only members of the nearest implicit receiver `this@head` must be available; `head()` is a member of the outer receiver `this@html`, so it must be illegal to call it.

To address this problem, in Kotlin 1.1 a special mechanism to control receiver scope was introduced.

To make the compiler start controlling scopes we only have to annotate the types of all receivers used in the DSL with the same marker annotation. For instance, for HTML Builders we declare an annotation

`@HTMLTagMarker`:

```
@DslMarker  
annotation class HtmlTagMarker
```

An annotation class is called a DSL marker if it is annotated with the `@DslMarker` annotation.

In our DSL all the tag classes extend the same superclass `Tag`. It's enough to annotate only the superclass with `@HtmlTagMarker` and after that the Kotlin compiler will treat all the inherited classes as annotated:

```
@HtmlTagMarker  
abstract class Tag(val name: String) { ... }
```

We don't have to annotate the `HTML` or `Head` classes with `@HtmlTagMarker` because their superclass is already annotated:

```
class HTML() : Tag("html") { ... }  
class Head() : Tag("head") { ... }
```

After we've added this annotation, the Kotlin compiler knows which implicit receivers are part of the same DSL and allows to call members of the nearest receivers only:

```
html {  
 head {  
 head {} // error: a member of outer receiver  
 }  
 // ...  
}
```

Note that it's still possible to call the members of the outer receiver, but to do that you have to specify this receiver explicitly:

```

html {
 head {
 this@html.head { } // possible
 }
 // ...
}

```

Full definition of the com.example.html package

This is how the package `com.example.html` is defined (only the elements used in the example above). It builds an HTML tree. It makes heavy use of [extension functions](#) and [lambdas with receiver](#).

Note that the `@DslMarker` annotation is available only since Kotlin 1.1.

```

package com.example.html

interface Element {
 fun render(builder: StringBuilder, indent: String)
}

class TextElement(val text: String) : Element {
 override fun render(builder: StringBuilder, indent: String) {
 builder.append("$indent$text\n")
 }
}

@DslMarker
annotation class HtmlTagMarker

@HtmlTagMarker
abstract class Tag(val name: String) : Element {
 val children = arrayListOf<Element>()
 val attributes = hashMapOf<String, String>()

 protected fun <T : Element> initTag(tag: T, init: T.() -> Unit): T {
 tag.init()
 children.add(tag)
 return tag
 }

 override fun render(builder: StringBuilder, indent: String) {
 builder.append("$indent<$name${renderAttributes()}>\n")
 for (c in children) {
 c.render(builder, indent + "  ")
 }
 builder.append("$indent</$name>\n")
 }

 private fun renderAttributes(): String {
 val builder = StringBuilder()
 for ((attr, value) in attributes) {
 builder.append(" $attr=\"$value\"")
 }
 return builder.toString()
 }

 override fun toString(): String {
 val builder = StringBuilder()
 render(builder, "")
 return builder.toString()
 }
}

abstract class TagWithText(name: String) : Tag(name) {

```

```

abstract class TagWithText(name: String) : Tag(name) {
 operator fun String.unaryPlus() {
 children.add(TextElement(this))
 }
}

class HTML : TagWithText("html") {
 fun head(init: Head.() -> Unit) = initTag(Head(), init)

 fun body(init: Body.() -> Unit) = initTag(Body(), init)
}

class Head : TagWithText("head") {
 fun title(init: Title.() -> Unit) = initTag(Title(), init)
}

class Title : TagWithText("title")

abstract class BodyTag(name: String) : TagWithText(name) {
 fun b(init: B.() -> Unit) = initTag(B(), init)
 fun p(init: P.() -> Unit) = initTag(P(), init)
 fun h1(init: H1.() -> Unit) = initTag(H1(), init)
 fun a(href: String, init: A.() -> Unit) {
 val a = initTag(A(), init)
 a.href = href
 }
}

class Body : BodyTag("body")
class B : BodyTag("b")
class P : BodyTag("p")
class H1 : BodyTag("h1")

class A : BodyTag("a") {
 var href: String
 get() = attributes["href"]!!
 set(value) {
 attributes["href"] = value
 }
}

fun html(init: HTML.() -> Unit): HTML {
 val html = HTML()
 html.init()
 return html
}

```

Opt-in Requirements

The opt-in requirement annotations `@RequiresOptIn` and `@OptIn` are [experimental](#). See the usage details [below](#).

`@RequireOptIn` and `@OptIn` annotations were introduced in 1.3.70 to replace previously used `@Experimental` and `@UseExperimental`; at the same time, `-Xopt-in` compiler option replaced `-Xuse-experimental`.

The Kotlin standard library provides a mechanism for requiring and giving explicit consent for using certain elements of APIs. This mechanism lets library developers inform users of their APIs about specific conditions that require opt-in, for example, if an API is in the experimental state and is likely to change in the future.

To prevent potential issues, the compiler warns users of such APIs about these conditions and requires them to opt in before using the API.

Opting in to using API

If a library author marks a declaration from a library's API as [*requiring opt-in*](#), you should give an explicit consent for using it in your code. There are several ways to opt in to such APIs, all applicable without technical limitations. You are free to choose the way that you find best for your situation.

Propagating opt-in

When you use an API in the code intended for third-party use (a library), you can propagate its opt-in requirement to your API as well. To do this, annotate your declaration with the [*opt-in requirement annotation*](#) of the API used in its body. This enables you to use the API elements marked with this annotation.

```
// library code
@RequiresOptIn(message = "This API is experimental. It may be changed in the future without
notice.")
@Retention(AnnotationRetention.BINARY)
@Target(AnnotationTarget.CLASS, AnnotationTarget.FUNCTION)
annotation class MyDateTime // Opt-in requirement annotation

@MyDateTime
class DateProvider // A class requiring opt-in
```

```
// client code
fun getYear(): Int {
 val dateProvider: DateProvider // Error: DateProvider requires opt-in
 // ...
}

@MyDateTime
fun getDate(): Date {
 val dateProvider: DateProvider // OK: the function requires opt-in as well
 // ...
}

fun displayDate() {
 println(getDate()) // error: getDate() requires opt-in
}
```

As you can see in this example, the annotated function appears to be a part of the `@MyDateTime` API. So, such an opt-in propagates the opt-in requirement to the client code; its clients will see the same warning message and be required to consent as well. To use multiple APIs that require opt-in, mark the declaration with all their opt-in requirement annotations.

Non-propagating use

In modules that don't expose their own API, such as applications, you can opt in to using APIs without propagating the opt-in requirement to your code. In this case, mark your declaration with `@OptIn` passing the opt-in requirement annotation as its argument:

```
// library code
@RequiresOptIn(message = "This API is experimental. It may be changed in the future without
notice.")
@Retention(AnnotationRetention.BINARY)
@Target(AnnotationTarget.CLASS, AnnotationTarget.FUNCTION)
annotation class MyDateTime // Opt-in requirement annotation

@MyDateTime
class DateProvider // A class requiring opt-in

//client code
@OptIn(MyDateTime::class)
fun getDate(): Date { // Uses DateProvider; doesn't propagate the opt-in requirement
 val dateProvider: DateProvider
 // ...
}

fun displayDate() {
 println(getDate()) // OK: opt-in is not required
}
```

When somebody calls the function `getDate()`, they won't be informed about the opt-in requirements for APIs used in its body.

To use an API that requires opt-in in all functions and classes in a file, add the file-level annotation `@file:OptIn` to the top of the file before the package specification and imports.

```
//client code
@file:OptIn(MyDateTime::class)
```

Module-wide opt-in

If you don't want to annotate every usage of APIs that require opt-in, you can opt in to them for your whole module. To opt in to using an API in a module, compile it with the argument `-Xopt-in`, specifying the fully qualified name of the opt-in requirement annotation of the API you use: `-Xopt-in=org.mylibrary.OptInAnnotation`. Compiling with this argument has the same effect as if every declaration in the module had the annotation `@OptIn(OptInAnnotation::class)`.

If you build your module with Gradle, you can add arguments like this:

```
tasks.withType(KotlinCompile).configureEach {
 kotlinOptions {
 freeCompilerArgs += "-Xopt-in=org.mylibrary.OptInAnnotation"
 }
}
```

```

tasks.withType<KotlinCompile>().configureEach {
 kotlinOptions.freeCompilerArgs += "-Xopt-in=org.mylibrary.OptInAnnotation"
}

```

If your Gradle module is a multiplatform module, use the `useExperimentalAnnotation` method:

```

sourceSets {
 all {
 languageSettings {
 useExperimentalAnnotation('org.mylibrary.OptInAnnotation')
 }
 }
}

sourceSets {
 all {
 languageSettings.useExperimentalAnnotation("org.mylibrary.OptInAnnotation")
 }
}

```

For Maven, it would be:

```

<build>
 <plugins>
 <plugin>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-plugin</artifactId>
 <version>${kotlin.version}</version>
 <executions>...</executions>
 <configuration>
 <args>
 <arg>-Xopt-in=org.mylibrary.OptInAnnotation</arg>
 </args>
 </configuration>
 </plugin>
 </plugins>
</build>

```

To opt in to multiple APIs on the module level, add one of the described arguments for each opt-in requirement marker used in your module.

Requiring opt-in for API

Opt-in requirement annotations

If you want to require explicit consent to using your module's API, create an annotation class to use as an *opt-in requirement annotation*. This class must be annotated with [@RequiresOptIn](#):

```

@RequiresOptIn
@Retention(AnnotationRetention.BINARY)
@Target(AnnotationTarget.CLASS, AnnotationTarget.FUNCTION)
annotation class MyDateTime

```

Opt-in requirement annotations must meet several requirements:

- `BINARY` `retention`
- No `EXPRESSION` and `FILE` among `targets`
- No parameters.

An opt-in requirement can have one of two severity [levels](#):

- `RequiresOptIn.Level.ERROR`. Opt-in is mandatory. Otherwise, the code that uses marked API won't compile. Default level.
- `RequiresOptIn.Level.WARNING`. Opt-in is not mandatory, but advisable. Without it, the compiler raises a warning.

To set the desired level, specify the `level` parameter of the `@RequiresOptIn` annotation.

Additionally, you can provide a `message` to inform API users about special condition of using the API. The compiler will show it to users that use the API without opt-in.

```
@RequiresOptIn(level = RequiresOptIn.Level.WARNING, message = "This API is experimental. It can be
incompatibly changed in the future.")
@Retention(AnnotationRetention.BINARY)
@Target(AnnotationTarget.CLASS, AnnotationTarget.FUNCTION)
annotation class ExperimentalDateTime
```

If you publish multiple independent features that require opt-in, declare an annotation for each. This makes the use of API safer for your clients: they can use only the features that they explicitly accept. This also lets you remove the opt-in requirements from the features independently.

Marking API elements

To require an opt-in to using an API element, annotate its declaration with an opt-in requirement annotation:

```
@MyDateTime
class DateProvider

@MyDateTime
fun getTime(): Time {}
```

Opt-in requirements for pre-stable APIs

If you use opt-in requirements for features that are not stable yet, carefully handle the API graduation to avoid breaking the client code.

Once your pre-stable API graduates and is released in a stable state, remove its opt-in requirement annotations from declarations. The clients will be able to use them without restriction. However, you should leave the annotation classes in modules so that the existing client code remains compatible.

To let the API users update their modules accordingly (remove the annotations from their code and recompile), mark the annotations as `@Deprecated` and provide the explanation in the deprecation message.

```
@Deprecated("This opt-in requirement is not used anymore. Remove its usages from your code.")
@RequiresOptIn
annotation class ExperimentalDateTime
```

Experimental status of the opt-in requirements

The opt-in requirement mechanism is [experimental](#) in Kotlin 1.3. This means that in future releases it may be changed in ways that make it incompatible.

To make the users of annotations `@OptIn` and `@RequiresOptIn` aware of their experimental status, the compiler raises warnings when compiling the code with these annotations:

```
This class can only be used with the compiler argument '-Xopt-
in=kotlin.RequiresOptIn'
```

To remove the warnings, add the compiler argument `-Xopt-in=kotlin.RequiresOptIn`.

Reference

Keywords and Operators

Hard Keywords

The following tokens are always interpreted as keywords and cannot be used as identifiers:

- `as`
 - is used for [type casts](#)
 - specifies an [alias for an import](#)
- `as?` is used for [safe type casts](#)
- `break` [terminates the execution of a loop](#)
- `class` declares a [class](#)
- `continue` [proceeds to the next step of the nearest enclosing loop](#)
- `do` begins a [do/while loop](#) (loop with postcondition)
- `else` defines the branch of an [if expression](#) which is executed when the condition is false
- `false` specifies the 'false' value of the [Boolean type](#)
- `for` begins a [for loop](#)
- `fun` declares a [function](#)
- `if` begins an [if expression](#)
- `in`
 - specifies the object being iterated in a [for loop](#)
 - is used as an infix operator to check that a value belongs to [a range](#), a collection or another entity that [defines the 'contains' method](#)
 - is used in [when expressions](#) for the same purpose
 - marks a type parameter as [contravariant](#)
- `!in`
 - is used as an operator to check that a value does NOT belong to [a range](#), a collection or another entity that [defines the 'contains' method](#)
 - is used in [when expressions](#) for the same purpose
- `interface` declares an [interface](#)
- `is`
 - checks that [a value has a certain type](#)
 - is used in [when expressions](#) for the same purpose

- `!is`
 - checks that [a value does NOT have a certain type](#)
 - is used in [when expressions](#) for the same purpose
- `null` is a constant representing an object reference that doesn't point to any object
- `object` declares [a class and its instance at the same time](#)
- `package` specifies the [package for the current file](#)
- `return` [returns from the nearest enclosing function or anonymous function](#)
- `super`
 - [refers to the superclass implementation of a method or property](#)
 - [calls the superclass constructor from a secondary constructor](#)
- `this`
 - refers to [the current receiver](#)
 - [calls another constructor of the same class from a secondary constructor](#)
- `throw` [throws an exception](#)
- `true` specifies the 'true' value of the [Boolean type](#)
- `try` [begins an exception handling block](#)
- `typealias` declares a [type alias](#)
- `typeof` reserved for future use
- `val` declares a read-only [property](#) or [local variable](#)
- `var` declares a mutable [property](#) or [local variable](#)
- `when` begins a [when expression](#) (executes one of the given branches)
- `while` begins a [while loop](#) (loop with precondition)

Soft Keywords

The following tokens act as keywords in the context when they are applicable and can be used as identifiers in other contexts:

- `by`
 - [delegates the implementation of an interface to another object](#)
 - [delegates the implementation of accessors for a property to another object](#)
- `catch` begins a block that [handles a specific exception type](#)
- `constructor` declares a [primary or secondary constructor](#)
- `delegate` is used as an [annotation use-site target](#)
- `dynamic` references a [dynamic type](#) in Kotlin/JS code
- `field` is used as an [annotation use-site target](#)
- `file` is used as an [annotation use-site target](#)
- `finally` begins a block that [is always executed when a try block exits](#)

- `get`
 - declares the [getter of a property](#)
 - is used as an [annotation use-site target](#)
- `import` imports a declaration from another package into the current file
- `init` begins an [initializer block](#)
- `param` is used as an [annotation use-site target](#)
- `property` is used as an [annotation use-site target](#)
- `receiver` is used as an [annotation use-site target](#)
- `set`
 - declares the [setter of a property](#)
 - is used as an [annotation use-site target](#)
- `setparam` is used as an [annotation use-site target](#)
- `where` specifies [constraints for a generic type parameter](#)

Modifier Keywords

The following tokens act as keywords in modifier lists of declarations and can be used as identifiers in other contexts:

- `actual` denotes a platform-specific implementation in [multiplatform projects](#)
- `abstract` marks a class or member as [abstract](#)
- `annotation` declares an [annotation class](#)
- `companion` declares a [companion object](#)
- `const` marks a property as a [compile-time constant](#)
- `crossinline` forbids [non-local returns in a lambda passed to an inline function](#)
- `data` instructs the compiler to [generate canonical members for a class](#)
- `enum` declares an [enumeration](#)
- `expect` marks a declaration as [platform-specific](#), expecting an implementation in platform modules.
- `external` marks a declaration as implemented not in Kotlin (accessible through [JNI](#) or in [JavaScript](#))
- `final` forbids [overriding a member](#)
- `infix` allows calling a function in [infix notation](#)
- `inline` tells the compiler to [inline the function and the lambdas passed to it at the call site](#)
- `inner` allows referring to the outer class instance from a [nested class](#)
- `internal` marks a declaration as [visible in the current module](#)
- `lateinit` allows initializing a [non-null property outside of a constructor](#)
- `noinline` turns off [inlining of a lambda passed to an inline function](#)
- `open` allows [subclassing a class or overriding a member](#)
- `operator` marks a function as [overloading an operator or implementing a convention](#)

- `out` marks a type parameter as [covariant](#)
- `override` marks a member as an [override of a superclass member](#)
- `private` marks a declaration as [visible in the current class or file](#)
- `protected` marks a declaration as [visible in the current class and its subclasses](#)
- `public` marks a declaration as [visible anywhere](#)
- `reified` marks a type parameter of an inline function as [accessible at runtime](#)
- `sealed` declares a [sealed class](#) (a class with restricted subclassing)
- `suspend` marks a function or lambda as suspending (usable as a [coroutine](#))
- `tailrec` marks a function as [tail-recursive](#) (allowing the compiler to replace recursion with iteration)
- `vararg` allows [passing a variable number of arguments for a parameter](#)

Special Identifiers

The following identifiers are defined by the compiler in specific contexts and can be used as regular identifiers in other contexts:

- `field` is used inside a property accessor to refer to the [backing field of the property](#)
- `it` is used inside a lambda to [refer to its parameter implicitly](#)

Operators and Special Symbols

Kotlin supports the following operators and special symbols:

- `+, -, *, /, %` - mathematical operators
 - `*` is also used to [pass an array to a vararg parameter](#)
- `=`
 - assignment operator
 - is used to specify [default values for parameters](#)
- `+=, -=, *=, /=, %=` - [augmented assignment operators](#)
- `++, --` - [increment and decrement operators](#)
- `&&, ||, !` - logical 'and', 'or', 'not' operators (for bitwise operations, use corresponding [infix functions](#))
- `==, !=` - [equality operators](#) (translated to calls of `equals()` for non-primitive types)
- `==:, !=:` - [referential equality operators](#)
- `<, >, <=, >=` - [comparison operators](#) (translated to calls of `compareTo()` for non-primitive types)
- `[,]` - [indexed access operator](#) (translated to calls of `get` and `set`)
- `!!` [asserts that an expression is non-null](#)
- `?.` performs a [safe call](#) (calls a method or accesses a property if the receiver is non-null)
- `?:` takes the right-hand value if the left-hand value is null (the [elvis operator](#))
- `::` creates a [member reference](#) or a [class reference](#)
- `..` creates a [range](#)

- `:` separates a name from a type in declarations
- `?` marks a type as [nullable](#)
- `->`
 - separates the parameters and body of a [lambda expression](#)
 - separates the parameters and return type declaration in a [function type](#)
 - separates the condition and body of a [when expression](#) branch
- `@`
 - introduces an [annotation](#)
 - introduces or references a [loop label](#)
 - introduces or references a [lambda label](#)
 - references a ['this' expression from an outer scope](#)
 - references an [outer superclass](#)
- `;` separates multiple statements on the same line
- `$` references a variable or expression in a [string template](#)
- `_`
 - substitutes an unused parameter in a [lambda expression](#)
 - substitutes an unused parameter in a [destructuring declaration](#)

Grammar

Description

Notation

The notation used on this page corresponds to the ANTLR 4 notation with a few exceptions for better readability:

- omitted lexer rule actions and commands,
- omitted lexical modes.

Short description:

- operator `|` denotes *alternative*,
- operator `*` denotes *iteration* (zero or more),
- operator `+` denotes *iteration* (one or more),
- operator `?` denotes *option* (zero or one),
- operator `..` denotes *range* (from left to right),
- operator `~` denotes *negation*.

Grammar source files

Kotlin grammar source files (in ANTLR format) are located in the [Kotlin specification repository](#):

- [`KotlinLexer.g4`](#) describes [lexical structure](#);
- [`UnicodeClasses.g4`](#) describes the characters that can be used in identifiers (these rules are omitted on this page for better readability);
- [`KotlinParser.g4`](#) describes [syntax](#).

The grammar on this page corresponds to the grammar files above.

Symbols and naming

Terminal symbol names start with an uppercase letter, e.g. [Identifier](#).

Non-terminal symbol names start with a lowercase letter, e.g. [kotlinFile](#).

Symbol definitions may be documented with *attributes*:

- `start` attribute denotes a symbol that represents the whole source file (see [kotlinFile](#) and [script](#)),
- `helper` attribute denotes a lexer fragment rule (used only inside other terminal symbols).

Also for better readability some simplifications are made:

- lexer rules consisting of one string literal element are inlined to the use site,
- new line tokens are excluded (new lines are not allowed in some places, see source grammar files for details).

Scope

The grammar corresponds to the latest stable version of the Kotlin compiler excluding lexer and parser rules for experimental features that are disabled by default.

Syntax grammar

General

Relevant pages: [Packages](#)

```
start
kotlinFile
: shebangLine? fileAnnotation* packageHeader importList topLevelObject* EOF
;
start
script
: shebangLine? fileAnnotation* packageHeader importList (statement semi)* EOF
;
shebangLine
(used by kotlinFile, script)
: ShebangLine
;
fileAnnotation
(used by kotlinFile, script)
: ('@' | AT_PRE_WS) 'file' ':' ('[' unescapedAnnotation+ ']') | unescapedAnnotation
;
```

See [Packages](#)

```
packageHeader
(used by kotlinFile, script)
: ('package' identifier semi)?
;
```

See [Imports](#)

```
importList
(used by kotlinFile, script)
: importHeader*
;
importHeader
(used by importList)
: 'import' identifier ('.' '*') | importAlias)? semi?
;
importAlias
(used by importHeader)
: 'as' simpleIdentifier
;
topLevelObject
(used by kotlinFile)
: declaration semis?
;
typeAlias
(used by declaration)
: modifiers? 'typealias' simpleIdentifier typeParameters? '=' type
;
declaration
(used by topLevelObject, classMemberDeclaration, statement)
: classDeclaration
| objectDeclaration
| functionDeclaration
| propertyDeclaration
| typeAlias
;
```

Classes

See [Classes and Inheritance](#)

```
classDeclaration
(used by declaration)
: modifiers? ('class' | ('fun'? 'interface')) simpleIdentifier typeParameters?
primaryConstructor?
(':' delegationSpecifiers)?
typeConstraints?
(classBody | enumClassBody)?
;
primaryConstructor
(used by classDeclaration)
: (modifiers? 'constructor')? classParameters
;
```

```

classBody
(used by classDeclaration, companionObject, objectDeclaration, enumEntry, objectLiteral)
: '{' classMemberDeclarations '}'
;
classParameters
(used by primaryConstructor)
: '(' classParameter (',' classParameter)*) ','? )? ')'
;
classParameter
(used by classParameters)
: modifiers? ('val' | 'var')? simpleIdentifier ':' type ('=' expression)?
;
delegationSpecifiers
(used by classDeclaration, companionObject, objectDeclaration, objectLiteral)
: annotatedDelegationSpecifier (',' annotatedDelegationSpecifier)*
;
delegationSpecifier
(used by annotatedDelegationSpecifier)
: constructorInvocation
| explicitDelegation
| userType
| functionType
;
constructorInvocation
(used by delegationSpecifier, unescapeAnnotation)
: userType valueArguments
;
annotatedDelegationSpecifier
(used by delegationSpecifiers)
: annotation* delegationSpecifier
;
explicitDelegation
(used by delegationSpecifier)
: (userType | functionType) 'by' expression
;

```

See [Generic classes](#)

```

typeParameters
(used by typeAlias, classDeclaration, functionDeclaration, propertyDeclaration)
: '<' typeParameter (',' typeParameter)*) ','? '>'
;
typeParameter
(used by typeParameters)
: typeParameterModifiers? simpleIdentifier (':' type)?
;

```

See [Generic constraints](#)

```

typeConstraints
(used by classDeclaration, functionDeclaration, propertyDeclaration, anonymousFunction)
: 'where' typeConstraint (',' typeConstraint)*
;
typeConstraint
(used by typeConstraints)
: annotation* simpleIdentifier ':' type
;

```

Class members

```

classMemberDeclarations
(used by classBody, enumClassBody)
: classMemberDeclaration semis?)*
;
classMemberDeclaration
(used by classMemberDeclarations)
: declaration
| companionObject
| anonymousInitializer
| secondaryConstructor
;
anonymousInitializer
(used by classMemberDeclaration)
: 'init' block
;
companionObject
(used by classMemberDeclaration)
: modifiers? 'companion' 'object' simpleIdentifier?
| (':' delegationSpecifiers)?
| classBody?
;
functionValueParameters
(used by functionDeclaration, secondaryConstructor)
: '(' functionValueParameter (',' functionValueParameter)*) ','? )? ')'
;
functionValueParameter
(used by functionValueParameters)
: parameterModifiers? parameter ('=' expression)?
;
```

```

;
functionDeclaration
(used by declaration)
: modifiers? 'fun' typeParameters?
  (receiverType ':')?
  simpleIdentifier functionValueParameters
  (':' type)? typeConstraints?
  functionBody?
;
functionBody
(used by functionDeclaration, getter, setter, anonymousFunction)
: block
| '=' expression
;
variableDeclaration
(used by multiVariableDeclaration, propertyDeclaration, forStatement, lambdaParameter, whenSubject)
: annotation* simpleIdentifier (':' type)?
;
multiVariableDeclaration
(used by propertyDeclaration, forStatement, lambdaParameter)
: '(' variableDeclaration ',' variableDeclaration)* ','? ')'
;

```

See [Properties and Fields](#)

```

propertyDeclaration
(used by declaration)
: modifiers? ('val' | 'var') typeParameters?
  (receiverType ':')?
  (multiVariableDeclaration | variableDeclaration)
  typeConstraints?
  ('='? expression) | propertyDelegate? ';'?
  ((getter? (semi? setter)) | (setter? (semi? getter)))?
;
propertyDelegate
(used by propertyDeclaration)
: 'by' expression
;
getter
(used by propertyDeclaration)
: modifiers? 'get'
| modifiers? 'get' '(' ')'
  (':' type)?
  functionBody
;
setter
(used by propertyDeclaration)
: modifiers? 'set'
| modifiers? 'set' '(' parameterWithOptionalType ','? ')'
  (':' type)?
  functionBody
;
parametersWithOptionalType
(used by anonymousFunction)
: '('
  (parameterWithOptionalType ',' parameterWithOptionalType)* ','?)? ')'
;
parameterWithOptionalType
(used by setter, parametersWithOptionalType)
: parameterModifiers? simpleIdentifier (':' type)?
;
parameter
(used by functionValueParameter, functionTypeParameters)
: simpleIdentifier ':' type
;

```

See [Object expressions and Declarations](#)

```

objectDeclaration
(used by declaration)
: modifiers? 'object' simpleIdentifier (':' delegationSpecifiers)? classBody?
;
secondaryConstructor
(used by classMemberDeclaration)
: modifiers? 'constructor' functionValueParameters
  (':' constructorDelegationCall)? block?
;
constructorDelegationCall
(used by secondaryConstructor)
: 'this' valueArguments
| 'super' valueArguments
;

```

Enum classes

See [Enum classes](#)

```

enumClassBody
(used by classDeclaration)
: '{' enumEntries? (';' classMemberDeclarations)? '}'
;
enumEntries
(used by enumClassBody)
: enumEntry ('.' enumEntry)*
;
enumEntry
(used by enumEntries)
: modifiers? simpleIdentifier valueArguments? classBody?
;

```

Types

See [Types](#)

```

type
(used by typeAlias, classParameter, typeParameter, typeConstraint, functionDeclaration, variableDeclaration, getter, setter, parameterWithOptionalType, parameter, typeProjection, functionType, functionTypeParameters, parenthesizedType, infixOperation, asExpression, lambdaParameter, anonymousFunction, superExpression, typeTest, catchBlock)
: typeModifiers? (parenthesizedType | nullableType | typeReference | functionType)
;
typeReference
(used by type, nullableType, receiverType)
: userType
| 'dynamic'
;
nullableType
(used by type, receiverType)
: (typeReference | parenthesizedType) quest+
;
quest
(used by nullableType)
: '?'
| QUEST\_WS
;
userType
(used by delegationSpecifier, constructorInvocation, explicitDelegation, typeReference, parenthesizedUserType, unescapeAnnotation)
: simpleUserType ('.' simpleUserType)*
;
simpleUserType
(used by userType)
: simpleIdentifier typeArguments?
;
typeProjection
(used by typeArguments)
: typeProjectionModifiers? type
| '*'
;
typeProjectionModifiers
(used by typeProjection)
: typeProjectionModifier+
;
typeProjectionModifier
(used by typeProjectionModifiers)
: varianceModifier
| annotation
;
functionType
(used by delegationSpecifier, explicitDelegation, type)
: (receiverType '.')? functionTypeParameters '->' type
;
functionTypeParameters
(used by functionType)
: '(' (parameter | type)? ('.' (parameter | type))*
| '?' ')'
;
parenthesizedType
(used by type, nullableType, receiverType)
: '(' type ')'
;
receiverType
(used by functionDeclaration, propertyDeclaration, functionType, callableReference)
: typeModifiers? (parenthesizedType | nullableType | typeReference)
;
parenthesizedUserType
(used by parenthesizedUserType)
: '(' userType ')'
| '(' parenthesizedUserType ')'
;

```

Statements

[statements](#)

```

(used by block, lambdaLiteral)
: (statement (semis statement)*)? semis?
;

statement
(used by script, statements, controlStructureBody)
: (label | annotation)* (declaration | assignment | loopStatement | expression)
;

See Returns and jumps

label
(used by statement, unaryPrefix, annotatedLambda)
: simpleIdentifier ('@' | AT\_POST\_WS)
;

controlStructureBody
(used by forStatement, whileStatement, doWhileStatement, ifExpression, whenEntry)
: block
| statement
;

block
(used by anonymousInitializer, functionBody, secondaryConstructor, controlStructureBody, tryExpression, catchBlock, finallyBlock)
: '{' statements '}'
;

loopStatement
(used by statement)
: forStatement
| whileStatement
| doWhileStatement
;

forStatement
(used by loopStatement)
: 'for'
  '(' annotation* (variableDeclaration | multiVariableDeclaration) 'in' expression ')'
  controlStructureBody?
;

whileStatement
(used by loopStatement)
: 'while' '(' expression ')' controlStructureBody
| 'while' '(' expression ')' ;;
;

doWhileStatement
(used by loopStatement)
: 'do' controlStructureBody? 'while' '(' expression ')'
;

assignment
(used by statement)
: directlyAssignableExpression '=' expression
| assignableExpression assignmentAndOperator expression
;

semi
(used by script, packageHeader, importHeader, propertyDeclaration, whenEntry)
: EOF
;

semis
(used by topLevelObject, classMemberDeclarations, statements)
: EOF
;

```

Expressions

Precedence	Title	Symbols
Highest	Postfix	<code>++, --, .., ?, ?.</code>
	Prefix	<code>-, +, ++, --, !, label</code>
	Type RHS	<code>: as, as?</code>
	Multiplicative	<code>*, /, %</code>
	Additive	<code>+, -</code>
	Range	<code>..</code>
	Infix function	<code>simpleIdentifier</code>
	Elvis	<code>?:</code>
	Named checks	<code>in, !in, is, !is</code>
	Comparison	<code><, >, <=, >=</code>
	Equality	<code>==, !=</code>
	Conjunction	<code>&&</code>
	Disjunction	<code> </code>
	Spread operator	<code>*</code>
	Assignment	<code>=, +=, -=, *=, /=, %=</code>
Lowest		

```

expression
(used by classParameter, explicitDelegation, functionValueParameter, functionBody, propertyDeclaration,
propertyDelegate, statement, forStatement, whileStatement, doWhileStatement, assignment, indexingSuffix,
valueArgument, parenthesizedExpression, collectionLiteral, lineStringExpression, multiLineStringExpression, ifExpression,
whenSubject, whenCondition, rangeTest, jumpExpression)
: disjunction
;
disjunction
(used by expression)
: conjunction ('||' conjunction)*
;
conjunction
(used by disjunction)
: equality ('&&' equality)*
;
equality
(used by conjunction)
: comparison (equalityOperator comparison)*
;
comparison
(used by equality)
: genericCallLikeComparison (comparisonOperator genericCallLikeComparison)*
;
genericCallLikeComparison
(used by comparison)
: infixOperation callSuffix*
;
infixOperation
(used by genericCallLikeComparison)
: elvisExpression ((inOperator elvisExpression) | (isOperator type))*
```

;

```

elvisExpression
(used by infixOperation)
: infixFunctionCall (elvis infixFunctionCall)*
;
elvis
(used by elvisExpression)
: '?' '!'
;
infixFunctionCall
(used by elvisExpression)
: rangeExpression (simpleIdentifier rangeExpression)*
;
rangeExpression
(used by infixFunctionCall)
: additiveExpression ('..' additiveExpression)*
;
additiveExpression
(used by rangeExpression)
: multiplicativeExpression (additiveOperator multiplicativeExpression)*
;
multiplicativeExpression
(used by additiveExpression)
: asExpression (multiplicativeOperator asExpression)*
;
asExpression
(used by multiplicativeExpression)
: prefixUnaryExpression (asOperator type)*
;
```

```

prefixUnaryExpression
(used by asExpression, assignableExpression)
: unaryPrefix* postfixUnaryExpression
;
unaryPrefix
(used by prefixUnaryExpression)
: annotation
| label
| prefixUnaryOperator
;
postfixUnaryExpression
(used by prefixUnaryExpression, directlyAssignableExpression)
: primaryExpression
| primaryExpression postfixUnarySuffix+
;
postfixUnarySuffix
(used by postfixUnaryExpression)
: postfixUnaryOperator
| typeArguments
| callSuffix
| indexingSuffix
| navigationSuffix
;
directlyAssignableExpression
(used by assignment, parenthesizedDirectlyAssignableExpression)
: postfixUnaryExpression assignableSuffix
| simpleIdentifier
| parenthesizedDirectlyAssignableExpression
;
parenthesizedDirectlyAssignableExpression
(used by directlyAssignableExpression)
: '(' directlyAssignableExpression ')'
;
assignableExpression
(used by assignment, parenthesizedAssignableExpression)
: prefixUnaryExpression
| parenthesizedAssignableExpression
;
parenthesizedAssignableExpression
(used by assignableExpression)
: '(' assignableExpression ')'
;
assignableSuffix
(used by directlyAssignableExpression)
: typeArguments
| indexingSuffix
| navigationSuffix
;
indexingSuffix
(used by postfixUnarySuffix, assignableSuffix)
: '[' expression (',' expression)* ','? ']'
;
navigationSuffix
(used by postfixUnarySuffix, assignableSuffix)
: memberAccessOperator (simpleIdentifier | parenthesizedExpression | 'class')
;
callSuffix
(used by genericCallLikeComparison, postfixUnarySuffix)
: typeArguments? valueArguments? annotatedLambda
| typeArguments? valueArguments
;
annotatedLambda
(used by callSuffix)
: annotation* label? lambdaLiteral
;
typeArguments
(used by simpleUserType, postfixUnarySuffix, assignableSuffix, callSuffix)
: '<' typeProjection (',' typeProjection)* ','? '>'
;
valueArguments
(used by constructorInvocation, constructorDelegationCall, enumEntry, callSuffix)
: '(' ')'
| '(' valueArgument (',' valueArgument)* ','? ')'
;
valueArgument
(used by valueArguments)
: annotation? (simpleIdentifier '=')? '*'? expression
;
primaryExpression
(used by postfixUnaryExpression)
: parenthesizedExpression
| simpleIdentifier
| literalConstant
| stringLiteral
| callableReference
| functionLiteral
| objectLiteral
| collectionLiteral
| thisExpression
| superExpression
;

```

```

ifExpression
whenExpression
tryExpression
jumpExpression

parenthesizedExpression
(used by navigationSuffix, primaryExpression)
: '(' expression ')'
;

collectionLiteral
(used by primaryExpression)
: '[' expression (';' expression)* ','? ']'
| '[' ']'
;

literalConstant
(used by primaryExpression)
: BooleanLiteral
| IntegerLiteral
| HexLiteral
| BinLiteral
| CharacterLiteral
| RealLiteral
| 'null'
| LongLiteral
| UnsignedLiteral
;
;

stringLiteral
(used by primaryExpression)
: lineStringLiteral
| multiLineStringLiteral
;
;

lineStringLiteral
(used by stringLiteral)
: """ (lineStringContent | lineStringExpression)* """
;
;

multiLineStringLiteral
(used by stringLiteral)
: """'"' (multiLineStringContent | multiLineStringExpression | '"')* TRIPLE\_QUOTE\_CLOSE
;
;

lineStringContent
(used by lineStringLiteral)
: LineStrText
| LineStrEscapedChar
| LineStrRef
;
;

lineEditStringExpression
(used by lineStringLiteral)
: ${' expression '}
;
;

multiLineStringContent
(used by multiLineStringLiteral)
: MultiLineStrText
| """
| MultiLineStrRef
;
;

multiLineStringExpression
(used by multiLineStringLiteral)
: ${' expression '}
;
;

lambdaLiteral
(used by annotatedLambda, functionLiteral)
: '{' statements '}'
| '{' lambdaParameters? '->' statements '}'
;
;

lambdaParameters
(used by lambdaLiteral)
: lambdaParameter (';' lambdaParameter)* ','?
;
;

lambdaParameter
(used by lambdaParameters)
: variableDeclaration
| multiVariableDeclaration (':' type)?
;
;

anonymousFunction
(used by functionLiteral)
: 'fun' ('type '.')? parametersWithOptionalType
(':' type)? typeConstraints?
| functionBody?
;
;

functionLiteral
(used by primaryExpression)
: lambdaLiteral
| anonymousFunction
;
;

objectLiteral
(used by primaryExpression)
: 'object' ':' delegationSpecifiers classBody
| 'object' classBody
;
;
```

```

thisExpression
(used by primaryExpression)
: 'this'
| THIS\_AT
;
superExpression
(used by primaryExpression)
: 'super' ('<' type '>')? ('@' simpleIdentifier)?
| SUPER\_AT
;
ifExpression
(used by primaryExpression)
: 'if' ('(' expression ')'
controlStructureBody | ';')
| 'if' ('(' expression ')'
controlStructureBody? ';'? 'else' (controlStructureBody | ';')
;
whenSubject
(used by whenExpression)
: '(' annotation* val variableDeclaration '=')? expression ')'
;
whenExpression
(used by primaryExpression)
: 'when' whenSubject? '{' whenEntry* '}'
;
whenEntry
(used by whenExpression)
: whenCondition ('.' whenCondition)* '.'? '->' controlStructureBody semi?
| 'else' '->' controlStructureBody semi?
;
whenCondition
(used by whenEntry)
: expression
| rangeTest
| typeTest
;
rangeTest
(used by whenCondition)
: inOperator expression
;
typeTest
(used by whenCondition)
: isOperator type
;
tryExpression
(used by primaryExpression)
: 'try' block ((catchBlock+ finallyBlock?) | finallyBlock)
;
catchBlock
(used by tryExpression)
: 'catch' '(' annotation* simpleIdentifier ':' type ','? ')' block
;
finallyBlock
(used by tryExpression)
: 'finally' block
;
jumpExpression
(used by primaryExpression)
: 'throw' expression
| ('return' | RETURN\_AT) expression?
| 'continue'
| CONTINUE\_AT
| 'break'
| BREAK\_AT
;
callableReference
(used by primaryExpression)
: (receiverType? ':' (simpleIdentifier | 'class'))
;
assignmentAndOperator
(used by assignment)
: '+='
| '-='
| '*='
| '/='
| '%='
;
equalityOperator
(used by equality)
: '!='
| '!=='
| '==''
| '==='
;
comparisonOperator
(used by comparison)
: '<'
| '>'
| '<='
| '>='
;

```

```

;
inOperator
(used by infixOperation, rangeTest)
: 'in'
| NOT_IN
;
isOperator
(used by infixOperation, typeTest)
: 'is'
| NOT_IS
;
additiveOperator
(used by additiveExpression)
: '+'
| '-'
;
multiplicativeOperator
(used by multiplicativeExpression)
: '*'
| '/'
| '%'
;
asOperator
(used by asExpression)
: 'as'
| 'as?'
;
prefixUnaryOperator
(used by unaryPrefix)
: '++'
| '--'
| '-'
| '+'
| excl
;
postfixUnaryOperator
(used by postfixUnarySuffix)
: '++'
| '--'
| '!' excl
;
excl
(used by prefixUnaryOperator, postfixUnaryOperator)
: '!'
| EXCL_WS
;
memberAccessOperator
(used by navigationSuffix)
: '...'
| safeNav
| '...'
;
safeNav
(used by memberAccessOperator)
: '?'
;

```

Modifiers

```

modifiers
(used by typeAlias, classDeclaration, primaryConstructor, classParameter, companionObject, functionDeclaration,
propertyDeclaration, getter, setter, objectDeclaration, secondaryConstructor, enumEntry)
: annotation
| modifier+
;
parameterModifiers
(used by functionValueParameter, parameterWithOptionalType)
: annotation
| parameterModifier+
;
modifier
(used by modifiers)
: classModifier
| memberModifier
| visibilityModifier
| functionModifier
| propertyModifier
| inheritanceModifier
| parameterModifier
| platformModifier
;
typeModifiers
(used by type, receiverType)
: typeModifier+
;
typeModifier
(used by typeModifiers)
: annotation
;
```

```

| 'suspend'
;
classModifier
(used by modifier)
: 'enum'
| 'sealed'
| 'annotation'
| 'data'
| 'inner'
;
memberModifier
(used by modifier)
: 'override'
| 'lateinit'
;
visibilityModifier
(used by modifier)
: 'public'
| 'private'
| 'internal'
| 'protected'
;
varianceModifier
(used by typeProjectionModifier, typeParameterModifier)
: 'in'
| 'out'
;
typeParameterModifiers
(used by typeParameter)
: typeParameterModifier+
;
typeParameterModifier
(used by typeParameterModifiers)
: reificationModifier
| varianceModifier
| annotation
;
functionModifier
(used by modifier)
: 'tailrec'
| 'operator'
| 'infix'
| 'inline'
| 'external'
| 'suspend'
;
propertyModifier
(used by modifier)
: 'const'
;
inheritanceModifier
(used by modifier)
: 'abstract'
| 'final'
| 'open'
;
parameterModifier
(used by parameterModifiers, modifier)
: 'vararg'
| 'noinline'
| 'crossinline'
;
reificationModifier
(used by typeParameterModifier)
: 'reified'
;
platformModifier
(used by modifier)
: 'expect'
| 'actual'
;

```

Annotations

```

annotation
(used by annotatedDelegationSpecifier, typeConstraint, variableDeclaration, typeProjectionModifier, statement,
forStatement, unaryPrefix, annotatedLambda, valueArgument, whenSubject, catchBlock, modifiers, parameterModifiers,
typeModifier, typeParameterModifier)
: singleAnnotation
| multiAnnotation
;
singleAnnotation
(used by annotation)
: annotationUseSiteTarget unescapeAnnotation
| ('@' | AT_PRE_WS) unescapeAnnotation
;
multiAnnotation
(used by annotation)

```

```

: annotationUseSiteTarget '[' unescapedAnnotation+ ']'
| ('@' | AT_PRE_WS) '[' unescapedAnnotation+ ']'
;

annotationUseSiteTarget
(used by singleAnnotation, multiAnnotation)
: ('@' | AT_PRE_WS)
  ('field' | 'property' | 'get' | 'set' | 'receiver' | 'param' | 'setparam' | 'delegate') ':'
;
unescapedAnnotation
(used by fileAnnotation, singleAnnotation, multiAnnotation)
: constructorInvocation
| userType
;

```

Identifiers

```

simpleIdentifier
(used by importAlias, typeAlias, classDeclaration, classParameter, typeParameter, typeConstraint, companionObject, functionDeclaration, variableDeclaration, parameterWithOptionalType, parameter, objectDeclaration, enumEntry, simpleUserType, label, infixFunctionCall, directlyAssignableExpression, navigationSuffix, valueArgument, primaryExpression, superExpression, catchBlock, callableReference, identifier)
: Identifier
  'abstract'
  'annotation'
  'by'
  'catch'
  'companion'
  'constructor'
  'crossinline'
  'data'
  'dynamic'
  'enum'
  'external'
  'final'
  'finally'
  'get'
  'import'
  'infix'
  'init'
  'inline'
  'inner'
  'internal'
  'lateinit'
  'noinline'
  'open'
  'operator'
  'out'
  'override'
  'private'
  'protected'
  'public'
  'reified'
  'sealed'
  'tailrec'
  'set'
  'vararg'
  'where'
  'field'
  'property'
  'receiver'
  'param'
  'setparam'
  'delegate'
  'file'
  'expect'
  'actual'
  'const'
  'suspend'
;
identifier
(used by packageHeader, importHeader)
: simpleIdentifier ('.' simpleIdentifier)*
;

```

Lexical grammar

General

```

ShebangLine
(used by shebangLine)
: '#!' ~[\r\n]*
;
DelimitedComment
(used by DelimitedComment, Hidden)
: ('/*' (DelimitedComment | .)*? '*/')
;
```

```

;
LineComment
(used by Hidden)
: ('/' ~[\r\n]*)
;
WS
(used by Hidden)
: [\u0020\u0009\u000C]
;
helper
Hidden
(used by EXCL\_WS, AT\_POST\_WS, AT\_PRE\_WS, AT\_BOTH\_WS, QUEST\_WS, NOT\_IS, NOT\_IN)
: DelimitedComment
| LineComment
| WS
;

```

Separators and operations

```

RESERVED
: ...
;
EXCL_WS
(used by excl)
: '!' Hidden
;
DOUBLE_ARROW
: '>='
;
DOUBLE_SEMICOLON
: ';;'
;
HASH
: '#'
;
AT_POST_WS
(used by label)
: '@' Hidden
;
AT_PRE_WS
(used by fileAnnotation, singleAnnotation, multiAnnotation, annotationUseSiteTarget)
: Hidden '@'
;
AT_BOTH_WS
: Hidden '@' Hidden
;
QUEST_WS
(used by quest)
: '?' Hidden
;
SINGLE_QUOTE
: '\'
;
```

Keywords

```

RETURN_AT
(used by jumpExpression)
: 'return@' Identifier
;
CONTINUE_AT
(used by jumpExpression)
: 'continue@' Identifier
;
BREAK_AT
(used by jumpExpression)
: 'break@' Identifier
;
THIS_AT
(used by thisExpression)
: 'this@' Identifier
;
SUPER_AT
(used by superExpression)
: 'super@' Identifier
;
TYPEOF
: 'typeof'
;
NOT_IS
(used by isOperator)
: '!is' Hidden
;
NOT_IN
(used by inOperator)
: '!in' Hidden
;
```

;

Literals

```
helper
DecDigit
(used by DecDigitOrSeparator, DecDigits, IntegerLiteral)
: '0'..'9'
;

helper
DecDigitNoZero
(used by IntegerLiteral)
: '1'..'9'
;

helper
DecDigitOrSeparator
(used by DecDigits, IntegerLiteral)
: DecDigit
| '-'
;

helper
DecDigits
(used by DoubleExponent, FloatLiteral, DoubleLiteral)
: DecDigit DecDigitOrSeparator* DecDigit
| DecDigit
;

helper
DoubleExponent
(used by DoubleLiteral)
: [eE] [+ -]? DecDigits
;

RealLiteral
(used by literalConstant)
: FloatLiteral
| DoubleLiteral
;

FloatLiteral
(used by RealLiteral)
: DoubleLiteral [ff]
| DecDigits [ff]
;

DoubleLiteral
(used by RealLiteral, FloatLiteral)
: DecDigits? '.' DecDigits DoubleExponent?
| DecDigits DoubleExponent
;

IntegerLiteral
(used by literalConstant, UnsignedLiteral, LongLiteral)
: DecDigitNoZero DecDigitOrSeparator* DecDigit
| DecDigit
;

helper
HexDigit
(used by HexDigitOrSeparator, HexLiteral, UniCharacterLiteral)
: [0-9a-fA-F]
;

helper
HexDigitOrSeparator
(used by HexLiteral)
: HexDigit
| '-'
;

HexLiteral
(used by literalConstant, UnsignedLiteral, LongLiteral)
: '0' [xx] HexDigit HexDigitOrSeparator* HexDigit
| '0' [xx] HexDigit
;

helper
BinDigit
(used by BinDigitOrSeparator, BinLiteral)
: [01]
;

helper
BinDigitOrSeparator
(used by BinLiteral)
: BinDigit
| '-'
;

BinLiteral
(used by literalConstant, UnsignedLiteral, LongLiteral)
: '0' [bB] BinDigit BinDigitOrSeparator* BinDigit
| '0' [bB] BinDigit
;

UnsignedLiteral
(used by literalConstant)
: (IntegerLiteral | HexLiteral | BinLiteral) [uU] [lL]?
;

LongLiteral
```

```

(used by literalConstant)
: (IntegerLiteral | HexLiteral | BinLiteral) [IL]
;
BooleanLiteral
(used by literalConstant)
: 'true'
| 'false'
;
CharacterLiteral
(used by literalConstant)
: '\"' (EscapeSeq | ~[\n\r\\]) '\"'
;

```

Identifiers

```

helper
UnicodeDigit
(used by Identifier)
: UNICODE\_CLASS\_ND
;
Identifier
(used by simpleIdentifier, RETURN\_AT, CONTINUE\_AT, BREAK\_AT, THIS\_AT, SUPER\_AT, IdentifierOrSoftKey)
: (Letter | '_') (Letter | '-' | UnicodeDigit)*
| '_~([\r\n] | '_)+'
;
```

Depending on the target and publicity of the declaration, the set of allowed symbols in identifiers is different. This rule contains the union of allowed symbols from all targets. Thus, the code for any target can be parsed using the grammar.

The allowed symbols in identifiers corresponding to the target and publicity of the declaration are given below.

Kotlin/JVM (any declaration publicity)
 $\sim ([\r\n] | ' ' | '.' | ';' | ' ' | ' ' | ' ' | ' ' | ' ' | '<' | '>')$
Kotlin/Android (any declaration publicity)

The allowed symbols are different from allowed symbols for Kotlin/JVM and correspond to the [Dalvik Executable format](#).

Kotlin/JS (private declarations)
 $\sim ([\r\n] | '_')$
Kotlin/JS (public declarations)

The allowed symbols for public declarations correspond to the [ECMA specification \(section 7.6\)](#) except that ECMA reserved words is allowed.

Kotlin/Native (any declaration publicity)
 $\sim ([\r\n] | '_')$

```

IdentifierOrSoftKey
(used by FieldIdentifier)
: Identifier
| 'abstract'
| 'annotation'
| 'by'
| 'catch'
| 'companion'
| 'constructor'
| 'crossinline'
| 'data'
| 'dynamic'
| 'enum'
| 'external'
| 'final'
| 'finally'
| 'import'
| 'infix'
| 'init'
| 'inline'
| 'inner'
| 'internal'
| 'lateinit'
| 'noinline'
| 'open'
| 'operator'
| 'out'
| 'override'
| 'private'
| 'protected'
| 'public'
| 'reified'
;
```

```

'sealed'
'tailrec'
'vararg'
'where'
'get'
'set'
'field'
'property'
'receiver'
'param'
'setparam'
'delegate'
'file'
'expect'
'actual'
'const'
'suspend'
;
FieldIdentifier
(used by LineStrRef, MultiLineStrRef)
: '$' IdentifierOrSoftKey
;
helper
UniCharacterLiteral
(used by EscapeSeq, LineStrEscapedChar)
: '\\ 'u' HexDigit HexDigit HexDigit HexDigit
;
helper
EscapedIdentifier
(used by EscapeSeq, LineStrEscapedChar)
: '\\ ('t' | 'b' | 'r' | 'n' | '\"' | '\"' | '\\ | '$')
;
helper
EscapeSeq
(used by CharacterLiteral)
: UniCharacterLiteral
| EscapedIdentifier
;

```

Characters

```

helper
Letter
(used by Identifier)
: UNICODE\_CLASS\_LL
| UNICODE\_CLASS\_LM
| UNICODE\_CLASS\_LO
| UNICODE\_CLASS\_LT
| UNICODE\_CLASS\_LU
| UNICODE\_CLASS\_NL
;
```

Strings

```

LineStrRef
(used by lineStringContent)
: FieldIdentifier
;

```

See [String templates](#)

```

LineStrText
(used by lineStringContent)
: ~('\\' | '\"' | '$')+
| '$'
;
```

```

LineStrEscapedChar
(used by lineStringContent)
: EscapedIdentifier
| UniCharacterLiteral
;
```

```

TRIPLE_QUOTE_CLOSE
(used by multiLineStringLiteral)
: (''''? ''''')
;
```

```

MultiLineStrRef
(used by multiLineStringContent)
: FieldIdentifier
;
```

```

MultiLineStrText
(used by multiLineStringContent)
: ~('"' | '$')+
| '$'
;
```

```

ErrorCharacter
: .
;
```


Code Style Migration Guide

Kotlin Coding Conventions and IntelliJ IDEA formatter

[Kotlin Coding Conventions](#) affect several aspects of writing idiomatic Kotlin, and a set of formatting recommendations aimed at improving Kotlin code readability is among them.

Unfortunately, the code formatter built into IntelliJ IDEA had to work long before this document was released and now has a default setup that produces different formatting from what is now recommended.

It may seem a logical next step to remove this obscurity by switching the defaults in IntelliJ IDEA and make formatting consistent with the Kotlin Coding Conventions. But this would mean that all the existing Kotlin projects will have a new code style enabled the moment the Kotlin plugin is installed. Not really the expected result for plugin update, right?

That's why we have the following migration plan instead:

- Enable the official code style formatting by default starting from Kotlin 1.3 and only for new projects (old formatting can be enabled manually)
- Authors of existing projects may choose to migrate to the Kotlin Coding Conventions
- Authors of existing projects may choose to explicitly declare using the old code style in a project (this way the project won't be affected by switching to the defaults in the future)
- Switch to the default formatting and make it consistent with Kotlin Coding Conventions in Kotlin 1.4

Differences between "Kotlin Coding Conventions" and "IntelliJ IDEA default code style"

The most notable change is in the continuation indentation policy. There's a nice idea to use the double indent for showing that a multi-line expression hasn't ended on the previous line. This is a very simple and general rule, but several Kotlin constructions look a bit awkward when they are formatted this way. In Kotlin Coding Conventions it's recommended to use a single indent in cases where the long continuation indent has been forced before

In practice, quite a bit of code is affected, so this can be considered a major code style update.

Migration to a new code style discussion

A new code style adoption might be a very natural process if it starts with a new project, when there's no code formatted in the old way. That is why starting from version 1.3, the Kotlin IntelliJ Plugin creates new projects with formatting from the Code Conventions document which is enabled by default.

Changing formatting in an existing project is a far more demanding task, and should probably be started with discussing all the caveats with the team.

The main disadvantage of changing the code style in an existing project is that the blame/annotate VCS feature will point to irrelevant commits more often. While each VCS has some kind of way to deal with this problem (["Annotate Previous Revision"](#) can be used in IntelliJ IDEA), it's important to decide if a new style is worth all the effort. The practice of separating reformatting commits from meaningful changes can help a lot with later investigations.

Also migrating can be harder for larger teams because committing a lot of files in several subsystems may produce merging conflicts in personal branches. And while each conflict resolution is usually trivial, it's still wise to know if there are large feature branches currently in work.

In general, for small projects, we recommend converting all the files at once.

For medium and large projects the decision may be tough. If you are not ready to update many files right away you may decide to migrate module by module, or continue with gradual migration for modified files only.

Migration to a new code style

Switching to the Kotlin Coding Conventions code style can be done in `Settings → Editor → Code Style → Kotlin` dialog. Switch scheme to *Project* and activate `Set from... → Predefined Style → Kotlin Style Guide`.

In order to share those changes for all project developers `.idea/codeStyle` folder have to be committed to VCS.

If an external build system is used for configuring the project, and it's been decided not to share `.idea/codeStyle` folder, Kotlin Coding Conventions can be forced with an additional property:

In Gradle

Add `kotlin.code.style=official` property to the `gradle.properties` file at the project root and commit the file to VCS.

In Maven

Add `kotlin.code.style official` property to root `pom.xml` project file.

```
<properties>
  <kotlin.code.style>official</kotlin.code.style>
</properties>
```

Warning: having the `kotlin.code.style` option set may modify the code style scheme during a project import and may change the code style settings.

After updating your code style settings, activate “Reformat Code” in the project view on the desired scope.

For a gradual migration, it's possible to enable the *“File is not formatted according to project settings”* inspection. It will highlight the places that should be reformatted. After enabling the *“Apply only to modified files”* option, inspection will show formatting problems only in modified files. Such files are probably going to be committed soon anyway.

Store old code style in project

It's always possible to explicitly set the IntelliJ IDEA code style as the correct code style for the project. To do so please switch to the *Project* scheme in `Settings → Editor → Code Style → Kotlin` and select *“Kotlin obsolete IntelliJ IDEA codestyle”* in the *“Use defaults from:”* on the *Load* tab.

In order to share the changes across the project developers `.idea/codeStyle` folder, it has to be committed to VCS. Alternatively **kotlin.code.style=obsolete** can be used for projects configured with Gradle or Maven.

Java Interop

Calling Java code from Kotlin

Kotlin is designed with Java Interoperability in mind. Existing Java code can be called from Kotlin in a natural way, and Kotlin code can be used from Java rather smoothly as well. In this section we describe some details about calling Java code from Kotlin.

Pretty much all Java code can be used without any issues:

```
import java.util.*

fun demo(source: List<Int>) {
 val list = ArrayList<Int>()
 // 'for'-loops work for Java collections:
 for (item in source) {
 list.add(item)
 }
 // Operator conventions work as well:
 for (i in 0..source.size - 1) {
 list[i] = source[i] // get and set are called
 }
}
```

Getters and Setters

Methods that follow the Java conventions for getters and setters (no-argument methods with names starting with `get` and single-argument methods with names starting with `set`) are represented as properties in Kotlin. `Boolean` accessor methods (where the name of the getter starts with `is` and the name of the setter starts with `set`) are represented as properties which have the same name as the getter method.

For example:

```
import java.util.Calendar

fun calendarDemo() {
 val calendar = Calendar.getInstance()
 if (calendar.firstDayOfWeek == Calendar.SUNDAY) { // call getFirstDayOfWeek()
 calendar.firstDayOfWeek = Calendar.MONDAY // call setFirstDayOfWeek()
 }
 if (!calendar.isLenient) { // call isLenient()
 calendar.isLenient = true // call setLenient()
 }
}
```

Note that, if the Java class only has a setter, it will not be visible as a property in Kotlin, because Kotlin does not support set-only properties at this time.

Methods returning void

If a Java method returns void, it will return `Unit` when called from Kotlin. If, by any chance, someone uses that return value, it will be assigned at the call site by the Kotlin compiler, since the value itself is known in advance (being `Unit`).

Escaping for Java identifiers that are keywords in Kotlin

Some of the Kotlin keywords are valid identifiers in Java: `in`, `object`, `is`, etc. If a Java library uses a Kotlin keyword for a method, you can still call the method escaping it with the backtick (`) character:

```
foo.`is`(bar)
```

Null-Safety and Platform Types

Any reference in Java may be `null`, which makes Kotlin's requirements of strict null-safety impractical for objects coming from Java. Types of Java declarations are treated specially in Kotlin and called *platform types*. Null-checks are relaxed for such types, so that safety guarantees for them are the same as in Java (see more [below](#)).

Consider the following examples:

```
val list = ArrayList<String>() // non-null (constructor result)
list.add("Item")
val size = list.size // non-null (primitive int)
val item = list[0] // platform type inferred (ordinary Java object)
```

When we call methods on variables of platform types, Kotlin does not issue nullability errors at compile time, but the call may fail at runtime, because of a null-pointer exception or an assertion that Kotlin generates to prevent nulls from propagating:

```
item.substring(1) // allowed, may throw an exception if item == null
```

Platform types are *non-denotable*, meaning that one can not write them down explicitly in the language. When a platform value is assigned to a Kotlin variable, we can rely on type inference (the variable will have an inferred platform type then, as `item` has in the example above), or we can choose the type that we expect (both nullable and non-null types are allowed):

```
val nullable: String? = item // allowed, always works
val notNull: String = item // allowed, may fail at runtime
```

If we choose a non-null type, the compiler will emit an assertion upon assignment. This prevents Kotlin's non-null variables from holding nulls. Assertions are also emitted when we pass platform values to Kotlin functions expecting non-null values etc. Overall, the compiler does its best to prevent nulls from propagating far through the program (although sometimes this is impossible to eliminate entirely, because of generics).

Notation for Platform Types

As mentioned above, platform types cannot be mentioned explicitly in the program, so there's no syntax for them in the language. Nevertheless, the compiler and IDE need to display them sometimes (in error messages, parameter info etc), so we have a mnemonic notation for them:

- `T!` means "`T` or `T?`",
- `(Mutable)Collection<T>!` means "Java collection of `T` may be mutable or not, may be nullable or

- not",
- `Array<(out) T>!` means "Java array of `T` (or a subtype of `T`), nullable or not"

Nullability annotations

Java types which have nullability annotations are represented not as platform types, but as actual nullable or non-null Kotlin types. The compiler supports several flavors of nullability annotations, including:

- [JetBrains](#) (`@Nullable` and `@NotNull` from the `org.jetbrains.annotations` package)
- [Android](#) (`com.android.annotations` and `android.support.annotations`)
- [JSR-305](#) (`javax.annotation`, more details below)
- [FindBugs](#) (`edu.umd.cs.findbugs.annotations`)
- [Eclipse](#) (`org.eclipse.jdt.annotation`)
- [Lombok](#) (`lombok.NonNull`).

You can find the full list in the [Kotlin compiler source code](#).

Annotating type parameters

It is possible to annotate type arguments of generic types to provide nullability information for them as well. For example, consider these annotations on a Java declaration:

```
@NotNull
Set<@NotNull String> toSet(@NotNull Collection<@NotNull String> elements) { ... }
```

It leads to the following signature seen in Kotlin:

```
fun toSet(elements: (Mutable)Collection<String>) : (Mutable)Set<String> { ... }
```

Note the `@NotNull` annotations on `String` type arguments. Without them, we get platform types in the type arguments:

```
fun toSet(elements: (Mutable)Collection<String!>) : (Mutable)Set<String!> { ... }
```

Annotating type arguments works with Java 8 target or higher and requires the nullability annotations to support the `TYPE_USE` target (`org.jetbrains.annotations` supports this in version 15 and above).

Note: due to the current technical limitations, the IDE does not correctly recognize these annotations on type arguments in compiled Java libraries that are used as dependencies.

JSR-305 Support

The `@Nonnull` annotation defined in [JSR-305](#) is supported for denoting nullability of Java types.

If the `@Nonnull(when = ...)` value is `When.ALWAYS`, the annotated type is treated as non-null; `When.MAYBE` and `When.NEVER` denote a nullable type; and `When.UNKNOWN` forces the type to be [platform one](#).

A library can be compiled against the JSR-305 annotations, but there's no need to make the annotations artifact (e.g. `jsr305.jar`) a compile dependency for the library consumers. The Kotlin compiler can read the JSR-305 annotations from a library without the annotations present on the classpath.

Since Kotlin 1.1.50, [custom nullability qualifiers \(KEEP-79\)](#) are also supported (see below).

Type qualifier nicknames (since 1.1.50)

If an annotation type is annotated with both `@TypeQualifierNickname` and JSR-305 `@Nonnull` (or its another nickname, such as `@CheckForNull`), then the annotation type is itself used for retrieving precise nullability and has the same meaning as that nullability annotation:

```
@TypeQualifierNickname  
@Nonnull(when = When.ALWAYS)  
@Retention(RetentionPolicy.RUNTIME)  
public @interface MyNonnull {  
}  
  
@TypeQualifierNickname  
@CheckForNull // a nickname to another type qualifier nickname  
@Retention(RetentionPolicy.RUNTIME)  
public @interface MyNullable {  
}  
  
interface A {  
 @MyNullable String foo(@MyNonnull String x);  
 // in Kotlin (strict mode): `fun foo(x: String): String?`  
  
 String bar(List<@MyNonnull String> x);  
 // in Kotlin (strict mode): `fun bar(x: List<String>!): String?`  
}
```

Type qualifier defaults (since 1.1.50)

`@TypeQualifierDefault` allows introducing annotations that, when being applied, define the default nullability within the scope of the annotated element.

Such annotation type should itself be annotated with both `@Nonnull` (or its nickname) and `@TypeQualifierDefault(...)` with one or more `ElementType` values:

- `ElementType.METHOD` for return types of methods;
- `ElementType.PARAMETER` for value parameters;
- `ElementType.FIELD` for fields; and
- `ElementType.TYPE_USE` (since 1.1.60) for any type including type arguments, upper bounds of type parameters and wildcard types.

The default nullability is used when a type itself is not annotated by a nullability annotation, and the default is determined by the innermost enclosing element annotated with a type qualifier default annotation with the `ElementType` matching the type usage.

```

@Nonnull
@TypeQualifierDefault({ElementType.METHOD, ElementType.PARAMETER})
public @interface NonNullApi {
}

@Nonnull(when = When.MAYBE)
@TypeQualifierDefault({ElementType.METHOD, ElementType.PARAMETER, ElementType.TYPE_USE})
public @interface NullableApi {
}

@NullableApi
interface A {
 String foo(String x); // fun foo(x: String?): String?

 @NotNullApi // overriding default from the interface
 String bar(String x, @Nullable String y); // fun bar(x: String, y: String?): String

 // The List<String> type argument is seen as nullable because of `@NullableApi` 
 // having the `TYPE_USE` element type:
 String baz(List<String> x); // fun baz(List<String?>): String?

 // The type of `x` parameter remains platform because there's an explicit
 // UNKNOWN-marked nullability annotation:
 String qux(@Nonnull(when = When.UNKNOWN) String x); // fun baz(x: String!): String?
}

```

Note: the types in this example only take place with the strict mode enabled, otherwise, the platform types remain. See the [@UnderMigration annotation](#) and [Compiler configuration](#) sections.

Package-level default nullability is also supported:

```

// FILE: test/package-info.java
@NonNullApi // declaring all types in package 'test' as non-nullable by default
package test;

```

[@UnderMigration annotation](#) (since 1.1.60)

The `@UnderMigration` annotation (provided in a separate artifact `kotlin-annotations-jvm`) can be used by library maintainers to define the migration status for the nullability type qualifiers.

The status value in `@UnderMigration(status = ...)` specifies how the compiler treats inappropriate usages of the annotated types in Kotlin (e.g. using a `@MyNullable`-annotated type value as non-null):

- `MigrationStatus.STRICT` makes annotation work as any plain nullability annotation, i.e. report errors for the inappropriate usages and affect the types in the annotated declarations as they are seen in Kotlin;
- with `MigrationStatus.WARN`, the inappropriate usages are reported as compilation warnings instead of errors, but the types in the annotated declarations remain platform; and
- `MigrationStatus.IGNORE` makes the compiler ignore the nullability annotation completely.

A library maintainer can add `@UnderMigration` status to both type qualifier nicknames and type qualifier defaults:

```

@Nonnull(when = When.ALWAYS)
@TypeQualifierDefault({ElementType.METHOD, ElementType.PARAMETER})
@UnderMigration(status = MigrationStatus.WARN)
public @interface NonNullApi {
}

// The types in the class are non-null, but only warnings are reported
// because `@NonNullApi` is annotated `@UnderMigration(status = MigrationStatus.WARN)`
@NonNullApi
public class Test {}

```

Note: the migration status of a nullability annotation is not inherited by its type qualifier nicknames but is applied to its usages in default type qualifiers.

If a default type qualifier uses a type qualifier nickname and they are both `@UnderMigration`, the status from the default type qualifier is used.

Compiler configuration

The JSR-305 checks can be configured by adding the `-Xjsr305` compiler flag with the following options (and their combination):

- `-Xjsr305={strict|warn|ignore}` to set up the behavior for non-`@UnderMigration` annotations. Custom nullability qualifiers, especially `@TypeQualifierDefault`, are already spread among many well-known libraries, and users may need to migrate smoothly when updating to the Kotlin version containing JSR-305 support. Since Kotlin 1.1.60, this flag only affects non-`@UnderMigration` annotations.
- `-Xjsr305=under-migration:{strict|warn|ignore}` (since 1.1.60) to override the behavior for the `@UnderMigration` annotations. Users may have different view on the migration status for the libraries: they may want to have errors while the official migration status is `WARN`, or vice versa, they may wish to postpone errors reporting for some until they complete their migration.
- `-Xjsr305=@<fq.name>:{strict|warn|ignore}` (since 1.1.60) to override the behavior for a single annotation, where `<fq.name>` is the fully qualified class name of the annotation. May appear several times for different annotations. This is useful for managing the migration state for a particular library.

The `strict`, `warn` and `ignore` values have the same meaning as those of `MigrationStatus`, and only the `strict` mode affects the types in the annotated declarations as they are seen in Kotlin.

Note: the built-in JSR-305 annotations `@Nonnull`, `@Nullable` and `@CheckForNull` are always enabled and affect the types of the annotated declarations in Kotlin, regardless of compiler configuration with the `-Xjsr305` flag.

For example, adding `-Xjsr305=ignore -Xjsr305=under-migration:ignore -Xjsr305=@org.library.MyNullable:warn` to the compiler arguments makes the compiler generate warnings for inappropriate usages of types annotated by `@org.library.MyNullable` and ignore all other JSR-305 annotations.

For kotlin versions 1.1.50+/1.2, the default behavior is the same to `-Xjsr305=warn`. The `strict` value should be considered experimental (more checks may be added to it in the future).

Mapped types

Kotlin treats some Java types specially. Such types are not loaded from Java "as is", but are *mapped* to corresponding Kotlin types. The mapping only matters at compile time, the runtime representation remains unchanged. Java's primitive types are mapped to corresponding Kotlin types (keeping [platform types](#) in mind):

Java type	Kotlin type
byte	kotlin.Byte
short	kotlin.Short
int	kotlin.Int
long	kotlin.Long
char	kotlin.Char
float	kotlin.Float
double	kotlin.Double
boolean	kotlin.Boolean

Some non-primitive built-in classes are also mapped:

Java type	Kotlin type
java.lang.Object	kotlin.Any!
java.lang.Cloneable	kotlin.Cloneable!
java.lang.Comparable	kotlin.Comparable!
java.lang.Enum	kotlin.Enum!
java.lang.Annotation	kotlin.Annotation!
java.lang(CharSequence	kotlin.CharSequence!
java.lang.String	kotlin.String!
java.lang.Number	kotlin.Number!
java.lang.Throwable	kotlin.Throwable!

Java's boxed primitive types are mapped to nullable Kotlin types:

Java type	Kotlin type
java.lang.Byte	kotlin.Byte?
java.lang.Short	kotlin.Short?
java.lang.Integer	kotlin.Int?
java.lang.Long	kotlin.Long?
java.lang.Character	kotlin.Char?
java.lang.Float	kotlin.Float?
java.lang.Double	kotlin.Double?
java.lang.Boolean	kotlin.Boolean?

Note that a boxed primitive type used as a type parameter is mapped to a platform type: for example, `List<java.lang.Integer>` becomes a `List<Int!>` in Kotlin.

Collection types may be read-only or mutable in Kotlin, so Java's collections are mapped as follows (all Kotlin types in this table reside in the package `kotlin.collections`):

Java type	Kotlin read-only type	Kotlin mutable type	Loaded platform type
Iterator<T>	Iterator<T>	MutableIterator<T>	(Mutable)Iterator<T>!
Iterable<T>	Iterable<T>	MutableIterable<T>	(Mutable)Iterable<T>!
Collection<T>	Collection<T>	MutableCollection<T>	(Mutable)Collection<T>!
Set<T>	Set<T>	MutableSet<T>	(Mutable)Set<T>!
List<T>	List<T>	MutableList<T>	(Mutable)List<T>!
ListIterator<T>	ListIterator<T>	MutableListIterator<T>	(Mutable>ListIterator<T>!
Map<K, V>	Map<K, V>	MutableMap<K, V>	(Mutable)Map<K, V>!
Map.Entry<K, V>	Map.Entry<K, V>	MutableMap.MutableEntry<K, V>	(Mutable)Map.(Mutable)Entry<K, V>!

Java's arrays are mapped as mentioned [below](#):

Java type	Kotlin type
int[]	kotlin.IntArray!
String[]	kotlin.Array<(out) String>!

Note: the static members of these Java types are not directly accessible on the [companion objects](#) of the Kotlin types. To call them, use the full qualified names of the Java types, e.g.
`java.lang.Integer.toHexString(foo)`.

Java generics in Kotlin

Kotlin's generics are a little different from Java's (see [Generics](#)). When importing Java types to Kotlin we perform some conversions:

- Java's wildcards are converted into type projections,
 - `Foo<? extends Bar>` becomes `Foo<out Bar!>!`,
 - `Foo<? super Bar>` becomes `Foo<in Bar!>!`;
- Java's raw types are converted into star projections,
 - `List` becomes `List<*>!`, i.e. `List<out Any?>!`.

Like Java's, Kotlin's generics are not retained at runtime, i.e. objects do not carry information about actual type arguments passed to their constructors, i.e. `ArrayList<Integer>()` is indistinguishable from `ArrayList<Character>()`. This makes it impossible to perform `is`-checks that take generics into account. Kotlin only allows `is`-checks for star-projected generic types:

```
if (a is List<Int>) // Error: cannot check if it is really a List of Ints
// but
if (a is List<*>) // OK: no guarantees about the contents of the list
```

Java Arrays

Arrays in Kotlin are invariant, unlike Java. This means that Kotlin does not let us assign an `Array<String>` to an `Array<Any>`, which prevents a possible runtime failure. Passing an array of a subclass as an array of superclass to a Kotlin method is also prohibited, but for Java methods this is allowed (through [platform types](#) of the form `Array<(out) String>!`).

Arrays are used with primitive datatypes on the Java platform to avoid the cost of boxing/unboxing operations. As Kotlin hides those implementation details, a workaround is required to interface with Java code. There are specialized classes for every type of primitive array (`IntArray`, `DoubleArray`, `CharArray`, and so on) to handle this case. They are not related to the `Array` class and are compiled down to Java's primitive arrays for maximum performance.

Suppose there is a Java method that accepts an int array of indices:

```
public class JavaArrayExample {  
  
 public void removeIndices(int[] indices) {  
 // code here...  
 }  
}
```

To pass an array of primitive values you can do the following in Kotlin:

```
val javaObj = JavaArrayExample()  
val array = intArrayOf(0, 1, 2, 3)  
javaObj.removeIndices(array) // passes int[] to method
```

When compiling to JVM byte codes, the compiler optimizes access to arrays so that there's no overhead introduced:

```
val array = arrayOf(1, 2, 3, 4)  
array[1] = array[1] * 2 // no actual calls to get() and set() generated  
for (x in array) { // no iterator created  
 print(x)  
}
```

Even when we navigate with an index, it does not introduce any overhead:

```
for (i in array.indices) { // no iterator created  
 array[i] += 2  
}
```

Finally, `in`-checks have no overhead either:

```
if (i in array.indices) { // same as (i >= 0 && i < array.size)  
 print(array[i])  
}
```

Java Varargs

Java classes sometimes use a method declaration for the indices with a variable number of arguments (varargs):

```
public class JavaArrayExample {  
  
 public void removeIndicesVarArg(int... indices) {  
 // code here...  
 }  
}
```

In that case you need to use the spread operator `*` to pass the `IntArray`:

```
val javaObj = JavaArrayExample()  
val array = intArrayOf(0, 1, 2, 3)  
javaObj.removeIndicesVarArg(*array)
```

It's currently not possible to pass `null` to a method that is declared as varargs.

Operators

Since Java has no way of marking methods for which it makes sense to use the operator syntax, Kotlin allows using any Java methods with the right name and signature as operator overloads and other conventions (`invoke()` etc.) Calling Java methods using the infix call syntax is not allowed.

Checked Exceptions

In Kotlin, all exceptions are unchecked, meaning that the compiler does not force you to catch any of them. So, when you call a Java method that declares a checked exception, Kotlin does not force you to do anything:

```
fun render(list: List<*>, to: Appendable) {
 for (item in list) {
 to.append(item.toString()) // Java would require us to catch IOException here
 }
}
```

Object Methods

When Java types are imported into Kotlin, all the references of the type `java.lang.Object` are turned into `Any`. Since `Any` is not platform-specific, it only declares `toString()`, `hashCode()` and `equals()` as its members, so to make other members of `java.lang.Object` available, Kotlin uses [extension functions](#).

wait()/notify()

Methods `wait()` and `notify()` are not available on references of type `Any`. Their usage is generally discouraged in favor of `java.util.concurrent`. If you really need to call these methods, you can cast to `java.lang.Object`:

```
(foo as java.lang.Object).wait()
```

getClass()

To retrieve the Java class of an object, use the `java` extension property on a [class reference](#):

```
val fooClass = foo::class.java
```

The code above uses a [bound class reference](#), which is supported since Kotlin 1.1. You can also use the `javaClass` extension property:

```
val fooClass = foo.javaClass
```

clone()

To override `clone()`, your class needs to extend `kotlin.Cloneable`:

```
class Example : Cloneable {
 override fun clone(): Any { ... }
}
```

Do not forget about [Effective Java, 3rd Edition](#), Item 13: *Override clone judiciously.*

finalize()

To override `finalize()`, all you need to do is simply declare it, without using the `override` keyword:

```
class C {
 protected fun finalize() {
 // finalization logic
 }
}
```

According to Java's rules, `finalize()` must not be `private`.

Inheritance from Java classes

At most one Java class (and as many Java interfaces as you like) can be a supertype for a class in Kotlin.

Accessing static members

Static members of Java classes form "companion objects" for these classes. We cannot pass such a "companion object" around as a value, but can access the members explicitly, for example:

```
if (Character.isLetter(a)) { ... }
```

To access static members of a Java type that is [mapped](#) to a Kotlin type, use the full qualified name of the Java type: `java.lang.Integer.bitCount(foo)`.

Java Reflection

Java reflection works on Kotlin classes and vice versa. As mentioned above, you can use

`instance::class.java`, `ClassName::class.java` or `instance.javaClass` to enter Java reflection through `java.lang.Class`. Do not use `ClassName.javaClass` for this purpose because it refers to `ClassName`'s companion object class, which is the same as `ClassName.Companion::class.java` and not `ClassName::class.java`.

For each primitive type, there are two different Java classes, and Kotlin provides ways to get both. For example, `Int::class.java` will return the class instance representing the primitive type itself, corresponding to `Integer.TYPE` in Java. To get the class of the corresponding wrapper type, use `Int::class.javaObjectType`, which is equivalent of Java's `Integer.class`.

Other supported cases include acquiring a Java getter/setter method or a backing field for a Kotlin property, a `KProperty` for a Java field, a Java method or constructor for a `KFunction` and vice versa.

SAM Conversions

Kotlin supports SAM conversions for both Java and [Kotlin interfaces](#). This support for Java means that Kotlin function literals can be automatically converted into implementations of Java interfaces with a single non-default method, as long as the parameter types of the interface method match the parameter types of the Kotlin function.

You can use this for creating instances of SAM interfaces:

```
val runnable = Runnable { println("This runs in a runnable") }
```

...and in method calls:

```
val executor = ThreadPoolExecutor()
// Java signature: void execute(Runnable command)
executor.execute { println("This runs in a thread pool") }
```

If the Java class has multiple methods taking functional interfaces, you can choose the one you need to call by using an adapter function that converts a lambda to a specific SAM type. Those adapter functions are also generated by the compiler when needed:

```
executor.execute(Runnable { println("This runs in a thread pool") })
```

SAM conversions only work for interfaces, not for abstract classes, even if those also have just a single abstract method.

Using JNI with Kotlin

To declare a function that is implemented in native (C or C++) code, you need to mark it with the `external` modifier:

```
external fun foo(x: Int): Double
```

You can also mark property getters and setters as `external`:

```
var myProperty: String
 external get
 external set
```

Behind the scenes, this will create two functions `getMyProperty` and `setMyProperty`, both marked as `external`.

The rest of the procedure works in exactly the same way as in Java.

Calling Kotlin from Java

Kotlin code can be easily called from Java. For example, instances of a Kotlin class can be seamlessly created and operated in Java methods. However, there are certain differences between Java and Kotlin that require attention when integrating Kotlin code into Java. On this page, we'll describe the ways to tailor the interop of your Kotlin code with its Java clients.

Properties

A Kotlin property is compiled to the following Java elements:

- A getter method, with the name calculated by prepending the `get` prefix;
- A setter method, with the name calculated by prepending the `set` prefix (only for `var` properties);
- A private field, with the same name as the property name (only for properties with backing fields).

For example, `var firstName: String` gets compiled to the following Java declarations:

```
private String firstName;

public String getFirstName() {
 return firstName;
}

public void setFirstName(String firstName) {
 this.firstName = firstName;
}
```

If the name of the property starts with `is`, a different name mapping rule is used: the name of the getter will be the same as the property name, and the name of the setter will be obtained by replacing `is` with `set`. For example, for a property `isOpen`, the getter will be called `isOpen()` and the setter will be called `setOpen()`. This rule applies for properties of any type, not just `Boolean`.

Package-level functions

All the functions and properties declared in a file `app.kt` inside a package `org.example`, including extension functions, are compiled into static methods of a Java class named `org.example.AppKt`.

```
// app.kt
package org.example

class Util

fun getTime() { /*...*/ }
```

```
// Java
new org.example.Util();
org.example.AppKt.getTime();
```

The name of the generated Java class can be changed using the `@JvmName` annotation:

```

@file:JvmName("DemoUtils")

package org.example

class Util

fun getTime() { /*...*/ }

```

```

// Java
new org.example.Util();
org.example.DemoUtils.getTime();

```

Having multiple files which have the same generated Java class name (the same package and the same name or the same [@JvmName](#) annotation) is normally an error. However, the compiler has the ability to generate a single Java facade class which has the specified name and contains all the declarations from all the files which have that name. To enable the generation of such a facade, use the [@JvmMultifileClass](#) annotation in all of the files.

```

// oldutils.kt
@file:JvmName("Utils")
@file:JvmMultifileClass

package org.example

fun getTime() { /*...*/ }

// newutils.kt
@file:JvmName("Utils")
@file:JvmMultifileClass

package org.example

fun getDate() { /*...*/ }

// Java
org.example.Utils.getTime();
org.example.Utils.getDate();

```

Instance fields

If you need to expose a Kotlin property as a field in Java, annotate it with the [@JvmField](#) annotation. The field will have the same visibility as the underlying property. You can annotate a property with [@JvmField](#) if it has a backing field, is not private, does not have `open`, `override` or `const` modifiers, and is not a delegated property.

```

class User(id: String) {
 @JvmField val ID = id
}

// Java
class JavaClient {
 public String getID(User user) {
 return user.ID;
 }
}

```

[Late-Initialized](#) properties are also exposed as fields. The visibility of the field will be the same as the visibility of `lateinit` property setter.

Static fields

Kotlin properties declared in a named object or a companion object will have static backing fields either in that named object or in the class containing the companion object.

Usually these fields are private but they can be exposed in one of the following ways:

- `@JvmField` annotation;
- `lateinit` modifier;
- `const` modifier.

Annotating such a property with `@JvmField` makes it a static field with the same visibility as the property itself.

```
class Key(val value: Int) {
 companion object {
 @JvmField
 val COMPARATOR: Comparator<Key> = compareBy<Key> { it.value }
 }
}

// Java
Key.COMPARATOR.compare(key1, key2);
// public static final field in Key class
```

A [late-initialized](#) property in an object or a companion object has a static backing field with the same visibility as the property setter.

```
object Singleton {
 lateinit var provider: Provider
}

// Java
Singleton.provider = new Provider();
// public static non-final field in Singleton class
```

Properties declared as `const` (in classes as well as at the top level) are turned into static fields in Java:

```
// file example.kt

object Obj {
 const val CONST = 1
}

class C {
 companion object {
 const val VERSION = 9
 }
}

const val MAX = 239
```

In Java:

```
int const = Obj.CONST;
int max = ExampleKt.MAX;
int version = C.VERSION;
```

Static methods

As mentioned above, Kotlin represents package-level functions as static methods. Kotlin can also generate static methods for functions defined in named objects or companion objects if you annotate those functions as `@JvmStatic`. If you use this annotation, the compiler will generate both a static method in the enclosing class of the object and an instance method in the object itself. For example:

```
class C {
 companion object {
 @JvmStatic fun callStatic() {}
 fun callNonStatic() {}
 }
}
```

Now, `callStatic()` is static in Java, while `callNonStatic()` is not:

```
C.callStatic(); // works fine
C.callNonStatic(); // error: not a static method
C.Companion.callStatic(); // instance method remains
C.Companion.callNonStatic(); // the only way it works
```

Same for named objects:

```
object Obj {
 @JvmStatic fun callStatic() {}
 fun callNonStatic() {}
}
```

In Java:

```
Obj.callStatic(); // works fine
Obj.callNonStatic(); // error
Obj.INSTANCE.callNonStatic(); // works, a call through the singleton instance
Obj.INSTANCE.callStatic(); // works too
```

Starting from Kotlin 1.3, `@JvmStatic` applies to functions defined in companion objects of interfaces as well. Such functions compile to static methods in interfaces. Note that static method in interfaces were introduced in Java 1.8, so be sure to use the corresponding targets.

```
interface ChatBot {
 companion object {
 @JvmStatic fun greet(username: String) {
 println("Hello, $username")
 }
 }
}
```

`@JvmStatic` annotation can also be applied on a property of an object or a companion object making its getter and setter methods static members in that object or the class containing the companion object.

Default methods in interfaces

Default methods are available only for targets JVM 1.8 and above.

Starting from JDK 1.8, interfaces in Java can contain [default methods](#). To make all non-abstract members of Kotlin interfaces default for the Java classes implementing them, compile the Kotlin code with the `-Xjvm-default=all` compiler option.

Here is an example of a Kotlin interface with a default method:

```
// compile with -Xjvm-default=all

interface Robot {
 fun move() { println(~walking~) } // will be default in the Java interface
 fun speak(): Unit
}
```

The default implementation is available for Java classes implementing the interface.

```
//Java implementation
public class C3PO implements Robot {
 // move() implementation from Robot is available implicitly
 @Override
 public void speak() {
 System.out.println(I beg your pardon, sir);
 }
}

C3PO c3po = new C3PO();
c3po.move(); // default implementation from the Robot interface
c3po.speak();
```

Implementations of the interface can override default methods.

```
//Java
public class BB8 implements Robot {
 //own implementation of the default method
 @Override
 public void move() {
 System.out.println(~rolling~);
 }

 @Override
 public void speak() {
 System.out.println(Beep-beep);
 }
}
```

Note: Prior to Kotlin 1.4, to generate default methods, you could use the `@JvmDefault` annotation on these methods. Compiling with `-Xjvm-default=all` in 1.4 generally works as if you annotated all non-abstract methods of interfaces with `@JvmDefault` and compiled with `-Xjvm-default=enable`. However, there are cases when their behavior differs. Detailed information about the changes in default methods generation in Kotlin 1.4 is provided in [this post](#) on the Kotlin blog.

Compatibility mode for default methods

If there are clients that use your Kotlin interfaces compiled without the new `-Xjvm-default=all` option, then they can be incompatible with the same code compiled with this option.

To avoid breaking the compatibility with such clients, compile your Kotlin code in the *compatibility mode* by specifying the `-Xjvm-default=all-compatibility` compiler option. In this case, all the code that uses the previous version will work fine with the new one. However, the compatibility mode adds some overhead to the resulting bytecode size.

There is no need to consider compatibility for new interfaces, as no clients have used them before. You can minimize the compatibility overhead by excluding these interfaces from the compatibility mode. To do this, annotate them with the `@JvmDefaultWithoutCompatibility` annotation. Such interfaces compile the same way as with `-Xjvm-default=all`.

Additionally, in the `all-compatibility` mode you can use `@JvmDefaultWithoutCompatibility` to annotate all interfaces which are not exposed in the public API and therefore aren't used by the existing clients.

Visibility

The Kotlin visibility modifiers map to Java in the following way:

- `private` members are compiled to `private` members;
- `private` top-level declarations are compiled to package-local declarations;
- `protected` remains `protected` (note that Java allows accessing protected members from other classes in the same package and Kotlin doesn't, so Java classes will have broader access to the code);
- `internal` declarations become `public` in Java. Members of `internal` classes go through name mangling, to make it harder to accidentally use them from Java and to allow overloading for members with the same signature that don't see each other according to Kotlin rules;
- `public` remains `public`.

KClass

Sometimes you need to call a Kotlin method with a parameter of type `KClass`. There is no automatic conversion from `Class` to `KClass`, so you have to do it manually by invoking the equivalent of the `Class<T>.kotlin` extension property:

```
kotlin.jvm.JvmClassMappingKt.getKotlinClass(MainView.class)
```

Handling signature clashes with @JvmName

Sometimes we have a named function in Kotlin, for which we need a different JVM name in the byte code. The most prominent example happens due to *type erasure*:

```
fun List<String>.filterValid(): List<String>
fun List<Int>.filterValid(): List<Int>
```

These two functions can not be defined side-by-side, because their JVM signatures are the same:

`filterValid(Ljava/util/List;)Ljava/util/List;`. If we really want them to have the same name in Kotlin, we can annotate one (or both) of them with `@JvmName` and specify a different name as an argument:

```
fun List<String>.filterValid(): List<String>
@JvmName("filterValidInt")
fun List<Int>.filterValid(): List<Int>
```

From Kotlin they will be accessible by the same name `filterValid`, but from Java it will be `filterValid` and `filterValidInt`.

The same trick applies when we need to have a property `x` alongside with a function `getX()`:

```
val x: Int
 @JvmName("getX_prop")
 get() = 15

fun getX() = 10
```

To change the names of generated accessor methods for properties without explicitly implemented getters and setters, you can use `@get:JvmName` and `@set:JvmName`:

```
@get:JvmName("x")
@Setter:JvmName("changeX")
var x: Int = 23
```

Overloads generation

Normally, if you write a Kotlin function with default parameter values, it will be visible in Java only as a full signature, with all parameters present. If you wish to expose multiple overloads to Java callers, you can use the [@JvmOverloads](#) annotation.

The annotation also works for constructors, static methods, and so on. It can't be used on abstract methods, including methods defined in interfaces.

```
class Circle @JvmOverloads constructor(centerX: Int, centerY: Int, radius: Double = 1.0) {
 @JvmOverloads fun draw(label: String, lineWidth: Int = 1, color: String = "red") { /*...*/ }
}
```

For every parameter with a default value, this will generate one additional overload, which has this parameter and all parameters to the right of it in the parameter list removed. In this example, the following will be generated:

```
// Constructors:
Circle(int centerX, int centerY, double radius)
Circle(int centerX, int centerY)

// Methods
void draw(String label, int lineWidth, String color) { }
void draw(String label, int lineWidth) { }
void draw(String label) { }
```

Note that, as described in [Secondary Constructors](#), if a class has default values for all constructor parameters, a public no-argument constructor will be generated for it. This works even if the `@JvmOverloads` annotation is not specified.

Checked exceptions

As we mentioned above, Kotlin does not have checked exceptions. So, normally, the Java signatures of Kotlin functions do not declare exceptions thrown. Thus if we have a function in Kotlin like this:

```
// example.kt
package demo

fun writeToFile() {
 /*...*/
 throw IOException()
}
```

And we want to call it from Java and catch the exception:

```
// Java
try {
 demo.Example.writeToFile();
}
catch (IOException e) { // error: writeToFile() does not declare IOException in the throws list
 // ...
}
```

we get an error message from the Java compiler, because `writeToFile()` does not declare `IOException`. To work around this problem, use the [@Throws](#) annotation in Kotlin:

```
@Throws(IOException::class)
fun writeToFile() {
 /*...*/
 throw IOException()
}
```

Null-safety

When calling Kotlin functions from Java, nobody prevents us from passing `null` as a non-null parameter. That's why Kotlin generates runtime checks for all public functions that expect non-nulls. This way we get a `NullPointerException` in the Java code immediately.

Variant generics

When Kotlin classes make use of [declaration-site variance](#), there are two options of how their usages are seen from the Java code. Let's say we have the following class and two functions that use it:

```
class Box<out T>(val value: T)

interface Base
class Derived : Base

fun boxDerived(value: Derived): Box<Derived> = Box(value)
fun unboxBase(box: Box<Base>): Base = box.value
```

A naive way of translating these functions into Java would be this:

```
Box<Derived> boxDerived(Derived value) { ... }
Base unboxBase(Box<Base> box) { ... }
```

The problem is that in Kotlin we can say `unboxBase(boxDerived("s"))`, but in Java that would be impossible, because in Java the class `Box` is *invariant* in its parameter `T`, and thus `Box<Derived>` is not a subtype of `Box<Base>`. To make it work in Java we'd have to define `unboxBase` as follows:

```
Base unboxBase(Box<? extends Base> box) { ... }
```

Here we make use of Java's *wildcards types* (`? extends Base`) to emulate declaration-site variance through use-site variance, because it is all Java has.

To make Kotlin APIs work in Java we generate `Box<Super>` as `Box<? extends Super>` for covariantly defined `Box` (or `Foo<? super Bar>` for contravariantly defined `Foo`) when it appears as a *parameter*. When it's a return value, we don't generate wildcards, because otherwise Java clients will have to deal with them (and it's against the common Java coding style). Therefore, the functions from our example are actually translated as follows:

```
// return type - no wildcards
Box<Derived> boxDerived(Derived value) { ... }

// parameter - wildcards
Base unboxBase(Box<? extends Base> box) { ... }
```

When the argument type is final, there's usually no point in generating the wildcard, so `Box<String>` is always `Box<String>`, no matter what position it takes.

If we need wildcards where they are not generated by default, we can use the `@JvmWildcard` annotation:

```
fun boxDerived(value: Derived): Box<@JvmWildcard Derived> = Box(value)
// is translated to
// Box<? extends Derived> boxDerived(Derived value) { ... }
```

On the other hand, if we don't need wildcards where they are generated, we can use `@JvmSuppressWildcards`:

```
fun unboxBase(box: Box<@JvmSuppressWildcards Base>): Base = box.value
// is translated to
// Base unboxBase(Box<Base> box) { ... }
```

`@JvmSuppressWildcards` can be used not only on individual type arguments, but on entire declarations, such as functions or classes, causing all wildcards inside them to be suppressed.

Translation of type `Nothing`

The type `Nothing` is special, because it has no natural counterpart in Java. Indeed, every Java reference type, including `java.lang.Void`, accepts `null` as a value, and `Nothing` doesn't accept even that. So, this type cannot be accurately represented in the Java world. This is why Kotlin generates a raw type where an argument of type `Nothing` is used:

```
fun emptyList(): List<Nothing> = listOf()
// is translated to
// List emptyList() { ... }
```

JavaScript

Setting up a Kotlin/JS project

Kotlin/JS projects use Gradle as a build system. To let developers easily manage their Kotlin/JS projects, we offer the `kotlin.js` Gradle plugin that provides project configuration tools together with helper tasks for automating routines typical for JavaScript development. For example, the plugin downloads the [Yarn](#) package manager for managing [npm](#) dependencies in background and can build a JavaScript bundle from a Kotlin project using [webpack](#). Dependency management and configuration adjustments can be done to a large part directly from the Gradle build file, with the option to override automatically generated configurations for full control.

To create a Kotlin/JS project in IntelliJ IDEA, go to **File | New | Project**. Then select **Kotlin** and choose a Kotlin/JS target that suits you best. Don't forget to choose the language for the build script: Groovy or Kotlin.

Alternatively, you can apply the `org.jetbrains.kotlin.js` plugin to a Gradle project manually in the Gradle build file (`build.gradle` or `build.gradle.kts`).

```
plugins {
 id 'org.jetbrains.kotlin.js' version '1.4.21'
}

plugins {
 kotlin("js") version "1.4.21"
}
```

The Kotlin/JS Gradle plugin lets you manage aspects of your project in the `kotlin` section of the build script.

```
kotlin {
 //...
}
```

Inside the `kotlin` section, you can manage the following aspects:

- [Target execution environment](#): browser or Node.js
- [Project dependencies](#): Maven and npm
- [Run configuration](#)
 - [Test configuration](#)
- [Bundling](#) and [CSS support](#) for browser projects
- [Target directory](#) and [module name](#)
- [Project's package.json file](#)

Choosing execution environment

Kotlin/JS projects can target two different execution environments:

- Browser for client-side scripting in browsers
- [Node.js](#) for running JavaScript code outside of a browser, for example, for server-side scripting.

To define the target execution environment for a Kotlin/JS project, add the `js` section with `browser {}` or `nodejs {}` inside.

```
kotlin {  
 js {  
 browser {  
 }  
 binaries.executable()  
 }  
}
```

The instruction `binaries.executable()` explicitly instructs the Kotlin compiler to emit executable `.js` files. This is the default behavior when using the current Kotlin/JS compiler, but the instruction is explicitly required if you are working with the [Kotlin/JS IR compiler](#), or have set

`kotlin.js.generate.executable.default=false` in your `gradle.properties`. In those cases, omitting `binaries.executable()` will cause the compiler to only generate Kotlin-internal library files, which can be used from other projects, but not run on their own. (This is typically faster than creating executable files, and can be a possible optimization when dealing with non-leaf modules of your project.)

The Kotlin/JS plugin automatically configures its tasks for working with the selected environment. This includes downloading and installing the required environment and dependencies for running and testing the application. This allows developers to build, run and test simple projects without additional configuration.

Managing dependencies

Like any other Gradle projects, Kotlin/JS projects support traditional Gradle [dependency declarations](#) in the `dependencies` section of the build script.

```
dependencies {  
 implementation 'org.example.myproject:1.1.0'  
}  
  
dependencies {  
 implementation("org.example.myproject", "1.1.0")  
}
```

The Kotlin/JS Gradle plugin also supports dependency declarations for particular source sets in the `kotlin` section of the build script.

```
kotlin {  
 sourceSets {  
 main {  
 dependencies {  
 implementation 'org.example.myproject:1.1.0'  
 }  
 }  
 }  
}
```

```
kotlin {  
 sourceSets["main"].dependencies {  
 implementation("org.example.myproject", "1.1.0")  
 }  
}
```

Please note that not all libraries available for the Kotlin programming language are available when targeting JavaScript: Only libraries that include artifacts for Kotlin/JS can be used.

If the library you are adding has dependencies on [packages from npm](#), Gradle will automatically resolve these transitive dependencies as well.

Kotlin standard libraries

The dependency on the Kotlin/JS [standard library](#) is mandatory for all Kotlin/JS projects, and as such is implicit – no artifacts need to be added. If your project contains tests written in Kotlin, you should add a dependency on the [kotlin.test](#) library:

```
dependencies {  
 testImplementation 'org.jetbrains.kotlin:kotlin-test-js'  
}  
  
dependencies {  
 testImplementation(kotlin("test-js"))  
}
```

npm dependencies

In the JavaScript world, the most common way to manage dependencies is [npm](#). It offers the biggest public repository of JavaScript modules.

The Kotlin/JS Gradle plugin lets you declare npm dependencies in the Gradle build script, analogous to how you would declare any other dependencies.

To declare an npm dependency, pass its name and version to the `npm()` function inside a dependency declaration. You can also specify one or multiple version range based on [npm's semver syntax](#).

```
dependencies {  
 implementation npm('react', '> 14.0.0 <=16.9.0')  
}  
  
dependencies {  
 implementation(npm("react", "> 14.0.0 <=16.9.0"))  
}
```

To download and install your declared dependencies during build time, the plugin manages its own installation of the [Yarn](#) package manager.

Besides regular dependencies, there are three more types of dependencies that can be used from the Gradle DSL. To learn more about when each type of dependency can best be used, have a look at the official documentation linked from npm:

- [devDependencies](#), via `devNpm(...)`,
- [optionalDependencies](#) via `optionalNpm(...)`, and
- [peerDependencies](#) via `peerNpm(...)`.

Once an npm dependency is installed, you can use its API in your code as described in [Calling JS from Kotlin](#).

Configuring run task

The Kotlin/JS plugin provides a `run` task that lets you run pure Kotlin/JS projects without additional configuration.

For running Kotlin/JS projects in the browser, this task is an alias for the `browserDevelopmentRun` task (which is also available in Kotlin multiplatform projects). It uses the [webpack-dev-server](#) to serve your JavaScript artifacts. If you want to customize the configuration used by `webpack-dev-server`, for example adjust the port the server runs on, use the [webpack configuration file](#).

For running Kotlin/JS projects targeting Node.js, the `run` task is an alias for the `nodeRun` task (which is also available in Kotlin multiplatform projects).

To run a project, execute the standard lifecycle `run` task, or the alias to which it corresponds:

```
./gradlew run
```

To automatically trigger a re-build of your application after making changes to the source files, use the Gradle [continuous build](#) feature:

```
./gradlew run --continuous
```

or

```
./gradlew run -t
```

Once the build of your project has succeeded, the `webpack-dev-server` will automatically refresh the browser page.

Configuring test task

The Kotlin/JS Gradle plugin automatically sets up a test infrastructure for projects. For browser projects, it downloads and installs the [Karma](#) test runner with other required dependencies; for Node.js projects, the [Mocha](#) test framework is used.

The plugin also provides useful testing features, for example:

- Source maps generation
- Test reports generation
- Test run results in the console

For running browser tests, the plugin uses [Headless Chrome](#) by default. You can also choose other browser to run tests in, by adding the corresponding entries inside the `useKarma` section of the build script:

```

kotlin {
 js {
 browser {
 testTask {
 useKarma {
 useIE()
 useSafari()
 useFirefox()
 useChrome()
 useChromeCanary()
 useChromeHeadless()
 usePhantomJS()
 useOpera()
 }
 }
 }
 binaries.executable()
 // ...
 }
}

```

Please note that the Kotlin/JS Gradle plugin does not automatically install these browsers for you, but only uses those that are available in its execution environment. If you are executing Kotlin/JS tests on a continuous integration server, for example, make sure that the browsers you want to test against are installed.

If you want to skip tests, add the line `enabled = false` to the `testTask`.

```

kotlin {
 js {
 browser {
 testTask {
 enabled = false
 }
 }
 binaries.executable()
 // ...
 }
}

```

To run tests, execute the standard lifecycle `check` task:

```
./gradlew check
```

Configuring Karma

The Kotlin/JS Gradle plugin automatically generates a Karma configuration file at build time which includes your settings from the [kotlin.js.browser.testTask.useKarma block](#) in your `build.gradle(.kts)`. You can find the file at `build/js/packages/projectName-test/karma.conf.js`. To make adjustments to the configuration used by Karma, place your additional configuration files inside a directory called `karma.config.d` in the root of your project. All `.js` configuration files in this directory will be picked up and are automatically merged into the generated `karma.conf.js` at build time.

All karma configuration abilities are well described in Karma's [documentation](#).

Configuring webpack bundling

For browser targets, the Kotlin/JS plugin uses the widely known [webpack](#) module bundler.

The Kotlin/JS Gradle plugin automatically generates a standard webpack configuration file at build time which you can find the at `build/js/packages/projectName/webpack.config.js`.

The most common webpack adjustments can be made directly via the `kotlin.js.browser.webpackTask` configuration block in the Gradle build file:

- `outputFileName` - the name of the webpacked output file. It will be generated in `<projectDir>/build/distibution/` after an execution of a webpack task. The default value is the project name.
- `output.libraryTarget` - the module system for the webpacked output. Learn more about [available module systems for Kotlin/JS projects](#). The default value is `umd`.

```
webpackTask {  
 outputFileName = "mycustomfilename.js"  
 output.libraryTarget = "commonjs2"  
}
```

You can also configure common webpack settings to use in bundling, running, and testing tasks in the `commonWebpackConfig` block.

If you want to make further adjustments to the webpack configuration, place your additional configuration files inside a directory called `webpack.config.d` in the root of your project. When building your project, all `.js` configuration files will automatically be merged into the `build/js/packages/projectName/webpack.config.js` file. To add a new [webpack loader](#), for example, add the following to a `.js` file inside the `webpack.config.d`:

```
config.module.rules.push({  
 test: /\.extension$/,
 loader: 'loader-name'  
});
```

All webpack configuration capabilities are well described in its [documentation](#).

For building executable JavaScript artifacts through webpack, the Kotlin/JS plugin contains the `browserDevelopmentWebpack` and `browserProductionWebpack` Gradle tasks.

- `browserDevelopmentWebpack` creates development artifacts, which are larger in size, but take little time to create. As such, use the `browserDevelopmentWebpack` tasks during active development.
- `browserProductionWebpack` applies [dead code elimination](#) to the generated artifacts and minifies the resulting JavaScript file, which takes more time, but generates executables that are smaller in size. As such, use the `browserProductionWebpack` task when preparing your project for production use.

Execute either of these tasks to obtain the respective artifacts for development or production. The generated files will be available in `build/distributions` unless [specified otherwise](#).

```
./gradlew browserProductionWebpack
```

Note that these tasks will only be available if your target is configured to generate executable files (via `binaries.executable()`).

Configuring CSS

The Kotlin/JS Gradle plugin also provides support for webpack's `CSS` and `style` loaders. While all options can be changed by directly modifying the [webpack configuration files](#) that are used to build your project, the most commonly used settings are available directly from the `build.gradle(.kts)` file.

To turn on CSS support in your project, set the `cssSupport.enabled` flag in the Gradle build file in the `commonWebpackConfig` block. This configuration is also enabled by default when creating a new project using the wizard.

```
browser {
 commonWebpackConfig {
 cssSupport.enabled = true
 }
 binaries.executable()
}
```

Alternatively, you can add CSS support independently for `webpackTask`, `runTask`, and `testTask`.

```
webpackTask {
 cssSupport.enabled = true
}
runTask {
 cssSupport.enabled = true
}
testTask {
 useKarma {
 ...
 webpackConfig.cssSupport.enabled = true
 }
}
```

Activating CSS support in your project helps prevent common errors that occur when trying to use style sheets from an unconfigured project, such as `Module parse failed: Unexpected character '@' (14:0)`.

You can use `cssSupport.mode` to specify how encountered CSS should be handled. The following values are available:

- `"inline"` (default): styles are added to the global `<style>` tag.
- `"extract"`: styles are extracted into a separate file. They can then be included from an HTML page.
- `"import"`: styles are processed as strings. This can be useful if you need access to the CSS from your code (e.g. `val styles = require("main.css")`).

To use different modes for the same project, use `cssSupport.rules`. Here, you can specify a list of `KotlinWebpackCssRules`, each of which define a mode, as well as `include` and `exclude` patterns.

Configuring Yarn

To configure additional Yarn features, place a `.yarnrc` file in the root of your project. At build time, it gets picked up automatically.

For example, to use a custom registry for npm packages, add the following line to a file called `.yarnrc` in the project root:

```
registry "http://my.registry/api/npm/"
```

To learn more about `.yarnrc`, please visit the [official Yarn documentation](#).

Distribution target directory

By default, the results of a Kotlin/JS project build reside in the `/build/distribution` directory within the project root.

To set another location for project distribution files, add the `distribution` block inside `browser` in the build script and assign a value to the `directory` property. Once you run a project build task, Gradle will save the output bundle in this location together with project resources.

```
kotlin {  
 js {  
 browser {  
 distribution {  
 directory = file("$projectDir/output/")  
 }  
 }  
 binaries.executable()  
 // . . .  
 }  
}  
  
kotlin {  
 js {  
 browser {  
 distribution {  
 directory = File("$projectDir/output/")  
 }  
 }  
 binaries.executable()  
 // . . .  
 }  
}
```

Adjusting the module name

To adjust the name for the JavaScript *module* (which is generated in `build/js/packages/myModuleName`), including the corresponding `.js` and `.d.ts` files, use the `moduleName` option:

```
js {  
 moduleName = "myModuleName"  
}
```

Note that this does not affect the webpacked output in `build/distributions`.

package.json customization

The `package.json` file holds the metadata of a JavaScript package. Popular package registries such as npm require all published packages to have such a file. They use it to track and manage package publications.

The Kotlin/JS Gradle plugin automatically generates `package.json` for Kotlin/JS projects during build time. By default, the file contains essential data: name, version, license, and dependencies, and some other package attributes.

Aside from basic package attributes, `package.json` can define how a JavaScript project should behave, for example, identifying scripts that are available to run.

You can add custom entries to the project's `package.json` via the Gradle DSL. To add custom fields to your `package.json`, use the `customField` function in the compilations `packageJson` block:

```
kotlin {  
 js {  
 compilations["main"].packageJson {  
 customField("hello", mapOf("one" to 1, "two" to 2))  
 }  
 }  
}
```

When you build the project, this code will add the following block to the `package.json` file:

```
"hello": {  
 "one": 1,  
 "two": 2  
}
```

Learn more about writing `package.json` files for npm registry in the [npm docs](#).

Troubleshooting

When building a Kotlin/JS project using Kotlin 1.3.xx, you may encounter a Gradle error if one of your dependencies (or any transitive dependency) was built using Kotlin 1.4 or higher: Could not determine the dependencies of task ':client:jsTestPackageJson'. / Cannot choose between the following variants. This is a known problem, a workaround is provided [here](#).

Dynamic Type

The dynamic type is not supported in code targeting the JVM.

Kotlin is a statically typed language, which makes it different from the dynamically typed JavaScript. In order to facilitate interoperation with JavaScript code, Kotlin/JS offers the `dynamic` type:

```
val dyn: dynamic = ...
```

The `dynamic` type basically turns off Kotlin's type checker:

- A `dynamic` value can be assigned to variables of any type, or passed anywhere as a parameter.
- A `dynamic` variable can have a value of any type.
- A function that takes a `dynamic` parameter can take arguments of any type.
- `null`-checks are disabled for values of type `dynamic`.

On a `dynamic` variable, you can call **any** property or function, with any parameters:

```
dyn.whatever(1, "foo", dyn) // 'whatever' is not defined anywhere
dyn.whatever(*arrayOf(1, 2, 3))
```

This code will be compiled "as is": `dyn.whatever(1)` in Kotlin becomes `dyn.whatever(1)` in the generated JavaScript code.

When calling functions written in Kotlin on values of `dynamic` type, keep in mind the name mangling performed by the Kotlin to JavaScript compiler. You may need to use the [@JsName annotation](#) or the [@JsExport annotation](#) to assign well-defined names to the functions that you want to call.

A dynamic call always returns `dynamic` as a result. This means such calls can be chained freely:

```
dyn.foo().bar.baz()
```

When we pass a lambda to a dynamic call, all of its parameters by default have the type `dynamic`:

```
dyn.foo {
 x -> x.bar() // x is dynamic
}
```

Expressions using values of `dynamic` type are translated to JavaScript "as is", and do not use the Kotlin operator conventions. The following operators are supported:

- binary: `+`, `-`, `*`, `/`, `%`, `>`, `<`, `>=`, `<=`, `==`, `!=`, `====`, `!==`, `&&`, `||`
- unary
 - prefix: `-`, `+`, `!`
 - prefix and postfix: `++`, `--`
- assignments: `+=`, `-=`, `*=`, `/=`, `%=`
- indexed access:
 - read: `d[a]`, more than one argument is an error
 - write: `d[a1] = a2`, more than one argument in `[]` is an error

`in`, `!in` and `..` operations with values of type `dynamic` are forbidden.

For a more technical description, see the [spec document](#).

Calling JavaScript from Kotlin

Kotlin was first designed for easy interoperation with the Java platform: it sees Java classes as Kotlin classes, and Java sees Kotlin classes as Java classes.

However, JavaScript is a dynamically typed language, which means it does not check types at compile time. You can freely talk to JavaScript from Kotlin via [dynamic](#) types. If you want to use the full power of the Kotlin type system, you can create external declarations for JavaScript libraries which will be understood by the Kotlin compiler and the surrounding tooling.

An experimental tool to automatically create Kotlin external declarations for npm dependencies which provide type definitions (TypeScript / `d.ts`) called [Dukat](#) is also available.

Inline JavaScript

You can inline some JavaScript code into your Kotlin code using the `js("...")` function. For example:

```
fun jsTypeof(o: Any): String {
 return js("typeof o")
}
```

Because the parameter of `js` is parsed at compile time and translated to JavaScript code "as-is", it is required to be a string constant. So, the following code is incorrect:

```
fun jsTypeof(o: Any): String {
 return js(getTypeof() + " o") // error reported here
}
fun getTypeof() = "typeof"
```

Note that invoking `js()` returns a result of type [dynamic](#), which provides no type safety at compile time.

external modifier

To tell Kotlin that a certain declaration is written in pure JavaScript, you should mark it with the `external` modifier. When the compiler sees such a declaration, it assumes that the implementation for the corresponding class, function or property is provided externally (by the developer or via an [npm dependency](#)), and therefore does not try to generate any JavaScript code from the declaration. This is also why `external` declarations can't have a body. For example:

```
external fun alert(message: Any?): Unit

external class Node {
 val firstChild: Node

 fun append(child: Node): Node

 fun removeChild(child: Node): Node

 // etc
}

external val window: Window
```

Note that the `external` modifier is inherited by nested declarations. This is why in the example `Node` class, we do not need to add the `external` modifier before member functions and properties.

The `external` modifier is only allowed on package-level declarations. You can't declare an `external` member of a non-`external` class.

Declaring (static) members of a class

In JavaScript you can define members either on a prototype or a class itself:

```
function MyClass() { ... }
MyClass.sharedMember = function() { /* implementation */ };
MyClass.prototype.ownMember = function() { /* implementation */ };
```

There is no such syntax in Kotlin. However, in Kotlin we have [companion](#) objects. Kotlin treats companion objects of `external` classes in a special way: instead of expecting an object, it assumes members of companion objects to be members of the class itself. `MyClass` from the example above can be described as follows:

```
external class MyClass {
 companion object {
 fun sharedMember()
 }

 fun ownMember()
}
```

Declaring optional parameters

If you are writing an external declaration for a JavaScript function which has an optional parameter, use `definedExternally`. This delegates the generation of the default values to the JavaScript function itself:

```
external fun myFunWithOptionalArgs(
 x: Int,
 y: String = definedExternally,
 z: String = definedExternally
)
```

With this external declaration, you can call `myFunWithOptionalArgs` with one required argument and two optional arguments, where the default values are calculated by the JavaScript implementation of `myFunWithOptionalArgs`.

Extending JavaScript classes

You can easily extend JavaScript classes as if they were Kotlin classes. Just define an `external open` class and extend it by a non-`external` class. For example:

```

open external class Foo {
 open fun run()
 fun stop()
}

class Bar: Foo() {
 override fun run() {
 window.alert("Running!")
 }

 fun restart() {
 window.alert("Restarting")
 }
}

```

There are some limitations:

- When a function of an external base class is overloaded by signature, you can't override it in a derived class.
- You can't override a function with default arguments.
- Non-external classes can't be extended by external classes.

external interfaces

JavaScript does not have the concept of interfaces. When a function expects its parameter to support two methods `foo` and `bar`, you would just pass in an object that actually has these methods.

You can use interfaces to express this concept in statically typed Kotlin:

```

external interface HasFooAndBar {
 fun foo()

 fun bar()
}

external fun myFunction(p: HasFooAndBar)

```

A typical use case for external interfaces is to describe settings objects. For example:

```

external interface JQueryAjaxSettings {
 var async: Boolean
 var cache: Boolean
 var complete: (JQueryXHR, String) -> Unit
 // etc
}

fun JQueryAjaxSettings(): JQueryAjaxSettings = js("{}")

external class JQuery {
 companion object {
 fun get(settings: JQueryAjaxSettings): JQueryXHR
 }
}

fun sendQuery() {
 JQuery.get(JQueryAjaxSettings().apply {
 complete = { (xhr, data) ->
 window.alert("Request complete")
 }
 })
}

```

External interfaces have some restrictions:

- They can't be used on the right-hand side of `is` checks.
- They can't be passed as reified type arguments.
- They can't be used in class literal expressions (such as `I::class`).
- `as` casts to external interfaces always succeed. Casting to external interfaces produces the "Unchecked cast to external interface" compile time warning. The warning can be suppressed with the `@Suppress("UNCHECKED_CAST_TO_EXTERNAL_INTERFACE")` annotation.

IntelliJ IDEA can also automatically generate the `@Suppress` annotation. Open the intentions menu via the light bulb icon or Alt-Enter, and click the small arrow next to the "Unchecked cast to external interface" inspection. Here, you can select the suppression scope, and your IDE will add the annotation to your file accordingly.

Casting

In addition to the ["unsafe" cast operator](#) `as`, which throws a `ClassCastException` in case a cast is not possible, Kotlin/JS also provides `unsafeCast<T>()`. When using `unsafeCast`, *no type checking is done at all* during runtime. For example, consider the following two methods:

```

fun usingUnsafeCast(s: Any) = s.unsafeCast<String>()
fun usingAsOperator(s: Any) = s as String

```

They will be compiled accordingly:

```
function usingUnsafeCast(s) {
 return s;
}

function usingAsOperator(s) {
 var tmp$;
 return typeof (tmp$ = s) === 'string' ? tmp$ : throwCCE();
}
```

Calling Kotlin from JavaScript

Depending on the selected [JavaScript Module](#) system, the Kotlin/JS compiler generates different output. But in general, the Kotlin compiler generates normal JavaScript classes, functions and properties, which you can freely use from JavaScript code. There are some subtle things you should remember, though.

Isolating declarations in a separate JavaScript object in plain mode

If you have explicitly set your module kind to be `plain`, Kotlin creates an object that contains all Kotlin declarations from the current module. This is done to prevent spoiling the global object. This means that for a module `myModule`, all declarations are available to JavaScript via the `myModule` object. For example:

```
fun foo() = "Hello"
```

Can be called from JavaScript like this:

```
alert(myModule.foo());
```

This is not applicable when you compile your Kotlin module to JavaScript modules like UMD (which is the default setting for both `browser` and `nodejs` targets), CommonJS or AMD. In this case, your declarations will be exposed in the format specified by your chosen JavaScript module system. When using UMD or CommonJS, for example, your call site could look like this:

```
alert(require('myModule').foo());
```

Check the article on [JavaScript Modules](#) for more information on the topic of JavaScript module systems.

Package structure

Kotlin exposes its package structure to JavaScript, so unless you define your declarations in the root package, you have to use fully qualified names in JavaScript. For example:

```
package my.qualified.packagename  
fun foo() = "Hello"
```

When using UMD or CommonJS, for example, your callsite could look like this:

```
alert(require('myModule').my.qualified.packagename.foo())
```

Or, in the case of using `plain` as a module system setting:

```
alert(myModule.my.qualified.packagename.foo());
```

@JsName annotation

In some cases (for example, to support overloads), the Kotlin compiler mangles the names of generated functions and attributes in JavaScript code. To control the generated names, you can use the `@JsName` annotation:

```
// Module 'kjs'
class Person(val name: String) {
 fun hello() {
 println("Hello $name!")
 }

 @JsName("helloWithGreeting")
 fun hello(greeting: String) {
 println("$greeting $name!")
 }
}
```

Now you can use this class from JavaScript in the following way:

```
// If necessary, import 'kjs' according to chosen module system
var person = new kjs.Person("Dmitry"); // refers to module 'kjs'
person.hello(); // prints "Hello Dmitry!"
person.helloWithGreeting("Servus"); // prints "Servus Dmitry!"
```

If we didn't specify the `@JsName` annotation, the name of the corresponding function would contain a suffix calculated from the function signature, for example `hello_61zpoe$`.

Note that there are some cases in which the Kotlin compiler does not apply mangling:

- `external` declarations are not mangled.
- Any overridden functions in non-`external` classes inheriting from `external` classes are not mangled.

The parameter of `@JsName` is required to be a constant string literal which is a valid identifier. The compiler will report an error on any attempt to pass non-identifier string to `@JsName`. The following example produces a compile-time error:

```
@JsName("new C()") // error here
external fun newC()
```

`@JsExport` annotation

The `@JsExport` annotation is currently marked as experimental. Its design may change in future versions.

By applying the `@JsExport` annotation to a top-level declaration (like a class or function), you make the Kotlin declaration available from JavaScript. The annotation exports all nested declarations with the name given in Kotlin. It can also be applied on file-level using `@file:JsExport`.

To resolve ambiguities in exports (like overloads for functions with the same name), you can use the `@JsExport` annotation together with `@JsName` to specify the names for the generated and exported functions.

The `@JsExport` annotation is available in the current default compiler backend and the new [IR compiler backend](#). If you are targeting the IR compiler backend, you **must** use the `@JsExport` annotation to make your functions visible from Kotlin in the first place.

For multiplatform projects, `@JsExport` is available in common code as well. It only has an effect when compiling for the JavaScript target, and allows you to also export Kotlin declarations that are not platform specific.

Representing Kotlin types in JavaScript

- Kotlin numeric types, except for `kotlin.Long` are mapped to JavaScript Number.
- `kotlin.Char` is mapped to JavaScript Number representing character code.
- Kotlin can't distinguish between numeric types at run time (except for `kotlin.Long`), so the following code works:

```
fun f() {  
 val x: Int = 23  
 val y: Any = x  
 println(y as Float)  
}
```

- Kotlin preserves overflow semantics for `kotlin.Int`, `kotlin.Byte`, `kotlin.Short`, `kotlin.Char` and `kotlin.Long`.
- `kotlin.Long` is not mapped to any JavaScript object, as there is no 64-bit integer number type in JavaScript. It is emulated by a Kotlin class.
- `kotlin.String` is mapped to JavaScript String.
- `kotlin.Any` is mapped to JavaScript Object (`new Object()`, `{}`, etc).
- `kotlin.Array` is mapped to JavaScript Array.
- Kotlin collections (`List`, `Set`, `Map`, etc.) are not mapped to any specific JavaScript type.
- `kotlin.Throwable` is mapped to JavaScript Error.
- Kotlin preserves lazy object initialization in JavaScript.
- Kotlin does not implement lazy initialization of top-level properties in JavaScript.

Starting with version 1.1.50 primitive array translation utilizes JavaScript TypedArray:

- `kotlin.ByteArray`, `- .ShortArray`, `- .IntArray`, `- .FloatArray`, and `- .DoubleArray` are mapped to JavaScript `Int8Array`, `Int16Array`, `Int32Array`, `Float32Array`, and `Float64Array` correspondingly.
- `kotlin.BooleanArray` is mapped to JavaScript `Int8Array` with a property `$type$ == "BooleanArray"`
- `kotlin.CharArray` is mapped to JavaScript `Uint16Array` with a property `$type$ == "CharArray"`
- `kotlin.LongArray` is mapped to JavaScript Array of `kotlin.Long` with a property `$type$ == "LongArray"`.

JavaScript Modules

You can compile your Kotlin projects to JavaScript modules for various popular module systems. We currently support the following configurations for JavaScript modules:

- [Unified Module Definitions \(UMD\)](#), which is compatible with both *AMD* and *CommonJS*. UMD modules are also able to be executed without being imported or when no module system is present. This is the default option for the `browser` and `nodejs` targets.
- [Asynchronous Module Definitions \(AMD\)](#), which is in particular used by the [RequireJS](#) library.
- [CommonJS](#), widely used by Node.js/npm (`require` function and `module.exports` object)
- Plain. Don't compile for any module system. You can access a module by its name in the global scope.

Targeting the browser

If you're targeting the browser and want to use a different module system than UMD, you can specify the desired module type in the `webpackTask` configuration block. For example, to switch to CommonJS, use:

```
kotlin {  
 js {  
 browser {  
 webpackTask {  
 output.libraryTarget = "commonjs2"  
 }  
 }  
 binaries.executable()  
 }  
}
```

Webpack provides two different "flavors" of CommonJS, `commonjs` and `commonjs2`, which affect the way your declarations are made available. While in most cases, you probably want `commonjs2`, which adds the `module.exports` syntax to the generated library, you can also opt for the "pure" `commonjs` option, which implements the CommonJS specification exactly. To learn more about the difference between `commonjs` and `commonjs2`, check [here](#).

Creating JavaScript libraries and Node.js files

If you are creating a library that will be consumed from JavaScript or a Node.js file, and want to use a different module system, the instructions are slightly different.

Choosing the target module system

To select module kind, set the `moduleKind` compiler option in the Gradle build script.

```
compileKotlinJs.kotlinOptions.moduleKind = "commonjs"  
  
tasks.named<KotlinJsCompile>("compileKotlinJs").configure {  
 kotlinOptions.moduleKind = "commonjs"  
}
```

Available values are: `umd` (default), `commonjs`, `amd`, `plain`.

This is different from adjusting `webpackTask.output.libraryTarget`. The library target changes the output *generated by webpack* (after your code has already been compiled). `kotlinOptions.moduleKind` changes the output generated by *the Kotlin compiler*.

In the Kotlin Gradle DSL, there is also a shortcut for setting the CommonJS module kind:

```
kotlin {  
 js {  
 useCommonJs()  
 // ...  
 }  
}
```

@JsModule annotation

To tell Kotlin that an `external` class, package, function or property is a JavaScript module, you can use `@JsModule` annotation. Consider you have the following CommonJS module called "hello":

```
module.exports.sayHello = function(name) { alert("Hello, " + name); }
```

You should declare it like this in Kotlin:

```
@JsModule("hello")  
external fun sayHello(name: String)
```

Applying @JsModule to packages

Some JavaScript libraries export packages (namespaces) instead of functions and classes. In terms of JavaScript, it's an *object* that has *members* that are classes, functions and properties. Importing these packages as Kotlin objects often looks unnatural. The compiler can map imported JavaScript packages to Kotlin packages, using the following notation:

```
@file:JsModule("extModule")  
package ext.jspackage.name  
  
external fun foo()  
  
external class C
```

where the corresponding JavaScript module is declared like this:

```
module.exports = {  
 foo: { /* some code here */ },  
 C: { /* some code here */ }  
}
```

files marked with `@file:JsModule` annotation can't declare non-external members. The example below produces compile-time error:

```
@file:JsModule("extModule")  
package ext.jspackage.name  
  
external fun foo()  
  
fun bar() = "!" + foo() + "!" // error here
```

Importing deeper package hierarchies

In the previous example the JavaScript module exports a single package. However, some JavaScript libraries export multiple packages from within a module. This case is also supported by Kotlin, though you have to declare a new `.kt` file for each package you import.

For example, let's make our example a bit more complicated:

```
module.exports = {
  mylib: {
 pkg1: {
 foo: function() { /* some code here */ },
 bar: function() { /* some code here */ }
 },
 pkg2: {
 baz: function() { /* some code here */ }
 }
}
```

To import this module in Kotlin, you have to write two Kotlin source files:

```
@file:JsModule("extModule")
@file:JsQualifier("mylib.pkg1")
package extlib.pkg1

external fun foo()

external fun bar()
```

and

```
@file:JsModule("extModule")
@file:JsQualifier("mylib.pkg2")
package extlib.pkg2

external fun baz()
```

@JsNonModule annotation

When a declaration is marked as `@JsModule`, you can't use it from Kotlin code when you don't compile it to a JavaScript module. Usually, developers distribute their libraries both as JavaScript modules and downloadable `.js` files that you can copy to your project's static resources and include via a `<script>` tag. To tell Kotlin that it's okay to use a `@JsModule` declaration from a non-module environment, add the `@JsNonModule` annotation. For example, consider the following JavaScript code:

```
function topLevelSayHello(name) { alert("Hello, " + name); }
if (module && module.exports) {
  module.exports = topLevelSayHello;
}
```

You could describe it from Kotlin as follows:

```
@JsModule("hello")
@JsNonModule
@jsName("topLevelSayHello")
external fun sayHello(name: String)
```

Module system used by the Kotlin Standard Library

Kotlin is distributed with the Kotlin/JS standard library as a single file, which is itself compiled as an UMD module, so you can use it with any module system described above. While for most use cases of Kotlin/JS, it is recommended to use a Gradle dependency on `kotlin-stdlib-js`, it is also available on NPM as the [kotlin](#) package.

JavaScript Reflection

At this time, JavaScript does not support the full Kotlin reflection API. The only supported part of the API is the `::class` syntax which allows you to refer to the class of an instance, or the class corresponding to the given type. The value of a `::class` expression is a stripped-down [KClass](#) implementation that only supports the [simpleName](#) and [isInstance](#) members.

In addition to that, you can use [KClass.js](#) to access the [JsClass](#) instance corresponding to the class. The [JsClass](#) instance itself is a reference to the constructor function. This can be used to interoperate with JS functions that expect a reference to a constructor.

Examples:

```
class A
class B
class C

inline fun <reified T> foo() {
 println(T::class.simpleName)
}

val a = A()
println(a::class.simpleName) // Obtains class for an instance; prints "A"
println(B::class.simpleName) // Obtains class for a type; prints "B"
println(B::class.js.name) // prints "B"
foo<C>() // prints "C"
```

JavaScript Dead Code Elimination (DCE)

The Kotlin/JS Gradle plugin includes a [dead code elimination](#) (*DCE*) tool. Dead code elimination is often also called *tree shaking*. It reduces the size of the resulting JavaScript code by removing unused properties, functions, and classes.

Unused declarations can appear in cases like:

- A function is inlined and never gets called directly (which happens always except for a few situations).
- A module uses a shared library. Without DCE, parts of the library that you don't use are still included in the resulting bundle. For example, the Kotlin standard library contains functions for manipulating lists, arrays, char sequences, adapters for DOM, and so on. All of this functionality would require about 1.3 MB as a JavaScript file. A simple "Hello, world" application only requires console routines, which is only a few kilobytes for the entire file.

The Kotlin/JS Gradle plugin handles DCE automatically when you build a **production bundle**, for example by using the `browserProductionWebpack` task. **Development bundling** tasks (like `browserDevelopmentWebpack`) don't include DCE.

Excluding declarations from DCE

Sometimes you may need to keep a function or a class in the resulting JavaScript code even if you don't use it in your module, for example, if you're going to use it in the client JavaScript code.

To keep certain declarations from elimination, add the `dceTask` block to your Gradle build script and list the declarations as arguments of the `keep` function. An argument must be the declaration's fully qualified name with the module name as a prefix:

```
moduleName.dot.separated.package.name.declarationName
```

Unless specified otherwise, the names of functions and modules can be [mangled](#) in the generated JavaScript code. To keep such functions from elimination, use the mangled names in the `keep` arguments as they appear in the generated JavaScript code.

```
kotlin {  
 js {  
 browser {  
 dceTask {  
 keep("myKotlinJSModule.org.example.getName", "myKotlinJSModule.org.example.User")  
 }  
 binaries.executable()  
 }  
 }  
}
```

If you want to keep a whole package or module from elimination, you can use its fully qualified name as it appears in the generated JavaScript code.

Keeping whole packages or modules from elimination can prevent DCE from removing many unused declarations. Because of this, it is preferable to select individual declarations which should be excluded from DCE one by one.

Disabling DCE

To turn off DCE completely, use the `devMode` option in the `dceTask`:

```
kotlin {  
 js {  
 browser {  
 dceTask {  
 dceOptions.devMode = true  
 }  
 binaries.executable()  
 }  
 }  
}
```

Using the Kotlin/JS IR compiler

As of Kotlin 1.4.0, the Kotlin/JS IR compiler has [Alpha](#) stability level. You are welcome to use the IR compiler backend, but all of the functionality, language and tooling features described in this document are subject to change in future Kotlin versions.

The Kotlin/JS IR compiler backend is the main focus of innovation around Kotlin/JS, and paves the way forward for the technology.

Rather than directly generating JavaScript code from Kotlin source code, the Kotlin/JS IR compiler backend leverages a new approach. Kotlin source code is first transformed into a [Kotlin intermediate representation \(IR\)](#), which is subsequently compiled into JavaScript. For Kotlin/JS, this enables aggressive optimizations, and allows improvements on pain points that were present in the previous compiler, such as generated code size (through dead code elimination), and JavaScript and TypeScript ecosystem interoperability, to name some examples.

The IR compiler backend is available starting with Kotlin 1.4.0 through the Kotlin/JS Gradle plugin. To enable it in your project, pass a compiler type to the `js` function in your Gradle build script:

```
kotlin {  
 js(IR) { // or: LEGACY, BOTH  
 // ...  
 binaries.executable()  
 }  
}
```

- `IR` uses the new IR compiler backend for Kotlin/JS.
- `LEGACY` uses the default compiler backend.
- `BOTH` compiles your project with the new IR compiler as well as the default compiler backend. This is mainly useful for authoring libraries that are compatible with both backends, see [below](#).

The compiler type can also be set in the `gradle.properties` file, with the key `kotlin.js.compiler=ir`. (This behaviour is overwritten by any settings in the `build.gradle(.kts)`, however).

Ignoring compilation errors

Ignore compilation errors mode is [experimental](#) in Kotlin 1.4.20. Its behavior and interface may change in the future.

Kotlin/JS IR compiler provides a new compilation mode unavailable in the default backend – *ignoring compilation errors*. In this mode, you can try out your application even while its code contains errors. For example, when you're doing a complex refactoring or working on a part of the system that is completely unrelated to a compilation error in another part.

With this new compiler mode, the compiler ignores all broken code. Thus, you can run the application and try its parts that don't use the broken code. If you try to run the code that was broken during compilation, you'll get a runtime exception.

Choose between two tolerance policies for ignoring compilation errors in your code:

- **SEMANTIC**. The compiler will accept code that is syntactically correct but doesn't make sense semantically. For example, assigning a number to a string variable (type mismatch).
- **SYNTAX**. The compiler will accept any code, even if it contains syntax errors. Regardless of what you write, the compiler will still try to generate a runnable executable.

As an experimental feature, ignoring compilation errors requires an opt-in. To enable this mode, add the `-Xerror-tolerance-policy={SEMANTIC|SYNTAX}` compiler option:

```
kotlin {
 js(IR) {
 compilations.all {
 compileKotlinTask.kotlinOptions.freeCompilerArgs += listOf("-Xerror-tolerance-
policy=SYNTAX")
 }
 }
}
```

Current limitations of the IR compiler

A major change with the new IR compiler backend is the **absence of binary compatibility** with the default backend. A lack of such compatibility between the two backends for Kotlin/JS means that a library created with the new IR compiler backend can't be used from the default backend, and vice versa.

If you want to use the IR compiler backend for your project, you need to **update all Kotlin dependencies to versions that support this new backend**. Libraries published by JetBrains for Kotlin 1.4+ targeting Kotlin/JS already contain all artifacts required for usage with the new IR compiler backend.

If you are a library author looking to provide compatibility with the current compiler backend as well as the new IR compiler backend, additionally check out the [“Authoring libraries for the IR compiler”](#) section.

The IR compiler backend also has some discrepancies in comparison to the default backend. When trying out the new backend, it's good to be mindful of these possible pitfalls.

- Currently, the IR backend **does not generate source maps for Kotlin code**. You can follow the progress [on YouTrack](#).
- Some **libraries that rely on specific characteristics** of the default backend, such as `kotlin-wrappers`, can display some problems. You can follow the investigation and progress [on YouTrack](#).
- The IR backend **does not make Kotlin declarations available to JavaScript** by default at all. To make Kotlin declarations visible to JavaScript, they **must be** annotated with `@JsExport`.

Preview: Generation of TypeScript declaration files (d.ts)

The Kotlin/JS IR compiler is capable of generating TypeScript definitions from your Kotlin code. These definitions can be used by JavaScript tools and IDEs when working on hybrid apps to provide autocompletion, support static analyzers, and make it easier to include Kotlin code in JavaScript and TypeScript projects. Top-level declarations marked with `@JsExport` in a project that produces executable files (`binaries.executable()`) will get a `.d.ts` file generated, which contains the TypeScript definitions for the exported Kotlin declarations. In Kotlin 1.4, these declarations can be found in `build/js/packages/<package_name>/kotlin` alongside the corresponding, un-webpacked JavaScript code.

The generation of TypeScript declaration files is a feature exclusive to the IR compiler, and is in active development. If you run into any problems, please submit them to the Kotlin [issue tracker](#) or vote for submitted issues that impact you.

Authoring libraries for the IR compiler with backwards compatibility

If you're a library maintainer who is looking to provide compatibility with the default backend as well as the new IR compiler backend, a setting for the compiler selection is available that allows you to create artifacts for both backends, allowing you to keep compatibility for your existing users while providing support for the next generation of Kotlin compiler. This so-called `both`-mode can be turned on using the `kotlin.js.compiler=both` setting in your `gradle.properties` file, or can be set as one of the project-specific options inside your `js` block inside the `build.gradle(.kts)` file:

```
kotlin {  
 js(BOTH) {  
 // ...  
 }  
}
```

When in `both` mode, the IR compiler backend and default compiler backend are both used when building a library from your sources (hence the name). This means that both `klib` files with Kotlin IR as well as `jar` files for the default compiler will be generated. When published under the same Maven coordinate, Gradle will automatically choose the right artifact depending on the use case – `js` for the old compiler, `klib` for the new one. This enables you to compile and publish your library for projects that are using either of the two compiler backends.

Automatic generation of external declarations with Dukat

Dukat is still [experimental](#). If you encounter any problems, please report them in Dukat's [issue tracker](#).

[Dukat](#) is a tool currently in development which allows the automatic conversion of TypeScript declaration files (`.d.ts`) into Kotlin external declarations. This aims to make it more comfortable to use libraries from the JavaScript ecosystem in a type-safe manner in Kotlin, reducing the need for manually writing external declarations and wrappers for JS libraries.

The Kotlin/JS Gradle plugin provides an integration with Dukat. When enabled, type-safe Kotlin external declarations are automatically generated for npm dependencies that provide TypeScript definitions. You have two different ways of selecting if and when Dukat should generate declarations: at build time, and manually via a Gradle task.

Generating external declarations at build time

The `npm` dependency function takes a third parameter after the package name and version: `generateExternals`. This allows you to control whether Dukat should generate declarations for a specific dependency:

```
dependencies {  
 implementation(npm('decamelize', '4.0.0', true))  
}  
  
dependencies {  
 implementation(npm("decamelize", "4.0.0", generateExternals = true))  
}
```

If the repository of the dependency you wish to use does not provide TypeScript definitions, you can also use types provided via the [DefinitelyTyped](#) repository. In this case, make sure you add `npm` dependencies for both `your-package` and `@types/your-package` (with `generateExternals = true`).

You can use the flag `kotlin.js.generate.externals` in your `gradle.properties` file to set the generator's behavior for all npm dependencies simultaneously. As usual, individual explicit settings take precedence over this general flag.

Manually generating external declarations via Gradle task

If you want to have full control over the declarations generated by Dukat, want to apply manual adjustments, or if you're running into trouble with the auto-generated externals, you can also trigger the creation of the declarations for all your npm dependencies manually via the Gradle task `generateExternals`. This will generate declarations in a directory titled `externals` in your project root. Here, you can review the generated code and copy any parts you would like to use to your source directories.

It is recommended to only provide external declarations manually in your source folder *or* enabling the generation of external declarations at build time for any single dependency. Doing both can result in resolution issues.

Native

Concurrency in Kotlin/Native

Kotlin/Native runtime doesn't encourage a classical thread-oriented concurrency model with mutually exclusive code blocks and conditional variables, as this model is known to be error-prone and unreliable. Instead, we suggest a collection of alternative approaches, allowing you to use hardware concurrency and implement blocking IO. Those approaches are as follows, and they will be elaborated on in further sections:

- Workers with message passing
- Object subgraph ownership transfer
- Object subgraph freezing
- Object subgraph detachment
- Raw shared memory using C globals
- Atomic primitives and references
- Coroutines for blocking operations (not covered in this document)

Workers

Instead of threads Kotlin/Native runtime offers the concept of workers: concurrently executed control flow streams with an associated request queue. Workers are very similar to the actors in the Actor Model. A worker can exchange Kotlin objects with another worker, so that at any moment each mutable object is owned by a single worker, but ownership can be transferred. See section [Object transfer and freezing](#).

Once a worker is started with the `Worker.start` function call, it can be addressed with its own unique integer worker id. Other workers, or non-worker concurrency primitives, such as OS threads, can send a message to the worker with the `execute` call.

```
val future = execute(TransferMode.SAFE, { SomeDataForWorker() }) {
 // data returned by the second function argument comes to the
 // worker routine as 'input' parameter.
 input ->
 // Here we create an instance to be returned when someone consumes result future.
 WorkerResult(input.stringParam + " result")
}

future.consume {
 // Here we see result returned from routine above. Note that future object or
 // id could be transferred to another worker, so we don't have to consume future
 // in same execution context it was obtained.
 result -> println("result is $result")
}
```

The call to `execute` uses a function passed as its second parameter to produce an object subgraph (i.e. set of mutually referring objects) which is then passed as a whole to that worker, it is then no longer available to the thread that initiated the request. This property is checked if the first parameter is

`TransferMode.SAFE` by graph traversal and is just assumed to be true, if it is `TransferMode.UNSAFE`.

The last parameter to `execute` is a special Kotlin lambda, which is not allowed to capture any state, and is actually invoked in the target worker's context. Once processed, the result is transferred to whatever consumes it in the future, and it is attached to the object graph of that worker/thread.

If an object is transferred in `UNSAFE` mode and is still accessible from multiple concurrent executors, program will likely crash unexpectedly, so consider that last resort in optimizing, not a general purpose mechanism.

For a more complete example please refer to the [workers example](#) in the Kotlin/Native repository.

Object transfer and freezing

An important invariant that Kotlin/Native runtime maintains is that the object is either owned by a single thread/worker, or it is immutable (*shared XOR mutable*). This ensures that the same data has a single mutator, and so there is no need for locking to exist. To achieve such an invariant, we use the concept of not externally referred object subgraphs. This is a subgraph which has no external references from outside of the subgraph, which could be checked algorithmically with $O(N)$ complexity (in ARC systems), where N is the number of elements in such a subgraph. Such subgraphs are usually produced as a result of a lambda expression, for example some builder, and may not contain objects, referred to externally.

Freezing is a runtime operation making a given object subgraph immutable, by modifying the object header so that future mutation attempts throw an `InvalidMutabilityException`. It is deep, so if an object has a pointer to other objects - transitive closure of such objects will be frozen. Freezing is a one way transformation, frozen objects cannot be unfrozen. Frozen objects have a nice property that due to their immutability, they can be freely shared between multiple workers/threads without breaking the "mutable XOR shared" invariant.

If an object is frozen it can be checked with an extension property `isFrozen`, and if it is, object sharing is allowed. Currently, Kotlin/Native runtime only freezes the enum objects after creation, although additional autofreezing of certain provably immutable objects could be implemented in the future.

Object subgraph detachment

An object subgraph without external references can be disconnected using `DetachedObjectGraph<T>` to a `COpaquePointer` value, which could be stored in `void*` data, so the disconnected object subgraphs can be stored in a C data structure, and later attached back with `DetachedObjectGraph<T>.attach()` in an arbitrary thread or a worker. Combining it with [raw memory sharing](#) it allows side channel object transfer between concurrent threads, if the worker mechanisms are insufficient for a particular task. Note, that object detachment may require explicit leaving function holding object references and then performing cyclic garbage collection. For example, code like:

```

val graph = DetachedObjectGraph {
 val map = mutableMapOf<String, String>()
 for (entry in map.entries) {
 // ...
 }
 map
}

```

will not work as expected and will throw runtime exception, as there are uncollected cycles in the detached graph, while:

```

val graph = DetachedObjectGraph {
 {
 val map = mutableMapOf<String, String>()
 for (entry in map.entries) {
 // ...
 }
 map
 }().also {
 kotlin.native.internal.GC.collect()
 }
}

```

will work properly, as holding references will be released, and then cyclic garbage affecting reference counter is collected.

Raw shared memory

Considering the strong ties between Kotlin/Native and C via interoperability, in conjunction with the other mechanisms mentioned above it is possible to build popular data structures, like concurrent hashmap or shared cache with Kotlin/Native. It is possible to rely upon shared C data, and store in it references to detached object subgraphs. Consider the following .def file:

```

package = global

---
typedef struct {
 int version;
 void* kotlinObject;
} SharedData;

SharedData sharedData;

```

After running the cinterop tool it can share Kotlin data in a versionized global structure, and interact with it from Kotlin transparently via autogenerated Kotlin like this:

```

class SharedData(rawPtr: NativePtr) : CStructVar(rawPtr) {
 var version: Int
 var kotlinObject: COpaquePointer?
}

```

So in combination with the top level variable declared above, it can allow looking at the same memory from different threads and building traditional concurrent structures with platform-specific synchronization primitives.

Global variables and singletons

Frequently, global variables are a source of unintended concurrency issues, so *Kotlin/Native* implements the following mechanisms to prevent the unintended sharing of state via global objects:

- global variables, unless specially marked, can be only accessed from the main thread (that is, the thread *Kotlin/Native* runtime was first initialized), if other thread access such a global, `IncorrectDereferenceException` is thrown
- for global variables marked with the `@kotlin.native.ThreadLocal` annotation each threads keeps thread-local copy, so changes are not visible between threads
- for global variables marked with the `@kotlin.native.SharedImmutable` annotation value is shared, but frozen before publishing, so each threads sees the same value
- singleton objects unless marked with `@kotlin.native.ThreadLocal` are frozen and shared, lazy values allowed, unless cyclic frozen structures were attempted to be created
- enums are always frozen

Combined, these mechanisms allow natural race-free programming with code reuse across platforms in MPP projects.

Atomic primitives and references

Kotlin/Native standard library provides primitives for safe working with concurrently mutable data, namely `AtomicInt`, `AtomicLong`, `AtomicNativePtr`, `AtomicReference` and `FreezableAtomicReference` in the package `kotlin.native.concurrent`. Atomic primitives allows concurrency-safe update operations, such as increment, decrement and compare-and-swap, along with value setters and getters. Atomic primitives are considered always frozen by the runtime, and while their fields can be updated with the regular `field.value += 1`, it is not concurrency safe. Value must be changed using dedicated operations, so it is possible to perform concurrent-safe global counters and similar data structures.

Some algorithms require shared mutable references across the multiple workers, for example global mutable configuration could be implemented as an immutable instance of properties list atomically replaced with the new version on configuration update as the whole in a single transaction. This way no inconsistent configuration could be seen, and at the same time configuration could be updated as needed. To achieve such functionality *Kotlin/Native* runtime provides two related classes:

`kotlin.native.concurrent.AtomicReference` and

`kotlin.native.concurrent.FreezableAtomicReference`. Atomic reference holds reference to a frozen or immutable object, and its value could be updated by set or compare-and-swap operation. Thus, dedicated set of objects could be used to create mutable shared object graphs (of immutable objects). Cycles in the shared memory could be created using atomic references. *Kotlin/Native* runtime doesn't support garbage collecting cyclic data when reference cycle goes through `AtomicReference` or frozen `FreezableAtomicReference`. So to avoid memory leaks atomic references that are potentially parts of shared cyclic data should be zeroed out once no longer needed.

If atomic reference value is attempted to be set to non-frozen value runtime exception is thrown.

Freezable atomic reference is similar to the regular atomic reference, but until frozen behaves like regular box for a reference. After freezing it behaves like an atomic reference, and can only hold a reference to a frozen object.

Immutability in Kotlin/Native

Kotlin/Native implements strict mutability checks, ensuring the important invariant that the object is either immutable or accessible from the single thread at that moment in time (`mutable XOR global`).

Immutability is a runtime property in Kotlin/Native, and can be applied to an arbitrary object subgraph using the `kotlin.native.concurrent.freeze` function. It makes all the objects reachable from the given one immutable, such a transition is a one-way operation (i.e., objects cannot be unfrozen later). Some naturally immutable objects such as `kotlin.String`, `kotlin.Int`, and other primitive types, along with `AtomicInt` and `AtomicReference` are frozen by default. If a mutating operation is applied to a frozen object, an `InvalidMutabilityException` is thrown.

To achieve `mutable XOR global` invariant, all globally visible state (currently, `object` singletons and enums) are automatically frozen. If object freezing is not desired, a `kotlin.native.ThreadLocal` annotation can be used, which will make the object state thread local, and so, mutable (but the changed state is not visible to other threads).

Top level/global variables of non-primitive types are by default accessible in the main thread (i.e., the thread which initialized *Kotlin/Native* runtime first) only. Access from another thread will lead to an `IncorrectDereferenceException` being thrown. To make such variables accessible in other threads, you can use either the `@ThreadLocal` annotation, and mark the value thread local or `@SharedImmutable`, which will make the value frozen and accessible from other threads.

Class `AtomicReference` can be used to publish the changed frozen state to other threads, and so build patterns like shared caches.

Kotlin/Native libraries

Kotlin compiler specifics

To produce a library with the Kotlin/Native compiler use the `-produce library` or `-p library` flag. For example:

```
$ kotlinc foo.kt -p library -o bar
```

the above command will produce a `bar.klib` with the compiled contents of `foo.kt`.

To link to a library use the `-library <name>` or `-l <name>` flag. For example:

```
$ kotlinc qux.kt -l bar
```

the above command will produce a `program.kexe` out of `qux.kt` and `bar.klib`

cinterop tool specifics

The **cinterop** tool produces `.klib` wrappers for native libraries as its main output. For example, using the simple `libgit2.def` native library definition file provided in your Kotlin/Native distribution

```
$ cinterop -def samples/gitchurn/src/nativeInterop/cinterop/libgit2.def -compiler-option -I/usr/local/include -o libgit2
```

we will obtain `libgit2.klib`.

See more details in [INTEROP.md](#)

klib utility

The **klib** library management utility allows you to inspect and install the libraries.

The following commands are available.

To list library contents:

```
$ klib contents <name>
```

To inspect the bookkeeping details of the library

```
$ klib info <name>
```

To install the library to the default location use

```
$ klib install <name>
```

To remove the library from the default repository use

```
$ klib remove <name>
```

All of the above commands accept an additional `-repository <directory>` argument for specifying a repository different to the default one.

```
$ klib <command> <name> -repository <directory>
```

Several examples

First let's create a library. Place the tiny library source code into `kotlinizer.kt`:

```
package kotlinizer
val String.kotlinized
 get() = "Kotlin $this"

$ kotlinc kotlinizer.kt -p library -o kotlinizer
```

The library has been created in the current directory:

```
$ ls kotlinizer.klib
kotlinizer.klib
```

Now let's check out the contents of the library:

```
$ klib contents kotlinizer
```

We can install `kotlinizer` to the default repository:

```
$ klib install kotlinizer
```

Remove any traces of it from the current directory:

```
$ rm kotlinizer.klib
```

Create a very short program and place it into a `use.kt`:

```
import kotlinizer.*

fun main(args: Array<String>) {
 println("Hello, ${"world".kotlinized}!")
}
```

Now compile the program linking with the library we have just created:

```
$ kotlinc use.kt -l kotlinizer -o kohello
```

And run the program:

```
$ ./kohello.kexe
Hello, Kotlin world!
```

Have fun!

Advanced topics

Library search sequence

When given a `-library foo` flag, the compiler searches the `foo` library in the following order:

* Current compilation directory or an absolute path.

* All repositories specified with `-repo` flag.

* Libraries installed in the default repository (For now the default is `~/.konan`, however it could be changed by setting `**KONAN_DATA_DIR**` environment variable).

* Libraries installed in ``${installation}/klib`` directory.

The library format

Kotlin/Native libraries are zip files containing a predefined directory structure, with the following layout:

foo.klib when unpacked as **foo/** gives us:

```
- foo/
  - $component_name/
 - ir/
 - Serialized Kotlin IR.
 - targets/
 - $platform/
 - kotlin/
 - Kotlin compiled to LLVM bitcode.
 - native/
 - Bitcode files of additional native objects.
 - $another_platform/
 - There can be several platform specific kotlin and native pairs.
 - linkdata/
 - A set of ProtoBuf files with serialized linkage metadata.
 - resources/
 - General resources such as images. (Not used yet).
  - manifest - A file in *java property* format describing the library.
```

An example layout can be found in `klib/stdlib` directory of your installation.

Platform libraries

Overview

To provide access to user's native operating system services, `Kotlin/Native` distribution includes a set of prebuilt libraries specific to each target. We call them **Platform Libraries**.

POSIX bindings

For all `Unix` or `Windows` based targets (including `Android` and `iOS`) we provide the `posix` platform lib. It contains bindings to platform's implementation of `POSIX` standard.

To use the library just

```
import platform.posix.*
```

The only target for which it is not available is [WebAssembly](#).

Note that the content of `platform.posix` is NOT identical on different platforms, in the same way as different `POSIX` implementations are a little different.

Popular native libraries

There are many more platform libraries available for host and cross-compilation targets. `Kotlin/Native` distribution provides access to `OpenGL`, `zlib` and other popular native libraries on applicable platforms.

On Apple platforms `objc` library is provided for interoperability with [Objective-C](#).

Inspect the contents of `dist/klib/platform/$target` of the distribution for the details.

Availability by default

The packages from platform libraries are available by default. No special link flags need to be specified to use them. `Kotlin/Native` compiler automatically detects which of the platform libraries have been accessed and automatically links the needed libraries.

On the other hand, the platform libs in the distribution are merely just wrappers and bindings to the native libraries. That means the native libraries themselves (`.so`, `.a`, `.dylib`, `.dll` etc) should be installed on the machine.

Examples

`Kotlin/Native` installation provides a wide spectrum of examples demonstrating the use of platform libraries. See [samples](#) for details.

Kotlin/Native interoperability

Introduction

Kotlin/Native follows the general tradition of Kotlin to provide excellent existing platform software interoperability. In the case of a native platform, the most important interoperability target is a C library. So *Kotlin/Native* comes with a `cinterop` tool, which can be used to quickly generate everything needed to interact with an external library.

The following workflow is expected when interacting with the native library.

- create a `.def` file describing what to include into bindings
- use the `cinterop` tool to produce Kotlin bindings
- run *Kotlin/Native* compiler on an application to produce the final executable

The interoperability tool analyses C headers and produces a "natural" mapping of the types, functions, and constants into the Kotlin world. The generated stubs can be imported into an IDE for the purpose of code completion and navigation.

Interoperability with Swift/Objective-C is provided too and covered in a separate document [OBJC_INTEROP.md](#).

Platform libraries

Note that in many cases there's no need to use custom interoperability library creation mechanisms described below, as for APIs available on the platform standardized bindings called [platform libraries](#) could be used. For example, POSIX on Linux/macOS platforms, Win32 on Windows platform, or Apple frameworks on macOS/iOS are available this way.

Simple example

Install libgit2 and prepare stubs for the git library:

```
cd samples/gitchurn  
../../dist/bin/cinterop -def src/main/c_interop/libgit2.def \  
-compiler-option -I/usr/local/include -o libgit2
```

Compile the client:

```
../../dist/bin/kotlinc src/main/kotlin \  
-library libgit2 -o GitChurn
```

Run the client:

```
./GitChurn.kexe ...
```

Creating bindings for a new library

To create bindings for a new library, start by creating a `.def` file. Structurally it's a simple property file, which looks like this:

```
headers = png.h  
headerFilter = png.h  
package = png
```

Then run the `cinterop` tool with something like this (note that for host libraries that are not included in the sysroot search paths, headers may be needed):

```
cinterop -def png.def -compiler-option -I/usr/local/include -o png
```

This command will produce a `png.klib` compiled library and `png-build/kotlin` directory containing Kotlin source code for the library.

If the behavior for a certain platform needs to be modified, you can use a format like `compilerOpts.osx` or `compilerOpts.linux` to provide platform-specific values to the options.

Note, that the generated bindings are generally platform-specific, so if you are developing for multiple targets, the bindings need to be regenerated.

After the generation of bindings, they can be used by the IDE as a proxy view of the native library.

For a typical Unix library with a config script, the `compilerOpts` will likely contain the output of a config script with the `--cflags` flag (maybe without exact paths).

The output of a config script with `--libs` will be passed as a `-linkedArgs` `kotlinc` flag value (quoted) when compiling.

Selecting library headers

When library headers are imported to a C program with the `#include` directive, all of the headers included by these headers are also included in the program. So all header dependencies are included in generated stubs as well.

This behavior is correct but it can be very inconvenient for some libraries. So it is possible to specify in the `.def` file which of the included headers are to be imported. The separate declarations from other headers can also be imported in case of direct dependencies.

Filtering headers by globs

It is possible to filter headers by globs. The `headerFilter` property value from the `.def` file is treated as a space-separated list of globs. If the included header matches any of the globs, then the declarations from this header are included into the bindings.

The globs are applied to the header paths relative to the appropriate include path elements, e.g. `time.h` or `curl/curl.h`. So if the library is usually included with `#include <SomeLibrary/Header.h>`, then it would probably be correct to filter headers with

```
headerFilter = SomeLibrary/**
```

If a `headerFilter` is not specified, then all headers are included.

Filtering by module maps

Some libraries have proper `module.modulemap` or `module.map` files in its headers. For example, macOS and iOS system libraries and frameworks do. The [module map file](#) describes the correspondence between header files and modules. When the module maps are available, the headers from the modules that are not included directly can be filtered out using the experimental `excludeDependentModules` option of the `.def` file:

```
headers = OpenGL/gl.h OpenGL/glu.h GLUT/glut.h
compilerOpts = -framework OpenGL -framework GLUT
excludeDependentModules = true
```

When both `excludeDependentModules` and `headerFilter` are used, they are applied as an intersection.

C compiler and linker options

Options passed to the C compiler (used to analyze headers, such as preprocessor definitions) and the linker (used to link final executables) can be passed in the definition file as `compilerOpts` and `linkerOpts` respectively. For example

```
compilerOpts = -DFOO=bar
linkerOpts = -lpng
```

Target-specific options, only applicable to the certain target can be specified as well, such as

```
compilerOpts = -DBAR=bar
compilerOpts.linux_x64 = -DFOO=foo1
compilerOpts.mac_x64 = -DFOO=foo2
```

and so, C headers on Linux will be analyzed with `-DBAR=bar -DFOO=foo1` and on macOS with `-DBAR=bar -DFOO=foo2`. Note that any definition file option can have both common and the platform-specific part.

Adding custom declarations

Sometimes it is required to add custom C declarations to the library before generating bindings (e.g., for [macros](#)). Instead of creating an additional header file with these declarations, you can include them directly to the end of the `.def` file, after a separating line, containing only the separator sequence `---`:

```
headers = errno.h

---
static inline int getErrno() {
 return errno;
}
```

Note that this part of the `.def` file is treated as part of the header file, so functions with the body should be declared as `static`. The declarations are parsed after including the files from the `headers` list.

Including static library in your klib

Sometimes it is more convenient to ship a static library with your product, rather than assume it is available within the user's environment. To include a static library into `.klib` use `staticLibrary` and `libraryPaths` clauses. For example:

```
headers = foo.h
staticLibraries = libfoo.a
libraryPaths = /opt/local/lib /usr/local/opt/curl/lib
```

When given the above snippet the `cinterop` tool will search `libfoo.a` in `/opt/local/lib` and `/usr/local/opt/curl/lib`, and if it is found include the library binary into `klib`.

When using such `klib` in your program, the library is linked automatically.

Using bindings

Basic interop types

All the supported C types have corresponding representations in Kotlin:

- Signed, unsigned integral, and floating point types are mapped to their Kotlin counterpart with the same width.
- Pointers and arrays are mapped to `CPointer<T>?`.
- Enums can be mapped to either Kotlin enum or integral values, depending on heuristics and the [definition file hints](#).
- Structs / unions are mapped to types having fields available via the dot notation, i.e.
`someStructInstance.field1`.
- `typedef` are represented as `typealias`.

Also, any C type has the Kotlin type representing the lvalue of this type, i.e., the value located in memory rather than a simple immutable self-contained value. Think C++ references, as a similar concept. For structs (and `typedef`s to structs) this representation is the main one and has the same name as the struct itself, for Kotlin enums it is named `${type}Var`, for `CPointer<T>` it is `CPointerVar<T>`, and for most other types it is `${type}Var`.

For types that have both representations, the one with a "lvalue" has a mutable `.value` property for accessing the value.

Pointer types

The type argument `T` of `CPointer<T>` must be one of the "lvalue" types described above, e.g., the C type `struct S*` is mapped to `CPointer<S>`, `int8_t*` is mapped to `CPointer<int_8tVar>`, and `char**` is mapped to `CPointer<CPointerVar<ByteVar>>`.

C null pointer is represented as Kotlin's `null`, and the pointer type `CPointer<T>` is not nullable, but the `CPointer<T>?` is. The values of this type support all the Kotlin operations related to handling `null`, e.g. `?:, ?. , !!` etc.:

```
val path = getenv("PATH")?.toString() ?: ""
```

Since the arrays are also mapped to `CPointer<T>`, it supports the `[]` operator for accessing values by index:

```
fun shift(ptr: CPointer<BytePtr>, length: Int) {
 for (index in 0 .. length - 2) {
 ptr[index] = ptr[index + 1]
 }
}
```

The `.pointed` property for `CPointer<T>` returns the lvalue of type `T`, pointed by this pointer. The reverse operation is `.ptr`: it takes the lvalue and returns the pointer to it.

`void*` is mapped to `CopaquePointer` – the special pointer type which is the supertype for any other pointer type. So if the C function takes `void*`, then the Kotlin binding accepts any `CPointer`.

Casting a pointer (including `CopaquePointer`) can be done with `.reinterpret<T>`, e.g.:

```
val intPtr = bytePtr.reinterpret<IntVar>()
```

or

```
val intPtr: CPointer<IntVar> = bytePtr.reinterpret()
```

As is with C, these reinterpret casts are unsafe and can potentially lead to subtle memory problems in the application.

Also there are unsafe casts between `CPointer<T>?` and `Long` available, provided by the `.toLong()` and `.toCPointer<T>()` extension methods:

```
val longValue = ptr.toLong()
val originalPtr = longValue.toCPointer<T>()
```

Note that if the type of the result is known from the context, the type argument can be omitted as usual due to the type inference.

Memory allocation

The native memory can be allocated using the `NativePlacement` interface, e.g.

```
val byteVar = placement.alloc<ByteVar>()
```

or

```
val bytePtr = placement.allocArray<ByteVar>(5)
```

The most "natural" placement is in the object `nativeHeap`. It corresponds to allocating native memory with `malloc` and provides an additional `.free()` operation to free allocated memory:

```
val buffer = nativeHeap.allocArray<ByteVar>(size)
<use buffer>
nativeHeap.free(buffer)
```

However, the lifetime of allocated memory is often bound to the lexical scope. It is possible to define such scope with `memScoped { ... }`. Inside the braces, the temporary placement is available as an implicit receiver, so it is possible to allocate native memory with `alloc` and `allocArray`, and the allocated memory will be automatically freed after leaving the scope.

For example, the C function returning values through pointer parameters can be used like

```
val fileSize = memScoped {
 val statBuf = alloc<stat>()
 val error = stat("/", statBuf.ptr)
 statBuf.st_size
}
```

Passing pointers to bindings

Although C pointers are mapped to the `CPointer<T>` type, the C function pointer-typed parameters are mapped to `CValuesRef<T>`. When passing `CPointer<T>` as the value of such a parameter, it is passed to the C function as is. However, the sequence of values can be passed instead of a pointer. In this case the sequence is passed "by value", i.e., the C function receives the pointer to the temporary copy of that sequence, which is valid only until the function returns.

The `CValuesRef<T>` representation of pointer parameters is designed to support C array literals without explicit native memory allocation. To construct the immutable self-contained sequence of C values, the following methods are provided:

- `${type}Array.toCValues()`, where `type` is the Kotlin primitive type
- `Array<CPointer<T>?>.toCValues()`, `List<CPointer<T>?>.toCValues()`
- `cValuesOf(vararg elements: ${type})`, where `type` is a primitive or pointer

For example:

C:

```
void foo(int* elements, int count);
...
int elements[] = {1, 2, 3};
foo(elements, 3);
```

Kotlin:

```
foo(cValuesOf(1, 2, 3), 3)
```

Working with the strings

Unlike other pointers, the parameters of type `const char*` are represented as a Kotlin `String`. So it is possible to pass any Kotlin string to a binding expecting a C string.

There are also some tools available to convert between Kotlin and C strings manually:

- `fun CPointer<ByteVar>.toKString(): String`
- `val String.cstr: CValuesRef<ByteVar>`.

To get the pointer, `.cstr` should be allocated in native memory, e.g.

```
val cString = kotlinString.cstr.getPointer(nativeHeap)
```

In all cases, the C string is supposed to be encoded as UTF-8.

To skip automatic conversion and ensure raw pointers are used in the bindings, a `noStringConversion` statement in the `.def` file could be used, i.e.

```
noStringConversion = LoadCursorA LoadCursorW
```

This way any value of type `CPointer<ByteVar>` can be passed as an argument of `const char*` type. If a Kotlin string should be passed, code like this could be used:

```

memScoped {
 LoadCursorA(null, "cursor.bmp".cstr.ptr) // for ASCII version
 LoadCursorW(null, "cursor.bmp".wcstr.ptr) // for Unicode version
}

```

Scope-local pointers

It is possible to create a scope-stable pointer of C representation of `CValues<T>` instance using the `CValues<T>.ptr` extension property, available under `memScoped { ... }`. It allows using the APIs which require C pointers with a lifetime bound to a certain `MemScope`. For example:

```

memScoped {
 items = arrayOfNulls<CPointer<ITEM>?>(6)
 arrayOf("one", "two").forEachIndexed { index, value -> items[index] = value.cstr.ptr }
 menu = new_menu("Menu".cstr.ptr, items.toCValues().ptr)
 ...
}

```

In this example, all values passed to the C API `new_menu()` have a lifetime of the innermost `memScope` it belongs to. Once the control flow leaves the `memScoped` scope the C pointers become invalid.

Passing and receiving structs by value

When a C function takes or returns a struct / union `T` by value, the corresponding argument type or return type is represented as `CValue<T>`.

`CValue<T>` is an opaque type, so the structure fields cannot be accessed with the appropriate Kotlin properties. It should be possible, if an API uses structures as handles, but if field access is required, there are the following conversion methods available:

- `fun T.readValue(): CValue<T>`. Converts (the lvalue) `T` to a `CValue<T>`. So to construct the `CValue<T>`, `T` can be allocated, filled, and then converted to `CValue<T>`.
- `CValue<T>.useContents(block: T.() -> R): R`. Temporarily places the `CValue<T>` to memory, and then runs the passed lambda with this placed value `T` as receiver. So to read a single field, the following code can be used:

```
val fieldValue = structValue.useContents { field }
```

Callbacks

To convert a Kotlin function to a pointer to a C function, `staticCFunction(::kotlinFunction)` can be used. It is also able to provide the lambda instead of a function reference. The function or lambda must not capture any values.

If the callback doesn't run in the main thread, it is mandatory to init the *Kotlin/Native* runtime by calling `kotlin.native.initRuntimeIfNeeded()`.

Passing user data to callbacks

Often C APIs allow passing some user data to callbacks. Such data is usually provided by the user when configuring the callback. It is passed to some C function (or written to the struct) as e.g. `void*`. However, references to Kotlin objects can't be directly passed to C. So they require wrapping before configuring the callback and then unwrapping in the callback itself, to safely swim from Kotlin to Kotlin through the C world. Such wrapping is possible with `StableRef` class.

To wrap the reference:

```
val stableRef = StableRef.create(kotlinReference)
val voidPtr = stableRef.asCPointer()
```

where the `voidPtr` is a `COpaquePointer` and can be passed to the C function.

To unwrap the reference:

```
val stableRef = voidPtr.asStableRef<KotlinClass>()
val kotlinReference = stableRef.get()
```

where `kotlinReference` is the original wrapped reference.

The created `StableRef` should eventually be manually disposed using the `.dispose()` method to prevent memory leaks:

```
stableRef.dispose()
```

After that it becomes invalid, so `voidPtr` can't be unwrapped anymore.

See the `samples/libcurl` for more details.

Macros

Every C macro that expands to a constant is represented as a Kotlin property. Other macros are not supported. However, they can be exposed manually by wrapping them with supported declarations. E.g. function-like macro `FOO` can be exposed as function `foo` by [adding the custom declaration](#) to the library:

```
headers = library/base.h

---

static inline int foo(int arg) {
 return FOO(arg);
}
```

Definition file hints

The `.def` file supports several options for adjusting the generated bindings.

- `excludedFunctions` property value specifies a space-separated list of the names of functions that should be ignored. This may be required because a function declared in the C header is not generally guaranteed to be really callable, and it is often hard or impossible to figure this out automatically. This option can also be used to workaround a bug in the interop itself.
- `strictEnums` and `nonStrictEnums` properties values are space-separated lists of the enums that should be generated as a Kotlin enum or as integral values correspondingly. If the enum is not included into any of these lists, then it is generated according to the heuristics.

- `noStringConversion` property value is space-separated lists of the functions whose `const char*` parameters shall not be autoconverted as Kotlin string

Portability

Sometimes the C libraries have function parameters or struct fields of a platform-dependent type, e.g. `long` or `size_t`. Kotlin itself doesn't provide neither implicit integer casts nor C-style integer casts (e.g. `(size_t) intValue`), so to make writing portable code in such cases easier, the `convert` method is provided:

```
fun ${type1}.convert<${type2}>(): ${type2}
```

where each of `type1` and `type2` must be an integral type, either signed or unsigned.

`.convert<${type}>` has the same semantics as one of the `.toByte`, `.toShort`, `.toInt`, `.toLong`, `.toUByte`, `.toUShort`, `.toUInt` or `.toULong` methods, depending on `type`.

The example of using `convert`:

```
fun zeroMemory(buffer: COpaquePointer, size: Int) {
 memset(buffer, 0, size.convert<size_t>())
}
```

Also, the type parameter can be inferred automatically and so may be omitted in some cases.

Object pinning

Kotlin objects could be pinned, i.e. their position in memory is guaranteed to be stable until unpinned, and pointers to such objects inner data could be passed to the C functions. For example

```
fun readData(fd: Int): String {
 val buffer = ByteArray(1024)
 buffer.usePinned { pinned ->
 while (true) {
 val length = recv(fd, pinned.addressOf(0), buffer.size.convert(), 0).toInt()

 if (length <= 0) {
 break
 }
 // Now `buffer` has raw data obtained from the `recv()` call.
 }
 }
}
```

Here we use service function `usePinned`, which pins an object, executes block and unpins it on normal and exception paths.

Kotlin/Native interoperability with Swift/Objective-C

This document covers some details of Kotlin/Native interoperability with Swift/Objective-C.

Usage

Kotlin/Native provides bidirectional interoperability with Objective-C. Objective-C frameworks and libraries can be used in Kotlin code if properly imported to the build (system frameworks are imported by default). See e.g. "Using cinterop" in [Gradle plugin documentation](#). A Swift library can be used in Kotlin code if its API is exported to Objective-C with `@objc`. Pure Swift modules are not yet supported.

Kotlin modules can be used in Swift/Objective-C code if compiled into a framework (see "Targets and output kinds" section in [Gradle plugin documentation](#)). See [calculator sample](#) for an example.

Mappings

The table below shows how Kotlin concepts are mapped to Swift/Objective-C and vice versa.

"->" and "<->" indicate that mapping only goes one way.

Kotlin	Swift	Objective-C	Notes
class	class	<code>@interface</code>	note
interface	protocol	<code>@protocol</code>	
constructor/create	Initializer	Initializer	note
Property	Property	Property	note note
Method	Method	Method	note note
suspend ->	<code>completionHandler:</code>		note
<code>@Throws fun</code>	<code>throws</code>	<code>error:(NSError**)error</code>	note
Extension	Extension	Category member	note
companion member <->	Class method or property	Class method or property	
null	<code>nil</code>	<code>nil</code>	
Singleton	<code>Singleton()</code>	<code>[Singleton singleton]</code>	note
Primitive type	Primitive type / <code>NSNumber</code>		note
Unit return type	<code>Void</code>	<code>void</code>	
String	<code>String</code>	<code>NSString</code>	
String	<code>NSMutableString</code>	<code>NSMutableString</code>	note
List	<code>Array</code>	<code>NSArray</code>	
MutableList	<code>NSMutableArray</code>	<code>NSMutableArray</code>	
Set	<code>Set</code>	<code>NSSet</code>	
MutableSet	<code>NSMutableSet</code>	<code>NSMutableSet</code>	note
Map	<code>Dictionary</code>	<code>NSDictionary</code>	
MutableMap	<code>NSMutableDictionary</code>	<code>NSMutableDictionary</code>	note
Function type	<code>Function type</code>	Block pointer type	note
Inline classes	Unsupported	Unsupported	note

Name translation

Objective-C classes are imported into Kotlin with their original names. Protocols are imported as interfaces with `Protocol` name suffix, i.e. `@protocol Foo -> interface FooProtocol`. These classes and interfaces are placed into a package [specified in build configuration](#) (`platform.*` packages for preconfigured system frameworks).

The names of Kotlin classes and interfaces are prefixed when imported to Objective-C. The prefix is derived from the framework name.

Initializers

Swift/Objective-C initializers are imported to Kotlin as constructors and factory methods named `create`. The latter happens with initializers declared in the Objective-C category or as a Swift extension, because Kotlin has no concept of extension constructors.

Kotlin constructors are imported as initializers to Swift/Objective-C.

Setters

Writeable Objective-C properties overriding read-only properties of the superclass are represented as `setFoo()` method for the property `foo`. Same goes for a protocol's read-only properties that are implemented as mutable.

Top-level functions and properties

Top-level Kotlin functions and properties are accessible as members of special classes. Each Kotlin file is translated into such a class. E.g.

```
// MyLibraryUtils.kt
package my.library

fun foo() {}
```

can be called from Swift like

```
MyLibraryUtilsKt.foo()
```

Method names translation

Generally Swift argument labels and Objective-C selector pieces are mapped to Kotlin parameter names. Anyway these two concepts have different semantics, so sometimes Swift/Objective-C methods can be imported with a clashing Kotlin signature. In this case the clashing methods can be called from Kotlin using named arguments, e.g.:

```
[player moveTo:LEFT byMeters:17]
[player moveTo:UP byInches:42]
```

in Kotlin it would be:

```
player.moveTo(LEFT, byMeters = 17)
player.moveTo(UP, byInches = 42)
```

Errors and exceptions

Kotlin has no concept of checked exceptions, all Kotlin exceptions are unchecked. Swift has only checked errors. So if Swift or Objective-C code calls a Kotlin method which throws an exception to be handled, then the Kotlin method should be marked with a `@Throws` annotation specifying a list of "expected" exception classes.

When compiling to Objective-C/Swift framework, non-`suspend` functions having or inheriting `@Throws` annotation are represented as `NSError*`-producing methods in Objective-C and as `throws` methods in Swift. Representations for `suspend` functions always have `NSError*/Error` parameter in completion handler.

When Kotlin function called from Swift/Objective-C code throws an exception which is an instance of one of the `@Throws`-specified classes or their subclasses, it is propagated as `NSError`. Other Kotlin exceptions reaching Swift/Objective-C are considered unhandled and cause program termination.

`suspend` functions without `@Throws` propagate only `CancellationException` as `NSError`.

Non-`suspend` functions without `@Throws` don't propagate Kotlin exceptions at all.

Note that the opposite reversed translation is not implemented yet: Swift/Objective-C error-throwing methods aren't imported to Kotlin as exception-throwing.

Extensions and category members

Members of Objective-C categories and Swift extensions are imported to Kotlin as extensions. That's why these declarations can't be overridden in Kotlin. And the extension initializers aren't available as Kotlin constructors.

Kotlin extensions to "regular" Kotlin classes are imported to Swift and Objective-C as extensions and category members respectively. Kotlin extensions to other types are treated as [top-level declarations](#) with an additional receiver parameter. These types include:

- Kotlin `String` type
- Kotlin collection types and subtypes
- Kotlin `interface` types
- Kotlin primitive types
- Kotlin `inline` classes
- Kotlin `Any` type
- Kotlin function types and subtypes
- Objective-C classes and protocols

Kotlin singletons

Kotlin singleton (made with an `object` declaration, including `companion object`) is imported to Swift/Objective-C as a class with a single instance. The instance is available through the factory method, i.e. as `[MySingleton mySingleton]` in Objective-C and `MySingleton()` in Swift.

NSNumber

Kotlin primitive type boxes are mapped to special Swift/Objective-C classes. For example, `kotlin.Int` box is represented as `KotlinInt` class instance in Swift (or `${prefix}Int` instance in Objective-C, where `prefix` is the framework names prefix). These classes are derived from `NSNumber`, so the instances are proper `NSNumber`s supporting all corresponding operations.

`NSNumber` type is not automatically translated to Kotlin primitive types when used as a Swift/Objective-C parameter type or return value. The reason is that `NSNumber` type doesn't provide enough information about a wrapped primitive value type, i.e. `NSNumber` is statically not known to be a e.g. `Byte`, `Boolean`, or `Double`. So Kotlin primitive values should be cast to/from `NSNumber` manually (see [below](#)).

NSMutableString

`NSMutableString` Objective-C class is not available from Kotlin. All instances of `NSMutableString` are copied when passed to Kotlin.

Collections

Kotlin collections are converted to Swift/Objective-C collections as described in the table above. Swift/Objective-C collections are mapped to Kotlin in the same way, except for `NSMutableSet` and `NSMutableDictionary`. `NSMutableSet` isn't converted to a Kotlin `MutableSet`. To pass an object for Kotlin `MutableSet`, you can create this kind of Kotlin collection explicitly by either creating it in Kotlin with e.g. `mutableSetOf()`, or using the `KotlinMutableSet` class in Swift (or `${prefix}MutableSet` in Objective-C, where `prefix` is the framework names prefix). The same holds for `MutableMap`.

Function types

Kotlin function-typed objects (e.g. lambdas) are converted to Swift functions / Objective-C blocks. However there is a difference in how types of parameters and return values are mapped when translating a function and a function type. In the latter case primitive types are mapped to their boxed representation. Kotlin `Unit` return value is represented as a corresponding `Unit` singleton in Swift/Objective-C. The value of this singleton can be retrieved in the same way as it is for any other Kotlin `object` (see singletons in the table above). To sum the things up:

```
fun foo(block: (Int) -> Unit) { ... }
```

would be represented in Swift as

```
func foo(block: (KotlinInt) -> KotlinUnit)
```

and can be called like

```
foo {  
 bar($0 as! Int32)  
 return KotlinUnit()  
}
```

Generics

Objective-C supports "lightweight generics" defined on classes, with a relatively limited feature set. Swift can import generics defined on classes to help provide additional type information to the compiler.

Generic feature support for Objective-C and Swift differ from Kotlin, so the translation will inevitably lose some information, but the features supported retain meaningful information.

Limitations

Objective-C generics do not support all features of either Kotlin or Swift, so there will be some information lost in the translation.

Generics can only be defined on classes, not on interfaces (protocols in Objective-C and Swift) or functions.

Nullability

Kotlin and Swift both define nullability as part of the type specification, while Objective-C defines nullability on methods and properties of a type. As such, the following:

```
class Sample<T>() {  
 fun myVal(): T  
}
```

will (logically) look like this:

```
class Sample<T>() {  
 fun myVal(): T?  
}
```

In order to support a potentially nullable type, the Objective-C header needs to define `myVal` with a nullable return value.

To mitigate this, when defining your generic classes, if the generic type should *never* be null, provide a non-null type constraint:

```
class Sample<T : Any>() {  
 fun myVal(): T  
}
```

That will force the Objective-C header to mark `myVal` as non-null.

Variance

Objective-C allows generics to be declared covariant or contravariant. Swift has no support for variance.

Generic classes coming from Objective-C can be force-cast as needed.

```
data class SomeData(val num: Int = 42) : BaseData()  
class GenVarOut<out T : Any>(val arg: T)  
  
let variOut = GenVarOut<SomeData>(arg: sd)  
let variOutAny : GenVarOut<BaseData> = variOut as! GenVarOut<BaseData>
```

Constraints

In Kotlin you can provide upper bounds for a generic type. Objective-C also supports this, but that support is unavailable in more complex cases, and is currently not supported in the Kotlin - Objective-C interop. The exception here being a non-null upper bound will make Objective-C methods/properties non-null.

To disable

To have the framework header written without generics, add the flag to the compiler config:

```
binaries.framework {  
 freeCompilerArgs += "-Xno-objc-generics"  
}
```

Casting between mapped types

When writing Kotlin code, an object may need to be converted from a Kotlin type to the equivalent Swift/Objective-C type (or vice versa). In this case a plain old Kotlin cast can be used, e.g.

```
val nsArray = listOf(1, 2, 3) as NSArray
val string = nsString as String
val nsNumber = 42 as NSNumber
```

Subclassing

Subclassing Kotlin classes and interfaces from Swift/Objective-C

Kotlin classes and interfaces can be subclassed by Swift/Objective-C classes and protocols.

Subclassing Swift/Objective-C classes and protocols from Kotlin

Swift/Objective-C classes and protocols can be subclassed with a Kotlin `final` class. Non-`final` Kotlin classes inheriting Swift/Objective-C types aren't supported yet, so it is not possible to declare a complex class hierarchy inheriting Swift/Objective-C types.

Normal methods can be overridden using the `override` Kotlin keyword. In this case the overriding method must have the same parameter names as the overridden one.

Sometimes it is required to override initializers, e.g. when subclassing `UIViewController`. Initializers imported as Kotlin constructors can be overridden by Kotlin constructors marked with the `@OverrideInit` annotation:

```
class ViewController : UIViewController {
 @OverrideInit constructor(coder: NSCoder) : super(coder)

 ...
}
```

The overriding constructor must have the same parameter names and types as the overridden one.

To override different methods with clashing Kotlin signatures, you can add a `@Suppress("CONFLICTING_OVERLOADS")` annotation to the class.

By default the Kotlin/Native compiler doesn't allow calling a non-designated Objective-C initializer as a `super(...)` constructor. This behaviour can be inconvenient if the designated initializers aren't marked properly in the Objective-C library. Adding a `disableDesignatedInitializerChecks = true` to the `.def` file for this library would disable these compiler checks.

C features

See [INTEROP.md](#) for an example case where the library uses some plain C features (e.g. unsafe pointers, structs etc.).

Unsupported

Some features of Kotlin programming language are not yet mapped into respective features of Objective-C or Swift. Currently, following features are not properly exposed in generated framework headers:

- inline classes (arguments are mapped as either underlying primitive type or `id`)

- custom classes implementing standard Kotlin collection interfaces (`List`, `Map`, `Set`) and other special classes
- Kotlin subclasses of Objective-C classes

Symbolicating iOS crash reports

Debugging an iOS application crash sometimes involves analyzing crash reports. More info about crash reports can be found [in the official documentation](#).

Crash reports generally require symbolication to become properly readable: symbolication turns machine code addresses into human-readable source locations. The document below describes some specific details of symbolicating crash reports from iOS applications using Kotlin.

Producing .dSYM for release Kotlin binaries

To symbolicate addresses in Kotlin code (e.g. for stack trace elements corresponding to Kotlin code) .dSYM bundle for Kotlin code is required.

By default Kotlin/Native compiler produces .dSYM for release (i.e. optimized) binaries on Darwin platforms. This can be disabled with `-Xadd-light-debug=disable` compiler flag. At the same time this option is disabled by default for other platforms, to enable it use `-Xadd-light-debug=enable`. To control option in Gradle, use

```
kotlin {  
 targets.withType<org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget> {  
 binaries.all {  
 freeCompilerArgs += "-Xadd-light-debug={enable|disable}"  
 }  
 }  
}
```

(in Kotlin DSL).

In projects created from IntelliJ IDEA or AppCode templates these .dSYM bundles are then discovered by Xcode automatically.

Make frameworks static when using rebuild from bitcode

Rebuilding Kotlin-produced framework from bitcode invalidates the original .dSYM. If it is performed locally, make sure the updated .dSYM is used when symbolicating crash reports.

If rebuilding is performed on App Store side, then .dSYM of rebuilt *dynamic* framework seems discarded and not downloadable from App Store Connect. So in this case it may be required to make the framework static, e.g. with

```
kotlin {  
 targets.withType<org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget> {  
 binaries.withType<org.jetbrains.kotlin.gradle.plugin.mpp.Framework> {  
 isStatic = true  
 }  
 }  
}
```

(in Kotlin DSL).

Decode inlined stack frames

Xcode doesn't seem to properly decode stack trace elements of inlined function calls (these aren't only Kotlin `inline` functions but also functions that are inlined when optimizing machine code). So some stack trace elements may be missing. If this is the case, consider using `lldb` to process crash report that is already symbolicated by Xcode, for example:

```
$ lldb -b -o "script import lldb.macosx" -o "crashlog file.crash"
```

This command should output crash report that is additionally processed and includes inlined stack trace elements.

More details can be found in [LLDB documentation](#).

CocoaPods integration

Kotlin/Native provides integration with the [CocoaPods dependency manager](#). You can add dependencies on Pod libraries as well as use a multiplatform project with native targets as a CocoaPods dependency (Kotlin Pod).

You can manage Pod dependencies directly in IntelliJ IDEA and enjoy all the additional features such as code highlighting and completion. You can build the whole Kotlin project with Gradle and not ever have to switch to Xcode.

Use Xcode only when you need to write Swift/Objective-C code or run your application on a simulator or device. To work correctly with Xcode, you should [update your Podfile](#).

Depending on your project and purposes, you can add dependencies between [a Kotlin project and a Pod library](#) as well as [a Kotlin Pod and an Xcode project](#).

You can also add dependencies between a Kotlin Pod and multiple Xcode projects. However, in this case you need to add a dependency by calling `pod install` manually for each Xcode project. In other cases, it's done automatically.

Install the CocoaPods dependency manager and plugin

1. Install the [CocoaPods dependency manager](#).

```
$ sudo gem install cocoapods
```

2. Install the [cocoapods-generate](#) plugin.

```
$ sudo gem install cocoapods-generate
```

3. In `build.gradle.kts` (or `build.gradle`) of your IDEA project, apply the CocoaPods plugin as well as the Kotlin Multiplatform plugin.

```
plugins {  
 kotlin("multiplatform") version "1.4.21"  
 kotlin("native.cocoapods") version "1.4.21"  
}
```

4. Configure `summary`, `homepage`, and `frameworkName` of the `Podspec` file in the `cocoapods` block. `version` is a version of the Gradle project.

```
plugins {  
 kotlin("multiplatform") version "1.4.21"  
 kotlin("native.cocoapods") version "1.4.21"  
}  
  
// CocoaPods requires the podspec to have a version.  
version = "1.0"  
  
kotlin {  
 cocoapods {  
 // Configure fields required by CocoaPods.  
 summary = "Some description for a Kotlin/Native module"  
 homepage = "Link to a Kotlin/Native module homepage"  
  
 // You can change the name of the produced framework.  
 // By default, it is the name of the Gradle project.  
 frameworkName = "mv_framework"
```

```
 }
}
```

5. Re-import the project.
6. Generate the [Gradle wrapper](#) to avoid compatibility issues during an Xcode build.

When applied, the CocoaPods plugin does the following:

- Adds both `debug` and `release` frameworks as output binaries for all macOS, iOS, tvOS, and watchOS targets.
- Creates a `podspec` task which generates a [Podspec](#) file for the project.

The `Podspec` file includes a path to an output framework and script phases that automate building this framework during the build process of an Xcode project.

Add dependencies on Pod libraries

To add dependencies between a Kotlin project and a Pod library, you should [complete the initial configuration](#). This allows you to add dependencies on the following types of Pod libraries:

- [A Pod library from the CocoaPods repository](#)
- [A Pod library stored locally](#)
- [A Pod library from a Git repository](#)
- [A Pod library from an archive](#)
- [A Pod library from a custom Podspec repository](#)
- [A Pod library with custom cinterop options](#)
- [A static Pod library](#)

A Kotlin project requires the `pod()` function call in `build.gradle.kts` (`build.gradle`) for adding a Pod dependency. Each dependency requires its own separate function call. You can specify the parameters for the dependency in the configuration block of the function.

When you add a new dependency and re-import the project in IntelliJ IDEA, the new dependency will be added automatically. No additional steps are required.

To use your Kotlin project with Xcode, you should [make changes in your project Podfile](#).

Add a dependency on a Pod library from the CocoaPods repository

You can add dependencies on a Pod library from the CocoaPods repository with `pod()` to `build.gradle.kts` (`build.gradle`) of your project:

1. Specify the name of a Pod library in the `pod()` function. In the configuration block you can specify the version of the library using the `version` parameter. To use the latest version of the library, you can just omit this parameter all-together.

You can add dependencies on subspecs.

2. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```
kotlin {  
 ios()  
  
 cocoapods {  
  
 ios.deploymentTarget = "13.5"  
  
 summary = "CocoaPods test library"  
 homepage = "https://github.com/JetBrains/kotlin"  
  
 pod("AFNetworking") {  
 version = "~> 4.0.1"  
 }  
 }  
}
```

3. Re-import the project.

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.AFNetworking.*
```

You can find a sample project [here](#).

Add a dependency on a Pod library stored locally

You can add a dependency on a Pod library stored locally with `pod()` to `build.gradle.kts` (`build.gradle`) of your project:

1. Specify the name of a Pod library in the `pod()` function. In the configuration block specify the path to the local Pod library: use the `path()` function in the `source` parameter value.

You can add local dependencies on subspecs as well. The `cocoapods` block can include dependencies to Pods stored locally and Pods from the CocoaPods repository at the same time.

2. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```
kotlin {  
 ios()  
  
 cocoapods {  
 summary = "CocoaPods test library"  
 homepage = "https://github.com/JetBrains/kotlin"  
  
 ios.deploymentTarget = "13.5"  
  
 pod("pod_dependency") {  
 version = "1.0"  
 source = path(project.file("../pod_dependency/pod_dependency.podspec"))  
 }  
 }  
}
```

```
pod("subspec_dependency/Core") {
 version = "1.0"
 source = path(project.file("../subspec_dependency/subspec_dependency.podspec"))
}
pod("AFNetworking") {
 version = "~> 4.0.1"
}
}
```

You can also specify the version of the library using `version` parameter in the configuration block. To use the latest version of the library, omit the parameter.

3. Re-import the project.

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.pod_dependency.*
import cocoapods.subspec_dependency.*
import cocoapods.AFNetworking.*
```

You can find a sample project [here](#).

Add a dependency on a Pod library from the Git repository

You can add dependencies on a Pod library from a custom Git repository with `pod()` to `build.gradle.kts` (`build.gradle`) of your project:

1. Specify the name of a Pod library in the `pod()` function. In the configuration block specify the path to the git repository: use the `git()` function in the `source` parameter value.

Additionally, you can specify the following parameters in the block after `git()`:

- `commit` – to use a specific commit from the repository
- `tag` – to use a specific tag from the repository
- `branch` – to use a specific branch from the repository

The `git()` function prioritizes passed parameters in the following order: `commit`, `tag`, `branch`. If you don't specify a parameter, the Kotlin plugin uses `HEAD` from the `master` branch.

You can combine `branch`, `commit`, and `tag` parameters to get the specific version of a Pod.

2. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```
kotlin {
 ios()

 cocoapods {
 summary = "CocoaPods test library"
 homepage = "https://github.com/JetBrains/kotlin"
```

```

ios.deploymentTarget = "13.5"

pod("AFNetworking") {
 source = git("https://github.com/AFNetworking/AFNetworking") {
 tag = "4.0.0"
 }
}

pod("JSONModel") {
 source = git("https://github.com/jsonmodel/jsonmodel.git") {
 branch = "key-mapper-class"
 }
}

pod("CocoaLumberjack") {
 source = git("https://github.com/CocoaLumberjack/CocoaLumberjack.git") {
 commit = "3e7f595e3a459c39b917aacf9856cd2a48c4dbf3"
 }
}
}
}

```

3. Re-import the project.

To work correctly with Xcode, you should specify the path to the Podspec in your Podfile. For example:

```

target 'ios-app' do
 # ... other pod dependencies ...
 pod 'JSONModel', :path => '../cocoapods/kotlin-with-cocoapods-sample/kotlin-
library/build/cocoapods/externalSources/git/JSONModel'
end

```

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```

import cocoapods.AFNetworking.*
import cocoapods.JSONModel.*
import cocoapods.CocoaLumberjack.*

```

You can find a sample project [here](#).

Add a dependency on a Pod library from an archive

You can add dependencies on a Pod library from `zip`, `tar`, or `jar` archive with `pod()` to `build.gradle.kts` (`build.gradle`) of your project:

1. Specify the name of a Pod library in the `pod()` function. In the configuration block specify the path to the archive: use the `url()` function with an arbitrary HTTP address in the `source` parameter value. Additionally, you can specify the boolean `flatten` parameter as a second argument for the `url()` function. This parameter indicates that all the Pod files are located in the root directory of the archive.
2. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```

kotlin {
 ios()

 cocoapods {
 summary = "CocoaPods test library"
 homepage = "https://github.com/JetBrains/kotlin"

 ios.deploymentTarget = "13.5"

 pod("pod_dependency") {
 source = url("https://github.com/Kotlin/kotlin-with-cocoapods-sample/raw/cocoapods-
zip/cocoapodSourcesZip.zip", flatten = true)
 }
 }
}

```

3. Re-import the project.

To work correctly with Xcode, you should specify the path to the Podspec in your Podfile. For example:

```

target 'ios-app' do
 # ... other pod dependencies ...
 pod 'podspecWithFilesExample', :path => '../cocoapods/kotlin-with-cocoapods-
sample/pod_dependency'
end

```

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.pod_dependency.*
```

You can find a sample project [here](#).

Add a dependency on a Pod library from a custom Podspec repository

You can add dependencies on a Pod library from a custom Podspec repository with `pod()` and `specRepos` to `build.gradle.kts` (`build.gradle`) of your project:

1. Specify the HTTP address to the custom Podspec repository using the `url()` inside the `specRepos` block.
2. Specify the name of a Pod library in the `pod()` function.
3. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```

kotlin {
 ios()

 cocoapods {
 summary = "CocoaPods test library"
 homepage = "https://github.com/JetBrains/kotlin"

 ios.deploymentTarget = "13.5"

 specRepos {
 url("https://github.com/Kotlin/kotlin-cocoapods-spec.git")
 }
 pod("example")
 }
}

```

4. Re-import the project.

To work correctly with Xcode, you should specify the location of specs at the beginning of your Podfile. For example, source 'https://github.com/Kotlin/kotlin-cocoapods-spec.git'

You should also specify the path to the Podspec in your Podfile. For example:

```

target 'ios-app' do
 # ... other pod dependencies ...
 pod 'podspecWithFilesExample', :path => '../cocoapods/kotlin-with-cocoapods-
sample/pod_dependency'
end

```

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.example.*
```

You can find a sample project [here](#).

Add a dependency on a Pod library with custom cinterop options

You can add dependencies on a Pod library with custom cinterop options with `pod()` to `build.gradle.kts` (`build.gradle`) of your project:

1. Specify the name of a Pod library in the `pod()` function. In the configuration block specify the cinterop options:
 - `extraOpts` – to specify the list of options for a Pod library. For example, specific flags: `extraOpts = listOf("-compiler-option")`
 - `packageName` – to specify the package name. If you specify this, you can import the library using the package name: `import <packageName>`.
2. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```
kotlin {  
 ios()  
  
 cocoapods {  
 summary = "CocoaPods test library"  
 homepage = "https://github.com/JetBrains/kotlin"  
  
 ios.deploymentTarget = "13.5"  
  
 useLibraries()  
  
 pod("YandexMapKit") {  
 packageName = "YandexMK"  
 }  
 }  
}
```

3. Re-import the project.

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.YandexMapKit.*
```

If you use the `packageName` parameter, you can import the library using the package name: `import <packageName>`:

```
import YandexMK.YMKPoint  
import YandexMK.YMKDistance
```

Add a dependency on a static Pod library

You can add dependencies on a static Pod library with `pod()` and `useLibraries()` to `build.gradle.kts` (`build.gradle`) of your project:

1. Specify the name of the library using the `pod()` function.
2. Call the `useLibraries()` function: it enables a special flag for static libraries.
3. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```

kotlin {
 ios()

 cocoapods {
 summary = "CocoaPods test library"
 homepage = "https://github.com/JetBrains/kotlin"

 ios.deploymentTarget = "13.5"

 pod("YandexMapKit") {
 version = "~> 3.2"
 }
 useLibraries()
 }
}

```

4. Re-import the project.

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.YandexMapKit.*
```

Update Podfile for Xcode

If you want to import your Kotlin project in an Xcode project, you'll need to make some changes to your Podfile for it to work correctly:

- If your project has any Git, HTTP, or custom Podspec repository dependencies, you should also specify the path to the Podspec in the Podfile.

For example, if you add a dependency on `podspecWithFilesExample`, declare the path to the Podspec in the Podfile:

```

target 'ios-app' do
 # ... other dependencies ...
 pod 'podspecWithFilesExample', :path =>
 'cocoapods/externalSources/url/podspecWithFilesExample'
end

```

The `:path` should contain the filepath to the Pod.

- When you add a library from the custom Podspec repository, you should also specify the [location](#) of specs at the beginning of your Podfile:

```

source 'https://github.com/Kotlin/kotlin-cocoapods-spec.git'

target 'kotlin-cocoapods-xcproj' do
 # ... other dependencies ...
 pod 'example'
end

```

Re-import the project after making changes in Podfile.

If you don't make these changes to the Podfile, the `podInstall` task will fail and the CocoaPods plugin will show an error message in the log.

Check out the `withXcproject` branch of the [sample project](#), which contains an example of Xcode integration with an existing Xcode project named `kotlin-cocoapods-xcproj`.

Use a Kotlin Gradle project as a CocoaPods dependency

You can use a Kotlin Multiplatform project with native targets as a CocoaPods dependency (Kotlin Pod). You can include such a dependency in the Podfile of the Xcode project by its name and path to the project directory containing the generated Podspec. This dependency will be automatically built (and rebuilt) along with this project. Such an approach simplifies importing to Xcode by removing a need to write the corresponding Gradle tasks and Xcode build steps manually.

You can add dependencies between:

- [A Kotlin Pod and an Xcode project with one target](#)
- [A Kotlin Pod and an Xcode project with several targets](#)

To correctly import the dependencies into the Kotlin/Native module, the Podfile must contain either `use_modular_headers!` or `use_frameworks!` directive.

Add a dependency between a Kotlin Pod and Xcode project with one target

1. Create an Xcode project with a `Podfile` if you haven't done so yet.
2. Add the path to your Xcode project `Podfile` with `podfile = project.file(...)` to `build.gradle.kts` (`build.gradle`) of your Kotlin project.
This step helps synchronize your Xcode project with Kotlin Pod dependencies by calling `pod install` for your `Podfile`.
3. Specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```
kotlin {  
 ios()  
  
 cocoapods {  
 summary = "CocoaPods test library"  
 homepage = "https://github.com/JetBrains/kotlin"  
 ios.deploymentTarget = "13.5"  
 pod("AFNetworking") {  
 version = "~> 4.0.0"  
 }  
 podfile = project.file("../ios-app/Podfile")  
 }  
}
```

4. Add the name and path of the Kotlin Pod you want to include in the Xcode project to `Podfile`.

```
use_frameworks!  
  
platform :ios, '13.5'  
  
target 'ios-app' do  
 pod 'kotlin_library', :path => '../kotlin-library'  
end
```

5. Re-import the project.

Add a dependency between a Kotlin Pod with an Xcode project with several targets

1. Create an Xcode project with a `Podfile` if you haven't done so yet.
2. Add the path to your Xcode project `Podfile` with `podfile = project.file(..)` to `build.gradle.kts` (`build.gradle`) of your Kotlin project.
This step helps synchronize your Xcode project with Kotlin Pod dependencies by calling `pod install` for your `Podfile`.
3. Add dependencies to the Pod libraries that you want to use in your project with `pod()`.
4. For each target, specify the minimum deployment target version for the Pod library.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

```
kotlin {  
 ios()  
 tvos()  
  
 cocoapods {  
 summary = "CocoaPods test library"  
 homepage = "https://github.com/JetBrains/kotlin"  
 ios.deploymentTarget = "13.5"  
 tvos.deploymentTarget = "13.4"  
  
 pod("AFNetworking") {  
 version = "~> 4.0.0"  
 }  
 podfile = project.file("../severalTargetsXcodeProject/Podfile") // specify the path to  
Podfile  
 }  
}
```

5. Add the name and path of the Kotlin Pod you want to include in the Xcode project to the `Podfile`.

```
target 'iosApp' do  
 use_frameworks!  
 platform :ios, '13.5'  
 # Pods for iosApp  
 pod 'kotlin_library', :path => '../kotlin-library'  
end  
  
target 'TVosApp' do  
 use_frameworks!  
 platform :tvos, '13.4'  
  
 # Pods for TVosApp  
 pod 'kotlin_library', :path => '../kotlin-library'  
end
```

6. Re-import the project.

You can find a sample project [here](#).

Kotlin/Native Gradle plugin

Since 1.3.40, a separate Gradle plugin for Kotlin/Native is deprecated in favor of the `kotlin-multiplatform` plugin. This plugin provides an IDE support along with support of the new multiplatform project model introduced in Kotlin 1.3.0. Below you can find a short list of differences between `kotlin-platform-native` and `kotlin-muliplatform` plugins. For more information see the [kotlin-muliplatform documentation page](#). For `kotlin-platform-native` reference see the [corresponding section](#).

Applying the multiplatform plugin

To apply the `kotlin-multiplatform` plugin, just add the following snippet into your build script:

```
plugins {
 id("org.jetbrains.kotlin.multiplatform") version '1.3.40'
}
```

Managing targets

With the `kotlin-platform-native` plugin a set of target platforms is specified as a list in properties of the main component:

```
components.main {
 targets = ['macos_x64', 'linux_x64', 'mingw_x64']
}
```

With the `kotlin-multiplatform` plugin target platforms can be added into a project using special methods available in the `kotlin` extension. Each method adds into a project one **target** which can be accessed using the `targets` property. Each target can be configured independently including output kinds, additional compiler options etc. See details about targets at the [corresponding page](#).

```
import org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget

kotlin {
 // These targets are declared without any target-specific settings.
 macosX64()
 linuxX64()

 // You can specify a custom name used to access the target.
 mingwX64("windows")

 iosArm64 {
 // Additional settings for ios_arm64.
 }

 // You can access declared targets using the `targets` property.
 println(targets.macosX64)
 println(targets.windows)

 // You also can configure all native targets in a single block.
 targets.withType(KotlinNativeTarget) {
 // Native target configuration.
 }
}
```

Each target includes two **compilations**: `main` and `test` compiling product and test sources respectively. A compilation is an abstraction over a compiler invocation and described at the [corresponding page](#).

Managing sources

With the `kotlin-platform-native` plugin source sets are used to separate test and product sources. Also you can specify different sources for different platforms in the same source set:

```
sourceSets {  
 // Adding target-independent sources.  
 main.kotlin.srcDirs += 'src/main/mySources'  
  
 // Adding Linux-specific code.  
 main.target('linux_x64').srcDirs += 'src/main/linux'  
}
```

With the `kotlin-multiplatform` plugin **source sets** are also used to group sources but source files for different platforms are located in different source sets. For each declared target two source sets are created: `<target-name>Main` and `<target-name>Test` containing product and test sources for this platform. Common for all platforms sources are located in `commonMain` and `commonTest` source sets created by default. More information about source sets can be found [here](#).

```
kotlin {  
 sourceSets {  
 // Adding target-independent sources.  
 commonMain.kotlin.srcDirs += file("src/main/mySources")  
  
 // Adding Linux-specific code.  
 linuxX64Main.kotlin.srcDirs += file("src/main/linux")  
 }  
}
```

Managing dependencies

With the `kotlin-platform-native` plugin dependencies are configured in a traditional for Gradle way by grouping them into configurations using the project `dependencies` block:

```
dependencies {  
 implementation 'org.sample.test:mylibrary:1.0'  
 testImplementation 'org.sample.test:testlibrary:1.0'  
}
```

The `kotlin-multiplatform` plugin also uses configurations under the hood but it also provides a `dependencies` block for each source set allowing configuring dependencies of this sources set:

```
kotlin.sourceSets {  
 commonMain {  
 dependencies {  
 implementation("org.sample.test:mylibrary:1.0")  
 }  
 }  
  
 commonTest {  
 dependencies {  
 implementation("org.sample.test:testlibrary:1.0")  
 }  
 }  
}
```

Note that a module referenced by a dependency declared for `commonMain` or `commonTest` source set must be published using the `kotlin-multiplatform` plugin. If you want to use libraries published by the `kotlin-platform-native` plugin, you need to declare a separate source set for common native sources.

```
kotlin.sourceSets {  
 // Create a common source set used by native targets only.  
 nativeMain {  
 dependsOn(commonMain)  
 dependencies {  
 // Depend on a library published by the kotlin-platform-naive plugin.  
 implementation("org.sample.test:mylibrary:1.0")  
 }  
 }  
  
 // Configure all native platform sources sets to use it as a common one.  
 linuxX64Main.dependsOn(nativeMain)  
 macosX64Main.dependsOn(nativeMain)  
 //...  
}
```

See more info about dependencies at the [corresponding page](#).

Output kinds

With the `kotlin-platform-native` plugin output kinds are specified as a list in properties of a component:

```
components.main {  
 // Compile the component into an executable and a Kotlin/Native library.  
 outputKinds = [EXECUTABLE, KLIBRARY]  
}
```

With the `kotlin-multiplatform` plugin a compilation always produces a `*.klib` file. A separate `binaries` block is used to configure what final native binaries should be produced by each target. Each binary can be configured independently including linker options, executable entry point etc.

```
kotlin {  
 macosX64 {  
 binaries {  
 executable {  
 // Binary configuration: linker options, name, etc.  
 }  
 framework {  
 // ...  
 }  
 }  
 }  
}
```

See more about native binaries declaration at the [corresponding page](#).

Publishing

Both `kotlin-platform-native` and `kotlin-multiplatform` plugins automatically set up artifact publication when the `maven-publish` plugin is applied. See details about publication at the [corresponding page](#). Note that currently only Kotlin/Native libraries (`*.klib`) can be published for native targets.

Cinterop support

With the `kotlin-platform-native` plugin interop with a native library can be declared in component dependencies:

```
components.main {  
 dependencies {  
 cinterop('mystdio') {  
 // Cinterop configuration.  
 }  
 }  
}
```

With the `kotlin-multiplatform` plugin interops are configured as a part of a compilation (see details [here](#)). The rest of an interop configuration is the same as for the `kotlin-platform-native` plugin.

```
kotlin {  
 macosX64 {  
 compilations.main.cinterops {  
 mystdio {  
 // Cinterop configuration.  
 }  
 }  
 }  
}
```

kotlin-platform-native reference

Overview

You may use the Gradle plugin to build *Kotlin/Native* projects. Builds of the plugin are [available](#) at the Gradle plugin portal, so you can apply it using Gradle plugin DSL:

```
plugins {  
 id "org.jetbrains.kotlin.platform.native" version "1.3.0-rc-146"  
}
```

You also can get the plugin from a Bintray repository. In addition to releases, this repo contains old and development versions of the plugin which are not available at the plugin portal. To get the plugin from the Bintray repo, include the following snippet in your build script:

```
buildscript {  
 repositories {  
 mavenCentral()  
 maven {  
 url "https://dl.bintray.com/jetbrains/kotlin-native-dependencies"  
 }  
 }  
  
 dependencies {  
 classpath "org.jetbrains.kotlin:kotlin-native-gradle-plugin:1.3.0-rc-146"  
 }  
}  
  
apply plugin: 'org.jetbrains.kotlin.platform.native'
```

By default the plugin downloads the Kotlin/Native compiler during the first run. If you have already downloaded the compiler manually you can specify the path to its root directory using `org.jetbrains.kotlin.native.home` project property (e.g. in `gradle.properties`).

```
org.jetbrains.kotlin.native.home=/home/user/kotlin-native-0.8
```

In this case the compiler will not be downloaded by the plugin.

Source management

Source management in the `kotlin.platform.native` plugin is uniform with other Kotlin plugins and is based on source sets. A source set is a group of Kotlin/Native source which may contain both common and platform-specific code. The plugin provides a top-level script block `sourceSets` allowing you to configure source sets. Also it creates the default source sets `main` and `test` (for production and test code respectively).

By default the production sources are located in `src/main/kotlin` and the test sources - in `src/test/kotlin`.

```
sourceSets {  
 // Adding target-independent sources.  
 main.kotlin.srcDirs += 'src/main/mySources'  
  
 // Adding Linux-specific code. It will be compiled in Linux binaries only.  
 main.target('linux_x64').srcDirs += 'src/main/linux'  
}
```

Targets and output kinds

By default the plugin creates software components for the main and test source sets. You can access them via the `components` container provided by Gradle or via the `component` property of a corresponding source set:

```
// Main component.  
components.main  
sourceSets.main.component  
  
// Test component.  
components.test  
sourceSets.test.component
```

Components allow you to specify:

- Targets (e.g. Linux/x64 or iOS/arm64 etc)
- Output kinds (e.g. executable, library, framework etc)
- Dependencies (including interop ones)

Targets can be specified by setting a corresponding component property:

```
components.main {  
 // Compile this component for 64-bit MacOS, Linux and Windows.  
 targets = ['macos_x64', 'linux_x64', 'mingw_x64']  
}
```

The plugin uses the same notation as the compiler. By default, test component uses the same targets as specified for the main one.

Output kinds can also be specified using a special property:

```
components.main {  
 // Compile the component into an executable and a Kotlin/Native library.  
 outputKinds = [EXECUTABLE, KLIBRARY]  
}
```

All constants used here are available inside a component configuration script block. The plugin supports producing binaries of the following kinds:

- `EXECUTABLE` - an executable file;
- `KLIBRARY` - a Kotlin/Native library (`*.klib`);
- `FRAMEWORK` - an Objective-C framework;
- `DYNAMIC` - shared native library;
- `STATIC` - static native library.

Also each native binary is built in two variants (build types): `debug` (debuggable, not optimized) and `release` (not debuggable, optimized). Note that Kotlin/Native libraries have only `debug` variant because optimizations are performed only during compilation of a final binary (executable, static lib etc) and affect all libraries used to build it.

Compile tasks

The plugin creates a compilation task for each combination of the target, output kind, and build type. The tasks have the following naming convention:

```
compile<ComponentName><BuildType><OutputKind><Target>KotlinNative
```

For example `compileDebugKlibraryMacos_x64KotlinNative`, `compileTestDebugKotlinNative`.

The name contains the following parts (some of them may be empty):

- `<ComponentName>` - name of a component. Empty for the main component.
- `<BuildType>` - `Debug` or `Release`.
- `<OutputKind>` - output kind name, e.g. `Executable` or `Dynamic`. Empty if the component has only one output kind.
- `<Target>` - target the component is built for, e.g. `Macos_x64` or `Wasm32`. Empty if the component is built only for one target.

Also the plugin creates a number of aggregate tasks allowing you to build all the binaries for a build type (e.g. `assembleAllDebug`) or all the binaries for a particular target (e.g. `assembleAllWasm32`).

Basic lifecycle tasks like `assemble`, `build`, and `clean` are also available.

Running tests

The plugin builds a test executable for all the targets specified for the `test` component. If the current host platform is included in this list the test running tasks are also created. To run tests, execute the standard lifecycle `check` task:

```
./gradlew check
```

Dependencies

The plugin allows you to declare dependencies on files and other projects using traditional Gradle's mechanism of configurations. The plugin supports Kotlin multiplatform projects allowing you to declare the `expectedBy` dependencies

```
dependencies {  
 implementation files('path/to/file/dependencies')  
 implementation project('library')  
 testImplementation project('testLibrary')  
 expectedBy project('common')  
}
```

It's possible to depend on a Kotlin/Native library published earlier in a maven repo. The plugin relies on Gradle's [metadata](#) support so the corresponding feature must be enabled. Add the following line in your `settings.gradle`:

```
enableFeaturePreview('GRADLE_METADATA')
```

Now you can declare a dependency on a Kotlin/Native library in the traditional `group:artifact:version` notation:

```
dependencies {  
 implementation 'org.sample.test:mylibrary:1.0'  
 testImplementation 'org.sample.test:testlibrary:1.0'  
}
```

Dependency declaration is also possible in the component block:

```
components.main {  
 dependencies {  
 implementation 'org.sample.test:mylibrary:1.0'  
 }  
}  
  
components.test {  
 dependencies {  
 implementation 'org.sample.test:testlibrary:1.0'  
 }  
}
```

Using cinterop

It's possible to declare a cinterop dependency for a component:

```
components.main {  
 dependencies {  
 cinterop('mystdio') {  
 // src/main/c_interop/mystdio.def is used as a def file.  
  
 // Set up compiler options  
 compilerOpts '-I/my/include/path'  
  
 // It's possible to set up different options for different targets  
 target('linux') {  
 compilerOpts '-I/linux/include/path'  
 }  
 }  
 }  
}
```

Here an interop library will be built and added in the component dependencies.

Often it's necessary to specify target-specific linker options for a Kotlin/Native binary using an interop. It can be done using the `target` script block:

```
components.main {  
 target('linux') {  
 linkerOpts '-L/path/to/linux/libs'  
 }  
}
```

Also the `allTargets` block is available.

```
components.main {  
 // Configure all targets.  
 allTargets {  
 linkerOpts '-L/path/to/libs'  
 }  
}
```

Publishing

In the presence of `maven-publish` plugin the publications for all the binaries built are created. The plugin uses Gradle metadata to publish the artifacts so this feature must be enabled (see the [dependencies](#) section).

Now you can publish the artifacts with the standard Gradle `publish` task:

```
./gradlew publish
```

Only `EXECUTABLE` and `KLIBRARY` binaries are published currently.

The plugin allows you to customize the pom generated for the publication with the `pom` code block available for every component:

```
components.main {  
 pom {  
 withXml {  
 def root = asNode()  
 root.appendNode('name', 'My library')  
 root.appendNode('description', 'A Kotlin/Native library')  
 }  
 }  
}
```

Serialization plugin

The plugin is shipped with a customized version of the `kotlinx.serialization` plugin. To use it you don't have to add new buildscript dependencies, just apply the plugins and add a dependency on the serialization library:

```
apply plugin: 'org.jetbrains.kotlin.platform.native'  
apply plugin: 'kotlinx-serialization-native'  
  
dependencies {  
 implementation 'org.jetbrains.kotlinx:kotlinx-serialization-runtime-native'  
}
```

The [example project](#) for details.

DSL example

In this section a commented DSL is shown. See also the example projects that use this plugin, e.g. [Kotlinx.coroutines](#), [MPP http client](#)

```
plugins {
 id "org.jetbrains.kotlin.platform.native" version "1.3.0-rc-146"
}

sourceSets.main {
 // Plugin uses Gradle's source directory sets here,
 // so all the DSL methods available in SourceDirectorySet can be called here.
 // Platform independent sources.
 kotlin.srcDirs += 'src/main/customDir'

 // Linux-specific sources
 target('linux').srcDirs += 'src/main/linux'
}

components.main {

 // Set up targets
 targets = ['linux_x64', 'macos_x64', 'mingw_x64']

 // Set up output kinds
 outputKinds = [EXECUTABLE, KLIBRARY, FRAMEWORK, DYNAMIC, STATIC]

 // Specify custom entry point for executables
 entryPoint = "org.test.myMain"

 // Target-specific options
 target('linux_x64') {
 linkerOpts '-L/linux/lib/path'
 }

 // Targets independent options
 allTargets {
 linkerOpts '-L/common/lib/path'
 }

 dependencies {

 // Dependency on a published Kotlin/Native library.
 implementation 'org.test:mylib:1.0'

 // Dependency on a project
 implementation project('library')

 // Cinterop dependency
 cinterop('interop-name') {
 // Def-file describing the native API.
 // The default path is src/main/c_interop/<interop-name>.def
 defFile project.file("deffile.def")

 // Package to place the Kotlin API generated.
 packageName 'org.sample'

 // Options to be passed to compiler and linker by cinterop tool.
 compilerOpts 'Options for native stubs compilation'
 linkerOpts 'Options for native stubs'

 // Additional headers to parse.
 headers project.files('header1.h', 'header2.h')
 }
 }
}
```

```

// Directories to look for headers.
includeDirs {
 // All objects accepted by the Project.file method may be used with both options.

 // Directories for header search (an analogue of the -I<path> compiler option).
 allHeaders 'path1', 'path2'

 // Additional directories to search headers listed in the 'headerFilter' def-file
option.
 // -headerFilterAdditionalSearchPrefix command line option analogue.
 headerFilterOnly 'path1', 'path2'
}
// A shortcut for includeDirs.allHeaders.
includeDirs "include/directory" "another/directory"

// Pass additional command line options to the cinterop tool.
extraOpts '-verbose'

// Additional configuration for Linux.
target('linux') {
 compilerOpts 'Linux-specific options'
}
}

// Additional pom settings for publication.
pom {
 withXml {
 def root = asNode()
 root.appendNode('name', 'My library')
 root.appendNode('description', 'A Kotlin/Native library')
 }
}

// Additional options passed to the compiler.
extraOpts '--time'
}

```

Debugging

Currently the Kotlin/Native compiler produces debug info compatible with the DWARF 2 specification, so modern debugger tools can perform the following operations:

- breakpoints
- stepping
- inspection of type information
- variable inspection

Producing binaries with debug info with Kotlin/Native compiler

To produce binaries with the Kotlin/Native compiler it's sufficient to use the `-g` option on the command line.

Example:

```
0:b-debugger-fixes:minamoto@unit-703(0)# cat - > hello.kt
fun main(args: Array<String>) {
 println("Hello world")
 println("I need your clothes, your boots and your motocycle")
}
0:b-debugger-fixes:minamoto@unit-703(0)# dist/bin/konanc -g hello.kt -o terminator
KtFile: hello.kt
0:b-debugger-fixes:minamoto@unit-703(0)# lldb terminator.kexe
(lldb) target create "terminator.kexe"
Current executable set to 'terminator.kexe' (x86_64).
(lldb) b kfun:main(kotlin.Array<kotlin.String>)
Breakpoint 1: where = terminator.kexe`kfun:main(kotlin.Array<kotlin.String>) + 4 at hello.kt:2,
address = 0x00000001000012e4
(lldb) r
Process 28473 launched: '/Users/minamoto/ws/.git-trees/debugger-fixes/terminator.kexe' (x86_64)
Process 28473 stopped
* thread #1, queue = 'com.apple.main-thread', stop reason = breakpoint 1.1
  frame #0: 0x00000001000012e4 terminator.kexe`kfun:main(kotlin.Array<kotlin.String>) at
hello.kt:2
  1  fun main(args: Array<String>) {
-> 2 println("Hello world")
  3 println("I need your clothes, your boots and your motocycle")
  4  }
(lldb) n
Hello world
Process 28473 stopped
* thread #1, queue = 'com.apple.main-thread', stop reason = step over
  frame #0: 0x00000001000012f0 terminator.kexe`kfun:main(kotlin.Array<kotlin.String>) at
hello.kt:3
  1  fun main(args: Array<String>) {
  2 println("Hello world")
-> 3 println("I need your clothes, your boots and your motocycle")
  4  }
(lldb)
```

Breakpoints

Modern debuggers provide several ways to set a breakpoint, see below for a tool-by-tool breakdown:

lldb

- by name

```
(lldb) b -n kfun:main(kotlin.Array<kotlin.String>)
Breakpoint 4: where = terminator.kexe`kfun:main(kotlin.Array<kotlin.String>) + 4 at hello.kt:2,
address = 0x00000001000012e4
```

- *n* is optional, this flag is applied by default

— by location (filename, line number)

```
(lldb) b -f hello.kt -l 1
Breakpoint 1: where = terminator.kexe`kfun:main(kotlin.Array<kotlin.String>) + 4 at hello.kt:2,
address = 0x00000001000012e4
```

— by address

```
(lldb) b -a 0x00000001000012e4
Breakpoint 2: address = 0x00000001000012e4
```

— by regex, you might find it useful for debugging generated artifacts, like lambda etc. (where used # symbol in name).

```
3: regex = 'main\(', locations = 1
  3.1: where = terminator.kexe`kfun:main(kotlin.Array<kotlin.String>) + 4 at hello.kt:2, address =
terminator.kexe[0x00000001000012e4], unresolved, hit count = 0
```

gdb

— by regex

```
(gdb) rbreak main(
Breakpoint 1 at 0x1000109b4
struct ktype:kotlin.Unit &kfun:main(kotlin.Array<kotlin.String>);
```

— by name **unusable**, because : is a separator for the breakpoint by location

```
(gdb) b kfun:main(kotlin.Array<kotlin.String>)
No source file named kfun.
Make breakpoint pending on future shared library load? (y or [n]) y
Breakpoint 1 (kfun:main(kotlin.Array<kotlin.String>)) pending
```

— by location

```
(gdb) b hello.kt:1
Breakpoint 2 at 0x100001704: file /Users/minamoto/ws/.git-trees/hello.kt, line 1.
```

— by address

```
(gdb) b *0x100001704
Note: breakpoint 2 also set at pc 0x100001704.
Breakpoint 3 at 0x100001704: file /Users/minamoto/ws/.git-trees/hello.kt, line 2.
```

Stepping

Stepping functions works mostly the same way as for C/C++ programs

Variable inspection

Variable inspections for var variables works out of the box for primitive types. For non-primitive types there are custom pretty printers for lldb in `konan_lldb.py`:

```

λ cat main.kt | nl
1 fun main(args: Array<String>) {
2 var x = 1
3 var y = 2
4 var p = Point(x, y)
5 println("p = $p")
6 }

7 data class Point(val x: Int, val y: Int)

λ lldb ./program.kexe -o 'b main.kt:5' -o
(lldb) target create "./program.kexe"
Current executable set to './program.kexe' (x86_64).
(lldb) b main.kt:5
Breakpoint 1: where = program.kexe`kfun:main(kotlin.Array<kotlin.String>) + 289 at main.kt:5,
address = 0x000000000040af11
(lldb) r
Process 4985 stopped
* thread #1, name = 'program.kexe', stop reason = breakpoint 1.1
  frame #0: program.kexe`kfun:main(kotlin.Array<kotlin.String>) at main.kt:5
2 var x = 1
3 var y = 2
4 var p = Point(x, y)
-> 5 println("p = $p")
6 }
7
8 data class Point(val x: Int, val y: Int)

Process 4985 launched: './program.kexe' (x86_64)
(lldb) fr var
(int) x = 1
(int) y = 2
(ObjHeader *) p = 0x00000000007643d8
(lldb) command script import dist/tools/konan_lldb.py
(lldb) fr var
(int) x = 1
(int) y = 2
(ObjHeader *) p = Point(x=1, y=2)
(lldb) p p
(ObjHeader *) $2 = Point(x=1, y=2)
(lldb)

```

Getting representation of the object variable (var) could also be done using the built-in runtime function `Konan_DebugPrint` (this approach also works for `gdb`, using a module of command syntax):

```

0:b-debugger-fixes:minamoto@unit-703(0)# cat ./debugger-plugin/1.kt | nl -p
 1 fun foo(a:String, b:Int) = a + b
 2 fun one() = 1
 3 fun main(arg:Array<String>) {
 4 var a_variable = foo("(a_variable) one is ", 1)
 5 var b_variable = foo("(b_variable) two is ", 2)
 6 var c_variable = foo("(c_variable) two is ", 3)
 7 var d_variable = foo("(d_variable) two is ", 4)
 8 println(a_variable)
 9 println(b_variable)
10 println(c_variable)
11 println(d_variable)
12 }

0:b-debugger-fixes:minamoto@unit-703(0)# lldb ./program.kexe -o 'b -f 1.kt -l 9' -o r
(lldb) target create "./program.kexe"
Current executable set to './program.kexe' (x86_64).
(lldb) b -f 1.kt -l 9
Breakpoint 1: where = program.kexe`kfun:main(kotlin.Array<kotlin.String>) + 463 at 1.kt:9, address
= 0x0000000100000dbf
(lldb) r
(a_variable) one is 1
Process 80496 stopped
* thread #1, queue = 'com.apple.main-thread', stop reason = breakpoint 1.1
  frame #0: 0x0000000100000dbf program.kexe`kfun:main(kotlin.Array<kotlin.String>) at 1.kt:9
 6 var c_variable = foo("(c_variable) two is ", 3)
 7 var d_variable = foo("(d_variable) two is ", 4)
 8 println(a_variable)
-> 9 println(b_variable)
10 println(c_variable)
11 println(d_variable)
12 }

Process 80496 launched: './program.kexe' (x86_64)
(lldb) expression -- Konan_DebugPrint(a_variable)
(a_variable) one is 1(KInt) $0 = 0
(lldb)

```

Known issues

- performance of Python bindings.

Note: Supporting the DWARF 2 specification means that the debugger tool recognizes Kotlin as C89, because before the DWARF 5 specification, there is no identifier for the Kotlin language type in specification.

Q: How do I run my program?

A: Define a top level function `fun main(args: Array<String>)` or just `fun main()` if you are not interested in passed arguments, please ensure it's not in a package. Also compiler switch `-entry` could be used to make any function taking `Array<String>` or no arguments and return `Unit` as an entry point.

Q: What is Kotlin/Native memory management model?

A: Kotlin/Native provides an automated memory management scheme, similar to what Java or Swift provides. The current implementation includes an automated reference counter with a cycle collector to collect cyclical garbage.

Q: How do I create a shared library?

A: Use the `-produce dynamic` compiler switch, or `binaries.sharedLib()` in Gradle, i.e.

```
kotlin {  
 iosArm64("mylib") {  
 binaries.sharedLib()  
 }  
}
```

It will produce a platform-specific shared object (.so on Linux, .dylib on macOS, and .dll on Windows targets) and a C language header, allowing the use of all public APIs available in your Kotlin/Native program from C/C++ code. See `samples/python_extension` for an example of using such a shared object to provide a bridge between Python and Kotlin/Native.

Q: How do I create a static library or an object file?

A: Use the `-produce static` compiler switch, or `binaries.staticLib()` in Gradle, i.e.

```
kotlin {  
 iosArm64("mylib") {  
 binaries.staticLib()  
 }  
}
```

It will produce a platform-specific static object (.a library format) and a C language header, allowing you to use all the public APIs available in your Kotlin/Native program from C/C++ code.

Q: How do I run Kotlin/Native behind a corporate proxy?

A: As Kotlin/Native needs to download a platform specific toolchain, you need to specify `-Dhttp.proxyHost=xxx -Dhttp.proxyPort=xxx` as the compiler's or `gradlew` arguments, or set it via the `JAVA_OPTS` environment variable.

Q: How do I specify a custom Objective-C prefix/name for my Kotlin framework?

A: Use the `-module-name` compiler option or matching Gradle DSL statement, i.e.

```
kotlin {  
 iosArm64("myapp") {  
 binaries.framework {  
 freeCompilerArgs += listOf("-module-name", "TheName")  
 }  
 }  
}
```

```
kotlin {  
 iosArm64("myapp") {  
 binaries.framework {  
 freeCompilerArgs += ["-module-name", "TheName"]  
 }  
 }  
}
```

Q: How do I rename the iOS framework? (default name is <project name>.framework)

A: Use the `baseName` option. This will also set the module name.

```
kotlin {  
 iosArm64("myapp") {  
 binaries {  
 framework {  
 basePath = "TheName"  
 }  
 }  
 }  
}
```

Q: How do I enable bitcode for my Kotlin framework?

A: By default gradle plugin adds it on iOS target.

- For debug build it embeds placeholder LLVM IR data as a marker.
- For release build it embeds bitcode as data.

Or commandline arguments: `-Xembed-bitcode` (for release) and `-Xembed-bitcode-marker` (debug)

Setting this in a Gradle DSL:

```
kotlin {  
 iosArm64("myapp") {  
 binaries {  
 framework {  
 // Use "marker" to embed the bitcode marker (for debug builds).  
 // Use "disable" to disable embedding.  
 embedBitcode("bitcode") // for release binaries.  
 }  
 }  
 }  
}
```

These options have nearly the same effect as clang's `-fembed-bitcode` / `-fembed-bitcode-marker` and swiftc's `-embed-bitcode` / `-embed-bitcode-marker`.

Q: Why do I see InvalidMutabilityException?

A: It likely happens, because you are trying to mutate a frozen object. An object can transfer to the frozen state either explicitly, as objects reachable from objects on which the `kotlin.native.concurrent.freeze` is called, or implicitly (i.e. reachable from `enum` or global singleton object - see the next question).

Q: How do I make a singleton object mutable?

A: Currently, singleton objects are immutable (i.e. frozen after creation), and it's generally considered good practise to have the global state immutable. If for some reason you need a mutable state inside such an object, use the `@konan.ThreadLocal` annotation on the object. Also the `kotlin.native.concurrent.AtomicReference` class could be used to store different pointers to frozen objects in a frozen object and automatically update them.

Q: How can I compile my project against the Kotlin/Native master?

A: One of the following should be done:

- ▶ For the CLI, you can compile using gradle as stated in the README (and if you get errors, you can try to do a `./gradlew clean`):
- ▶ For Gradle, you can use [Gradle composite builds](#) like this:

Tools

Using Gradle

In order to build a Kotlin project with Gradle, you should [apply the Kotlin Gradle plugin to your project](#) and [configure dependencies](#).

Plugin and versions

Apply the Kotlin Gradle plugin by using [the Gradle plugins DSL](#).

The Kotlin Gradle plugin 1.4.21 works with Gradle 5.4 and later. The `kotlin-multiplatform` plugin requires Gradle 6.0 or later.

```
plugins {  
 id 'org.jetbrains.kotlin.<...>' version '1.4.21'  
}
```

```
plugins {  
 kotlin("<...>") version "1.4.21"  
}
```

The placeholder `<...>` should be replaced with one of the plugin names that can be found in further sections.

Targeting multiple platforms

Projects targeting [multiple platforms](#), called [multiplatform projects](#), require the `kotlin-multiplatform` plugin. [Learn more about the plugin](#).

The `kotlin-multiplatform` plugin works with Gradle 6.0 or later.

```
plugins {  
 id 'org.jetbrains.kotlin.multiplatform' version '1.4.21'  
}
```

```
plugins {  
 kotlin("multiplatform") version "1.4.21"  
}
```

Targeting the JVM

To target the JVM, apply the Kotlin JVM plugin.

```
plugins {  
 id "org.jetbrains.kotlin.jvm" version "1.4.21"  
}
```

```
plugins {
 kotlin("jvm") version "1.4.21"
}
```

The `version` should be literal in this block, and it cannot be applied from another build script.

Alternatively, you can use the older `apply plugin` approach:

```
apply plugin: 'kotlin'
```

It's not recommended that you apply Kotlin plugins with `apply` in Gradle Kotlin DSL – [see why](#).

Kotlin and Java sources

Kotlin sources can be stored with Java sources in the same folder, or placed to different folders. The default convention is using different folders:

```
project
  - src
 - main (root)
 - kotlin
 - java
```

The corresponding `sourceSets` property should be updated if not using the default convention:

```
sourceSets {
 main.kotlin.srcDirs += 'src/main/myKotlin'
 main.java.srcDirs += 'src/main/myJava'
}

sourceSets.main {
 java.srcDirs("src/main/myJava", "src/main/myKotlin")
}
```

Targeting JavaScript

When targeting only JavaScript, use the `kotlin-js` plugin. [Learn more](#)

```
plugins {
 id 'org.jetbrains.kotlin.js' version '1.4.21'
}

plugins {
 kotlin("js") version "1.4.21"
}
```

Kotlin and Java sources

This plugin only works for Kotlin files so it is recommended that you keep Kotlin and Java files separately (in case the project contains Java files). If you don't store them separately, specify the source folder in the `sourceSets` block:

```
kotlin {
 sourceSets {
 main.kotlin.srcDirs += 'src/main/myKotlin'
 }
}
```

```

kotlin {
 sourceSets["main"].apply {
 kotlin.srcDir("src/main/myKotlin")
 }
}

```

Targeting Android

It's recommended that you use Android Studio for creating Android applications. [Learn how to use Android Gradle plugin](#).

Configuring dependencies

To add a dependency on a library, set the dependency of the required `type` (for example, `implementation`) in the `dependencies` block of the source sets DSL.

```

kotlin {
 sourceSets {
 commonMain {
 dependencies {
 implementation 'com.example:my-library:1.0'
 }
 }
 }
}

kotlin {
 sourceSets {
 val commonMain by getting {
 dependencies {
 implementation("com.example:my-library:1.0")
 }
 }
 }
}

```

Alternatively, you can [set dependencies at the top level](#).

Dependency types

Choose the dependency type based on your requirements.

Type	Description	When to use
<code>api</code>	Used both during compilation and at runtime and is exported to library consumers.	If any type from a dependency is used in the public API of the current module, use an <code>api</code> dependency.
<code>implementation</code>	Used during compilation and at runtime for the current module, but is not exposed for compilation of other modules depending on the one with the <code>'implementation'</code> dependency.	Use for dependencies needed for the internal logic of a module. If a module is an endpoint application which is not published, use <code>implementation</code> dependencies instead of <code>api</code> dependencies.
<code>compileOnly</code>	Used for compilation of the current module and is not available at runtime nor during compilation of other modules.	Use for APIs which have a third-party implementation available at runtime.
<code>runtimeOnly</code>	Available at runtime but is not visible during compilation of any module.	

Dependency on the standard library

A dependency on a standard library (`stdlib`) in each source set is added automatically. The version of the standard library is the same as the version of the Kotlin Gradle plugin.

For platform-specific source sets, the corresponding platform-specific variant of the library is used, while a common standard library is added to the rest. The Kotlin Gradle plugin will select the appropriate JVM standard library depending on the `kotlinOptions.jvmTarget` [compiler option](#) of your Gradle build script.

If you declare a standard library dependency explicitly (for example, if you need a different version), the Kotlin Gradle plugin won't override it or add a second standard library.

If you do not need a standard library at all, you can add the opt-out flag to the `gradle.properties`:

```
kotlin.stdlib.default.dependency=false
```

Set dependencies on test libraries

The [kotlin.test API](#) is available for testing different Kotlin projects.

Add the corresponding dependencies on test libraries:

- For `commonTest`, add the `kotlin-test-common` and `kotlin-test-annotations-common` dependencies.
- For JVM targets, use `kotlin-test-junit` or `kotlin-test-testng` for the corresponding asserter implementation and annotations mapping.
- For Kotlin/JS targets, add `kotlin-test-js` as a test dependency.

Kotlin/Native targets do not require additional test dependencies, and the `kotlin.test` API implementations are built-in.

```
kotlin{
 sourceSets {
 commonTest {
 dependencies {
 implementation kotlin('test-common')
 implementation kotlin('test-annotations-common')
 }
 }
 jvmTest {
 dependencies {
 implementation kotlin('test-junit')
 }
 }
 jsTest {
 dependencies {
 implementation kotlin('test-js')
 }
 }
 }
}
```

```

kotlin{
 sourceSets {
 val commonTest by getting {
 dependencies {
 implementation(kotlin("test-common"))
 implementation(kotlin("test-annotations-common"))
 }
 }
 val jvmTest by getting {
 dependencies {
 implementation(kotlin("test-junit"))
 }
 }
 val jsTest by getting {
 dependencies {
 implementation(kotlin("test-js"))
 }
 }
 }
}

```

You can use shorthand for a dependency on a Kotlin module, for example, `kotlin("test")` for `"org.jetbrains.kotlin:kotlin-test"`.

Set a dependency on a kotlinx library

If you use a kotlinx library and need a platform-specific dependency, you can use platform-specific variants of libraries with suffixes such as `-jvm` or `-js`, for example, `kotlinx-coroutines-core-jvm`. You can also use the library base artifact name instead – `kotlinx-coroutines-core`.

```

kotlin {
 sourceSets {
 jvmMain {
 dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.4.2'
 }
 }
 }
}

kotlin {
 sourceSets {
 val jvmMain by getting {
 dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.4.2")
 }
 }
 }
}

```

If you use a multiplatform library and need to depend on the shared code, set the dependency only once in the shared source set. Use the library base artifact name, such as `kotlinx-coroutines-core` or `ktor-client-core`.

```

kotlin {
 sourceSets {
 commonMain {
 dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.4.2'
 }
 }
 }
}

kotlin {
 sourceSets {
 val commonMain by getting {
 dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.4.2")
 }
 }
 }
}

```

Set dependencies at the top level

Alternatively, you can specify the dependencies at the top level with the configuration names following the pattern `<sourceSetName><DependencyType>`. This is helpful for some Gradle built-in dependencies, like `gradleApi()`, `localGroovy()`, or `gradleTestKit()`, which are not available in the source sets dependency DSL.

```

dependencies {
 commonMainImplementation 'com.example:my-library:1.0'
}

dependencies {
 "commonMainImplementation"("com.example:my-library:1.0")
}

```

Annotation processing

Kotlin supports annotation processing via the Kotlin annotation processing tool [kapt](#).

Incremental compilation

The Kotlin Gradle plugin supports incremental compilation. Incremental compilation tracks changes of source files between builds so only files affected by these changes would be compiled.

Incremental compilation is supported for Kotlin/JVM and Kotlin/JS projects and is enabled by default since Kotlin 1.1.1.

There are several ways to disable the setting:

- Add the following line to the `gradle.properties` or `local.properties` file:
 - `kotlin.incremental=false` for Kotlin/JVM
 - `kotlin.incremental.js=false` for Kotlin/JS projects

- As the command line parameter, use `-Pkotlin.incremental=false` or `-Pkotlin.incremental.js=false`.

Note that in this case the parameter should be added to each subsequent build, and any build with disabled incremental compilation invalidates incremental caches.

Note that the first build isn't incremental in any case.

Gradle build cache support

The Kotlin plugin supports [Gradle Build Cache](#).

To disable the caching for all Kotlin tasks, set the system property flag `kotlin.caching.enabled` to `false` (run the build with the argument `-Dkotlin.caching.enabled=false`).

If you use [kapt](#), note that the kapt annotation processing tasks are not cached by default. However, you can [enable caching for them manually](#).

Compiler options

To specify additional compilation options, use the `kotlinOptions` property of a Kotlin compilation task.

When targeting the JVM, the tasks are called `compileKotlin` for production code and `compileTestKotlin` for test code. The tasks for custom source sets are called accordingly to the `compile<Name>Kotlin` pattern.

The names of the tasks in Android Projects contain the [build variant](#) names and follow the pattern `compile<BuildVariant>Kotlin`, for example, `compileDebugKotlin`, `compileReleaseUnitTestKotlin`.

When targeting JavaScript, the tasks are called `compileKotlinJs` and `compileTestKotlinJs` respectively, and `compile<Name>KotlinJs` for custom source sets.

To configure a single task, use its name. Examples:

```
compileKotlin {  
 kotlinOptions.suppressWarnings = true  
}  
  
// or  
  
compileKotlin {  
 kotlinOptions {  
 suppressWarnings = true  
 }  
}  
  
  
import org.jetbrains.kotlin.gradle.tasks.KotlinCompile  
// ...  
  
val compileKotlin: KotlinCompile by tasks  
  
compileKotlin.kotlinOptions.suppressWarnings = true
```

Note that with Gradle Kotlin DSL, you should get the task from the project's `tasks` first.

Use the types `Kotlin2JsCompile` and `KotlinCompileCommon` for the JS and Common targets, accordingly.

It is also possible to configure all Kotlin compilation tasks in the project:

```
tasks.withType(org.jetbrains.kotlin.gradle.tasks.KotlinCompile).configureEach {
 kotlinOptions { /*...*/ }
}

tasks.withType<org.jetbrains.kotlin.gradle.tasks.KotlinCompile>().configureEach {
 kotlinOptions { /*...*/ }
}
```

The complete list of options for the Gradle tasks is the following:

Attributes common for JVM, JS, and JS DCE

Name	Description	Possible values	Default value
<code>allWarningsAsErrors</code>	Report an error if there are any warnings	false	
<code>suppressWarnings</code>	Generate no warnings	false	
<code>verbose</code>	Enable verbose logging output	false	
<code>freeCompilerArgs</code>	A list of additional compiler arguments	[]	

Attributes common for JVM and JS

Name	Description	Possible values	Default value
<code>apiVersion</code>	Allow using declarations only from the specified version of bundled libraries	"1.2" (DEPRECATED), "1.3", "1.4", "1.5" (EXPERIMENTAL)	
<code>languageVersion</code>	Provide source compatibility with the specified version of Kotlin	"1.2" (DEPRECATED), "1.3", "1.4", "1.5" (EXPERIMENTAL)	

Attributes specific for JVM

Name	Description	Possible values	Default value
<code>javaParameters</code>	Generate metadata for Java 1.8 reflection on method parameters		false
<code>jdkHome</code>	Include a custom JDK from the specified location into the classpath instead of the default <code>JAVA_HOME</code>		
<code>jvmTarget</code>	Target version of the generated JVM bytecode	"1.6", "1.8", "9", "10", "11", "12", "13", "14", "15"	"1.6"
<code>noJdk</code>	Don't automatically include the Java runtime into the classpath		false
<code>noReflect</code>	Don't automatically include Kotlin reflection into the classpath		true
<code>noStdlib</code>	Don't automatically include the Kotlin/JVM stdlib and Kotlin reflection into the classpath		true
<code>useIR</code>	Use the IR backend		false

Attributes specific for JS

Name	Description	Possible values	Default value
friendModulesDisabled	Disable internal declaration export		false
main	Define whether the main function should be called upon execution	"call", "noCall"	"call"
metaInfo	Generate .meta.js and .kjsm files with metadata. Use to create a library		true
moduleKind	The kind of JS module generated by the compiler	"umd", "commonjs", "amd", "plain"	"umd"
noStdlib	Don't automatically include the default Kotlin/JS stdlib into compilation dependencies		true
outputFile	Destination *.js file for the compilation result	"<buildDir>/js/packages/<project.name>/kotlin/<project.name>.js"	
sourceMap	Generate source map		true
sourceMapEmbedSources	Embed source files into source map	"never", "always", "inlining"	
sourceMapPrefix	Add the specified prefix to paths in the source map		
target	Generate JS files for specific ECMA version	"v5"	"v5"
typedArrays	Translate primitive arrays to JS typed arrays		true

Generating documentation

To generate documentation for Kotlin projects, use [Dokka](#); please refer to the [Dokka README](#) for configuration instructions. Dokka supports mixed-language projects and can generate output in multiple formats, including standard JavaDoc.

OSGi

For OSGi support see the [Kotlin OSGi page](#).

Using Gradle Kotlin DSL

When using [Gradle Kotlin DSL](#), apply the Kotlin plugins using the `plugins { ... }` block. If you apply them with `apply { plugin(...) }` instead, you may encounter unresolved references to the extensions generated by Gradle Kotlin DSL. To resolve that, you can comment out the erroneous usages, run the Gradle task `kotlinDslAccessorsSnapshot`, then uncomment the usages back and rerun the build or reimport the project into the IDE.

Using Maven

Plugin and Versions

The `kotlin-maven-plugin` compiles Kotlin sources and modules. Currently only Maven v3 is supported.

Define the version of Kotlin you want to use via a `kotlin.version` property:

```
<properties>
 <kotlin.version>1.4.21</kotlin.version>
</properties>
```

Dependencies

Kotlin has an extensive standard library that can be used in your applications. Configure the following dependency in the pom file:

```
<dependencies>
 <dependency>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-stdlib</artifactId>
 <version>${kotlin.version}</version>
 </dependency>
</dependencies>
```

If you're targeting JDK 7 or JDK 8, you can use extended versions of the Kotlin standard library which contain additional extension functions for APIs added in new JDK versions. Instead of `kotlin-stdlib`, use `kotlin-stdlib-jdk7` or `kotlin-stdlib-jdk8`, depending on your JDK version (for Kotlin 1.1.x use `kotlin-stdlib-jre7` and `kotlin-stdlib-jre8` as the `jdk` counterparts were introduced in 1.2.0).

If your project uses [Kotlin reflection](#) or testing facilities, you need to add the corresponding dependencies as well. The artifact IDs are `kotlin-reflect` for the reflection library, and `kotlin-test` and `kotlin-test-junit` for the testing libraries.

Compiling Kotlin only source code

To compile source code, specify the source directories in the tag:

```
<build>
 <sourceDirectory>${project.basedir}/src/main/kotlin</sourceDirectory>
 <testSourceDirectory>${project.basedir}/src/test/kotlin</testSourceDirectory>
</build>
```

The Kotlin Maven Plugin needs to be referenced to compile the sources:

```
<build>
 <plugins>
 <plugin>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-plugin</artifactId>
 <version>${kotlin.version}</version>

 <executions>
 <execution>
 <id>compile</id>
 <goals>
 <goal>compile</goal>
 </goals>
 </execution>

 <execution>
```

```
<id>test-compile</id>
<goals>
 <goal>test-compile</goal>
</goals>
</execution>
</executions>
</plugin>
</plugins>
</build>
```

Compiling Kotlin and Java sources

To compile mixed code applications Kotlin compiler should be invoked before Java compiler. In maven terms that means that `kotlin-maven-plugin` should run before `maven-compiler-plugin` using the following method. Make sure that the `kotlin` plugin comes before the `maven-compiler-plugin` in your `pom.xml` file:

```

<build>
  <plugins>
 <plugin>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-plugin</artifactId>
 <version>${kotlin.version}</version>
 <executions>
 <execution>
 <id>compile</id>
 <goals>
 <goal>compile</goal>
 </goals>
 <configuration>
 <sourceDirs>
 <sourceDir>${project.basedir}/src/main/kotlin</sourceDir>
 <sourceDir>${project.basedir}/src/main/java</sourceDir>
 </sourceDirs>
 </configuration>
 </execution>
 <execution>
 <id>test-compile</id>
 <goals> <goal>test-compile</goal> </goals>
 <configuration>
 <sourceDirs>
 <sourceDir>${project.basedir}/src/test/kotlin</sourceDir>
 <sourceDir>${project.basedir}/src/test/java</sourceDir>
 </sourceDirs>
 </configuration>
 </execution>
 </executions>
 </plugin>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.5.1</version>
 <executions>
 <!-- Replacing default-compile as it is treated specially by maven -->
 <execution>
 <id>default-compile</id>
 <phase>none</phase>
 </execution>
 <!-- Replacing default-testCompile as it is treated specially by maven -->
 <execution>
 <id>default-testCompile</id>
 <phase>none</phase>
 </execution>
 <execution>
 <id>java-compile</id>
 <phase>compile</phase>
 <goals>
 <goal>compile</goal>
 </goals>
 </execution>
 <execution>
 <id>java-test-compile</id>
 <phase>test-compile</phase>
 <goals>
 <goal>testCompile</goal>
 </goals>
 <configuration>
 <skip>${maven.test.skip}</skip>
 </configuration>
 </execution>
 </executions>
 </plugin>
  </plugins>
</build>

```

Incremental compilation

To make your builds faster, you can enable incremental compilation for Maven (supported since Kotlin 1.1.2). In order to do that, define the `kotlin.compiler.incremental` property:

```
<properties>
 <kotlin.compiler.incremental>true</kotlin.compiler.incremental>
</properties>
```

Alternatively, run your build with the `-Dkotlin.compiler.incremental=true` option.

Annotation processing

See the description of [Kotlin annotation processing tool](#) (`kapt`).

Jar file

To create a small Jar file containing just the code from your module, include the following under `build->plugins` in your Maven pom.xml file, where `main.class` is defined as a property and points to the main Kotlin or Java class:

```
<plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-jar-plugin</artifactId>
 <version>2.6</version>
 <configuration>
 <archive>
 <manifest>
 <addClasspath>true</addClasspath>
 <mainClass>${main.class}</mainClass>
 </manifest>
 </archive>
 </configuration>
</plugin>
```

Self-contained Jar file

To create a self-contained Jar file containing the code from your module along with dependencies, include the following under `build->plugins` in your Maven pom.xml file, where `main.class` is defined as a property and points to the main Kotlin or Java class:

```

<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-assembly-plugin</artifactId>
  <version>2.6</version>
  <executions>
 <execution>
 <id>make-assembly</id>
 <phase>package</phase>
 <goals> <goal>single</goal> </goals>
 <configuration>
 <archive>
 <manifest>
 <mainClass>${main.class}</mainClass>
 </manifest>
 </archive>
 <descriptorRefs>
 <descriptorRef>jar-with-dependencies</descriptorRef>
 </descriptorRefs>
 </configuration>
 </execution>
  </executions>
</plugin>

```

This self-contained jar file can be passed directly to a JRE to run your application:

```
java -jar target/mymodule-0.0.1-SNAPSHOT-jar-with-dependencies.jar
```

Specifying compiler options

Additional options and arguments for the compiler can be specified as tags under the `<configuration>` element of the Maven plugin node:

```

<plugin>
  <groupId>org.jetbrains.kotlin</groupId>
  <artifactId>kotlin-maven-plugin</artifactId>
  <version>${kotlin.version}</version>
  <executions>...</executions>
  <configuration>
 <nowarn>true</nowarn> <!-- Disable warnings -->
 <args>
 <arg>-Xjsr305=strict</arg> <!-- Enable strict mode for JSR-305 annotations -->
 ...
 </args>
  </configuration>
</plugin>

```

Many of the options can also be configured through properties:

```

<project ...>
  <properties>
 <kotlin.compiler.languageVersion>1.0</kotlin.compiler.languageVersion>
  </properties>
</project>

```

The following attributes are supported:

Attributes common for JVM and JS

Name	Property name	Description	Possible values	Default value
nowarn		Generate no warnings	true, false	false
languageVersion	kotlin.compiler.languageVersion	Provide source compatibility with the specified version of Kotlin	"1.2 (DEPRECATED)", "1.3", "1.4", "1.5 (EXPERIMENTAL)"	
apiVersion	kotlin.compiler.apiVersion	Allow using declarations only from the specified version of bundled libraries	"1.2 (DEPRECATED)", "1.3", "1.4", "1.5 (EXPERIMENTAL)"	
sourceDirs		The directories containing the source files to compile		The project source roots
compilerPlugins		Enabled compiler plugins	[]	
pluginOptions		Options for compiler plugins	[]	
args		Additional compiler arguments		[]

Attributes specific for JVM

Name	Property name	Description	Possible values	Default value
jvmTarget	kotlin.compiler.jvmTarget	Target version of the generated JVM bytecode	"1.6", "1.8", "9", "10", "11", "12", "13", "14", "15"	"1.6"
jdkHome	kotlin.compiler.jdkHome	Include a custom JDK from the specified location into the classpath instead of the default JAVA_HOME		

Attributes specific for JS

Name	Property name	Description	Possible values	Default value
outputFile		Destination *.js file for the compilation result		
metaInfo		Generate .meta.js and .kjsm files with metadata. Use to create a library	true, false	true
sourceMap		Generate source map	true, false	false
sourceMapEmbedSources		Embed source files into source map	"never", "always", "inlining"	"inlining"
sourceMapPrefix		Add the specified prefix to paths in the source map		
moduleKind		The kind of JS module generated by the compiler	"umd", "commonjs", "amd", "plain"	"umd"

Generating documentation

The standard JavaDoc generation plugin (`maven-javadoc-plugin`) does not support Kotlin code. To generate documentation for Kotlin projects, use [Dokka](#); please refer to the [Dokka README](#) for configuration instructions. Dokka supports mixed-language projects and can generate output in multiple formats, including standard JavaDoc.

OSGi

For OSGi support see the [Kotlin OSGi page](#).

Examples

An example Maven project can be [downloaded directly from the GitHub repository](#).

Using Ant

Getting the Ant Tasks

Kotlin provides three tasks for Ant:

- `kotlinc`: Kotlin compiler targeting the JVM;
- `kotlin2js`: Kotlin compiler targeting JavaScript;
- `withKotlin`: Task to compile Kotlin files when using the standard `javac` Ant task.

These tasks are defined in the `kotlin-ant.jar` library which is located in the `lib` folder for the [Kotlin Compiler](#). Ant version 1.8.2+ is required.

Targeting JVM with Kotlin-only source

When the project consists of exclusively Kotlin source code, the easiest way to compile the project is to use the `kotlinc` task:

```
<project name="Ant Task Test" default="build">
 <totype resource="org/jetbrains/kotlin/ant/antlib.xml" classpath="${kotlin.lib}/kotlin-
ant.jar"/>

 <target name="build">
 <kotlinc src="hello.kt" output="hello.jar"/>
 </target>
</project>
```

where `${kotlin.lib}` points to the folder where the Kotlin standalone compiler was unzipped.

Targeting JVM with Kotlin-only source and multiple roots

If a project consists of multiple source roots, use `src` as elements to define paths:

```
<project name="Ant Task Test" default="build">
 <totype resource="org/jetbrains/kotlin/ant/antlib.xml" classpath="${kotlin.lib}/kotlin-
ant.jar"/>

 <target name="build">
 <kotlinc output="hello.jar">
 <src path="root1"/>
 <src path="root2"/>
 </kotlinc>
 </target>
</project>
```

Targeting JVM with Kotlin and Java source

If a project consists of both Kotlin and Java source code, while it is possible to use `kotlinc`, to avoid repetition of task parameters, it is recommended to use `withKotlin` task:

```

<project name="Ant Task Test" default="build">
 <ttypedef resource="org/jetbrains/kotlin/ant/antlib.xml" classpath="${kotlin.lib}/kotlin-
ant.jar"/>

 <target name="build">
 <delete dir="classes" failonerror="false"/>
 <mkdir dir="classes"/>
 <javac destdir="classes" includeAntRuntime="false" srcdir="src">
 <withKotlin/>
 </javac>
 <jar destfile="hello.jar">
 <fileset dir="classes"/>
 </jar>
 </target>
</project>

```

You can also specify the name of the module being compiled as the `moduleName` attribute:

```
<withKotlin moduleName="myModule"/>
```

Targeting JavaScript with single source folder

```

<project name="Ant Task Test" default="build">
 <ttypedef resource="org/jetbrains/kotlin/ant/antlib.xml" classpath="${kotlin.lib}/kotlin-
ant.jar"/>

 <target name="build">
 <kotlin2js src="root1" output="out.js"/>
 </target>
</project>

```

Targeting JavaScript with Prefix, PostFix and sourcemap options

```

<project name="Ant Task Test" default="build">
 <taskdef resource="org/jetbrains/kotlin/ant/antlib.xml" classpath="${kotlin.lib}/kotlin-
ant.jar"/>

 <target name="build">
 <kotlin2js src="root1" output="out.js" outputPrefix="prefix" outputPostfix="postfix"
sourcemap="true"/>
 </target>
</project>

```

Targeting JavaScript with single source folder and metaInfo option

The `metaInfo` option is useful, if you want to distribute the result of translation as a Kotlin/JavaScript library. If `metaInfo` was set to `true`, then during compilation additional JS file with binary metadata will be created. This file should be distributed together with the result of translation:

```

<project name="Ant Task Test" default="build">
 <ttypedef resource="org/jetbrains/kotlin/ant/antlib.xml" classpath="${kotlin.lib}/kotlin-
ant.jar"/>

 <target name="build">
 <!-- out.meta.js will be created, which contains binary metadata -->
 <kotlin2js src="root1" output="out.js" metaInfo="true"/>
 </target>
</project>

```

References

Complete list of elements and attributes are listed below:

Attributes common for kotlinc and kotlin2js

Name	Description	Required	Default Value
src	Kotlin source file or directory to compile	Yes	
nowarn	Suppresses all compilation warnings	No	false
noStdlib	Does not include the Kotlin standard library into the classpath	No	false
failOngetError	Fails the build if errors are detected during the compilation	No	true

kotlinc Attributes

Name	Description	Required	Default Value
output	Destination directory or .jar file name	Yes	
classpath	Compilation class path	No	
classpathref	Compilation class path reference	No	
includeRuntime	If output is a .jar file, whether Kotlin runtime library is included in the jar	No	true
moduleName	Name of the module being compiled	No	The name of the target (if specified) or the project

kotlin2js Attributes

Name	Description	Required
output	Destination file	Yes
libraries	Paths to Kotlin libraries	No
outputPrefix	Prefix to use for generated JavaScript files	No
outputSuffix	Suffix to use for generated JavaScript files	No
sourcemap	Whether sourcemap file should be generated	No
metaInfo	Whether metadata file with binary descriptors should be generated	No
main	Should compiler generated code call the main function	No

Passing raw compiler arguments

To pass custom raw compiler arguments, you can use `<compilerarg>` elements with either `value` or `line` attributes. This can be done within the `<kotlinc>`, `<kotlin2js>`, and `<withKotlin>` task elements, as follows:

```
<kotlinc src="${test.data}/hello.kt" output="${temp}/hello.jar">
 <compilerarg value="-Xno-inline"/>
 <compilerarg line="-Xno-call-assertions -Xno-param-assertions"/>
 <compilerarg value="-Xno-optimize"/>
</kotlinc>
```

The full list of arguments that can be used is shown when you run `kotlinc -help`.

Kotlin Compiler Options

Each release of Kotlin includes compilers for the supported targets: JVM, JavaScript, and native binaries for [supported platforms](#).

These compilers are used by the IDE when you click the **Compile** or **Run** button for your Kotlin project.

You can also run Kotlin compilers manually from the command line as described in the [Working with command-line compiler](#) tutorial.

Compiler options

Kotlin compilers have a number of options for tailoring the compiling process. Compiler options for different targets are listed on this page together with a description of each one.

There are several ways to set the compiler options and their values (*compiler arguments*):

- In IntelliJ IDEA, write in the compiler arguments in the **Additional command-line parameters** text box in **Settings | Build, Execution, Deployment | Compilers | Kotlin Compiler**
- If you're using Gradle, specify the compiler arguments in the `kotlinOptions` property of the Kotlin compilation task. For details, see [Using Gradle](#).
- If you're using Maven, specify the compiler arguments in the `<configuration>` element of the Maven plugin node. For details, see [Using Maven](#).
- If you run a command-line compiler, add the compiler arguments directly to the utility call or write them into an [argfile](#). For example:

```
$ kotlinc hello.kt -include-runtime -d hello.jar
```

Note: On Windows, when you pass compiler arguments that contain delimiter characters (whitespace, =, ;, ,), surround these arguments with double quotes ("").

```
$ kotlinc.bat hello.kt -include-runtime -d "My Folder\hello.jar"
```

Common options

The following options are common for all Kotlin compilers.

-version

Display the compiler version.

-nowarn

Suppress the compiler from displaying warnings during compilation.

-Werror

Turn any warnings into a compilation error.

-verbose

Enable verbose logging output which includes details of the compilation process.

-script

Evaluate a Kotlin script file. When called with this option, the compiler executes the first Kotlin script (`*.kts`) file among the given arguments.

-help (-h)

Display usage information and exit. Only standard options are shown. To show advanced options, use `-X`.

-X

Display information about the advanced options and exit. These options are currently unstable: their names and behavior may be changed without notice.

-kotlin-home <path>

Specify a custom path to the Kotlin compiler used for the discovery of runtime libraries.

-P plugin:<pluginId>:<optionName>=<value>

Pass an option to a Kotlin compiler plugin. Available plugins and their options are listed in [Compiler plugins](#).

-language-version <version>

Provide source compatibility with the specified version of Kotlin.

-api-version <version>

Allow using declarations only from the specified version of Kotlin bundled libraries.

-progressive

Enable the [progressive mode](#) for the compiler.

In the progressive mode, deprecations and bug fixes for unstable code take effect immediately, instead of going through a graceful migration cycle. Code written in the progressive mode is backwards compatible; however, code written in a non-progressive mode may cause compilation errors in the progressive mode.

@<argfile>

Read the compiler options from the given file. Such a file can contain compiler options with values and paths to the source files. Options and paths should be separated by whitespaces. For example:

```
-include-runtime -d hello.jar  
hello.kt
```

To pass values that contain whitespaces, surround them with single ('') or double ("") quotes. If a value contains quotation marks in it, escape them with a backslash (\).

```
-include-runtime -d 'My folder'
```

You can also pass multiple argument files, for example, to separate compiler options from source files.

```
$ kotlinc @compiler.options @classes
```

If the files reside in locations different from the current directory, use relative paths.

```
$ kotlinc @options/compiler.options hello.kt
```

Kotlin/JVM compiler options

The Kotlin compiler for JVM compiles Kotlin source files into Java class files. The command-line tools for Kotlin to JVM compilation are `kotlinc` and `kotlinc-jvm`. You can also use them for executing Kotlin script files.

In addition to the [common options](#), Kotlin/JVM compiler has the options listed below.

-classpath <path> (-cp <path>)

Search for class files in the specified paths. Separate elements of the classpath with system path separators (; on Windows, : on macOS/Linux). The classpath can contain file and directory paths, ZIP, or JAR files.

-d <path>

Place the generated class files into the specified location. The location can be a directory, a ZIP, or a JAR file.

-include-runtime

Include the Kotlin runtime into the resulting JAR file. Makes the resulting archive runnable on any Java-enabled environment.

-jdk-home <path>

Use a custom JDK home directory to include into the classpath if it differs from the default `JAVA_HOME`.

-jvm-target <version>

Specify the target version of the generated JVM bytecode. Possible values are `1.6`, `1.8`, `9`, `10`, `11`, `12`, `13`, `14`, and `15`. The default value is `1.6`.

-java-parameters

Generate metadata for Java 1.8 reflection on method parameters.

-module-name <name>

Set a custom name for the generated `.kotlin_module` file.

-no-jdk

Don't automatically include the Java runtime into the classpath.

-no-reflect

Don't automatically include the Kotlin reflection (`kotlin-reflect.jar`) into the classpath.

-no-stdlib

Don't automatically include the Kotlin/JVM stdlib (`kotlin-stdlib.jar`) and Kotlin reflection (`kotlin-reflect.jar`) into the classpath.

-script-templates <classnames[,]>

Script definition template classes. Use fully qualified class names and separate them with commas (,).

Kotlin/JS compiler options

The Kotlin compiler for JS compiles Kotlin source files into JavaScript code. The command-line tool for Kotlin to JS compilation is `kotlinc-js`.

In addition to the [common options](#), Kotlin/JS compiler has the options listed below.

-libraries <path>

Paths to Kotlin libraries with `.meta.js` and `.kjsm` files, separated by the system path separator.

-main {call|noCall}

Define whether the `main` function should be called upon execution.

-meta-info

Generate `.meta.js` and `.kjsm` files with metadata. Use this option when creating a JS library.

-module-kind {umd|commonjs|amd|plain}

The kind of JS module generated by the compiler:

- `umd` - a [Universal Module Definition](#) module
- `commonjs` - a [CommonJS](#) module
- `amd` - an [Asynchronous Module Definition](#) module
- `plain` - a plain JS module

To learn more about the different kinds of JS module and the distinctions between them, see [this](#) article.

-no-stdlib

Don't automatically include the default Kotlin/JS stdlib into the compilation dependencies.

-output <filepath>

Set the destination file for the compilation result. The value must be a path to a `.js` file including its name.

-output-postfix <filepath>

Add the content of the specified file to the end of the output file.

-output-prefix <filepath>

Add the content of the specified file to the beginning of the output file.

-source-map

Generate the source map.

-source-map-base-dirs <path>

Use the specified paths as base directories. Base directories are used for calculating relative paths in the source map.

-source-map-embed-sources {always|never|inlining}

Embed source files into the source map.

-source-map-prefix

Add the specified prefix to paths in the source map.

Kotlin/Native compiler options

Kotlin/Native compiler compiles Kotlin source files into native binaries for the [supported platforms](#). The command-line tool for Kotlin/Native compilation is `kotlinc-native`.

In addition to the [common options](#), Kotlin/Native compiler has the options listed below.

-enable-assertions (-ea)

Enable runtime assertions in the generated code.

-g

Enable emitting debug information.

-generate-test-runner (-tr)

Produce an application for running unit tests from the project.

-generate-worker-test-runner (-trw)

Produce an application for running unit tests in a [worker thread](#).

-generate-no-exit-test-runner (-trn)

Produce an application for running unit tests without an explicit process exit.

-include-binary <path> (-ib <path>)

Pack external binary within the generated klib file.

-library <path> (-l <path>)

Link with the library. To learn about using libraries in Kotlin/native projects, see [Kotlin/Native libraries](#).

-library-version <version> (-lv)

Set the library version.

-list-targets

List the available hardware targets.

-manifest <path>

Provide a manifest addend file.

-module-name <name>

Specify a name for the compilation module. This option can also be used to specify a name prefix for the declarations exported to Objective-C: [How do I specify a custom Objective-C prefix/name for my Kotlin framework?](#)

-native-library <path>(-nl <path>)

Include the native bitcode library.

-no-default-libs

Disable linking user code with the [default platform libraries](#) distributed with the compiler.

-nomain

Assume the `main` entry point to be provided by external libraries.

-nopack

Don't pack the library into a klib file.

-linker-option

Pass an argument to the linker during binary building. This can be used for linking against some native library.

-linker-options <args>

Pass multiple arguments to the linker during binary building. Separate arguments with whitespaces.

-nostdlib

Don't link with stdlib.

-opt

Enable compilation optimizations.

-output <name> (-o <name>)

Set the name for the output file.

-entry <name> (-e <name>)

Specify the qualified entry point name.

-produce <output> (-p)

Specify output file kind:

- `program`
- `static`
- `dynamic`
- `framework`
- `library`
- `bitcode`

-repo <path> (-r <path>)

Library search path. For more information, see [Library search sequence](#).

-target <target>

Set hardware target. To see the list of available targets, use the [-list-targets](#) option.

Compiler Plugins

- [All-open compiler plugin](#)
- [No-arg compiler plugin](#)
- [SAM-with-receiver compiler plugin](#)
- [Parcelable implementations generator](#)

All-open compiler plugin

Kotlin has classes and their members `final` by default, which makes it inconvenient to use frameworks and libraries such as Spring AOP that require classes to be `open`. The *all-open* compiler plugin adapts Kotlin to the requirements of those frameworks and makes classes annotated with a specific annotation and their members open without the explicit `open` keyword.

For instance, when you use Spring, you don't need all the classes to be open, but only classes annotated with specific annotations like `@Configuration` or `@Service`. *All-open* allows to specify such annotations.

We provide *all-open* plugin support both for Gradle and Maven with the complete IDE integration.

Note: For Spring you can use the `kotlin-spring` compiler plugin ([see below](#)).

Using in Gradle

Add the plugin artifact to the buildscript dependencies and apply the plugin:

```
buildscript {  
 dependencies {  
 classpath "org.jetbrains.kotlin:kotlin-allopen:$kotlin_version"  
 }  
  
 apply plugin: "kotlin-allopen"
```

As an alternative, you can enable it using the `plugins` block:

```
plugins {  
 id "org.jetbrains.kotlin.plugin.allopen" version "1.4.21"  
}
```

Then specify the list of annotations that will make classes open:

```
allopen {  
 annotation("com.my.Annotation")  
 // annotations("com.another.Annotation", "com.third.Annotation")  
}
```

If the class (or any of its superclasses) is annotated with `com.my.Annotation`, the class itself and all its members will become open.

It also works with meta-annotations:

```
@com.my.Annotation  
annotation class MyFrameworkAnnotation  
  
@MyFrameworkAnnotation  
class MyClass // will be all-open
```

`MyFrameworkAnnotation` is annotated with the all-open meta-annotation `com.my.Annotation`, so it becomes an all-open annotation as well.

Using in Maven

Here's how to use all-open with Maven:

```
<plugin>
 <artifactId>kotlin-maven-plugin</artifactId>
 <groupId>org.jetbrains.kotlin</groupId>
 <version>${kotlin.version}</version>

 <configuration>
 <compilerPlugins>
 <!-- Or "spring" for the Spring support -->
 <plugin>all-open</plugin>
 </compilerPlugins>

 <pluginOptions>
 <!-- Each annotation is placed on its own line -->
 <option>all-open:annotation=com.my.Annotation</option>
 <option>all-open:annotation=com.their.AnotherAnnotation</option>
 </pluginOptions>
 </configuration>

 <dependencies>
 <dependency>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-allopen</artifactId>
 <version>${kotlin.version}</version>
 </dependency>
 </dependencies>
</plugin>
```

Please refer to the "Using in Gradle" section above for the detailed information about how all-open annotations work.

Spring support

If you use Spring, you can enable the `kotlin-spring` compiler plugin instead of specifying Spring annotations manually. The `kotlin-spring` is a wrapper on top of all-open, and it behaves exactly the same way.

As with all-open, add the plugin to the buildscript dependencies:

```
buildscript {
 dependencies {
 classpath "org.jetbrains.kotlin:kotlin-allopen:$kotlin_version"
 }
}

apply plugin: "kotlin-spring" // instead of "kotlin-allopen"
```

Or using the Gradle plugins DSL:

```
plugins {
 id "org.jetbrains.kotlin.plugin.spring" version "1.4.21"
}
```

In Maven, the `spring` plugin is provided by the `kotlin-maven-allopen` plugin dependency, so to enable it:

```

<configuration>
 <compilerPlugins>
 <plugin>spring</plugin>
 </compilerPlugins>
</configuration>

<dependencies>
 <dependency>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-allopen</artifactId>
 <version>${kotlin.version}</version>
 </dependency>
</dependencies>

```

The plugin specifies the following annotations: [@Component](#), [@Async](#), [@Transactional](#), [@Cacheable](#) and [@SpringBootTest](#). Thanks to meta-annotations support classes annotated with [@Configuration](#), [@Controller](#), [@RestController](#), [@Service](#) or [@Repository](#) are automatically opened since these annotations are meta-annotated with [@Component](#).

Of course, you can use both `kotlin-allopen` and `kotlin-spring` in the same project.

Note that if you use the project template generated by the [start.spring.io](#) service, the `kotlin-spring` plugin will be enabled by default.

Using in CLI

All-open compiler plugin JAR is available in the binary distribution of the Kotlin compiler. You can attach the plugin by providing the path to its JAR file using the `Xplugin` kotlinc option:

```
-Xplugin=$KOTLIN_HOME/lib/allopen-compiler-plugin.jar
```

You can specify all-open annotations directly, using the `annotation` plugin option, or enable the "preset". The only preset available now for all-open is `spring`.

```
# The plugin option format is: "-P plugin:<plugin id>:<key>=<value>".
# Options can be repeated.

-P plugin:org.jetbrains.kotlin.allopen:annotation=com.my.Annotation
-P plugin:org.jetbrains.kotlin.allopen:preset=spring
```

No-arg compiler plugin

The *no-arg* compiler plugin generates an additional zero-argument constructor for classes with a specific annotation.

The generated constructor is synthetic so it can't be directly called from Java or Kotlin, but it can be called using reflection.

This allows the Java Persistence API (JPA) to instantiate a class although it doesn't have the zero-parameter constructor from Kotlin or Java point of view (see the description of `kotlin-jpa` plugin [below](#)).

Using in Gradle

The usage is pretty similar to all-open.

Add the plugin and specify the list of annotations that must lead to generating a no-arg constructor for the annotated classes.

```
buildscript {  
 dependencies {  
 classpath "org.jetbrains.kotlin:kotlin-noarg:$kotlin_version"  
 }  
}  
  
apply plugin: "kotlin-noarg"
```

Or using the Gradle plugins DSL:

```
plugins {  
 id "org.jetbrains.kotlin.plugin.noarg" version "1.4.21"  
}
```

Then specify the list of no-arg annotations:

```
noArg {  
 annotation("com.my.Annotation")  
}
```

Enable `invokeInitializers` option if you want the plugin to run the initialization logic from the synthetic constructor. Starting from Kotlin 1.1.3-2, it is disabled by default because of [KT-18667](#) and [KT-18668](#) which will be addressed in the future.

```
noArg {  
 invokeInitializers = true  
}
```

Using in Maven

```
<plugin>  
 <artifactId>kotlin-maven-plugin</artifactId>  
 <groupId>org.jetbrains.kotlin</groupId>  
 <version>${kotlin.version}</version>  
  
 <configuration>  
 <compilerPlugins>  
 <!-- Or "jpa" for JPA support -->  
 <plugin>no-arg</plugin>  
 </compilerPlugins>  
  
 <pluginOptions>  
 <option>no-arg:annotation=com.my.Annotation</option>  
 <!-- Call instance initializers in the synthetic constructor -->  
 <!-- <option>no-arg:invokeInitializers=true</option> -->  
 </pluginOptions>  
 </configuration>  
  
 <dependencies>  
 <dependency>  
 <groupId>org.jetbrains.kotlin</groupId>  
 <artifactId>kotlin-maven-noarg</artifactId>  
 <version>${kotlin.version}</version>  
 </dependency>  
 </dependencies>  
</plugin>
```

JPA support

As with the *kotlin-spring* plugin wrapped on top of *all-open*, *kotlin-jpa* is wrapped on top of *no-arg*. The plugin specifies [@Entity](#), [@Embeddable](#) and [@MappedSuperclass](#) *no-arg* annotations automatically.

That's how you add the plugin in Gradle:

```
buildscript {
 dependencies {
 classpath "org.jetbrains.kotlin:kotlin-noarg:$kotlin_version"
 }
}

apply plugin: "kotlin-jpa"
```

Or using the Gradle plugins DSL:

```
plugins {
 id "org.jetbrains.kotlin.plugin.jpa" version "1.4.21"
}
```

In Maven, enable the `jpa` plugin:

```
<compilerPlugins>
 <plugin>jpa</plugin>
</compilerPlugins>
```

Using in CLI

As with all-open, add the plugin JAR file to the compiler plugin classpath and specify annotations or presets:

```
-Xplugin=$KOTLIN_HOME/lib/noarg-compiler-plugin.jar
-P plugin:org.jetbrains.kotlin.noarg:annotation=com.my.Annotation
-P plugin:org.jetbrains.kotlin.noarg:preset=jpa
```

SAM-with-receiver compiler plugin

The *sam-with-receiver* compiler plugin makes the first parameter of the annotated Java "single abstract method" (SAM) interface method a receiver in Kotlin. This conversion only works when the SAM interface is passed as a Kotlin lambda, both for SAM adapters and SAM constructors (see the [documentation](#) for more details).

Here is an example:

```
public @interface SamWithReceiver {}

@SamWithReceiver
public interface TaskRunner {
 void run(Task task);
}

fun test(context: TaskContext) {
 val runner = TaskRunner {
 // Here 'this' is an instance of 'Task'

 println("$name is started")
 context.executeTask(this)
 println("$name is finished")
 }
}
```

Using in Gradle

The usage is the same to all-open and no-arg, except the fact that sam-with-receiver does not have any built-in presets, and you need to specify your own list of special-treated annotations.

```
buildscript {  
 dependencies {  
 classpath "org.jetbrains.kotlin:kotlin-sam-with-receiver:$kotlin_version"  
 }  
}  
  
apply plugin: "kotlin-sam-with-receiver"
```

Then specify the list of SAM-with-receiver annotations:

```
samWithReceiver {  
 annotation("com.my.SamWithReceiver")  
}
```

Using in Maven

```
<plugin>  
 <artifactId>kotlin-maven-plugin</artifactId>  
 <groupId>org.jetbrains.kotlin</groupId>  
 <version>${kotlin.version}</version>  
  
 <configuration>  
 <compilerPlugins>  
 <plugin>sam-with-receiver</plugin>  
 </compilerPlugins>  
  
 <pluginOptions>  
 <option>  
 sam-with-receiver:annotation=com.my.SamWithReceiver  
 </option>  
 </pluginOptions>  
 </configuration>  
  
 <dependencies>  
 <dependency>
```

```
-->,
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-sam-with-receiver</artifactId>
 <version>${kotlin.version}</version>
  </dependency>
</dependencies>
</plugin>
```

Using in CLI

Just add the plugin JAR file to the compiler plugin classpath and specify the list of sam-with-receiver annotations:

```
-Xplugin=$KOTLIN_HOME/lib/sam-with-receiver-compiler-plugin.jar
-P plugin:org.jetbrains.kotlin.samWithReceiver:annotation=com.my.SamWithReceiver
```

Parcelable implementations generator

`kotlin-parcelize` compiler plugin provides a [Parcelable](#) implementation generator. To learn how to use it, refer to the [Android documentation](#).

Annotation Processing with Kotlin

Annotation processors (see [JSR 269](#)) are supported in Kotlin with the `kapt` compiler plugin.

In a nutshell, you can use libraries such as [Dagger](#) or [Data Binding](#) in your Kotlin projects.

Please read below about how to apply the `kapt` plugin to your Gradle/Maven build.

Using in Gradle

Apply the `kotlin-kapt` Gradle plugin:

```
plugins {  
 id "org.jetbrains.kotlin.kapt" version "1.4.21"  
}  
  
plugins {  
 kotlin("kapt") version "1.4.21"  
}
```

Alternatively, you can use the `apply plugin` syntax:

```
apply plugin: 'kotlin-kapt'
```

Then add the respective dependencies using the `kapt` configuration in your `dependencies` block:

```
dependencies {  
 kapt 'groupId:artifactId:version'  
}  
  
dependencies {  
 kapt("groupId:artifactId:version")  
}
```

If you previously used the [Android support](#) for annotation processors, replace usages of the `annotationProcessor` configuration with `kapt`. If your project contains Java classes, `kapt` will also take care of them.

If you use annotation processors for your `androidTest` or `test` sources, the respective `kapt` configurations are named `kaptAndroidTest` and `kaptTest`. Note that `kaptAndroidTest` and `kaptTest` extends `kapt`, so you can just provide the `kapt` dependency and it will be available both for production sources and tests.

Annotation processor arguments

Use `arguments {}` block to pass arguments to annotation processors:

```
kapt {  
 arguments {  
 arg("key", "value")  
 }  
}
```

Gradle build cache support (since 1.2.20)

The kapt annotation processing tasks are [cached in Gradle](#) by default. However, annotation processors run arbitrary code that may not necessarily transform the task inputs into the outputs, might access and modify the files that are not tracked by Gradle etc. If the annotation processors used in the build cannot be properly cached, it is possible to disable caching for kapt entirely by adding the following lines to the build script, in order to avoid false-positive cache hits for the kapt tasks:

```
kapt {  
 useBuildCache = false  
}
```

Running kapt tasks in parallel (since 1.2.60)

To improve the speed of builds that use kapt, you can enable the [Gradle worker API](#) for kapt tasks. Using the worker API lets Gradle run independent annotation processing tasks from a single project in parallel, which in some cases significantly decreases the execution time. However, running kapt with Gradle worker API enabled can result in increased memory consumption due to parallel execution.

To use the Gradle worker API for parallel execution of kapt tasks, add this line to your `gradle.properties` file:

```
kapt.use.worker.api=true
```

Compile avoidance for kapt (since 1.3.20)

To improve the times of incremental builds with kapt, it can use the Gradle [compile avoidance](#). With compile avoidance enabled, Gradle can skip annotation processing when rebuilding a project. Particularly, annotation processing is skipped when:

- The project's source files are unchanged.
- The changes in dependencies are [ABI](#) compatible. For example, the only changes are in method bodies.

However, compile avoidance can't be used for annotation processors discovered in the compile classpath since *any changes* in them require running the annotation processing tasks.

To run kapt with compile avoidance:

- Add the annotation processor dependencies to the `kapt*` configurations manually as described [above](#).
- Turn off the discovery of annotation processors in the compile classpath by adding this line to your `gradle.properties` file:

```
kapt.include.compile.classpath=false
```

Incremental annotation processing (since 1.3.30)

Starting from version 1.3.30, kapt supports incremental annotation processing as an experimental feature. Currently, annotation processing can be incremental only if all annotation processors being used are incremental.

Incremental annotation processing is enabled by default starting from version 1.3.50. To disable incremental annotation processing, add this line to your `gradle.properties` file:

```
kapt.incremental.apt=false
```

Note that incremental annotation processing requires [incremental compilation](#) to be enabled as well.

Java compiler options

Kapt uses Java compiler to run annotation processors.

Here is how you can pass arbitrary options to javac:

```
kapt {  
 javacOptions {  
 // Increase the max count of errors from annotation processors.  
 // Default is 100.  
 option("-Xmaxerrs", 500)  
 }  
}
```

Non-existent type correction

Some annotation processors (such as `AutoFactory`) rely on precise types in declaration signatures. By default, Kapt replaces every unknown type (including types for the generated classes) to `NonExistentClass`, but you can change this behavior. Add the additional flag to the `build.gradle` file to enable error type inferring in stubs:

```
kapt {  
 correctErrorTypes = true  
}
```

Using in Maven

Add an execution of the `kapt` goal from `kotlin-maven-plugin` before `compile`:

```
<execution>  
 <id>kapt</id>  
 <goals>  
 <goal>kapt</goal>  
 </goals>  
 <configuration>  
 <sourceDirs>  
 <sourceDir>src/main/kotlin</sourceDir>  
 <sourceDir>src/main/java</sourceDir>  
 </sourceDirs>  
 <annotationProcessorPaths>  
 <!-- Specify your annotation processors here. -->  
 <annotationProcessorPath>  
 <groupId>com.google.dagger</groupId>  
 <artifactId>dagger-compiler</artifactId>  
 <version>2.9</version>  
 </annotationProcessorPath>  
 </annotationProcessorPaths>  
 </configuration>  
</execution>
```

You can find a complete sample project showing the use of Kotlin, Maven and Dagger in the [Kotlin examples repository](#).

Please note that kapt is still not supported for IntelliJ IDEA's own build system. Launch the build from the "Maven Projects" toolbar whenever you want to re-run the annotation processing.

Using in CLI

Kapt compiler plugin is available in the binary distribution of the Kotlin compiler.

You can attach the plugin by providing the path to its JAR file using the `Xplugin kotlinc` option:

```
-Xplugin=$KOTLIN_HOME/lib/kotlin-annotation-processing.jar
```

Here is a list of the available options:

- `sources` (*required*): An output path for the generated files.
- `classes` (*required*): An output path for the generated class files and resources.
- `stubs` (*required*): An output path for the stub files. In other words, some temporary directory.
- `incrementalData`: An output path for the binary stubs.
- `apclasspath` (*repeatable*): A path to the annotation processor JAR. Pass as many `apclasspath` options as many JARs you have.
- `apoptions`: A base64-encoded list of the annotation processor options. See [AP/javac options encoding](#) for more information.
- `javacArguments`: A base64-encoded list of the options passed to javac. See [AP/javac options encoding](#) for more information.
- `processors`: A comma-specified list of annotation processor qualified class names. If specified, kapt does not try to find annotation processors in `apclasspath`.
- `verbose`: Enable verbose output.
- `aptMode` (*required*)
 - `stubs` – only generate stubs needed for annotation processing;
 - `apt` – only run annotation processing;
 - `stubsAndApt` – generate stubs and run annotation processing.
- `correctErrorTypes`: See [below](#). Disabled by default.

The plugin option format is: `-P plugin:<plugin id>:<key>=<value>`. Options can be repeated.

An example:

```
-P plugin:org.jetbrains.kotlin.kapt3:sources=build/kapt/sources
-P plugin:org.jetbrains.kotlin.kapt3:classes=build/kapt/classes
-P plugin:org.jetbrains.kotlin.kapt3:stubs=build/kapt/stubs

-P plugin:org.jetbrains.kotlin.kapt3:apclasspath=lib/ap.jar
-P plugin:org.jetbrains.kotlin.kapt3:apclasspath=lib/anotherAp.jar

-P plugin:org.jetbrains.kotlin.kapt3:correctErrorTypes=true
```

Generating Kotlin sources

Kapt can generate Kotlin sources. Just write the generated Kotlin source files to the directory specified by `processingEnv.options["kapt.kotlin.generated"]`, and these files will be compiled together with the main sources.

You can find the complete sample in the [kotlin-examples](#) Github repository.

Note that Kapt does not support multiple rounds for the generated Kotlin files.

AP/Javac options encoding

`apoptions` and `javacArguments` CLI options accept an encoded map of options.

Here is how you can encode options by yourself:

```
fun encodeList(options: Map<String, String>): String {
 val os = ByteArrayOutputStream()
 val oos = ObjectOutputStream(os)

 oos.writeInt(options.size)
 for ((key, value) in options.entries) {
 oos.writeUTF(key)
 oos.writeUTF(value)
 }

 oos.flush()
 return Base64.getEncoder().encodeToString(os.toByteArray())
}
```

Documenting Kotlin Code

The language used to document Kotlin code (the equivalent of Java's JavaDoc) is called **KDoc**. In its essence, KDoc combines JavaDoc's syntax for block tags (extended to support Kotlin's specific constructs) and Markdown for inline markup.

Generating the Documentation

Kotlin's documentation generation tool is called [Dokka](#). See the [Dokka README](#) for usage instructions.

Dokka has plugins for Gradle, Maven and Ant, so you can integrate documentation generation into your build process.

KDoc Syntax

Just like with JavaDoc, KDoc comments start with `/**` and end with `*/`. Every line of the comment may begin with an asterisk, which is not considered part of the contents of the comment.

By convention, the first paragraph of the documentation text (the block of text until the first blank line) is the summary description of the element, and the following text is the detailed description.

Every block tag begins on a new line and starts with the `@` character.

Here's an example of a class documented using KDoc:

```
/**
 * A group of *members*.
 *
 * This class has no useful logic; it's just a documentation example.
 *
 * @param T the type of a member in this group.
 * @property name the name of this group.
 * @constructor Creates an empty group.
 */
class Group<T>(val name: String) {
 /**
 * Adds a [member] to this group.
 * @return the new size of the group.
 */
 fun add(member: T): Int { ... }
}
```

Block Tags

KDoc currently supports the following block tags:

`@param <name>`

Documents a value parameter of a function or a type parameter of a class, property or function. To better separate the parameter name from the description, if you prefer, you can enclose the name of the parameter in brackets. The following two syntaxes are therefore equivalent:

`@param name description.`
`@param[name] description.`

`@return`

Documents the return value of a function.

`@constructor`

Documents the primary constructor of a class.

`@receiver`

Documents the receiver of an extension function.

`@property <name>`

Documents the property of a class which has the specified name. This tag can be used for documenting properties declared in the primary constructor, where putting a doc comment directly before the property definition would be awkward.

`@throws <class>, @exception <class>`

Documents an exception which can be thrown by a method. Since Kotlin does not have checked exceptions, there is also no expectation that all possible exceptions are documented, but you can still use this tag when it provides useful information for users of the class.

`@sample <identifier>`

Embeds the body of the function with the specified qualified name into the documentation for the current element, in order to show an example of how the element could be used.

`@see <identifier>`

Adds a link to the specified class or method to the **See Also** block of the documentation.

`@author`

Specifies the author of the element being documented.

`@since`

Specifies the version of the software in which the element being documented was introduced.

`@suppress`

Excludes the element from the generated documentation. Can be used for elements which are not part of the official API of a module but still have to be visible externally.

KDoc does not support the `@deprecated` tag. Instead, please use the `@Deprecated` annotation.

Inline Markup

For inline markup, KDoc uses the regular [Markdown](#) syntax, extended to support a shorthand syntax for linking to other elements in the code.

Linking to Elements

To link to another element (class, method, property or parameter), simply put its name in square brackets:

Use the `method [foo]` for this purpose.

If you want to specify a custom label for the link, use the Markdown reference-style syntax:

Use `[this method][foo]` for this purpose.

You can also use qualified names in the links. Note that, unlike JavaDoc, qualified names always use the dot character to separate the components, even before a method name:

Use `[kotlin.reflect.KClass.properties]` to enumerate the properties of the class.

Names in links are resolved using the same rules as if the name was used inside the element being documented. In particular, this means that if you have imported a name into the current file, you don't need to fully qualify it when you use it in a KDoc comment.

Note that KDoc does not have any syntax for resolving overloaded members in links. Since the Kotlin documentation generation tool puts the documentation for all overloads of a function on the same page, identifying a specific overloaded function is not required for the link to work.

Module and Package Documentation

Documentation for a module as a whole, as well as packages in that module, is provided as a separate Markdown file, and the paths to that file is passed to Dokka using the `-include` command line parameter or the corresponding parameters in Ant, Maven and Gradle plugins.

Inside the file, the documentation for the module as a whole and for individual packages is introduced by the corresponding first-level headings. The text of the heading must be "Module `<module name>`" for the module, and "Package `<package qualified name>`" for a package.

Here's an example content of the file:

```
# Module kotlin-demo

The module shows the Dokka syntax usage.

# Package org.jetbrains.kotlin.demo

Contains assorted useful stuff.

## Level 2 heading

Text after this heading is also part of documentation for `org.jetbrains.kotlin.demo` 

# Package org.jetbrains.kotlin.demo2

Useful stuff in another package.
```

Kotlin and OSGi

To enable Kotlin OSGi support you need to include `kotlin-osgi-bundle` instead of regular Kotlin libraries. It is recommended to remove `kotlin-runtime`, `kotlin-stdlib` and `kotlin-reflect` dependencies as `kotlin-osgi-bundle` already contains all of them. You also should pay attention in case when external Kotlin libraries are included. Most regular Kotlin dependencies are not OSGi-ready, so you shouldn't use them and should remove them from your project.

Maven

To include the Kotlin OSGi bundle to a Maven project:

```
<dependencies>
 <dependency>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-osgi-bundle</artifactId>
 <version>${kotlin.version}</version>
 </dependency>
</dependencies>
```

To exclude the standard library from external libraries (notice that "star exclusion" works in Maven 3 only):

```
<dependency>
 <groupId>some.group.id</groupId>
 <artifactId>some.library</artifactId>
 <version>some.library.version</version>

 <exclusions>
 <exclusion>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>*</artifactId>
 </exclusion>
 </exclusions>
</dependency>
```

Gradle

To include `kotlin-osgi-bundle` to a gradle project:

```
compile "org.jetbrains.kotlin:kotlin-osgi-bundle:$kotlinVersion"
```

To exclude default Kotlin libraries that comes as transitive dependencies you can use the following approach:

```
dependencies {
 compile (
 [group: 'some.group.id', name: 'some.library', version: 'someversion'],
 ....) {
 exclude group: 'org.jetbrains.kotlin'
 }
}
```

FAQ

Why not just add required manifest options to all Kotlin libraries

Even though it is the most preferred way to provide OSGi support, unfortunately it couldn't be done for now due to so called "[package split issue](#)" that couldn't be easily eliminated and such a big change is not planned for now. There is `Require-Bundle` feature but it is not the best option too and not recommended to use. So it was decided to make a separate artifact for OSGi.

Evolution

Kotlin Evolution

Principles of Pragmatic Evolution

Language design is cast in stone,
but this stone is reasonably soft,
and with some effort we can reshape it later.

Kotlin Design Team

Kotlin is designed to be a pragmatic tool for programmers. When it comes to language evolution, its pragmatic nature is captured by the following principles:

- Keep the language modern over the years.
- Stay in the constant feedback loop with the users.
- Make updating to new versions comfortable for the users.

As this is key to understanding how Kotlin is moving forward, let's expand on these principles.

Keeping the Language Modern. We acknowledge that systems accumulate legacy over time. What had once been cutting-edge technology can be hopelessly outdated today. We have to evolve the language to keep it relevant to the needs of the users and up-to-date with their expectations. This includes not only adding new features, but also phasing out old ones that are no longer recommended for production use and have altogether become legacy.

Comfortable Updates. Incompatible changes, such as removing things from a language, may lead to painful migration from one version to the next if carried out without proper care. We will always announce such changes well in advance, mark things as deprecated and provide automated migration tools *before the change happens*. By the time the language is changed we want most of the code in the world to be already updated and thus have no issues migrating to the new version.

Feedback Loop. Going through deprecation cycles requires significant effort, so we want to minimize the number of incompatible changes we'll be making in the future. Apart from using our best judgement, we believe that trying things out in real life is the best way to validate a design. Before casting things in stone we want them battle-tested. This is why we use every opportunity to make early versions of our designs available in production versions of the language, but in one of the *pre-stable* statuses: [Experimental](#), [Alpha](#), or [Beta](#). Such features are not stable, they can be changed at any time, and the users that opt into using them do so explicitly to indicate that they are ready to deal with the future migration issues. These users provide invaluable feedback that we gather to iterate on the design and make it rock-solid.

Incompatible Changes

If, upon updating from one version to another, some code that used to work doesn't work any more, it is an *incompatible change* in the language (sometimes referred to as "breaking change"). There can be debates as to what "doesn't work any more" means precisely in some cases, but it definitely includes the following:

- Code that compiled and ran fine is now rejected with an error (at compile or link time). This includes removing language constructs and adding new restrictions.
- Code that executed normally is now throwing an exception.

The less obvious cases that belong to the "grey area" include handling corner cases differently, throwing an exception of a different type than before, changing behavior observable only through reflection, changes in undocumented/undefined behavior, renaming binary artifacts, etc. Sometimes such changes are very important and affect migration experience dramatically, sometimes they are insignificant.

Some examples of what definitely isn't an incompatible change include

- Adding new warnings.
- Enabling new language constructs or relaxing limitations for existing ones.
- Changing private/internal APIs and other implementation details.

The principles of Keeping the Language Modern and Comfortable Updates suggest that incompatible changes are sometimes necessary, but they should be introduced carefully. Our goal is to make the users aware of upcoming changes well in advance to let them migrate their code comfortably.

Ideally, every incompatible change should be announced through a compile-time warning reported in the problematic code (usually referred to as a *deprecation warning*) and accompanied with automated migration aids. So, the ideal migration workflow goes as follows:

- Update to version A (where the change is announced)
 - See warnings about the upcoming change
 - Migrate the code with the help of the tooling
- Update to version B (where the change happens)
 - See no issues at all

In practice some changes can't be accurately detected at compile time, so no warnings can be reported, but at least the users will be notified through Release notes of version A that a change is coming in version B.

Dealing with compiler bugs

Compilers are complicated software and despite the best effort of their developers they have bugs. The bugs that cause the compiler itself to fail or report spurious errors or generate obviously failing code, though annoying and often embarrassing, are easy to fix, because the fixes do not constitute incompatible changes. Other bugs may cause the compiler to generate incorrect code that does not fail: e.g. by missing some errors in the source or simply generating wrong instructions. Fixes of such bugs are technically incompatible changes (some code used to compile fine, but now it won't any more), but we are inclined to fixing them as soon as possible to prevent the bad code patterns from spreading across user code. In our opinion, this serves the principle of Comfortable Updates, because fewer users have a chance of encountering the issue. Of course, this applies only to bugs that are found soon after appearing in a released version.

Decision Making

[JetBrains](#), the original creator of Kotlin, is driving its progress with the help of the community and in accord with the [Kotlin Foundation](#).

All changes to the Kotlin Programming Language are overseen by the [Lead Language Designer](#) (currently Andrey Breslav). The Lead Designer has the final say in all matters related to language evolution. Additionally, incompatible changes to fully stable components have to be approved to by the [Language Committee](#) designated under the [Kotlin Foundation](#) (currently comprised of Jeffrey van Gogh, William R. Cook and Andrey Breslav).

The Language Committee makes final decisions on what incompatible changes will be made and what exact measures should be taken to make user updates comfortable. In doing so, it relies on a set of guidelines available [here](#).

Feature Releases and Incremental Releases

Stable releases with versions 1.2, 1.3, etc. are usually considered to be *feature releases* bringing major changes in the language. Normally, we publish *incremental releases*, numbered 1.2.20, 1.2.30, etc, in between feature releases.

Incremental releases bring updates in the tooling (often including features), performance improvements and bug fixes. We try to keep such versions compatible with each other, so changes to the compiler are mostly optimizations and warning additions/removals. Pre-stable features may, of course, be added, removed or changed at any time.

Feature releases often add new features and may remove or change previously deprecated ones. Feature graduation from pre-stable to stable also happens in feature releases.

EAP Builds

Before releasing stable versions, we usually publish a number of preview builds dubbed EAP (for "Early Access Preview") that let us iterate faster and gather feedback from the community. EAPs of feature releases usually produce binaries that will be later rejected by the stable compiler to make sure that possible bugs in the binary format survive no longer than the preview period. Final Release Candidates normally do not bear this limitation.

Pre-stable features

According to the Feedback Loop principle described above, we iterate on our designs in the open and release versions of the language where some features have one of the *pre-stable* statuses and *are supposed to change*. Such features can be added, changed or removed at any point and without warning. We do our best to ensure that pre-stable features can't be used accidentally by an unsuspecting user. Such features usually require some sort of an explicit opt-in either in the code or in the project configuration.

Pre-stable features usually graduate to the stable status after some iterations.

Status of different components

To check the stability status of different components of Kotlin (Kotlin/JVM, JS, Native, various libraries, etc), please consult [this link](#).

Libraries

A language is nothing without its ecosystem, so we pay extra attention to enabling smooth library evolution.

Ideally, a new version of a library can be used as a "drop-in replacement" for an older version. This means that upgrading a binary dependency should not break anything, even if the application is not recompiled (this is possible under dynamic linking).

On the one hand, to achieve this, the compiler has to provide certain ABI stability guarantees under the constraints of separate compilation. This is why every change in the language is examined from the point of view of binary compatibility.

On the other hand, a lot depends on the library authors being careful about which changes are safe to make. Thus it's very important that library authors understand how source changes affect compatibility and follow certain best practices to keep both APIs and ABIs of their libraries stable. Here are some assumptions that we make when considering language changes from the library evolution standpoint:

- Library code should always specify return types of public/protected functions and properties explicitly thus never relying on type inference for public API. Subtle changes in type inference may cause return types to change inadvertently, leading to binary compatibility issues.
- Overloaded functions and properties provided by the same library should do essentially the same thing. Changes in type inference may result in more precise static types to be known at call sites causing changes in overload resolution.

Library authors can use the `@Deprecated` and `@RequiresOptIn` annotations to control the evolution of their API surface. Note that `@Deprecated(level=HIDDEN)` can be used to preserve binary compatibility even for declarations removed from the API.

Also, by convention, packages named "internal" are not considered public API. All API residing in packages named "experimental" is considered pre-stable and can change at any moment.

We evolve the Kotlin Standard Library (`kotlin-stdlib`) for stable platforms according to the principles stated above. Changes to the contracts for its API undergo the same procedures as changes in the language itself.

Compiler Keys

Command line keys accepted by the compiler are also a kind of public API, and they are subject to the same considerations. Supported flags (those that don't have the "-X" or "-XX" prefix) can be added only in feature releases and should be properly deprecated before removing them. The "-X" and "-XX" flags are experimental and can be added and removed at any time.

Compatibility Tools

As legacy features get removed and bugs fixed, the source language changes, and old code that has not been properly migrated may not compile any more. The normal deprecation cycle allows a comfortable period of time for migration, and even when it's over and the change ships in a stable version, there's still a way to compile unmigrated code.

Compatibility flags

We provide the `-language-version` and `-api-version` flags that make a new version emulate the behaviour of an old one, for compatibility purposes. Normally, at least one previous version is supported. This effectively leaves a time span of two full feature release cycles for migration (which usually amounts to about two years). Using an older `kotlin-stdlib` or `kotlin-reflect` with a newer compiler without specifying compatibility flags is not recommended, and the compiler will report a [warning](#) when this happens.

Actively maintained code bases can benefit from getting bug fixes ASAP, without waiting for a full deprecation cycle to complete. Currently such project can enable the `-progressive` flag and get such fixes enabled even in incremental releases.

All flags are available on the command line as well as [Gradle](#) and [Maven](#).

Evolving the binary format

Unlike sources that can be fixed by hand in the worst case, binaries are a lot harder to migrate, and this makes backwards compatibility very important in the case of binaries. Incompatible changes to binaries can make updates very uncomfortable and thus should be introduced with even more care than those in the source language syntax.

For fully stable versions of the compiler the default binary compatibility protocol is the following:

- All binaries are backwards compatible, i.e. a newer compiler can read older binaries (e.g. 1.3 understands 1.0 through 1.2),
- Older compilers reject binaries that rely on new features (e.g. a 1.0 compiler rejects binaries that use coroutines).
- Preferably (but we can't guarantee it), the binary format is mostly forwards compatible with the next feature release, but not later ones (in the cases when new features are not used, e.g. 1.3 can understand most binaries from 1.4, but not 1.5).

This protocol is designed for comfortable updates as no project can be blocked from updating its dependencies even if it's using a slightly outdated compiler.

Please note that not all target platforms have reached this level of stability (but Kotlin/JVM has).

Stability of Kotlin Components

The Kotlin language and toolset are divided into many components such as the compilers for the JVM, JS and Native targets, the Standard Library, various accompanying tools and so on. Many of these components were officially released as **Stable** which means that they are evolved in the backward-compatible way following the [principles of Comfortable Updates and Keeping the Language Modern](#). Among such stable components are, for example, the Kotlin compiler for the JVM, the Standard Library, and Coroutines.

Following the *Feedback Loop* principle we release many things early for the community to try out, so a number of components are not yet released as **Stable**. Some of them are very early stage, some are more mature. We mark them as **Experimental**, **Alpha** or **Beta** depending on how quickly each component is evolving and how much risk the users are taking when adopting it.

Stability Levels Explained

Here's a quick guide to these stability levels and their meaning:

Experimental means "try it only in toy projects":

- We are just trying out an idea and want some users to play with it and give feedback. If it doesn't work out, we may drop it any minute.

Alpha means "use at your own risk, expect migration issues":

- We decided to productize this idea, but it hasn't reached the final shape yet.

Beta means "you can use it, we'll do our best to minimize migration issues for you":

- It's almost done, user feedback is especially important now.
- Still, it's not 100% finished, so changes are possible (including ones based on your own feedback).
- Watch for deprecation warnings in advance for the best update experience.

We collectively refer to *Experimental*, *Alpha* and *Beta* as **pre-stable** levels.

Stable means "use it even in most conservative scenarios":

- It's done. We will be evolving it according to our strict [backward compatibility rules](#).

Please note that stability levels do not say anything about how soon a component will be released as Stable. Similarly, they do not indicate how much a component will be changed before release. They only say how fast a component is changing and how much risk of update issues users are running.

Stability of Subcomponents

A stable component may have an experimental subcomponent, for example:

- a stable compiler may have an experimental feature;
- a stable API may include experimental classes or functions;
- a stable command-line tool may have experimental options.

We make sure to document precisely which subcomponents are not stable. We also do our best to warn users where possible and ask to opt in explicitly to avoid accidental usages of features that have not been released as stable.

Current Stability of Kotlin Components

Component	Status	Status since version	Comment
Kotlin/JVM	Stable	1.0	
kotlin-stdlib (JVM)	Stable	1.0	
Coroutines	Stable	1.3	
kotlin-reflect (JVM)	Beta	1.0	
Kotlin/JS (Classic back-end)	Stable	1.3	
Kotlin/JVM (IR-based)	Alpha	1.4	
Kotlin/JS (IR-based)	Alpha	1.4	
Kotlin/Native Runtime	Beta	1.3	
KLib binaries	Alpha	1.4	
KDoc syntax	Stable	1.0	
dokka	Alpha	0.1	
Kotlin Scripts (*.kts)	Beta	1.2	
Kotlin Scripting APIs and custom hosts	Alpha	1.2	
Compiler Plugin API	Experimental	1.0	
Serialization Compiler Plugin	Stable	1.4	
Serialization Core Library	Stable	1.0.0	Versioned separately from the language
Multiplatform Projects	Alpha	1.3	
expect/actual language feature	Beta	1.2	
Inline classes	Alpha	1.3	
Unsigned arithmetics	Beta	1.3	
Contracts in stdlib	Stable	1.3	
User-defined contracts	Experimental	1.3	
All other experimental components, by default	Experimental	N/A	

The pre-1.4 version of this page is available [here](#).

Compatibility Guide for Kotlin 1.3

Keeping the Language Modern and Comfortable Updates are among the fundamental principles in Kotlin Language Design. The former says that constructs which obstruct language evolution should be removed, and the latter says that this removal should be well-communicated beforehand to make code migration as smooth as possible.

While most of the language changes were already announced through other channels, like update changelogs or compiler warnings, this document summarizes them all, providing a complete reference for migration from Kotlin 1.2 to Kotlin 1.3

Basic terms

In this document we introduce several kinds of compatibility:

- Source: source-incompatible change stops code that used to compile fine (without errors or warnings) from compiling anymore
- Binary: two binary artifacts are said to be binary-compatible if interchanging them doesn't lead to loading or linkage errors
- Behavioral: a change is said to be behavioral-incompatible if one and the same program demonstrates different behavior before and after applying the change

One has to remember that those definitions are given only for pure Kotlin. Compatibility of Kotlin code from the other languages perspective (e.g. from Java) is out of the scope of this document.

Evaluation order of constructor arguments regarding <clinit> call

Issue: [KT-19532](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: evaluation order with respect to class initialization is changed in 1.3

Deprecation cycle:

- <1.3: old behavior (see details in the Issue)
- >= 1.3: behavior changed, `-Xnormalize-constructor-calls=disable` can be used to temporarily revert to pre-1.3 behavior. Support for this flag is going to be removed in the next major release.

Missing getter-targeted annotations on annotation constructor parameters

Issue: [KT-25287](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: getter-target annotations on annotations constructor parameters will be properly written to classfiles in 1.3

Deprecation cycle:

- <1.3: getter-target annotations on annotation constructor parameters are not applied
- >=1.3: getter-target annotations on annotation constructor parameters are properly applied and written to the generated code

Missing errors in class constructor's @get : annotations

Issue: [KT-19628](#)

Component: Core language

Incompatible change type: Source

Short summary: errors in getter-target annotations will be reported properly in 1.3

Deprecation cycle:

- <1.2: compilation errors in getter-target annotations were not reported, causing incorrect code to be compiled fine.
- 1.2.x: errors reported only by tooling, the compiler still compiles such code without any warnings
- >=1.3: errors reported by the compiler too, causing erroneous code to be rejected

Nullability assertions on access to Java types annotated with @NotNull

Issue: [KT-20830](#)

Component: Kotlin/JVM

Incompatible change type: Behavioral

Short summary: nullability assertions for Java-types annotated with not-null annotations will be generated more aggressively, causing code which passes `null` here to fail faster.

Deprecation cycle:

- <1.3: the compiler could miss such assertions when type inference was involved, allowing potential `null` propagation during compilation against binaries (see Issue for details).
- >=1.3: the compiler generates missed assertions. This can cause code which was (erroneously) passing `null`s here fail faster.
`-XXLanguage: -StrictJavaNullabilityAssertions` can be used to temporarily return to the pre-1.3 behavior. Support for this flag will be removed in the next major release.

Unsound smartcasts on enum members

Issue: [KT-20772](#)

Component: Core language

Incompatible change type: Source

Short summary: a smartcast on a member of one enum entry will be correctly applied to only this enum entry

Deprecation cycle:

- <1.3: a smartcast on a member of one enum entry could lead to an unsound smartcast on the same member of other enum entries.
- >=1.3: smartcast will be properly applied only to the member of one enum entry.
`-XXLanguage: -SoundSmartcastForEnumEntries` will temporarily return old behavior. Support for this flag will be removed in the next major release.

val backing field reassignment in getter

Issue: [KT-16681](#)

Components: Core language

Incompatible change type: Source

Short summary: reassignment of the backing field of val-property in its getter is now prohibited

Deprecation cycle:

- <1.2: Kotlin compiler allowed to modify backing field of val in its getter. Not only it violates Kotlin semantic, but also generates ill-behaved JVM bytecode which reassigned final field.
- 1.2.X: deprecation warning is reported on code which reassigned backing field of val
- >=1.3: deprecation warnings are elevated to errors

Array capturing before the for-loop where it is iterated

Issue: [KT-21354](#)

Component: Kotlin/JVM

Incompatible change type: Source

Short summary: if an expression in for-loop range is a local variable updated in a loop body, this change affects loop execution. This is inconsistent with iterating over other containers, such as ranges, character sequences, and collections.

Deprecation cycle:

- <1.2: described code patterns are compiled fine, but updates to local variable affect loop execution
- 1.2.X: deprecation warning reported if a range expression in a for-loop is an array-typed local variable which is assigned in a loop body
- 1.3: change behavior in such cases to be consistent with other containers

Nested classifiers in enum entries

Issue: [KT-16310](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3, nested classifiers (classes, object, interfaces, annotation classes, enum classes) in enum entries are prohibited

Deprecation cycle:

- <1.2: nested classifiers in enum entries are compiled fine, but may fail with exception at runtime
- 1.2.X: deprecation warnings reported on the nested classifiers
- >=1.3: deprecation warnings elevated to errors

Data class overriding copy

Issue: [KT-19618](#)

Components: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3, data classes are prohibited to override `copy()`

Deprecation cycle:

- <1.2: data classes overriding `copy()` are compiled fine but may fail at runtime/expose strange behavior
- 1.2.X: deprecation warnings reported on data classes overriding `copy()`
- >=1.3: deprecation warnings elevated to errors

Inner classes inheriting `Throwable` that capture generic parameters from the outer class

Issue: [KT-17981](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3, inner classes are not allowed to inherit `Throwable`

Deprecation cycle:

- <1.2: inner classes inheriting `Throwable` are compiled fine. If such inner classes happen to capture generic parameters, it could lead to strange code patterns which fail at runtime.
- 1.2.X: deprecation warnings reported on inner classes inheriting `Throwable`
- >=1.3: deprecation warnings elevated to errors

Visibility rules regarding complex class hierarchies with companion objects

Issues: [KT-21515](#), [KT-25333](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3, rules of visibility by short names are stricter for complex class hierarchies involving companion objects and nested classifiers.

Deprecation cycle:

- <1.2: old visibility rules (see Issue for details)
- 1.2.X: deprecation warnings reported on short names which are not going to be accessible anymore. Tooling suggests automated migration by adding full name.
- >=1.3: deprecation warnings elevated to errors. Offending code should add full qualifiers or explicit imports

Non-constant vararg annotation parameters

Issue: [KT-23153](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3, setting non-constant values as vararg annotation parameters is prohibited

Deprecation cycle:

- <1.2: the compiler allows to pass non-constant value for vararg annotation parameter, but actually drops that value during bytecode generation, leading to non-obvious behavior
- 1.2.X: deprecation warnings reported on such code patterns
- >=1.3: deprecation warnings elevated to errors

Local annotation classes

Issue: [KT-23277](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3 local annotation classes are not supported

Deprecation cycle:

- <1.2: the compiler compiled local annotation classes fine
- 1.2.X: deprecation warnings reported on local annotation classes
- >=1.3: deprecation warnings elevated to errors

Smartcasts on local delegated properties

Issue: [KT-22517](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3 smartcasts on local delegated properties are not allowed

Deprecation cycle:

- <1.2: the compiler allowed to smartcast local delegated property, which could lead to unsound smartcast in case of ill-behaved delegates
- 1.2.X: smartcasts on local delegated properties are reported as deprecated (the compiler issues warnings)
- >=1.3: deprecation warnings elevated to errors

mod operator convention

Issues: [KT-24197](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3 declaration of mod operator is prohibited, as well as calls which resolve to such declarations

Deprecation cycle:

- 1.1.X, 1.2.X: report warnings on declarations of operator mod, as well as on calls which resolve to it
- 1.3.X: elevate warnings to error, but still allow to resolve to operator mod declarations
- 1.4.X: do not resolve calls to operator mod anymore

Passing single element to vararg in named form

Issues: [KT-20588](#), [KT-20589](#). See also [KT-20171](#)

Component: Core language

Incompatible change type: Source

Short summary: in Kotlin 1.3, assigning single element to vararg is deprecated and should be replaced with consecutive spread and array construction.

Deprecation cycle:

- <1.2: assigning one value element to vararg in named form compiles fine and is treated as assigning *single* element to array, causing non-obvious behavior when assigning array to vararg
- 1.2.X: deprecation warnings are reported on such assignments, users are suggested to switch to consecutive spread and array construction.
- 1.3.X: warnings are elevated to errors
- >= 1.4: change semantic of assigning single element to vararg, making assignment of array equivalent to the assignment of a spread of an array

Retention of annotations with target EXPRESSION

Issue: [KT-13762](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3, only SOURCE retention is allowed for annotations with target EXPRESSION

Deprecation cycle:

- <1.2: annotations with target EXPRESSION and retention other than SOURCE are allowed, but silently ignored at use-sites
- 1.2.X: deprecation warnings are reported on declarations of such annotations
- >=1.3: warnings are elevated to errors

Annotations with target PARAMETER shouldn't be applicable to parameter's type

Issue: [KT-9580](#)

Component: Core language

Incompatible change type: Source

Short summary: since Kotlin 1.3, error about wrong annotation target will be properly reported when annotation with target PARAMETER is applied to parameter's type

Deprecation cycle:

- <1.2: aforementioned code patterns are compiled fine; annotations are silently ignored and not present in the bytecode
- 1.2.X: deprecation warnings are reported on such usages
- >=1.3: warnings are elevated to errors

Array .copyOfRange throws an exception when indices are out of bounds instead of enlarging the returned array

Issue: [KT-19489](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: Behavioral

Short summary: since Kotlin 1.3, ensure that the toIndex argument of `Array .copyOfRange`, which represents the exclusive end of the range being copied, is not greater than the array size and throw `IllegalArgumentException` if it is.

Deprecation cycle:

- <1.3: in case toIndex in the invocation of `Array .copyOfRange` is greater than the array size, the missing elements in range fill be filled with nulls, violating soundness of the Kotlin type system.
- >=1.3: check that toIndex is in the array bounds, and throw exception if it isn't

Progressions of ints and longs with a step of Int .MIN_VALUE and Long .MIN_VALUE are outlawed and won't be allowed to be instantiated

Issue: [KT-17176](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: Behavioral

Short summary: since Kotlin 1.3, prohibit step value for integer progressions being the minimum negative value of its integer type (Long or Int), so that calling

```
IntProgression.fromClosedRange(0, 1, step = Int.MIN_VALUE) will throw  
IllegalArgumentException
```

Deprecation cycle:

- <1.3: it was possible to create an IntProgression with Int.MIN_VALUE step, which yields two values [0, -2147483648], which is non-obvious behavior
- >=1.3: throw IllegalArgumentException if the step is the minimum negative value of its integer type

Check for index overflow in operations on very long sequences

Issue: [KT-16097](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: Behavioral

Short summary: since Kotlin 1.3, make sure index, count and similar methods do not overflow for long sequences. See the Issue for the full list of affected methods.

Deprecation cycle:

- <1.3: calling such methods on very long sequences could produce negative results due to integer overflow
- >=1.3: detect overflow in such methods and throw exception immediately

Unify split by an empty match regex result across the platforms

Issue: [KT-21049](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: Behavioral

Short summary: since Kotlin 1.3, unify behavior of split method by empty match regex across all platforms

Deprecation cycle:

- <1.3: behavior of described calls is different when comparing JS, JRE 6, JRE 7 versus JRE 8+
- >=1.3: unify behavior across the platforms

Discontinued deprecated artifacts in the compiler distribution

Issue: [KT-23799](#)

Component: other

Incompatible change type: Binary

Short summary: Kotlin 1.3 discontinues the following deprecated binary artifacts:

- kotlin-runtime: use kotlin-stdlib instead
- kotlin-stdlib-jre7/8: use kotlin-stdlib-jdk7/8 instead
- kotlin-stdlib in the compiler distribution: use kotlin-stdlib-js instead

Deprecation cycle:

- 1.2.X: the artifacts were marked as deprecated, the compiler reported warning on usage of those artifacts
- >=1.3: the artifacts are discontinued

Annotations in stdlib

Issue: [KT-21784](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: Binary

Short summary: Kotlin 1.3 removes annotations from the package org.jetbrains.annotations from stdlib and moves them to the separate artifacts shipped with the compiler: annotations-13.0.jar and mutability-annotations-compat.jar

Deprecation cycle:

- <1.3: annotations were shipped with the stdlib artifact
- >=1.3: annotations ship in separate artifacts

Compatibility Guide for Kotlin 1.4

Keeping the Language Modern and Comfortable Updates are among the fundamental principles in Kotlin Language Design. The former says that constructs which obstruct language evolution should be removed, and the latter says that this removal should be well-communicated beforehand to make code migration as smooth as possible.

While most of the language changes were already announced through other channels, like update changelogs or compiler warnings, this document summarizes them all, providing a complete reference for migration from Kotlin 1.3 to Kotlin 1.4.

Basic terms

In this document we introduce several kinds of compatibility:

- *source*: source-incompatible change stops code that used to compile fine (without errors or warnings) from compiling anymore
- *binary*: two binary artifacts are said to be binary-compatible if interchanging them doesn't lead to loading or linkage errors
- *behavioral*: a change is said to be behavioral-incompatible if the same program demonstrates different behavior before and after applying the change

Remember that those definitions are given only for pure Kotlin. Compatibility of Kotlin code from the other languages perspective (for example, from Java) is out of the scope of this document.

Language and stdlib

Unexpected behavior with `in` infix operator and `ConcurrentHashMap`

Issue: [KT-18053](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.4 will outlaw auto operator `contains` coming from the implementors of `java.util.Map` written in Java

Deprecation cycle:

- < 1.4: introduce warning for problematic operators at call-site
- >= 1.4: raise this warning to an error, `-XXLanguage:-ProhibitConcurrentHashMapContains` can be used to temporarily revert to pre-1.4 behavior

Prohibit access to protected members inside public inline members

Issue: [KT-21178](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.4 will prohibit access to protected members from public inline members.

Deprecation cycle:

- < 1.4: introduce warning at call-site for problematic cases
- 1.4: raise this warning to an error, -XXLanguage: -ProhibitProtectedCallFromInline can be used to temporarily revert to pre-1.4 behavior

Contracts on calls with implicit receivers

Issue: [KT-28672](#)

Component: Core Language

Incompatible change type: behavioral

Short summary: smart casts from contracts will be available on calls with implicit receivers in 1.4

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage: -ContractsOnCallsWithImplicitReceiver can be used to temporarily revert to pre-1.4 behavior

Inconsistent behavior of floating-point number comparisons

Issues: [KT-22723](#)

Component: Core language

Incompatible change type: behavioral

Short summary: since Kotlin 1.4, Kotlin compiler will use IEEE 754 standard to compare floating-point numbers

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage: -ProperIeee754Comparisons can be used to temporarily revert to pre-1.4 behavior

No smart cast on the last expression in a generic lambda

Issue: [KT-15020](#)

Component: Core Language

Incompatible change type: behavioral

Short summary: smart casts for last expressions in lambdas will be correctly applied since 1.4

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Do not depend on the order of lambda arguments to coerce result to Unit

Issue: [KT-36045](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, lambda arguments will be resolved independently without implicit coercion to Unit

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Wrong common supertype between raw and integer literal type leads to unsound code

Issue: [KT-35681](#)

Components: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, common supertype between raw Comparable type and integer literal type will be more specific

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Type safety problem because several equal type variables are instantiated with a different types

Issue: [KT-35679](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, Kotlin compiler will prohibit instantiating equal type variables with different types

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Type safety problem because of incorrect subtyping for intersection types

Issues: [KT-22474](#)

Component: Core language

Incompatible change type: source

Short summary: in Kotlin 1.4, subtyping for intersection types will be refined to work more correctly

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

No type mismatch with an empty when expression inside lambda

Issue: [KT-17995](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, there will be a type mismatch for empty when expression if it's used as the last expression in a lambda

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Return type Any inferred for lambda with early return with integer literal in one of possible return values

Issue: [KT-20226](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, integer type returning from a lambda will be more specific for cases when there is early return

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Proper capturing of star projections with recursive types

Issue: [KT-33012](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, more candidates will become applicable because capturing for recursive types will work more correctly

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Common supertype calculation with non-proper type and flexible one leads to incorrect results

Issue: [KT-37054](#)

Component: Core language

Incompatible change type: behavioral

Short summary: since Kotlin 1.4, common supertype between flexible types will be more specific protecting from runtime errors

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Type safety problem because of lack of captured conversion against nullable type

argument

Issue: [KT-35487](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, subtyping between captured and nullable types will be more correct protecting from runtime errors

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Preserve intersection type for covariant types after unchecked cast

Issue: [KT-37280](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, unchecked casts of covariant types produce the intersection type for smart casts, not the type of the unchecked cast.

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Type variable leaks from builder inference because of using this expression

Issue: [KT-32126](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, using this inside builder functions like sequence {} is prohibited if there are no other proper constraints

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -NewInference can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Wrong overload resolution for contravariant types with nullable type arguments

Issue: [KT-31670](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, if two overloads of a function that takes contravariant type arguments differ only by the nullability of the type (such as `In<T>` and `In<T?>`), the nullable type is considered more specific.

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, `-XXLanguage : -NewInference` can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Builder inference with non-nested recursive constraints

Issue: [KT-34975](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, builder functions such as sequence `{}` with type that depends on a recursive constraint inside the passed lambda cause a compiler error.

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, `-XXLanguage : -NewInference` can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Eager type variable fixation leads to a contradictory constraint system

Issue: [KT-25175](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, the type inference in certain cases works less eagerly allowing to find the constraint system that is not contradictory.

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, `-XXLanguage : -NewInference` can be used to temporarily revert to pre-1.4 behavior. Note that this flag will also disable several new language features.

Prohibit tailrec modifier on open functions

Issue: [KT-18541](#)

Component: Core language

Incompatible change type: source

Short summary: since Kotlin 1.4, functions can't have open and tailrec modifiers at the same time.

Deprecation cycle:

- < 1.4: report a warning on functions that have open and tailrec modifiers together (error in the progressive mode).
- >= 1.4: raise this warning to an error.

The INSTANCE field of a companion object more visible than the companion object class itself

Issue: [KT-11567](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: since Kotlin 1.4, if a companion object is private, then its field INSTANCE will be also private

Deprecation cycle:

- < 1.4: the compiler generates object INSTANCE with a deprecated flag
- >= 1.4: companion object INSTANCE field has proper visibility

Outer finally block inserted before return is not excluded from the catch interval of the inner try block without finally

Issue: [KT-31923](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: since Kotlin 1.4, the catch interval will be computed properly for nested try/catch blocks

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage: -ProperFinally can be used to temporarily revert to pre-1.4 behavior

Use the boxed version of an inline class in return type position for covariant and generic-specialized overrides

Issues: [KT-30419](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: since Kotlin 1.4, functions using covariant and generic-specialized overrides will return boxed values of inline classes

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed

Do not declare checked exceptions in JVM bytecode when using delegation to Kotlin interfaces

Issue: [KT-35834](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.4 will not generate checked exceptions during interface delegation to Kotlin interfaces

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage:-
DoNotGenerateThrowsForDelegatedKotlinMembers can be used to temporarily revert to pre-1.4 behavior

Changed behavior of signature-polymorphic calls to methods with a single vararg parameter to avoid wrapping the argument into another array

Issue: [KT-35469](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.4 will not wrap the argument into another array on a signature-polymorphic call

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed

Incorrect generic signature in annotations when KClass is used as a generic parameter

Issue: [KT-35207](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.4 will fix incorrect type mapping in annotations when KClass is used as a generic parameter

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed

Forbid spread operator in signature-polymorphic calls

Issue: [KT-35226](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.4 will prohibit the use of spread operator (*) on signature-polymorphic calls

Deprecation cycle:

- < 1.4: report a warning on the use of a spread operator in signature-polymorphic calls
- >= 1.5: raise this warning to an error, -XXLanguage:-ProhibitSpreadOnSignaturePolymorphicCall can be used to temporarily revert to pre-1.4 behavior

Change initialization order of default values for tail-recursive optimized functions

Issue: [KT-31540](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Since Kotlin 1.4, the initialization order for tail-recursive functions will be the same as for regular functions

Deprecation cycle:

- < 1.4: report a warning at declaration-site for problematic functions
- >= 1.4: behavior changed, -XXLanguage : -ProperComputationOrderOfTailrecDefaultParameters can be used to temporarily revert to pre-1.4 behavior

Do not generate ConstantValue attribute for non-const vals

Issue: [KT-16615](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Since Kotlin 1.4, the compiler will not generate the ConstantValue attribute for non-const vals

Deprecation cycle:

- < 1.4: report a warning through an IntelliJ IDEA inspection
- >= 1.4: behavior changed, -XXLanguage : -NoConstantValueAttributeForNonConstVals can be used to temporarily revert to pre-1.4 behavior

Generated overloads for @JvmOverloads on open methods should be final

Issue: [KT-33240](#)

Components: Kotlin/JVM

Incompatible change type: source

Short summary: overloads for functions with @JvmOverloads will be generated as final

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed, -XXLanguage : -GenerateJvmOverloadsAsFinal can be used to temporarily revert to pre-1.4 behavior

Lambdas returning kotlin.Result now return boxed value instead of unboxed

Issue: [KT-39198](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: since Kotlin 1.4, lambdas returning values of `kotlin.Result` type will return boxed value instead of unboxed

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed

Unify exceptions from null checks

Issue: [KT-22275](#)

Component: Kotlin/JVM

Incompatible change type: behavior

Short summary: Starting from Kotlin 1.4, all runtime null checks will throw a `java.lang.NullPointerException`

Deprecation cycle:

- < 1.4: runtime null checks throw different exceptions, such as `KotlinNullPointerException`, `IllegalStateException`, `IllegalArgumentException`, and `TypeCastException`
- >= 1.4: all runtime null checks throw a `java.lang.NullPointerException`. `-Xno-unified-null-checks` can be used to temporarily revert to pre-1.4 behavior

Comparing floating-point values in array/list operations `contains`, `indexOf`, `lastIndexOf`: IEEE 754 or total order

Issue: [KT-28753](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: behavioral

Short summary: the `List` implementation returned from `Double/FloatArray.asList()` will implement `contains`, `indexOf`, and `lastIndexOf`, so that they use total order equality

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed

Gradually change the return type of collection `min` and `max` functions to non-nullable

Issue: [KT-38854](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: source

Short summary: return type of collection `min` and `max` functions will be changed to non-nullables in 1.6

Deprecation cycle:

- 1.4: introduce `...OrNull` functions as synonyms and deprecate the affected API (see details in the issue)
- 1.5.x: raise the deprecation level of the affected API to error
- >=1.6: reintroduce the affected API but with non-nullables return type

Deprecate `appendln` in favor of `appendLine`

Issue: [KT-38754](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: source

Short summary: `StringBuilder.appendln()` will be deprecated in favor of `StringBuilder.appendLine()`

Deprecation cycle:

- 1.4: introduce `appendLine` function as a replacement for `appendln` and deprecate `appendln`
- >=1.5: raise the deprecation level to error

Deprecate conversions of floating-point types to Short and Byte

Issue: [KT-30360](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: source

Short summary: since Kotlin 1.4, conversions of floating-point types to `Short` and `Byte` will be deprecated

Deprecation cycle:

- 1.4: deprecate `Double.toShort()/toByte()` and `Float.toShort()/toByte()` and propose replacement
- >=1.5: raise the deprecation level to error

Fail fast in `Regex.findAll` on an invalid `startIndex`

Issue: [KT-28356](#)

Component: kotlin-stdlib

Incompatible change type: behavioral

Short summary: since Kotlin 1.4, `findAll` will be improved to check that `startIndex` is in the range of the valid position indices of the input char sequence at the moment of entering `findAll`, and throw `IndexOutOfBoundsException` if it's not

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed

Remove deprecated `kotlin.coroutines.experimental`

Issue: [KT-36083](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: since Kotlin 1.4, the deprecated `kotlin.coroutines.experimental` API is removed from stdlib

Deprecation cycle:

- < 1.4: `kotlin.coroutines.experimental` is deprecated with the ERROR level
- >= 1.4: `kotlin.coroutines.experimental` is removed from stdlib. On the JVM, a separate compatibility artifact is provided (see details in the issue).

Remove deprecated `mod` operator

Issue: [KT-2664](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: since Kotlin 1.4, `mod` operator on numeric types is removed from stdlib

Deprecation cycle:

- < 1.4: `mod` is deprecated with the ERROR level
- >= 1.4: `mod` is removed from stdlib

Hide `Throwable.addSuppressed` member and prefer extension instead

Issue: [KT-38777](#)

Component: kotlin-stdlib

Incompatible change type: behavioral

Short summary: `Throwable.addSuppressed()` extension function is now preferred over the `Throwable.addSuppressed()` member function

Deprecation cycle:

- < 1.4: old behavior (see details in the issue)
- >= 1.4: behavior changed

capitalize should convert digraphs to title case

Issue: [KT-38817](#)

Component: kotlin-stdlib

Incompatible change type: behavioral

Short summary: `String.capitalize()` function now capitalizes digraphs from the [Serbo-Croatian Gaj's Latin alphabet](#) in the title case (Đ instead of đ)

Deprecation cycle:

- < 1.4: digraphs are capitalized in the upper case (Đ)
- >= 1.4: digraphs are capitalized in the title case (Đ)

Tools

Compiler arguments with delimiter characters must be passed in double quotes on Windows

Issue: [KT-30211](#)

Component: CLI

Incompatible change type: behavioral

Short summary: on Windows, `kotlinc.bat` arguments that contain delimiter characters (whitespace, =, ;, ,) now require double quotes ("")

Deprecation cycle:

- < 1.4: all compiler arguments are passed without quotes
- >= 1.4: compiler arguments that contain delimiter characters (whitespace, =, ;, ,) require double quotes ("")

KAPT: Names of synthetic \$annotations() methods for properties have changed

Issue: [KT-36926](#)

Component: KAPT

Incompatible change type: behavioral

Short summary: names of synthetic \$annotations() methods generated by KAPT for properties have changed in 1.4

Deprecation cycle:

- < 1.4: names of synthetic \$annotations() methods for properties follow the template
`<propertyName>@annotations()`
- >= 1.4: names of synthetic \$annotations() methods for properties include the get prefix:
`get<PropertyName>@annotations()`

FAQ

FAQ

What is Kotlin?

Kotlin is an open-source statically typed programming language that targets the JVM, Android, JavaScript and Native. It's developed by [JetBrains](#). The project started in 2010 and was open source from very early on. The first official 1.0 release was in February 2016.

What is the current version of Kotlin?

The currently released version is 1.4.21, published on December 7, 2020.

Is Kotlin free?

Yes. Kotlin is free, has been free and will remain free. It is developed under the Apache 2.0 license and the source code is available [on GitHub](#).

Is Kotlin an object-oriented language or a functional one?

Kotlin has both object-oriented and functional constructs. You can use it in both OO and FP styles, or mix elements of the two. With first-class support for features such as higher-order functions, function types and lambdas, Kotlin is a great choice if you're doing or exploring functional programming.

What advantages does Kotlin give me over the Java programming language?

Kotlin is more concise. Rough estimates indicate approximately a 40% cut in the number of lines of code. It's also more type-safe, e.g. support for non-nullables makes applications less prone to NPE's. Other features including smart casting, higher-order functions, extension functions and lambdas with receivers provide the ability to write expressive code as well as facilitating creation of DSL.

Is Kotlin compatible with the Java programming language?

Yes. Kotlin is 100% interoperable with the Java programming language and major emphasis has been placed on making sure that your existing codebase can interact properly with Kotlin. You can easily call Kotlin code from Java and Java code from Kotlin. This makes adoption much easier and lower-risk. There's also an automated Java-to-Kotlin converter built into the IDE that simplifies migration of existing code.

What can I use Kotlin for?

Kotlin can be used for any kind of development, be it server-side, client-side web and Android. With Kotlin/Native currently in the works, support for other platforms such as embedded systems, macOS and iOS is coming. People are using Kotlin for mobile and server-side applications, client-side with JavaScript or JavaFX, and data science, just to name a few possibilities.

Can I use Kotlin for Android development?

Yes. Kotlin is supported as a first-class language on Android. There are hundreds of applications already using Kotlin for Android, such as Basecamp, Pinterest and more. For more information check out [the resource on Android development](#).

Can I use Kotlin for server-side development?

Yes. Kotlin is 100% compatible with the JVM and as such you can use any existing frameworks such as Spring Boot, vert.x or JSF. In addition there are specific frameworks written in Kotlin such as [Ktor](#). For more information check out [the resource on server-side development](#).

Can I use Kotlin for web development?

Yes. In addition to using for backend web, you can also use Kotlin/JS for client-side web. Kotlin can use definitions from [DefinitelyTyped](#) to get static typing for common JavaScript libraries, and it is compatible with existing module systems such as AMD and CommonJS. For more information check out [the resource on client-side development](#).

Can I use Kotlin for desktop development?

Yes. You can use any Java UI framework such as JavaFx, Swing or other. In addition there are Kotlin specific frameworks such as [TornadoFX](#).

Can I use Kotlin for native development?

Yes. Kotlin/Native is available as a part of Kotlin project. It compiles Kotlin to native code that can run without a VM. It is still in beta, but you can already try it on popular desktop and mobile platforms and even some IoT devices. For more information, check out the [Kotlin/Native documentation](#).

What IDEs support Kotlin?

Kotlin is supported by all major Java IDEs including [IntelliJ IDEA](#), [Android Studio](#), [Eclipse](#) and [NetBeans](#). In addition, a [command line compiler](#) is available and provides straightforward support for compiling and running applications.

What build tools support Kotlin?

On the JVM side, the main build tools include [Gradle](#), [Maven](#), [Ant](#), and [Kobalt](#). There are also some build tools available that target client-side JavaScript.

What does Kotlin compile down to?

When targeting the JVM, Kotlin produces Java compatible bytecode. When targeting JavaScript, Kotlin transpiles to ES5.1 and generates code which is compatible with module systems including AMD and CommonJS. When targeting native, Kotlin will produce platform-specific code (via LLVM).

Which versions of JVM does Kotlin target?

Kotlin lets you choose the version of JVM for execution. By default, the Kotlin/JVM compiler produces Java 6 compatible bytecode. If you want to make use of optimizations available in newer versions of Java, you can explicitly specify the target Java version from 8 to 15. Note that in this case the resulting bytecode might not run on lower versions.

Is Kotlin hard?

Kotlin is inspired by existing languages such as Java, C#, JavaScript, Scala and Groovy. We've tried to ensure that Kotlin is easy to learn, so that people can easily jump on board, reading and writing Kotlin in a matter of days. Learning idiomatic Kotlin and using some more of its advanced features can take a little longer, but overall it is not a complicated language.

What companies are using Kotlin?

There are too many companies using Kotlin to list, but some more visible companies that have publicly declared usage of Kotlin, be this via blog posts, GitHub repositories or talks include [Square](#), [Pinterest](#), [Basecamp](#) or [Corda](#).

Who develops Kotlin?

Kotlin is primarily developed by a team of engineers at JetBrains (current team size is 100+). The lead language designer is [Roman Elizarov](#). In addition to the core team, there are also over 250 external contributors on GitHub.

Where can I learn more about Kotlin?

The best place to start is [this website](#). From there you can download the compiler, [try it online](#) as well as get access to resources, [reference documentation](#) and [tutorials](#).

Are there any books on Kotlin?

There are already [a number of books](#) available for Kotlin, including [Kotlin in Action](#) which is by Kotlin team members Dmitry Jemerov and Svetlana Isakova, [Kotlin for Android Developers](#) targeted at Android developers.

Are there any online courses available for Kotlin?

There are a few courses available for Kotlin, including a [Pluralsight Kotlin Course](#) by Kevin Jones, an [O'Reilly Course](#) by Hadi Hariri and an [Udemy Kotlin Course](#) by Peter Sommerhoff.

There are also many recordings of [Kotlin talks](#) available on YouTube and Vimeo.

Does Kotlin have a community?

Yes. Kotlin has a very vibrant community. Kotlin developers hang out on the [Kotlin forums](#), [StackOverflow](#) and more actively on the [Kotlin Slack](#) (with close to 30000 members as of April 2020).

Are there Kotlin events?

Yes. There are many User Groups and Meetups now focused exclusively around Kotlin. You can find [a list on the web site](#). In addition there are community organised [Kotlin Nights](#) events around the world.

Is there a Kotlin conference?

Yes. The official annual [KotlinConf](#) is hosted by JetBrains. It took place in San-Francisco in [2017](#), Amsterdam in [2018](#), and Copenhagen in [2019](#). Kotlin is also being covered in different conferences worldwide. You can find a list of [upcoming talks on the web site](#).

Is Kotlin on social media?

Yes. The most active Kotlin account is [on Twitter](#).

Any other online Kotlin resources?

The web site has a bunch of [online resources](#), including [Kotlin Digests](#) by community members, a [newsletter](#), a [podcast](#) and more.

Where can I get an HD Kotlin logo?

Logos can be downloaded [here](#). When using the logos, please follow simple rules in the [guidelines.pdf](#) inside the archive and [Kotlin brand usage guidelines](#).

Comparison to Java Programming Language

Some Java issues addressed in Kotlin

Kotlin fixes a series of issues that Java suffers from:

- Null references are [controlled by the type system](#).
- [No raw types](#)
- Arrays in Kotlin are [invariant](#)
- Kotlin has proper [function types](#), as opposed to Java's SAM-conversions
- [Use-site variance](#) without wildcards
- Kotlin does not have checked [exceptions](#)

What Java has that Kotlin does not

- [Checked exceptions](#)
- [Primitive types](#) that are not classes - The byte-code uses primitives where possible, but they are not explicitly available.
- [Static members](#) - replaced with [companion objects](#), [top-level functions](#), [extension functions](#), or [@JvmStatic](#).
- [Wildcard-types](#) - replaced with [declaration-site variance](#) and [type projections](#).
- [Ternary-operator a ? b : c](#) - replaced with [if expression](#).

What Kotlin has that Java does not

- [Lambda expressions](#) + [Inline functions](#) = performant custom control structures
- [Extension functions](#)
- [Null-safety](#)
- [Smart casts](#)
- [String templates](#)
- [Properties](#)
- [Primary constructors](#)
- [First-class delegation](#)
- [Type inference for variable and property types](#)
- [Singletons](#)
- [Declaration-site variance & Type projections](#)
- [Range expressions](#)
- [Operator overloading](#)
- [Companion objects](#)
- [Data classes](#)
- [Separate interfaces for read-only and mutable collections](#)
- [Coroutines](#)

