

Kotlin for Android

Modern. Expressive. Safe.

The background of the slide features a wide-angle photograph of a majestic mountain range. The peaks are covered in thick white snow, with dark, rocky ridges visible. The sky above is a clear, pale blue, suggesting a bright, sunny day.

Han Yin @ Jun, 2018

TOC

- Overview, Major advantages, Case study
- Language features by examples
- Migration advices, Tutorials, Documentations & Samples

Overview

Statically typed programming language for
modern multi-platform applications.

Overview: a brief history

JetBrains unveiled Project Kotlin

A new language for the JVM, which had been under development for a year.

2011

2012

Kotlin v1.0 was released on February 15

This is considered to be the first officially stable release and *JetBrains* has committed to long-term backwards compatibility starting with this version.

2016

2017

Kotlin v1.2 was released on November 28

Sharing Code between JVM and Javascript platforms feature was newly added to this release.

2018

Open sourced under the Apache 2 license

JetBrains hopes that the new language will drive IntelliJ IDEA sales.

Google announced first-class support for Kotlin on Android

Android ❤️ ☐ Kotlin

Major advantages @ Language

1

Concise

Drastically reduce the amount of boilerplate code.

2

Safe

Avoid entire classes of errors such as null pointer exceptions.

3

Inter-operable

Leverage existing libraries for the **JVM**, **Android**, and the **browser**.

4

Tool-friendly

Choose any **Java** IDE or build from the command line.

Major advantages @ Android

1

Compatibility

Fully compatible with *JDK 6* and *Android* build system.

2

Performance

A *Kotlin* app runs as fast as an equivalent *Java* one, due to similar bytecode structure.

3

Footprint

Kotlin has a very compact runtime library, which can be further reduced through the use of *ProGuard*.

4

Compilation Time

Incremental builds are usually as fast or faster than with *Java*, due to efficient incremental compilation.

Case study

1

Pinterest

Successfully introduced Kotlin into their app, used by 150M people every month.

2

Basecamp

100% Kotlin code. Reports a huge difference in developer happiness, great improvements in work quality and speed.

Language features

Null-safety

Smart casts

Type inference

Type projections

Declaration-site variance

Separate interfaces for
read-only and mutable
collections

Range expressions

String templates

Properties

Primary constructors

Data classes

First-class delegation

Companion objects

Singlets

Operator overloading

Extension functions

Inline functions

Lambda expressions

* *Coroutines*

Java vs. Kotlin

```
1 View view = getLayoutInflater().inflate(layoutResource, group);
2 view.setVisibility(View.GONE)
3 System.out.println("View " + view + " has visibility " + view.getVisibility() + ".");
```

```
1 val view = layoutInflater.inflate(layoutResource, group)
2 view.visibility = View.GONE
3 println("View $view has visibility ${view.visibility}.")
```


100% interoperable with Java

- 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.

```
1 // Calling Java code from Kotlin
2 class KotlinClass {
3 fun kotlinDoSomething() {
4 val javaClass = JavaClass()
5 javaClass.javaDoSomething()
6 println(JavaClass().prop)
7 }
8 }
9 =====
10 =====
11
12 // Calling Kotlin code from Java
13 public class JavaClass {
14 public String getProp() { return "Hello"; }
15 public void javaDoSomething() {
16 new KotlinClass().kotlinDoSomething();
17 }
18 }
```


Null-safety, Mutable & Read-only variable:

```
1 var str: String
2 println(str) // non-null variables must be initialized.
3 str = null // compile error: null cannot be a value of a non-null type
4
5 val str2: String? = null // nullable type
6 println(str2.length()) // compile error
7
8 fun parseInt(str: String): Int? {...}
```


Lateinit

```
1 class MyActivity : AppCompatActivity() {  
2 // non-null, but not initialized  
3 lateinit var recyclerView: RecyclerView  
4  
5 override fun onCreate(savedInstanceState: Bundle?) {  
6 // ...  
7 // initialized here  
8 recyclerView = findViewById(R.id.recycler_view)  
9 }  
10 }
```


Elvis operator

```
1 // Java "null-erplate"s
2 if (person.age == null) {
3 return -1;
4 }
5 int age = person.age;
6 String name = person.name != null ? person.name : "unknown";
7
8 // With Elvis
9 val age = person.age ?: return -1
10 val name: String = person.name ?: "unknown"
```


Conditional expressions & When expressions

```
1 fun maxOf(a: Int, b: Int) = if (a > b) a else b
2
3 fun describe(value: Number?): String =
4 when (value) {
5 null, 0 -> "None"
6 in 1..5 -> "Tiny"
7 2018 -> "This year"
8 is Long -> "Is a Long"
9 !is Int -> "Not an Integer"
10 else -> "Unknown"
11 }
```

Smart casts

```
1 if (context is Activity)
2 context.finish() // no need for casting
```

For loops & Range expressions

```
1 for(i in 1..100) {...}
2 for (x in 1..10 step 2) {...}
3
4 for(i in 100 downTo 1){...}
5 for (x in 9 downTo 0 step 3) {...}
6
7 val array = arrayOf("a", "b", "x") // "arrayOf"
8 for(i in 1 until array.size step 2 ){...}
```

Easy bundle: *listOf*, *arrayOf*, *mapOf*, *setOf*, etc.

```
1 val bundle = bundleOf(  
2 "KEY_INT " to 1,  
3 "KEY_LONG" to 2L,  
4 "KEY_BOOLEAN" to true,  
5 "KEY_NULL" to null  
6 "KEY_ARRAY" to arrayOf(1, 2)  
7 )  
// "arrayOf"
```

Break, Continue & Return labels

```
1 xyz@ for (i in 1..100) {  
2 for (j in 1..100) {  
3 if (.....) break@xyz  
4 }  
5 }
```

```
1 fun foo() {  
2 listOf(1, 2, 3, 4, 5).forEach {  
3 if (it == 3)  
4 // local return to the caller of the lambda,  
5 // i.e. the forEach loop  
6 return@forEach  
7 print(it)  
8 }  
9 }  
10 // Outputs: 1245
```


Named arguments & Default arguments

```
1 fun format(str: String,  
2 normalizeCase: Boolean = true,  
3 upperCaseFirstLetter: Boolean = true,  
4 divideByCamelHumps: Boolean = false,  
5 wordSeparator: Char = ' ') {  
6 ....  
7 }  
8 |  
9 // Call function with named arguments.  
10 format(str, normalizeCase = true, upperCaseFirstLetter = true)
```


Data classes, Parcelable

```
1 // a POJO with getters, setters, equals(), hashCode(), toString(), and copy()
2 @Parcelize
3 data class User(val name: String, val email: String, val company: String)
```

Properties & Fields

- To use a property, simply refer to it by name, as if it were a field in *Java*.
- Fields cannot be declared directly in *Kotlin* classes.
- However, when a property needs a backing field, *Kotlin* provides it automatically.

```
1 - class User {  
2 // properties  
3 val id: String = "" // immutable. just getter  
4  
5 var firstname: String = "" // default getter and setter  
6  
7 var surname: String = "" // custom getter, default setter  
8 get() = field.toUpperCase() // custom getter declaration  
9  
10 var fullname: String = ""  
11 get() { // custom getter declaration  
12 return when (field.isNotEmpty()) {  
13 true -> field  
14 false -> "${firstname} ${surname}"  
15 }  
16 }  
17  
18 var email: String = "" // default getter, custom setter  
19 set(value) { // custom setter declaration  
20 // "value" = name of the setter parameter  
21 // "field" = property's backing field; generated  
22 if(isEmailValid(value)) field = value  
23 }  
24 }
```

String templates

```
1 var a = 1
2 // simple name in template:
3 val s1 = "a is $a"
4
5 a = 2
6 // arbitrary expression in template:
7 val s2 = "${s1.replace("is", "was")}, but now is $a"
8 // outputs: a was 1, but now is 2
9
10 val items = listOf("apple", "banana", "kiwifruit")
11 for (index in items.indices) {
12 println("item at $index is ${items[index]}")
13 }
```

```
return when (field.isNotEmpty()) {
 true -> field
 false -> "${firstname} ${surname}"
}
```


Singleton

```
1 object SimpleSingleton {  
2 const val answer = 42;  
3 fun greet(name: String) = "Hello, $name!"  
4 }  
5  
6 val sum = 33 + SimpleSingleton.42 // 75  
7 SimpleSingleton.greet("world") // "Hello, world!"
```


Sealed class

```
1 sealed class Expr
2 data class Const(val number: Double) : Expr()
3 data class Sum(val e1: Expr, val e2: Expr) : Expr()
4 object NotANumber : Expr()
5
6 - fun eval(expr: Expr): Double = when(expr) {
7 is Const -> expr.number
8 is Sum -> eval(expr.e1) + eval(expr.e2)
9 NotANumber -> Double.NaN
10 // No need for an "else" here
11 }
```


Destructuring declarations

```
1 data class ApiResponse(val resultCode: Int, val data: JSONObject)
2 - fun requestService(): ApiResponse {
3 // Stub
4 return ApiResponse(0, JSONObject())
5 }
6
7 val (result, data) = requestService()
```


Destructuring for loops

```
1 // iterating over an array with destructuring
2 for( (index, element) in array.withIndex()) {...}
3
4 // iterating over a map with destructuring
5 val map = mapOf(1 to "one", 2 to "two") // "mapOf"
6 for( (key, value) in map){...}
```

Extend functionality without inheritance

```
1 // com/example/util/DateUtils.java
2 static boolean isTuesday(Date date) {
3 return date.getDay() == 2;
4 }
5
6 // com/example/TuesdayActivity.java
7 boolean isTue = DateUtils.isTuesday(date);
```

```
1 // com/example/util/DateExtensions.kt
2 fun Date:isTuesday() = day == 2
3
4 // com/example/TuesdayActivity.kt
5 import com.example.util.isTuesday
6 val isTue = date.isTuesday()
```


Operator overloading

```
1 data class Point(val x: Int, val y: Int)
2 operator fun Point.unaryMinus() = Point(-x, -y)
3
4 val point = Point(15, 20)
5 println(-point) // outputs: "-15, -20"

1 /** Adds a span to the entire text. */
2 inline operator fun Spannable.plusAssign(span: Any) =
3 setSpan(span, 0, length, SPAN_INCLUSIVE_EXCLUSIVE)
4
5 // Use it like this
6 val spannable = "Eureka!!!!".toSpannable()
7 spannable += StyleSpan(BOLD) // Make the text bold with +=
8 spannable += UnderlineSpan() // Make the text underline with +=
```


Type aliases

```
1 typealias NodeSet = Set<Node>
2 typealias MyHandler = (Int, String, Any) -> Unit
```


Lazy Evaluation

```
1 val preference: String by lazy {  
2 sharedPreferences.getString(PREFERENCE_KEY)  
3 }
```


Higher-Order Functions & Lambdas

```
1 // functions are first-class
2
3 // A lambda expression
4 { a, b -> a + b }
5
6 // an anonymous function
7 fun(s: String): Int { return s.toIntOrNull() ?: 0 }
8
9 // a Higher-Order Function is a function that takes functions as parameters, or returns a function
10 fun <T, R> Collection<T>.fold(
11 initial: R,
12 combine: (acc: R, nextElement: T) -> R
13 ): R {
14 var accumulator: R = initial
15 for (element: T in this) {
16 accumulator = combine(accumulator, element)
17 }
18 return accumulator
19 }
```

1 // A lambda expression or anonymous function can access its closure
2 // (i.e. the variables declared in the outer scope).
3 var sum = 0
4 ints.filter { it > 0 }.forEach {
5 sum += it // Unlike Java, the variables captured in the closure can be modified
6 }
7 print(sum)


```
1 button.setOnClickListener(new View.OnClickListener() {
2 @Override
3 public void onClick(View v){
4 doSomething();
5 }
6 });
7
8 button.setOnClickListener( { doSomething() } ) // type: (View!) -> Unit
9
10 // If the last parameter of a function accepts a function, a lambda expression that is passed as the
11 // corresponding argument can be placed outside the parentheses
12 button.setOnClickListener() { doSomething() }
13
14 // If the lambda is the only argument to that call, the parentheses can be omitted entirely
15 button.setOnClickListener { doSomething() }
16
17 // If the compiler can figure the signature out itself, it is allowed not to declare the only parameter and omit ->.
18 // The parameter will be implicitly declared under the name it
19 ints.filter { it -> it > 0 }
20 ints.filter { it > 0 } // type: (Int) -> Boolean
21
22 // If the lambda parameter is unused, you can place an underscore instead of its name:
23 map.forEach { _, value -> println("$value!") }
```


Filter

```
1 int[] all = {1, 2, 3, 4, 5, 6, 7, 8, 9};  
2 List<Integer> filters = new ArrayList<>();  
3 for (int a : all) {  
4 if (a % 3 == 0) {  
5 filters.add(a);  
6 }  
7 }
```

```
1 val all = arrayOf(1, 2, 3, 4, 5, 6, 7, 8, 9)  
2 val filters = all.filter { it % 3 == 0 }
```


Map

```
1 String[] names = {"Ali", "Gus", "Said", "Jeff"};
2 int[] namesLength = new int[names.length];
3 for (int i = 0; i < names.length ; i ++) {
4 namesLength[i] = names[i].length();
5 }
```

```
1 val names = arrayOf("Ali", "Gus", "Said", "Jeff");
2 val namesLength = names.map { it.length }
```


Reduce

```
1 String[] texts = {"Ali", "Gus", "Said", "Jeff"};
2 StringBuffer sb = new StringBuffer();
3 for (int i = 0; i < texts.length ; i ++) {
4 sb.append(texts[i].substring(0, 1));
5 }
6 String result = sb.toString();
```

```
1 val texts = arrayOf("Ali", "Gus", "Said", "Jeff")
2 val result = texts.map { it.substring(0,1) }.reduce { r, s -> "$r$s"}
```

Performant custom control structures

```
1 employees
2 .filter { it.group.startsWith("Product") }
3 .sortedBy { it.lastName }
4 .map { "${it.firstName}: ${it.comment.trim()}"}
```

Standard functions: *run*, *with*, *let*, *also*, *apply*

```
1 // Provide inner scope
2 var mood = "I am sad"
3 - run {
4 val mood = "I am happy"
5 println(mood) // I am happy
6 }
7 println(mood) // I am sad
8
9 // "Run" returns the last object within the scope
10 - run {
11 if (firstTimeView) introView else normalView
12 }.show()
13
14 // For this Java sample
15 - if (webview.settings != null) {
16 webview.settings.javaScriptEnabled = true;
17 webview.settings.databaseEnabled = true;
18 }
```

```
20 // "Run" serves as an Extension Function
21 - webview.settings?.run {
22 javaScriptEnabled = true
23 databaseEnabled = true
24 }
25
26 // "With"
27 - with(webview.settings) {
28 databaseEnabled = true
29 javaScriptEnabled = true
30 }
31
32 // "Also"
33 val list = (1..20).toList()
34 filter { it % 5 == 0 }
35 .also { println(it) } // [5, 10, 15, 20]
36 .map { it -> it / 2 }
37 println(list) // [2, 5, 7, 10]
```

Finally, say goodbye to *findViewById!*

```
1 import kotlinx.android.synthetic.main.content_main.*  
2  
3 class MainActivity : AppCompatActivity() {  
4 override fun onCreate(savedInstanceState: Bundle?) {  
5 super.onCreate(savedInstanceState)  
6 setContentView(R.layout.activity_main)  
7  
8 // No need to call findViewById(R.id.textView) as TextView  
9 textView.text = "Kotlin for Android rocks!"  
10 }  
11 }
```


Android KTX

- *Android KTX* is a set of Kotlin extensions that is part of the *Android Jetpack* family.
- It optimizes Jetpack and Android platform APIs for **Kotlin** use, while doesn't add any new features to the existing Android APIs.
- The purpose of *Android KTX* is to make Android development with **Kotlin** more concise, pleasant, and idiomatic by leveraging **Kotlin** language features, such as:
 - Extension functions and properties
 - Lambdas
 - Named parameters and parameter default values

Migration advices and Materials

- Advice from *Google*
- Advice from *Basecamp*

Android Developers: A gradual approach

1. Start by writing tests in *Kotlin*.

Tests are not bundled with your app during packaging, they are a safe place to add *Kotlin* code.

2. Write new code in *Kotlin*.

Before converting existing Java code, try adding small pieces of new *Kotlin* code like a small class or top-level helper function.

3. Update existing code to *Kotlin*.

Consider extracting small bits of Java functionality and converting to *Kotlin* classes and top-level functions.

Basecamp

O1

1. Write real production code.

It's something you can see working in your app right away and it's more fun! That feeling of accomplishment and seeing something work shouldn't be discounted – it builds your confidence and keeps you motivated.

2. Don't try to learn the whole language at once

Find a few key concepts that click in your brain (not what others tell you are the best parts of the language). Focus just on those concepts and practice using them to their fullest, without feeling overwhelmed.

KOTLIN FOR ANDROID

Basecamp

02

3. Question all your Java habits

Regularly question whether you are doing something the “Kotlin way”. When you see code that feels long or complicated, pause and take another look at it.

4. Use cool downs for Kotlin

A great time to work on Kotlin conversions is when you’re cooling down off a big release and watching for stability and customer issues.

5. Learn from the auto converter

Auto convert the class, but keep the Java class handy. Put them side by side, and see how the Kotlin compares.

Tutorials

[How to Kotlin](#)

From the Lead Kotlin Language Designer
(Google I/O '18)

[#31DaysOfKotlin](#)

From Android Developer Advocates Florina Muntenescu and Sean McQuillan

Documentations & Samples

Kotlin is an open source language with its own documentation and community:

- 01 | [Get Started with Kotlin on Android](#)
- 02 | [Add Kotlin code](#)
- 03 | [Android Kotlin sample apps](#)
- 04 | [Getting started with Android and Kotlin](#)
- 05 | [Kotlin Koans Online](#)
- 06 | [Udacity Kotlin Bootcamp for Programmers](#)

Thank you!

