

Kotlin Language Documentation 1.7.0

Table of Contents

Kotlin Docs	50
Get started with Kotlin	50
Learn Kotlin fundamentals	50
Create your powerful application with Kotlin	50
Is anything missing?	54
Kotlin Multiplatform	54
Kotlin Multiplatform use cases	55
How Kotlin Multiplatform works	55
Get started	57
Kotlin for server side	58
Frameworks for server-side development with Kotlin	58
Deploying Kotlin server-side applications	59
Products that use Kotlin on the server side	59
Next steps	59
Kotlin for Android	59
Kotlin for JavaScript	60
Use cases for Kotlin/JS	60
Kotlin/JS frameworks	61
Kotlin/JS, Today and Tomorrow	62
Get started with Kotlin/JS	63
Hands-on labs for Kotlin/JS	63
Sample projects for Kotlin/JS	63
New Kotlin/JS IR compiler	64
Join the Kotlin/JS community	64
Kotlin Native	64
Why Kotlin/Native?	64

Target platforms	64
Interoperability	65
Sharing code between platforms	65
How to get started	65
Sample projects	66
Kotlin for data science	66
Interactive editors	66
Libraries	68
Kotlin for competitive programming	69
Simple example: Reachable Numbers problem	70
Functional operators example: Long Number problem	72
More tips and tricks	74
Learning Kotlin	74
What's new in Kotlin 1.7.0	74
New Kotlin K2 compiler for the JVM in Alpha	75
Language	76
Kotlin/JVM	78
Kotlin/Native	79
Kotlin/JS	82
Standard library	83
Gradle	88
Migrating to Kotlin 1.7.0	94
What's new in Kotlin 1.6.20	95
Language	95
Kotlin/JVM	97
Kotlin/Native	100
Kotlin Multiplatform	104
Kotlin/JS	107

Security	109
Gradle	111
What's new in Kotlin 1.6.0	113
Language	113
Supporting previous API versions for a longer period	116
Kotlin/JVM	117
Kotlin/Native	118
Kotlin/JS	121
Kotlin Gradle plugin	122
Standard library	122
Tools	127
Coroutines 1.6.0-RC	128
Migrating to Kotlin 1.6.0	128
What's new in Kotlin 1.5.30	128
Language features	129
Kotlin/JVM	134
Kotlin/Native	135
Kotlin Multiplatform	138
Kotlin/JS	140
Gradle	140
Standard library	144
Serialization 1.3.0-RC	147
What's new in Kotlin 1.5.20	148
Kotlin/JVM	148
Kotlin/Native	150
Kotlin/JS	151
Gradle	152
Standard library	152

What's new in Kotlin 1.5.0	153
Language features	154
Kotlin/JVM	156
Kotlin/Native	159
Kotlin/JS	160
Kotlin Multiplatform	161
Standard library	161
kotlin-test library	167
kotlinx libraries	170
Migrating to Kotlin 1.5.0	171
What's new in Kotlin 1.4.30	172
Language features	172
Kotlin/JVM	175
Kotlin/Native	176
Kotlin/JS	176
Gradle project improvements	177
Standard library	177
Serialization updates	179
What's new in Kotlin 1.4.20	180
Kotlin/JVM	180
Kotlin/JS	181
Kotlin/Native	184
Kotlin Multiplatform	186
Standard library	186
Kotlin Android Extensions	187
What's new in Kotlin 1.4	188
Language features and improvements	188
New tools in the IDE	193

New compiler	195
Kotlin/JVM	198
Kotlin/JS	200
Kotlin/Native	201
Kotlin Multiplatform	204
Gradle project improvements	208
Standard library	210
Stable JSON serialization	217
Scripting and REPL	218
Migrating to Kotlin 1.4.0	219
What's new in Kotlin 1.3	219
Coroutines release	220
Kotlin/Native	220
Multiplatform projects	220
Contracts	220
Capturing when subject in a variable	222
@JvmStatic and @JvmField in companions of interfaces	222
Nested declarations in annotation classes	223
Parameterless main	223
Functions with big arity	223
Progressive mode	224
Inline classes	224
Unsigned integers	225
@JvmDefault	226
Standard library	226
Tooling	228
What's new in Kotlin 1.2	229
Table of contents	229
Multiplatform projects (experimental)	229

Other language features	230
Standard library	234
JVM backend	236
JavaScript backend	237
Tools	237
What's new in Kotlin 1.1	238
Table of contents	238
JavaScript	238
Coroutines (experimental)	238
Other language features	239
Standard library	244
JVM Backend	248
JavaScript backend	249
Basic syntax	251
Package definition and imports	251
Program entry point	251
Print to the standard output	251
Functions	252
Variables	253
Creating classes and instances	254
Comments	254
String templates	255
Conditional expressions	255
for loop	256
while loop	256
when expression	256
Ranges	257
Collections	258
Nullable values and null checks	259

Type checks and automatic casts	260
Idioms	261
Create DTOs (POJOs/POCOs)	261
Default values for function parameters	262
Filter a list	262
Check the presence of an element in a collection	262
String interpolation	262
Instance checks	262
Read-only list	263
Read-only map	263
Access a map entry	263
Traverse a map or a list of pairs	263
Iterate over a range	263
Lazy property	263
Extension functions	264
Create a singleton	264
Instantiate an abstract class	264
If-not-null shorthand	264
If-not-null-else shorthand	264
Execute a statement if null	265
Get first item of a possibly empty collection	265
Execute if not null	265
Map nullable value if not null	265
Return on when statement	265
try-catch expression	266
if expression	266
Builder-style usage of methods that return Unit	266
Single-expression functions	266
Call multiple methods on an object instance (with)	267

Configure properties of an object (apply)	267
Java 7's try-with-resources	267
Generic function that requires the generic type information	267
Nullable Boolean	268
Swap two variables	268
Mark code as incomplete (TODO)	268
What's next?	268
Coding conventions	268
Configure style in IDE	268
Source code organization	269
Naming rules	270
Formatting	272
Documentation comments	282
Avoid redundant constructs	283
Idiomatic use of language features	283
Coding conventions for libraries	288
Basic types	288
Numbers	288
Booleans	295
Characters	296
Strings	296
Arrays	298
Type checks and casts	299
is and !is operators	299
Smart casts	300
"Unsafe" cast operator	301
"Safe" (nullable) cast operator	301
Type erasure and generic type checks	301
Unchecked casts	302

Conditions and loops	303
If expression	303
When expression	304
For loops	306
While loops	307
Break and continue in loops	307
Returns and jumps	307
Break and continue labels	308
Return to labels	308
Exceptions	310
Exception classes	310
Checked exceptions	311
The Nothing type	312
Java interoperability	312
Packages and imports	312
Default imports	313
Imports	313
Visibility of top-level declarations	314
Classes	314
Constructors	314
Creating instances of classes	317
Class members	317
Inheritance	317
Abstract classes	317
Companion objects	318
Inheritance	318
Overriding methods	319

Overriding properties	319
Derived class initialization order	320
Calling the superclass implementation	321
Overriding rules	322
Properties	322
Declaring properties	322
Getters and setters	323
Compile-time constants	325
Late-initialized properties and variables	325
Overriding properties	326
Delegated properties	326
Interfaces	326
Implementing interfaces	326
Properties in interfaces	327
Interfaces Inheritance	327
Resolving overriding conflicts	328
Functional (SAM) interfaces	328
SAM conversions	329
Migration from an interface with constructor function to a functional interface	329
Functional interfaces vs. type aliases	330
Visibility modifiers	331
Packages	331
Class members	332
Modules	333
Extensions	333
Extension functions	333
Extensions are resolved statically	334
Nullable receiver	335

Extension properties	335
Companion object extensions	336
Scope of extensions	336
Declaring extensions as members	336
Note on visibility	338
Data classes	338
Properties declared in the class body	339
Copying	339
Data classes and destructuring declarations	340
Standard data classes	340
Sealed classes	340
Location of direct subclasses	341
Sealed classes and when expression	342
Generics: in, out, where	342
Variance	342
Type projections	345
Generic functions	347
Generic constraints	347
Type erasure	348
Underscore operator for type arguments	348
Nested and inner classes	349
Inner classes	349
Anonymous inner classes	350
Enum classes	350
Anonymous classes	350
Implementing interfaces in enum classes	351
Working with enum constants	351
Inline classes	352

Members	353
Inheritance	353
Representation	354
Inline classes vs type aliases	355
Inline classes and delegation	356
Object expressions and declarations	356
Object expressions	356
Object declarations	358
Delegation	360
Overriding a member of an interface implemented by delegation	361
Delegated properties	362
Standard delegates	363
Delegating to another property	364
Storing properties in a map	365
Local delegated properties	366
Property delegate requirements	366
Translation rules for delegated properties	367
Providing a delegate	368
Type aliases	370
Functions	371
Function usage	371
Function scope	376
Generic functions	377
Tail recursive functions	377
High-order functions and lambdas	378
Higher-order functions	378
Function types	379
Lambda expressions and anonymous functions	381

Inline functions	385
.noinline	385
Non-local returns	386
Reified type parameters	387
Inline properties	388
Restrictions for public API inline functions	388
Operator overloading	389
Unary operations	389
Binary operations	391
Infix calls for named functions	395
Type-safe builders	395
How it works	396
Scope control: @DslMarker	397
Full definition of the com.example.html package	399
Using builders with builder type inference	400
Writing your own builders	401
How builder inference works	403
Null safety	405
Nullable types and non-null types	405
Checking for null in conditions	406
Safe calls	407
Elvis operator	408
The !! operator	408
Safe casts	409
Collections of a nullable type	409
Equality	409
Structural equality	409
Referential equality	409

Floating-point numbers equality	410
This expressions	410
Qualified this	410
Implicit this	411
Asynchronous programming techniques	411
Threading	411
Callbacks	412
Futures, promises, and others	413
Reactive extensions	413
Coroutines	414
Coroutines	415
How to start	415
Sample projects	416
Annotations	416
Usage	416
Constructors	417
Instantiation	418
Lambdas	418
Annotation use-site targets	418
Java annotations	419
Repeatable annotations	421
Destructuring declarations	421
Example: returning two values from a function	422
Example: destructuring declarations and maps	423
Underscore for unused variables	423
Destructuring in lambdas	423
Reflection	424
JVM dependency	424

Class references	425
Callable references	425
Get started with Kotlin Multiplatform Mobile	430
Supported platforms	431
Start from scratch	431
Make your Android application work on iOS	431
Get help	431
Set up an environment	431
Create your first cross-platform mobile app – tutorial	434
Run your application	438
Run tests	443
Update your application	444
Next steps	448
Understand mobile project structure	449
Root project	450
Shared module	451
Android application	456
iOS application	458
Make your Android application work on iOS – tutorial	461
Prepare an environment for development	461
Make your code cross-platform	462
Make your cross-platform application work on iOS	472
Enjoy the results – update the logic only once	481
What else to share?	485
What's next?	485
Publish your application	485
Android app	486

iOS app	486
Get started with Kotlin Multiplatform	487
Start from scratch	487
Dive deep into Kotlin Multiplatform	487
Get help	488
Understand Multiplatform project structure	488
Multiplatform plugin	488
Targets	489
Source sets	489
Compilations	492
Set up targets for Kotlin Multiplatform	492
Distinguish several targets for one platform	493
Create a multiplatform library	494
What's next?	496
Publish a multiplatform library	496
Structure of publications	497
Avoid duplicate publications	497
Publish an Android library	498
Create and publish a multiplatform library – tutorial	499
Set up the environment	500
Create a project	500
Write cross-platform code	501
Provide platform-specific implementations	501
Test your library	504
Publish your library to the local Maven repository	506
Add a dependency on the published library	506
What's next?	507

Share code on platforms	508
Share code on all platforms	508
Share code on similar platforms	508
What's next?	515
Connect to platform-specific APIs	515
Examples	516
Rules for expected and actual declarations	522
Hierarchical project structure	523
For multiplatform project authors	523
For library authors	524
Compatibility	524
How to opt-out	525
Adding dependencies on multiplatform libraries	525
Dependency on a Kotlin library	526
Dependency on Kotlin Multiplatform libraries	527
Dependency on another multiplatform project	529
What's next?	530
Adding Android dependencies	530
What's next?	531
Adding iOS dependencies	531
With CocoaPods	532
Without CocoaPods	533
Workaround to enable IDE support for the shared iOS source set	536
What's next?	537
Run tests with Kotlin Multiplatform	538
Required dependencies	538
Run tests for one or more targets	538

Test shared code	538
Configure compilations	539
Configure all compilations	540
Configure compilations for one target	540
Configure one compilation	541
Create a custom compilation	541
Use Java sources in JVM compilations	542
Configure interop with native languages	543
Compilation for Android	545
Compilation of the source set hierarchy	546
Build final native binaries	547
Declare binaries	547
Access binaries	549
Export dependencies to binaries	550
Build universal frameworks	552
Build XCFrameworks	553
Multiplatform Gradle DSL reference	555
Id and version	555
Top-level blocks	556
Targets	556
Source sets	567
Compilations	570
Dependencies	573
Language settings	575
Samples	576
FAQ	581
What is Kotlin Multiplatform Mobile?	582
What is the Kotlin Multiplatform Mobile plugin?	582

What is Kotlin/Native and how does it relate to Kotlin Multiplatform Mobile?	582
What are the plans for the technology evolution?	583
Can I run an iOS application on Microsoft Windows or Linux?	584
Where can I get complete examples to play with?	584
In which IDE should I work on my cross-platform app?	584
How can I write concurrent code in Kotlin Multiplatform Mobile projects?	585
How can I speed up my Kotlin Multiplatform module compilation for iOS?	585
Introduce cross-platform mobile development to your team	585
Start with empathy	585
Explain how it works	586
Show the value	586
Offer proof	587
Prepare for questions	587
Be supportive	588
Get started with Kotlin/JVM	589
Create a project	589
Create an application	590
Run the application	591
What's next?	593
Comparison to Java	593
Some Java issues addressed in Kotlin	593
What Java has that Kotlin does not	593
What Kotlin has that Java does not	594
What's next?	594
Calling Java from Kotlin	594
Getters and setters	595
Methods returning void	595
Escaping for Java identifiers that are keywords in Kotlin	595

Null-safety and platform types	596
Mapped types	602
Java generics in Kotlin	605
Java arrays	606
Java varargs	607
Operators	607
Checked exceptions	607
Object methods	607
Inheritance from Java classes	608
Accessing static members	608
Java reflection	609
SAM conversions	609
Using JNI with Kotlin	610
Using Lombok-generated declarations in Kotlin	610
Calling Kotlin from Java	610
Properties	610
Package-level functions	611
Instance fields	612
Static fields	613
Static methods	614
Default methods in interfaces	615
Visibility	617
KClass	617
Handling signature clashes with @JvmName	617
Overloads generation	618
Checked exceptions	619
Null-safety	619
Variant generics	619
Create a RESTful web service with a database using Spring Boot – tutorial	621

Before you start	622
Bootstrap the project	622
Explore the project build file	624
Explore the Spring Boot application	625
Create a data class and a controller	625
Run the application	626
Add database support	628
Configure the database	629
Execute HTTP requests	630
What's next?	632
Test code using JUnit in JVM – tutorial	633
Add dependencies	633
Add the code to test it	634
Create a test	634
Run a test	635
What's next?	637
Mixing Java and Kotlin in one project – tutorial	637
Adding Java source code to an existing Kotlin project	637
Adding Kotlin source code to an existing Java project	639
Converting an existing Java file to Kotlin with J2K	640
Using Java records in Kotlin	641
Using Java records from Kotlin code	642
Declare records in Kotlin	642
Further discussion	643
Strings in Java and Kotlin	643
Concatenate strings	643
Build a string	644
Create a string from collection items	644

Set default value if the string is blank	645
Replace characters at the beginning and end of a string	645
Replace occurrences	646
Split a string	646
Take a substring	647
Use multiline strings	647
What's next?	649
Collections in Java and Kotlin	649
Operations that are the same in Java and Kotlin	649
Operations that differ a bit	652
Operations that don't exist in Java's standard library	653
Mutability	654
Covariance	655
Ranges and progressions	656
Comparison by several criteria	657
Sequences	658
Removal of elements from a list	658
Traverse a map	659
Get the first and the last items of a possibly empty collection	659
Create a set from a list	660
Group elements	660
Filter elements	661
Collection transformation operations	663
What's next?	664
Get started with Kotlin/JS for React	664
Create an application	664
Run the application	666
Update the application	666
What's next?	670

Set up a Kotlin/JS project	671
Execution environments	673
Dependencies	673
run task	676
test task	676
webpack bundling	678
CSS	679
Node.js	680
Yarn	681
Distribution target directory	683
Module name	684
package.json customization	684
Troubleshooting	684
Run Kotlin/JS	685
Run the Node.js target	685
Run the browser target	686
Development server and continuous compilation	687
Debug Kotlin/JS code	689
Debug in browser	689
Debug in the IDE	691
Debug in Node.js	694
What's next?	694
If you run into any problems	695
Run tests in Kotlin/JS	695
Kotlin/JS dead code elimination	699
Exclude declarations from DCE	700
Disable DCE	700

Kotlin/JS IR compiler	701
Lazy initialization of top-level properties	701
Incremental compilation for development binaries	702
Output .js files: one per module or one for the whole project	702
Ignoring compilation errors	702
Minification of member names in production	703
Preview: generation of TypeScript declaration files (d.ts)	703
Current limitations of the IR compiler	703
Migrating existing projects to the IR compiler	704
Authoring libraries for the IR compiler with backwards compatibility	704
Migrating Kotlin/JS projects to the IR compiler	704
Convert JS- and React-related classes and interfaces to external interfaces	705
Convert properties of external interfaces to var	706
Convert functions with receivers in external interfaces to regular functions	706
Create plain JS objects for interoperability	706
Replace <code>toString()</code> calls on function references with <code>.name</code>	707
Explicitly specify <code>binaries.executable()</code> in the build script	707
Additional troubleshooting tips when working with the Kotlin/JS IR compiler	708
Browser and DOM API	708
Interaction with the DOM	709
Use JavaScript code from Kotlin	709
Inline JavaScript	710
external modifier	710
Dynamic type	713
Use dependencies from npm	714
Use Kotlin code from JavaScript	715
Isolating declarations in a separate JavaScript object in plain mode	716

Package structure	716
Kotlin types in JavaScript	718
JavaScript modules	718
Browser targets	719
JavaScript libraries and Node.js files	719
@JsModule annotation	720
Kotlin/JS reflection	722
Class references	722
KType and typeOf()	723
Example	723
Typesafe HTML DSL	723
Generation of external declarations with Dukat	724
Generate external declarations at build time	725
Manually generate external declarations via Gradle task	725
Samples	726
Hands-on labs for Kotlin/JS	726
Get started with Kotlin/Native in IntelliJ IDEA	727
Create a new Kotlin/Native project in IntelliJ IDEA	727
Build and run the application	729
Update the application	730
What's next?	732
Get started with Kotlin/Native using Gradle	733
Create project files	733
Build and run the application	734
Open the project in an IDE	735
What's next?	735
Get started with Kotlin/Native using the command-line compiler	735

Obtain the compiler	735
Write "Hello Kotlin/Native" program	736
Compile the code from the console	736
Interoperability with C	736
Platform libraries	736
Simple example	737
Create bindings for a new library	737
Bindings	739
Mapping primitive data types from C – tutorial	745
Types in C language	745
Example C library	746
Inspect generated Kotlin APIs for a C library	747
Primitive types in kotlin	749
Fix the code	749
Next steps	750
Mapping struct and union types from C – tutorial	750
Mapping struct and union C types	750
Inspect Generated Kotlin APIs for a C library	751
Primitive types in Kotlin	753
Use struct and union types from Kotlin	754
Run the code	756
Next steps	757
Mapping function pointers from C – tutorial	757
Mapping function pointer types from C	757
Inspect generated Kotlin APIs for a C library	758
C function pointers in Kotlin	759
Pass Kotlin function as C function pointer	760
Use the C function pointer from Kotlin	760

Fix the code	760
Next Steps	761
Mapping Strings from C – tutorial	761
Working with C strings	761
Inspect generated Kotlin APIs for a C library	762
Primitive types in Kotlin	764
Pass Kotlin string to C	765
Read C Strings in Kotlin	765
Receive C string bytes from Kotlin	765
Fix the Code	766
Next steps	766
Create an app using C Interop and libcurl – tutorial	767
Create a Kotlin/Native project	767
Create a definition file	770
Add interoperability to the build process	771
Write the application code	772
Compile and run the application	773
What's next?	774
Interoperability with Swift/Objective-C	774
Usage	775
Mappings	775
Casting between mapped types	782
Subclassing	782
C features	783
Unsupported	783
Kotlin/Native as an Apple framework – tutorial	783
Create a Kotlin library	783
Generated framework headers	786

Garbage collection and reference counting	790
Use the code from Objective-C	790
Use the code from Swift	791
Xcode and framework dependencies	791
Next steps	792
CocoaPods overview and setup	792
Set up the environment to work with CocoaPods	792
Add and configure Kotlin CocoaPods Gradle plugin	793
Update Podfile for Xcode	794
Add dependencies on a Pod library	795
From the CocoaPods repository	795
On a locally stored library	796
From a custom Git repository	797
From a zip, tar, or jar archive	798
From a custom Podspec repository	799
With custom cinterop options	800
On a static Pod library	801
Use a Kotlin Gradle project as a CocoaPods dependency	801
Xcode project with one target	802
Xcode project with several targets	803
CocoaPods Gradle plugin DSL reference	803
Enable the plugin	804
cocoapods block	804
pod() function	807
Kotlin/Native libraries	808
Kotlin compiler specifics	808
cinterop tool specifics	808
klib utility	809

Several examples	809
Advanced topics	810
Platform libraries	812
POSIX bindings	812
Popular native libraries	812
Availability by default	812
Examples	813
Kotlin/Native as a dynamic library – tutorial	813
Create a Kotlin library	813
Generated headers file	816
Use generated headers from C	820
Compile and run the example on Linux and macOS	820
Compile and run the example on Windows	821
Next steps	821
Immutability and concurrency in Kotlin/Native	821
Concurrency in Kotlin/Native	822
Concurrency overview	825
Rules for state sharing	826
Immutable and frozen state	826
Global state	827
Current and future models	829
Concurrent mutability	829
Atomics	830
Thread-isolated state	832
Low-level capabilities	833
Concurrency and coroutines	833
Coroutines	834
Multithreaded coroutines	836

Alternatives to kotlinx-coroutines	837
Debugging Kotlin/Native	838
Produce binaries with debug info with Kotlin/Native compiler	839
Breakpoints	839
Stepping	840
Variable inspection	841
Known issues	842
Symbolicating iOS crash reports	842
Producing .dSYM for release Kotlin binaries	842
Make frameworks static when using rebuild from bitcode	843
Decode inlined stack frames	844
Tips for improving Kotlin/Native compilation times	844
General recommendations	844
Gradle configuration	844
Windows OS configuration	845
Kotlin/Native FAQ	846
How do I run my program?	846
What is Kotlin/Native memory management model?	846
How do I create a shared library?	846
How do I create a static library or an object file?	846
How do I run Kotlin/Native behind a corporate proxy?	847
How do I specify a custom Objective-C prefix/name for my Kotlin framework?	847
How do I rename the iOS framework?	847
How do I enable bitcode for my Kotlin framework?	848
Why do I see InvalidMutabilityException?	848
How do I make a singleton object mutable?	848
How can I compile my project with unreleased versions of Kotlin/Native?	848
Get started with Kotlin custom scripting – tutorial	849

Project structure	849
Before you start	849
Create a project	850
Add scripting modules	851
Create a script definition	852
Create a scripting host	854
Run scripts	856
What's next?	857
Kotlin releases	858
Update to a new release	858
IDE support	858
Release details	859
Kotlin Multiplatform Mobile plugin releases	868
Update to the new release	869
Release details	869
Kotlin plugin releases	873
Update to a new release	874
Release details	874
Kotlin roadmap	875
Key priorities	876
Kotlin roadmap by subsystem	876
What's changed since November 2021	880
Collections overview	882
Collection types	882
Constructing collections	888
Construct from elements	888
Create with collection builder functions	889
Empty collections	889

Initializer functions for lists	889
Concrete type constructors	889
Copy	889
Invoke functions on other collections	891
Iterators	891
List iterators	892
Mutable iterators	893
Ranges and progressions	893
Range	895
Progression	895
Sequences	897
Construct	897
Sequence operations	898
Sequence processing example	899
Collection operations overview	900
Extension and member functions	901
Common operations	901
Write operations	902
Collection transformation operations	903
Map	903
Zip	903
Associate	905
Flatten	906
String representation	906
Filtering collections	907
Filter by predicate	908
Partition	909
Test predicates	909

Plus and minus operators	910
Grouping	910
Retrieve collection parts	911
Slice	911
Take and drop	912
Chunked	913
Windowed	913
Retrieve single elements	914
Retrieve by position	914
Retrieve by condition	915
Retrieve with selector	916
Random element	917
Check element existence	917
Ordering	918
Natural order	919
Custom orders	919
Reverse order	920
Random order	921
Aggregate operations	921
Fold and reduce	922
Collection write operations	924
Adding elements	924
Removing elements	925
Updating elements	926
List-specific operations	926
Retrieve elements by index	926
Retrieve list parts	927

Find element positions	927
List write operations	929
Set-specific operations	931
Map-specific operations	932
Retrieve keys and values	932
Filter	933
Plus and minus operators	933
Map write operations	934
Scope functions	936
Function selection	937
Distinctions	938
Functions	942
takeIf and takeUnless	945
Opt-in requirements	946
Opt in to using API	947
Require opt-in for API	950
Opt-in requirements for pre-stable APIs	951
Coroutines guide	952
Table of contents	952
Additional references	952
Coroutines basics	953
Your first coroutine	953
Extract function refactoring	954
Scope builder	955
Scope builder and concurrency	955
An explicit job	956
Coroutines are light-weight	957
Cancellation and timeouts	957

Cancelling coroutine execution	957
Cancellation is cooperative	958
Making computation code cancellable	959
Closing resources with finally	960
Run non-cancellable block	961
Timeout	961
Asynchronous timeout and resources	963
Composing suspending functions	964
Sequential by default	965
Concurrent using <code>async</code>	966
Lazily started <code>async</code>	966
Async-style functions	967
Structured concurrency with <code>async</code>	969
Coroutine context and dispatchers	971
Dispatchers and threads	971
Unconfined vs confined dispatcher	972
Debugging coroutines and threads	973
Jumping between threads	975
Job in the context	975
Children of a coroutine	976
Parental responsibilities	977
Naming coroutines for debugging	978
Combining context elements	978
Coroutine scope	979
Asynchronous Flow	982
Representing multiple values	982
Flows are cold	984
Flow cancellation basics	985

Flow builders	986
Intermediate flow operators	987
Terminal flow operators	989
Flows are sequential	989
Flow context	990
Buffering	993
Composing multiple flows	996
Flattening flows	998
Flow exceptions	1001
Exception transparency	1002
Flow completion	1005
Imperative versus declarative	1007
Launching flow	1007
Flow and Reactive Streams	1011
Channels	1011
Channel basics	1011
Closing and iteration over channels	1012
Building channel producers	1012
Pipelines	1013
Prime numbers with pipeline	1014
Fan-out	1015
Fan-in	1017
Buffered channels	1018
Channels are fair	1018
Ticker channels	1019
Coroutine exceptions handling	1020
Exception propagation	1021
CoroutineExceptionHandler	1022
Cancellation and exceptions	1023

Exceptions aggregation	1024
Supervision	1026
Shared mutable state and concurrency	1029
The problem	1029
Volatile are of no help	1030
Thread-safe data structures	1031
Thread confinement fine-grained	1032
Thread confinement coarse-grained	1032
Mutual exclusion	1033
Actors	1034
Select expression (experimental)	1036
Selecting from channels	1036
Selecting on close	1038
Selecting to send	1040
Selecting deferred values	1041
Switch over a channel of deferred values	1042
Debug coroutines using IntelliJ IDEA – tutorial	1044
Create coroutines	1044
Debug coroutines	1045
Debug Kotlin Flow using IntelliJ IDEA – tutorial	1047
Create a Kotlin flow	1047
Debug the coroutine	1049
Add a concurrently running coroutine	1051
Debug a Kotlin flow with two coroutines	1051
Serialization	1052
Libraries	1053
Formats	1053
Example: JSON serialization	1053

Keywords and operators	1055
Hard keywords	1055
Soft keywords	1057
Modifier keywords	1058
Special identifiers	1059
Operators and special symbols	1059
Gradle	1061
Plugin and versions	1061
Targeting multiple platforms	1061
Targeting the JVM	1062
Targeting JavaScript	1065
Targeting Android	1066
Configuring dependencies	1066
Annotation processing	1071
Incremental compilation	1071
Gradle build cache support	1072
Gradle configuration cache support	1072
Compiler options	1072
Generating documentation	1077
OSGi	1077
Using the Gradle Kotlin DSL	1077
Kotlin daemon and using it with Gradle	1077
Defining Kotlin compiler execution strategy	1080
Triggering configuration actions with the KotlinBasePlugin interface	1081
Maven	1082
Plugin and versions	1082
Dependencies	1082
Compile Kotlin-only source code	1083
Compile Kotlin and Java sources	1083

Incremental compilation	1084
Annotation processing	1085
Jar file	1085
Self-contained Jar file	1085
Specifying compiler options	1086
Generating documentation	1088
OSGi	1088
Ant	1088
Getting the Ant tasks	1088
Targeting JVM with Kotlin-only source	1089
Targeting JVM with Kotlin-only source and multiple roots	1089
Targeting JVM with Kotlin and Java source	1089
Targeting JavaScript with single source folder	1090
Targeting JavaScript with Prefix, PostFix and sourcemap options	1090
Targeting JavaScript with single source folder and metaInfo option	1090
References	1091
Migrate to Kotlin code style	1093
Kotlin coding conventions and IntelliJ IDEA formatter	1093
Differences between "Kotlin coding conventions" and "IntelliJ IDEA default code style"	1093
Migration to a new code style discussion	1094
Migration to a new code style	1094
Store old code style in project	1096
Eclipse IDE	1096
Set up the environment	1096
Create a new project	1098
Run the application	1102
Run code snippets	1104
IDE: scratches and worksheets	1104

Browser: Kotlin Playground	1106
Command line: ki shell	1109
Kotlin command-line compiler	1112
Install the compiler	1112
Create and run an application	1113
Compile a library	1113
Run the REPL	1114
Run scripts	1114
Kotlin compiler options	1115
Compiler options	1115
Common options	1116
Kotlin/JVM compiler options	1117
Kotlin/JS compiler options	1119
Kotlin/Native compiler options	1120
All-open compiler plugin	1122
Gradle	1123
Maven	1123
Spring support	1124
Command-line compiler	1125
No-arg compiler plugin	1125
Gradle	1126
Maven	1126
JPA support	1127
Command-line compiler	1127
SAM-with-receiver compiler plugin	1128
Gradle	1128
Maven	1128
Command-line compiler	1129

Using kapt	1129
Using in Gradle	1129
Annotation processor arguments	1130
Gradle build cache support	1131
Improving the speed of builds that use kapt	1131
Compile avoidance for kapt	1133
Incremental annotation processing	1133
Java compiler options	1134
Non-existent type correction	1134
Using in Maven	1134
Using in CLI	1135
Generating Kotlin sources	1136
AP/Javac options encoding	1136
Keeping Java compiler's annotation processors	1136
Lombok compiler plugin	1137
Supported annotations	1137
Gradle	1137
Maven	1138
Using with kapt	1139
Kotlin Symbol Processing API	1140
Overview	1140
How KSP looks at source files	1141
SymbolProcessorProvider: the entry point	1142
Resources	1143
Supported libraries	1143
KSP quickstart	1144
Create a processor of your own	1144
Use your own processor in a project	1146

Pass options to processors	1148
Make IDE aware of generated code	1148
Why KSP	1150
KSP makes creating lightweight compiler plugins easier	1150
Comparison to kotlinc compiler plugins	1150
Comparison to reflection	1151
Comparison to kapt	1151
Limitations	1151
KSP examples	1151
Get all member functions	1151
Check whether a class or function is local	1152
Find the actual class or interface declaration that the type alias points to	1152
Collect suppressed names in a file annotation	1152
How KSP models Kotlin code	1152
Type and resolution	1153
Java annotation processing to KSP reference	1154
Program elements	1154
Types	1155
Misc	1156
Details	1157
Incremental processing	1166
Aggregating vs Isolating	1167
Example 1	1168
Example 2	1168
How file dirtiness is determined	1169
Reporting bugs	1169
Multiple round processing	1169
Changes to your processor	1169

Multiple round behavior	1170
Advanced	1171
KSP with Kotlin Multiplatform	1172
Compilation and processing	1172
Avoid the ksp(...) configuration on KSP 1.0.1+	1172
Running KSP from command line	1173
FAQ	1174
Why KSP?	1174
Why is KSP faster than kapt?	1174
Is KSP Kotlin-specific?	1174
How to upgrade KSP?	1174
Can I use a newer KSP implementation with an older Kotlin compiler?	1175
How often do you update KSP?	1175
Besides Kotlin, are there other version requirements to libraries?	1175
What is KSP's future roadmap?	1176
Kotlin and continuous integration with TeamCity	1176
Gradle, Maven, and Ant	1176
IntelliJ IDEA Build System	1177
Other CI servers	1179
Document Kotlin code: KDoc and Dokka	1179
Generate the documentation	1179
KDoc syntax	1179
Inline markup	1181
Module and package documentation	1182
Kotlin and OSGi	1182
Maven	1182
Gradle	1183

FAQ	1183
Learning materials overview	1184
Kotlin Koans	1184
Kotlin tips	1184
null + null in Kotlin	1185
Deduplicating collection items	1185
The suspend and inline mystery	1186
Unshadowing declarations with their fully qualified name	1187
Return and throw with the Elvis operator	1187
Destructuring declarations	1188
Operator functions with nullable values	1188
Timing code	1189
Improving loops	1189
Strings	1190
Doing more with the Elvis operator	1190
Kotlin collections	1191
What's next?	1192
Kotlin books	1192
Advent of Code puzzles in idiomatic Kotlin	1196
Day 1: Report repair	1196
Day 2: Password philosophy	1197
Day 3: Toboggan trajectory	1198
Day 4: Passport processing	1198
Day 5: Binary boarding	1199
Day 6: Custom customs	1200
Day 7: Handy haversacks	1200
Day 8: Handheld halting	1201
Day 9: Encoding error	1202

What's next?	1202
Learning Kotlin with EduTools plugin	1202
Teaching Kotlin with EduTools plugin	1203
FAQ	1203
What is Kotlin?	1203
What is the current version of Kotlin?	1203
Is Kotlin free?	1203
Is Kotlin an object-oriented language or a functional one?	1203
What advantages does Kotlin give me over the Java programming language?	1203
Is Kotlin compatible with the Java programming language?	1204
What can I use Kotlin for?	1204
Can I use Kotlin for Android development?	1204
Can I use Kotlin for server-side development?	1204
Can I use Kotlin for web development?	1204
Can I use Kotlin for desktop development?	1204
Can I use Kotlin for native development?	1204
What IDEs support Kotlin?	1205
What build tools support Kotlin?	1205
What does Kotlin compile down to?	1205
Which versions of JVM does Kotlin target?	1205
Is Kotlin hard?	1205
What companies are using Kotlin?	1205
Who develops Kotlin?	1205
Where can I learn more about Kotlin?	1206
Are there any books on Kotlin?	1206
Are any online courses available for Kotlin?	1206
Does Kotlin have a community?	1206
Are there Kotlin events?	1206
Is there a Kotlin conference?	1206

Is Kotlin on social media?	1206
Any other online Kotlin resources?	1207
Where can I get an HD Kotlin logo?	1207
Participate in the Kotlin Early Access Preview	1207
Build details	1207
Install the EAP Plugin for IntelliJ IDEA or Android Studio	1208
If you run into any problems	1209
Configure your build for EAP	1210
Configure in Gradle	1210
Configure in Maven	1211
Contribution	1212
Participate in Early Access Preview	1212
Contribute to the compiler and standard library	1213
Contribute to the Kotlin IDE plugin	1213
Contribute to other Kotlin libraries and tools	1213
Contribute to the documentation	1213
Create tutorials or videos	1213
Translate documentation to other languages	1213
Hold events and presentations	1214
Kotlin Evolution	1214
Principles of Pragmatic Evolution	1214
Incompatible changes	1215
Decision making	1216
Feature releases and incremental releases	1216
Libraries	1217
Compiler keys	1217
Compatibility tools	1218
Stability of Kotlin components	1218

Stability levels explained	1219
GitHub badges for Kotlin components	1219
Stability of subcomponents	1220
Current stability of Kotlin components	1220
Stability of Kotlin components (pre 1.4)	1222
Compatibility guide for Kotlin 1.7	1224
Basic terms	1224
Language	1224
Standard library	1231
Tools	1233
Compatibility guide for Kotlin 1.6	1238
Basic terms	1238
Language	1238
Standard library	1245
Tools	1250
Compatibility guide for Kotlin 1.5	1253
Basic terms	1253
Language and stdlib	1254
Tools	1265
Compatibility guide for Kotlin 1.4	1266
Basic terms	1266
Language and stdlib	1267
Tools	1287
Compatibility guide for Kotlin 1.3	1288
Basic terms	1288
Incompatible changes	1289
Compatibility modes	1301

Binary compatibility warnings	1301
Security	1302
Kotlin documentation as PDF	1303
Kotlin mascot	1303
Choosing a name	1304
Tips and principles	1304
Guidelines for use	1306
Kotlin logo	1307
Kotlin Nights branding	1309
Kotlin Night event	1309
Kotlin Nights brand assets	1310
KUG branding	1314
Kotlin User Group	1314
Kotlin User Group brand assets	1315

Kotlin Docs

Get started with Kotlin

[Kotlin](#) is a modern but already mature programming language aimed to make developers happier. It's concise, safe, interoperable with Java and other languages, and provides many ways to reuse code between multiple platforms for productive programming.

Pick it up to start building powerful applications!

Learn Kotlin fundamentals

- If you're already familiar with one or more programming languages and want to learn Kotlin, start with these [Kotlin learning materials](#).
- If Kotlin is your first programming language, we recommend starting with the [Atomic Kotlin book](#) or signing up for the free [Kotlin Basics track](#) on JetBrains Academy.

Create your powerful application with Kotlin

Backend app

Here is how you can take the first steps in developing Kotlin server-side applications.

1. Install the [latest version of IntelliJ IDEA](#).
2. Create your first backend application:
 - To start from scratch, [create a basic JVM application with the IntelliJ IDEA project wizard](#).
 - If you prefer more robust examples, choose one of the frameworks below and create a project:

Spring

Ktor

A mature family of frameworks with an established ecosystem that is used by millions of developers worldwide.

- [Create a RESTful web service with Spring Boot](#)
- [Build web applications with Spring Boot and Kotlin](#)
- [Use Spring Boot with Kotlin and RSocket](#)

A lightweight framework for those who value freedom in making architectural decisions.

- [Create HTTP APIs with Ktor](#)
- [Create a WebSocket chat with Ktor](#)
- [Create an interactive website with Ktor](#)
- [Publish server-side Kotlin applications: Ktor on Heroku](#)

3. Use Kotlin and third-party libraries in your application Learn more about [adding library and tool dependencies to your project](#)
 - The [Kotlin standard library](#) offers a lot of useful things such as [collections](#) or [coroutines](#).

- Take a look at the following [third-party frameworks, libs and tools for Kotlin](#)
4. Learn more about Kotlin for server-side:
 - [How to write your first unit test](#)
 - [How to mix Kotlin and Java code in your application](#)
 5. Join the Kotlin server-side community:
 - Slack: [get an invite](#) and join the [#getting-started](#), [#server](#), [#spring](#), or [#ktor](#) channels.
 - StackOverflow: subscribe to the ["kotlin"](#), ["spring-kotlin"](#), or ["ktor"](#) tags.
 6. Follow Kotlin on [Twitter](#), [Reddit](#), and [Youtube](#), and don't miss any important ecosystem updates.

If you've encountered any difficulties or problems, report an issue to our [issue tracker](#).

Cross-platform mobile app

Here you'll learn how to develop and improve your cross-platform mobile application using [Kotlin Multiplatform Mobile](#).

1. [Set up your environment for cross-platform mobile development](#)
2. Create your first application for iOS and Android:
 - To start from scratch, [create a basic cross-platform mobile application with the project wizard](#)
 - If you have an existing Android application and want to make it cross-platform, complete the [Make your Android application work on iOS](#) tutorial.
 - If you prefer real-life examples, clone and play with an existing project, for example the networking and data storage project from the [hands-on tutorial](#) or any [sample project](#).
3. Use a wide set of multiplatform libraries to implement the required business logic only once in the shared module. Learn more about [adding dependencies](#).

Library Details

Ktor [Docs](#).

Serialization [Docs](#) and [sample](#).

Coroutines [Docs](#) and [sample](#).

DateTime [Docs](#).

SQLDelight Third-party library.

[Docs](#).

You can also find a multiplatform library in the [community-driven list](#).

4. Learn more about Kotlin Multiplatform Mobile:

- Learn more about [Kotlin Multiplatform](#).
- Look through [samples on GitHub](#).
- [Create and publish a multiplatform library](#).
- Learn how Kotlin Multiplatform is used at [Netflix](#), [VMware](#), [Yandex](#), and [many other companies](#).

5. Join the Kotlin Multiplatform community:

- Slack: [get an invite](#) and join the `#getting-started` and `#multiplatform` channels.
- StackOverflow: Subscribe to the [“kotlin-multiplatform” tag](#).

6. Follow Kotlin on [Twitter](#), [Reddit](#), and [Youtube](#), and don't miss any important ecosystem updates.

If you've encountered any difficulties or problems, report an issue to our [issue tracker](#).

Frontend web
app

Kotlin provides an ability to transpile your Kotlin code, the Kotlin standard library, and any compatible dependencies to JavaScript.

Here you'll learn how to develop and improve your frontend web application using [Kotlin/JS](#).

1. Install the [latest version of IntelliJ IDEA](#).

2. Create your first frontend web application:

- To start from scratch, [create a basic browser application with the IntelliJ IDEA project wizard](#).
- If you prefer more robust examples, complete the [Building Web Applications with React and Kotlin/JS](#) hands-on tutorial. It includes a sample project that can serve as a good starting point for your own projects, and contains useful snippets and templates.
- Check out the list of [Kotlin/JS samples](#) for more ideas on how to use Kotlin/JS.

3. Use libraries in your application. Learn more about [adding dependencies](#).

Library	Details
stdlib	The Kotlin standard library included in all projects by default.
kotlinx.browser	The Kotlin library for accessing browser-specific functionality, including typical top-level objects such as document and window.
kotlinx.html	The Kotlin library for generating DOM elements using statically-typed HTML builders.
Ktor	The Kotlin multiplatform library for networking.
KVision	A third-party object-oriented web framework for Kotlin/JS.

Library	Details
fritz2	A third-party lightweight, high-performance, independent library for building reactive web apps in Kotlin that are heavily dependent on coroutines and flows.
Doodle	A third-party vector-based UI framework that uses browser's capabilities to draw user interfaces.
Compose for Web, a part of Compose Multiplatform	The JetBrains framework that brings Google's Jetpack Compose UI toolkit to the browser.
kotlin-wrappers	Provide convenient abstractions and deep integrations for one of the most popular JavaScript frameworks. Kotlin wrappers also provide support for a number of adjacent technologies like react-redux, react-router, or styled-components.

4. Learn more about Kotlin for frontend web development:

- The [new Kotlin/JS IR compiler](#) (currently with [Beta](#) stability).
- [Using dependencies from npm](#).
- [Using Kotlin code from JavaScript](#).

5. Join the Kotlin frontend web community:

- Slack: [get an invite](#) and join the [#getting-started](#) and [#javascript](#) channels.
- StackOverflow: subscribe to the [“kotlin-js” tag](#).

6. Follow Kotlin on [Twitter](#), [Reddit](#), and [Youtube](#), and don't miss any important ecosystem updates.

If you've encountered any difficulties or problems, report an issue to our [issue tracker](#).

Android app

- 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](#).

Follow Kotlin on [Twitter](#), [Reddit](#), and [Youtube](#), and don't miss any important ecosystem updates.

Multiplatform library

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.

Here you'll learn how to develop and publish a multiplatform library:

1. Install the [latest version of IntelliJ IDEA](#).
2. Create a multiplatform library:
 - To start from scratch, [create a basic project](#).

- If you prefer more robust examples, complete the [Create and publish a multiplatform library](#) tutorial. It shows how to create a multiplatform library for JVM, JS, and Native platforms, test it and publish to a local Maven repository.
- Build a full stack web application using [this hands-on](#).

3. Use libraries in your application. Learn more about [adding dependencies on libraries](#).

Library	Details
Ktor	Docs and sample .
Serialization	Docs and sample .
Coroutines	Docs .
DateTime	Docs .

You can also find a multiplatform library in the [community-driven list](#).

4. Learn more about Kotlin Multiplatform programming:

- [Introduction to Kotlin Multiplatform](#)
- [Kotlin Multiplatform supported platforms](#).
- [Kotlin Multiplatform programming benefits](#).

5. Join the Kotlin Multiplatform community:

- Slack: [get an invite](#) and join the [#getting-started](#) and [#multiplatform](#) channels.
- StackOverflow: Subscribe to the [“kotlin-multiplatform” tag](#).

6. Follow Kotlin on [Twitter](#), [Reddit](#), and [Youtube](#), and don't miss any important ecosystem updates.

If you've encountered any difficulties or problems, report an issue to [our issue tracker](#).

Is anything missing?

If anything is missing or seems confusing on this page, please [share your feedback](#).

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.

Kotlin Multiplatform use cases

Android and iOS applications

Sharing code between mobile platforms is one of the major Kotlin Multiplatform use cases. With Kotlin Multiplatform Mobile, you can build cross-platform mobile applications and share common code between Android and iOS, such as business logic, connectivity, and more.

Check out the [Get started with Kotlin Multiplatform Mobile](#) section and [Kotlin Multiplatform Hands-on: Networking and Data Storage](#), where you will create an application for Android and iOS that includes a module with shared code for both platforms.

Full-stack web applications

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.

See [Build a Full Stack Web App with Kotlin Multiplatform](#) hands-on, where you will create a connected application consisting of a server part, using Kotlin/JVM and a web client, using Kotlin/JS.

Multiplatform libraries

Kotlin Multiplatform is also useful for library authors. You can create a multiplatform library with common code and its platform-specific implementations for JVM, JS, and Native platforms. Once published, a multiplatform library can be used in other cross-platform projects as a dependency.

See the [Create and publish a multiplatform library](#) tutorial, where you will create a multiplatform library, test it, and publish it to Maven.

Common code for mobile and web applications

One more popular case for using Kotlin Multiplatform is sharing the same code across Android, iOS, and web apps. It reduces the amount of business logic coded by frontend developers and helps implement products more efficiently, decreasing the coding and testing efforts.

See the [RSS Reader](#) sample project — a cross-platform application for iOS and Android with desktop and web clients implemented as experimental features.

How Kotlin Multiplatform works

Kotlin Multiplatform

- 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.

Code sharing between platforms

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:

Code shared for iOS targets

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

Get started

- Look through our examples and tutorials if you want to create applications or libraries targeting JVM, JavaScript, and other platforms
- Start with the Get started with Kotlin Multiplatform Mobile if you want to create iOS and Android applications with shared code

New to Kotlin? Take a look at Getting started with Kotlin.

Sample projects

Look through cross-platform application samples to understand how Kotlin Multiplatform works:

- Kotlin Multiplatform Mobile samples

- [KotlinConf app](#)
- [KotlinConf Spinner app](#)
- [Build a Full Stack Web App with Kotlin Multiplatform hands-on](#)

Kotlin for server side

Kotlin is a great fit for developing server-side applications. It allows you to write concise and expressive code while maintaining full compatibility with existing Java-based technology stacks, all with 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, so you can use your familiar technology stack while reaping the benefits of a more modern language.
- Migration: Kotlin supports gradual 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](#) can guide you 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 Web applications. 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 microservices and serverless applications. It comes with a lot of useful built-in 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, and 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.

Products that use Kotlin on the server side

[Corda](#) is an open-source distributed ledger platform that is 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

- For a more in-depth introduction to the language, check out the Kotlin documentation on this site and [Kotlin Koans](#).
- Watch a webinar "[Micronaut for microservices with Kotlin](#)" and explore a detailed [guide](#) showing how you can use [Kotlin extension functions](#) in the Micronaut framework.
- 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.
- Want to migrate from Java to Kotlin? Learn how to perform [typical tasks with strings in Java and Kotlin](#).

Kotlin for Android

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 for JavaScript

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 let you easily set up and control Kotlin projects targeting JavaScript in one place. 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.

Use cases for Kotlin/JS

There are numerous ways to use Kotlin/JS. Here is 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 the 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 features that modern browsers support.
 - Write full, type-safe React applications with Kotlin/JS using the [kotlin-wrappers](#) provided by JetBrains, which provide

convenient abstractions and deep integrations for React and other popular JavaScript frameworks. Kotlin-wrappers also provides support for a select number of adjacent technologies, like react-redux, react-router, and styled-components. Interoperability with the JavaScript ecosystem means that you can also use third-party React components and component libraries.

- Use the [Kotlin/JS frameworks](#), which take full advantage of Kotlin concepts and its expressive power and conciseness.
- 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 are executed on serverless infrastructure. This gives you all the advantages of executing in a JavaScript runtime, such as faster startup 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 the functionality of Kotlin/JS can also be accessed when using the Kotlin multiplatform Gradle plugin.
 - If your backend is written in Kotlin, you can share common code such as data models or validation logic with a frontend written in Kotlin/JS, which allows you to write and maintain full-stack web applications.
 - You can 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 – instead, you can generate libraries from your Kotlin code that can be consumed as modules from any code base written in JavaScript or TypeScript, regardless of the other frameworks or technologies you use. 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, making it easier to keep your web target consistent with other targets of your application.

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

Whatever 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 and skip creating detailed library wrappers, though this comes at the expense of type safety.

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

Kotlin/JS frameworks

Modern web development benefits significantly from frameworks that simplify building web applications. Here are a few examples of popular web frameworks for Kotlin/JS written by different authors:

KVision

KVision is an object-oriented web framework that makes it possible to write applications in Kotlin/JS with ready-to-use components that can be used as building blocks for your application's user interface. You can use both reactive and imperative programming models to build your frontend, use connectors for Ktor, Spring Boot, and other frameworks to integrate it with your server-side applications, and share code using [Kotlin Multiplatform](#).

Visit <https://kvision.io> for documentation, tutorials, and examples.

For updates and discussions about the framework, join the [#kvision](#) and [#javascript](#) channels in the [Kotlin Slack](#).

fritz2

fritz2 is a standalone framework for building reactive web user interfaces. It provides its own type-safe DSL for building and rendering HTML elements, and it makes use of Kotlin's coroutines and flows to express components and their data bindings. It provides state management, validation, routing, and more out of the box, and integrates with Kotlin Multiplatform projects.

Visit <https://www.fritz2.dev> for documentation, tutorials, and examples.

For updates and discussions about the framework, join the [#fritz2](#) and [#javascript](#) channels in the [Kotlin Slack](#).

Doodle

Doodle is a vector-based UI framework for Kotlin/JS. Doodle applications use the browser's graphics capabilities to draw user interfaces instead of relying on DOM, CSS, or Javascript. By using this approach, Doodle gives you precise control over the rendering of arbitrary UI elements, vector shapes, gradients, and custom visualizations.

Visit <https://nacular.github.io/doodle/> for documentation, tutorials, and examples.

For updates and discussions about the framework, join the [#doodle](#) and [#javascript](#) channels in the [Kotlin Slack](#).

Compose for Web

Compose for Web, a part of Compose Multiplatform, brings [Google's Jetpack Compose UI toolkit](#) to your browser. It allows you to build reactive web user interfaces using the concepts introduced by Jetpack Compose. It provides a DOM API to describe your website, as well as an experimental set of multiplatform layout primitives. Compose for Web also gives you the option to share parts of your UI code and logic across Android, desktop, and the web.

You can find more information about Compose Multiplatform on its [landing page](#).

Join the [#compose-web](#) channel on the [Kotlin Slack](#) to discuss Compose for Web, or [#compose](#) for general Compose Multiplatform discussions.

Kotlin/JS, Today and Tomorrow

In [this video](#), Kotlin Developer Advocate Sebastian Aigner explains the main Kotlin/JS benefits, shares some tips and use cases, and talks about the plans and upcoming features for Kotlin/JS.

Next On Track

Sebastian Aigner

JETBRAINS

Kotlin/JS, Today and Tomorrow

Gif

[Watch video online.](#)

Get started with Kotlin/JS

If you're new to Kotlin, a good first step is to familiarize yourself with the [basic syntax](#) of the language.

To start using Kotlin for JavaScript, please refer to [Set up a Kotlin/JS project](#). You can also pick a [hands-on lab](#) to work through or check out the list of [Kotlin/JS sample projects](#) for inspiration. They contain useful snippets and patterns and can serve as nice jump-off points for your own projects.

Hands-on labs for Kotlin/JS

- [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 type-safe Kotlin DSL for HTML makes it easy to build reactive DOM elements, and illustrates how to use third-party React components and obtain information from APIs, all 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 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 for Kotlin/JS

- [Full-stack Spring collaborative to-do list](#) shows how to create a to-do list for collaborative work using kotlin-multiplatform with JS and JVM targets, Spring for the backend, Kotlin/JS with React for the frontend, and RSocket.
- [Kotlin/JS and React Redux to-do list](#) implements the React Redux to-do list using JS libraries (react, react-dom, react-

router, redux, and react-redux) from npm and Webpack to bundle, minify, and run the project.

- [Full-stack demo application](#) guides you through the process of building an app with a feed containing user-generated posts and comments. All data is stubbed by the fakeJSON and JSON Placeholder services.

New Kotlin/JS IR compiler

The [new Kotlin/JS IR compiler](#) (currently with [Beta](#) stability) comes with a number of improvements over the current default compiler. For example, it reduces the size of generated executables via dead code elimination and provides smoother interoperability 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 to 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 [Kotlin/JS IR compiler documentation page](#) and the [migration guide](#).

Join the Kotlin/JS community

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

Kotlin Native

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

Why Kotlin/Native?

Kotlin/Native is primarily designed to allow compilation for platforms on which virtual machines are not desirable or possible, such as embedded devices or iOS. It is ideal for 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:

- macOS
- iOS, tvOS, watchOS
- Linux
- Windows (MinGW)

- Android NDK

To compile Apple targets, macOS, iOS, tvOS, and watchOS, you need [Xcode](#) and its command-line tools installed.

The full list of supported targets is available [here](#).

Interoperability

Kotlin/Native supports two-way interoperability with native programming languages for different operating systems. 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

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 compiled Kotlin code in 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 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 in 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 common Kotlin code and help develop shared parts of a project in Kotlin in one place and share it with some or all target platforms.

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

How to get started

Tutorials and documentation

New to Kotlin? Take a look at [Getting started with Kotlin](#).

Recommended documentation:

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

Recommended tutorials:

- [Get started with Kotlin/Native](#)
- [Create your first cross-platform mobile application](#)
- [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.

Kotlin in 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.

Zeppelin
Notebook ▾
Job
Search
anonymous ▾

Kotlin Interpreter

```

fun square(n: Int): Int = n * n
val greeter = { s: String -> println("Hello $s!") }
val l = listOf("Drive", "to", "develop")
kc.showVars()
kc.showFunctions()

kc: KotlinContext! = org.apache.zeppelin.kotlin.repl.KotlinRepl$KotlinContext@304ec43a
x: Int = 1

```

FINISHED ▾

Kotlin in Zeppelin notebook

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

- [Multik](#): multidimensional arrays in Kotlin. The library provides Kotlin-idiomatic, type- and dimension-safe API for mathematical operations over multidimensional arrays. Multik offers swappable JVM and native computational engines, and a combination of the two for optimal performance.
- [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 an experimental library that was initially inspired by [NumPy](#) but evolved to more flexible abstractions. It implements mathematical operations combined in algebraic structures over Kotlin types, defines APIs for linear structures, expressions, histograms, streaming operations, provides interchangeable wrappers over existing Java and Kotlin libraries including [ND4J](#), [Commons Math](#), [Multik](#), etc.
- [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](#).

- [londogard-nlp-toolkit](#) is a library that provides utilities when working with natural language processing such as word/subword/sentence embeddings, word-frequencies, stopwords, stemming, and much more.

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
- [NM Dev](#) - a Java mathematical library that covers all of classical mathematics.
- [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
- [Tablesaw](#) - a Java dataframe. It includes a visualization library based on Plot.ly

If this list doesn't cover your needs, you can find more options in the [Kotlin Machine Learning Demos](#) GitHub repository with showcases from Thomas Nield.

Kotlin for competitive programming

This tutorial is designed both for competitive programmers that did not use Kotlin before and for Kotlin developers that did not participate in any competitive programming events before. It assumes the corresponding programming skills.

[Competitive programming](#) is a mind sport where contestants write programs to solve precisely specified algorithmic problems within strict constraints. Problems can range from simple ones that can be solved by any software developer and require little code to get a correct solution, to complex ones that require knowledge of special algorithms, data structures, and a lot of practice. While not being specifically designed for competitive programming, Kotlin incidentally fits well in this domain, reducing the typical amount of boilerplate that a programmer needs to write and read while working with the code almost to the level offered by dynamically-typed scripting languages, while having tooling and performance of a statically-typed

language.

See [Get started with Kotlin/JVM](#) on how to set up development environment for Kotlin. In competitive programming, a single project is usually created and each problem's solution is written in a single source file.

Simple example: Reachable Numbers problem

Let's take a look at a concrete example.

[Codeforces](#) Round 555 was held on April 26th for 3rd Division, which means it had problems fit for any developer to try. You can use [this link](#) to read the problems. The simplest problem in the set is the [Problem A: Reachable Numbers](#). It asks to implement a straightforward algorithm described in the problem statement.

We'd start solving it by creating a Kotlin source file with an arbitrary name. A.kt will do well. First, you need to implement a function specified in the problem statement as:

Let's denote a function $f(x)$ in such a way: we add 1 to x , then, while there is at least one trailing zero in the resulting number, we remove that zero.

Kotlin is a pragmatic and unopinionated language, supporting both imperative and function programming styles without pushing the developer towards either one. You can implement the function f in functional style, using such Kotlin features as [tail recursion](#):

```
tailrec fun removeZeroes(x: Int): Int =  
 if (x % 10 == 0) removeZeroes(x / 10) else x  
  
fun f(x: Int) = removeZeroes(x + 1)
```

Alternatively, you can write an imperative implementation of the function f using the traditional [while loop](#) and mutable variables that are denoted in Kotlin with [var](#):

```
fun f(x: Int): Int {  
 var cur = x + 1  
 while (cur % 10 == 0) cur /= 10  
 return cur  
}
```

Types in Kotlin are optional in many places due to pervasive use of type-inference, but every declaration still has a well-defined static type that is known at compilation.

Now, all is left is to write the main function that reads the input and implements the rest of the algorithm that the problem statement asks for — to compute the number of different integers that are produced while repeatedly applying function f to the initial number n that is given in the standard input.

By default, Kotlin runs on JVM and gives direct access to a rich and efficient collections library with general-purpose collections and data-structures like dynamically-sized arrays (`ArrayList`), hash-based maps and sets (`HashMap`/`HashSet`), tree-based ordered maps and sets (`TreeMap`/`TreeSet`). Using a hash-set of integers to track values that were already reached while applying function f , the straightforward imperative version of a solution to the problem can be written as shown below:

Kotlin 1.6.0 and later

```
fun main() {
 var n = readln().toInt() // read integer from the input
 val reached = HashSet<Int>() // a mutable hash set
 while (reached.add(n)) n = f(n) // iterate function f
 println(reached.size) // print answer to the output
}
```

There is no need to handle the case of misformatted input in competitive programming. An input format is always precisely specified in competitive programming, and the actual input cannot deviate from the input specification in the problem statement. That's why you can use Kotlin's `readln()` function. It asserts that the input string is present and throws an exception otherwise. Likewise, the `String.toInt()` function throws an exception if the input string is not an integer.

Earlier versions

```
fun main() {
 var n = readLine()!!.toInt() // read integer from the input
 val reached = HashSet<Int>() // a mutable hash set
 while (reached.add(n)) n = f(n) // iterate function f
 println(reached.size) // print answer to the output
}
```

Note the use of Kotlin's `null-assertion operator !!` after the `readLine()` function call. Kotlin's `readLine()` function is defined to return a `nullable type String?` and returns null on the end of the input, which explicitly forces the developer to handle the case of missing input.

There is no need to handle the case of misformatted input in competitive programming. In competitive programming, an input format is always precisely specified and the actual input cannot deviate from the input specification in the problem statement. That's what the null-assertion operator `!!` essentially does — it asserts that the input string is present and throws an exception otherwise. Likewise, the `String.toInt()`.

All online competitive programming events allow the use of pre-written code, so you can define your own library of utility functions that are geared towards competitive programming to make your actual solution code somewhat easier to read and write. You would then use this code as a template for your solutions. For example, you can define the following helper functions for reading inputs in competitive programming:

Kotlin 1.6.0 and later

```
private fun readInt() = readln().toInt()
private fun readStr() = readln().toString()
// similar for other types you'd use in your solutions
```

Earlier versions

```
private fun readInt() = readLn().toInt()
private fun readStr() = readLn().toString()
// similar for other types you'd use in your solutions
```

Note the use of private `visibility` modifier here. While the concept of visibility modifier is not relevant for competitive programming at all, it allows you to place multiple solution files based on the same template without getting an error for conflicting public declarations in the same package.

Functional operators example: Long Number problem

For more complicated problems, Kotlin's extensive library of functional operations on collections comes in handy to minimize the boilerplate and turn the code into a linear top-to-bottom and left-to-right fluent data transformation pipeline. For example, the [Problem B: Long Number](#) problem takes a simple greedy algorithm to implement and it can be written using this style without a single mutable variable:

Kotlin 1.6.0 and later

```
fun main() {
 // read input
 val n = readln().toInt()
 val s = readln()
 val fl = readln().split(" ").map { it.toInt() }
 // define local function f
 fun f(c: Char) = '0' + fl[c - '1']
 // greedily find first and last indices
 val i = s.indexOfFirst { c -> f(c) > c }
 .takeIf { it >= 0 } ?: s.length
 val j = s.withIndex().indexOfFirst { (j, c) -> j > i && f(c) < c }
 .takeIf { it >= 0 } ?: s.length
 // compose and write the answer
 val ans =
 s.substring(0, i) +
 s.substring(i, j).map { c -> f(c) }.joinToString("") +
 s.substring(j)
 println(ans)
}
```

Earlier versions

```
fun main() {
 // read input
 val n = readLine()!!.toInt()
 val s = readLine()!!
 val fl = readLine()!!.split(" ").map { it.toInt() }
 // define local function f
 fun f(c: Char) = '0' + fl[c - '1']
 // greedily find first and last indices
 val i = s.indexOfFirst { c -> f(c) > c }
 .takeIf { it >= 0 } ?: s.length
 val j = s.withIndex().indexOfFirst { (j, c) -> j > i && f(c) < c }
 .takeIf { it >= 0 } ?: s.length
 // compose and write the answer
 val ans =
 s.substring(0, i) +
 s.substring(i, j).map { c -> f(c) }.joinToString("") +
 s.substring(j)
 println(ans)
}
```

In this dense code, in addition to collection transformations, you can see such handy Kotlin features as local functions and the [elvis operator](#) ?: that allow to express [idioms](#) like "take the value if it is positive or else use length" with a concise and readable expressions like .takeIf { it >= 0 } ?: s.length, yet it is perfectly fine with Kotlin to create additional mutable variables and express the same code in imperative style, too.

To make reading the input in competitive programming tasks like this more concise, you can have the following list of helper input-reading functions:

Kotlin 1.6.0 and later

```
private fun readInt() = readLn().toInt() // single int
private fun readStrings() = readLn().split(" ") // list of strings
private fun readInts() = readStrings().map { it.toInt() } // list of ints
```

Earlier versions

```
private fun readLn() = readLine()!! // string line
private fun readInt() = readLn().toInt() // single int
private fun readStrings() = readLn().split(" ") // list of strings
```

With these helpers, the part of code for reading input becomes simpler, closely following the input specification in the problem statement line by line:

Kotlin 1.6.0 and later

```
// read input
val n = readInt()
val s = readLn()
val fl = readInts()
```

Earlier versions

```
// read input
val n = readInt()
val s = readLn()
val fl = readInts()
```

Note that in competitive programming it is customary to give variables shorter names than it is typical in industrial programming practice, since the code is to be written just once and not supported thereafter. However, these names are usually still mnemonic — a for arrays, i, j, and others for indices, r, and c for row and column numbers in tables, x and y for coordinates, and so on. It is easier to keep the same names for input data as it is given in the problem statement. However, more complex problems require more code which leads to using longer self-explanatory variable and function names.

More tips and tricks

Competitive programming problems often have input like this:

The first line of the input contains two integers n and k

In Kotlin this line can be concisely parsed with the following statement using [destructuring declaration](#) from a list of integers:

```
val (n, k) = readInts()
```

It might be tempting to use JVM's `java.util.Scanner` class to parse less structured input formats. Kotlin is designed to interoperate well with JVM libraries, so that their use feels quite natural in Kotlin. However, beware that `java.util.Scanner` is extremely slow. So slow, in fact, that parsing 105 or more integers with it might not fit into a typical 2 second time-limit, which a simple Kotlin's `split(" ").map { it.toInt() }` would handle.

Writing output in Kotlin is usually straightforward with `println(...)` calls and using Kotlin's [string templates](#). However, care must be taken when output contains on order of 105 lines or more. Issuing so many `println` calls is too slow, since the output in Kotlin is automatically flushed after each line. A faster way to write many lines from an array or a list is using [joinToString\(\)](#) function with "`\n`" as the separator, like this:

```
println(a.joinToString("\n")) // each element of array/list on a separate line
```

Learning Kotlin

Kotlin is easy to learn, especially for those who already know Java. A short introduction to the basic syntax of Kotlin for software developers can be found directly in the reference section of the website starting from [basic syntax](#).

IDEA has built-in [Java-to-Kotlin converter](#). It can be used by people familiar with Java to learn the corresponding Kotlin syntactic constructions, but it is not perfect, and it is still worth familiarizing yourself with Kotlin and learning the [Kotlin idioms](#).

A great resource to study Kotlin syntax and API of the Kotlin standard library are [Kotlin Koans](#).

What's new in Kotlin 1.7.0

[Release date: 9 June 2022](#)

Kotlin 1.7.0 has been released. It unveils the Alpha version of the new Kotlin/JVM K2 compiler, stabilizes language features, and brings performance improvements for the JVM, JS, and Native platforms.

Here is a list of the major updates in this version:

- [The new Kotlin K2 compiler is in Alpha now](#), and it offers serious performance improvements. It is available only for the JVM, and none of the compiler plugins, including kapt, work with it.
- [A new approach to the incremental compilation in Gradle](#). Incremental compilation is now also supported for changes made inside dependent non-Kotlin modules and is compatible with Gradle.

- We've stabilized opt-in requirement annotations, definitely non-nullables types, and builder inference.
- There's now an underscore operator for type args. You can use it to automatically infer a type of argument when other types are specified.
- This release allows implementation by delegation to an inlined value of an inline class. You can now create lightweight wrappers that do not allocate memory in most cases.

You can also find a short overview of the changes in this video:

[Watch video online.](#)

New Kotlin K2 compiler for the JVM in Alpha

This Kotlin release introduces the Alpha version of the new Kotlin K2 compiler. The new compiler aims to speed up the development of new language features, unify all of the platforms Kotlin supports, bring performance improvements, and provide an API for compiler extensions.

We've already published some detailed explanations of our new compiler and its benefits:

- [The Road to the New Kotlin Compiler](#)
- [K2 Compiler: a Top-Down View](#)

It's important to point out that with the Alpha version of the new K2 compiler we were primarily focused on performance improvements, and it only works with JVM projects. It doesn't support Kotlin/JS, Kotlin/Native, or other multi-platform projects, and none of compiler plugins, including kapt, work with it.

Our benchmarks show some outstanding results on our internal projects:

Project	Current Kotlin compiler performance	New K2 Kotlin compiler performance	Performance boost
Kotlin	2.2 KLOC/s	4.8 KLOC/s	~ x2.2
YouTrack	1.8 KLOC/s	4.2 KLOC/s	~ x2.3
IntelliJ IDEA	1.8 KLOC/s	3.9 KLOC/s	~ x2.2
Space	1.2 KLOC/s	2.8 KLOC/s	~ x2.3

The KLOC/s performance numbers stand for the number of thousands of lines of code that the compiler processes per second.

You can check out the performance boost on your JVM projects and compare it with the results of the old compiler. To enable the Kotlin K2 compiler, use the following compiler option:

```
-Xuse-k2
```

Also, the K2 compiler includes a number of bugfixes. Please note that even issues with State: Open from this list are in fact fixed in K2.

The next Kotlin releases will improve the stability of the K2 compiler and provide more features, so stay tuned and provide your feedback!

Language

Kotlin 1.7.0 introduces support for implementation by delegation and a new underscore operator for type arguments. It also stabilizes several language features introduced as previews in previous releases:

- Implementation by delegation to inlined value of inline class
- Underscore operator for type arguments
- Stable builder inference
- Stable opt-in requirements
- Stable definitely non-nullables types

Allow implementation by delegation to an inlined value of an inline class

If you want to create a lightweight wrapper for a value or class instance, it's necessary to implement all interface methods by hand. Implementation by delegation solves this issue, but it did not work with inline classes before 1.7.0. This restriction has been removed, so you can now create lightweight wrappers that do not allocate memory in most cases.

```
interface Bar {
 fun foo() = "foo"
}

@JvmInline
value class BarWrapper(val bar: Bar): Bar by bar

fun main() {
 val bw = BarWrapper(object: Bar {})
 println(bw.foo())
}
```

Underscore operator for type arguments

Kotlin 1.7.0 introduces an underscore operator, `_`, for type arguments. You can use it to automatically infer a type argument when other types are specified:

```
abstract class SomeClass<T> {
 abstract fun execute(): T
}

class SomeImplementation : SomeClass<String>() {
 override fun execute(): String = "Test"
}

class OtherImplementation : SomeClass<Int>() {
 override fun execute(): Int = 42
}

object Runner {
 inline fun <reified S: SomeClass<T>, T> run(): T {
 return S::class.java.getDeclaredConstructor().newInstance().execute()
 }
}

fun main() {
 // T is inferred as String because SomeImplementation derives from SomeClass<String>
 val s = Runner.run<SomeImplementation, _>()
 assert(s == "Test")

 // T is inferred as Int because OtherImplementation derives from SomeClass<Int>
 val n = Runner.run<OtherImplementation, _>()
 assert(n == 42)
}
```

You can use the underscore operator in any position in the variables list to infer a type argument.

Stable builder inference

Builder inference is a special kind of type inference that is useful when calling generic builder functions. It helps the compiler infer the type arguments of a call using the type information about other calls inside its lambda argument.

Starting with 1.7.0, builder inference is automatically activated if a regular type inference cannot get enough information about a type without specifying the `-Xenable-builder-inference` compiler option, which was [introduced in 1.6.0](#).

[Learn how to write custom generic builders.](#)

Stable opt-in requirements

[Opt-in requirements](#) are now [Stable](#) and do not require additional compiler configuration.

Before 1.7.0, the opt-in feature itself required the argument `-opt-in=kotlin.RequiresOptIn` to avoid a warning. It no longer requires this; however, you can still use the compiler argument `-opt-in` to opt-in for other annotations, [module-wise](#).

Stable definitely non-null types

In Kotlin 1.7.0, definitely non-null types have been promoted to [Stable](#). They provide better interoperability when extending generic Java classes and interfaces.

You can mark a generic type parameter as definitely non-nullable at the use site with the new syntax `T & Any`. The syntactic form comes from the notation for [intersection types](#) and is now limited to a type parameter with nullable upper bounds on the left side of `&` and a non-nullable `Any` on the right side:

```
fun <T> elvisLike(x: T, y: T & Any): T & Any = x ?: y

fun main() {
 // OK
 elvisLike<String>("", "").length
 // Error: 'null' cannot be a value of a non-null type
 elvisLike<String>("", null).length

 // OK
 elvisLike<String?>(null, "").length
 // Error: 'null' cannot be a value of a non-null type
 elvisLike<String?>(null, null).length
}
```

Learn more about definitely non-null types in [this KEP](#).

Kotlin/JVM

This release brings performance improvements for the Kotlin/JVM compiler and a new compiler option. Additionally, callable references to functional interface constructors have become Stable. Note that since 1.7.0, the default target version for Kotlin/JVM compilations is now 1.8.

- [Compiler performance optimizations](#)
- [New compiler option `-Xjdk-release`](#)

- [Stable callable references to functional interface constructors](#)
- [Removed the JVM target version 1.6](#)

Compiler performance optimizations

Kotlin 1.7.0 introduces performance improvements for the Kotlin/JVM compiler. According to our benchmarks, compilation time has been [reduced by 10% on average](#) compared to Kotlin 1.6.0. Projects with lots of usages of inline functions, for example, [projects using kotlinx.html](#), will compile faster thanks to the improvements to the bytecode postprocessing.

New compiler option: `-Xjdk-release`

Kotlin 1.7.0 presents a new compiler option, `-Xjdk-release`. This option is similar to the [javac's command-line --release option](#). The `-Xjdk-release` option controls the target bytecode version and limits the API of the JDK in the classpath to the specified Java version. For example, `kotlinc -Xjdk-release=1.8` won't allow referencing `java.lang.Module` even if the JDK in the dependencies is version 9 or higher.

This option works only for OpenJDK distributions.

Please leave your feedback on [this YouTrack ticket](#).

Stable callable references to functional interface constructors

[Callable references](#) to functional interface constructors are now [Stable](#). Learn how to [migrate](#) from an interface with a constructor function to a functional interface using callable references.

Please report any issues you find in [YouTrack](#).

Removed JVM target version 1.6

The default target version for Kotlin/JVM compilations is 1.8. The 1.6 target has been removed.

Please migrate to JVM target 1.8 or above. Learn how to update the JVM target version for:

- [Gradle](#)
- [Maven](#)
- [The command-line compiler](#)

Kotlin/Native

Kotlin 1.7.0 includes changes to Objective-C and Swift interoperability and stabilizes features that were introduced in previous releases. It also brings performance improvements for the new memory manager along with other updates:

- [Performance improvements for the new memory manager](#)

- [Unified compiler plugin ABI with JVM and JS IR backends](#)
- [Support for standalone Android executables](#)
- [Interop with Swift async/await: returning Void instead of KotlinUnit](#)
- [Prohibited undeclared exceptions through Objective-C bridges](#)
- [Improved CocoaPods integration](#)
- [Overriding of the Kotlin/Native compiler download URL](#)

Performance improvements for the new memory manager

The new Kotlin/Native memory manager is in [Alpha](#). It may change incompatibly and require manual migration in the future. We would appreciate your feedback in [YouTrack](#).

The new memory manager is still in Alpha, but it is on its way to becoming [Stable](#). This release delivers significant performance improvements for the new memory manager, especially in garbage collection (GC). In particular, concurrent implementation of the sweep phase, [introduced in 1.6.20](#), is now enabled by default. This helps reduce the time the application is paused for GC. The new GC scheduler is better at choosing the GC frequency, especially for larger heaps.

Also, we've specifically optimized debug binaries, ensuring that the proper optimization level and link-time optimizations are used in the implementation code of the memory manager. This helped us improve execution time by roughly 30% for debug binaries on our benchmarks.

Try using the new memory manager in your projects to see how it works, and share your feedback with us in [YouTrack](#).

Unified compiler plugin ABI with JVM and JS IR backends

Starting with Kotlin 1.7.0, the Kotlin Multiplatform Gradle plugin uses the embeddable compiler jar for Kotlin/Native by default. This [feature was announced in 1.6.0](#) as Experimental, and now it's stable and ready to use.

This improvement is very handy for library authors, as it improves the compiler plugin development experience. Before this release, you had to provide separate artifacts for Kotlin/Native, but now you can use the same compiler plugin artifacts for Native and other supported platforms.

This feature might require plugin developers to take migration steps for their existing plugins.

Learn how to prepare your plugin for the update in this [YouTrack issue](#).

Support for standalone Android executables

Kotlin 1.7.0 provides full support for generating standard executables for Android Native targets. It was [introduced in 1.6.20](#), and now it's enabled by default.

If you want to roll back to the previous behavior when Kotlin/Native generated shared libraries, use the following setting:

```
binaryOptions["androidProgramType"] = "nativeActivity"
```

Interop with Swift `async/await`: returning `Void` instead of `KotlinUnit`

Kotlin suspend functions now return the `Void` type instead of `KotlinUnit` in Swift. This is the result of the improved interop with Swift's `async/await`. This feature was [introduced in 1.6.20](#), and this release enables this behavior by default.

You don't need to use the `kotlin.native.binary.unitSuspendFunctionObjCExport=proper` property anymore to return the proper type for such functions.

Prohibited undeclared exceptions through Objective-C bridges

When you call Kotlin code from Swift/Objective-C code (or vice versa) and this code throws an exception, it should be handled by the code where the exception occurred, unless you specifically allowed the forwarding of exceptions between languages with proper conversion (for example, using the `@Throws` annotation).

Previously, Kotlin had another unintended behavior where undeclared exceptions could "leak" from one language to another in some cases. Kotlin 1.7.0 fixes that issue, and now such cases lead to program termination.

So, for example, if you have a `{ throw Exception() }` lambda in Kotlin and call it from Swift, in Kotlin 1.7.0 it will terminate as soon as the exception reaches the Swift code. In previous Kotlin versions, such an exception could leak to the Swift code.

The `@Throws` annotation continues to work as before.

Improved CocoaPods integration

Starting with Kotlin 1.7.0, you no longer need to install the `cocoapods-generate` plugin if you want to integrate CocoaPods in your projects.

Previously, you needed to install both the CocoaPods dependency manager and the `cocoapods-generate` plugin to use CocoaPods, for example, to handle [iOS dependencies](#) in Kotlin Multiplatform Mobile projects.

Now setting up the CocoaPods integration is easier, and we've resolved the issue when `cocoapods-generate` couldn't be installed on Ruby 3 and later. Now the newest Ruby versions that work better on Apple M1 are also supported.

See how to set up the [initial CocoaPods integration](#).

Overriding the Kotlin/Native compiler download URL

Starting with Kotlin 1.7.0, you can customize the download URL for the Kotlin/Native compiler. This is useful when external links on the CI are forbidden.

To override the default base URL <https://download.jetbrains.com/kotlin/native/builds>, use the following Gradle property:

```
kotlin.native.distribution.baseDownloadUrl=https://example.com
```

The downloader will append the native version and target OS to this base URL to ensure it downloads the actual compiler distribution.

Kotlin/JS

Kotlin/JS is receiving further improvements to the [JS IR compiler backend](#) along with other updates that can make your development experience better:

- [Performance improvements for the new IR backend](#)
- [Minification for member names when using IR](#)
- [Support for older browsers via polyfills in the IR backend](#)
- [Dynamically load JavaScript modules from js expressions](#)
- [Specify environment variables for JavaScript test runners](#)

Performance improvements for the new IR backend

This release has some major updates that should improve your development experience:

- Incremental compilation performance of Kotlin/JS has been significantly improved. It takes less time to build your JS projects. Incremental rebuilds should now be roughly on par with the legacy backend in many cases now.
- The Kotlin/JS final bundle requires less space, as we have significantly reduced the size of the final artifacts. We've measured up to a 20% reduction in the production bundle size compared to the legacy backend for some large projects.
- Type checking for interfaces has been improved by orders of magnitude.
- Kotlin generates higher-quality JS code

Minification for member names when using IR

The Kotlin/JS IR compiler now uses its internal information about the relationships of your Kotlin classes and functions to apply more efficient minification, shortening the names of functions, properties, and classes. This shrinks the resulting bundled applications.

This type of minification is automatically applied when you build your Kotlin/JS application in production mode and is enabled by default. To disable member name minification, use the `-Xir-minimized-member-names` compiler flag:

```
kotlin {  
 js(IR) {  
 compilations.all {  
 compileKotlinTask.kotlinOptions.freeCompilerArgs += listOf("-Xir-minimized-member-  
names=false")  
 }  
 }  
}
```

Support for older browsers via polyfills in the IR backend

The IR compiler backend for Kotlin/JS now includes the same polyfills as the legacy backend. This allows code compiled with the new compiler to run in older browsers that do not support all the methods from ES2015 used by the Kotlin standard library. Only those polyfills actually used by the project are included in the final bundle, which minimizes their potential impact on the bundle size.

This feature is enabled by default when using the IR compiler, and you don't need to configure it.

Dynamically load JavaScript modules from js expressions

When working with the JavaScript modules, most applications use static imports, whose use is covered with the [JavaScript module integration](#). However, Kotlin/JS was missing a mechanism to load JavaScript modules dynamically at runtime in your applications.

Starting with Kotlin 1.7.0, the import statement from JavaScript is supported in js blocks, allowing you to dynamically bring packages into your application at runtime:

```
val myPackage = js("import('my-package')")
```

Specify environment variables for JavaScript test runners

To tune Node.js package resolution or pass external information to Node.js tests, you can now specify environment variables used by the JavaScript test runners. To define an environment variable, use the environment() function with a key-value pair inside the testTask block in your build script:

```
kotlin {
 js {
 nodejs {
 testTask {
 environment("key", "value")
 }
 }
 }
}
```

Standard library

In Kotlin 1.7.0, the standard library has received a range of changes and improvements. They introduce new features, stabilize experimental ones, and unify support for named capturing groups for Native, JS, and the JVM:

- [min\(\) and max\(\) collection functions return as non-nullable](#)
- [Regular expression matching at specific indices](#)
- [Extended support of previous language and API versions](#)
- [Access to annotations via reflection](#)
- [Stable deep recursive functions](#)

- [Time marks based on inline classes for default time source](#)
- [New experimental extension functions for Java Optionals](#)
- [Support for named capturing groups in JS and Native](#)

min() and max() collection functions return as non-nullable

In [Kotlin 1.4.0](#), we renamed the min() and max() collection functions to minOrNull() and maxOrNull(). These new names better reflect their behavior – returning null if the receiver collection is empty. It also helped align the functions' behavior with naming conventions used throughout the Kotlin collections API.

The same was true of minBy(), maxBy(), minWith(), and maxWith(), which all got their *OrNull() synonyms in Kotlin 1.4.0. Older functions affected by this change were gradually deprecated.

Kotlin 1.7.0 reintroduces the original function names, but with a non-nullable return type. The new min(), max(), minBy(), maxBy(), minWith(), and maxWith() functions now strictly return the collection element or throw an exception.

```
fun main() {
 val numbers = listOf<Int>()
 println(numbers.maxOrNull()) // "null"
 println(numbers.max()) // "Exception in... Collection is empty."
}
```

Regular expression matching at specific indices

The Regex.matchAt() and Regex.matchesAt() functions, [introduced in 1.5.30](#), are now Stable. They provide a way to check whether a regular expression has an exact match at a particular position in a String or CharSequence.

matchesAt() checks for a match and returns a boolean result:

```
fun main() {
 val releaseText = "Kotlin 1.7.0 is on its way!"
 // regular expression: one digit, dot, one digit, dot, one or more digits
 val versionRegex = "\\\d[.]\\d[.]\\d+".toRegex()

 println(versionRegex.matchesAt(releaseText, 0)) // "false"
 println(versionRegex.matchesAt(releaseText, 7)) // "true"
}
```

matchAt() returns the match if it's found, or null if it isn't:

```
fun main() {
 val releaseText = "Kotlin 1.7.0 is on its way!"
 val versionRegex = "\\\d[.]\\d[.]\\d+".toRegex()

 println(versionRegex.matchAt(releaseText, 0)) // "null"
 println(versionRegex.matchAt(releaseText, 7)?.value) // "1.7.0"
}
```

We'd be grateful for your feedback on this [YouTrack issue](#).

Extended support for previous language and API versions

To support library authors developing libraries that are meant to be consumable in a wide range of previous Kotlin versions, and to address the increased frequency of major Kotlin releases, we have extended our support for previous language and API versions.

With Kotlin 1.7.0, we're supporting three previous language and API versions rather than two. This means Kotlin 1.7.0 supports the development of libraries targeting Kotlin versions down to 1.4.0. For more information on backward compatibility, see [Compatibility modes](#).

Access to annotations via reflection

The `KAnnotatedElement.findAnnotations()` extension function, which was first [introduced in 1.6.0](#), is now [Stable](#). This [reflection](#) function returns all annotations of a given type on an element, including individually applied and repeated annotations.

```
@Repeatable
annotation class Tag(val name: String)

@Tag("First Tag")
@Tag("Second Tag")
fun taggedFunction() {
 println("I'm a tagged function!")
}

fun main() {
 val x = ::taggedFunction
 val foo = x as KAnnotatedElement
 println(foo.findAnnotations<Tag>())
 // [@Tag(name=First Tag), @Tag(name=Second Tag)]
}
```

Stable deep recursive functions

Deep recursive functions have been available as an experimental feature since [Kotlin 1.4.0](#), and they are now [Stable](#) in Kotlin 1.7.0. Using `DeepRecursiveFunction`, you can define a function that keeps its stack on the heap instead of using the actual call stack. This allows you to run very deep recursive computations. To call a deep recursive function, invoke it.

In this example, a deep recursive function is used to calculate the depth of a binary tree recursively. Even though this sample function calls itself recursively 100,000 times, no `StackOverflowError` is thrown:

```
class Tree(val left: Tree?, val right: Tree?)

val calculateDepth = DeepRecursiveFunction<Tree?, Int> { t ->
 if (t == null) 0 else maxOf(
 calculateDepth(t.left),
 calculateDepth(t.right)
 ) + 1
}

fun main() {
 // Generate a tree with a depth of 100_000
 val deepTree = generateSequence(Tree(null, null)) { prev ->
 Tree(prev, null)
 }.take(100_000).last()
```

```
 println(calculateDepth(deepTree)) // 100000
}
```

Consider using deep recursive functions in your code where your recursion depth exceeds 1000 calls.

Time marks based on inline classes for default time source

Kotlin 1.7.0 improves the performance of time measurement functionality by changing the time marks returned by TimeSource.Monotonic into inline value classes. This means that calling functions like markNow(), elapsedNow(), measureTime(), and measureTimedValue() doesn't allocate wrapper classes for their TimeMark instances. Especially when measuring a piece of code that is part of a hot path, this can help minimize the performance impact of the measurement:

```
@OptIn(ExperimentalTime::class)
fun main() {
 val mark = TimeSource.Monotonic.markNow() // Returned `TimeMark` is inline class
 val elapsedDuration = mark.elapsedNow()
}
```

This optimization is only available if the time source from which the TimeMark is obtained is statically known to be TimeSource.Monotonic.

New experimental extension functions for Java Optionals

Kotlin 1.7.0 comes with new convenience functions that simplify working with Optional classes in Java. These new functions can be used to unwrap and convert optional objects on the JVM and help make working with Java APIs more concise.

The getOrNull(), getOrDefault(), and getOrElse() extension functions allow you to get the value of an Optional if it's present. Otherwise, you get a default value, null, or a value returned by a function, respectively:

```
val presentOptional = Optional.of("I'm here!")

println(presentOptional.getOrNull())
// "I'm here!"

val absentOptional = Optional.empty<String>()

println(absentOptional.getOrNull())
// null
println(absentOptional.getOrDefault("Nobody here!"))
// "Nobody here!"
println(absentOptional.getOrElse {
 println("Optional was absent!")
 "Default value!"
})
// "Optional was absent!"
// "Default value!"
```

The toList(), toSet(), and asSequence() extension functions convert the value of a present Optional to a list, set, or sequence, or return an empty collection otherwise. The toCollection() extension function appends the Optional value to an already

existing destination collection:

```
val presentOptional = Optional.of("I'm here!")
val absentOptional = Optional.empty<String>()
println(presentOptional.toList() + "," + absentOptional.toList())
// ["I'm here!"], []
println(presentOptional.toSet() + "," + absentOptional.toSet())
// ["I'm here!"], []
val myCollection = mutableListOf<String>()
absentOptional.toCollection(myCollection)
println(myCollection)
// []
presentOptional.toCollection(myCollection)
println(myCollection)
// ["I'm here!"]
val list = listOf(presentOptional, absentOptional).flatMap { it.asSequence() }
println(list)
// ["I'm here!"]
```

These extension functions are being introduced as Experimental in Kotlin 1.7.0. You can learn more about Optional extensions in [this KEP](#). As always, we welcome your feedback in the [Kotlin issue tracker](#).

Support for named capturing groups in JS and Native

Starting with Kotlin 1.7.0, named capturing groups are supported not only on the JVM, but on the JS and Native platforms as well.

To give a name to a capturing group, use the (?<name>group) syntax in your regular expression. To get the text matched by a group, call the newly introduced [MatchGroupCollection.get\(\)](#) function and pass the group name.

Retrieve matched group value by name

Consider this example for matching city coordinates. To get a collection of groups matched by the regular expression, use [groups](#). Compare retrieving a group's contents by its number (index) and by its name using [value](#):

```
fun main() {
 val regex = "\b(?<city>[A-Za-z\s]+),\s(?<state>[A-Z]{2}): \s(?<areaCode>[0-9]{3})\b".toRegex()
 val input = "Coordinates: Austin, TX: 123"
 val match = regex.find(input)!!
 println(match.groups["city"]?.value) // "Austin" – by name
 println(match.groups[2]?.value) // "TX" – by number
}
```

Named backreferencing

You can now also use group names when backreferencing groups. Backreferences match the same text that was previously matched by a capturing group. For this, use the \k<name> syntax in your regular expression:

```
fun backRef() {
 val regex = "(?<title>\w+), yes \k<title>".toRegex()
 val match = regex.find("Do you copy? Sir, yes Sir!")!!
 println(match.value) // "Sir, yes Sir"
```

```
 println(match.groups["title"]?.value) // "Sir"
}
```

Named groups in replacement expressions

Named group references can be used with replacement expressions. Consider the `replace()` function that substitutes all occurrences of the specified regular expression in the input with a replacement expression, and the `replaceFirst()` function that swaps the first match only.

Occurrences of \${name} in the replacement string are substituted with the subsequences corresponding to the captured groups with the specified name. You can compare replacements in group references by name and index:

```
fun dateReplace() {
 val dateRegex = Regex("(?<dd>\\d{2})-(?<mm>\\d{2})-(?<yyyy>\\d{4})")
 val input = "Date of birth: 27-04-2022"
 println(dateRegex.replace(input, "${yyyy}-${mm}-${dd}")) // "Date of birth: 2022-04-27" – by
 name
 println(dateRegex.replace(input, "\$3-\$2-\$1")) // "Date of birth: 2022-04-27" – by number
}
```

Gradle

This release introduces new build reports, support for Gradle plugin variants, new statistics in kapt, and a lot more:

- [A new approach to incremental compilation](#)
- [New build reports for tracking compiler performance](#)
- [Changes to the minimum supported versions of Gradle and the Android Gradle plugin](#)
- [Support for Gradle plugin variants](#)
- [Updates in the Kotlin Gradle plugin API](#)
- [Availability of the sam-with-receiver plugin via the plugins API](#)
- [Changes in compile tasks](#)
- [New statistics of generated files by each annotation processor in kapt](#)
- [Deprecation of the kotlin.compiler.execution.strategy system property](#)
- [Removal of deprecated options, methods, and plugins](#)

A new approach to incremental compilation

The new approach to incremental compilation is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below). We encourage you to use it only for evaluation purposes, and we would appreciate your feedback in [YouTrack](#).

In Kotlin 1.7.0, we've reworked incremental compilation for cross-module changes. Now incremental compilation is also supported for changes made inside dependent non-Kotlin modules, and it is compatible with the [Gradle build cache Support](#) for compilation avoidance has also been improved.

We expect you'll see the most significant benefit of the new approach if you use the build cache or frequently make changes in non-Kotlin Gradle modules. Our tests for the Kotlin project on the kotlin-gradle-plugin module show an improvement of greater than 80% for the changes after the cache hit.

To try this new approach, set the following option in your gradle.properties:

```
kotlin.incremental.useClasspathSnapshot=true
```

The new approach to incremental compilation is currently available for the JVM backend in the Gradle build system only.

Our plan is to stabilize this technology and add support for other backends (JS, for instance) and build systems. We'd appreciate your reports in [YouTrack](#) about any issues or strange behavior you encounter in this compilation scheme. Thank you!

The Kotlin team is very grateful to [Ivan Gavrilovic](#), [Hung Nguyen](#), [Cédric Champeau](#), and other external contributors for their help.

Build reports for Kotlin compiler tasks

Kotlin build reports 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](#).

Kotlin 1.7.0 introduces build reports that help track compiler performance. Reports contain the durations of different compilation phases and reasons why compilation couldn't be incremental.

Build reports come in handy when you want to investigate issues with compiler tasks, for example:

- When the Gradle build takes too much time and you want to understand the root cause of the poor performance.
- When the compilation time for the same project differs, sometimes taking seconds, sometimes taking minutes.

To enable build reports, declare where to save the build report output in gradle.properties:

```
kotlin.build.report.output=file
```

The following values (and their combinations) are available:

- file saves build reports in a local file.
- build_scan saves build reports in the custom values section of the [build scan](#).

The Gradle Enterprise plugin limits the number of custom values and their length. In big projects, some values could be lost.

- http posts build reports using HTTP(S). The POST method sends metrics in the JSON format. Data may change from version to version. You can see the current version of the sent data in the [Kotlin repository](#).

There are two common cases that analyzing build reports for long-running compilations can help you resolve:

- The build wasn't incremental. Analyze the reasons and fix underlying problems.
- The build was incremental, but took too much time. Try to reorganize source files — split big files, save separate classes in different files, refactor large classes, declare top-level functions in different files, and so on.

You are welcome to try using build reports in your infrastructure. If you have any feedback, encounter any issues, or want to suggest improvements, please don't hesitate to report them in our [issue tracker](#). Thank you!

Bumping minimum supported versions

Starting with Kotlin 1.7.0, the minimum supported Gradle version is 6.7.1. We had to [raise the version](#) to support [Gradle plugin variants](#) and the new Gradle API. In the future, we should not have to raise the minimum supported version as often, thanks to the Gradle plugin variants feature.

Also, the minimal supported Android Gradle plugin version is now 3.6.4.

Support for Gradle plugin variants

Gradle 7.0 introduced a new feature for Gradle plugin authors — [plugins with variants](#). This feature makes it easier to add support for new Gradle features while maintaining compatibility for Gradle versions below 7.1. Learn more about [variant selection in Gradle](#).

With Gradle plugin variants, we can ship different Kotlin Gradle plugin variants for different Gradle versions. The goal is to support the base Kotlin compilation in the main variant, which corresponds to the oldest supported versions of Gradle. Each variant will have implementations for Gradle features from a corresponding release. The latest variant will support the widest Gradle feature set. With this approach, we can extend support for older Gradle versions with limited functionality.

Currently, there are only two variants of the Kotlin Gradle plugin:

- main for Gradle versions 6.7.1–6.9.2
- gradle70 for Gradle versions 7.0 and higher

In future Kotlin releases, we may add more.

To check which variant your build uses, enable the `--info log level` and find a string in the output starting with Using Kotlin Gradle plugin, for example, Using Kotlin Gradle plugin main variant.

Here are workarounds for some known issues with variant selection in Gradle:

- [ResolutionStrategy in pluginManagement is not working for plugins with multivariants](#)
- [Plugin variants are ignored when a plugin is added as the buildSrc common dependency](#)

Leave your feedback on [this YouTrack ticket](#).

Updates in the Kotlin Gradle plugin API

The Kotlin Gradle plugin API artifact has received several improvements:

- There are new interfaces for Kotlin/JVM and Kotlin/kapt tasks with user-configurable inputs.
- There is a new `KotlinBasePlugin` interface that all Kotlin plugins inherit from. Use this interface when you want to trigger some configuration action whenever any Kotlin Gradle plugin (JVM, JS, Multiplatform, Native, and other platforms) is applied:

```
project.plugins.withType<org.jetbrains.kotlin.gradle.plugin.KotlinBasePlugin>() {  
 // Configure your action here  
}
```

You can leave your feedback about the `KotlinBasePlugin` in [this YouTrack ticket](#).

- We've laid the groundwork for the Android Gradle plugin to configure Kotlin compilation within itself, meaning you won't need to add the Kotlin Android Gradle plugin to your build. Follow [Android Gradle Plugin release announcements](#) to learn about the added support and try it out!

The sam-with-receiver plugin is available via the plugins API

The `sam-with-receiver compiler plugin` is now available via the [Gradle plugins DSL](#):

```
plugins {  
 id("org.jetbrains.kotlin.plugin.sam.with.receiver") version "$kotlin_version"  
}
```

Changes in compile tasks

Compile tasks have received lots of changes in this release:

- Kotlin compile tasks no longer inherit the Gradle `AbstractCompile` task. They inherit only the `DefaultTask`.
- The `AbstractCompile` task has the `sourceCompatibility` and `targetCompatibility` inputs. Since the `AbstractCompile` task is no longer inherited, these inputs are no longer available in Kotlin users' scripts.

- The SourceTask.stableSources input is no longer available, and you should use the sources input. setSource(...) methods that are still available.
- All compile tasks now use the libraries input for a list of libraries required for compilation. The KotlinCompile task still has the deprecated Kotlin property classpath, which will be removed in future releases.
- Compile tasks still implement the PatternFilterable interface, which allows the filtering of Kotlin sources. The sourceFilesExtensions input was removed in favor of using PatternFilterable methods.
- The deprecated Gradle destinationDir: File output was replaced with the destinationDirectory: DirectoryProperty output.
- The Kotlin/Native AbstractNativeCompile task now inherits the AbstractKotlinCompileTool base class. This is an initial step toward integrating Kotlin/Native build tools into all the other tools.

Please leave your feedback in [this YouTrack ticket](#).

Statistics of generated files by each annotation processor in kapt

The kotlin-kapt Gradle plugin already [reports performance statistics for each processor](#). Starting with Kotlin 1.7.0, it can also report statistics on the number of generated files for each annotation processor.

This is useful to track if there are unused annotation processors as a part of the build. You can use the generated report to find modules that trigger unnecessary annotation processors and update the modules to prevent that.

Enable the statistics in two steps:

- Set the showProcessorStats flag to true in your build.gradle.kts:

```
kapt {
 showProcessorStats = true
}
```

- Set the kapt.verbose Gradle property to true in your gradle.properties:

```
kapt.verbose=true
```

You can also enable verbose output via the [command line option verbose](#).

The statistics will appear in the logs with the info level. You'll see the Annotation processor stats: line followed by statistics on the execution time of each annotation processor. After these lines, there will be the Generated files report: line followed by statistics on the number of generated files for each annotation processor. For example:

```
[INFO] Annotation processor stats:
[INFO] org.mapstruct.ap.MappingProcessor: total: 290 ms, init: 1 ms, 3 round(s): 289 ms, 0 ms, 0 ms
[INFO] Generated files report:
[INFO] org.mapstruct.ap.MappingProcessor: total sources: 2, sources per round: 2, 0, 0
```

Please leave your feedback in [this YouTrack ticket](#).

Deprecation of the kotlin.compiler.execution.strategy system property

Kotlin 1.6.20 introduced [new properties for defining a Kotlin compiler execution strategy](#). In Kotlin 1.7.0, a deprecation cycle has started for the old system property kotlin.compiler.execution.strategy in favor of the new properties.

When using the kotlin.compiler.execution.strategy system property, you'll receive a warning. This property will be deleted in future releases. To preserve the old behavior, replace the system property with the Gradle property of the same name. You can do this in gradle.properties, for example:

```
kotlin.compiler.execution.strategy=out-of-process
```

You can also use the compile task property compilerExecutionStrategy. Learn more about this on the [Gradle page](#).

Removal of deprecated options, methods, and plugins

Removal of the useExperimentalAnnotation method

In Kotlin 1.7.0, we completed the deprecation cycle for the useExperimentalAnnotation Gradle method. Use optIn() instead to opt in to using an API in a module.

For example, if your Gradle module is multiplatform:

```
sourceSets {  
 all {  
 languageSettings.optIn("org.mylibrary.OptInAnnotation")  
 }  
}
```

Learn more about [opt-in requirements](#) in Kotlin.

Removal of deprecated compiler options

We've completed the deprecation cycle for several compiler options:

- The kotlinOptions.jdkHome compiler option was deprecated in 1.5.30 and has been removed in the current release. Gradle builds now fail if they contain this option. We encourage you to use [Java toolchains](#), which have been supported since Kotlin 1.5.30.
- The deprecated 'noStdlib' compiler option has also been removed. The Gradle plugin uses the kotlin.stdlib.default.dependency=true property to control whether the Kotlin standard library is present.

The compiler arguments -jdkHome and -no-stdlib are still available.

Removal of deprecated plugins

In Kotlin 1.4.0, the kotlin2js and kotlin-dce-plugin plugins were deprecated, and they have been removed in this release. Instead of kotlin2js, use the new org.jetbrains.kotlin.js plugin. Dead code elimination (DCE) works when the Kotlin/JS Gradle plugin is [properly configured](#).

In Kotlin 1.6.0, we changed the deprecation level of the KotlinGradleSubplugin class to 'ERROR'. Developers used this class for writing compiler plugins. In this release, [this class has been removed](#). Use the KotlinCompilerPluginSupportPlugin class instead.

The best practice is to use Kotlin plugins with versions 1.7.0 and higher throughout your project.

Removal of the deprecated coroutines DSL option and property

We removed the deprecated kotlin.experimental.coroutines Gradle DSL option and the kotlin.coroutines property used in gradle.properties. Now you can just use [suspending functions](#) or [add the kotlinx.coroutines dependency](#) to your build script.

Learn more about coroutines in the [Coroutines guide](#).

Removal of the type cast in the toolchain extension method

Before Kotlin 1.7.0, you had to do the type cast into the JavaToolchainSpec class when configuring the Gradle toolchain with Kotlin DSL:

```
kotlin {  
 jvmToolchain {  
 (this as JavaToolchainSpec).languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>))  
 }  
}
```

Now, you can omit the (this as JavaToolchainSpec) part:

```
kotlin {  
 jvmToolchain {  
 languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>))  
 }  
}
```

Migrating to Kotlin 1.7.0

Install Kotlin 1.7.0

IntelliJ IDEA 2022.1 and Android Studio Chipmunk (212) automatically suggest updating the Kotlin plugin to 1.7.0.

For IntelliJ IDEA 2022.2, and Android Studio Dolphin (213) or Android Studio Electric Eel (221), the Kotlin plugin 1.7.0 will be delivered with upcoming IntelliJ IDEA and Android Studios updates.

The new command-line compiler is available for download on the [GitHub release page](#).

Migrate existing or start a new project with Kotlin 1.7.0

- To migrate existing projects to Kotlin 1.7.0, change the Kotlin version to 1.7.0 and reimport your Gradle or Maven project.
[Learn how to update to Kotlin 1.7.0.](#)
- To start a new project with Kotlin 1.7.0, update the Kotlin plugin and run the Project Wizard from File | New | Project.

Compatibility guide for Kotlin 1.7.0

Kotlin 1.7.0 is a [feature release](#) and can, therefore, bring changes that are incompatible with your code written for earlier versions of the language. Find the detailed list of such changes in the [Compatibility guide for Kotlin 1.7.0](#).

What's new in Kotlin 1.6.20

[Release date: 4 April 2022](#)

Kotlin 1.6.20 reveals previews of the future language features, makes the hierarchical structure the default for multiplatform projects, and brings evolutionary improvements to other components.

You can also find a short overview of the changes in this video:

[Watch video online.](#)

Language

In Kotlin 1.6.20, you can try two new language features:

- [Prototype of context receivers for Kotlin/JVM](#)
- [Definitely non-nullables types](#)

Prototype of context receivers for Kotlin/JVM

The feature is a prototype available only for Kotlin/JVM. With `-Xcontext-receivers` enabled, the compiler will produce pre-release binaries that cannot be used in production code. Use context receivers only in your toy projects. We appreciate your feedback in [YouTrack](#).

With Kotlin 1.6.20, you are no longer limited to having one receiver. If you need more, you can make functions, properties, and classes context-dependent (or contextual) by adding context receivers to their declaration. A contextual declaration does the following:

- It requires all declared context receivers to be present in a caller's scope as implicit receivers.
- It brings declared context receivers into its body scope as implicit receivers.

```
interface LoggingContext {
 val log: Logger // This context provides a reference to a logger
}

context(LoggingContext)
fun startBusinessOperation() {
 // You can access the log property since LoggingContext is an implicit receiver
 log.info("Operation has started")
}

fun test(loggingContext: LoggingContext) {
 with(loggingContext) {
 // You need to have LoggingContext in a scope as an implicit receiver
 // to call startBusinessOperation()
 startBusinessOperation()
 }
}
```

To enable context receivers in your project, use the `-Xcontext-receivers` compiler option. You can find a detailed description of the feature and its syntax in the [KEEP](#).

Please note that the implementation is a prototype:

- With `-Xcontext-receivers` enabled, the compiler will produce pre-release binaries that cannot be used in production code
- The IDE support for context receivers is minimal for now

Try the feature in your toy projects and share your thoughts and experience with us in [this YouTrack issue](#). If you run into any problems, please [file a new issue](#).

Definitely non-nullables types

Definitely non-null types are in [Beta](#). They are almost stable, but migration steps may be required in the future.
We'll do our best to minimize any changes you have to make.

To provide better interoperability when extending generic Java classes and interfaces, Kotlin 1.6.20 allows you to mark a generic type parameter as definitely non-null on the use site with the new syntax T & Any. The syntactic form comes from a notation of [intersection types](#) and is now limited to a type parameter with nullable upper bounds on the left side of & and non-null Any on the right side:

```
fun <T> elvisLike(x: T, y: T & Any): T & Any = x ?: y

fun main() {
 // OK
 elvisLike<String>("", "").length
 // Error: 'null' cannot be a value of a non-null type
 elvisLike<String>("", null).length

 // OK
 elvisLike<String?>(null, "").length
 // Error: 'null' cannot be a value of a non-null type
 elvisLike<String?>(null, null).length
}
```

Set the language version to 1.7 to enable the feature:

Kotlin

```
kotlin {
 sourceSets.all {
 languageSettings.apply {
 languageVersion = "1.7"
 }
 }
}
```

Groovy

```
kotlin {
 sourceSets.all {
 languageSettings {
 languageVersion = '1.7'
 }
 }
}
```

Learn more about definitely non-null types in [the KEEP](#).

Kotlin/JVM

Kotlin 1.6.20 introduces:

- Compatibility improvements of default methods in JVM interfaces: [new @JvmDefaultWithCompatibility annotation for interfaces](#) and [compatibility changes in the -Xjvm-default modes](#)
- [Support for parallel compilation of a single module in the JVM backend](#)
- [Support for callable references to functional interface constructors](#)

New @JvmDefaultWithCompatibility annotation for interfaces

Kotlin 1.6.20 introduces the [new annotation @JvmDefaultWithCompatibility](#): use it along with the `-Xjvm-default=all` compiler option [to create the default method in JVM interface](#) for any non-abstract member in any Kotlin interface.

If there are clients that use your Kotlin interfaces compiled without the `-Xjvm-default=all` option, they may be binary-incompatible with the code compiled with this option. Before Kotlin 1.6.20, to avoid this compatibility issue, the [recommended approach](#) was to use the `-Xjvm-default=all-compatibility` mode and also the `@JvmDefaultWithoutCompatibility` annotation for interfaces that didn't need this type of compatibility.

This approach had some disadvantages:

- You could easily forget to add the annotation when a new interface was added.
- Usually there are more interfaces in non-public parts than in the public API, so you end up having this annotation in many places in your code.

Now, you can use the `-Xjvm-default=all` mode and mark interfaces with the `@JvmDefaultWithCompatibility` annotation. This allows you to add this annotation to all interfaces in the public API once, and you won't need to use any annotations for new non-public code.

Leave your feedback about this new annotation in [this YouTrack ticket](#).

Compatibility changes in the -Xjvm-default modes

Kotlin 1.6.20 adds the option to compile modules in the default mode (the `-Xjvm-default=disable` compiler option) against modules compiled with the `-Xjvm-default=all` or `-Xjvm-default=all-compatibility` modes. As before, compilations will also be successful if all modules have the `-Xjvm-default=all` or `-Xjvm-default=all-compatibility` modes. You can leave your feedback in [this YouTrack issue](#).

Kotlin 1.6.20 deprecates the compatibility and enable modes of the compiler option `-Xjvm-default`. There are changes in other modes' descriptions regarding the compatibility, but the overall logic remains the same. You can check out the [updated descriptions](#).

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

Support for parallel compilation of a single module in the JVM backend

Support for parallel compilation of a single module in the JVM backend is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

We are continuing our work to [improve the new JVM IR backend compilation time](#). In Kotlin 1.6.20, we added the experimental JVM IR backend mode to compile all the files in a module in parallel. Parallel compilation can reduce the total compilation time by up to 15%.

Enable the experimental parallel backend mode with the [compiler option](#) `-Xbackend-threads`. Use the following arguments for this option:

- N is the number of threads you want to use. It should not be greater than your number of CPU cores; otherwise, parallelization stops being effective because of switching context between threads
- 0 to use a separate thread for each CPU core

[Gradle](#) can run tasks in parallel, but this type of parallelization doesn't help a lot when a project (or a major part of a project) is just one big task from Gradle's perspective. If you have a very big monolithic module, use parallel compilation to compile more quickly. If your project consists of lots of small modules and has a build parallelized by Gradle, adding another layer of parallelization may hurt performance because of context switching.

Parallel compilation has some constraints:

- It doesn't work with [kapt](#) because kapt disables the IR backend
- It requires more JVM heap by design. The amount of heap is proportional to the number of threads

Support for callable references to functional interface constructors

Support for callable references to functional interface constructors is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

Support for [callable references](#) to functional interface constructors adds a source-compatible way to migrate from an interface with a constructor function to a [functional interface](#).

Consider the following code:

```
interface Printer {  
 fun print()  
}  
  
fun Printer(block: () -> Unit): Printer = object : Printer { override fun print() = block() }
```

With callable references to functional interface constructors enabled, this code can be replaced with just a functional interface declaration:

```
fun interface Printer {  
 fun print()  
}
```

Its constructor will be created implicitly, and any code using the ::Printer function reference will compile. For example:

```
documentsStorage.addPrinter(::Printer)
```

Preserve the binary compatibility by marking the legacy function Printer with the `@Deprecated` annotation with `DeprecationLevel.HIDDEN`:

```
@Deprecated(message = "Your message about the deprecation", level = DeprecationLevel.HIDDEN)  
fun Printer(...) {...}
```

Use the compiler option `-XXLanguage:+KotlinFunInterfaceConstructorReference` to enable this feature.

Kotlin/Native

Kotlin/Native 1.6.20 marks continued development of its new components. We've taken another step toward consistent experience with Kotlin on other platforms:

- [An update on the new memory manager](#)
- [Concurrent implementation for the sweep phase in new memory manager](#)
- [Instantiation of annotation classes](#)
- [Interop with Swift async/await: returning Swift's Void instead of KotlinUnit](#)
- [Better stack traces with libbacktrace](#)
- [Support for standalone Android executables](#)
- [Performance improvements](#)
- [Improved error handling during cinterop modules import](#)
- [Support for Xcode 13 libraries](#)

An update on the new memory manager

The new Kotlin/Native memory manager is in [Alpha](#). It may change incompatibly and require manual migration in the future. We would appreciate your feedback on it in [YouTrack](#).

With Kotlin 1.6.20, you can try the Alpha version of the new Kotlin/Native memory manager. It eliminates the differences between the JVM and Native platforms to provide a consistent developer experience in multiplatform projects. For example, you'll have a much easier time creating new cross-platform mobile applications that work on both Android and iOS.

The new Kotlin/Native memory manager lifts restrictions on object-sharing between threads. It also provides leak-free concurrent programming primitives that are safe and don't require any special management or annotations.

The new memory manager will become the default in future versions, so we encourage you to try it now. Check out our [blog post](#) to learn more about the new memory manager and explore demo projects, or jump right to the [migration instructions](#) to try it yourself.

Try using the new memory manager on your projects to see how it works and share feedback in our issue tracker, [YouTrack](#).

Concurrent implementation for the sweep phase in new memory manager

If you have already switched to our new memory manager, which was announced in Kotlin 1.6, you might notice a huge execution time improvement: our benchmarks show 35% improvement on average. Starting with 1.6.20, there is also a concurrent implementation for the sweep phase available for the new memory manager. This should also improve the performance and decrease the duration of garbage collector pauses.

To enable the feature for the new Kotlin/Native memory manager, pass the following compiler option:

```
-Xgc=cms
```

Feel free to share your feedback on the new memory manager performance in this [YouTrack issue](#).

Instantiation of annotation classes

In Kotlin 1.6.0, instantiation of annotation classes became [Stable](#) for Kotlin/JVM and Kotlin/JS. The 1.6.20 version delivers support for Kotlin/Native.

Learn more about [instantiation of annotation classes](#).

Interop with Swift async/await: returning Void instead of KotlinUnit

Concurrency interoperability with Swift async/await is [Experimental](#). It may be dropped or changed at any time. You should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

We've continued working on the [experimental interop with Swift's async/await](#) (available since Swift 5.5). Kotlin 1.6.20 differs from previous versions in the way it works with suspend functions with the Unit return type.

Previously, such functions were presented in Swift as async functions returning KotlinUnit. However, the proper return type for them is Void, similar to non-suspending functions.

To avoid breaking the existing code, we're introducing a Gradle property that makes the compiler translate Unit-returning suspend functions to async Swift with the Void return type:

```
# gradle.properties
kotlin.native.binary.unitSuspendFunctionObjCExport=proper
```

We plan to make this behavior the default in future Kotlin releases.

Better stack traces with libbacktrace

Using libbacktrace for resolving source locations is [Experimental](#). It may be dropped or changed at any time. You should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

Kotlin/Native is now able to produce detailed stack traces with file locations and line numbers for better debugging of linux* (except linuxMips32 and linuxMipsel32) and androidNative* targets.

This feature uses the [libbacktrace](#) library under the hood. Take a look at the following code to see an example of the difference:

```
fun main() = bar()
fun bar() = baz()
inline fun baz() {
 error("")
}
```

- Before 1.6.20:

Uncaught Kotlin exception: kotlin.IllegalStateException: at 0 example.kexe 0x227190
kfun:kotlin.Throwable#<init>(kotlin.String?){} + 96 at 1 example.kexe 0x221e4c kfun:kotlin.Exception#<init>(kotlin.String?){} + 92 at 2 example.kexe 0x221f4c kfun:kotlin.RuntimeException#<init>(kotlin.String?){} + 92 at 3 example.kexe 0x22234c kfun:kotlin.IllegalStateException#<init>(kotlin.String?){} + 92 at 4 example.kexe 0x25d708 kfun:#bar(){} + 104 at 5 example.kexe 0x25d68c kfun:#main(){} + 12

- 1.6.20 with libbacktrace:

Uncaught Kotlin exception: kotlin.IllegalStateException: at 0 example.kexe 0x229550
kfun:kotlin.Throwable#<init>(kotlin.String?){} + 96 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-native/runtime/src/main/kotlin/kotlin/Throwable.kt:24:37) at 1 example.kexe 0x22420c
kfun:kotlin.Exception#<init>(kotlin.String?){} + 92 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-native/runtime/src/main/kotlin/kotlin/Exceptions.kt:23:44) at 2 example.kexe 0x22430c
kfun:kotlin.RuntimeException#<init>(kotlin.String?){} + 92 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-native/runtime/src/main/kotlin/kotlin/Exceptions.kt:34:44) at 3 example.kexe 0x22470c
kfun:kotlin.IllegalStateException#<init>(kotlin.String?){} + 92 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-native/runtime/src/main/kotlin/kotlin/Exceptions.kt:70:44) at 4 example.kexe 0x25fac8 kfun:#bar(){} + 104 [inlined]
(/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/libraries/stdlib/src/kotlin/util/Preconditions.kt:143:56) at 5 example.kexe 0x25fac8 kfun:#bar(){} + 104 [inlined]
(/private/tmp/backtrace/src/commonMain/kotlin/app.kt:4:5) at 6 example.kexe 0x25fac8 kfun:#bar(){} + 104 (/private/tmp/backtrace/src/commonMain/kotlin/app.kt:2:13) at 7 example.kexe 0x25fa4c kfun:#main(){} + 12 (/private/tmp/backtrace/src/commonMain/kotlin/app.kt:1:14)

On Apple targets, which already had file locations and line numbers in stack traces, libbacktrace provides more details for inline function calls:

- Before 1.6.20:

```
Uncaught Kotlin exception: kotlin.IllegalStateException: at 0 example.kexe 0x10a85a8f8
kfun:kotlin.Throwable#<init>(kotlin.String?){} + 88 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Throwable.kt:24:37) at 1 example.kexe 0x10a855846
kfun:kotlin.Exception#<init>(kotlin.String?){} + 86 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Exceptions.kt:23:44) at 2 example.kexe 0x10a855936
kfun:kotlin.RuntimeException#<init>(kotlin.String?){} + 86
(/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Exceptions.kt:34:44) at 3 example.kexe 0x10a855c86
kfun:kotlin.IllegalStateException#<init>(kotlin.String?){} + 86
(/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Exceptions.kt:70:44) at 4 example.kexe 0x10a8489a5 kfun:#bar(){}
+ 117 (/private/tmp/backtrace/src/commonMain/kotlin/app.kt:2:1) at 5 example.kexe 0x10a84891c
kfun:#main(){}
+ 12 (/private/tmp/backtrace/src/commonMain/kotlin/app.kt:1:14) ...
• 1.6.20 with libbacktrace:
```

```
Uncaught Kotlin exception: kotlin.IllegalStateException: at 0 example.kexe 0x10669bc88
kfun:kotlin.Throwable#<init>(kotlin.String?){} + 88 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Throwable.kt:24:37) at 1 example.kexe 0x106696bd6
kfun:kotlin.Exception#<init>(kotlin.String?){} + 86 (/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Exceptions.kt:23:44) at 2 example.kexe 0x106696cc6
kfun:kotlin.RuntimeException#<init>(kotlin.String?){} + 86
(/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Exceptions.kt:34:44) at 3 example.kexe 0x106697016
kfun:kotlin.IllegalStateException#<init>(kotlin.String?){} + 86
(/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/kotlin-
native/runtime/src/main/kotlin/kotlin/Exceptions.kt:70:44) at 4 example.kexe 0x106689d35 kfun:#bar(){}
+ 117 [inlined]
(/opt/buildAgent/work/c3a91df21e46e2c8/kotlin/libraries/stdlib/src/kotlin/util/Preconditions.kt:143:56) >> at
5 example.kexe 0x106689d35 kfun:#bar(){}
+ 117 [inlined]
(/private/tmp/backtrace/src/commonMain/kotlin/app.kt:4:5) at 6 example.kexe 0x106689d35 kfun:#bar(){}
+ 117 (/private/tmp/backtrace/src/commonMain/kotlin/app.kt:2:13) at 7 example.kexe 0x106689cac
kfun:#main(){}
+ 12 (/private/tmp/backtrace/src/commonMain/kotlin/app.kt:1:14) ...
To produce better stack traces with libbacktrace, add the following line to gradle.properties:
```

```
# gradle.properties
kotlin.native.binary.sourceInfoType=libbacktrace
```

Please tell us how debugging Kotlin/Native with libbacktrace works for you in [this YouTrack issue](#).

Support for standalone Android executables

Previously, Android Native executables in Kotlin/Native were not actually executables but shared libraries that you could use as a NativeActivity. Now there's an option to generate standard executables for Android Native targets.

For that, in the build.gradle(.kts) part of your project, configure the executable block of your androidNative target. Add the following binary option:

```
kotlin {
 androidNativeX64("android") {
 binaries {
 executable {
 binaryOptions["androidProgramType"] = "standalone"
 }
 }
 }
}
```

Note that this feature will become the default in Kotlin 1.7.0. If you want to preserve the current behavior, use the following setting:

```
binaryOptions["androidProgramType"] = "nativeActivity"
```

Thanks to Mattia lavarone for the [implementation](#)!

Performance improvements

We are working hard on Kotlin/Native to [speed up the compilation process](#) and improve your developing experience.

Kotlin 1.6.20 brings some performance updates and bug fixes that affect the LLVM IR that Kotlin generates. According to the benchmarks on our internal projects, we achieved the following performance boosts on average:

- 15% reduction in execution time
- 20% reduction in the code size of both release and debug binaries
- 26% reduction in the compilation time of release binaries

These changes also provide a 10% reduction in compilation time for a debug binary on a large internal project.

To achieve this, we've implemented static initialization for some of the compiler-generated synthetic objects, improved the way we structure LLVM IR for every function, and optimized the compiler caches.

Improved error handling during cinterop modules import

This release introduces improved error handling for cases where you import an Objective-C module using the cinterop tool (as is typical for CocoaPods pods). Previously, if you got an error while trying to work with an Objective-C module (for instance, when dealing with a compilation error in a header), you received an uninformative error message, such as fatal error: could not build module \$name. We expanded upon this part of the cinterop tool, so you'll get an error message with an extended description.

Support for Xcode 13 libraries

Libraries delivered with Xcode 13 have full support as of this release. Feel free to access them from anywhere in your Kotlin code.

Kotlin Multiplatform

1.6.20 brings the following notable updates to Kotlin Multiplatform:

- [Hierarchical structure support is now default for all new multiplatform projects](#)
- [Kotlin CocoaPods Gradle plugin received several useful features for CocoaPods integration](#)

Hierarchical structure support for multiplatform projects

Kotlin 1.6.20 comes with hierarchical structure support enabled by default. Since [introducing it in Kotlin 1.4.0](#), we've significantly improved the frontend and made IDE import stable.

Previously, there were two ways to add code in a multiplatform project. The first was to insert it in a platform-specific source set, which is limited to one target and can't be reused by other platforms. The second is to use a common source set shared across all the platforms that are currently supported by Kotlin.

Now you can share source code among several similar native targets that reuse a lot of the common logic and third-party APIs. The technology will provide the correct default dependencies and find the exact API available in the shared code. This eliminates a complex build setup and having to use workarounds to get IDE support for sharing source sets among native targets. It also helps prevent unsafe API usages meant for a different target.

The technology will come in handy for library authors, too, as a hierarchical project structure allows them to publish and consume libraries with common APIs for a subset of targets.

By default, libraries published with the hierarchical project structure are compatible only with hierarchical structure projects. Learn more about project-library compatibility.

Better code-sharing in your project

Without hierarchical structure support, there is no straightforward way to share code across some but not all Kotlin targets.

One popular example is sharing code across all iOS targets and having access to iOS-specific dependencies, like Foundation.

Thanks to the hierarchical project structure support, you can now achieve this out of the box. In the new structure, source sets form a hierarchy. You can use platform-specific language features and dependencies available for each target that a given source set compiles to.

For example, consider a typical multiplatform project with two targets — iosArm64 and iosX64 for iOS devices and simulators. The Kotlin tooling understands that both targets have the same function and allows you to access that function from the intermediate source set, iosMain.

iOS hierarchy example

The Kotlin toolchain provides the correct default dependencies, like Kotlin/Native stdlib or native libraries. Moreover, Kotlin tooling will try its best to find exactly the API surface area available in the shared code. This prevents such cases as, for example, the use of a macOS-specific function in code shared for Windows.

More opportunities for library authors

When a multiplatform library is published, the API of its intermediate source sets is now properly published alongside it, making it available for consumers. Again, the Kotlin toolchain will automatically figure out the API available in the consumer source set while carefully watching out for unsafe usages, like using an API meant for the JVM in JS code. Learn more about [sharing code in libraries](#).

Configuration and setup

Starting with Kotlin 1.6.20, all your new multiplatform projects will have a hierarchical project structure. No additional setup is required.

- If you've already [turned it on manually](#), you can remove the deprecated options from gradle.properties:

```
# gradle.properties
kotlin.mpp.enableGranularSourceSetsMetadata=true
kotlin.native.enableDependencyPropagation=false // or 'true', depending on your previous setup
```

- For Kotlin 1.6.20, we recommend using [Android Studio 2021.1.1](#) (Bumblebee) or later to get the best experience.
- You can also opt-out. To disable hierarchical structure support, set the following options in gradle.properties:

```
# gradle.properties
kotlin.mpp.hierarchicalStructureSupport=false
```

Leave your feedback

This is a significant change to the whole ecosystem. We would appreciate your feedback to help make it even better.

Try it now and report any difficulties you encounter to [our issue tracker](#).

Kotlin CocoaPods Gradle plugin

To simplify CocoaPods integration, Kotlin 1.6.20 delivers the following features:

- The CocoaPods plugin now has tasks that build XCFrameworks with all registered targets and generate the Podspec file. This can be useful when you don't want to integrate with Xcode directly, but you want to build artifacts and deploy them to your local CocoaPods repository.

Learn more about [building XCFrameworks](#).

- If you use [CocoaPods integration](#) in your projects, you're used to specifying the required Pod version for the entire Gradle project. Now you have more options:
 - Specify the Pod version directly in the cocoapods block
 - Continue using a Gradle project version

If none of these properties is configured, you'll get an error.

- You can now configure the CocoaPod name in the cocoapods block instead of changing the name of the whole Gradle project.

- The CocoaPods plugin introduces a new extraSpecAttributes property, which you can use to configure properties in a Podspec file that were previously hard-coded, like libraries or vendored_frameworks.

```
kotlin {
 cocoapods {
 version = "1.0"
 name = "MyCocoaPod"
 extraSpecAttributes["social_media_url"] = 'https://twitter.com/kotlin'
 extraSpecAttributes["vendored_frameworks"] = 'CustomFramework.xcframework'
 extraSpecAttributes["libraries"] = 'xml'
 }
}
```

See the full Kotlin CocoaPods Gradle plugin [DSL reference](#).

Kotlin/JS

Kotlin/JS improvements in 1.6.20 mainly affect the IR compiler:

- [Incremental compilation for development binaries \(IR\)](#)
- [Lazy initialization of top-level properties by default \(IR\)](#)
- [Separate JS files for project modules by default \(IR\)](#)
- [Char class optimization \(IR\)](#)
- [Export improvements \(both IR and legacy backends\)](#)
- [@AfterTest guarantees for asynchronous tests](#)

Incremental compilation for development binaries with IR compiler

To make Kotlin/JS development with the IR compiler more efficient, we're introducing a new incremental compilation mode.

When building development binaries with the compileDevelopmentExecutableKotlinJs Gradle task in this mode, the compiler caches the results of previous compilations on the module level. It uses the cached compilation results for unchanged source files during subsequent compilations, making them complete more quickly, especially with small changes. Note that this improvement exclusively targets the development process (shortening the edit-build-debug cycle) and doesn't affect the building of production artifacts.

To enable incremental compilation for development binaries, add the following line to the project's gradle.properties:

```
# gradle.properties
kotlin.incremental.js.ir=true // false by default
```

In our test projects, the new mode made incremental compilation up to 30% faster. However, the clean build in this mode became slower because of the need to create and populate the caches.

Please tell us what you think of using incremental compilation with your Kotlin/JS projects in [this YouTrack issue](#).

Lazy initialization of top-level properties by default with IR compiler

In Kotlin 1.4.30, we presented a prototype of [lazy initialization of top-level properties](#) in the JS IR compiler. By eliminating the need to initialize all properties when the application launches, lazy initialization reduces the startup time. Our measurements showed about a 10% speed-up on a real-life Kotlin/JS application.

Now, having polished and properly tested this mechanism, we're making lazy initialization the default for top-level properties in the IR compiler.

```
// lazy initialization
val a = run {
 val result = // intensive computations
 println(result)
 result
} // run is executed upon the first usage of the variable
```

If for some reason you need to initialize a property eagerly (upon the application start), mark it with the [@EagerInitialization](#) annotation.

Separate JS files for project modules by default with IR compiler

Previously, the JS IR compiler offered an [ability to generate separate .js files](#) for project modules. This was an alternative to the default option – a single .js file for the whole project. This file might be too large and inconvenient to use, because whenever you want to use a function from your project, you have to include the entire JS file as a dependency. Having multiple files adds flexibility and decreases the size of such dependencies. This feature was available with the -Xir-per-module compiler option.

Starting from 1.6.20, the JS IR compiler generates separate .js files for project modules by default.

Compiling the project into a single .js file is now available with the following Gradle property:

```
# gradle.properties
kotlin.js.ir.output.granularity=whole-program // `per-module` is the default
```

In previous releases, the experimental per-module mode (available via the -Xir-per-module=true flag) invoked main() functions in each module. This is inconsistent with the regular 'single .js' mode. Starting with 1.6.20, the main() function will be invoked in the main module only in both cases. If you do need to run some code when a module is loaded, you can use top-local properties annotated with the @EagerInitialization annotation. See [Lazy initialization of top-level properties by default \(IR\)](#).

Char class optimization

The Char class is now handled by the Kotlin/JS compiler without introducing boxing (similar to [inline classes](#)). This speeds up operations on chars in Kotlin/JS code.

Aside from the performance improvement, this changes the way Char is exported to JavaScript: it's now translated to Number.

Improvements to export and TypeScript declaration generation

Kotlin 1.6.20 is bringing multiple fixes and improvements to the export mechanism (the [@JsExport](#) annotation), including the

generation of TypeScript declarations (.d.ts). We've added the ability to export interfaces and enums, and we've fixed the export behavior in some corner cases that were reported to us previously. For more details, see the [list of export improvements in YouTrack](#).

Learn more about [using Kotlin code from JavaScript](#).

@AfterTest guarantees for asynchronous tests

Kotlin 1.6.20 makes `@AfterTest` functions work properly with asynchronous tests on Kotlin/JS. If a test function's return type is statically resolved to `Promise`, the compiler now schedules the execution of the `@AfterTest` function to the corresponding `then()` callback.

Security

Kotlin 1.6.20 introduces a couple of features to improve the security of your code:

- [Using relative paths in klibs](#)
- [Persisting yarn.lock for Kotlin/JS Gradle projects](#)
- [Installation of npm dependencies with --ignore-scripts by default](#)

Using relative paths in klibs

A library in klib format [contains](#) a serialized IR representation of source files, which also includes their paths for generating proper debug information. Before Kotlin 1.6.20, stored file paths were absolute. Since the library author may not want to share absolute paths, the 1.6.20 version comes with an alternative option.

If you are publishing a klib and want to use only relative paths of source files in the artifact, you can now pass the `-Xklib-relative-path-base` compiler option with one or multiple base paths of source files:

Kotlin

```
tasks.withType(org.jetbrains.kotlin.gradle.tasks.KotlinCompile::class).configureEach {  
 // $base is a base path of source files  
 kotlinOptions.freeCompilerArgs += "-Xklib-relative-path-base=$base"  
}
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.tasks.KotlinCompile).configureEach {  
 kotlinOptions {  
 // $base is a base path of source files  
 freeCompilerArgs += "-Xklib-relative-path-base=$base"  
 }  
}
```

Persisting yarn.lock for Kotlin/JS Gradle projects

The feature was backported to Kotlin 1.6.10.

The Kotlin/JS Gradle plugin now provides an ability to persist the `yarn.lock` file, making it possible to lock the versions of the npm dependencies for your project without additional Gradle configuration. The feature brings changes to the default project structure by adding the auto-generated `kotlin-js-store` directory to the project root. It holds the `yarn.lock` file inside.

We strongly recommend committing the `kotlin-js-store` directory and its contents to your version control system. Committing lockfiles to your version control system is a [recommended practice](#) because it ensures your application is being built with the exact same dependency tree on all machines, regardless of whether those are development environments on other machines or CI/CD services. Lockfiles also prevent your npm dependencies from being silently updated when a project is checked out on a new machine, which is a security concern.

Tools like [Dependabot](#) can also parse the `yarn.lock` files of your Kotlin/JS projects, and provide you with warnings if any npm package you depend on is compromised.

If needed, you can change both directory and lockfile names in the build script:

Kotlin

```
rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin> {  
  
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().lockFileDirectory =  
 project.rootDir.resolve("my-kotlin-js-store")  
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().lockFileName =  
 "my-yarn.lock"  
}
```

Groovy

```
rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin) {  
  
 rootProject.extensions.getByType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension).lockFile =  
 file("my-kotlin-js-store")  
  
 rootProject.extensions.getByType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension).lockFile =  
 'my-yarn.lock'  
}
```

Changing the name of the lockfile may cause dependency inspection tools to no longer pick up the file.

Installation of npm dependencies with `--ignore-scripts` by default

The feature was backported to Kotlin 1.6.10.

The Kotlin/JS Gradle plugin now prevents the execution of [lifecycle scripts](#) during the installation of npm dependencies by default. The change is aimed at reducing the likelihood of executing malicious code from compromised npm packages.

To roll back to the old configuration, you can explicitly enable lifecycle scripts execution by adding the following lines to build.gradle(.kts):

Kotlin

```
rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin> {
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().ignoreScripts =
 false
}
```

Groovy

```
rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin) {

 rootProject.extensions.getByType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension).ignoreS
 = false
}
```

Learn more about [npm dependencies of a Kotlin/JS Gradle project](#).

Gradle

Kotlin 1.6.20 brings the following changes for the Kotlin Gradle Plugin:

- New [properties kotlin.compiler.execution.strategy and compilerExecutionStrategy](#) for defining a Kotlin compiler execution strategy
- [Deprecation of the options kapt.use.worker.api, kotlin.experimental.coroutines, and kotlin.coroutines](#)
- [Removal of the kotlin.parallel.tasks.in.project build option](#)

Properties for defining Kotlin compiler execution strategy

Before Kotlin 1.6.20, you used the system property -Dkotlin.compiler.execution.strategy to define a Kotlin compiler execution strategy. This property might have been inconvenient in some cases. Kotlin 1.6.20 introduces a Gradle property with the same name, kotlin.compiler.execution.strategy, and the compile task property compilerExecutionStrategy.

The system property still works, but it will be removed in future releases.

The current priority of properties is the following:

- The task property compilerExecutionStrategy takes priority over the system property and the Gradle property

`kotlin.compiler.execution.strategy`.

- The Gradle property takes priority over the system property.

There are three compiler execution strategies that you can assign to these properties:

Strategy	Where Kotlin compiler is executed	Incremental compilation	Other characteristics
Daemon	Inside its own daemon process	Yes	The default strategy. Can be shared between different Gradle daemons
In process	Inside the Gradle daemon process	No	May share the heap with the Gradle daemon
Out of process	In a separate process for each call	No	—

Accordingly, the available values for `kotlin.compiler.execution.strategy` properties (both system and Gradle's) are:

1. daemon (default)
2. in-process
3. out-of-process

Use the Gradle property `kotlin.compiler.execution.strategy` in `gradle.properties`:

```
# gradle.properties
kotlin.compiler.execution.strategy=out-of-process
```

The available values for the `compilerExecutionStrategy` task property are:

1. `org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy.DAEMON` (default)
2. `org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy.IN_PROCESS`
3. `org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy.OUT_OF_PROCESS`

Use the task property `compilerExecutionStrategy` in the `build.gradle.kts` buildscript:

```
import org.jetbrains.kotlin.gradle.tasks.KotlinCompile
import org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy

// ...

tasks.withType<KotlinCompile>().configureEach {
 compilerExecutionStrategy.set(KotlinCompilerExecutionStrategy.IN_PROCESS)
```

```
}
```

Please leave your feedback in [this YouTrack task](#).

Deprecation of build options for kapt and coroutines

In Kotlin 1.6.20, we changed deprecation levels of the properties:

- We deprecated the ability to run `kapt` via the Kotlin daemon with `kapt.use.worker.api` – now it produces a warning to Gradle's output. By default, [kapt has been using Gradle workers](#) since the 1.3.70 release, and we recommend sticking to this method.

We are going to remove the option `kapt.use.worker.api` in future releases.

- We deprecated the `kotlin.experimental.coroutines` Gradle DSL option and the `kotlin.coroutines` property used in `gradle.properties`. Just use suspending functions or [add the kotlincx.coroutines dependency](#) to your `build.gradle(.kts)` file.

Learn more about coroutines in the [Coroutines guide](#).

Removal of the `kotlin.parallel.tasks.in.project` build option

In Kotlin 1.5.20, we announced [the deprecation of the build option `kotlin.parallel.tasks.in.project`](#). This option has been removed in Kotlin 1.6.20.

Depending on the project, parallel compilation in the Kotlin daemon may require more memory. To reduce memory consumption, [increase the heap size for the Kotlin daemon](#).

Learn more about the [currently supported compiler options](#) in the Kotlin Gradle plugin.

What's new in Kotlin 1.6.0

[Release date: 16 November 2021](#)

Kotlin 1.6.0 introduces new language features, optimizations and improvements to existing features, and a lot of improvements to the Kotlin standard library.

You can also find an overview of the changes in the [release blog post](#).

Language

Kotlin 1.6.0 brings stabilization to several language features introduced for preview in the previous 1.5.30 release:

- [Stable exhaustive when statements for enum, sealed and Boolean subjects](#)
- [Stable suspending functions as supertypes](#)
- [Stable suspend conversions](#)

- [Stable instantiation of annotation classes](#)

It also includes various type inference improvements and support for annotations on class type parameters:

- [Improved type inference for recursive generic types](#)
- [Changes to builder inference](#)
- [Support for annotations on class type parameters](#)

Stable exhaustive when statements for enum, sealed, and Boolean subjects

An exhaustive `when` statement contains branches for all possible types or values of its subject, or for some types plus an `else` branch. It covers all possible cases, making your code safer.

We will soon prohibit non-exhaustive `when` statements to make the behavior consistent with `when` expressions. To ensure smooth migration, Kotlin 1.6.0 reports warnings about non-exhaustive `when` statements with an enum, sealed, or Boolean subject. These warnings will become errors in future releases.

```
sealed class Contact {
 data class PhoneCall(val number: String) : Contact()
 data class TextMessage(val number: String) : Contact()
}

fun Contact.messageCost(): Int =
 when(this) { // Error: 'when' expression must be exhaustive
 is Contact.PhoneCall -> 42
 }

fun sendMessage(contact: Contact, message: String) {
 // Starting with 1.6.0

 // Warning: Non exhaustive 'when' statements on Boolean will be
 // prohibited in 1.7, add 'false' branch or 'else' branch instead
 when(message.isEmpty()) {
 true -> return
 }
 // Warning: Non exhaustive 'when' statements on sealed class/interface will be
 // prohibited in 1.7, add 'is TextMessage' branch or 'else' branch instead
 when(contact) {
 is Contact.PhoneCall -> TODO()
 }
}
```

See [this YouTrack ticket](#) for a more detailed explanation of the change and its effects.

Stable suspending functions as supertypes

Implementation of suspending functional types has become [Stable](#) in Kotlin 1.6.0. A preview was available in 1.5.30.

The feature can be useful when designing APIs that use Kotlin coroutines and accept suspending functional types. You can now streamline your code by enclosing the desired behavior in a separate class that implements a suspending functional type.

```

class MyClickAction : suspend () -> Unit {
 override suspend fun invoke() { TODO() }
}

fun launchOnClick(action: suspend () -> Unit) {}

```

You can use an instance of this class where only lambdas and suspending function references were allowed previously: `launchOnClick(MyClickAction())`.

There are currently two limitations coming from implementation details:

- You can't mix ordinary functional types and suspending ones in the list of supertypes.
- You can't use multiple suspending functional supertypes.

Stable suspend conversions

Kotlin 1.6.0 introduces Stable conversions from regular to suspending functional types. Starting from 1.4.0, the feature supported functional literals and callable references. With 1.6.0, it works with any form of expression. As a call argument, you can now pass any expression of a suitable regular functional type where suspending is expected. The compiler will perform an implicit conversion automatically.

```

fun getSuspending(suspending: suspend () -> Unit) {}

fun suspending() {}

fun test(regular: () -> Unit) {
 getSuspending {} // OK
 getSuspending(::suspending) // OK
 getSuspending(regular) // OK
}

```

Stable instantiation of annotation classes

Kotlin 1.5.30 introduced experimental support for instantiation of annotation classes on the JVM platform. With 1.6.0, the feature is available by default both for Kotlin/JVM and Kotlin/JS.

Learn more about instantiation of annotation classes in [this KEP](#).

Improved type inference for recursive generic types

Kotlin 1.5.30 introduced an improvement to type inference for recursive generic types, which allowed their type arguments to be inferred based only on the upper bounds of the corresponding type parameters. The improvement was available with the compiler option. In version 1.6.0 and later, it is enabled by default.

```

// Before 1.5.30
val containerA = PostgreSQLContainer<Nothing>(DockerImageName.parse("postgres:13-alpine")).apply {
 withDatabaseName("db")
 withUsername("user")
 withPassword("password")
 withInitScript("sql/schema.sql")
}

```

```

}

// With compiler option in 1.5.30 or by default starting with 1.6.0
val containerB = PostgreSQLContainer(DockerImageName.parse("postgres:13-alpine"))
 .withDatabaseName("db")
 .withUsername("user")
 .withPassword("password")
 .withInitScript("sql/schema.sql")

```

Changes to builder inference

Builder inference is a type inference flavor which is useful when calling generic builder functions. It can infer the type arguments of a call with the help of type information from calls inside its lambda argument.

We're making multiple changes that are bringing us closer to fully stable builder inference. Starting with 1.6.0:

- You can make calls returning an instance of a not yet inferred type inside a builder lambda without specifying the `-Xunrestricted-builder-inference` compiler option [introduced in 1.5.30](#).
- With `-Xenable-builder-inference`, you can write your own builders without applying the `@BuilderInference` annotation.

Note that clients of these builders will need to specify the same `-Xenable-builder-inference` compiler option.

- With the `-Xenable-builder-inference`, builder inference automatically activates if a regular type inference cannot get enough information about a type.

[Learn how to write custom generic builders.](#)

Support for annotations on class type parameters

Support for annotations on class type parameters looks like this:

```

@Target(AnnotationTarget.TYPE_PARAMETER)
annotation class BoxContent

class Box<@BoxContent T> {}

```

Annotations on all type parameters are emitted into JVM bytecode so annotation processors are able to use them.

For the motivating use case, read this [YouTrack ticket](#).

Learn more about [annotations](#).

Supporting previous API versions for a longer period

Starting with Kotlin 1.6.0, we will support development for three previous API versions instead of two, along with the current stable one. Currently, we support versions 1.3, 1.4, 1.5, and 1.6.

Kotlin/JVM

For Kotlin/JVM, starting with 1.6.0, the compiler can generate classes with a bytecode version corresponding to JVM 17. The new language version also includes optimized delegated properties and repeatable annotations, which we had on the roadmap:

- [Repeatable annotations with runtime retention for 1.8 JVM target](#)
- [Optimize delegated properties which call get/set on the given KProperty instance](#)

Repeatable annotations with runtime retention for 1.8 JVM target

Java 8 introduced [repeatable annotations](#), which can be applied multiple times to a single code element. The feature requires two declarations to be present in the Java code: the repeatable annotation itself marked with [@java.lang.annotation.Repeatable](#) and the containing annotation to hold its values.

Kotlin also has repeatable annotations, but requires only [@kotlin.annotation.Repeatable](#) to be present on an annotation declaration to make it repeatable. Before 1.6.0, the feature supported only SOURCE retention and was incompatible with Java's repeatable annotations. Kotlin 1.6.0 removes these limitations. [@kotlin.annotation.Repeatable](#) now accepts any retention and makes the annotation repeatable both in Kotlin and Java. Java's repeatable annotations are now also supported from the Kotlin side.

While you can declare a containing annotation, it's not necessary. For example:

- If an annotation @Tag is marked with [@kotlin.annotation.Repeatable](#), the Kotlin compiler automatically generates a containing annotation class under the name of @Tag.Container:

```
@Repeatable  
annotation class Tag(val name: String)  
  
// The compiler generates @Tag.Container containing annotation
```

- To set a custom name for a containing annotation, apply the [@kotlin.jvm.JvmRepeatable](#) meta-annotation and pass the explicitly declared containing annotation class as an argument:

```
@JvmRepeatable(Tags::class)  
annotation class Tag(val name: String)  
  
annotation class Tags(val value: Array<Tag>)
```

Kotlin reflection now supports both Kotlin's and Java's repeatable annotations via a new function, [KAnnotatedElement.findAnnotations\(\)](#).

Learn more about Kotlin repeatable annotations in [this KEP](#).

Optimize delegated properties which call get/set on the given KProperty instance

We optimized the generated JVM bytecode by omitting the \$delegate field and generating immediate access to the referenced property.

For example, in the following code

```
class Box<T> {  
 private var impl: T = ...  
  
 var content: T by ::impl  
}
```

Kotlin no longer generates the field `content$delegate`. Property accessors of the `content` variable invoke the `impl` variable directly, skipping the delegated property's `getValue`/`setValue` operators and thus avoiding the need for the property reference object of the [KProperty](#) type.

Thanks to our Google colleagues for the implementation!

Learn more about [delegated properties](#).

Kotlin/Native

Kotlin/Native is receiving multiple improvements and component updates, some of them in the preview state:

- [Preview of the new memory manager](#)
- [Support for Xcode 13](#)
- [Compilation of Windows targets on any host](#)
- [LLVM and linker updates](#)
- [Performance improvements](#)
- [Unified compiler plugin ABI with JVM and JS IR backends](#)
- [Detailed error messages for klib linkage failures](#)
- [Reworked unhandled exception handling API](#)

Preview of the new memory manager

The new Kotlin/Native memory manager is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

With Kotlin 1.6.0, you can try the development preview of the new Kotlin/Native memory manager. It moves us closer to eliminating the differences between the JVM and Native platforms to provide a consistent developer experience in multiplatform projects.

One of the notable changes is the lazy initialization of top-level properties, like in Kotlin/JVM. A top-level property gets initialized when a top-level property or function from the same file is accessed for the first time. This mode also includes

global interprocedural optimization (enabled only for release binaries), which removes redundant initialization checks.

We've recently published a [blog post](#) about the new memory manager. Read it to learn about the current state of the new memory manager and find some demo projects, or jump right to the [migration instructions](#) to try it yourself. Please check how the new memory manager works on your projects and share feedback in our issue tracker, [YouTrack](#).

Support for Xcode 13

Kotlin/Native 1.6.0 supports Xcode 13 – the latest version of Xcode. Feel free to update your Xcode and continue working on your Kotlin projects for Apple operating systems.

New libraries added in Xcode 13 aren't available for use in Kotlin 1.6.0, but we're going to add support for them in upcoming versions.

Compilation of Windows targets on any host

Starting from 1.6.0, you don't need a Windows host to compile the Windows targets mingwX64 and mingwX86. They can be compiled on any host that supports Kotlin/Native.

LLVM and linker updates

We've reworked the LLVM dependency that Kotlin/Native uses under the hood. This brings various benefits, including:

- Updated LLVM version to 11.1.0.
- Decreased dependency size. For example, on macOS it's now about 300 MB instead of 1200 MB in the previous version.
- [Excluded dependency on the ncurses5 library](#) that isn't available in modern Linux distributions.

In addition to the LLVM update, Kotlin/Native now uses the [LLD](#) linker (a linker from the LLVM project) for MingGW targets. It provides various benefits over the previously used ld.bfd linker, and will allow us to improve runtime performance of produced binaries and support compiler caches for MinGW targets. Note that LLD [requires import libraries for DLL linkage](#). Learn more in [this Stack Overflow thread](#).

Performance improvements

Kotlin/Native 1.6.0 delivers the following performance improvements:

- Compilation time: compiler caches are enabled by default for linuxX64 and iosArm64 targets. This speeds up most compilations in debug mode (except the first one). Measurements showed about a 200% speed increase on our test projects. The compiler caches have been available for these targets since Kotlin 1.5.0 with [additional Gradle properties](#); you can remove them now.
- Runtime: iterating over arrays with for loops is now up to 12% faster thanks to optimizations in the produced LLVM code.

Unified compiler plugin ABI with JVM and JS IR backends

The option to use the common IR compiler plugin ABI for Kotlin/Native is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

In previous versions, authors of compiler plugins had to provide separate artifacts for Kotlin/Native because of the differences in the ABI.

Starting from 1.6.0, the Kotlin Multiplatform Gradle plugin is able to use the embeddable compiler jar – the one used for the JVM and JS IR backends – for Kotlin/Native. This is a step toward unification of the compiler plugin development experience, as you can now use the same compiler plugin artifacts for Native and other supported platforms.

This is a preview version of such support, and it requires an opt-in. To start using generic compiler plugin artifacts for Kotlin/Native, add the following line to gradle.properties: kotlin.native.useEmbeddableCompilerJar=true.

We're planning to use the embeddable compiler jar for Kotlin/Native by default in the future, so it's vital for us to hear how the preview works for you.

If you are an author of a compiler plugin, please try this mode and check if it works for your plugin. Note that depending on your plugin's structure, migration steps may be required. See [this YouTrack issue](#) for migration instructions and leave your feedback in the comments.

Detailed error messages for klib linkage failures

The Kotlin/Native compiler now provides detailed error messages for klib linkage errors. The messages now have clear error descriptions, and they also include information about possible causes and ways to fix them.

For example:

- 1.5.30:

```
e: java.lang.IllegalStateException: IrTypeAliasSymbol expected: Unbound public symbol for public
kotlinx.coroutines/CancellationException|null[0]
<stack trace>
```

- 1.6.0:

```
e: The symbol of unexpected type encountered during IR deserialization: IrClassPublicSymbolImpl,
kotlinx.coroutines/CancellationException|null[0].
IrTypeAliasSymbol is expected.
```

This could happen if there are two libraries, where one library was compiled against the different version of the other library than the one currently used in the project.
Please check that the project configuration is correct and has consistent versions of dependencies.

The list of libraries that depend on "org.jetbrains.kotlinx:kotlinx-coroutines-core
(org.jetbrains.kotlinx:kotlinx-coroutines-core-macosx64)" and may lead to conflicts:
<list of libraries and potential version mismatches>

Project dependencies:
<dependencies tree>

Reworked unhandled exception handling API

We've unified the processing of unhandled exceptions throughout the Kotlin/Native runtime and exposed the default processing as the function `processUnhandledException(throwable: Throwable)` for use by custom execution environments, like `kotlinx.coroutines`. This processing is also applied to exceptions that escape operation in `Worker.executeAfter()`, but only for the new [memory manager](#).

API improvements also affected the hooks that have been set by `setUnhandledExceptionHook()`. Previously such hooks were reset after the Kotlin/Native runtime called the hook with an unhandled exception, and the program would always terminate right after. Now these hooks may be used more than once, and if you want the program to always terminate on an unhandled exception, either do not set an unhandled exception hook (`setUnhandledExceptionHook()`), or make sure to call `terminateWithUnhandledException()` at the end of your hook. This will help you send exceptions to a third-party crash reporting service (like Firebase Crashlytics) and then terminate the program. Exceptions that escape `main()` and exceptions that cross the interop boundary will always terminate the program, even if the hook did not call `terminateWithUnhandledException()`.

Kotlin/JS

We're continuing to work on stabilizing the IR backend for the Kotlin/JS compiler. Kotlin/JS now has an [option to disable downloading of Node.js and Yarn](#).

Option to use pre-installed Node.js and Yarn

You can now disable downloading Node.js and Yarn when building Kotlin/JS projects and use the instances already installed on the host. This is useful for building on servers without internet connectivity, such as CI servers.

To disable downloading external components, add the following lines to your `build.gradle(.kts)`:

- Yarn:

Kotlin

```
rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin> {
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().download =
 false // or true for default behavior
}
```

Groovy

```
rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin) {

 rootProject.extensions.getByName<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().down-
 load = false
}
```

- Node.js:

Kotlin

```
rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootPlugin> {
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootExtension>().download
 = false // or true for default behavior
}
```

Groovy

```
rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootPlugin) {

 rootProject.extensions.getByName<org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootExtension>()
 = false
}
```

Kotlin Gradle plugin

In Kotlin 1.6.0, we changed the deprecation level of the `KotlinGradleSubplugin` class to 'ERROR'. This class was used for writing compiler plugins. In the following releases, we'll remove this class. Use the class `KotlinCompilerPluginSupportPlugin` instead.

We removed the `kotlin.useFallbackCompilerSearch` build option and the `noReflect` and `includeRuntime` compiler options. The `useIR` compiler option has been hidden and will be removed in upcoming releases.

Learn more about the [currently supported compiler options](#) in the Kotlin Gradle plugin.

Standard library

The new 1.6.0 version of the standard library stabilizes experimental features, introduces new ones, and unifies its behavior across the platforms:

- [New readline functions](#)
- [Stable typeOf\(\)](#)
- [Stable collection builders](#)
- [Stable Duration API](#)
- [Splitting Regex into a sequence](#)
- [Bit rotation operations on integers](#)
- [Changes for replace\(\) and replaceFirst\(\) in JS](#)
- [Improvements to the existing API](#)
- [Deprecations](#)

New readline functions

Kotlin 1.6.0 offers new functions for handling standard input: `readIn()` and `readInOrNull()`.

For now, new functions are available for the JVM and Native target platforms only.

Earlier versions	1.6.0 alternative	Usage
---------------------	----------------------	-------

`readLine()!!` `readIn()` Reads a line from stdin and returns it, or throws a `RuntimeException` if EOF has been reached.

`readLine()` `readInOrNull()` Reads a line from stdin and returns it, or returns null if EOF has been reached.

We believe that eliminating the need to use `!!` when reading a line will improve the experience for newcomers and simplify teaching Kotlin. To make the read-line operation name consistent with its `println()` counterpart, we've decided to shorten the names of new functions to '`In`'.

```
println("What is your nickname?")
val nickname = readIn()
println("Hello, $nickname!")
```

```
fun main() {
//sampleStart
 var sum = 0
 while (true) {
 val nextLine = readInOrNull().takeUnless {
 it.isNullOrEmpty()
 } ?: break
 sum += nextLine.toInt()
 }
 println(sum)
//sampleEnd
}
```

The existing `readLine()` function will get a lower priority than `readIn()` and `readInOrNull()` in your IDE code completion. IDE inspections will also recommend using new functions instead of the legacy `readLine()`.

We're planning to gradually deprecate the `readLine()` function in future releases.

Stable `typeOf()`

Version 1.6.0 brings a `Stable typeOf()` function, closing one of the [major roadmap items](#).

Since 1.3.40, `typeOf()` was available on the JVM platform as an experimental API. Now you can use it in any Kotlin platform and get `KType` representation of any Kotlin type that the compiler can infer:

```

inline fun <reified T> renderType(): String {
 val type = typeOf<T>()
 return type.toString()
}

fun main() {
 val fromExplicitType = typeOf<Int>()
 val fromReifiedType = renderType<List<Int>>()
}

```

Stable collection builders

In Kotlin 1.6.0, collection builder functions have been promoted to [Stable](#). Collections returned by collection builders are now serializable in their read-only state.

You can now use `buildMap()`, `buildList()`, and `buildSet()` without the opt-in annotation:

```

fun main() {
//sampleStart
 val x = listOf('b', 'c')
 val y = buildList {
 add('a')
 addAll(x)
 add('d')
 }
 println(y) // [a, b, c, d]
//sampleEnd
}

```

Stable Duration API

The [Duration](#) class for representing duration amounts in different time units has been promoted to [Stable](#). In 1.6.0, the Duration API has received the following changes:

- The first component of the `toComponents()` function that decomposes the duration into days, hours, minutes, seconds, and nanoseconds now has the Long type instead of Int. Before, if the value didn't fit into the Int range, it was coerced into that range. With the Long type, you can decompose any value in the duration range without cutting off the values that don't fit into Int.
- The `DurationUnit` enum is now standalone and not a type alias of `java.util.concurrent.TimeUnit` on the JVM. We haven't found any convincing cases in which having typealias `DurationUnit = TimeUnit` could be useful. Also, exposing the `TimeUnit` API through a type alias might confuse `DurationUnit` users.
- In response to community feedback, we're bringing back extension properties like `Int.seconds`. But we'd like to limit their applicability, so we put them into the companion of the `Duration` class. While the IDE can still propose extensions in completion and automatically insert an import from the companion, in the future we plan to limit this behavior to cases when the `Duration` type is expected.

```

import kotlin.time.Duration.Companion.seconds

fun main() {
//sampleStart

```

```

 val duration = 10000
 println("There are ${duration.seconds.inWholeMinutes} minutes in $duration seconds")
 // There are 166 minutes in 10000 seconds
//sampleEnd
}

```

We suggest replacing previously introduced companion functions, such as Duration.seconds(Int), and deprecated top-level extensions like Int.seconds with new extensions in Duration.Companion.

Such a replacement may cause ambiguity between old top-level extensions and new companion extensions. Be sure to use the wildcard import of the kotlin.time package – import kotlin.time.* – before doing automated migration.

Splitting Regex into a sequence

The Regex.splitToSequence(CharSequence) and CharSequence.splitToSequence(Regex) functions are promoted to [Stable](#). They split the string around matches of the given regex, but return the result as a [Sequence](#) so that all operations on this result are executed lazily:

```

fun main() {
//sampleStart
 val colorsText = "green, red, brown&blue, orange, pink&green"
 val regex = "[,\s]+".toRegex()
 val mixedColor = regex.splitToSequence(colorsText)
 // or
 // val mixedColor = colorsText.splitToSequence(regex)
 .onEach { println(it) }
 .firstOrNull { it.contains('&') }
 println(mixedColor) // "brown&blue"
//sampleEnd
}

```

Bit rotation operations on integers

In Kotlin 1.6.0, the rotateLeft() and rotateRight() functions for bit manipulations became [Stable](#). The functions rotate the binary representation of the number left or right by a specified number of bits:

```

fun main() {
//sampleStart
 val number: Short = 0b10001
 println(number
 .rotateRight(2)
 .toString(radix = 2)) // 100000000000100
 println(number
 .rotateLeft(2)
 .toString(radix = 2)) // 1000100
//sampleEnd
}

```

Changes for replace() and replaceFirst() in JS

Before Kotlin 1.6.0, the `replace()` and `replaceFirst()` Regex functions behaved differently in Java and JS when the replacement string contained a group reference. To make the behavior consistent across all target platforms, we've changed their implementation in JS.

Occurrences of `${name}` or `$index` in the replacement string are substituted with the subsequences corresponding to the captured groups with the specified index or a name:

- `$index` – the first digit after `'$'` is always treated as a part of the group reference. Subsequent digits are incorporated into the index only if they form a valid group reference. Only digits `'0'–'9'` are considered potential components of the group reference. Note that indexes of captured groups start from `'1'`. The group with index `'0'` stands for the whole match.
- `${name}` – the name can consist of Latin letters `'a'–'z'`, `'A'–'Z'`, or digits `'0'–'9'`. The first character must be a letter.

Named groups in replacement patterns are currently supported only on the JVM.

- To include the succeeding character as a literal in the replacement string, use the backslash character `\`:

```
fun main() {
 //sampleStart
 println(Regex("(.)").replace("Kotlin", "\"\$\$1\"")) // $ Kotlin
 println(Regex("(.)").replaceFirst("1.6.0", "\"\$\$1\"")) // \ 1.6.0
 //sampleEnd
}
```

You can use `Regex.escapeReplacement()` if the replacement string has to be treated as a literal string.

Improvements to the existing API

- Version 1.6.0 added the infix extension function for `Comparable.compareTo()`. You can now use the infix form for comparing two objects for order:

```
class WrappedText(val text: String) : Comparable<WrappedText> {
 override fun compareTo(other: WrappedText): Int =
 this.text compareTo other.text
}
```

- `Regex.replace()` in JS is now also not inline to unify its implementation across all platforms.
- The `compareTo()` and `equals()` `String` functions, as well as the `isBlank()` `CharSequence` function now behave in JS exactly the same way they do on the JVM. Previously there were deviations when it came to non-ASCII characters.

Deprecations

In Kotlin 1.6.0, we're starting the deprecation cycle with a warning for some JS-only stdlib API.

concat(), match(), and matches() string functions

- To concatenate the string with the string representation of a given other object, use `plus()` instead of `concat()`.
- To find all occurrences of a regular expression within the input, use `findAll()` of the `Regex` class instead of `String.match(regex: String)`.
- To check if the regular expression matches the entire input, use `matches()` of the `Regex` class instead of `String.matches(regex: String)`.

`sort()` on arrays taking comparison functions

We've deprecated the `Array<out T>.sort()` function and the inline functions `ByteArray.sort()`, `ShortArray.sort()`, `IntArray.sort()`, `LongArray.sort()`, `FloatArray.sort()`, `DoubleArray.sort()`, and `CharArray.sort()`, which sorted arrays following the order passed by the comparison function. Use other standard library functions for array sorting.

See the [collection ordering](#) section for reference.

Tools

Kover – a code coverage tool for Kotlin

The Kover Gradle plugin is Experimental. We would appreciate your feedback on it in [GitHub](#).

With Kotlin 1.6.0, we're introducing Kover – a Gradle plugin for the [IntelliJ](#) and [JaCoCo](#) Kotlin code coverage agents. It works with all language constructs, including inline functions.

Learn more about Kover on its [GitHub repository](#) or in this video:

[Watch video online.](#)

Coroutines 1.6.0-RC

kotlinx.coroutines [1.6.0-RC](#) is out with multiple features and improvements:

- Support for the [new Kotlin/Native memory manager](#)
- Introduction of dispatcher views API, which allows limiting parallelism without creating additional threads
- Migrating from Java 6 to Java 8 target
- kotlinx-coroutines-test with the new reworked API and multiplatform support
- Introduction of [CopyableThreadContextElement](#), which gives coroutines a thread-safe write access to [ThreadLocal](#) variables

Learn more in the [changelog](#).

Migrating to Kotlin 1.6.0

IntelliJ IDEA and Android Studio will suggest updating the Kotlin plugin to 1.6.0 once it is available.

To migrate existing projects to Kotlin 1.6.0, change the Kotlin version to 1.6.0 and reimport your Gradle or Maven project.
[Learn how to update to Kotlin 1.6.0](#).

To start a new project with Kotlin 1.6.0, update the Kotlin plugin and run the Project Wizard from File | New | Project.

The new command-line compiler is available for download on the [GitHub release page](#).

Kotlin 1.6.0 is a [feature release](#) and can, therefore, bring changes that are incompatible with your code written for earlier versions of the language. Find the detailed list of such changes in the [Compatibility Guide for Kotlin 1.6](#).

What's new in Kotlin 1.5.30

[Release date: 24 August 2021](#)

Kotlin 1.5.30 offers language updates including previews of future changes, various improvements in platform support and tooling, and new standard library functions.

Here are some major improvements:

- Language features, including experimental sealed when statements, changes in using opt-in requirement, and others
- Native support for Apple silicon
- Kotlin/JS IR backend reaches Beta
- Improved Gradle plugin experience

You can also find a short overview of the changes in the [release blog post](#) and this video:

[Watch video online.](#)

Language features

Kotlin 1.5.30 is presenting previews of future language changes and bringing improvements to the opt-in requirement mechanism and type inference:

- [Exhaustive when statements for sealed and Boolean subjects](#)
- [Suspending functions as supertypes](#)
- [Requiring opt-in on implicit usages of experimental APIs](#)
- [Changes to using opt-in requirement annotations with different targets](#)
- [Improvements to type inference for recursive generic types](#)
- [Eliminating builder inference restrictions](#)

Exhaustive when statements for sealed and Boolean subjects

Support for sealed (exhaustive) when statements is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

An exhaustive [when](#) statement contains branches for all possible types or values of its subject or for some types plus an else branch. In other words, it covers all possible cases.

We're planning to prohibit non-exhaustive when statements soon to make the behavior consistent with when expressions. To

ensure smooth migration, you can configure the compiler to report warnings about non-exhaustive when statements with a sealed class or a Boolean. Such warnings will appear by default in Kotlin 1.6 and will become errors later.

Enums already get a warning.

```
sealed class Mode {
 object ON : Mode()
 object OFF : Mode()
}

fun main() {
 val x: Mode = Mode.ON
 when (x) {
 Mode.ON -> println("ON")
 }
// WARNING: Non exhaustive 'when' statements on sealed classes/interfaces
// will be prohibited in 1.7, add an 'OFF' or 'else' branch instead

 val y: Boolean = true
 when (y) {
 true -> println("true")
 }
// WARNING: Non exhaustive 'when' statements on Booleans will be prohibited
// in 1.7, add a 'false' or 'else' branch instead
}
```

To enable this feature in Kotlin 1.5.30, use language version 1.6. You can also change the warnings to errors by enabling [progressive mode](#).

Kotlin

```
kotlin {
 sourceSets.all {
 languageSettings.apply {
 languageVersion = "1.6"
 //progressiveMode = true // false by default
 }
 }
}
```

Groovy

```
kotlin {
 sourceSets.all {
 languageSettings {
 languageVersion = '1.6'
 //progressiveMode = true // false by default
 }
 }
}
```

Suspending functions as supertypes

Support for suspending functions as supertypes is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

Kotlin 1.5.30 provides a preview of the ability to use a suspend functional type as a supertype with some limitations.

```
class MyClass: suspend () -> Unit {  
 override suspend fun invoke() { TODO() }  
}
```

Use the `-language-version 1.6` compiler option to enable the feature:

Kotlin

```
kotlin {  
 sourceSets.all {  
 languageSettings.apply {  
 languageVersion = "1.6"  
 }  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets.all {  
 languageSettings {  
 languageVersion = '1.6'  
 }  
 }  
}
```

The feature has the following restrictions:

- You can't mix an ordinary functional type and a suspend functional type as supertype. This is because of the implementation details of suspend functional types in the JVM backend. They are represented in it as ordinary functional types with a marker interface. Because of the marker interface, there is no way to tell which of the superinterfaces are suspended and which are ordinary.
- You can't use multiple suspend functional supertypes. If there are type checks, you also can't use multiple ordinary functional supertypes.

Requiring opt-in on implicit usages of experimental APIs

The opt-in requirement mechanism is [Experimental](#). It may change at any time. [See how to opt-in](#). Use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

The author of a library can mark an experimental API as [requiring opt-in](#) to inform users about its experimental state. The compiler raises a warning or error when the API is used and requires [explicit consent](#) to suppress it.

In Kotlin 1.5.30, the compiler treats any declaration that has an experimental type in the signature as experimental. Namely, it requires opt-in even for implicit usages of an experimental API. For example, if the function's return type is marked as an experimental API element, a usage of the function requires you to opt-in even if the declaration is not marked as requiring an opt-in explicitly.

```
// Library code

@RequiresOptIn(message = "This API is experimental.")
@Retention(AnnotationRetention.BINARY)
@Target(AnnotationTarget.CLASS)
annotation class MyDateTime // Opt-in requirement annotation

@MyDateTime
class DateProvider // A class requiring opt-in

// Client code

// Warning: experimental API usage
fun createDateSource(): DateProvider { /* ... */ }

fun getDate(): Date {
 val dataSource = createDateSource() // Also warning: experimental API usage
 // ...
}
```

Learn more about [opt-in requirements](#).

Changes to using opt-in requirement annotations with different targets

The opt-in requirement mechanism is [Experimental](#). It may change at any time. [See how to opt-in](#). Use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

Kotlin 1.5.30 presents new rules for using and declaring opt-in requirement annotations on different [targets](#). The compiler now reports an error for use cases that are impractical to handle at compile time. In Kotlin 1.5.30:

- Marking local variables and value parameters with opt-in requirement annotations is forbidden at the use site.
- Marking override is allowed only if its basic declaration is also marked.
- Marking backing fields and getters is forbidden. You can mark the basic property instead.
- Setting TYPE and TYPE_PARAMETER annotation targets is forbidden at the opt-in requirement annotation declaration site.

Learn more about [opt-in requirements](#).

Improvements to type inference for recursive generic types

In Kotlin and Java, you can define a recursive generic type, which references itself in its type parameters. In Kotlin 1.5.30, the Kotlin compiler can infer a type argument based only on upper bounds of the corresponding type parameter if it is a recursive generic. This makes it possible to create various patterns with recursive generic types that are often used in Java to make builder APIs.

```
// Kotlin 1.5.20
val containerA = PostgreSQLContainer<Nothing>(DockerImageName.parse("postgres:13-alpine")).apply {
 withDatabaseName("db")
 withUsername("user")
 withPassword("password")
 withInitScript("sql/schema.sql")
}

// Kotlin 1.5.30
val containerB = PostgreSQLContainer(DockerImageName.parse("postgres:13-alpine"))
 .withDatabaseName("db")
 .withUsername("user")
 .withPassword("password")
 .withInitScript("sql/schema.sql")
```

You can enable the improvements by passing the `-Xself-upper-bound-inference` or the `-language-version 1.6` compiler options. See other examples of newly supported use cases in [this YouTrack ticket](#).

Eliminating builder inference restrictions

Builder inference is a special kind of type inference that allows you to infer the type arguments of a call based on type information from other calls inside its lambda argument. This can be useful when calling generic builder functions such as `buildList()` or `sequence()`: `buildList { add("string") }`.

Inside such a lambda argument, there was previously a limitation on using the type information that the builder inference tries to infer. This means you can only specify it and cannot get it. For example, you cannot call `get()` inside a lambda argument of `buildList()` without explicitly specified type arguments.

Kotlin 1.5.30 removes these limitations with the `-Xunrestricted-builder-inference` compiler option. Add this option to enable previously prohibited calls inside a lambda argument of generic builder functions:

```
@kotlin.ExperimentalStdlibApi
val list = buildList {
 add("a")
 add("b")
 set(1, null)
 val x = get(1)
 if (x != null) {
 removeAt(1)
 }
}

@kotlin.ExperimentalStdlibApi
val map = buildMap {
 put("a", 1)
```

```
 put("b", 1.1)
 put("c", 2f)
}
```

Also, you can enable this feature with the `-language-version 1.6` compiler option.

Kotlin/JVM

With Kotlin 1.5.30, Kotlin/JVM receives the following features:

- [Instantiation of annotation classes](#)
- [Improved nullability annotation support configuration](#)

See the [Gradle](#) section for Kotlin Gradle plugin updates on the JVM platform.

Instantiation of annotation classes

Instantiation of annotation classes is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

With Kotlin 1.5.30 you can now call constructors of [annotation classes](#) in arbitrary code to obtain a resulting instance. This feature covers the same use cases as the Java convention that allows the implementation of an annotation interface.

```
annotation class InfoMarker(val info: String)

fun processInfo(marker: InfoMarker) = ...

fun main(args: Array<String>) {
 if (args.size != 0)
 processInfo(getAnnotationReflective(args))
 else
 processInfo(InfoMarker("default"))
}
```

Use the `-language-version 1.6` compiler option to enable this feature. Note that all current annotation class limitations, such as restrictions to define non-`val` parameters or members different from secondary constructors, remain intact.

Learn more about instantiation of annotation classes in [this KEP](#)

Improved nullability annotation support configuration

The Kotlin compiler can read various types of [nullability annotations](#) to get nullability information from Java. This information allows it to report nullability mismatches in Kotlin when calling Java code.

In Kotlin 1.5.30, you can specify whether the compiler reports a nullability mismatch based on the information from specific

types of nullability annotations. Just use the compiler option `-Xnullability-annotations=@<package-name>:<report-level>`. In the argument, specify the fully qualified nullability annotations package and one of these report levels:

- ignore to ignore nullability mismatches
- warn to report warnings
- strict to report errors.

See the [full list of supported nullability annotations](#) along with their fully qualified package names.

Here is an example showing how to enable error reporting for the newly supported RxJava 3 nullability annotations: -
`Xnullability-annotations=@io.reactivex.rxjava3.annotations:strict`. Note that all such nullability mismatches are warnings by default.

Kotlin/Native

Kotlin/Native has received various changes and improvements:

- [Apple silicon support](#)
- [Improved Kotlin DSL for the CocoaPods Gradle plugin](#)
- [Experimental interoperability with Swift 5.5 async/await](#)
- [Improved Swift/Objective-C mapping for objects and companion objects](#)
- [Deprecation of linkage against DLLs without import libraries for MinGW targets](#)

Apple silicon support

Kotlin 1.5.30 introduces native support for [Apple silicon](#).

Previously, the Kotlin/Native compiler and tooling required the [Rosetta translation environment](#) for working on Apple silicon hosts. In Kotlin 1.5.30, the translation environment is no longer needed – the compiler and tooling can run on Apple silicon hardware without requiring any additional actions.

We've also introduced new targets that make Kotlin code run natively on Apple silicon:

- macosArm64
- iosSimulatorArm64
- watchosSimulatorArm64
- tvosSimulatorArm64

They are available on both Intel-based and Apple silicon hosts. All existing targets are available on Apple silicon hosts as well.

Note that in 1.5.30 we provide only basic support for Apple silicon targets in the kotlin-multiplatform Gradle plugin.

Particularly, the new simulator targets aren't included in the [ios](#), [tvos](#), and [watchos target shortcuts](#). Learn how to [use Apple silicon targets with the target shortcuts](#). We will keep working to improve the user experience with the new targets.

Improved Kotlin DSL for the CocoaPods Gradle plugin

New parameters for Kotlin/Native frameworks

Kotlin 1.5.30 introduces the improved CocoaPods Gradle plugin DSL for Kotlin/Native frameworks. In addition to the name of the framework, you can specify other parameters in the pod configuration:

- Specify the dynamic or static version of the framework
- Enable export dependencies explicitly
- Enable Bitcode embedding

To use the new DSL, update your project to Kotlin 1.5.30, and specify the parameters in the cocoapods section of your build.gradle.kts file:

```
cocoapods {  
 frameworkName = "MyFramework" // This property is deprecated  
 // and will be removed in future versions  
 // New DSL for framework configuration:  
 framework {  
 // All Framework properties are supported  
 // Framework name configuration. Use this property instead of  
 // deprecated 'frameworkName'  
 basePath = "MyFramework"  
 // Dynamic framework support  
 isStatic = false  
 // Dependency export  
 export(project(":anotherKMMModule"))  
 transitiveExport = false // This is default.  
 // Bitcode embedding  
 embedBitcode(BITCODE)  
 }  
}
```

Support custom names for Xcode configuration

The Kotlin CocoaPods Gradle plugin supports custom names in the Xcode build configuration. It will also help you if you're using special names for the build configuration in Xcode, for example Staging.

To specify a custom name, use the `xcodeConfigurationToNativeBuildType` parameter in the `cocoapods` section of your `build.gradle.kts` file:

```
cocoapods {  
 // Maps custom Xcode configuration to NativeBuildType  
 xcodeConfigurationToNativeBuildType["CUSTOM_DEBUG"] = NativeBuildType.DEBUG  
 xcodeConfigurationToNativeBuildType["CUSTOM_RELEASE"] = NativeBuildType.RELEASE  
}
```

This parameter will not appear in the Podspec file. When Xcode runs the Gradle build process, the Kotlin CocoaPods Gradle plugin will select the necessary native build type.

There's no need to declare the Debug and Release configurations because they are supported by default.

Experimental interoperability with Swift 5.5 `async/await`

Concurrency interoperability with Swift `async/await` is [Experimental](#). It may be dropped or changed at any time. You should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

We added [support for calling Kotlin's suspending functions from Objective-C and Swift](#) in 1.4.0, and now we're improving it to keep up with a new Swift 5.5 feature – [concurrency with `async` and `await` modifiers](#).

The Kotlin/Native compiler now emits the `_Nullable_result` attribute in the generated Objective-C headers for suspending functions with nullable return types. This makes it possible to call them from Swift as `async` functions with the proper nullability.

Note that this feature is experimental and can be affected in the future by changes in both Kotlin and Swift. For now, we're offering a preview of this feature that has certain limitations, and we are eager to hear what you think. Learn more about its current state and leave your feedback in [this YouTrack issue](#).

Improved Swift/Objective-C mapping for objects and companion objects

Getting objects and companion objects can now be done in a way that is more intuitive for native iOS developers. For example, if you have the following objects in Kotlin:

```
object MyObject {
 val x = "Some value"
}

class MyClass {
 companion object {
 val x = "Some value"
 }
}
```

To access them in Swift, you can use the `shared` and `companion` properties:

```
MyObject.shared
MyObject.shared.x
MyClass.Companion
MyClass.Companion.shared
```

Learn more about [Swift/Objective-C interoperability](#).

Deprecation of linkage against DLLs without import libraries for MinGW targets

[LLD](#) is a linker from the LLVM project, which we plan to start using in Kotlin/Native for MinGW targets because of its benefits over the default `ld.bfd` – primarily its better performance.

However, the latest stable version of LLD doesn't support direct linkage against DLL for MinGW (Windows) targets. Such linkage requires using [import libraries](#). Although they aren't needed with Kotlin/Native 1.5.30, we're adding a warning to inform you that such usage is incompatible with LLD that will become the default linker for MinGW in the future.

Please share your thoughts and concerns about the transition to the LLD linker in [this YouTrack issue](#).

Kotlin Multiplatform

1.5.30 brings the following notable updates to Kotlin Multiplatform:

- [Ability to use custom cinterop libraries in shared native code](#)
- [Support for XCFrameworks](#)
- [New default publishing setup for Android artifacts](#)

Ability to use custom cinterop libraries in shared native code

Kotlin Multiplatform gives you an [option](#) to use platform-dependent interop libraries in shared source sets. Before 1.5.30, this worked only with [platform libraries](#) shipped with Kotlin/Native distribution. Starting from 1.5.30, you can use it with your custom cinterop libraries. To enable this feature, add the `kotlin.mpp.enableCInteropCommonization=true` property in your `gradle.properties`:

```
kotlin.mpp.enableGranularSourceSetsMetadata=true  
kotlin.native.enableDependencyPropagation=false  
kotlin.mpp.enableCInteropCommonization=true
```

Support for XCFrameworks

All Kotlin Multiplatform projects can now have XCFrameworks as an output format. Apple introduced XCFrameworks as a replacement for universal (fat) frameworks. With the help of XCFrameworks you:

- Can gather logic for all the target platforms and architectures in a single bundle.
- Don't need to remove all unnecessary architectures before publishing the application to the App Store.

XCFrameworks is useful if you want to use your Kotlin framework for devices and simulators on Apple M1.

To use XCFrameworks, update your `build.gradle(.kts)` script:

Kotlin

```
import org.jetbrains.kotlin.gradle.plugin.mpp.apple.XCFramework  
  
plugins {  
 kotlin("multiplatform")  
}  
  
kotlin {  
 val xcf = XCFramework()
```

```

ios {
 binaries.framework {
 baseName = "shared"
 xcf.add(this)
 }
}
watchos {
 binaries.framework {
 baseName = "shared"
 xcf.add(this)
 }
}
tvos {
 binaries.framework {
 baseName = "shared"
 xcf.add(this)
 }
}
}

```

Groovy

```

import org.jetbrains.kotlin.gradle.plugin.mpp.apple.XCFrameworkConfig

plugins {
 id 'org.jetbrains.kotlin.multiplatform'
}

kotlin {
 def xcf = new XCFrameworkConfig(project)

 ios {
 binaries.framework {
 baseName = "shared"
 xcf.add(it)
 }
 }
 watchos {
 binaries.framework {
 baseName = "shared"
 xcf.add(it)
 }
 }
 tvos {
 binaries.framework {
 baseName = "shared"
 xcf.add(it)
 }
 }
}

```

When you declare XCFrameworks, these new Gradle tasks will be registered:

- assembleXCFramework
- assembleDebugXCFramework (additionally debug artifact that contains dSYMs)
- assembleReleaseXCFramework

Learn more about XCFrameworks in [this WWDC video](#).

New default publishing setup for Android artifacts

Using the maven-publish Gradle plugin, you can [publish your multiplatform library for the Android target](#) by specifying [Android variant](#) names in the build script. The Kotlin Gradle plugin will generate publications automatically.

Before 1.5.30, the generated publication [metadata](#) included the build type attributes for every published Android variant, making it compatible only with the same build type used by the library consumer. Kotlin 1.5.30 introduces a new default publishing setup:

- If all Android variants that the project publishes have the same build type attribute, then the published variants won't have the build type attribute and will be compatible with any build type.
- If the published variants have different build type attributes, then only those with the release value will be published without the build type attribute. This makes the release variants compatible with any build type on the consumer side, while non-release variants will only be compatible with the matching consumer build types.

To opt-out and keep the build type attributes for all variants, you can set this Gradle property:

```
kotlin.android.buildTypeAttribute.keep=true.
```

Kotlin/JS

Two major improvements are coming to Kotlin/JS with 1.5.30:

- [JS IR compiler backend reaches Beta](#)
- [Better debugging experience for applications with the Kotlin/JS IR backend](#)

JS IR compiler backend reaches Beta

The [IR-based compiler backend](#) for Kotlin/JS, which was introduced in 1.4.0 in [Alpha](#), has reached Beta.

Previously, we published the [migration guide for the JS IR backend](#) to help you migrate your projects to the new backend. Now we would like to present the [Kotlin/JS Inspection Pack](#) IDE plugin, which displays the required changes directly in IntelliJ IDEA.

Better debugging experience for applications with the Kotlin/JS IR backend

Kotlin 1.5.30 brings JavaScript source map generation for the Kotlin/JS IR backend. This will improve the Kotlin/JS debugging experience when the IR backend is enabled, with full debugging support that includes breakpoints, stepping, and readable stack traces with proper source references.

Learn how to [debug Kotlin/JS in the browser or IntelliJ IDEA Ultimate](#).

Gradle

As a part of our mission to [improve the Kotlin Gradle plugin user experience](#), we've implemented the following features:

- [Support for Java toolchains](#), which includes an [ability to specify a JDK home with the `UsesKotlinJavaToolchain` interface for older Gradle versions](#)
- [An easier way to explicitly specify the Kotlin daemon's JVM arguments](#)

Support for Java toolchains

Gradle 6.7 introduced the ["Java toolchains support"](#) feature. Using this feature, you can:

- Run compilations, tests, and executables using JDKs and JREs that are different from the Gradle ones.
- Compile and test code with an unreleased language version.

With toolchains support, Gradle can autodetect local JDKs and install missing JDKs that Gradle requires for the build. Now Gradle itself can run on any JDK and still reuse the [build cache feature](#).

The Kotlin Gradle plugin supports Java toolchains for Kotlin/JVM compilation tasks. A Java toolchain:

- Sets the [jdkHome option](#) available for JVM targets.

[The ability to set the `jdkHome` option directly has been deprecated.](#)

- Sets the [`kotlinOptions.jvmTarget`](#) to the toolchain's JDK version if the user didn't set the `jvmTarget` option explicitly. If the toolchain is not configured, the `jvmTarget` field uses the default value. Learn more about [JVM target compatibility](#).
- Affects which JDK [kapt workers](#) are running on.

Use the following code to set a toolchain. Replace the placeholder <MAJOR_JDK_VERSION> with the JDK version you would like to use:

Kotlin

```
kotlin {  
 jvmToolchain {  
 (this as JavaToolchainSpec).languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>))  
 // "8"  
 }  
}
```

Groovy

```
kotlin {  
 jvmToolchain {  
 languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>)) // "8"  
 }  
}
```

Note that setting a toolchain via the kotlin extension will update the toolchain for Java compile tasks as well.

You can set a toolchain via the java extension, and Kotlin compilation tasks will use it:

```
java {  
 toolchain {  
 languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>)) // "8"  
 }  
}
```

For information about setting any JDK version for KotlinCompile tasks, look through the docs about [setting the JDK version with the Task DSL](#).

For Gradle versions from 6.1 to 6.6, [use the UsesKotlinJavaToolchain interface to set the JDK home](#).

Ability to specify JDK home with `UsesKotlinJavaToolchain` interface

All Kotlin tasks that support setting the JDK via `kotlinOptions` now implement the `UsesKotlinJavaToolchain` interface. To set the JDK home, put a path to your JDK and replace the `<JDK_VERSION>` placeholder:

Kotlin

```
project.tasks  
 .withType<UsesKotlinJavaToolchain>()  
 .configureEach {  
 it.kotlinJavaToolchain.jdk.use(  
 "/path/to/local/jdk",  
 JavaVersion.<LOCAL_JDK_VERSION>  
 )  
 }  
}
```

Groovy

```
project.tasks  
 .withType(UsesKotlinJavaToolchain.class)  
 .configureEach {  
 it.kotlinJavaToolchain.jdk.use(  
 '/path/to/local/jdk',  
 JavaVersion.<LOCAL_JDK_VERSION>  
 )  
 }  
}
```

Use the `UsesKotlinJavaToolchain` interface for Gradle versions from 6.1 to 6.6. Starting from Gradle 6.7, use the [Java toolchains](#) instead.

When using this feature, note that `kapt task workers` will only use `process isolation mode`, and the `kapt.workers.isolation` property will be ignored.

Easier way to explicitly specify Kotlin daemon JVM arguments

In Kotlin 1.5.30, there's a new logic for the Kotlin daemon's JVM arguments. Each of the options in the following list overrides the ones that came before it:

- If nothing is specified, the Kotlin daemon inherits arguments from the Gradle daemon (as before). For example, in the gradle.properties file:

```
org.gradle.jvmargs=-Xmx1500m -Xms=500m
```

- If the Gradle daemon's JVM arguments have the kotlin.daemon.jvm.options system property, use it as before:

```
org.gradle.jvmargs=-Dkotlin.daemon.jvm.options=-Xmx1500m -Xms=500m
```

- You can add the kotlin.jvmargs property in the gradle.properties file:

```
kotlin.daemon.jvmargs=-Xmx1500m -Xms=500m
```

- You can specify arguments in the kotlin extension:

Kotlin

```
kotlin {  
 kotlinDaemonJvmArgs = listOf("-Xmx486m", "-Xms256m", "-XX:+UseParallelGC")  
}
```

Groovy

```
kotlin {  
 kotlinDaemonJvmArgs = ["-Xmx486m", "-Xms256m", "-XX:+UseParallelGC"]  
}
```

- You can specify arguments for a specific task:

Kotlin

```
tasks  
.matching { it.name == "compileKotlin" && it is CompileUsingKotlinDaemon }  
.configureEach {  
 (this as CompileUsingKotlinDaemon).kotlinDaemonJvmArguments.set(listOf("-Xmx486m", "-  
Xms256m", "-XX:+UseParallelGC"))  
}
```

Groovy

```
tasks  
.matching {  
 it.name == "compileKotlin" && it instanceof CompileUsingKotlinDaemon
```

```
 }
 .configureEach {
 kotlinDaemonJvmArguments.set(["-Xmx1g", "-Xms512m"])
 }
}
```

In this case a new Kotlin daemon instance can start on task execution. Learn more about [the Kotlin daemon's interactions with JVM arguments](#).

For more information about the Kotlin daemon, see [the Kotlin daemon and using it with Gradle](#).

Standard library

Kotlin 1.5.30 is bringing improvements to the standard library's Duration and Regex APIs:

- [Changing Duration.toString\(\) output](#)
- [Parsing Duration from String](#)
- [Matching with Regex at a particular position](#)
- [Splitting Regex to a sequence](#)

Changing Duration.toString() output

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

Before Kotlin 1.5.30, the `Duration.toString()` function would return a string representation of its argument expressed in the unit that yielded the most compact and readable number value. From now on, it will return a string value expressed as a combination of numeric components, each in its own unit. Each component is a number followed by the unit's abbreviated name: d, h, m, s. For example:

Example of function call	Previous output	Current output
<code>Duration.days(45).toString()</code>	<code>45.0d</code>	<code>45d</code>
<code>Duration.days(1.5).toString()</code>	<code>36.0h</code>	<code>1d 12h</code>
<code>Duration.minutes(1230).toString()</code>	<code>20.5h</code>	<code>20h 30m</code>

Example of function call	Previous output	Current output
Duration.minutes(2415).toString()	40.3h	1d 16h 15m
Duration.minutes(920).toString()	920m	15h 20m
Duration.seconds(1.546).toString()	1.55s	1.546s
Duration.milliseconds(25.12).toString()	25.1ms	25.12ms

The way negative durations are represented has also been changed. A negative duration is prefixed with a minus sign (-), and if it consists of multiple components, it is surrounded with parentheses: -12m and -(1h 30m).

Note that small durations of less than one second are represented as a single number with one of the subsecond units. For example, ms (milliseconds), us (microseconds), or ns (nanoseconds): 140.884ms, 500us, 24ns. Scientific notation is no longer used to represent them.

If you want to express duration in a single unit, use the overloaded Duration.toString(unit, decimals) function.

We recommend using `Duration.toISOString()` in certain cases, including serialization and interchange.
`Duration.toISOString()` uses the stricter [ISO-8601](#) format instead of `Duration.toString()`.

Parsing Duration from String

The Duration API is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes.
 We would appreciate hearing your feedback on it in [this issue](#).

In Kotlin 1.5.30, there are new functions in the Duration API:

- `parse()`, which supports parsing the outputs of:
 - `toString()`.
 - `toString(unit, decimals)`.
 - `toISOString()`.
- `parselsoString()`, which only parses from the format produced by `toISOString()`.
- `parseOrNull()` and `parselsoStringOrNull()`, which behave like the functions above but return null instead of throwing

`IllegalArgumentException` on invalid duration formats.

Here are some examples of `parse()` and `parseOrNull()` usages:

```
import kotlin.time.Duration
import kotlin.time.ExperimentalTime

@ExperimentalTime
fun main() {
//sampleStart
 val isoFormatString = "PT1H30M"
 val defaultFormatString = "1h 30m"
 val singleUnitFormatString = "1.5h"
 val invalidFormatString = "1 hour 30 minutes"
 println(Duration.parse(isoFormatString)) // "1h 30m"
 println(Duration.parse(defaultFormatString)) // "1h 30m"
 println(Duration.parse(singleUnitFormatString)) // "1h 30m"
 //println(Duration.parse(invalidFormatString)) // throws exception
 println(Duration.parseOrNull(invalidFormatString)) // "null"
//sampleEnd
}
```

And here are some examples of `parseIsoString()` and `parseIsoStringOrNull()` usages:

```
import kotlin.time.Duration
import kotlin.time.ExperimentalTime

@ExperimentalTime
fun main() {
//sampleStart
 val isoFormatString = "PT1H30M"
 val defaultFormatString = "1h 30m"
 println(Duration.parseIsoString(isoFormatString)) // "1h 30m"
 //println(Duration.parseIsoString(defaultFormatString)) // throws exception
 println(Duration.parseIsoStringOrNull(defaultFormatString)) // "null"
//sampleEnd
}
```

Matching with Regex at a particular position

Regex.matchAt() and Regex.matchesAt() functions are [Experimental](#). They may be dropped or changed at any time. Use them only for evaluation purposes. We would appreciate hearing your feedback on them in [YouTrack](#).

The new Regex.matchAt() and Regex.matchesAt() functions provide a way to check whether a regex has an exact match at a particular position in a String or CharSequence.

`matchesAt()` returns a boolean result:

```
fun main(){
//sampleStart
 val releaseText = "Kotlin 1.5.30 is released!"
 // regular expression: one digit, dot, one digit, dot, one or more digits
```

```

 val versionRegex = "\\\d[.]\\\d[.]\\\d+".toRegex()
 println(versionRegex.matchesAt(releaseText, 0)) // "false"
 println(versionRegex.matchesAt(releaseText, 7)) // "true"
//sampleEnd
}

```

`matchAt()` returns the match if one is found or null if one isn't:

```

fun main(){
//sampleStart
 val releaseText = "Kotlin 1.5.30 is released!"
 val versionRegex = "\\\d[.]\\\d[.]\\\d+".toRegex()
 println(versionRegex.matchAt(releaseText, 0)) // "null"
 println(versionRegex.matchAt(releaseText, 7)?.value) // "1.5.30"
//sampleEnd
}

```

Splitting Regex to a sequence

`Regex.splitToSequence()` and `CharSequence.splitToSequence(Regex)` functions are [Experimental](#). They may be dropped or changed at any time. Use them only for evaluation purposes. We would appreciate hearing your feedback on them in [YouTrack](#).

The new `Regex.splitToSequence()` function is a lazy counterpart of `split()`. It splits the string around matches of the given regex, but it returns the result as a [Sequence](#) so that all operations on this result are executed lazily.

```

fun main(){
//sampleStart
 val colorsText = "green, red , brown&blue, orange, pink&green"
 val regex = "[,\\s]+".toRegex()
 val mixedColor = regex.splitToSequence(colorsText)
 .onEach { println(it) }
 .firstOrNull { it.contains('&') }
 println(mixedColor) // "brown&blue"
//sampleEnd
}

```

A similar function was also added to `CharSequence`:

```
val mixedColor = colorsText.splitToSequence(regex)
```

Serialization 1.3.0-RC

`kotlinx.serialization` [1.3.0-RC](#) is here with new JSON serialization capabilities:

- Java IO streams serialization

- Property-level control over default values
- An option to exclude null values from serialization
- Custom class discriminators in polymorphic serialization

Learn more in the [changelog](#).

What's new in Kotlin 1.5.20

Release date: 24 June 2021

Kotlin 1.5.20 has fixes for issues discovered in the new features of 1.5.0, and it also includes various tooling improvements.

You can find an overview of the changes in the [release blog post](#) and this video:

[Watch video online.](#)

Kotlin/JVM

Kotlin 1.5.20 is receiving the following updates on the JVM platform:

- [String concatenation via invokedynamic](#)
- [Support for JSpecify nullness annotations](#)
- [Support for calling Java's Lombok-generated methods within modules that have Kotlin and Java code](#)

String concatenation via invokedynamic

Kotlin 1.5.20 compiles string concatenations into [dynamic invocations](#) (`invokedynamic`) on JVM 9+ targets, thereby keeping up with modern Java versions. More precisely, it uses [StringConcatFactory.makeConcatWithConstants\(\)](#) for string concatenation.

To switch back to concatenation via [StringBuilder.append\(\)](#) used in previous versions, add the compiler option `-Xstring-concat=inline`.

Learn how to add compiler options in [Gradle](#), [Maven](#), and the [command-line compiler](#).

Support for JSpecify nullness annotations

The Kotlin compiler can read various types of [nullability annotations](#) to pass nullability information from Java to Kotlin. Version 1.5.20 introduces support for the [JSPECIFY project](#), which includes the standard unified set of Java nullness annotations.

With JSPECIFY, you can provide more detailed nullability information to help Kotlin keep null-safety interoperating with Java. You can set default nullability for the declaration, package, or module scope, specify parametric nullability, and more. You can find more details about this in the [JSPECIFY user guide](#).

Here is the example of how Kotlin can handle JSPECIFY annotations:

```
// JavaClass.java
import org.jspecify.nullness.*;

@NullMarked
public class JavaClass {
 public String notNullableString() { return ""; }
 public @Nullable String nullableString() { return ""; }
}

// Test.kt
fun kotlinFun() = with(JavaClass()) {
 notNullableString().length // OK
 nullableString().length // Warning: receiver nullability mismatch
}
```

In 1.5.20, all nullability mismatches according to the JSPECIFY-provided nullability information are reported as warnings. Use the `-Xjspecify-annotations=strict` and `-Xtype-enhancement-improvements-strict-mode` compiler options to enable strict mode (with error reporting) when working with JSPECIFY. Please note that the JSPECIFY project is under active development. Its API and implementation can change significantly at any time.

[Learn more about null-safety and platform types](#).

Support for calling Java's Lombok-generated methods within modules that have Kotlin and Java code

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

Kotlin 1.5.20 introduces an experimental [Lombok compiler plugin](#). This plugin makes it possible to generate and use Java's

[Lombok](#) declarations within modules that have Kotlin and Java code. Lombok annotations work only in Java sources and are ignored if you use them in Kotlin code.

The plugin supports the following annotations:

- `@Getter`, `@Setter`
- `@NoArgsConstructor`, `@RequiredArgsConstructor`, and `@AllArgsConstructor`
- `@Data`
- `@With`
- `@Value`

We're continuing to work on this plugin. To find out the detailed current state, visit the [Lombok compiler plugin's README](#).

Currently, we don't have plans to support the `@Builder` annotation. However, we can consider this if you vote for [@Builder in YouTrack](#).

[Learn how to configure the Lombok compiler plugin](#).

Kotlin/Native

Kotlin/Native 1.5.20 offers a preview of the new feature and the tooling improvements:

- [Opt-in export of KDoc comments to generated Objective-C headers](#)
- [Compiler bug fixes](#)
- [Improved performance of `Array.copyOf\(\)` inside one array](#)

Opt-in export of KDoc comments to generated Objective-C headers

The ability to export KDoc comments to generated Objective-C headers is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

You can now set the Kotlin/Native compiler to export the [documentation comments \(KDoc\)](#) from Kotlin code to the Objective-C frameworks generated from it, making them visible to the frameworks' consumers.

For example, the following Kotlin code with KDoc:

```
/**  
 * Prints the sum of the arguments.  
 * Properly handles the case when the sum doesn't fit in 32-bit integer.  
 */  
fun printSum(a: Int, b: Int) = println(a.toLong() + b)
```

produces the following Objective-C headers:

```
/**  
 * Prints the sum of the arguments.  
 * Properly handles the case when the sum doesn't fit in 32-bit integer.  
 */  
+ (void)printSumA:(int32_t)a b:(int32_t)b __attribute__((swift_name("printSum(a:b:)")));
```

This also works well with Swift.

To try out this ability to export KDoc comments to Objective-C headers, use the `-Xexport-kdoc` compiler option. Add the following lines to build.gradle(kts) of the Gradle projects you want to export comments from:

Kotlin

```
kotlin {  
 targets.withType<org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget> {  
 compilations.get("main").kotlinOptions.freeCompilerArgs += "-Xexport-kdoc"  
 }  
}
```

Groovy

```
kotlin {  
 targets.withType(org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget) {  
 compilations.get("main").kotlinOptions.freeCompilerArgs += "-Xexport-kdoc"  
 }  
}
```

We'd be very grateful if you would share your feedback with us using this [YouTrack ticket](#).

Compiler bug fixes

The Kotlin/Native compiler has received multiple bug fixes in 1.5.20. You can find the complete list in the [changelog](#).

There is an important bug fix that affects compatibility: in previous versions, string constants that contained incorrect UTF [surrogate pairs](#) were losing their values during compilation. Now such values are preserved. Application developers can safely update to 1.5.20 – nothing will break. However, libraries compiled with 1.5.20 are incompatible with earlier compiler versions. See [this YouTrack issue](#) for details.

Improved performance of `Array.copyOf()` inside one array

We've improved the way `Array.copyOf()` works when its source and destination are the same array. Now such operations finish up to 20 times faster (depending on the number of objects being copied) due to memory management optimizations for this use case.

Kotlin/JS

With 1.5.20, we're publishing a guide that will help you migrate your projects to the new [IR-based backend](#) for Kotlin/JS.

Migration guide for the JS IR backend

The new [migration guide for the JS IR backend](#) identifies issues you may encounter during migration and provides solutions for them. If you find any issues that aren't covered in the guide, please report them to our [issue tracker](#).

Gradle

Kotlin 1.5.20 introduces the following features that can improve the Gradle experience:

- [Caching for annotation processors' classloaders in kapt](#)
- [Deprecation of the kotlin.parallel.tasks.in.project build property](#)

Caching for annotation processors' classloaders in kapt

Caching for annotation processors' classloaders in kapt is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

There is now a new experimental feature that makes it possible to cache the classloaders of annotation processors in [kapt](#). This feature can increase the speed of kapt for consecutive Gradle runs.

To enable this feature, use the following properties in your gradle.properties file:

```
# positive value will enable caching
# use the same value as the number of modules that use kapt
kapt.classloaders.cache.size=5

# disable for caching to work
kapt.include.compile.classpath=false
```

Learn more about [kapt](#).

Deprecation of the kotlin.parallel.tasks.in.project build property

With this release, Kotlin parallel compilation is controlled by the [Gradle parallel execution flag --parallel](#). Using this flag, Gradle executes tasks concurrently, increasing the speed of compiling tasks and utilizing the resources more efficiently.

You no longer need to use the kotlin.parallel.tasks.in.project property. This property has been deprecated and will be removed in the next major release.

Standard library

Kotlin 1.5.20 changes the platform-specific implementations of several functions for working with characters and as a result

brings unification across platforms:

- [Support for all Unicode digits in Char.digitToInt\(\) for Kotlin/Native and Kotlin/JS.](#)
- [Unification of Char.isLowerCase\(\)/isUpperCase\(\) implementations across platforms.](#)

Support for all Unicode digits in Char.digitToInt() in Kotlin/Native and Kotlin/JS

`Char.digitToInt()` returns the numeric value of the decimal digit that the character represents. Before 1.5.20, the function supported all Unicode digit characters only for Kotlin/JVM: implementations on the Native and JS platforms supported only ASCII digits.

From now, both with Kotlin/Native and Kotlin/JS, you can call `Char.digitToInt()` on any Unicode digit character and get its numeric representation.

```
fun main() {
//sampleStart
 val ten = '\u0661'.digitToInt() + '\u0039'.digitToInt() // ARABIC-INDIC DIGIT ONE + DIGIT NINE
 println(ten)
//sampleEnd
}
```

Unification of Char.isLowerCase()/isUpperCase() implementations across platforms

The functions `Char.isUpperCase()` and `Char.isLowerCase()` return a boolean value depending on the case of the character. For Kotlin/JVM, the implementation checks both the General_Category and the Other_Uppercase/Other_Lowercase [Unicode properties](#).

Prior to 1.5.20, implementations for other platforms worked differently and considered only the general category. In 1.5.20, implementations are unified across platforms and use both properties to determine the character case:

```
fun main() {
//sampleStart
 val latinCapitalA = 'A' // has "Lu" general category
 val circledLatinCapitalA = 'Ⓐ' // has "Other_Uppercase" property
 println(latinCapitalA.isUpperCase() && circledLatinCapitalA.isUpperCase())
//sampleEnd
}
```

What's new in Kotlin 1.5.0

[Release date: 5 May 2021](#)

Kotlin 1.5.0 introduces new language features, stable IR-based JVM compiler backend, performance improvements, and evolutionary changes such as stabilizing experimental features and deprecating outdated ones.

You can also find an overview of the changes in the [release blog post](#).

Language features

Kotlin 1.5.0 brings stable versions of the new language features presented for [preview in 1.4.30](#):

- [JVM records support](#)
- [Sealed interfaces and sealed class improvements](#)
- [Inline classes](#)

Detailed descriptions of these features are available in [this blog post](#) and the corresponding pages of Kotlin documentation.

JVM records support

Java is evolving fast, and to make sure Kotlin remains interoperable with it, we've introduced support for one of its latest features – [record classes](#).

Kotlin's support for JVM records includes bidirectional interoperability:

- In Kotlin code, you can use Java record classes like you would use typical classes with properties.
- To use a Kotlin class as a record in Java code, make it a data class and mark it with the `@JvmRecord` annotation.

```
@JvmRecord  
data class User(val name: String, val age: Int)
```

[Learn more about using JVM records in Kotlin.](#)

[Watch video online.](#)

Sealed interfaces

Kotlin interfaces can now have the sealed modifier, which works on interfaces in the same way it works on classes: all implementations of a sealed interface are known at compile time.

```
sealed interface Polygon
```

You can rely on that fact, for example, to write exhaustive when expressions.

```
fun draw(polygon: Polygon) = when (polygon) {
 is Rectangle -> ...
 is Triangle -> ...
 // else is not needed - all possible implementations are covered
}
```

Additionally, sealed interfaces enable more flexible restricted class hierarchies because a class can directly inherit more than one sealed interface.

```
class FilledRectangle: Polygon, Fillable
```

[Learn more about sealed interfaces.](#)

[Watch video online.](#)

Package-wide sealed class hierarchies

Sealed classes can now have subclasses in all files of the same compilation unit and the same package. Previously, all subclasses had to appear in the same file.

Direct subclasses may be top-level or nested inside any number of other named classes, named interfaces, or named objects.

The subclasses of a sealed class must have a name that is properly qualified – they cannot be local or anonymous objects.

[Learn more about sealed class hierarchies.](#)

Inline classes

Inline classes are a subset of [value-based](#) classes that only hold values. You can use them as wrappers for a value of a certain type without the additional overhead that comes from using memory allocations.

Inline classes can be declared with the `value` modifier before the name of the class:

```
value class Password(val s: String)
```

The JVM backend also requires a special `@JvmInline` annotation:

```
@JvmInline  
value class Password(val s: String)
```

The `inline` modifier is now deprecated with a warning.

[Learn more about inline classes.](#)

[Watch video online.](#)

Kotlin/JVM

Kotlin/JVM has received a number of improvements, both internal and user-facing. Here are the most notable among them:

- [Stable JVM IR backend](#)

- [New default JVM target: 1.8](#)
- [SAM adapters via invokedynamic](#)
- [Lambdas via invokedynamic](#)
- [Deprecation of @JvmDefault and old Xjvm-default modes](#)
- [Improvements to handling nullability annotations](#)

Stable JVM IR backend

The [IR-based backend](#) for the Kotlin/JVM compiler is now [Stable](#) and enabled by default.

Starting from [Kotlin 1.4.0](#), early versions of the IR-based backend were available for preview, and it has now become the default for language version 1.5. The old backend is still used by default for earlier language versions.

You can find more details about the benefits of the IR backend and its future development in [this blog post](#).

If you need to use the old backend in Kotlin 1.5.0, you can add the following lines to the project's configuration file:

- In Gradle:

Kotlin

```
tasks.withType<org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile> {
 kotlinOptions.useOldBackend = true
}
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile) {
 kotlinOptions.useOldBackend = true
}
```

- In Maven:

```
<configuration>
  <args>
 <arg>-Xuse-old-backend</arg>
  </args>
</configuration>
```

New default JVM target: 1.8

The default target version for Kotlin/JVM compilations is now 1.8. The 1.6 target is deprecated.

If you need a build for JVM 1.6, you can still switch to this target. Learn how:

- [in Gradle](#)

- [in Maven](#)
- [in the command-line compiler](#)

SAM adapters via invokedynamic

Kotlin 1.5.0 now uses dynamic invocations (invokedynamic) for compiling SAM (Single Abstract Method) conversions:

- Over any expression if the SAM type is a [Java interface](#)
- Over lambda if the SAM type is a [Kotlin functional interface](#)

The new implementation uses [LambdaMetafactory.metafactory\(\)](#) and auxiliary wrapper classes are no longer generated during compilation. This decreases the size of the application's JAR, which improves the JVM startup performance.

To roll back to the old implementation scheme based on anonymous class generation, add the compiler option `-Xsam-conversions=class`.

Learn how to add compiler options in [Gradle](#), [Maven](#), and the [command-line compiler](#).

Lambdas via invokedynamic

Compiling plain Kotlin lambdas into invokedynamic is [Experimental](#). It may be dropped or changed at any time.

Opt-in is required (see details below), and you should use it only for evaluation purposes. We would appreciate hearing your feedback on it in [YouTrack](#).

Kotlin 1.5.0 is introducing experimental support for compiling plain Kotlin lambdas (which are not converted to an instance of a functional interface) into dynamic invocations (invokedynamic). The implementation produces lighter binaries by using [LambdaMetafactory.metafactory\(\)](#), which effectively generates the necessary classes at runtime. Currently, it has three limitations compared to ordinary lambda compilation:

- A lambda compiled into invokedynamic is not serializable.
- Calling `toString()` on such a lambda produces a less readable string representation.
- Experimental `reflect` API does not support lambdas created with `LambdaMetafactory`.

To try this feature, add the `-Xlambdas=indy` compiler option. We'd be grateful if you could share your feedback on it using this [YouTrack ticket](#).

Learn how to add compiler options in [Gradle](#), [Maven](#), and [command-line compiler](#).

Deprecation of `@JvmDefault` and old `Xjvm-default` modes

Prior to Kotlin 1.4.0, there was the `@JvmDefault` annotation along with `-Xjvm-default=enable` and `-Xjvm-default=compatibility` modes. They served to create the JVM default method for any particular non-abstract member in the Kotlin interface.

In Kotlin 1.4.0, we [introduced the new `Xjvm-default` modes](#), which switch on default method generation for the whole project.

In Kotlin 1.5.0, we are deprecating `@JvmDefault` and the old `Xjvm-default` modes: `-Xjvm-default=enable` and `-Xjvm-default=compatibility`.

[Learn more about default methods in the Java interop.](#)

Improvements to handling nullability annotations

Kotlin supports handling type nullability information from Java with [nullability annotations](#). Kotlin 1.5.0 introduces a number of improvements for the feature:

- It reads nullability annotations on type arguments in compiled Java libraries that are used as dependencies.
- It supports nullability annotations with the `TYPE_USE` target for:
 - Arrays
 - Varargs
 - Fields
 - Type parameters and their bounds
 - Type arguments of base classes and interfaces
- If a nullability annotation has multiple targets applicable to a type, and one of these targets is `TYPE_USE`, then `TYPE_USE` is preferred. For example, the method signature `@Nullable String[] f()` becomes `fun f(): Array<String?>!` if `@Nullable` supports both `TYPE_USE` and `METHOD` targets.

For these newly supported cases, using the wrong type nullability when calling Java from Kotlin produces warnings. Use the `-Xtype-enhancement-improvements-strict-mode` compiler option to enable strict mode for these cases (with error reporting).

[Learn more about null-safety and platform types.](#)

Kotlin/Native

Kotlin/Native is now more performant and stable. The notable changes are:

- [Performance improvements](#)
- [Deactivation of the memory leak checker](#)

Performance improvements

In 1.5.0, Kotlin/Native is receiving a set of performance improvements that speed up both compilation and execution.

[Compiler caches](#) are now supported in debug mode for `linuxX64` (only on Linux hosts) and `iosArm64` targets. With compiler caches enabled, most debug compilations complete much faster, except for the first one. Measurements showed about a 200% speed increase on our test projects.

To use compiler caches for new targets, opt in by adding the following lines to the project's `gradle.properties`:

- For linuxX64: kotlin.native.cacheKind.linuxX64=static
- For iosArm64: kotlin.native.cacheKind.iosArm64=static

If you encounter any issues after enabling the compiler caches, please report them to our issue tracker [YouTrack](#).

Other improvements speed up the execution of Kotlin/Native code:

- Trivial property accessors are inlined.
- trimIndent() on string literals is evaluated during the compilation.

Deactivation of the memory leak checker

The built-in Kotlin/Native memory leak checker has been disabled by default.

It was initially designed for internal use, and it is able to find leaks only in a limited number of cases, not all of them.

Moreover, it later turned out to have issues that can cause application crashes. So we've decided to turn off the memory leak checker.

The memory leak checker can still be useful for certain cases, for example, unit testing. For these cases, you can enable it by adding the following line of code:

```
Platform.isMemoryLeakCheckerActive = true
```

Note that enabling the checker for the application runtime is not recommended.

Kotlin/JS

Kotlin/JS is receiving evolutionary changes in 1.5.0. We're continuing our work on moving the JS IR compiler backend towards stable and shipping other updates:

- [Upgrade of webpack to version 5](#)
- [Frameworks and libraries for the IR compiler](#)

Upgrade to webpack 5

The Kotlin/JS Gradle plugin now uses webpack 5 for browser targets instead of webpack 4. This is a major webpack upgrade that brings incompatible changes. If you're using a custom webpack configuration, be sure to check the [webpack 5 release notes](#).

[Learn more about bundling Kotlin/JS projects with webpack.](#)

Frameworks and libraries for the IR compiler

The Kotlin/JS IR compiler is in [Alpha](#). It may change incompatibly and require manual migration in the future. We would appreciate your feedback on it in [YouTrack](#).

Along with working on the IR-based backend for Kotlin/JS compiler, we encourage and help library authors to build their projects in both mode. This means they are able to produce artifacts for both Kotlin/JS compilers, therefore growing the ecosystem for the new compiler.

Many well-known frameworks and libraries are already available for the IR backend: [KVision](#), [fritz2](#), [doodle](#), and others. If you're using them in your project, you can already build it with the IR backend and see the benefits it brings.

If you're writing your own library, [compile it in the 'both' mode](#) so that your clients can also use it with the new compiler.

Kotlin Multiplatform

In Kotlin 1.5.0, [choosing a testing dependency for each platform has been simplified](#) and it is now done automatically by the Gradle plugin.

A new [API for getting a char category](#) is now available in multiplatform projects.

Standard library

The standard library has received a range of changes and improvements, from stabilizing experimental parts to adding new features:

- [Stable unsigned integer types](#)
- [Stable locale-agnostic API for uppercase/lowercase text](#)
- [Stable Char-to-integer conversion API](#)
- [Stable Path API](#)
- [Floored division and the mod operator](#)
- [Duration API changes](#)
- [New API for getting a char category now available in multiplatform code](#)
- [New collections function firstNotNullOf\(\)](#)
- [Strict version of String?.toBoolean\(\)](#)

You can learn more about the standard library changes in [this blog post](#).

[Watch video online.](#)

Stable unsigned integer types

The UInt, ULong, UByte, UShort unsigned integer types are now [Stable](#). The same goes for operations on these types, ranges, and progressions of them. Unsigned arrays and operations on them remain in Beta.

[Learn more about unsigned integer types.](#)

Stable locale-agnostic API for upper/lowercasing text

This release brings a new locale-agnostic API for uppercase/lowercase text conversion. It provides an alternative to the toLowerCase(), toUpperCase(), capitalize(), and decapitalize() API functions, which are locale-sensitive. The new API helps you avoid errors due to different locale settings.

Kotlin 1.5.0 provides the following fully [Stable](#) alternatives:

- For String functions:

Earlier versions	1.5.0 alternative
------------------	-------------------

`String.toUpperCase()` `String.uppercase()`

`String.toLowerCase()` `String.lowercase()`

`String.capitalize()` `String.replaceFirstChar { it.uppercase() }`

Earlier versions 1.5.0 alternative

`String.decapitalize()` `String.replaceFirstChar { it.lowercase() }`

- For Char functions:

Earlier versions 1.5.0 alternative

`Char.toUpperCase()` `Char.uppercaseChar(): Char`
`Char.uppercase(): String`

`Char.toLowerCase()` `Char.lowercaseChar(): Char`
`Char.lowercase(): String`

`Char.toTitleCase()` `Char.titlecaseChar(): Char`
`Char.titlecase(): String`

For Kotlin/JVM, there are also overloaded `uppercase()`, `lowercase()`, and `titlecase()` functions with an explicit `Locale` parameter.

The old API functions are marked as deprecated and will be removed in a future release.

See the full list of changes to the text processing functions in [KEEP](#).

Stable char-to-integer conversion API

Starting from Kotlin 1.5.0, new char-to-code and char-to-digit conversion functions are [Stable](#). These functions replace the current API functions, which were often confused with the similar string-to-Int conversion.

The new API removes this naming confusion, making the code behavior more transparent and unambiguous.

This release introduces Char conversions that are divided into the following sets of clearly named functions:

- Functions to get the integer code of Char and to construct Char from the given code:

```
fun Char(code: Int): Char
fun Char(code: UShort): Char
val Char.code: Int
```

- Functions to convert Char to the numeric value of the digit it represents:

```
fun Char.digitToInt(radix: Int): Int
fun Char.digitToIntOrNull(radix: Int): Int?
```

- An extension function for Int to convert the non-negative single digit it represents to the corresponding Char representation:

```
fun Int.digitToChar(radix: Int): Char
```

The old conversion APIs, including Number.toChar() with its implementations (all except Int.toChar()) and Char extensions for conversion to a numeric type, like Char.toInt(), are now deprecated.

[Learn more about the char-to-integer conversion API in KEEP.](#)

Stable Path API

The [experimental Path API](#) with extensions for java.nio.file.Path is now [Stable](#).

```
// 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")
```

[Learn more about the Path API.](#)

Floored division and the mod operator

New operations for modular arithmetics have been added to the standard library:

- floorDiv() returns the result of [floored division](#). It is available for integer types.
- mod() returns the remainder of floored division (modulus). It is available for all numeric types.

These operations look quite similar to the existing [division of integers](#) and [rem\(\)](#) function (or the %operator), but they work differently on negative numbers:

- a.floorDiv(b) differs from a regular / in that floorDiv rounds the result down (towards the lesser integer), whereas / truncates the result to the integer closer to 0.
- a.mod(b) is the difference between a and a.floorDiv(b) * b. It's either zero or has the same sign as b, while a % b can have a different one.

```
fun main() {
//sampleStart
 println("Floored division -5/3: ${(-5).floorDiv(3)}")
 println("Modulus: ${(-5).mod(3)})")

 println("Truncated division -5/3: ${-5 / 3})"
}
```

```
 println( "Remainder: ${-5 % 3}" )
//sampleEnd
}
```

Duration API changes

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

There is an experimental [Duration](#) class for representing duration amounts in different time units. In 1.5.0, the Duration API has received the following changes:

- Internal value representation now uses Long instead of Double to provide better precision.
- There is a new API for conversion to a particular time unit in Long. It comes to replace the old API, which operates with Double values and is now deprecated. For example, [Duration.inWholeMinutes](#) returns the value of the duration expressed as Long and replaces Duration.inMinutes.
- There are new companion functions for constructing a Duration from a number. For example, [Duration.seconds\(Int\)](#) creates a Duration object representing an integer number of seconds. Old extension properties like Int.seconds are now deprecated.

```
import kotlin.time.Duration
import kotlin.time.ExperimentalTime

@ExperimentalTime
fun main() {
//sampleStart
 val duration = Duration.milliseconds(120000)
 println("There are ${duration.inWholeSeconds} seconds in ${duration.inWholeMinutes} minutes")
//sampleEnd
}
```

New API for getting a char category now available in multiplatform code

Kotlin 1.5.0 introduces the new API for getting a character's category according to Unicode in multiplatform projects. Several functions are now available in all the platforms and in the common code.

Functions for checking whether a char is a letter or a digit:

- [Char.isDigit\(\)](#)
- [Char.isLetter\(\)](#)
- [Char.isLetterOrDigit\(\)](#)

```
fun main() {
//sampleStart
 val chars = listOf('a', '1', '+')
```

```

 val (letterOrDigitList, notLetterOrDigitList) = chars.partition { it.isLetterOrDigit() }
 println(letterOrDigitList) // [a, 1]
 println(notLetterOrDigitList) // [+]
//sampleEnd
}

```

Functions for checking the case of a char:

- [Char.isLowerCase\(\)](#)
- [Char.isUpperCase\(\)](#)
- [Char.isTitleCase\(\)](#)

```

fun main() {
//sampleStart
 val chars = listOf(' Dzi', ' Lj', ' Nj', ' Dz', ' 1', ' A', ' a', '+')
 val (titleCases, notTitleCases) = chars.partition { it.isTitleCase() }
 println(titleCases) // [ Dzi, Lj, Nj, Dz]
 println(notTitleCases) // [ 1, A, a, +]
//sampleEnd
}

```

Some other functions:

- [Char.isDefined\(\)](#)
- [Char.isISOControl\(\)](#)

The property [Char.category](#) and its return type enum class [CharCategory](#), which indicates a char's general category according to Unicode, are now also available in multiplatform projects.

[Learn more about characters.](#)

New collections function `firstNotNullOf()`

The new `firstNotNullOf()` and `firstNotNullOfOrNull()` functions combine `mapNotNull()` with `first()` or `firstOrNull()`. They map the original collection with the custom selector function and return the first non-null value. If there is no such value, `firstNotNullOf()` throws an exception, and `firstNotNullOfOrNull()` returns null.

```

fun main() {
//sampleStart
 val data = listOf("Kotlin", "1.5")
 println(data.firstNotNullOf(String::toDoubleOrNull))
 println(data.firstNotNullOfOrNull(String::toIntOrNull))
//sampleEnd
}

```

Strict version of `String?.toBoolean()`

Two new functions introduce case-sensitive strict versions of the existing `String?.toBoolean()`:

- [String.toBooleanStrict\(\)](#) throws an exception for all inputs except the literals true and false.

- `String.toBooleanStrictOrNull()` returns null for all inputs except the literals true and false.

```
fun main() {
//sampleStart
 println("true".toBooleanStrict())
 println("1".toBooleanStrictOrNull())
 // println("1".toBooleanStrict()) // Exception
//sampleEnd
}
```

kotlin-test library

The [kotlin-test](#) library introduces some new features:

- [Simplified test dependencies usage in multiplatform projects](#)
- [Automatic selection of a testing framework for Kotlin/JVM source sets](#)
- [Assertion function updates](#)

Simplified test dependencies usage in multiplatform projects

Now you can use the kotlin-test dependency to add dependencies for testing in the commonTest source set, and the Gradle plugin will infer the corresponding platform dependencies for each test source set:

- kotlin-test-junit for JVM source sets, see [automatic choice of a testing framework for Kotlin/JVM source sets](#)
- kotlin-test-js for Kotlin/JS source sets
- kotlin-test-common and kotlin-test-annotations-common for common source sets
- No extra artifact for Kotlin/Native source sets

Additionally, you can use the kotlin-test dependency in any shared or platform-specific source set.

An existing kotlin-test setup with explicit dependencies will continue to work both in Gradle and in Maven.

Learn more about [setting dependencies on test libraries](#).

Automatic selection of a testing framework for Kotlin/JVM source sets

The Gradle plugin now chooses and adds a dependency on a testing framework automatically. All you need to do is add the dependency kotlin-test in the common source set.

Gradle uses JUnit 4 by default. Therefore, the `kotlin("test")` dependency resolves to the variant for JUnit 4, namely `kotlin-test-junit`:

Kotlin

```
kotlin {
```

```

sourceSets {
 val commonTest by getting {
 dependencies {
 implementation(kotlin("test")) // This brings the dependency
 // on JUnit 4 transitively
 }
 }
}

```

Groovy

```

kotlin {
 sourceSets {
 commonTest {
 dependencies {
 implementation kotlin("test") // This brings the dependency
 // on JUnit 4 transitively
 }
 }
 }
}

```

You can choose JUnit 5 or TestNG by calling [useJUnitPlatform\(\)](#) or [useTestNG\(\)](#) in the test task:

```

tasks {
 test {
 // enable TestNG support
 useTestNG()
 // or
 // enable JUnit Platform (a.k.a. JUnit 5) support
 useJUnitPlatform()
 }
}

```

You can disable automatic testing framework selection by adding the line `kotlin.test.infer.jvm.variant=false` to the project's `gradle.properties`.

Learn more about [setting dependencies on test libraries](#).

Assertion function updates

This release brings new assertion functions and improves the existing ones.

The `kotlin-test` library now has the following features:

- Checking the type of a value

You can use the new `assertIs<T>` and `assertIsNot<T>` to check the type of a value:

```

@Test
fun testFunction() {
 val s: Any = "test"
 assertIs<String>(s) // throws AssertionError mentioning the actual type of s if the assertion
}

```

```

fails
 // can now print s.length because of contract in assertIs
 println("${s.length}")
}

```

Because of type erasure, this assert function only checks whether the value is of the List type in the following example and doesn't check whether it's a list of the particular String element type: assertIs<List<String>>(value).

- Comparing the container content for arrays, sequences, and arbitrary iterables

There is a new set of overloaded assertContentEquals() functions for comparing content for different collections that don't implement structural equality:

```

@Test
fun test() {
 val expectedArray = arrayOf(1, 2, 3)
 val actualArray = Array(3) { it + 1 }
 assertContentEquals(expectedArray, actualArray)
}

```

- New overloads to assertEquals() and assertNotEquals() for Double and Float numbers

There are new overloads for the assertEquals() function that make it possible to compare two Double or Float numbers with absolute precision. The precision value is specified as the third parameter of the function:

```

@Test
fun test() {
 val x = sin(PI)

 // precision parameter
 val tolerance = 0.000001

 assertEquals(0.0, x, tolerance)
}

```

- New functions for checking the content of collections and elements

You can now check whether the collection or element contains something with the assertContains() function. You can use it with Kotlin collections and elements that have the contains() operator, such as IntRange, String, and others:

```

@Test
fun test() {
 val sampleList = ListOf<String>("sample", "sample2")
 val sampleString = "sample"
 assertContains(sampleList, sampleString) // element in collection
 assertContains(sampleString, "amp") // substring in string
}

```

- assertTrue(), assertFalse(), expect() functions are now inline

From now on, you can use these as inline functions, so it's possible to call suspend functions inside a lambda expression:

```

@Test

```

```
fun test() = runBlocking<Unit> {
 val deferred = async { "Kotlin is nice" }
 assertTrue("Kotlin substring should be present") {
 deferred.await().contains("Kotlin")
 }
}
```

kotlinx libraries

Along with Kotlin 1.5.0, we are releasing new versions of the kotlinx libraries:

- kotlinx.coroutines [1.5.0-RC](#)
- kotlinx.serialization [1.2.1](#)
- kotlinx-datetime [0.2.0](#)

Coroutines 1.5.0-RC

kotlinx.coroutines [1.5.0-RC](#) is here with:

- [New channels API](#)
- Stable [reactive integrations](#)
- And more

Starting with Kotlin 1.5.0, [experimental coroutines](#) are disabled and the -Xcoroutines=experimental flag is no longer supported.

Learn more in the [changelog](#) and the [kotlinx.coroutines 1.5.0 release blog post](#).

[Watch video online.](#)

Serialization 1.2.1

kotlinx.serialization [1.2.1](#) is here with:

- Improvements to JSON serialization performance
- Support for multiple names in JSON serialization
- Experimental .proto schema generation from @Serializable classes
- And more

Learn more in the [changelog](#) and the [kotlinx.serialization 1.2.1 release blog post](#).

[Watch video online.](#)

dateTime 0.2.0

kotlinx-datetime [0.2.0](#) is here with:

- @Serializable Datetime objects
- Normalized API of DateTimePeriod and DatePeriod
- And more

Learn more in the [changelog](#) and the [kotlinx-datetime 0.2.0 release blog post](#).

Migrating to Kotlin 1.5.0

IntelliJ IDEA and Android Studio will suggest updating the Kotlin plugin to 1.5.0 once it is available.

To migrate existing projects to Kotlin 1.5.0, just change the Kotlin version to 1.5.0 and re-import your Gradle or Maven project. [Learn how to update to Kotlin 1.5.0](#).

To start a new project with Kotlin 1.5.0, update the Kotlin plugin and run the Project Wizard from File | New | Project.

The new command-line compiler is available for downloading on the [GitHub release page](#).

Kotlin 1.5.0 is a [feature release](#) and therefore can bring incompatible changes to the language. Find the detailed list of such changes in the [Compatibility Guide for Kotlin 1.5](#).

What's new in Kotlin 1.4.30

[Release date: 3 February 2021](#)

Kotlin 1.4.30 offers preview versions of new language features, promotes the new IR backend of the Kotlin/JVM compiler to Beta, and ships various performance and functional improvements.

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

Language features

Kotlin 1.5.0 is going to deliver new language features – JVM records support, sealed interfaces, and Stable inline classes. In Kotlin 1.4.30, you can try these features and improvements in preview mode. We'd be very grateful if you share your feedback with us in the corresponding YouTrack tickets, as that will allow us to address it before the release of 1.5.0.

- [JVM records support](#)
- [Sealed interfaces and sealed class improvements](#)
- [Improved inline classes](#)

To enable these language features and improvements in preview mode, you need to opt in by adding specific compiler options. See the sections below for details.

Learn more about the new features preview in [this blog post](#).

JVM records support

The JVM records feature is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

The [JDK 16 release](#) includes plans to stabilize a new Java class type called [record](#). To provide all the benefits of Kotlin and maintain its interoperability with Java, Kotlin is introducing experimental record class support.

You can use record classes that are declared in Java just like classes with properties in Kotlin. No additional steps are required.

Starting with 1.4.30, you can declare the record class in Kotlin using the `@JvmRecord` annotation for a [data class](#):

```
@JvmRecord
data class User(val name: String, val age: Int)
```

To try the preview version of JVM records, add the compiler options `-Xjvm-enable-preview` and `-language-version 1.5`.

We're continuing to work on JVM records support and we'd be very grateful if you would share your feedback with us using this [YouTrack ticket](#).

Learn more about implementation, restrictions, and the syntax in [KEEP](#).

Sealed interfaces

Sealed interfaces are [Experimental](#). They may be dropped or changed at any time. Opt-in is required (see the details below), and you should use them only for evaluation purposes. We would appreciate your feedback on them in [YouTrack](#).

In Kotlin 1.4.30, we're shipping the prototype of sealed interfaces. They complement sealed classes and make it possible to build more flexible restricted class hierarchies.

They can serve as "internal" interfaces that cannot be implemented outside the same module. You can rely on that fact, for example, to write exhaustive when expressions.

```
sealed interface Polygon

class Rectangle(): Polygon
class Triangle(): Polygon

// when() is exhaustive: no other polygon implementations can appear
// after the module is compiled
fun draw(polygon: Polygon) = when (polygon) {
 is Rectangle -> // ...
 is Triangle -> // ...
}
```

Another use-case: with sealed interfaces, you can inherit a class from two or more sealed superclasses.

```
sealed interface Fillable {
 fun fill()
}

sealed interface Polygon {
 val vertices: List<Point>
}

class Rectangle(override val vertices: List<Point>): Fillable, Polygon {
 override fun fill() { /*...*/ }
}
```

To try the preview version of sealed interfaces, add the compiler option `-language-version 1.5`. Once you switch to this version, you'll be able to use the sealed modifier on interfaces. We'd be very grateful if you would share your feedback with us using this [YouTrack ticket](#).

[Learn more about sealed interfaces.](#)

Package-wide sealed class hierarchies

Package-wide hierarchies of sealed classes are [Experimental](#). They may be dropped or changed at any time. Opt-in is required (see the details below), and you should use them only for evaluation purposes. We would appreciate your feedback on them in [YouTrack](#).

Sealed classes can now form more flexible hierarchies. They can have subclasses in all files of the same compilation unit and the same package. Previously, all subclasses had to appear in the same file.

Direct subclasses may be top-level or nested inside any number of other named classes, named interfaces, or named objects. The subclasses of a sealed class must have a name that is properly qualified – they cannot be local nor anonymous objects.

To try package-wide hierarchies of sealed classes, add the compiler option `-language-version 1.5`. We'd be very grateful if you would share your feedback with us using this [YouTrack ticket](#).

[Learn more about package-wide hierarchies of sealed classes.](#)

Improved inline classes

Inline value classes are in [Beta](#). They are almost stable, but migration steps may be required in the future. We'll do our best to minimize any changes you have to make. We would appreciate your feedback on the inline classes feature in [YouTrack](#).

Kotlin 1.4.30 promotes [inline classes](#) to [Beta](#) and brings the following features and improvements to them:

- Since inline classes are [value-based](#), you can define them using the value modifier. The inline and value modifiers are now equivalent to each other. In future Kotlin versions, we're planning to deprecate the inline modifier.

From now on, Kotlin requires the `@JvmInline` annotation before a class declaration for the JVM backend:

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

value class Name(private val s: String)

// For JVM backends
@JvmInline
value class Name(private val s: String)
```

- Inline classes can have init blocks. You can add code to be executed right after the class is instantiated:

```
@JvmInline
value class Negative(val x: Int) {
 init {
 require(x < 0) { }
 }
}
```

- Calling functions with inline classes from Java code: before Kotlin 1.4.30, you couldn't call functions that accept inline classes from Java because of mangling. From now on, you can disable mangling manually. To call such functions from Java code, you should add the @JvmName annotation before the function declaration:

```
inline class UInt(val x: Int)

fun compute(x: Int) { }

@JvmName("computeUInt")
fun compute(x: UInt) { }
```

- In this release, we've changed the mangling scheme for functions to fix the incorrect behavior. These changes led to ABI changes.

Starting with 1.4.30, the Kotlin compiler uses a new mangling scheme by default. Use the `-Xuse-14-inline-classes-mangling-scheme` compiler flag to force the compiler to use the old 1.4.0 mangling scheme and preserve binary compatibility.

Kotlin 1.4.30 promotes inline classes to Beta and we are planning to make them Stable in future releases. We'd be very grateful if you would share your feedback with us using this [YouTrack ticket](#).

To try the preview version of inline classes, add the compiler option `-Xinline-classes` or `-language-version 1.5`.

Learn more about the mangling algorithm in [KEEP](#).

[Learn more about inline classes](#).

Kotlin/JVM

JVM IR compiler backend reaches Beta

The [IR-based compiler backend](#) for Kotlin/JVM, which was presented in 1.4.0 in [Alpha](#), has reached Beta. This is the last pre-stable level before the IR backend becomes the default for the Kotlin/JVM compiler.

We're now dropping the restriction on consuming binaries produced by the IR compiler. Previously, you could use code compiled by the new JVM IR backend only if you had enabled the new backend. Starting from 1.4.30, there is no such limitation, so you can use the new backend to build components for third-party use, such as libraries. Try the Beta version of the new backend and share your feedback in our [issue tracker](#).

To enable the new JVM IR backend, add the following lines to the project's configuration file:

- In Gradle:

Kotlin

```
tasks.withType(org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile::class) {
 kotlinOptions.useIR = true
}
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile) {
 kotlinOptions.useIR = true
}
```

- In Maven:

```
<configuration>
 <args>
 <arg>-Xuse-ir</arg>
 </args>
</configuration>
```

Learn more about the changes that the JVM IR backend brings in [this blog post](#).

Kotlin/Native

Performance improvements

Kotlin/Native has received a variety of performance improvements in 1.4.30, which has resulted in faster compilation times. For example, the time required to rebuild the framework in the [Networking and data storage with Kotlin Multiplatform Mobile](#) sample has decreased from 9.5 seconds (in 1.4.10) to 4.5 seconds (in 1.4.30).

Apple watchOS 64-bit simulator target

The x86 simulator target has been deprecated for watchOS since version 7.0. To keep up with the latest watchOS versions, Kotlin/Native has the new target watchosX64 for running the simulator on 64-bit architecture.

Support for Xcode 12.2 libraries

We have added support for the new libraries delivered with Xcode 12.2. You can now use them from Kotlin code.

Kotlin/JS

Lazy initialization of top-level properties

Lazy initialization of top-level properties is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

The [IR backend](#) for Kotlin/JS is receiving a prototype implementation of lazy initialization for top-level properties. This reduces the need to initialize all top-level properties when the application starts, and it should significantly improve application start-up times.

We'll keep working on the lazy initialization, and we ask you to try the current prototype and share your thoughts and results in this [YouTrack ticket](#) or the [#javascript](#) channel in the official [Kotlin Slack](#) (get an invite [here](#)).

To use the lazy initialization, add the `-Xir-property-lazy-initialization` compiler option when compiling the code with the JS IR compiler.

Gradle project improvements

Support the Gradle configuration cache

Starting with 1.4.30, the Kotlin Gradle plugin supports the [configuration cache](#) feature. It speeds up the build process: once you run the command, Gradle executes the configuration phase and calculates the task graph. Gradle caches the result and reuses it for subsequent builds.

To start using this feature, you can [use the Gradle command](#) or [set up the IntelliJ based IDE](#).

Standard library

Locale-agnostic API for upper/lowercasing text

The locale-agnostic API feature is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

This release introduces the experimental locale-agnostic API for changing the case of strings and characters. The current `toLowerCase()`, `toUpperCase()`, `capitalize()`, `decapitalize()` API functions are locale-sensitive. This means that different platform locale settings can affect code behavior. For example, in the Turkish locale, when the string "kotlin" is converted using `toUpperCase`, the result is "KOTLİN", not "KOTLIN".

```
// current API
println("Needs to be capitalized".toUpperCase()) // NEEDS TO BE CAPITALIZED

// new API
```

```
println("Needs to be capitalized".uppercase()) // NEEDS TO BE CAPITALIZED
```

Kotlin 1.4.30 provides the following alternatives:

- For String functions:

Earlier versions 1.4.30 alternative

String.toUpperCase() String.uppercase()

String.toLowerCase() String.lowercase()

String.capitalize() String.replaceFirstChar { it.uppercase() }

String.decapitalize() String.replaceFirstChar { it.lowercase() }

- For Char functions:

Earlier versions 1.4.30 alternative

Char.toUpperCase() Char.uppercaseChar(): Char
 Char.uppercase(): String

Char.toLowerCase() Char.lowercaseChar(): Char
 Char.lowercase(): String

Char.toTitleCase() Char.titlecaseChar(): Char
 Char.titlecase(): String

For Kotlin/JVM, there are also overloaded uppercase(), lowercase(), and titlecase() functions with an explicit Locale parameter.

See the full list of changes to the text processing functions in [KEEP](#).

Clear Char-to-code and Char-to-digit conversions

The unambiguous API for the Char conversion feature is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

The current Char to numbers conversion functions, which return UTF-16 codes expressed in different numeric types, are often confused with the similar String-to-Int conversion, which returns the numeric value of a string:

```
"4".toInt() // returns 4  
'4'.toInt() // returns 52  
// and there was no common function that would return the numeric value 4 for Char '4'
```

To avoid this confusion we've decided to separate Char conversions into two following sets of clearly named functions:

- Functions to get the integer code of Char and to construct Char from the given code:

```
fun Char(code: Int): Char  
fun Char(code: UShort): Char  
val Char.code: Int
```

- Functions to convert Char to the numeric value of the digit it represents:

```
fun Char.digitToInt(radix: Int): Int  
fun Char.digitToIntOrNull(radix: Int): Int?
```

- An extension function for Int to convert the non-negative single digit it represents to the corresponding Char representation:

```
fun Int.digitToChar(radix: Int): Char
```

See more details in [KEEP](#).

Serialization updates

Along with Kotlin 1.4.30, we are releasing `kotlinx.serialization` [1.1.0-RC](#), which includes some new features:

- Inline classes serialization support
- Unsigned primitive type serialization support

Inline classes serialization support

Starting with Kotlin 1.4.30, you can make inline classes [serializable](#):

```
@Serializable  
inline class Color(val rgb: Int)
```

The feature requires the new 1.4.30 IR compiler.

The serialization framework does not box serializable inline classes when they are used in other serializable classes.

Learn more in the [kotlinx.serialization docs](#).

Unsigned primitive type serialization support

Starting from 1.4.30, you can use standard JSON serializers of [kotlinx.serialization](#) for unsigned primitive types: UInt, ULong, UByte, and UShort:

```
@Serializable
class Counter(val counted: UByte, val description: String)
fun main() {
 val counted = 239.toUByte()
 println(Json.encodeToString(Counter(counted, "tries")))
}
```

Learn more in the [kotlinx.serialization docs](#).

What's new in Kotlin 1.4.20

Release date: 23 November 2020

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

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()`.

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 kotlinox-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 it when the whole application is not 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.

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.

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.

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.

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

[Release date: 17 August 2020](#)

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

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

- [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](#)

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

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

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

Groovy

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

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

[Find more details about the explicit API mode in the KEP.](#)

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.

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.

Kotlin Project Wizard – Multiplatform project

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.

Kotlin Project Wizard - Configure targets

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.

Debugging coroutines

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.

Coroutines Dump

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

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. 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?:

```
//sampleStart
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) }
)
//sampleEnd

fun main() {
 println(rulesMap.getValue("weak")("abc!"))
 println(rulesMap.getValue("strong")("abc"))
 println(rulesMap.getValue("strong")("abc!"))
}
```

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:

```
import kotlin.reflect.KFunction

sealed class Animal
class Cat : Animal() {
 fun meow() {
 println("meow")
 }
}

class Dog : Animal() {
 fun woof() {
 println("woof")
 }
}

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

fun main() {
 perform(Cat())
}
```

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.

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 [interoperability 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"
}
```

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 CSS and style loaders 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 new backend, check out the [Kotlin/JS IR compiler 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](#).

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!)
 }
}
```

[Learn more about using suspending functions in Swift and Objective-C.](#)

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 on interoperability with Objective-C](#) 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](#) (.dSYMs) 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}"  
 }  
 }  
}
```

[Learn more about crash report symbolication.](#)

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](#).

Kotlin Multiplatform

Support for multiplatform projects is in [Alpha](#). It may change incomparably and require manual migration in the future. We appreciate your feedback on it in [YouTrack](#).

[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 kotlinox 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.

Code shared for iOS targets

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, by connecting the source sets with the `dependsOn` relation.

Hierarchical structure

Kotlin

```
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)  
 }  
 }  
}
```

```
}
```

Groovy

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

```
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 dependencies {  
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0")  
 }  
 }  
 }  
}
```

```

kotlin {
 sourceSets {
 commonMain {
 dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0'
 }
 }
 }
}

```

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](#).

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.

*.gradle.kts – Add to standalone 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.

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.

```
fun main() {
//sampleStart
 val set = setOfNotNull(null, 1, 2, 0, null)
 println(set)
//sampleEnd
}
```

- `shuffled()` for sequences.

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

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

```
fun main() {
//sampleStart
 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()
 }
//sampleEnd
 println(kotlin)
}
```

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

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

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

```
fun main() {
//sampleStart
 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 }
//sampleEnd
 println(runningReduceSum.toString())
 println(runningFoldSum.toString())
}
```

- 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.

```
data class OrderItem(val name: String, val price: Double, val count: Int)

fun main() {
//sampleStart
 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
//sampleEnd
 println("You've ordered $count items that cost $total in total")
}
```

- 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.

```
data class OrderItem(val name: String, val price: Double, val count: Int)

fun main() {
//sampleStart
 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 }
//sampleEnd
 println("The most expensive item in the order costs $highestPrice")
}

```

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

```

fun main() {
//sampleStart
 val list = listOf("kot", "lin")
 val lettersList = list.flatMap { it.asSequence() }
 val lettersSeq = list.asSequence().flatMap { it.toList() }
//sampleEnd
 println(lettersList)
 println(lettersSeq.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.

```

fun main() {
//sampleStart
 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]
//sampleEnd
}

```

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

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

```

fun main() {
//sampleStart
 val str = "kotlin"
 val array = str.toCharArray()
 println(array.concatToString())
//sampleEnd
}

```

ArrayDeque

We've also added the `ArrayDeque` class – an implementation of a double-ended queue. Double-ended queue lets you can 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.

```

fun main() {
//sampleStart

```

```

 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())
//sampleEnd
}

```

- 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 `appendIn()` functions of these classes.

```

fun main() {
//sampleStart
 println(buildString {
 appendLine("Hello,")
 appendLine("world")
 })
//sampleEnd
}

```

Bit operations

New functions for bit manipulations:

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

```

fun main() {
//sampleStart
 val number = "1010000".toInt(radix = 2)
 println(number.countOneBits())
 println(number.countTrailingZeroBits())
 println(number.takeHighestOneBit().toString(2))
//sampleEnd
}

```

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](#).

[Learn more about delegated properties](#).

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.

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.

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.

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.

A **Kotlin Migration**

Migrations for Kotlin code are available...

[Run migrations](#)

Run migration

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

Migration inspections

Kotlin 1.4.0 is a [feature release](#) and therefore can bring incompatible changes to the language. Find the detailed list of such changes in the [Compatibility Guide for Kotlin 1.4](#).

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 the compiler:
 // "if this function returns successfully, then the passed 'condition' is true"
 contract { returns() implies condition }
 if (!condition) throw IllegalArgumentException(...)
}

fun foo(s: String?) {
 require(s is String)
 // s is smartcast 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 the 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:

```

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

```

```
}
```

```
//sampleEnd
```

```
fun main() {
```

```
 bar(null)
```

```
 bar("42")
```

```
}
```

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 the responsibility of the programmer to write correct and sound contracts.

Custom contracts are introduced by a 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 a 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 companions 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 the progressive compiler mode, which can be enabled by passing the argument `-progressive` to the compiler.

In the 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 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 in [Alpha](#). They may change incomparably and require manual migration in the future. We appreciate your feedback on it in [YouTrack](#). 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:

```

inline class Name(val s: String)
//sampleStart
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)
}
//sampleEnd

```

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

Unsigned integers

Unsigned integers are in [Beta](#). Their implementation is almost stable, but migration steps may be required in the future. We'll do our best to minimize any changes you will have to make.

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:

```

fun main() {
//sampleStart
 // 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
//sampleEnd
 println("ubyte: $ubyte, byte: $byte, ulong2: $ulong2")
 println("x: $x, y: $y, z: $z, range: $range")
}

```

See [reference](#) for details.

@JvmDefault

`@JvmDefault` 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 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:

```
import kotlin.random.Random  
  
fun main() {  
 //sampleStart  
 val number = Random.nextInt(42) // number is in range [0, limit)  
 println(number)  
 //sampleEnd  
}
```

isNullOrEmpty and 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.

Copy 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.

```
fun main() {
//sampleStart
 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())
//sampleEnd
}
```

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) }`.

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

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 main() {
//sampleStart
 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"))
//sampleEnd
}
```

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.

```
fun main() {
```

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

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 that returns 0 for null.
- Char now provides MIN_VALUE and 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 IntelliJ IDEA. 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](#).

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

Scripting 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 1.3 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 the .kts extension that 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

Release date: 28 November 2017

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 the common code:

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

In the 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 [multiplatform programming 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() }}, ...")
}
```

Check whether a `lateinit` var is initialized

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

```
class Foo {
 lateinit var lateinitVar: String

 fun initializationLogic() {
//sampleStart
 println("isInitialized before assignment: " + this::lateinitVar.isInitialized)
 lateinitVar = "value"
 println("isInitialized after assignment: " + this::lateinitVar.isInitialized)
//sampleEnd
 }
}

fun main(args: Array<String>) {
 Foo().initializationLogic()
}
```

Inline functions with default functional parameters

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

```
//sampleStart
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)" }
//sampleEnd

fun main(args: Array<String>) {
 println("defaultStrings = $defaultStrings")
 println("customStrings = $customStrings")
}
```

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:

```
fun countFirst(s: Any): Int {
//sampleStart
 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<*>
//sampleEnd
 return -1
}

fun main(args: Array<String>) {
 val string = "abacaba"
 val countInString = countFirst(string)
 println("called on \"$string\": $countInString")

 val list = listOf(1, 2, 3, 1, 2)
 val countInList = countFirst(list)
 println("called on $list: $countInList")
}
```

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

```
fun main(args: Array<String>) {
//sampleStart
 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
 }
 }
//sampleEnd
}
```

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 = *arrayOf(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):

```
fun main(args: Array<String>) {
//sampleStart
 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 }
//sampleEnd

 println("items: $items\n")

 println("chunked into lists: $chunkedIntoLists")
 println("3D points: $points3d")
 println("windowed by 4: $windowed")
 println("sliding average by 4: $slidingAverage")
 println("pairwise differences: $pairwiseDifferences")
}
```

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:

```
fun main(args: Array<String>) {
//sampleStart
 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")
//sampleEnd
}

```

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 compiler 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

Release date: 15 February 2016

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:

```
import kotlin.coroutines.experimental.*

fun main(args: Array<String>) {
 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
 println(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 [coroutines 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:

```
//sampleStart
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"
//sampleEnd

fun oscarWinners(): OscarWinners {
 return mapOf(
 "Best song" to "City of Stars (La La Land)",
```

```

 "Best actress" to "Emma Stone (La La Land)",
 "Best picture" to "Moonlight" /* ... */
 }

fun main(args: Array<String>) {
 val oscarWinners = oscarWinners()

 val laLaLandAwards = countLaLaLand(oscarWinners)
 println("LaLaLandAwards = $laLaLandAwards (in our small example), but actually it's 6.")

 val laLaLandIsTheBestMovie = checkLaLaLandIsTheBestMovie(oscarWinners)
 println("LaLaLandIsTheBestMovie = $laLaLandIsTheBestMovie")
}

```

See the [type aliases 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:

```

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

fun main(args: Array<String>) {
 println("Result is $numbers")
}

```

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:

```

//sampleStart
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)))
//sampleEnd

fun main(args: Array<String>) {
 println("e is $e") // 3.0
}

```

Read the [sealed classes documentation](#) or KEEPs for [sealed class](#) and [data class](#) 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:

```
fun main(args: Array<String>) {
//sampleStart
 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!" })
//sampleEnd
}
```

Read the [destructuring declarations 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:

```
fun main(args: Array<String>) {
 val map = mapOf(1 to "one", 2 to "two")

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

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

```
data class Result(val value: Any, val status: String)

fun getResult() = Result(42, "ok").also { println("getResult() returns $it") }

fun main(args: Array<String>) {
//sampleStart
 val (_, status) = getResult()
//sampleEnd
 println("status is '$status'")
}
```

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:

```
//sampleStart
val oneMillion = 1_000_000
val hexBytes = 0xFF_EC_DE_5E
val bytes = 0b11010010_01101001_10010100_10010010
//sampleEnd

fun main(args: Array<String>) {
 println(oneMillion)
 println(hexBytes.toString(16))
 println(bytes.toString(2))
}
```

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:

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

fun main(args: Array<String>) {
 val akari = Person("Akari", 26)
 println("$akari.isAdult = ${akari.isAdult}")
}
```

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](#).

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

fun main(args: Array<String>) {
 val list = listOf('a', 'b')
 // the getter will be inlined
 println("Last index of $list is ${list.lastIndex}")
}
```

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

Read the [inline functions](#) 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:

```

import java.util.Random

fun needAnswer() = Random().nextBoolean()

fun main(args: Array<String>) {
//sampleStart
 val answer by lazy {
 println("Calculating the answer...")
 42
 }
 if (needAnswer()) { // returns the random value
 println("The answer is $answer.") // answer is calculated at this point
 } else {
 println("Sometimes no answer is the answer...")
 }
//sampleEnd
}

```

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 [delegated properties documentation](#) for more details.

Generic enum value access

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

```

//sampleStart
enum class RGB { RED, GREEN, BLUE }

inline fun <reified T : Enum<T>> printAllValues() {

```

```

 print(enumValues<T>().joinToString { it.name })
}
//sampleEnd

fun main(args: Array<String>) {
 printAllValues<RGB>() // prints RED, GREEN, BLUE
}

```

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 [type safe builders 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:

```
class Block {
 lateinit var content: String
}

//sampleStart
fun Block.copy() = Block().also {
 it.content = this.content
}
//sampleEnd

// using 'apply' instead
fun Block.copy1() = Block().apply {
 this.content = this@copy1.content
}

fun main(args: Array<String>) {
 val block = Block().apply { content = "content" }
 val copy = block.copy()
 println("Testing the content was copied:")
 println(block.content == copy.content)
}
```

`takelf` 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 writing constructs like:

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

```
fun main(args: Array<String>) {
 val input = "Kotlin"
 val keyword = "in"

 //sampleStart
 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
 //sampleEnd
```

```

 println("'$keyword' was found in '$input'")
 println(input)
 println(" ".repeat(index) + "^")
}

```

`takeUnless` is the same as `takelf`, 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:

```

private fun testTakeUnless(string: String) {
//sampleStart
 val result = string.takeUnless(String::isEmpty)
//sampleEnd

 println("string = \"$string\"; result = \"$result\"")
}

fun main(args: Array<String>) {
 testTakeUnless("")
 testTakeUnless("abc")
}

```

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:

```

fun main(args: Array<String>) {
 val words = "one two three four five six seven eight nine ten".split(' ')
//sampleStart
 val frequencies = words.groupingBy { it.first() }.eachCount()
//sampleEnd
 println("Counting first letters: $frequencies.")

 // The alternative way that uses 'groupBy' and 'mapValues' creates an intermediate map,
 // while 'groupingBy' way counts on the fly.
 val groupBy = words.groupBy { it.first() }.mapValues { (_, list) -> list.size }
 println("Comparing the result with using 'groupBy': ${groupBy == frequencies}.")
}

```

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.

```
fun main(args: Array<String>) {
//sampleStart
 val map = mapOf("key" to 42)
 val emptyMap = map - "key"
//sampleEnd

 println("map: $map")
 println("emptyMap: $emptyMap")
}
```

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.

```
fun main(args: Array<String>) {
//sampleStart
 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 })
//sampleEnd

 println("minSize = $minSize")
 println("longestList = $longestList")
}
```

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:

```
fun main(args: Array<String>) {
//sampleStart
 val squares = List(10) { index -> index * index }
 val mutable = MutableList(10) { 0 }
//sampleEnd

 println("squares: $squares")
 println("mutable: $mutable")
}
```

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.

```
fun main(args: Array<String>) {
//sampleStart
 val map = mapOf("key" to 42)
 // returns non-nullable 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
//sampleEnd

 println("value is $value")
 println("value2 is $value2")
}
```

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).

```
fun main(args: Array<String>) {
//sampleStart
 val array = arrayOf("a", "b", "c")
 println(array.toString()) // JVM implementation: type-and-hash gibberish
 println(array.contentToString()) // nicely formatted as list
//sampleEnd
}
```

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)
 }
}
```

Basic syntax

This is a collection of basic syntax elements with examples. At the end of every section, you'll find a link to a detailed description of the related topic.

You can also learn all the Kotlin essentials with the free [Kotlin Basics track](#) on JetBrains Academy.

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!")
}
```

Another form of main accepts a variable number of String arguments.

```
fun main(args: Array<String>) {
 println(args.contentToString())
}
```

Print to the standard output

print prints its argument to the standard output.

```
fun main() {
```

```
//sampleStart
 print("Hello ")
 print("world!")
//sampleEnd
}
```

`println` prints its arguments and adds a line break, so that the next thing you print appears on the next line.

```
fun main() {
//sampleStart
 println("Hello world!")
 println(42)
//sampleEnd
}
```

Functions

A function with two `Int` parameters and `Int` return type.

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

fun main() {
 print("sum of 3 and 5 is ")
 println(sum(3, 5))
}
```

A function body can be an expression. Its return type is inferred.

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

fun main() {
 println("sum of 19 and 23 is ${sum(19, 23)}")
}
```

A function that returns no meaningful value.

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

fun main() {
 printSum(-1, 8)
}
```

Unit return type can be omitted.

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

fun main() {
 printSum(-1, 8)
}
```

See [Functions](#).

Variables

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

```
fun main() {
//sampleStart
 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
//sampleEnd
 println("a = $a, b = $b, c = $c")
}
```

Variables that can be reassigned use the var keyword.

```
fun main() {
//sampleStart
 var x = 5 // `Int` type is inferred
 x += 1
//sampleEnd
 println("x = $x")
}
```

You can declare variables at the top level.

```
//sampleStart
val PI = 3.14
var x = 0

fun incrementX() {
 x += 1
}
//sampleEnd

fun main() {
 println("x = $x; PI = $PI")
 incrementX()
 println("incrementX()")
 println("x = $x; PI = $PI")
```

```
}
```

See also [Properties](#).

Creating classes and instances

To define a class, use the `class` keyword.

```
class Shape
```

Properties of a class can be listed in its declaration or body.

```
class Rectangle(var height: Double, var length: Double) {
 var perimeter = (height + length) * 2
}
```

The default constructor with parameters listed in the class declaration is available automatically.

```
class Rectangle(var height: Double, var length: Double) {
 var perimeter = (height + length) * 2
}
fun main() {
//sampleStart
 val rectangle = Rectangle(5.0, 2.0)
 println("The perimeter is ${rectangle.perimeter}")
//sampleEnd
}
```

Inheritance between classes is declared by a colon (:). Classes are final by default; to make a class inheritable, mark it as open.

```
open class Shape

class Rectangle(var height: Double, var length: Double): Shape() {
 var perimeter = (height + length) * 2
}
```

See [classes and objects and instances](#).

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

```
fun main() {
//sampleStart
 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"
//sampleEnd
 println(s2)
}
```

See [String templates](#) for details.

Conditional expressions

```
//sampleStart
fun maxOf(a: Int, b: Int): Int {
 if (a > b) {
 return a
 } else {
 return b
 }
}
//sampleEnd

fun main() {
 println("max of 0 and 42 is ${maxOf(0, 42)}")
}
```

In Kotlin, if can also be used as an expression.

```
//sampleStart
fun maxOf(a: Int, b: Int) = if (a > b) a else b
//sampleEnd

fun main() {
 println("max of 0 and 42 is ${maxOf(0, 42)}")
}
```

See [if-expressions](#).

for loop

```
fun main() {
//sampleStart
 val items = listOf("apple", "banana", "kiwifruit")
 for (item in items) {
 println(item)
 }
//sampleEnd
}
```

or

```
fun main() {
//sampleStart
 val items = listOf("apple", "banana", "kiwifruit")
 for (index in items.indices) {
 println("item at $index is ${items[index]}")
 }
//sampleEnd
}
```

See [for loop](#).

while loop

```
fun main() {
//sampleStart
 val items = listOf("apple", "banana", "kiwifruit")
 var index = 0
 while (index < items.size) {
 println("item at $index is ${items[index]}")
 index++
 }
//sampleEnd
}
```

See [while loop](#).

when expression

```
//sampleStart
fun describe(obj: Any): String =
 when (obj) {
 1 -> "One"
 "Hello" -> "Greeting"
 is Long -> "Long"
 }
```

```

 !is String -> "Not a string"
 else -> "Unknown"
 }
//sampleEnd

fun main() {
 println(describe(1))
 println(describe("Hello"))
 println(describe(1000L))
 println(describe(2))
 println(describe("other"))
}

```

See [when expression](#).

Ranges

Check if a number is within a range using in operator.

```

fun main() {
//sampleStart
 val x = 10
 val y = 9
 if (x in 1..y+1) {
 println("fits in range")
 }
//sampleEnd
}

```

Check if a number is out of range.

```

fun main() {
//sampleStart
 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")
 }
//sampleEnd
}

```

Iterate over a range.

```

fun main() {
//sampleStart
 for (x in 1..5) {
 print(x)
 }
//sampleEnd
}

```

Or over a progression.

```
fun main() {
//sampleStart
 for (x in 1..10 step 2) {
 print(x)
 }
 println()
 for (x in 9 downTo 0 step 3) {
 print(x)
 }
//sampleEnd
}
```

See [Ranges and progressions](#).

Collections

Iterate over a collection.

```
fun main() {
 val items = listOf("apple", "banana", "kiwifruit")
//sampleStart
 for (item in items) {
 println(item)
 }
//sampleEnd
}
```

Check if a collection contains an object using in operator.

```
fun main() {
 val items = setOf("apple", "banana", "kiwifruit")
//sampleStart
 when {
 "orange" in items -> println("juicy")
 "apple" in items -> println("apple is fine too")
 }
//sampleEnd
}
```

Using lambda expressions to filter and map collections:

```
fun main() {
//sampleStart
 val fruits = listOf("banana", "avocado", "apple", "kiwifruit")
 fruits
 .filter { it.startsWith("a") }
 .sortedBy { it }
 .map { it.uppercase() }
 .forEach { println(it) }
//sampleEnd
}
```

See [Collections overview](#).

Nullable values and null checks

A reference must be explicitly marked as nullable when null value is possible. Nullable type names have ? at the end.

Return null if str does not hold an integer:

```
fun parseInt(str: String): Int? {  
 // ...  
}
```

Use a function returning nullable value:

```
fun parseInt(str: String): Int? {  
 return str.toIntOrNull()  
}  
  
//sampleStart  
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")  
 }  
}  
//sampleEnd  
  
fun main() {  
 printProduct("6", "7")  
 printProduct("a", "7")  
 printProduct("a", "b")  
}
```

or

```
fun parseInt(str: String): Int? {  
 return str.toIntOrNull()  
}  
  
fun printProduct(arg1: String, arg2: String) {  
 val x = parseInt(arg1)  
 val y = parseInt(arg2)  
  
 //sampleStart  
 // ...  
 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-nullables after null check
println(x * y)
//sampleEnd
}

fun main() {
 printProduct("6", "7")
 printProduct("a", "7")
 printProduct("99", "b")
}

```

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:

```

//sampleStart
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
}
//sampleEnd

fun main() {
 fun printLength(obj: Any) {
 println("Getting the length of '$obj'. Result: ${getStringLength(obj)} ?: "Error: The object
is not a string"")
 }
 printLength("Incomprehensibilities")
 printLength(1000)
 printLength(listOf())
}

```

or

```

//sampleStart
fun getStringLength(obj: Any): Int? {
 if (obj !is String) return null

 // `obj` is automatically cast to `String` in this branch
 return obj.length
}
//sampleEnd

```

```

fun main() {
 fun printLength(obj: Any) {
 println("Getting the length of '$obj'. Result: ${getStringLength(obj)} ?: "Error: The object
is not a string"{} ")
 }
 printLength("Incomprehensibilities")
 printLength(1000)
 printLength(listOf())
}

```

or even

```

//sampleStart
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
}
//sampleEnd

fun main() {
 fun printLength(obj: Any) {
 println("Getting the length of '$obj'. Result: ${getStringLength(obj)} ?: "Error: The object
is not a string"{} ")
 }
 printLength("Incomprehensibilities")
 printLength("")
 printLength(1000)
}

```

See [Classes](#) and [Type casts](#).

Idioms

A collection of random and frequently used idioms in Kotlin. If you have a favorite idiom, contribute it by sending a pull request.

Create 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 = "") { ... }
```

Filter a list

```
val positives = list.filter { x -> x > 0 }
```

Or alternatively, even shorter:

```
val positives = list.filter { it > 0 }
```

Learn the difference between [Java](#) and [Kotlin filtering](#).

Check the presence of an element in a collection

```
if ("john@example.com" in emailsList) { ... }

if ("jane@example.com" !in emailsList) { ... }
```

String interpolation

```
println("Name $name")
```

Learn the difference between [Java](#) and [Kotlin string concatenation](#).

Instance checks

```
when (x) {
 is Foo -> ...
 is Bar -> ...
 else -> ...
}
```

```
}
```

Read-only list

```
val list = listOf("a", "b", "c")
```

Read-only map

```
val map = mapOf("a" to 1, "b" to 2, "c" to 3)
```

Access a map entry

```
println(map["key"])
map["key"] = value
```

Traverse a map or a list of pairs

```
for ((k, v) in map) {
 println("$k -> $v")
}
```

k and v can be any convenient names, such as name and age.

Iterate over a range

```
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) { ... }
(1..10).forEach { ... }
```

Lazy property

```
val p: String by lazy { // the value is computed only on first access
 // compute the string
}
```

Extension functions

```
fun String.spaceToCamelCase() { ... }

"Convert this to camelcase".spaceToCamelCase()
```

Create a singleton

```
object Resource {
 val name = "Name"
}
```

Instantiate an abstract class

```
abstract class MyAbstractClass {
 abstract fun doSomething()
 abstract fun sleep()
}

fun main() {
 val myObject = object : MyAbstractClass() {
 override fun doSomething() {
 // ...
 }

 override fun sleep() { // ...
 }
 myObject.doSomething()
}
```

If-not-null shorthand

```
val files = File("Test").listFiles()

println(files?.size) // size is printed if files is not null
```

If-not-null-else shorthand

```
val files = File("Test").listFiles()

println(files?.size ?: "empty") // if files is null, this prints "empty"

// To calculate the fallback value in a code block, use `run`
val fileSize = files?.size ?: run {
```

```
 return someSize
 }
 println(filesSize)
```

Execute 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() ?: ""
```

Learn the difference between [Java](#) and [Kotlin](#) first item getting.

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

```
val y = if (x == 1) {
 "one"
} else if (x == 2) {
 "two"
} else {
 "other"
}
```

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. For example, with the when expression:

```
fun transform(color: String): Int = when (color) {
 "Red" -> 0
 "Green" -> 1
 "Blue" -> 2
 else -> throw IllegalArgumentException("Invalid color param value")
}
```

Call 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()  
}
```

Configure 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())  
}
```

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)
```

Nullable Boolean

```
val b: Boolean? = ...
if (b == true) {
 ...
} else {
 // `b` is false or null
}
```

Swap two variables

```
var a = 1
var b = 2
a = b.also { b = a }
```

Mark code as incomplete (TODO)

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.

What's next?

- Solve [Advent of Code puzzles](#) using the idiomatic Kotlin style
- Learn how to perform [typical tasks with strings in Java and Kotlin](#)

Coding conventions

Commonly known and easy-to-follow coding conventions are vital for any programming language. Here we provide guidelines on the code style and code organization for projects that use Kotlin.

Configure style in IDE

Two most popular IDEs for Kotlin - [IntelliJ IDEA](#) and [Android Studio](#) provide powerful support for code styling. You can configure them to automatically format your code in consistence with the given code style.

Apply the style guide

1. Go to Settings/Preferences | Editor | Code Style | Kotlin.
2. Click Set from....
3. Select Kotlin style guide.

Verify that your code follows the style guide

1. Go to Settings/Preferences | Editor | Inspections | Kotlin.
2. Open Kotlin | Style issues.
3. Switch on 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 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 or interface (potentially with related top-level declarations), its name should be the same as the name of the class, with the .kt extension appended. It applies to all types of classes and interfaces. 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 with the class itself. When defining extension functions that make sense only for a specific client, put them next to the code of that client. Avoid creating files just to hold all extensions of some class.

Class layout

The contents of a class should go in the following order:

1. Property declarations and initializer blocks
2. Secondary constructors
3. Method declarations
4. 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 lowercase 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 just concatenate them together or use camel case (org.example.myProject).
- Names of classes and objects start with an uppercase letter and use camel case:

```
open class DeclarationProcessor { /*...*/ }

object EmptyDeclarationProcessor : DeclarationProcessor() { /*...*/ }
```

Function names

Names of functions, properties and local variables start with a lowercase 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), you can 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 ([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
}

```

Choose 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) in names.

When using an acronym as part of a declaration name, capitalize it if it consists of two letters (IOStream); capitalize only the first letter if it is longer (XmlFormatter, HttpInputStream).

Formatting

Indentation

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 headers

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 you use inheritance, the superclass constructor call or the 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. This ensures that properties declared in the primary constructor have the same indentation as properties declared in the body of a class.

Modifiers order

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 / value
infix
operator
data
```

Place all annotations before modifiers:

```
@Named("Foo")
private val foo: Foo
```

Unless you're working on a library, omit redundant modifiers (for example, public).

Annotations

Place annotations 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
```

Functions

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 (four spaces) for function parameters. It helps ensure 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 bodies

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)
```

Properties

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 = sign and indent the initializer by four spaces:

```
private val defaultCharset: Charset? =  
 EncodingRegistry.getInstance().getDefaultCharsetForPropertiesFiles(file)
```

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)
}
```

This helps align the condition and statement bodies.

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 calls

In long argument lists, put a line break after the opening parenthesis. Indent arguments by four 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.

Wrap chained calls

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.

Lambdas

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, pass it 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/Preferences | Editor | Code Style | Kotlin, open the Other tab and select the Use trailing comma option.

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 getZValue(mySurface: Surface, xValue: Int, yValue: Int) =
 mySurface[
 xValue,
 yValue, // trailing comma
 ]

```

Parameters in lambdas

```

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, // trailing comma
 ) 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): Int { /*...*/ }

// Do this instead:

/**
 * Returns the absolute value of the given [number].
 */
fun abs(number: Int): Int { /*...*/ }

```

Avoid 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 return type

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, always declare parameters 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)
```

Conditional statements

Prefer using the expression form of try, if, and when.

```
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. For example, use this syntax with if:

```
if (x == null) ... else ...
```

instead of this one with when:

```
when (x) {  
 null -> // ...  
 else -> // ...  
}
```

Prefer using when if there are three or more options.

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.

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
```

Strings

Prefer string templates to string concatenation.

Prefer multiline strings to 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:

```
fun main() {
//sampleStart
 println("""
 Not
 trimmed
 text
 """
 )

 println("""
 Trimmed
 text
 """.trimIndent()
)

 println()

 val a = """Trimmed to margin text:
 |if(a > 1) {
 | return a
 |}""".trimMargin()

 println(a)
//sampleEnd
}
```

Learn the difference between [Java and Kotlin multiline strings](#).

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

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.

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.

Do not 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.

```
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) initialized 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)
}
```

Scope functions apply/run/with/also/let

Kotlin provides a set 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)

Basic types

In Kotlin, everything is an object in the sense that we can call member functions and properties on any variable. Some 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](#), [booleans](#), [characters](#), [strings](#), and [arrays](#).

Numbers

Integer types

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)

Type	Size (bits)	Min value	Max value
Long	64	-9,223,372,036,854,775,808 (-263)	9,223,372,036,854,775,807 (263 - 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
```

Floating-point types

For real numbers, Kotlin provides floating-point 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

You can initialize Double and Float variables with numbers having a fractional part. It's separated from the integer part by a period (.). For variables initialized with fractional numbers, the compiler infers the Double type.

```
val pi = 3.14 // Double
// val one: Double = 1 // Error: type mismatch
val oneDouble = 1.0 // Double
```

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 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 = 1.0
val f = 1.0f

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

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

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

```

Numbers representation on the JVM

On the JVM platform, numbers are stored as primitive types: int, double, and so on. Exceptions are cases when you create a nullable number reference such as Int? or use generics. In these cases numbers are boxed in Java classes Integer, Double, and so on.

Note that nullable references to the same number can be different objects:

```

fun main() {
//sampleStart

```

```

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
//sampleEnd
}

```

All nullable references to a are actually the same object because of the memory optimization that JVM applies to Integers between -128 and 127. It doesn't apply to the b references, so they are different objects.

On the other hand, they are still equal:

```

fun main() {
//sampleStart
 val b: Int = 10000
 println(b == b) // Prints 'true'
 val boxedB: Int? = b
 val anotherBoxedB: Int? = b
 println(boxedB == anotherBoxedB) // Prints 'true'
//sampleEnd
}

```

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, not to mention identity.

As a consequence, smaller types are NOT implicitly converted to bigger types. This means that assigning a value of type Byte to an Int variable requires an explicit conversion.

```

fun main() {
//sampleStart
 val b: Byte = 1 // OK, literals are checked statically
 // val i: Int = b // ERROR
 val i1: Int = b.toInt()
//sampleEnd
}

```

All number types support conversions to other types:

- `toByte(): Byte`
- `toShort(): Short`
- `toInt(): Int`
- `toLong(): Long`
- `toFloat(): Float`
- `toDouble(): Double`
- `toChar(): Char`

In many cases, there is no need for explicit conversions 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: `+`, `-`, `*`, `/`, `%`. They are declared as members of appropriate classes.

```
fun main() {
//sampleStart
 println(1 + 2)
 println(2_500_000_000L - 1L)
 println(3.14 * 2.71)
 println(10.0 / 3)
//sampleEnd
}
```

You can also override these operators for custom classes. See [Operator overloading](#) for details.

Division of integers

Division between integers numbers always returns an integer number. Any fractional part is discarded.

```
fun main() {
//sampleStart
 val x = 5 / 2
 //println(x == 2.5) // ERROR: Operator '==' cannot be applied to 'Int' and 'Double'
 println(x == 2)
//sampleEnd
}
```

This is true for a division between any two integer types.

```
fun main() {
//sampleStart
 val x = 5L / 2
```

```
 println(x == 2L)
//sampleEnd
}
```

To return a floating-point type, explicitly convert one of the arguments to a floating-point type.

```
fun main() {
//sampleStart
 val x = 5 / 2.toDouble()
 println(x == 2.5)
//sampleEnd
}
```

Bitwise operations

Kotlin provides a set of bitwise operations on integer numbers. They operate on the binary level directly with bits of the numbers' representation. Bitwise operations are represented by functions that can be called in infix form. They can be applied only to Int and Long.

```
val x = (1 shl 2) and 0x000FF000
```

Here is the complete list of bitwise operations:

- 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

Unsigned integers

In addition to [integer types](#), Kotlin provides the following types for unsigned integer numbers:

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

Unsigned types support most of the operations of their signed counterparts.

Changing type from unsigned type to signed counterpart (and vice versa) is a binary incompatible change.

Unsigned arrays and ranges

Unsigned arrays and operations on them are in [Beta](#). They can be changed incompatibly at any time. Opt-in is required (see the details below).

As with primitives, each unsigned type has a corresponding type that represents arrays of that type:

- UByteArray: an array of unsigned bytes
- UShortArray: an array of unsigned shorts
- UIntArray: an array of unsigned ints
- ULongArray: an array of unsigned longs

Like signed integer arrays, they provide an API similar to the Array class without boxing overhead.

When you use unsigned arrays, you'll get a warning that indicates that this feature is not stable yet. To remove the warning, opt in using the `@ExperimentalUnsignedTypes` annotation. It's up to you to decide if your clients have to explicitly opt-in into usage of your API, but keep in mind that unsigned array are not a stable feature, so an API which uses them can be broken by changes in the language. [Learn more about opt-in requirements](#).

[Ranges and progressions](#) are supported for UInt and ULong by classes UIntRange, UIntProgression, ULongRange, and ULongProgression. Together with the unsigned integer types, these classes are stable.

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 or Long):

- u and U tag unsigned literals. The exact type is determined based on the expected type. If no expected type is provided, compiler will use UInt or ULong depending 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
```

- uL and UL explicitly tag literal as unsigned long.

```
val a = 1UL // ULong, even though no expected type provided and constant fits into UInt
```

Further discussion

See [language proposal for unsigned types](#) for technical details and further discussion.

Booleans

The type Boolean represents boolean objects that can have two values: true and false.

Boolean has a nullable counterpart Boolean? that also has the null value.

Built-in operations on booleans include:

- || – disjunction (logical OR)

- && – conjunction (logical AND)

- ! - negation (logical NOT)

|| and && work lazily.

```
fun main() {
//sampleStart
 val myTrue: Boolean = true
 val myFalse: Boolean = false
 val boolNull: Boolean? = null

 println(myTrue || myFalse)
 println(myTrue && myFalse)
 println(!myTrue)
//sampleEnd
}
```

On JVM: nullable references to boolean objects are boxed similarly to [numbers](#).

Characters

Characters are represented by the type Char. Character literals go in single quotes: '1'.

Special characters start from an escaping backslash \. The following escape sequences are supported: \t, \b, \n, \r, \', \\ and \\$.

To encode any other character, use the Unicode escape sequence syntax: '\uFF00'.

```
fun main() {
//sampleStart
 val aChar: Char = 'a'

 println(aChar)
 println('\n') //prints an extra newline character
 println('\uFF00')
//sampleEnd
}
```

If a value of character variable is a digit, you can explicitly convert it to an Int number using the [digitToInt\(\)](#) function.

On JVM: Like [numbers](#), characters are boxed when a nullable reference is needed. Identity is not preserved by the boxing operation.

Strings

Strings in Kotlin are represented by the type String. Generally, a string value is a sequence of characters in double quotes ("").

```
val str = "abcd 123"
```

Elements of a string are characters that you can access via the indexing operation: s[i]. You can iterate over these characters with a for loop:

```
fun main() {
 val str = "abcd"
//sampleStart
 for (c in str) {
 println(c)
 }
//sampleEnd
}
```

Strings are immutable. Once you initialize a string, you can't change its value or assign a new value to it. All operations that transform strings return their results in a new String object, leaving the original string unchanged.

```
fun main() {
//sampleStart
 val str = "abcd"
 println(str.uppercase()) // Create and print a new String object
 println(str) // the original string remains the same
//sampleEnd
}
```

To concatenate strings, use 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:

```
fun main() {
//sampleStart
 val s = "abc" + 1
 println(s + "def")
//sampleEnd
}
```

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 contain escaped characters
- 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)
"""
```

To remove leading whitespace from raw strings, use the [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 - 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 name:

```
fun main() {  
 //sampleStart  
 val i = 10  
 println("i = $i") // prints "i = 10"  
 //sampleEnd  
}
```

or an expression in curly braces:

```
fun main() {  
 //sampleStart  
 val s = "abc"  
 println("$s.length is ${s.length}") // prints "abc.length is 3"  
 //sampleEnd  
}
```

You can use templates both in raw and escaped strings. To insert the \$ character in a raw string (which doesn't support backslash escaping) before any symbol, which is allowed as a beginning of an identifier, use the following syntax:

```
val price = """  
${'$'}_9.99  
"""
```

Arrays

Arrays in Kotlin are represented by the `Array` class. It has get and set functions that turn into [] by operator overloading conventions, and the `size` property, along with 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, use the function `arrayOf()` and pass the item values to it, so that `arrayOf(1, 2, 3)` creates an array [1, 2, 3]. Alternatively, the `arrayOfNulls()` 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 returns values of array elements given its index:

```

fun main() {
//sampleStart
 // Creates an Array<String> with values ["0", "1", "4", "9", "16"]
 val asc = Array(5) { i -> (i * i).toString() }
 asc.forEach { println(it) }
//sampleEnd
}

```

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 classes that 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 }

```

Type checks and casts

is and !is operators

Use the is operator or its negated form !is to perform a runtime check that identifies whether an object conforms to a given type:

```

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 most cases, you don't 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 necessary:

```
fun demo(x: Any) {
 if (x is String) {
 print(x.length) // x is automatically cast to String
 }
}
```

The compiler is smart enough to know that a cast is safe if a negative check leads to a return:

```
if (x !is String) return

print(x.length) // x is automatically cast to String
```

or if it is on the right-hand side of && or || and the proper check (regular or negative) is on the left-hand side:

```
// 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
}
```

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 work only when the compiler can guarantee that the variable won't change between the check and the usage. More specifically, smart casts can be used under the following conditions:

- val local variables - always, with the exception of [local delegated properties](#).
- val properties - if the property is private or internal or if the check is performed in the same [module](#) where the property is declared. Smart casts cannot be used on 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 isn't possible. And so, it's called unsafe. The unsafe cast in Kotlin is done by the infix operator as.

```
val x: String = y as String
```

Note that null cannot be cast to String, as this type is not nullable. If y is null, the code above throws an exception. To make code like this correct for null values, use the nullable type on the right-hand side of the cast:

```
val x: String? = y as String?
```

"Safe" (nullable) cast operator

To avoid exceptions, use the safe cast operator as?, which 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 for operations involving generics at compile time, while, at runtime, instances of generic types don't hold 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.

Because of 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 but with the type arguments omitted 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. This 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.

```
//sampleStart
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>>() // Compiles but breaks type
safety!
// Expand the sample for more details

//sampleEnd

fun main() {
 println("stringToSomething = " + stringToSomething)
 println("stringToInt = " + stringToInt)
 println("stringToList = " + stringToList)
 println("stringToStringList = " + stringToStringList)
 //println(stringToStringList?.second?.forEach() {it.length}) // This will throw
ClassCastException as list items are not String
}
```

Unchecked casts

As established above, type erasure makes checking the actual type arguments of a generic type instance impossible at runtime. Additionally, generic types in the code might not be connected to each other 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 this 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>
```

A warning appears for the cast in the last line. The compiler can't fully check it 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, you could use the `DictionaryReader<T>` and `DictionaryWriter<T>` interfaces with type-safe implementations for different types. You can introduce reasonable abstractions to move unchecked casts from the call site to the implementation details. Proper use of

generic variance can also help.

For generic functions, using reified type parameters makes casts like 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
```

On the JVM: array types (`Array<Foo>`) retain information about the erased type of their elements, and type casts to an array type are partially checked: the nullability and actual type arguments of the element type are still erased.

For example, the cast `foo` as `Array<List<String>?>` will succeed if `foo` is an array holding any `List<*>`, whether it is nullable or not.

Conditions and loops

If expression

In Kotlin, `if` is an expression: it returns a value. Therefore, there is no ternary operator (`condition ? then : else`) because ordinary `if` works fine in this role.

```
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
```

Branches of an `if` expression can be blocks. In this case, 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, for example, for returning its value or assigning it to a variable, the else branch is mandatory.

When expression

when defines a conditional expression with multiple branches. It is similar to the switch statement in C-like languages. Its simple form looks like this.

```
when (x) {
 1 -> print("x == 1")
 2 -> print("x == 2")
 else -> {
 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 first matching 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, for example, with enum class entries and sealed class subtypes).

```
enum class Bit {
 ZERO, ONE
}

val numericValue = when (getRandomBit()) {
 Bit.ZERO -> 0
 Bit.ONE -> 1
 // 'else' is not required because all cases are covered
}
```

In when statements, the else branch is mandatory in the following conditions:

- when has a subject of an Boolean, enum, or sealed type, or their nullable counterparts.
- branches of when don't cover all possible cases for this subject.

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

when (getColor()) {
 Color.RED -> println("red")
 Color.GREEN -> println("green")
```

```

Color.BLUE -> println("blue")
// 'else' is not required because all cases are covered
}

when (getColor()) {
 Color.RED -> println("red") // no branches for GREEN and BLUE
 else -> println("not red") // 'else' is required
}

```

To define a common behavior for multiple cases, combine their conditions in a single line with a comma:

```

when (x) {
 0, 1 -> print("x == 0 or x == 1")
 else -> print("otherwise")
}

```

You can use arbitrary expressions (not only constants) as branch conditions

```

when (x) {
 s.toInt() -> print("s encodes x")
 else -> print("s does not encode x")
}

```

You 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 option is checking 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")
}

```

You can 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)
 }

```

The scope of variable introduced in when subject is restricted to the body of this when.

For loops

The for loop iterates through anything that provides an iterator. This is equivalent to the foreach loop in languages like C#. The syntax of for is the following:

```
for (item in collection) print(item)
```

The body of for can be a block.

```

for (item: Int in ints) {
 // ...
}

```

As mentioned before, for iterates through anything that provides an iterator. This means that it:

- has a member or an extension function iterator() that returns Iterator<>:
 - has a member or an extension function next()
 - has a member or an 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:

```

fun main() {
//sampleStart
 for (i in 1..3) {
 println(i)
 }
 for (i in 6 downTo 0 step 2) {
 println(i)
 }
//sampleEnd
}

```

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:

```

fun main() {
val array = arrayOf("a", "b", "c")

```

```
//sampleStart
 for (i in array.indices) {
 println(array[i])
 }
//sampleEnd
}
```

Alternatively, you can use the `withIndex` library function:

```
fun main() {
 val array = arrayOf("a", "b", "c")
//sampleStart
 for ((index, value) in array.withIndex()) {
 println("the element at $index is $value")
 }
//sampleEnd
}
```

While loops

while and do-while loops execute their body continuously while their condition is satisfied. The difference between them is the condition checking time:

- while checks the condition and, if it's satisfied, executes the body and then returns to the condition check.
- do-while executes the body and then checks the condition. If it's satisfied, the loop repeats. So, the body of do-while executes at least once regardless of the condition.

```
while (x > 0) {
 x--
}

do {
 val y = retrieveData()
} while (y != null) // y is visible here!
```

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, such as `abc@` or `fooBar@`. To label an expression, just add 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 to labels

In Kotlin, functions can be nested using function literals, local functions, and object expressions. 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 the following, the `return`-expression returns from the nearest enclosing function - `foo()`:

```
//sampleStart
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")
}
//sampleEnd

fun main() {
 foo()
}
```

Note that such non-local returns are supported only for lambda expressions passed to [inline functions](#). To return from a lambda expression, label it and qualify the return:

```
//sampleStart
fun foo() {
 listOf(1, 2, 3, 4, 5).forEach lit@{
 if (it == 3) return@lit // local return to the caller of the lambda - the forEach loop
 print(it)
 }
 print(" done with explicit label")
}
//sampleEnd

fun main() {
 foo()
}
```

Now, it returns only from the lambda expression. Often it is more convenient to use implicit labels, because such a label has the same name as the function to which the lambda is passed.

```
//sampleStart
fun foo() {
 listOf(1, 2, 3, 4, 5).forEach {
 if (it == 3) return@forEach // local return to the caller of the lambda - the forEach loop
 print(it)
 }
 print(" done with implicit label")
}
//sampleEnd

fun main() {
 foo()
}
```

Alternatively, you can replace the lambda expression with an [anonymous function](#). A return statement in an anonymous function will return from the anonymous function itself.

```
//sampleStart
fun foo() {
 listOf(1, 2, 3, 4, 5).forEach(fun(value: Int) {
 if (value == 3) return // local return to the caller of the anonymous function - the
 //forEach loop
 print(value)
 })
 print(" done with anonymous function")
}
//sampleEnd

fun main() {
 foo()
}
```

Note that the use of local returns in the 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:

```
//sampleStart
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")
}
//sampleEnd

fun main() {
 foo()
}
```

When returning a value, the parser gives preference to the qualified return:

```
return@a 1
```

This means "return 1 at label @a" rather than "return a labeled expression (@a 1)".

Exceptions

Exception classes

All exception classes in Kotlin inherit the `Throwable` class. Every exception has a message, a stack trace, and an optional cause.

To throw an exception object, use the `throw` expression:

```
fun main() {
//sampleStart
 throw Exception("Hi There!")
//sampleEnd
}
```

To catch an exception, use the `try...catch` expression:

```
try {
 // some code
} catch (e: SomeException) {
 // handler
} finally {
 // optional finally block
}
```

There may be zero or more catch blocks, and the finally block may be omitted. However, at least one catch or finally block is

required.

Try is an expression

try is an expression, which means it can have a return value:

```
val a: Int? = try { input.toInt() } 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). The contents of the finally block don't 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 that illustrates why it is the case.

The following is an example interface from the JDK implemented by the StringBuilder class:

```
Appendable append(CharSequence csq) throws IOException;
```

This signature says that every time I append a string to something (a StringBuilder, some kind of a log, a console, etc.), I have to catch the IOExceptions. Why? Because the implementation might be performing IO operations (Writer also implements Appendable). The result is code like this all over the place:

```
try {
 log.append(message)
} catch (IOException e) {
 // Must be safe
}
```

And that's not good. Just take a look at [Effective Java, 3rd Edition](#), Item 77: Don't ignore exceptions.

Bruce Eckel says this 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.

And here are some additional thoughts on the matter:

- [Java's checked exceptions were a mistake](#) (Rod Waldhoff)
- [The Trouble with Checked Exceptions](#) (Anders Hejlsberg)

If you want to alert callers about 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](#) and [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 throw expression has the type Nothing. This 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
```

You may also encounter this type when dealing with 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](#) page for information about Java interoperability.

Packages and imports

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 included in this package. 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 with no name.

Default imports

A number of packages are imported into every Kotlin file by default:

- `kotlin.*`
- `kotlin.annotation.*`
- `kotlin.collections.*`
- `kotlin.comparisons.*`
- `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.

You can import either a single name:

```
import org.example.Message // Message is now accessible without qualification
```

or all the accessible contents of a scope: package, class, object, and so on:

```
import org.example.* // everything in 'org.example' becomes accessible
```

If there is a name clash, you 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](#)).

Classes

Classes in Kotlin are declared using the keyword `class`:

```
class Person { /*...*/ }
```

The class declaration consists of the class name, the class header (specifying its type parameters, the primary constructor, and some other things), and the class body surrounded by curly braces. Both the header and the body are optional; if the class has no body, the 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 a part of the class header, and 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 prefixed with the `init` keyword.

During the initialization of an instance, the initializer blocks are executed in the same order as they appear in the class body, interleaved with the property initializers:

```
//sampleStart
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}")
 }
}
//sampleEnd

fun main() {
 InitOrderDemo("hello")
}

```

Primary constructor parameters 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.uppercase()
}

```

Kotlin has a concise syntax for declaring properties and initializing them from the primary constructor:

```

class Person(val firstName: String, val lastName: String, var age: Int)

```

Such declarations can also include default values of the class properties:

```

class Person(val firstName: String, val lastName: String, var isEmployed: Boolean = true)

```

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 like regular properties, 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) { /*...*/ }

```

Learn more about [visibility modifiers](#).

Secondary constructors

A class can also declare secondary constructors, which are prefixed with constructor:

```

class Person(val pets: MutableList<Pet> = mutableListOf())

class Pet {
 constructor(owner: Person) {
 owner.pets.add(this) // adds this pet to the list of its owner's pets
 }
}

```

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) {
 val children: MutableList<Person> = mutableListOf()
 constructor(name: String, parent: Person) : this(name) {
 parent.children.add(this)
 }
}

```

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 body of the secondary constructor.

Even if the class has no primary constructor, the delegation still happens implicitly, and the initializer blocks are still executed:

```

//sampleStart
class Constructors {
 init {
 println("Init block")
 }

 constructor(i: Int) {
 println("Constructor $i")
 }
}
//sampleEnd

fun main() {
 Constructors(1)
}

```

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 don't want your class to have a public constructor, declare an empty primary constructor with non-default visibility:

```

class DontCreateMe private constructor () { /*...*/ }

```

On the JVM, if all of the primary constructor parameters 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, call the constructor as if it were a regular function:

```
val invoice = Invoice()  
val customer = Customer("Joe Smith")
```

Kotlin does not have a new keyword.

The process of 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

Classes can be derived from each other and form inheritance hierarchies. [Learn more about inheritance in Kotlin](#).

Abstract classes

A class may be declared abstract, along with some or all of its members. An abstract member does not have an implementation in its class. You don't need to annotate abstract classes or functions with `open`.

```

abstract class Polygon {
 abstract fun draw()
}

class Rectangle : Polygon() {
 override fun draw() {
 // draw the rectangle
 }
}

```

You can override a non-abstract open member with an abstract one.

```

open class Polygon {
 open fun draw() {
 // some default polygon drawing method
 }
}

abstract class WildShape : Polygon() {
 // Classes that inherit WildShape need to provide their own
 // draw method instead of using the default on Polygon
 abstract override fun draw()
}

```

Companion objects

If you need to write a function that can be called without having a class instance but that needs access to the internals of a class (such as 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.

Inheritance

All classes in Kotlin have a common superclass, `Any`, which 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, these methods 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 in that primary constructor according to its parameters.

If the derived class has no primary constructor, then each secondary constructor has to initialize the base type using the super keyword or it has to delegate to another constructor which does. 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

Kotlin requires explicit modifiers for overridable members and 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 not allowed, either with override or without it. The open modifier has no effect when added to members of a final class – a class without an open modifier.

A member marked override is itself open, so 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

The overriding mechanism works on properties in the same way that it does on 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 the 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), which means that it happens before the initialization logic of the derived class is run.

```

//sampleStart
open class Base(val name: String) {

 init { println("Initializing a base class") }

 open val size: Int =
 name.length.also { println("Initializing size in the base class: $it") }
}

class Derived(
 name: String,
 val lastName: String,
) : Base(name.replaceFirstChar { it.uppercase() }.also { println("Argument for the base class: $it") }) {

 init { println("Initializing a derived class") }

 override val size: Int =
 (super.size + lastName.length).also { println("Initializing size in the derived class: $it") }
}
//sampleEnd

fun main() {
 println("Constructing the derived class(\"hello\", \"world\")")
 Derived("hello", "world")
}

```

This means that when the base class constructor is executed, the properties declared or overridden in the derived class have not yet been initialized. Using any of those properties in the base class initialization logic (either directly or indirectly through another overridden open member implementation) 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, or init blocks.

Calling the superclass implementation

Code in a derived class can call its superclass functions and property accessor 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 using the super keyword qualified with the outer class name: super@Outer:

```
open class Rectangle {
 open fun draw() { println("Drawing a rectangle") }
 val borderColor: String get() = "black"
}

//sampleStart
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()
 }
 }
}
//sampleEnd

fun main() {
 val fr = FilledRectangle()
 fr.draw()
}
```

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, use super qualified by the supertype name in angle brackets, such as 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 you need to override draw() in Square and provide a separate implementation for it to eliminate the ambiguity.

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 its 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 as follows:

```
var <propertyName>[ : <PropertyType>] [= <property_initializer>]  
 [<getter>]  
 [<setter>]
```

The initializer, getter, and setter are optional. The property type is optional if it can be inferred from the initializer or the getter's return type, as shown below:

```
var initialized = 1 // has type Int, default getter and setter  
// var allByDefault // ERROR: explicit initializer required, default getter and setter implied
```

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
```

You can define custom accessors for a property. If you define a custom getter, it will be called every time you access the property (this way you can implement a computed property). Here's an example of a custom getter:

```
//sampleStart  
class Rectangle(val width: Int, val height: Int) {  
 val area: Int // property type is optional since it can be inferred from the getter's return type  
 get() = this.width * this.height  
}  
//sampleEnd  
fun main() {  
 val rectangle = Rectangle(3, 4)  
 println("Width=${rectangle.width}, height=${rectangle.height}, area=${rectangle.area}")  
}
```

You can omit the property type if it can be inferred from the getter:

```
val area get() = this.width * this.height
```

If you define a custom setter, it will be called every time you assign a value to the property, except its initialization. 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.

If you need to annotate an accessor or change its visibility, but you 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 as a part of a property to hold its value in memory. Fields cannot 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 // the initializer assigns the backing field directly
 set(value) {
 if (value >= 0)
 field = value
 // counter = value // ERROR StackOverflow: Using actual name 'counter' would make setter recursive
 }
```

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, there would be no backing field in the following case:

```
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: Access to private properties with default getters and setters is optimized to avoid function call overhead.

Compile-time constants

If the value of a read-only property is known at compile time, mark it as a compile time constant using the `const` modifier. Such a property needs to fulfil the following requirements:

- It must be a top-level property, or a member of an [object declaration](#) or a [companion object](#).
- It must be initialized with a value of type String or a primitive type
- It cannot be a custom getter

The compiler will inline usages of the constant, replacing the reference to the constant with its actual value. However, the field will not be removed and therefore can be interacted with using [reflection](#).

Such properties can also 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, it is often the case that doing so is not convenient. For example, properties can be initialized through dependency injection, or in the setup method of a unit test. In these cases, 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 such cases, 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  
 }  
}
```

This 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), as well as 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

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 properties that are lexically accessible when declared in the same type, 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 property simply reads from (and maybe writes to) a backing field, but custom getters and setters allow you to use properties so one can implement any sort of behavior of a property. Somewhere in between the simplicity of the first kind and variety of the second, there are common patterns for what properties can do. A few examples: lazy values, reading from a map by a given key, accessing a database, notifying a listener on access.

Such common behaviors 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 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 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, meaning it can 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 you declare many types in your supertype list, you may inherit more than one implementation of the same method:

```
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 as abstract in A, because this is the default for interfaces if the function has no body). Now, if you derive a concrete class C from A, you have to override `bar()` and provide an implementation.

However, if you derive D from A and B, you need to implement all the methods that you have inherited from multiple interfaces, and you need to specify how exactly D should implement them. This rule applies both to methods for which you've inherited a single implementation (`bar()`) and to those for which you've inherited 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 the code, which dynamically instantiates the interface implementation.

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](#).

Migration from an interface with constructor function to a functional interface

Starting from 1.6.20, Kotlin supports [callable references](#) to functional interface constructors, which adds a source-compatible way to migrate from an interface with a constructor function to a functional interface. Consider the following code:

```

interface Printer {
 fun print()
}

fun Printer(block: () -> Unit): Printer = object : Printer { override fun print() = block() }

```

With callable references to functional interface constructors enabled, this code can be replaced with just a functional interface declaration:

```

fun interface Printer {
 fun print()
}

```

Its constructor will be created implicitly, and any code using the ::Printer function reference will compile. For example:

```
documentsStorage.addPrinter(::Printer)
```

Preserve the binary compatibility by marking the legacy function Printer with the `@Deprecated` annotation with `DeprecationLevel.HIDDEN`:

```

@Deprecated(message = "Your message about the deprecation", level = DeprecationLevel.HIDDEN)
fun Printer(...) {...}

```

Functional interfaces vs. type aliases

You can also simply rewrite the above using a [type alias](#) for a functional type:

```

typealias IntPredicate = (i: Int) -> Boolean

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

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

```

However, 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. You can provide extensions that are specific to a particular functional interface to be inapplicable for plain functions or their type aliases.

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.

Functional interfaces are more flexible and provide more capabilities than type aliases, but they can be more costly both syntactically and at runtime because they can require conversions to a specific interface. When you choose which one to use in your code, consider your needs:

- If your API needs to accept a function (any function) with some specific parameter and return types – use a simple functional type or define a type alias to give a shorter name to the corresponding functional type.

- If your API accepts a more complex entity than a function – for example, it has non-trivial contracts and/or operations on it that can't be expressed in a functional type's signature – declare a separate functional interface for it.

Visibility modifiers

Classes, objects, interfaces, constructors, and functions, as well as properties and their setters, can have visibility modifiers. Getters always have the same visibility as their properties.

There are four visibility modifiers in Kotlin: private, protected, internal, and public. The default visibility is public.

On this page, you'll learn how the modifiers apply to different types of declaring scopes.

Packages

Functions, properties, classes, objects, and interfaces can be declared at the "top-level" directly inside a package:

```
// file name: example.kt
package foo

fun baz() { ... }
class Bar { ... }
```

- If you don't use a visibility modifier, public is used by default, which means that your declarations will be visible everywhere.
- If you mark a declaration as private, it will only be visible inside the file that contains the declaration.
- If you mark it as internal, it will be visible everywhere in the same [module](#).
- The protected modifier is not available for top-level declarations.

To use a visible top-level declaration from another package, you should [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
```

Class members

For members declared inside a class:

- private means that the member is visible inside this class only (including all its members).
- protected means that the member has the same visibility as one marked as private, but that it is also visible in subclasses.
- internal means that any client inside this module who sees the declaring class sees its internal members.
- public means that any client who sees the declaring class sees its public members.

In Kotlin, an outer class does not see private members of its inner classes.

If you override a protected or an internal member and do not specify the visibility explicitly, the overriding member will also have the same visibility as the original.

Examples:

```
open class Outer {  
 private val a = 1  
 protected open val b = 2  
 internal open 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  
 override val c = 7 // 'c' is internal  
}  
  
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

Use the following syntax to specify the visibility of the primary constructor of a class:

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 the class is visible (this means that a constructor of an internal class is only visible within the same module).

Local declarations

Local variables, functions, and classes can't 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, for example:

- 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 or an interface 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 or an interface from a third-party library that you can't modify. Such functions can be called in the usual way, as if they were methods of the original class. This mechanism is called an extension function. There are also extension properties that let you define new properties for existing classes.

Extension functions

To declare an extension function, prefix its name with a receiver type, which refers to 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, you 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'
```

This function makes sense for any MutableList<T>, and you 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
}
```

You need to declare the generic type parameter before the function name to make it available in the receiver type expression. For more information about generics, see [generic functions](#).

Extensions are resolved statically

Extensions do not actually modify the classes they extend. By defining an extension, you are not inserting new members into a class, only making new functions callable with the dot-notation on variables of this type.

Extension functions are dispatched statically, which means they are not virtual by receiver type. An 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 from evaluating that expression at runtime. For example:

```
fun main() {
//sampleStart
 open class Shape
 class Rectangle: Shape()

 fun Shape.getName() = "Shape"
 fun Rectangle.getName() = "Rectangle"

 fun printClassName(s: Shape) {
 println(s.getName())
 }

 printClassName(Rectangle())
//sampleEnd
}
```

This example prints Shape, because the extension function 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:

```
fun main() {
//sampleStart
 class Example {
 fun printFunctionType() { println("Class method") }
 }
}
```

```

fun Example.printFunctionType() { println("Extension function") }

Example().printFunctionType()
//sampleEnd
}

```

This code prints Class method.

However, it's perfectly OK for extension functions to overload member functions that have the same name but a different signature:

```

fun main() {
//sampleStart
 class Example {
 fun printFunctionType() { println("Class method") }
 }

 fun Example.printFunctionType(i: Int) { println("Extension function #$i") }

 Example().printFunctionType(1)
//sampleEnd
}

```

Nullable receiver

Note that extensions can be defined with a nullable receiver type. These extensions can be called on an object variable even if its value is null, and they can check for this == null inside the body.

This way, you can call `toString()` in Kotlin without checking for null, as the check happens inside the extension function:

```

fun Any?.toString(): String {
 if (this == null) return "null"
 // after the null check, 'this' is autocast to a non-null type, so the toString() below
 // resolves to the member function of the Any class
 return toString()
}

```

Extension properties

Kotlin supports extension properties much like it supports functions:

```

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

```

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

In most cases, you define extensions on the top level, directly under packages:

```
package org.example.declarations  
  
fun List<String>.getLongestString() { /*...*/ }
```

To use an extension outside its declaring package, 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

You can declare extensions for one class inside another class. Inside such an extension, there are multiple implicit receivers - objects whose members can be accessed without a qualifier. An instance of a class in which the extension is declared is called a dispatch receiver, and an instance of the receiver type of the extension method is called an 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() // error, the extension function is unavailable
 //outside Connection
}

```

In the event of a name conflict between the members of a dispatch receiver and an 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 modifiers as regular functions declared in the same scope would. For example:

- An extension declared at the 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, it cannot access the receiver's private or protected members.

Data classes

It is not unusual to create classes whose main purpose is to hold data. In such classes, some standard functionality and some utility functions are often mechanically derivable from the data. In Kotlin, these are called data classes and are marked with 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.

Additionally, the generation of data class members 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 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 due to their being final, an error is reported.
- Providing explicit implementations for the componentN() and copy() functions is not allowed.

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 the properties have to be specified (see [Constructors](#)).

```
data class User(val name: String = "", val age: Int = 0)
```

Properties declared in the class body

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.

```
data class Person(val name: String) {
 var age: Int = 0
}
fun main() {
//sampleStart
 val person1 = Person("John")
 val person2 = Person("John")
 person1.age = 10
 person2.age = 20
//sampleEnd
 println("person1 == person2: ${person1 == person2}")
 println("person1 with age ${person1.age}: ${person1}")
 println("person2 with age ${person2.age}: ${person2}")
}
```

Copying

Use the `copy()` function to copy an object, allowing you to alter some of its properties while keeping the rest unchanged. The

implementation of this function for the User class above would be as follows:

```
fun copy(name: String = this.name, age: Int = this.age) = User(name, age)
```

You can then write the following:

```
val jack = User(name = "Jack", age = 1)
val olderJack = jack.copy(age = 2)
```

Data classes and destructuring declarations

Component functions generated for data classes make it possible to use them 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 the Pair and Triple classes. In most cases, though, named data classes are a better design choice because they make the code more readable by providing meaningful names for the properties.

Sealed classes

Sealed classes and interfaces represent restricted class hierarchies that provide more control over inheritance. All direct subclasses of a sealed class are known at compile time. No other subclasses may appear after a module with the sealed class is compiled. For example, third-party clients can't extend your sealed class in their code. Thus, each instance of a sealed class has a type from a limited set that is known when this class is compiled.

The same works for sealed interfaces and their implementations: once a module with a sealed interface is compiled, no new implementations can appear.

In some sense, sealed classes are similar to [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, each with its own state.

As an example, consider a library's API. It's likely to contain error classes to let the library users handle errors that it can throw. If the hierarchy of such error classes includes interfaces or abstract classes visible in the public API, then nothing prevents implementing or extending them in the client code. However, the library doesn't know about errors declared outside it, so it can't treat them consistently with its own classes. With a sealed hierarchy of error classes, library authors can be sure that they know all possible error types and no other ones can appear later.

To declare a sealed class or interface, put the sealed modifier before its name:

```

sealed interface Error

sealed class IOError(): Error

class FileReadError(val file: File): IOError()
class DatabaseError(val source: DataSource): IOError()

object RuntimeError : Error

```

A sealed class is abstract by itself, it cannot be instantiated directly and can have abstract members.

Constructors of sealed classes can have one of two visibilities: protected (by default) or private:

```

sealed class IOError {
 constructor() { /*...*/ } // protected by default
 private constructor(description: String): this() { /*...*/ } // private is OK
 // public constructor(code: Int): this() {} // Error: public and internal are not allowed
}

```

Location of direct subclasses

Direct subclasses of sealed classes and interfaces must be declared in the same package. They may be top-level or nested inside any number of other named classes, named interfaces, or named objects. Subclasses can have any visibility as long as they are compatible with normal inheritance rules in Kotlin.

Subclasses of sealed classes must have a proper qualified name. They can't be local nor anonymous objects.

enum classes can't extend a sealed class (as well as any other class), but they can implement sealed interfaces.

These restrictions don't apply to indirect subclasses. If a direct subclass of a sealed class is not marked as sealed, it can be extended in any way that its modifiers allow:

```

sealed interface Error // has implementations only in same package and module

sealed class IOError(): Error // extended only in same package and module
open class CustomError(): Error // can be extended wherever it's visible

```

Inheritance in multiplatform projects

There is one more inheritance restriction in multiplatform projects: direct subclasses of sealed classes must reside in the same source set. It applies to sealed classes without the expect and actual modifiers.

If a sealed class is declared as expect in a common source set and have actual implementations in platform source sets, both expect and actual versions can have subclasses in their source sets. Moreover, if you use a hierarchical structure, you can create subclasses in any source set between the expect and actual declarations.

[Learn more about the hierarchical structure of multiplatform projects.](#)

Sealed classes and when expression

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 log(e: Error) = when(e) {
 is FileReadError -> { println("Error while reading file ${e.file}") }
 is DatabaseError -> { println("Error while reading from database ${e.source}") }
 RuntimeError -> { println("Runtime error") }
 // the `else` clause is not required because all the cases are covered
}
```

when expressions on `expect` sealed classes in the common code of multiplatform projects still require an `else` branch. This happens because subclasses of actual platform implementations aren't known in the common code.

Generics: in, out, where

Classes in Kotlin can have type parameters, just like in Java:

```
class Box<T>(t: T) {
 var value = t
}
```

To create an instance of such a class, simply provide the type arguments:

```
val box: Box<Int> = Box<Int>(1)
```

But if the parameters can be inferred, for example, from the constructor arguments, you can omit the type arguments:

```
val box = Box(1) // 1 has type Int, so the compiler figures out that it is Box<Int>
```

Variance

One of the trickiest aspects of Java's type system is the wildcard types (see [Java Generics FAQ](#)). Kotlin doesn't have these. Instead, Kotlin has declaration-site variance and type projections.

Let's think about why Java needs these mysterious wildcards. The problem is explained well 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>`. If `List` were not invariant, it would have been no better than Java's arrays, as the following code would have compiled but 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); // Put an Integer into a list of Strings
String s = strs.get(0); // !!! ClassCastException: Cannot cast Integer to String

```

Java prohibits such things in order to guarantee run-time safety. But this has implications. For example, consider the addAll() method from the Collection interface. What's the signature of this method? Intuitively, you'd write it this way:

```

// Java
interface Collection<E> ... {
 void addAll(Collection<E> items);
}

```

But then, you would not be able to do the following (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, you probably learned this 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 a subtype of E, not just E itself. This means that you can safely read E's from items (elements of this collection are instances of a subclass of E), but cannot write to it as you don't know what objects comply with that unknown subtype of E. In return for this limitation, you get the desired behavior: Collection<String> is a subtype of Collection<? extends Object>. In other words, the wildcard with an extends-bound (upper bound) makes the type covariant.

The key to understanding why this works is rather simple: if you can only take items from a collection, then using a collection of Strings and reading Objects from it is fine. Conversely, if you can only put items into the collection, it's okay to take a collection of Objects and put Strings into it: in Java there is 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> (for example, you can call add(String) or set(int, String)). If you call something that returns T in List<T>, you don't get a String, but rather an Object.

Joshua Bloch gives the name Producers to objects you only read from and Consumers to those you only write to. 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.

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 it is immutable: for example, nothing prevents you from calling `clear()` to remove all the 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

Let's suppose that there is 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, you should declare objects of type `Source<? extends Object>`. Doing so is meaningless, because you 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: you 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, use 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 this: when a type parameter T of a class C is declared out, it may occur only in the out-position in the members of C, but in return C<Base> can safely be a supertype of C<Derived>.

In other words, you can 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, it provides 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, meaning 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, you can assign x to a variable of type Comparable<Double>
 val y: Comparable<Double> = x // OK!
}
```

The words in and out seem to be self-explanatory (as they've already been used successfully in C# for quite some time), and so the mnemonic mentioned above is not really needed. It can in fact be rephrased at a higher level of abstraction:

The Existential Transformation: Consumer in, Producer out!:-)

Type projections

Use-site variance: type projections

It is very easy 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) {
 operator fun get(index: Int): T { ... }
 operator fun set(index: Int, value: T) { ... }
}
```

This class can be neither co- nor 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 you run into the same familiar problem: `Array<T>` is invariant in `T`, and so neither `Array<Int>` nor `Array<Any>` is a subtype of the other. Why not? Again, this is because `copy` could have an unexpected behavior, for example, it may attempt to write a `String` to `from`, and if you actually pass an array of `Int` there, a `ClassCastException` will be thrown later.

To prohibit the `copy` function from writing to `from`, you can do the following:

```
fun copy(from: Array<out Any>, to: Array<Any>) { ... }
```

This is type projection, which means that `from` is not a simple array, but is rather a restricted (projected) one. You can only call methods that return the type parameter `T`, which in this case means that you can only call `get()`. This is our approach to use-site variance, and it corresponds to Java's `Array<? extends Object>` while being slightly simpler.

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>`. This means that 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 you 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 will 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>`. This 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>`. This 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>` you could use 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?>`.

Star-projections are very much like Java's raw types, but safe.

Generic functions

Classes aren't the only declarations that 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, which corresponds to Java's extends keyword:

```
fun <T : Comparable<T>> sort(list: List<T>) { ... }
```

The type specified after a colon is the upper bound, indicating that only a subtype of Comparable<T> can 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 there was 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, you 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 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, for example, foo as List<String>, cannot be checked at runtime. These unchecked casts can be used when type safety is implied by 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 so can be used for type checks and casts, with the same restrictions for instances of generic types as described above.

Underscore operator for type arguments

The underscore operator _ can be used for type arguments. Use it to automatically infer a type of the argument when other types are explicitly specified:

```

abstract class SomeClass<T> {
 abstract fun execute(): T
}

class SomeImplementation : SomeClass<String>() {
 override fun execute(): String = "Test"
}

class OtherImplementation : SomeClass<Int>() {
 override fun execute(): Int = 42
}

object Runner {
 inline fun <reified S: SomeClass<T>, T> run(): T {
 return S::class.java.getDeclaredConstructor().newInstance().execute()
 }
}

fun main() {

```

```
// T is inferred as String because SomeImplementation derives from SomeClass<String>
val s = Runner.run<SomeImplementation, _>()
assert(s == "Test")

// T is inferred as Int because OtherImplementation derives from SomeClass<Int>
val n = Runner.run<OtherImplementation, _>()
assert(n == 42)
}
```

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) { ... }  
})
```

On the JVM, if the object is an instance of a functional Java interface (that means 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 use case for enum classes is the implementation of type-safe enums:

```
enum class Direction {  
 NORTH, SOUTH, WEST, EAST  
}
```

Each enum constant is an object. Enum constants are separated by commas.

Since each enum is an instance of the enum class, it can be initialized as:

```
enum class Color(val rgb: Int) {  
 RED(0xFF0000),  
 GREEN(0x00FF00),  
 BLUE(0x0000FF)  
}
```

Anonymous classes

Enum constants can declare their own anonymous classes with their corresponding methods, as well as with 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 constant definitions from the member definitions with a semicolon.

Implementing interfaces in enum classes

An enum class can implement an interface (but it cannot derive from a class), providing either a common implementation of interface members for all of the entries, or separate implementations for each entry within its anonymous class. This is done by adding the interfaces you want to implement to the enum class declaration as follows:

```

import java.util.function.BinaryOperator
import java.util.function.IntBinaryOperator

//sampleStart
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)
}
//sampleEnd

fun main() {
 val a = 13
 val b = 31
 for (f in IntArithmetics.values()) {
 println("$f($a, $b) = ${f.apply(a, b)}")
 }
}

```

Working with enum constants

Enum classes in Kotlin have synthetic methods for listing the defined enum constants and getting 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.

You can 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 for obtaining 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.

Inline classes

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. Inline classes are a subset of [value-based classes](#). They don't have an identity and can only hold values.

To declare an inline class, use the value modifier before the name of the class:

```
value class Password(private val s: String)
```

To declare an inline class for the JVM backend, use the value modifier along with the `@JvmInline` annotation before the class declaration:

```
// For JVM backends
@JvmInline
value class Password(private val s: String)
```

The inline modifier for inline classes is deprecated.

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, and have the `init` block:

```
@JvmInline
value class Name(val s: String) {
 init {
 require(s.length > 0) {}
 }

 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
}
```

Inline class properties cannot have [backing fields](#). They can only have simple computable properties (no `lateinit/delegated` properties).

Inheritance

Inline classes are allowed to inherit from interfaces:

```
interface Printable {
 fun prettyPrint(): String
}

@JvmInline
value 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

@JvmInline
value 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:

```
@JvmInline
value 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.

The mangling scheme has been changed in Kotlin 1.4.30. Use the `-Xuse-14-inline-classes-mangling-scheme` compiler flag to force the compiler to use the old 1.4.0 mangling scheme and preserve binary compatibility.

Calling from Java code

You can call functions that accept inline classes from Java code. To do so, you should manually disable mangling: add the `@JvmName` annotation before the function declaration:

```
@JvmInline
value class UInt(val x: Int)

fun compute(x: Int) {}

@JvmName("computeUInt")
fun compute(x: UInt) {}
```

Inline classes vs type aliases

At first sight, inline classes seem 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

@JvmInline
value 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
}
```

Inline classes and delegation

Implementation by delegation to inlined value of inlined class is allowed with interfaces:

```
interface MyInterface {
 fun bar()
 fun foo() = "foo"
}

@JvmInline
value class MyInterfaceWrapper(val myInterface: MyInterface) : MyInterface by myInterface

fun main() {
 val my = MyInterfaceWrapper(object : MyInterface {
 override fun bar() {
 // body
 }
 })
 println(my.foo()) // prints "foo"
}
```

Object expressions and declarations

Sometimes you need to create an object that is a slight modification of some class, without explicitly declaring a new subclass for it. Kotlin can handle this with object expressions and object declarations.

Object expressions

Object expressions create objects of anonymous classes, that is, classes that aren't explicitly declared with the class declaration. Such classes are useful for one-time use. You can define them from scratch, inherit from existing classes, or implement interfaces. Instances of anonymous classes are also called anonymous objects because they are defined by an expression, not a name.

Creating anonymous objects from scratch

Object expressions start with the object keyword.

If you just need an object that doesn't have any nontrivial supertypes, write its members in curly braces after object:

```
fun main() {
//sampleStart
 val helloWorld = object {
 val hello = "Hello"
 val world = "World"
 // object expressions extend Any, so `override` is required on `toString()`
 override fun toString() = "$hello $world"
 }
//sampleEnd
 print(helloWorld)
}
```

```
}
```

Inheriting anonymous objects from supertypes

To create an object of an anonymous class that inherits from some type (or types), specify this type after object and a colon (:). Then implement or override the members of this class as if you were inheriting from it:

```
window.addMouseListener(object : MouseAdapter() {
 override fun mouseClicked(e: MouseEvent) { /*...*/ }

 override fun mouseEntered(e: MouseEvent) { /*...*/ }
})
```

If a supertype has a constructor, pass appropriate constructor parameters to it. Multiple supertypes can be specified as a comma-delimited 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
}
```

Using anonymous objects as return and value types

When an anonymous object is used as a type of a local or private but not inline declaration (function or property), all its members are accessible via this function or property:

```
class C {
 private fun getObject() = object {
 val x: String = "x"
 }

 fun printX() {
 println(getObject().x)
 }
}
```

If this function or property is public or private inline, its actual type is:

- Any if the anonymous object doesn't have a declared supertype
- The declared supertype of the anonymous object, if there is exactly one such type
- The explicitly declared type if there is more than one declared supertype

In all these cases, members added in the anonymous object are not accessible. Overridden members are accessible if they are declared in the actual type of the function or property:

```

interface A {
 fun funFromA() {}
}

interface B

class C {
 // The return type is Any. x is not accessible
 fun getObject() = object {
 val x: String = "x"
 }

 // The return type is A; x is not accessible
 fun getObjectA() = object: A {
 override fun funFromA() {}
 val x: String = "x"
 }

 // The return type is B; funFromA() and x are not accessible
 fun getObjectB(): B = object: A, B { // explicit return type is required
 override fun funFromA() {}
 val x: String = "x"
 }
}

```

Accessing variables from anonymous objects

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

The [Singleton](#) pattern can be useful in several cases, and Kotlin 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 it cannot be used on the right-hand side of an assignment statement.

The initialization of an object declaration is thread-safe and done on first access.

To refer to the object, use its name directly:

```
DataProviderManager.registerDataProvider(...)
```

Such objects can have supertypes:

```
object DefaultListener : MouseAdapter() {
 override fun mouseClicked(e: MouseEvent) { ... }

 override fun mouseEntered(e: MouseEvent) { ... }
}
```

Object declarations can't be local (that is, they can't 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 simply by using 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
```

Class members can access the private members of the corresponding companion object.

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 detail.

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) that matches the semantics of a Java static initializer.

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 expect: the compiler will use your override implementations instead of those in the delegate object. If you want 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)
}

```

Learn more about [delegated properties](#).

Delegated properties

With some common kinds of properties, even though you can implement them manually every time you need them, it is more helpful to implement them once, add them to a library, and reuse them later. For example:

- Lazy properties: the value is computed only on first access.
- Observable properties: listeners are 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 a delegate, because the `get()` (and `set()`) that correspond to the property will be delegated to its `getValue()` and `setValue()` methods. Property delegates don't have to implement an 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 you read from `p`, which delegates to an instance of `Delegate`, the `getValue()` function from `Delegate` is called. Its first parameter is the object you read `p` from, and the second parameter holds a description of `p` itself (for example, you can take its name).

```
val e = Example()
println(e.p)
```

This prints:

Example@33a17727, thank you for delegating 'p' to me!

Similarly, when you 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](#).

You can declare a delegated property inside a function or code block; it doesn't have to 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 properties

`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, but all threads will see the same value. If the synchronization of the initialization delegate is not required to allow multiple threads to execute it simultaneously, pass `LazyThreadSafetyMode.PUBLICATION` as a parameter to `lazy()`.

If you're sure that the initialization will always happen in 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 related overhead.

Observable properties

`Delegates.observable()` takes two arguments: the initial value and a handler for modifications.

The handler is called every time you assign to the property (after the assignment has been performed). It has three parameters: the property being assigned to, the old value, and the new value:

```
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 `vetoable` will be called before the assignment of a new property value.

Delegating to another property

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 `::` qualifier in the delegate name, for example, `this::delegate` or `MyClass::delegate`.

```
var topLevelInt: Int = 0
class ClassWithDelegate(val anotherClassInt: Int)

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: 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 for things like parsing JSON or performing other dynamic tasks. 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 through string keys, which are associated with the names of properties:

```

class User(val map: Map<String, Any?>) {
 val name: String by map
 val age: Int by map
}

fun main() {
 val user = User(mapOf(
 "name" to "John Doe",
 "age"  to 25
 ))
 //sampleStart
 println(user.name) // Prints "John Doe"
 println(user.age) // Prints 25
 //sampleEnd
}

```

This also works for var's properties if you use a MutableMap instead of a 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 example, 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 first access only. If someCondition fails, the variable won't be computed at all.

Property delegate requirements

For a read-only property (val), a delegate should provide an operator function `getValue()` with the following parameters:

- `thisRef` must be the same type as, or a supertype of, the property owner (for extension properties, it should be 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 type as, or a supertype of, the property owner (for extension properties, it should be 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 can be provided either as member functions of the delegate class or as extension functions. The latter is handy when you need to delegate a property to an object that 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, by 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()`. This means 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 for delegated properties

Under the hood, the Kotlin compiler generates an auxiliary property for every delegated property and then delegates to it. For example, for the property `prop` it generates the hidden property `prop$delegate`, 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.

Translation rules when delegating to another property

When delegating to another property, the Kotlin compiler generates immediate access to the referenced property. This means that the compiler doesn't generate the field prop\$delegate. This optimization helps save memory.

Take the following code, for example:

```

class C<Type> {
 private var impl: Type = ...
 var prop: Type by ::impl
}

```

Property accessors of the prop variable invoke the impl variable directly, skipping the delegated property's getValue and setValue operators, and thus the KProperty reference object is not needed.

For the code above, the compiler generates the following code:

```

class C<Type> {
 private var impl: Type = ...

 var prop: Type
 get() = impl
 set(value) {
 impl = value
 }

 fun getProp$delegate(): Type = impl // This method is needed only for reflection
}

```

Providing a delegate

By defining the provideDelegate operator, you can extend the logic for 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, 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 those of `getValue`:

- `thisRef` must be the same type as, or a supertype of, the property owner (for extension properties, it should be 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 the getter or the 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
```

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]"
}
```

Functions

Kotlin functions are declared using the `fun` keyword:

```
fun double(x: Int): Int {
 return 2 * x
}
```

Function usage

Functions are called using the standard approach:

```
val result = double(2)
```

Calling member functions uses dot notation:

```
Stream().read() // create instance of class Stream and call read()
```

Parameters

Function parameters are defined using Pascal notation - name: type. Parameters are separated using commas, and 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 the number of overloads:

```
fun read(  
 b: ByteArray,  
 off: Int = 0,  
 len: Int = b.size,  
) { /*...*/ }
```

A default value is defined using `=` after the type.

Overriding methods always use the same default parameter values as the base method. When overriding a method that has 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 can be helpful when a function has many 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 these arguments out altogether.

Consider the following function, `reformat()`, which 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 the ones with default values:

```
reformat("This is a long String!")
```

You are also able to skip specific arguments with default values, rather than omitting them all. 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 the names of function parameters.

Unit-returning functions

If a function does not return a 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 specifying the return type 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)

You can mark a parameter of a function (usually the last one) with the 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
}
```

In this case, you can pass a variable number of arguments 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, as in the example above, where the ts variable has type Array<out T>.

Only one parameter can be marked as vararg. If a vararg parameter is not the last one in the list, values for the subsequent parameters can be passed using named argument syntax, or, if the parameter has a function type, by passing a lambda

outside the parentheses.

When you call a vararg-function, you can pass arguments individually, for example `asList(1, 2, 3)`. If you already have an array and want to pass its contents to the function, use the spread operator (prefix the array with `*`):

```
val a = arrayOf(1, 2, 3)
val list = asList(-1, 0, *a, 4)
```

If you want to pass a primitive type array into vararg, you need to convert it to a regular (typed) array using the `toTypedArray()` function:

```
val a = intArrayOf(1, 2, 3) // IntArray is a primitive type array
val list = asList(-1, 0, *a.toTypedArray(), 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 meet 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 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, an 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`

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, use this explicitly. 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

Kotlin functions can be declared at the 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#, and Scala. In addition to top level functions, Kotlin functions can also be declared locally as member functions and extension functions.

Local functions

Kotlin supports local functions, which are functions inside other functions:

```
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())  
}
```

A local function can access local variables of outer functions (the closure). In the case above, `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](#).

Tail recursive functions

Kotlin supports a style of functional programming known as [tail recursion](#). For some algorithms that would normally use loops, you can use a recursive function instead without the risk of stack overflow. When a function is marked with the tailrec modifier and meets the required formal conditions, 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 no longer changes, 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, within try/catch/finally blocks, or on open functions. Currently, tail recursion is supported by Kotlin for the JVM and Kotlin/Native.

See also:

- [Inline functions](#)
- [Extension functions](#)
- [Higher-order functions and lambdas](#)

High-order functions and lambdas

Kotlin functions are [first-class](#), which means they can be stored in variables and data structures, and can be passed as arguments to and returned from other [higher-order functions](#). You can perform any operations on functions that are 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 of a higher-order function is the [functional programming idiom fold](#) for collections. It takes an initial accumulator value and a combining function and builds its return value by consecutively combining the current accumulator value with each collection element, replacing the accumulator value each time:

```
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 `combine` parameter has the [function type](#) $(R, T) \rightarrow R$, 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`, you need to pass an [instance of the function type](#) to it as an argument, and lambda expressions ([described in more detail below](#)) are widely used for this purpose at higher-order function call sites:

```
fun main() {  
 //sampleStart  
 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)
//sampleEnd
println("joinedToString = $joinedToString")
println("product = $product")
}

```

Function types

Kotlin uses function types, such as `(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 - their parameters and return values:

- All function types have a parenthesized list of parameter types and a return type: `(A, B) -> C` denotes a type that represents functions that take two arguments of types A and B and return a value of type C. The list of parameter types 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 the dot in the notation: the type `A.(B) -> C` represents functions that can be called on a receiver object A with a parameter B and return a value C. Function literals with receiver are often used along with these types.
- Suspending functions belong to a special kind of function type that have a suspend modifier in their 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 as follows: `((Int, Int) -> Int)?`.

Function types can also 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:

- Use a code block within a function literal, in one of the following 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.

- Use 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.

- Use 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 a receiver are interchangeable, so 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 value of type A.(B) -> C is expected, and the other way around:

```
fun main() {  
 //sampleStart  
 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  
 //sampleEnd  
 println("result = $result")  
}
```

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:

```
fun main() {
 //sampleStart
 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
 //sampleEnd
}
```

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. Function literals are functions that are not declared but are passed immediately as an expression. Consider the following example:

```
max(strings, { a, b -> a.length < b.length })
```

The function `max` is a higher-order function, as it takes a function value as its second argument. This second argument is an expression that is itself a function, called 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 the `->`.
- 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 you leave all the optional annotations out, what's left looks like this:

```
val sum = { x: Int, y: Int -> x + y }
```

Passing trailing lambdas

According to Kotlin 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 in that call, the parentheses can be omitted entirely:

```
run { println("...") }
```

it: implicit name of a single parameter

It's very common for a lambda expression to have only one parameter.

If the compiler can parse the signature without any parameters, the parameter does not need to be declared and `->` can be omitted. 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

You 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 of parentheses](#), allows for [LINQ-style code](#):

```
strings.filter { it.length == 5 }.sortedBy { it }.map { it.uppercase() }
```

Underscore for unused variables

If the lambda parameter is unused, you can place an underscore instead of its name:

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

Destructuring in lambdas

Destructuring in lambdas is described as a part of [destructuring declarations](#).

Anonymous functions

The lambda expression syntax above is missing one thing – the ability to specify the function's return type. 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 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 the parameter types can be omitted if they can be inferred from the 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, but it has to be specified explicitly (or is assumed to be Unit) for anonymous functions with a block body.

When passing anonymous functions as parameters, place them inside the parentheses. The shorthand syntax that allows you to leave the function outside the parentheses works only for lambda expressions.

Another 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, which includes 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 mentioned above, Kotlin provides the ability to call an instance of a function type with receiver while 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 that of extension functions, which also allow you to access the members of the receiver object inside the function body.

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 then 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 the 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. A closure is a scope of variables that can be 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. 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()
}

```

To make the compiler do this, 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 you do it in a reasonable way (avoiding inlining large functions), it will pay off in performance, especially at "megamorphic" call-sites inside loops.

`noinline`

If you don't want all of the lambdas passed to an inline function to be inlined, 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 inline functions or passed as inlinable arguments. noinline lambdas, however, can be manipulated in any way you like, including being stored in fields or passed around.

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 use the `@Suppress("NOTHING_TO_INLINE")` annotation to suppress the warning if you are sure the inlining is needed).

Non-local returns

In Kotlin, you can only use a normal, unqualified return to exit a named function or an anonymous function. To exit a lambda, use a [label](#). A bare return is forbidden inside a lambda because a lambda cannot make the enclosing function return:

```
fun ordinaryFunction(block: () -> Unit) {
 println("hi!")
}

//sampleStart
fun foo() {
 ordinaryFunction {
 return // ERROR: cannot make `foo` return here
 }
}
//sampleEnd
fun main() {
 foo()
}
```

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!")
}

//sampleStart
fun foo() {
 inlined {
 return // OK: the lambda is inlined
 }
}
//sampleEnd
fun main() {
 foo()
}
```

Such returns (located in a lambda, but exiting the enclosing function) are called non-local returns. This sort of construct usually occurs 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 of the inline function cannot use non-local returns, mark the lambda parameter 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 you need to access a type passed 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, you walk up a tree and use reflection to check whether a node has a certain type. It's all fine, but the call site is not very pretty:

```
treeNode.findParentOfType(MyTreeNode::class.java)
```

A better solution would be to simply pass a type to this function. You can call it as follows:

```
treeNode.findParentOfType<MyTreeNode>()
```

To enable this, inline functions support reified type parameters, so you 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?
```

```
}
```

The code above qualifies the type parameter with the reified modifier to make it accessible inside the function, almost as if it were a normal class. Since the function is inlined, no reflection is needed and normal operators like `!is` and `as` are now available for you to use. Also, you can call the function as shown above: `myTree.findParentOfType<MyTreeNodeType>()`.

Though reflection may not be needed in many cases, you 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 run-time representation (for example, a non-reified type parameter or a fictitious type like `Nothing`) cannot be used as an argument for a reified type parameter.

Inline properties

The `inline` modifier can be used on accessors of properties that don't have backing fields. 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 but 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 a non-public API of a module, 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.

Operator overloading

Kotlin allows you to provide custom implementations for the predefined set of operators on types. These operators have predefined symbolic representation (like `+` or `*`) and precedence. To implement an operator, provide a [member function](#) or an [extension function](#) with a specific name for the corresponding type. This type becomes the left-hand side type for binary operations and the argument type for the unary ones.

To overload an operator, mark the corresponding function with the operator modifier:

```
interface IndexedContainer {  
 operator fun get(index: Int)  
}
```

When [overriding](#) your operator overloads, you can omit operator:

```
class OrdersList: IndexedContainer {  
 override fun get(index: Int) { /*...*/ }  
}
```

Unary operations

Unary prefix operators

Expression Translated to

+a a.unaryPlus()

-a a.unaryMinus()

!a a.not()

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`, that means 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.

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

a++ a.inc() + see below

a-- a.dec() + see below

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, for example 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 the 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

`a + b` `a.plus(b)`

`a - b` `a.minus(b)`

`a * b` `a.times(b)`

`a / b` `a.div(b)`

`a % b` `a.rem(b)`

`a..b` `a.rangeTo(b)`

For the operations in this table, the compiler just resolves the expression in the Translated to column.

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()

Expression Translated to

a(i) a.invoke(i)

a(i, j) a.invoke(i, j)

a(i₁, ..., i_n) a.invoke(i₁, ..., 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)

For the assignment operations, for example a += b, the compiler performs the following steps:

- If the function from the right column is available:
 - If the corresponding binary function (that means plus() for plusAssign()) is available too, a is a mutable variable, and the return type of plus is a subtype of the type of a, report an 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).

Assignments are NOT expressions in Kotlin.

Equality and inequality operators

Expression Translated to

`a == b` `a?.equals(b) ?: (b === null)`

`a != b` `!(a?.equals(b) ?: (b === null))`

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.

`==` 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

`a > b` `a.compareTo(b) > 0`

`a < b` `a.compareTo(b) < 0`

`a >= b` `a.compareTo(b) >= 0`

`a <= b` `a.compareTo(b) <= 0`

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

You can simulate custom infix operations by using [infix function calls](#).

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. Sample use cases for the builders are:

- Generating markup with Kotlin code, such as [HTML](#) or [XML](#)
- Configuring routes for a web server: [Ktor](#)

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 = "https://kotlinlang.org") { +"Kotlin" }

 // mixed content
 p {
 +"This is some"
 b { +"mixed" }
 +"text. For more see the"
 a(href = "https://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

Assume that you need to implement a type-safe builder in Kotlin. First of all, define the model you want to build. In this case you 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 defining children like <head> and <body>. (See its declaration [below](#).)

Now, let's recall why you 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 you need to pass an instance of type HTML (a receiver) to the function, and you 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 you 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 this 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 you 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 your functions are very simple:

```

fun head(init: Head.() -> Unit) = initTag(Head(), init)

fun body(init: Body.() -> Unit) = initTag(Body(), init)

```

And you can use them to build <head> and <body> tags.

One other thing to be discussed here is how you add text to tag bodies. In the example above you say something like:

```

html {
 head {
 title {+"XML encoding with Kotlin"}
 }
 // ...
}

```

So basically, you 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 TagWithText 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

When using DSLs, one might have come across the problem that too many functions can be called in the context. You 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, there is a special mechanism to control receiver scope.

To make the compiler start controlling scopes you only have to annotate the types of all receivers used in the DSL with the same marker annotation. For instance, for HTML Builders you 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) { ... }
```

You 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 you'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](#).

```
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) {
 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
}

```

Using builders with builder type inference

Kotlin supports builder type inference (or builder inference), which can come in useful when you are working with generic builders. It helps the compiler infer the type arguments of a builder call based on the type information about other calls inside its lambda argument.

Consider this example of `buildMap()` usage:

```

fun addEntryToMap(baseMap: Map<String, Number>, additionalEntry: Pair<String, Int>?) {
 val myMap = buildMap {
 putAll(baseMap)
 if (additionalEntry != null) {

```

```
 put(additionalEntry.first, additionalEntry.second)
 }
}
```

There is not enough type information here to infer type arguments in a regular way, but builder inference can analyze the calls inside the lambda argument. Based on the type information about `putAll()` and `put()` calls, the compiler can automatically infer type arguments of the `buildMap()` call into `String` and `Number`. Builder inference allows to omit type arguments while using generic builders.

Writing your own builders

Requirements for enabling builder inference

Before Kotlin 1.7.0, enabling builder inference for a builder function required `-Xenable-builder-inference` compiler option. In 1.7.0 the option is enabled by default.

To let builder inference work for your own builder, make sure its declaration has a builder lambda parameter of a function type with a receiver. There are also two requirements for the receiver type:

1. It should use the type arguments that builder inference is supposed to infer. For example:

```
fun <V> buildList(builder: MutableList<V>.() -> Unit) { ... }
```

Note that passing the type parameter's type directly like `fun <T> myBuilder(builder: T.() -> Unit)` is not yet supported.

2. It should provide public members or extensions that contain the corresponding type parameters in their signature. For example:

```
class ItemHolder<T> {
 private val items = mutableListOf<T>()

 fun addItem(x: T) {
 items.add(x)
 }

 fun getLastItem(): T? = items.lastOrNull()
}

fun <T> ItemHolder<T>.addAllItems(xs: List<T>) {
 xs.forEach { addItem(it) }
}

fun <T> itemHolderBuilder(builder: ItemHolder<T>.() -> Unit): ItemHolder<T> =
```

```

ItemHolder<T>().apply(builder)

fun test(s: String) {
 val itemHolder1 = itemHolderBuilder { // Type of itemHolder1 is ItemHolder<String>
 addItem(s)
 }
 val itemHolder2 = itemHolderBuilder { // Type of itemHolder2 is ItemHolder<String>
 addAllItems(listOf(s))
 }
 val itemHolder3 = itemHolderBuilder { // Type of itemHolder3 is ItemHolder<String?>
 val lastItem: String? = getLastItem()
 // ...
 }
}

```

Supported features

Builder inference supports:

- Inferring several type arguments

```
fun <K, V> myBuilder(builder: MutableMap<K, V>.( ) -> Unit): Map<K, V> { ... }
```

- Inferring type arguments of several builder lambdas within one call including interdependent ones

```

fun <K, V> myBuilder(
 listBuilder: MutableList<V>.( ) -> Unit,
 mapBuilder: MutableMap<K, V>.( ) -> Unit
): Pair<List<V>, Map<K, V>> =
 mutableListOf<V>().apply(listBuilder) to mutableMapOf<K, V>().apply(mapBuilder)

fun main() {
 val result = myBuilder(
 { add(1) },
 { put("key", 2) }
 )
 // result has Pair<List<Int>, Map<String, Int>> type
}

```

- Inferring type arguments whose type parameters are lambda's parameter or return types

```

fun <K, V> myBuilder1(
 mapBuilder: MutableMap<K, V>.( ) -> K
): Map<K, V> = mutableMapOf<K, V>().apply { mapBuilder() }

fun <K, V> myBuilder2(
 mapBuilder: MutableMap<K, V>.(K) -> Unit
): Map<K, V> = mutableMapOf<K, V>().apply { mapBuilder(2 as K) }

fun main() {
 // result1 has the Map<Long, String> type inferred
 val result1 = myBuilder1 {
 put(1L, "value")
 2
 }
 val result2 = myBuilder2 {

```

```

 put(1, "value 1")
 // You can use `it` as "postponed type variable" type
 // See the details in the section below
 put(it, "value 2")
 }
}

```

How builder inference works

Postponed type variables

Builder inference works in terms of postponed type variables, which appear inside the builder lambda during builder inference analysis. A postponed type variable is a type argument's type, which is in the process of inferring. The compiler uses it to collect type information about the type argument.

Consider the example with `buildList()`:

```

val result = buildList {
 val x = get(0)
}

```

Here `x` has a type of postponed type variable: the `get()` call returns a value of type `E`, but `E` itself is not yet fixed. At this moment, a concrete type for `E` is unknown.

When a value of a postponed type variable gets associated with a concrete type, builder inference collects this information to infer the resulting type of the corresponding type argument at the end of the builder inference analysis. For example:

```

val result = buildList {
 val x = get(0)
 val y: String = x
} // result has the List<String> type inferred

```

After the postponed type variable gets assigned to a variable of the `String` type, builder inference gets the information that `x` is a subtype of `String`. This assignment is the last statement in the builder lambda, so the builder inference analysis ends with the result of inferring the type argument `E` into `String`.

Note that you can always call `equals()`, `hashCode()`, and `toString()` functions with a postponed type variable as a receiver.

Contributing to builder inference results

Builder inference can collect different varieties of type information that contribute to the analysis result. It considers:

- Calling methods on a lambda's receiver that use the type parameter's type

```

val result = buildList {
 // Type argument is inferred into String based on the passed "value" argument
 add("value")
} // result has the List<String> type inferred

```

- Specifying the expected type for calls that return the type parameter's type

```

val result = buildList {
 // Type argument is inferred into Float based on the expected type
 val x: Float = get(0)
} // result has the List<Float> type

class Foo<T> {
 val items = mutableListOf<T>()
}

fun <K> myBuilder(builder: Foo<K>.() -> Unit): Foo<K> = Foo<K>().apply(builder)

fun main() {
 val result = myBuilder {
 val x: List<CharSequence> = items
 // ...
 } // result has the Foo<CharSequence> type
}

```

- Passing postponed type variables' types into methods that expect concrete types

```

fun takeMyLong(x: Long) { ... }

fun String.isMoreThan3() = length > 3

fun takeListOfStrings(x: List<String>) { ... }

fun main() {
 val result1 = buildList {
 val x = get(0)
 takeMyLong(x)
 } // result1 has the List<Long> type

 val result2 = buildList {
 val x = get(0)
 val isLong = x.isMoreThan3()
 // ...
 } // result2 has the List<String> type

 val result3 = buildList {
 takeListOfStrings(this)
 } // result3 has the List<String> type
}

```

- Taking a callable reference to the lambda receiver's member

```

fun main() {
 val result = buildList {
 val x: KFunction1<Int, Float> = ::get
 } // result has the List<Float> type
}

```

```
fun takeFunction(x: KFunction1<Int, Float>) { ... }
```

```

fun main() {
 val result = buildList {
 takeFunction(::get)
 } // result has the List<Float> type
}

```

At the end of the analysis, builder inference considers all collected type information and tries to merge it into the resulting type. See the example.

```

val result = buildList { // Inferring postponed type variable E
 // Considering E is Number or a subtype of Number
 val n: Number? = getOrNull(0)
 // Considering E is Int or a supertype of Int
 add(1)
 // E gets inferred into Int
} // result has the List<Int> type

```

The resulting type is the most specific type that corresponds to the type information collected during the analysis. If the given type information is contradictory and cannot be merged, the compiler reports an error.

Note that the Kotlin compiler uses builder inference only if regular type inference cannot infer a type argument. This means you can contribute type information outside a builder lambda, and then builder inference analysis is not required. Consider the example:

```

fun someMap() = mutableMapOf<CharSequence, String>()

fun <E> MutableMap<E, String>.f(x: MutableMap<E, String>) { ... }

fun main() {
 val x: Map<in String, String> = buildMap {
 put("", "")
 f(someMap()) // Type mismatch (required String, found CharSequence)
 }
}

```

Here a type mismatch appears because the expected type of the map is specified outside the builder lambda. The compiler analyzes all the statements inside with the fixed receiver type `Map<in String, String>`.

Null safety

Nullable types and non-null types

Kotlin's type system is aimed at eliminating the danger of null references, also known as [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 an NPE for short.

The only possible causes of an NPE in Kotlin are:

- An explicit call to throw `NullPointerException()`.
- Usage of the `!!` operator that is described below.
- Data inconsistency with regard to initialization, such as when:
 - An uninitialized `this` available in a constructor is passed and used somewhere (a "leaking `this`").
 - A superclass constructor calls an open member whose implementation in the derived class uses an uninitialized state.
- Java interoperation:
 - Attempts to access a member of a null reference of a platform type;
 - Nullability issues with generic types being used for Java interoperation. For example, a piece of Java code might add null into a Kotlin `MutableList<String>`, therefore requiring a `MutableList<String?>` 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 cannot (non-null references). For example, a regular variable of type `String` cannot hold null:

```
fun main() {
//sampleStart
 var a: String = "abc" // Regular initialization means non-null by default
 a = null // compilation error
//sampleEnd
}
```

To allow nulls, you can declare a variable as a nullable string by writing `String?`:

```
fun main() {
//sampleStart
 var b: String? = "abc" // can be set to null
 b = null // ok
 print(b)
//sampleEnd
}
```

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 you still need to access that property, right? There are a few ways to do so.

Checking for null in conditions

First, you can explicitly check whether 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:

```
fun main() {
//sampleStart
 val b: String? = "Kotlin"
 if (b != null && b.length > 0) {
 print("String of length ${b.length}")
 } else {
 print("Empty string")
 }
//sampleEnd
}
```

Note that this only works where b is immutable (meaning it is a local variable that is not modified between the check and its usage or it is a member val that has a backing field and is not overridable), because otherwise it could be the case that b changes to null after the check.

Safe calls

Your second option for accessing a property on a nullable variable is using the safe call operator ?:.

```
fun main() {
//sampleStart
 val a = "Kotlin"
 val b: String? = null
 println(b?.length)
 println(a?.length) // Unnecessary safe call
//sampleEnd
}
```

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, Bob is an employee who may be assigned to a department (or not). That department may in turn have another employee as a department head. To obtain the name of Bob's department head (if there is one), you 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:

```
fun main() {
//sampleStart
 val listWithNulls: List<String?> = listOf("Kotlin", null)
```

```

for (item in listWithNulls) {
 item?.let { println(it) } // prints Kotlin and ignores null
}
//sampleEnd
}

```

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 you have a nullable reference, b, you 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
```

Instead of writing the complete if expression, you can also express this with the Elvis operator ?::

```
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 expression on the right-hand side is evaluated only if the left-hand side is null.

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 handy, for example, when 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. You can write b!!, and this will return a non-null value of b (for example, 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 won't appear out of the blue.

Safe casts

Regular casts may result in 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 a 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()
```

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)
```

If `a` is not `null`, it calls the `equals(Any?)` function, otherwise (`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.

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 represented by primitive types at runtime (for example, `Int`), the `==` equality check is equivalent to the `==` check.

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](#).

This expressions

To denote the current receiver, you 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](#), [extension function](#), or labeled [function literal with receiver](#)) you 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, a String
 }

 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 main() {
//sampleStart
 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
//sampleEnd()
}
```

Asynchronous programming techniques

For decades, as developers we are confronted with a problem to solve - how to prevent our applications from blocking. Whether we're developing desktop, mobile, or even server-side applications, we want to avoid having the user wait or what's worse cause bottlenecks that would prevent an application from scaling.

There have been many approaches to solving this problem, including:

- [Threading](#)
- [Callbacks](#)
- [Futures, promises, and others](#)
- [Reactive Extensions](#)
- [Coroutines](#)

Before explaining what coroutines are, let's briefly review some of the other solutions.

Threading

Threads are by far probably the most well-known approach to avoid applications from blocking.

```

fun postItem(item: Item) {
 val token = preparePost()
 val post = submitPost(token, item)
 processPost(post)
}

fun preparePost(): Token {
 // makes a request and consequently blocks the main thread
 return token
}

```

Let's assume in the code above that `preparePost` is a long-running process and consequently would block the user interface. What we can do is launch it in a separate thread. This would then allow us to avoid the UI from blocking. This is a very common technique, but has a series of drawbacks:

- Threads aren't cheap. Threads require context switches which are costly.
- Threads aren't infinite. The number of threads that can be launched is limited by the underlying operating system. In server-side applications, this could cause a major bottleneck.
- Threads aren't always available. Some platforms, such as JavaScript do not even support threads.
- Threads aren't easy. Debugging threads, avoiding race conditions are common problems we suffer in multi-threaded programming.

Callbacks

With callbacks, the idea is to pass one function as a parameter to another function, and have this one invoked once the process has completed.

```

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

fun preparePostAsync(callback: (Token) -> Unit) {
 // make request and return immediately
 // arrange callback to be invoked later
}

```

This in principle feels like a much more elegant solution, but once again has several issues:

- Difficulty of nested callbacks. Usually a function that is used as a callback, often ends up needing its own callback. This leads to a series of nested callbacks which lead to incomprehensible code. The pattern is often referred to as the titled christmas tree (braces represent branches of the tree).
- Error handling is complicated. The nesting model makes error handling and propagation of these somewhat more complicated.

Callbacks are quite common in event-loop architectures such as JavaScript, but even there, generally people have moved

away to using other approaches such as promises or reactive extensions.

Futures, promises, and others

The idea behind futures or promises (there are also other terms these can be referred to depending on language/platform), is that when we make a call, we're promised that at some point it will return with an object called a Promise, which can then be operated on.

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

fun preparePostAsync(): Promise<Token> {
 // makes request and returns a promise that is completed later
 return promise
}
```

This approach requires a series of changes in how we program, in particular:

- Different programming model. Similar to callbacks, the programming model moves away from a top-down imperative approach to a compositional model with chained calls. Traditional program structures such as loops, exception handling, etc. usually are no longer valid in this model.
- Different APIs. Usually there's a need to learn a completely new API such as thenCompose or thenAccept, which can also vary across platforms.
- Specific return type. The return type moves away from the actual data that we need and instead returns a new type Promise which has to be introspected.
- Error handling can be complicated. The propagation and chaining of errors aren't always straightforward.

Reactive extensions

Reactive Extensions (Rx) were introduced to C# by [Erik Meijer](#). While it was definitely used on the .NET platform it really didn't reach mainstream adoption until Netflix ported it over to Java, naming it RxJava. From then on, numerous ports have been provided for a variety of platforms including JavaScript (RxJS).

The idea behind Rx is to move towards what's called observable streams whereby we now think of data as streams (infinite amounts of data) and these streams can be observed. In practical terms, Rx is simply the [Observer Pattern](#) with a series of extensions which allow us to operate on the data.

In approach it's quite similar to Futures, but one can think of a Future as returning a discrete element, whereas Rx returns a stream. However, similar to the previous, it also introduces a complete new way of thinking about our programming model,

famously phrased as

"everything is a stream, and it's observable"

This implies a different way to approach problems and quite a significant shift from what we're used to when writing synchronous code. One benefit as opposed to Futures is that given it's ported to so many platforms, generally we can find a consistent API experience no matter what we use, be it C#, Java, JavaScript, or any other language where Rx is available.

In addition, Rx does introduce a somewhat nicer approach to error handling.

Coroutines

Kotlin's approach to working with asynchronous code is using coroutines, which is the idea of suspendable computations, i.e. the idea that a function can suspend its execution at some point and resume later on.

One of the benefits however of coroutines is that when it comes to the developer, writing non-blocking code is essentially the same as writing blocking code. The programming model in itself doesn't really change.

Take for instance the following code:

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

suspend fun preparePost(): Token {
 // makes a request and suspends the coroutine
 return suspendCoroutine { /* ... */ }
}
```

This code will launch a long-running operation without blocking the main thread. The preparePost is what's called a suspendable function, thus the keyword suspend prefixing it. What this means as stated above, is that the function will execute, pause execution and resume at some point in time.

- The function signature remains exactly the same. The only difference is suspend being added to it. The return type however is the type we want to be returned.
- The code is still written as if we were writing synchronous code, top-down, without the need of any special syntax, beyond the use of a function called launch which essentially kicks off the coroutine (covered in other tutorials).
- The programming model and APIs remain the same. We can continue to use loops, exception handling, etc. and there's no need to learn a complete set of new APIs.
- It is platform independent. Whether we're targeting JVM, JavaScript or any other platform, the code we write is the same. Under the covers the compiler takes care of adapting it to each platform.

Coroutines are not a new concept, let alone invented by Kotlin. They've been around for decades and are popular in some other programming languages such as Go. What is important to note though is that the way they're implemented in Kotlin, most of the functionality is delegated to libraries. In fact, beyond the suspend keyword, no other keywords are added to the

language. This is somewhat different from languages such as C# that have `async` and `await` as part of the syntax. With Kotlin, these are just library functions.

For more information, see the [Coroutines reference](#).

Coroutines

Asynchronous or non-blocking programming is an important part of the development landscape. When creating server-side, desktop, or mobile applications, it's important to provide an experience that is not only fluid from the user's perspective, but also scalable when needed.

Kotlin solves this problem in a flexible way by providing [coroutine](#) support at the language level and delegating most of the functionality to libraries.

In addition to opening the doors to asynchronous programming, coroutines also provide a wealth of other possibilities, such as concurrency and actors.

How to start

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

Documentation

- [Coroutines guide](#)
- [Basics](#)
- [Channels](#)
- [Coroutine context and dispatchers](#)
- [Shared mutable state and concurrency](#)
- [Asynchronous flow](#)

Tutorials

- [Asynchronous programming techniques](#)
- [Introduction to coroutines and channels](#)
- [Debug coroutines using IntelliJ IDEA](#)
- [Debug Kotlin Flow using IntelliJ IDEA – tutorial](#)
- [Testing Kotlin coroutines on Android](#)

Sample projects

- [kotlinx.coroutines examples and sources](#)
- [KotlinConf app](#)

Annotations

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 (such as classes, functions, properties, and expressions);
- [@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.TYPE_PARAMETER, 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 can 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
```

Instantiation

In Java, an annotation type is a form of an interface, so you can implement it and use an instance. As an alternative to this mechanism, Kotlin lets you call a constructor of an annotation class in arbitrary code and similarly use the resulting instance.

```
annotation class InfoMarker(val info: String)

fun processInfo(marker: InfoMarker): Unit = TODO()

fun main(args: Array<String>) {
 if (args.isNotEmpty())
 processInfo(getAnnotationReflective(args))
 else
 processInfo(InfoMarker("default"))
}
```

Learn more about instantiation of annotation classes in [this KEEP](#).

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 AnnWithArrayValue {
 String[] value();
}
```

```
// Kotlin
@AnnWithArrayValue("abc", "foo", "bar") class C
```

For other arguments that have an array type, you need to use the array literal syntax or arrayOf(...):

```
// Java
public @interface AnnWithArrayMethod {
 String[] names();
}
```

```
@AnnWithArrayMethod(names = ["abc", "foo", "bar"])
class C
```

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
}
```

Repeatable annotations

Just like in Java, Kotlin has repeatable annotations, which can be applied to a single code element multiple times. To make your annotation repeatable, mark its declaration with the [@kotlin.annotation.Repeatable](#) meta-annotation. This will make it repeatable both in Kotlin and Java. Java repeatable annotations are also supported from the Kotlin side.

The main difference with the scheme used in Java is the absence of a containing annotation, which the Kotlin compiler generates automatically with a predefined name. For an annotation in the example below, it will generate the containing annotation `@Tag.Container`:

```
@Repeatable
annotation class Tag(val name: String)

// The compiler generates the @Tag.Container containing annotation
```

You can set a custom name for a containing annotation by applying the [@kotlin.jvm.JvmRepeatable](#) meta-annotation and passing an explicitly declared containing annotation class as an argument:

```
@JvmRepeatable(Tags::class)
annotation class Tag(val name: String)

annotation class Tags(val value: Array<Tag>)
```

To extract Kotlin or Java repeatable annotations via reflection, use the `KAnnotatedElement.findAnnotations()` function.

Learn more about Kotlin repeatable annotations in [this KEP](#).

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. You 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 as an example). 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.

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:

```
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

Assume that you 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.

You 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, you 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 or similar).

Underscore for unused variables

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

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!" }
```

Reflection

Reflection is a set of language and library features that allows you to introspect the structure of your program at runtime. Functions and properties are first-class citizens in Kotlin, and the ability to introspect them (for example, learning the name or the type of a property or function at runtime) is essential when using a functional or reactive style.

Kotlin/JS provides limited support for reflection features. [Learn more about reflection in Kotlin/JS](#).

JVM dependency

On the JVM platform, the Kotlin compiler distribution includes the runtime component required for using the reflection features as a separate artifact, kotlin-reflect.jar. 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:

Kotlin

```
dependencies {  
 implementation("org.jetbrains.kotlin:kotlin-reflect:1.7.0")  
}
```

Groovy

```
dependencies {  
 implementation "org.jetbrains.kotlin:kotlin-reflect:1.7.0"  
}
```

- 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 that use the command-line compiler or Ant), it is added by default. In the command-line compiler and Ant, you can use the -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 [KClass](#) type value.

On JVM: 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

You can get the reference to the 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 will obtain the reference to the exact class of an object, for example, GoodWidget or BadWidget, regardless of the type of the receiver expression (Widget).

Callable references

References to functions, properties, and constructors 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. It is the property type for properties, and the constructed type for constructors.

Function references

When you have a named function declared as below, you can call it directly (isOdd(5)):

```
fun isOdd(x: Int) = x % 2 != 0
```

Alternatively, you can use the function as a function type value, that is, pass it to another function. To do so, use the `::` operator:

```
fun isOdd(x: Int) = x % 2 != 0

fun main() {
//sampleStart
 val numbers = listOf(1, 2, 3)
 println(numbers.filter(::isOdd))
//sampleEnd
}
```

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. For instance, `KFunction3<T1, T2, T3, R>`.

`::` can be used with overloaded functions when the expected type is known from the context. For example:

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

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 you need to use a member of a class or an extension function, it needs to be qualified: `String::toCharArray`.

Even if you initialize a variable with a reference to an extension function, the inferred function type will have no receiver, but it will have an additional parameter accepting a receiver object. To have a function type with a 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(x))`. You can apply this function to callable references:

```
fun <A, B, C> compose(f: (B) -> C, g: (A) -> B): (A) -> C {
 return { x -> f(g(x)) }
}

fun isOdd(x: Int) = x % 2 != 0

fun main() {
//sampleStart
 fun length(s: String) = s.length

 val oddLength = compose(::isOdd, ::length)
 val strings = listOf("a", "ab", "abc")

 println(strings.filter(oddLength))
//sampleEnd
}
```

Property references

To access properties as first-class objects in Kotlin, use the `::` operator:

```
val x = 1

fun main() {
 println(::x.get())
 println(::x.name)
}
```

The expression `::x` evaluates to a `KProperty<Int>` type property object. You can read its value using `get()` or retrieve the property name using the `name` property. For more information, see the [docs on the `KProperty` class](#).

For a mutable property such as `var y = 1`, `::y` returns a value with the `KMutableProperty<Int>` type 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:

```
fun main() {
//sampleStart
 val strs = listOf("a", "bc", "def")
 println(strs.map(String::length))
//sampleEnd
}
```

To access a property that is a member of a class, qualify it as follows:

```

fun main() {
//sampleStart
 class A(val p: Int)
 val prop = A::p
 println(prop.get(A(1)))
//sampleEnd
}

```

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, the 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 write 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 that corresponds 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. You can use them wherever the program expects a function type object 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`, you can 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

You can refer to an instance method of a particular object:

```
fun main() {
//sampleStart
 val numberRegex = "\d+".toRegex()
 println(numberRegex.matches("29"))

 val isNumber = numberRegex::matches
 println(isNumber("29"))
//sampleEnd
}
```

Instead of calling the method `matches` directly, the example uses a reference to it. Such a reference is bound to its receiver. It can be called directly (like in the example above) or used whenever a function type expression is expected:

```
fun main() {
//sampleStart
 val numberRegex = "\d+".toRegex()
 val strings = listOf("abc", "124", "a70")
 println(strings.filter(numberRegex::matches))
//sampleEnd
}
```

Compare the types of the bound and the unbound references. The 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
```

A property reference can be bound as well:

```
fun main() {
//sampleStart
 val prop = "abc)::length
 println(prop.get())
//sampleEnd
}
```

You don't need to specify this as the receiver: `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
```

Get started with Kotlin Multiplatform Mobile

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

- Check out our update on the [Kotlin Multiplatform Mobile Beta Roadmap](#) to learn about the steps we are taking to move toward the Beta release.
- You can also see how [different companies](#) already use Kotlin for cross-platform app development.

Kotlin Multiplatform Mobile (KMM) is an SDK designed to simplify the development of cross-platform mobile applications. You can share common code between iOS and Android apps and write platform-specific code only where it's necessary. For example, to implement a native UI or when working with platform-specific APIs.

Watch the introductory [video](#), in which Kotlin Product Marketing Manager Ekaterina Petrova explains what Kotlin Multiplatform Mobile is and how to use it in your project. With Ekaterina, you'll set up an environment and prepare to create your first cross-platform mobile application:

[Watch video online.](#)

You can also check out other videos about [Kotlin Multiplatform Multiverse](#) on YouTube.

Supported platforms

- Android applications and libraries
- [Android NDK \(ARM64 and ARM32\)](#)
- Apple iOS devices (ARM64 and ARM32) and simulators
- Apple watchOS devices (ARM64 and ARM32) and simulators

[Kotlin Multiplatform](#) technology also supports [other platforms](#), including JavaScript, Linux, Windows, and WebAssembly.

Start from scratch

- [Set up the environment for cross-platform mobile development](#)
- [Create your first app that works both on Android and iOS with IDE](#)
- [Check out the list of sample projects](#)
- [Introduce cross-platform mobile development to your team](#)

Make your Android application work on iOS

If you already have an Android mobile application and want to make it cross-platform, here are some resources to help you get started:

- [Set up the environment for cross-platform development](#)
- [Make a sample Android application work well on iOS](#)

Get help

- Kotlin Slack: Get an [invite](#) and join the `#multiplatform` channel
- StackOverflow: Subscribe to the [“kotlin-multiplatform” tag](#)
- Kotlin issue tracker: [Report a new issue](#)

Set up an environment

Before you begin [creating your first application](#) to work on both iOS and Android, start by setting up an environment for Kotlin Multiplatform Mobile development:

1. If you are going to work with shared code or Android-specific code, you can work on any computer with an operating system supported by [Android Studio](#).

If you also want to write iOS-specific code and run an iOS application on a simulated or real device, use a Mac with a macOS. These steps cannot be performed on other operating systems, such as Microsoft Windows. This is due to an Apple requirement.

2. Install Android Studio 4.2 or 2020.3.1 Canary 8 or higher.

You will use Android Studio for creating your multiplatform applications and running them on simulated or hardware devices.

3. If you need to write iOS-specific code and run an iOS application, install Xcode – version 11.3 or higher.

Most of the time, Xcode will work in the background. You will use it to add Swift or Objective-C code to your iOS application.

4. Make sure that you have a compatible Kotlin plugin installed.

In Android Studio, select Tools | Kotlin | Configure Kotlin Plugin Updates and check the current Kotlin plugin version. If needed, update to the latest version in the Stable update channel.

5. Install the Kotlin Multiplatform Mobile plugin.

In Android Studio, select Preferences | Plugins, search for the plugin Kotlin Multiplatform Mobile in Marketplace and install it.

Kotlin Multiplatform Mobile

Install

↓ 34.9K ☆ 4.86 JetBrains

Languages

[Plugin homepage ↗](#)

The Kotlin Multiplatform Mobile (KMM) plugin helps you develop applications that work on both Android and iOS. With the KMM Plugin for Android Studio, you can:

- Write business logic just once and share the code on both platforms.
- Run and debug the iOS part of your application on iOS targets straight from Android Studio.
- Quickly create a new multiplatform project, or add a multiplatform module into an existing one.

[Release notes ↗](#)

[Issue tracker ↗](#)

[More about KMM ↗](#)

Kotlin Multiplatform Mobile plugin

Check out [Kotlin Multiplatform Mobile plugin release notes](#).

6. Install the [JDK](#) if you haven't already done so.

To check if it's installed, run the command `java -version` in the Terminal.

Now it's time to [create your first cross-platform mobile application](#).

Create your first cross-platform mobile app – tutorial

Here you will learn how to create and run your first Kotlin Multiplatform Mobile application.

1. [Set up an environment](#) for cross-platform mobile development by installing the necessary tools on a suitable operating system.

You will need a Mac with macOS to complete certain steps in this tutorial, which include writing iOS-specific code and running an iOS application.

These steps cannot be performed on other operating systems, such as Microsoft Windows. This is due to an Apple requirement.

You can also watch a video of this tutorial created by Ekaterina Petrova, Kotlin Developer Advocate.

[Watch video online.](#)

2. In Android Studio, select File | New | New Project.
3. Select Kotlin Multiplatform App in the list of project templates, and click Next.

Mobile Multiplatform project template

4. Specify a name for your first application, and click Next.

Mobile Multiplatform project - general settings

5. In the window that opens, do the following:

- Keep the default names for the application and shared folders.
- Select the checkbox to generate sample tests for your project.
- Select Regular framework in the list of iOS framework distribution options.

Click Finish to create a new project.

Mobile Multiplatform project - additional settings

If you want to use Kotlin Multiplatform module as a CocoaPods dependency, select the CocoaPods dependency manager option. To learn more about CocoaPods dependencies, see [CocoaPods integration](#).

Now wait while your project is set up. It may take some time to download and set up the required components when you do this for the first time.

To view the complete structure of your mobile multiplatform project, switch the view from Android to Project. You can [understand the project structure](#) and how you can use this.

Select the Project view

Run your application

You can run your multiplatform application on [Android](#) or [iOS](#).

Run your application on Android

- In the list of run configurations, select androidApp and then click Run.

Run multiplatform app on Android

First mobile multiplatform app on Android

Run on a different Android simulated device

Learn how to [configure the Android Emulator and run your application on a different simulated device.](#)

Run on a real Android device

Learn how to [configure and connect a hardware device and run your application on it.](#)

Run your application on iOS

- In the list of run configurations, select iosApp and then click Run.

Run multiplatform app on iOS

Hello, iOS 14.4!

First mobile multiplatform app on Android

Run on a different iPhone simulated device

If you want to run your application on another simulated device, you can add a new run configuration.

1. In the list of run configurations, click Edit Configurations.

Edit run configurations

2. Click the + button above the list of configurations and select iOS Application.

New run configuration for iOS application

3. Name your configuration.
4. Select a simulated device in the Execution target list, and then click OK.

New run configuration with iOS simulator

5. Click Run to run your application on the new simulated device.

Run on a real iPhone device

1. [Connect a real iPhone device to Xcode](#).
2. [Create a run configuration](#) by selecting iPhone in the Execution target list.
3. Click Run to run your application on the iPhone device.

If your build fails, follow the workaround described in [this issue](#).

Run tests

You can run tests to check that the shared code works correctly on both platforms. Of course, you can also write and run tests to check the platform-specific code.

Run tests on iOS

1. Open the file `iosTest.kt` in `shared/src/iosTest/kotlin/com.example.kmmapplication.shared`. Directories with Test in their name contain tests.

This file includes a sample test for iOS.

iOS test Kotlin file

2. Click the Run icon in the gutter next to the test.

Tests run on a simulator without UI. Congratulations! The test has passed – see test results in the console.

iOS test result

Run tests on Android

For Android, follow a procedure that is very similar to the one for running tests on iOS.

1. Open the file androidTest.kt in shared/src/androidTest/kotlin/com.example.kmmapplication.shared.
2. Click the Run gutter icon next to the test.

Update your application

1. Open the file Greeting.kt in shared/src/commonMain/kotlin/com.example.kmmapplication.shared.

This directory stores the shared code for both platforms – Android and iOS. If you make changes to the shared code, you will see changes in both applications.

The screenshot shows a multiplatform project structure in an IDE. On the left is a tree view of the project:

- androidApp
- build
- gradle
- iosApp
- shared
 - .gradle
 - build
 - src
 - androidMain
 - androidTest
 - commonMain
 - kotlin [commonMain] sources root
 - com.example.myapplication
 - Greeting
 - Platform
 - commonTest
 - iosMain
 - iosTest
- build.gradle.kts

The right panel shows the content of the Greeting.kt file:


```
1 package com.example.myapplication
2
3 class Greeting {
4 fun greeting(): String {
5 return "Hello, ${Platform().platform}!"
6 }
7 }
```

Common Kotlin file

2. Update the shared code – use the Kotlin standard library function that works on all platforms and reverts text: reversed().

```
class Greeting {
 fun greeting(): String {
 return "Guess what it is! > ${Platform().platform.reversed()}!"
 }
}
```

3. Run the updated application on Android.

Guess what it is! > 03 diordnA!

Updated mobile multiplatform app on Android

4. Run the updated application on iOS.

Updated mobile multiplatform app on iOS

5. Run tests on Android and iOS.

As you see, the tests fail. Update the tests to pass. You know how to do this, right? ;)

Run: iosApp × losGreetingTest ×

Tests failed: 1 of 1 test – 77 ms

9 Test Results

com.example.kmmapplication.shared.losGreetingTest 77 ms

! testExample[iosX64] 77 ms

kotlin.AssertionError: Check iOS is mentioned

kotlin.AssertionError: Check iOS is mentioned

iOS test failed

Next steps

Once you've played with your first cross-platform mobile application, you can:

- [Understand the project structure](#)
- [Complete a tutorial on making your Android application work on iOS](#)

Understand mobile project structure

The purpose of the Kotlin Multiplatform Mobile technology is unifying the development of applications with common logic for Android and iOS platforms. To make this possible, it uses a mobile-specific structure of [Kotlin Multiplatform](#) projects. This page describes the structure of a basic cross-platform mobile project. Note that this structure isn't the only possible way to organize your project; however, we recommend it as a starting point.

To view the complete structure of your mobile multiplatform project, switch the view from Android to Project.

Select the Project view

A basic Kotlin Mobile Multiplatform project consists of three components:

- Shared module – a Kotlin module that contains common logic for both Android and iOS applications. Builds into an Android library and an iOS framework. Uses Gradle as the build system.
- Android application – a Kotlin module that builds into the Android application. Uses Gradle as the build system.
- iOS application – an Xcode project that builds into the iOS application.

Root project

Basic Multiplatform Mobile project structure

This is the structure of a Multiplatform Mobile project that you create with a Project Wizard in IntelliJ IDEA or Android Studio. Real-life projects can have more complex structure; we consider these three components essential.

Let's take a closer look at the basic project and its components.

Root project

The root project is a Gradle project that holds the shared module and the Android application as its subprojects. They are linked together via the [Gradle multi-project mechanism](#).

Kotlin


```
// settings.gradle.kts
include(":shared")
include(":androidApp")
```

Groovy

```
// settings.gradle
include ':shared'
include ':androidApp'
```

The iOS application is produced from an Xcode project. It's stored in a separate directory within the root project. Xcode uses its own build system; thus, the iOS application project isn't connected with other parts of the Multiplatform Mobile project via Gradle. Instead, it uses the shared module as an external artifact – framework. For details on integration between the shared module and the iOS application, see [iOS application](#).

This is a basic structure of a cross-platform mobile project:

Basic Multiplatform Mobile project directories

The root project does not hold source code. You can use it to store global configuration in its build.gradle(.kts) or gradle.properties, for example, add repositories or define global configuration variables.

For more complex projects, you can add more modules into the root project by creating them in the IDE and linking via include declarations in the Gradle settings.

Shared module

Shared module contains the core application logic used in both target platforms: classes, functions, and so on. This is a [Kotlin Multiplatform](#) module that compiles into an Android library and an iOS framework. It uses Gradle with the Kotlin Multiplatform plugin applied and has targets for Android and iOS.

Kotlin

```
plugins {  
 kotlin("multiplatform") version "1.7.0"  
 // ..  
}
```

```
kotlin {  
 android()  
 ios()  
}
```

Groovy

```
plugins {  
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'  
 //..  
}  
  
kotlin {  
 android()  
 ios()  
}
```

Source sets

The shared module contains the code that is common for Android and iOS applications. However, to implement the same logic on Android and iOS, you sometimes need to write two platform-specific versions of it. To handle such cases, Kotlin offers the [expect/actual](#) mechanism. The source code of the shared module is organized in three source sets accordingly:

- commonMain stores the code that works on both platforms, including the expect declarations
- androidMain stores Android-specific parts, including actual implementations
- iosMain stores iOS-specific parts, including actual implementations

Each source set has its own dependencies. Kotlin standard library is added automatically to all source sets, you don't need to declare it in the build script.

Kotlin

```
kotlin {  
 sourceSets {  
 val commonMain by getting  
 val androidMain by getting {  
 dependencies {  
 implementation("androidx.core:core-ktx:1.2.0")  
 }  
 }  
 val iosMain by getting  
 // ...  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets {  
 commonMain {
```

```

 }
 androidMain {
 dependencies {
 implementation 'androidx.core:core-ktx:1.2.0'
 }
 }
 iosMain {
 }

 // ...
 }
}

```

When you write your code, add the dependencies you need to the corresponding source sets. Read [Multiplatform documentation on adding dependencies](#) for more information.

Along with *Main source sets, there are three matching test source sets:

- commonTest
- androidTest
- iosTest

Use them to store unit tests for common and platform-specific source sets accordingly. By default, they have dependencies on Kotlin test library, providing you with means for Kotlin unit testing: annotations, assertion functions and other. You can add dependencies on other test libraries you need.

Kotlin

```

kotlin {
 sourceSets {
 // ...
 val commonTest by getting {
 dependencies {
 implementation(kotlin("test"))
 }
 }
 val androidTest by getting
 val iosTest by getting
 }
}

```

Groovy

```

kotlin {
 sourceSets {
 //...

 commonTest {
 dependencies {
 implementation kotlin('test')
 }
 }
 }
}

```

```
 androidTest {  
 }  
 iosTest {  
 }  
}
```

The main and test source sets described above are default. The Kotlin Multiplatform plugin generates them automatically upon target creation. In your project, you can add more source sets for specific purposes. For more information, see [Multiplatform DSL reference](#).

Android library

The configuration of the Android library produced from the shared module is typical for Android projects. To learn about Android libraries creation, see [Create an Android library](#) in the Android developer documentation.

To produce the Android library, a separate Gradle plugin is used in addition to Kotlin Multiplatform:

Kotlin

```
plugins {  
 // ...  
 id("com.android.library")  
}
```

Groovy

```
plugins {  
 // ...  
 id 'com.android.library'  
}
```

The configuration of Android library is stored in the android {} top-level block of the shared module's build script:

Kotlin

```
android {  
 compileSdk = 29  
 sourceSets["main"].manifest.srcFile("src/androidMain/AndroidManifest.xml")  
 defaultConfig {  
 minSdk = 24  
 targetSdk = 29  
 }  
}
```

Groovy

```
 android {
 compileSdk 29
 sourceSets.main.manifest.srcFile 'src/androidMain/AndroidManifest.xml'
 defaultConfig {
 minSdk 24
 targetSdk 29
 }
 }
```

It's typical for any Android project. You can edit it to suit your needs. To learn more, see the [Android developer documentation](#).

iOS framework

For using in iOS applications, the shared module compiles into a framework – a kind of hierarchical directory with shared resources used on the Apple platforms. This framework connects to the Xcode project that builds into an iOS application.

The framework is produced via the [Kotlin/Native](#) compiler. The framework configuration is stored in the ios {} block of the build script within kotlin {}. It defines the output type framework and the string identifier `baseName` that is used to form the name of the output artifact. Its default value matches the Gradle module name. For a real project, it's likely that you'll need a more complex configuration of the framework production. For details, see [Multiplatform documentation](#).

Kotlin

```
kotlin {
 // ...
 ios {
 binaries {
 framework {
 basePath = "shared"
 }
 }
 }
}
```

Groovy

```
kotlin {
 // ...
 ios {
 binaries {
 framework {
 basePath = 'shared'
 }
 }
 }
}
```

Additionally, there is a Gradle task `embedAndSignAppleFrameworkForXcode`, that exposes the framework to the Xcode project the iOS application is built from. It uses the iOS application's project configuration to define the build mode (debug or release) and provide the appropriate framework version to the specified location.

The task is built into the multiplatform plugin. It executes upon each build of the Xcode project to provide the latest version of the framework for the iOS application. For details, see [iOS application](#).

Use the `embedAndSignAppleFrameworkForXcode` Gradle task with Xcode project builds only; otherwise, you'll get an error.

Android application

The Android application part of a Multiplatform Mobile project is a typical Android application written in Kotlin. In a basic cross-platform mobile project, it uses two Gradle plugins:

- Kotlin Android
- Android Application

Kotlin

```
plugins {  
 id("com.android.application")  
 kotlin("android")  
}
```

Groovy

```
plugins {  
 id 'com.android.application'  
 id 'org.jetbrains.kotlin.android'  
}
```

To access the shared module code, the Android application uses it as a project dependency.

Kotlin

```
dependencies {  
 implementation(project(":shared"))  
 //..  
}
```

Groovy

```
dependencies {  
 implementation project(':shared')  
 //..  
}
```

Besides this dependency, the Android application uses the Kotlin standard library (which is added automatically) and some common Android dependencies:

Kotlin

```
dependencies {  
 //..  
 implementation("androidx.core:core-ktx:1.2.0")  
 implementation("androidx.appcompat:appcompat:1.1.0")  
 implementation("androidx.constraintlayout:constraintlayout:1.1.3")  
}
```

Groovy

```
dependencies {  
 //..  
 implementation 'androidx.core:core-ktx:1.2.0'  
 implementation 'androidx.appcompat:appcompat:1.1.0'  
 implementation 'androidx.constraintlayout:constraintlayout:1.1.3'  
}
```

Add your project's Android-specific dependencies to this block. The build configuration of the Android application is located in the android {} top-level block of the build script:

Kotlin

```
android {  
 compileSdk = 29  
 defaultConfig {  
 applicationId = "org.example.androidApp"  
 minSdk = 24  
 targetSdk = 29  
 versionCode = 1  
 versionName = "1.0"  
 }  
 buildTypes {  
 getByName("release") {  
 isMinifyEnabled = false  
 }  
 }  
}
```

Groovy


```
android {  
 compileSdk 29  
 defaultConfig {  
 applicationId 'org.example.androidApp'  
 minSdk 24  
 targetSdk 29  
 versionCode 1  
 versionName '1.0'  
 }  
}
```

```
 }
 buildTypes {
 'release' {
 minifyEnabled false
 }
 }
}
```

It's typical for any Android project. You can edit it to suit your needs. To learn more, see the [Android developer documentation](#).

iOS application

The iOS application is produced from an Xcode project generated automatically by the New Project wizard. It resides in a separate directory within the root project.

Basic Kotlin Multiplatform Xcode project

For each build of the iOS application, the project obtains the latest version of the framework. To do this, it uses a Run Script build phase that executes the embedAndSignAppleFrameworkForXcode Gradle task from the shared module. This task generates the .framework with the required configuration, depending on the Xcode environment settings, and puts the artifact into the DerivedData Xcode directory.

- If you have a custom name for the Apple framework, use embedAndSign<Custom-name>AppleFrameworkForXcode as the name for this Gradle task.
- If you have a custom build configuration that is different from the default Debug or Release, on the Build Settings tab, add the KOTLIN_FRAMEWORK_BUILD_TYPE setting under User-Defined and set it to Debug or Release.

Use the `embedAndSignAppleFrameworkForXcode` Gradle task with Xcode project builds only; otherwise, you'll get an error.

Execution of `embedAndSignAppleFrameworkForXcode` in the Xcode project settings

To embed framework into the application and make the declarations from the shared module available in the source code of the iOS application, the following build settings should be configured properly:

1. Other Linker flags under the Linking section:


```
$(inherited) -framework shared
```


Configuring Other linker flags in the Xcode project settings

2. Framework Search Paths under the Search Paths section:

```
$(SRCROOT)/../shared/build/xcode-frameworks/$(CONFIGURATION)/$(SDK_NAME)
```


Configuring Framework Search Paths in the Xcode project settings

In other aspects, the Xcode part of a cross-platform mobile project is a typical iOS application project. To learn more about creating iOS application, see the [Xcode documentation](#).

Make your Android application work on iOS – tutorial

Learn how to make your existing Android application cross-platform so that it works both on Android and iOS. You'll be able to write code and test it for both Android and iOS only once, in one place.

This tutorial uses a [sample Android application](#) with a single screen for entering a username and password. The credentials are validated and saved to an in-memory database.

If you aren't familiar with Kotlin Multiplatform Mobile, learn how to [create and configure a cross-platform mobile application from scratch](#) first.

Prepare an environment for development

1. Install Android Studio 4.2 or Android Studio 2020.3.1 Canary 8 or higher and [other tools for cross-platform mobile development](#) on macOS.

You will need a Mac with macOS to complete certain steps in this tutorial, which include writing iOS-specific code and running an iOS application.

These steps cannot be performed on other operating systems, such as Microsoft Windows. This is due to an Apple requirement.

2. In Android Studio, create a new project from version control:

```
https://github.com/Kotlin/kmm-integration-sample
```

The master branch contains the project's initial state — a simple Android application. To see the final state with the iOS application and the shared module, switch to the final branch.

3. Switch to the Project view.

Project view

Make your code cross-platform

To make your application work on iOS, you'll first make your code cross-platform, and then you'll reuse your cross-platform code in a new iOS application.

To make your code cross-platform:

1. [Decide what code to make cross-platform.](#)
2. [Create a shared module for cross-platform code.](#)
3. [Add a dependency on the shared module to your Android application.](#)
4. [Make the business logic cross-platform.](#)
5. [Run your cross-platform application on Android.](#)

Decide what code to make cross-platform

Decide which code of your Android application is better to share for iOS and which to keep native. A simple rule is: share what you want to reuse as much as possible. The business logic is often the same for both Android and iOS, so it's a great candidate for reuse.

In your sample Android application, the business logic is stored in the package com.jetbrains.simplelogin.androidapp.data. Your future iOS application will use the same logic, so you should make it cross-platform, as well.

Business logic to share

Create a shared module for cross-platform code

The cross-platform code that is used for both iOS and Android is stored in the shared module. Kotlin Multiplatform provides a special wizard for creating such modules.

In your Android project, create a Kotlin Multiplatform shared module for your cross-platform code. Later you'll connect it to your existing Android application and your future iOS application.

1. In Android Studio, click File | New | New Module.
2. In the list of templates, select Kotlin Multiplatform Shared Module, enter the module name shared, and select the Regular framework in the list of iOS framework distribution options.
This is required for connecting the shared module to the iOS application.

Kotlin Multiplatform shared module

3. Click Finish.

The wizard will create the Kotlin Multiplatform shared module, update the configuration files, and create files with classes that demonstrate the benefits of Kotlin Multiplatform. You can learn more about the [project structure](#).

Add a dependency on the shared module to your Android application

To use cross-platform code in your Android application, connect the shared module to it, move the business logic code there, and make this code cross-platform.

1. In the build.gradle.kts file of the shared module, ensure that compileSdk and minSdk are the same as those in the build.gradle of your Android application in the app module.

If they are different, update them in the build.gradle.kts of the shared module. Otherwise, you'll encounter a compile error.

2. Add a dependency on the shared module to the build.gradle of your Android application.

```
dependencies {  
 implementation project(':shared')  
}
```

3. Synchronize the Gradle files by clicking Sync Now in the warning.

Gradle files have changed since last project sync. A project syn... [Sync Now](#) [Ignore these changes](#)

Synchronize the Gradle files

4. In the app/src/main/java/ directory, open the LoginActivity class in the com.jetbrains.simplelogin.androidapp.ui.login package.
5. To make sure that the shared module is successfully connected to your application, dump the greeting() function result to the log by updating the onCreate() method:

```
override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)

 Log.i("Login Activity", "Hello from shared module: " + (Greeting().greeting()))
}
```

6. Follow Android Studio suggestions to import missing classes.
7. Debug the app. On the Logcat tab, search for Hello in the log, and you'll find the greeting from the shared module.

Greeting from the shared module

Make the business logic cross-platform

You can now extract the business logic code to the Kotlin Multiplatform shared module and make it platform-independent. This is necessary for reusing the code for both Android and iOS.

1. Move the business logic code com.jetbrains.simplelogin.androidapp.data from the app directory to the com.jetbrains.simplelogin.shared package in the shared/src/commonMain directory. You can drag and drop the package or refactor it by moving everything from one directory to another.

Drag and drop the package with the business logic code

2. When Android Studio asks what you'd like to do, select to move the package, and then approve the refactoring.

Refactor the business logic package

3. Ignore all warnings about platform-dependent code and click Continue.

Warnings about platform-dependent code

4. Remove Android-specific code by replacing it with cross-platform Kotlin code or connecting to Android-specific APIs using expect and actual declarations. See the following sections for details:

Replace Android-specific code with cross-platform code

To make your code work well on both Android and iOS, replace all JVM dependencies with Kotlin dependencies in the moved data directory wherever possible.

1. In the LoginDataSource class, replace IOException in the login() function with RuntimeException. IOException is not available in Kotlin.

```
// Before
return Result.Error(IOException("Error logging in", e))
```

```
// After  
return Result.Error(RuntimeException("Error logging in", e))
```

2. In the LoginDataValidator class, replace the Patterns class from the android.utils package with a Kotlin regular expression matching the pattern for email validation:

```
// Before  
private fun isValidEmail(email: String) = Patterns.EMAIL_ADDRESS.matcher(email).matches()
```

```
// After  
private fun isValidEmail(email: String) = emailRegex.matches(email)  
  
companion object {  
 private val emailRegex =  
 "[a-zA-Z0-9\\+\\.\\_\\%\\-\\]{1,256}" +  
 "\\@" +  
 "[a-zA-Z0-9][a-zA-Z0-9\\-]{0,64}" +  
 "(" +  
 "\\." +  
 "[a-zA-Z0-9][a-zA-Z0-9\\-]{0,25}" +  
 ")" + ".toRegex()  
}
```

Connect to platform-specific APIs from the cross-platform code

In the LoginDataSource class, a universally unique identifier (UUID) for fakeUser is generated using the java.util.UUID class, which is not available for iOS.

```
val fakeUser = LoggedInUser(java.util.UUID.randomUUID().toString(), "Jane Doe")
```

Since the Kotlin standard library doesn't provide functionality for generating UUIDs, you still need to use platform-specific functionality for this case.

Provide the expect declaration for the randomUUID() function in the shared code and its actual implementations for each platform – Android and iOS – in the corresponding source sets. You can learn more about [connecting to platform-specific APIs](#).

1. Remove the java.util.UUID class from the common code:

```
val fakeUser = LoggedInUser(randomUUID(), "Jane Doe")
```

2. Create the Utils.kt file in the com.jetbrains.simplelogin.shared package of the shared/src/commonMain directory and provide the expect declaration:

```
package com.jetbrains.simplelogin.shared  
  
expect fun randomUUID(): String
```

3. Create the Utils.kt file in the com.jetbrains.simplelogin.shared package of the shared/src/androidMain directory and provide the actual implementation for randomUUID() in Android:

```
package com.jetbrains.simplelogin.shared

import java.util.*

actual fun randomUUID() = UUID.randomUUID().toString()
```

4. Create the Utils.kt file in the com.jetbrains.simplelogin.shared of the shared/src/iosMain directory and provide the actual implementation for randomUUID() in iOS:

```
package com.jetbrains.simplelogin.shared


import platform.Foundation.NSUUID

actual fun randomUUID(): String = NSUUID().UUIDString()
```

For Android and iOS, Kotlin will use different platform-specific implementations.

Run your cross-platform application on Android

Run your cross-platform application for Android to make sure it works.

Password

SIGN IN OR REGISTER

Android login application

Make your cross-platform application work on iOS

Once you've made your Android application cross-platform, you can create an iOS application and reuse the shared business logic in it.

1. [Create an iOS project in Xcode.](#)
2. [Connect the framework to your iOS project.](#)
3. [Use the shared module from Swift.](#)

Create an iOS project in Xcode

1. In Xcode, click File | New | Project.
2. Select a template for an iOS app and click Next.

iOS project template

3. As the product name, specify simpleLoginIOS and click Next.

iOS project settings

4. As the location for your project, select the directory that stores your cross-platform application, for example, kmm-integration-sample.

In Android Studio, you'll get the following structure:

iOS project in Android Studio

You can rename the simpleLoginIOS directory to iosApp for consistency with other top-level directories of your cross-platform project.

Renamed iOS project directory in Android Studio

Connect the framework to your iOS project

Once you have the framework, you can connect it to your iOS project manually.

An alternative is to [configure integration via CocoaPods](#), but that integration is beyond the scope of this tutorial.

Connect your framework to the iOS project manually:

1. In Xcode, open the iOS project settings by double-clicking the project name.
2. On the Build Phases tab of the project settings, click the + and add New Run Script Phase.

Add run script phase

3. Add the following script:

```
cd "$SRCROOT/.."  
./gradlew :shared:embedAndSignAppleFrameworkForXcode
```


Add the script

4. Move the Run Script phase before the Compile Sources phase.

Move the Run Script phase

5. On the Build Settings tab, switch to All build settings and specify the Framework Search Path under Search Paths:


```
$(SRCROOT)/../shared/build/xcode-frameworks/$(CONFIGURATION)/$(SDK_NAME)
```


Framework search path

6. On the Build Settings tab, specify the Other Linker flags under Linking:

```
$(inherited) -framework shared
```


Linker flag

- Build the project in Xcode. If everything is set up correctly, the project will successfully build.

If you have a custom build configuration different from the default Debug or Release, on the Build Settings tab, add the KOTLIN_FRAMEWORK_BUILD_TYPE setting under User-Defined and set it to Debug or Release.

Use the shared module from Swift

- In Xcode, open the ContentView.swift file and import the shared module.


```
import shared
```

- To check that it is properly connected, use the greeting() function from the shared module of your cross-platform app:

```
import SwiftUI
import shared

struct ContentView: View {
 var body: some View {
 Text(Greeting().greeting())
 .padding()
 }
}
```


Hello, iOS 15.2!

Greeting from the shared module

3. In ContentView.swift, write code for using data from the shared module and rendering the application UI:

```
import SwiftUI import shared struct ContentView: View { @State private var username: String = "" @State private var
```

```

password: String = "" @ObservedObject var viewModel: ContentView.ViewModel var body: some View { VStack(spacing: 15.0) {
 ValidatedTextField(titleKey: "Username", secured: false, text: $username, errorMessage: viewModel.formState.usernameError, onChange: { viewModel.loginDataChanged(username: username, password: password) })
 ValidatedTextField(titleKey: "Password", secured: true, text: $password, errorMessage: viewModel.formState.passwordError, onChange: { viewModel.loginDataChanged(username: username, password: password) })
} Button("Login") { viewModel.login(username: username, password: password) }.disabled(!viewModel.formState.isValid || (username.isEmpty && password.isEmpty)) .padding(.all) } } struct ValidatedTextField: View {
 let titleKey: String
 let secured: Bool
 @Binding var text: String
 let errorMessage: String?
 let onChange: () -> ()
 @ViewBuilder var textField: some View {
 if secured {
 SecureField(titleKey, text: $text)
 } else {
 TextField(titleKey, text: $text)
 }
 }
 var body: some View {
 ZStack {
 textField.textFieldStyle(RoundedBorderTextFieldStyle())
 .autocapitalization(.none)
 .onChange(of: text) { _ in onChange() }
 if let errorMessage = errorMessage {
 HStack {
 Spacer()
 FieldTextErrorHint(error: errorMessage)
 }.padding(.horizontal, 5)
 }
 }
 }
}
struct FieldTextErrorHint: View {
 let error: String
 @State private var showingAlert = false
 var body: some View {
 Button(action: { self.showingAlert = true }) {
 Image(systemName: "exclamationmark.triangle.fill").foregroundColor(.red).alert(isPresented: $showingAlert) {
 Alert(title: Text("Error"), message: Text(error), dismissButton: .default(Text("Got it!")))
 }
 }
 }
}

enum LoginFormState {
 case login(LoginForm)
 case register(RegisterForm)
 case error(String)
}

class ViewModel: ObservableObject {
 @Published var formState: LoginFormState = .login(LoginForm(username: "", password: ""))
 var loginValidator: LoginDataValidator
 var loginRepository: LoginRepository
 init(loginRepository: LoginRepository, loginValidator: LoginDataValidator) {
 self.loginRepository = loginRepository
 self.loginValidator = loginValidator
 }
 func login(username: String, password: String) {
 loginRepository.login(username: username, password: password).as? ResultSuccess {
 print("Successful login. Welcome, \(result.data.displayName!)")
 } else {
 print("Error while logging in")
 }
 }
 func loginDataChanged(username: String, password: String) {
 let result = loginValidator.checkUsername(username: username)
 if result.isFailure {
 formState = .error(result.message)
 } else {
 let result = loginValidator.checkPassword(password: password)
 if result.isFailure {
 formState = .error(result.message)
 } else {
 formState = .login(LoginForm(username: username, password: password))
 }
 }
 }
}

```

- In simpleLoginIOSApp.swift, import the shared module and specify the arguments for the ContentView() function:

```

import SwiftUI
import shared

@main
struct SimpleLoginIOSApp: App {
 var body: some Scene {
 WindowGroup {
 ContentView(viewModel: .init(loginRepository: LoginRepository(dataSource: LoginDataSource()), loginValidator: LoginDataValidator()))
 }
 }
}

```

Carrier

6:29 PM

Jane

password

[Login](#)

Simple login application

Enjoy the results – update the logic only once

Now your application is cross-platform. You can update the business logic in one place and see results on both Android and iOS.

1. In Android Studio, change the validation logic for a user's password in the `checkPassword()` function of the `LoginDataValidator` class:

```
package com.jetbrains.simplelogin.shared.data

class LoginDataValidator {
 ...
 fun checkPassword(password: String): Result {
 return when {
 password.length < 5 -> Result.Error("Password must be >5 characters")
 password.lowercase() == "password" -> Result.Error("Password shouldn't be \"password\"")
 else -> Result.Success
 }
 }
 ...
}
```

2. Update `gradle.properties` to connect your iOS application to Android Studio for running it on a simulated or real device right there:


```
xcodeproj=iosApp/SimpleLoginIOS.xcodeproj
```

3. Synchronize the Gradle files by clicking Sync Now in the warning.

Gradle files have changed since last project sync. A project syn... [Sync Now](#) [Ignore these changes](#)

Synchronize the Gradle files

You will see the new run configuration `simpleLoginIOS` for running your iOS application right from Android Studio.

iOS run configuration

iOS application password error

jane

.....

Password shouldn't be "password"

SIGN IN OR REGISTER

1 2 3 4 5 6 7 8 9 0

q w e r t y u i o p

a s d f g h j k l

z x c v b n m ↺

Android application password error

You can review the [final code for this tutorial](#).

What else to share?

You've shared the business logic of your application, but you can also decide to share other layers of your application. For example, the `ViewModel` class code is almost the same for [Android](#) and [iOS applications](#), and you can share it if your mobile applications should have the same presentation layer.

What's next?

Once you've made your Android application cross-platform, you can move on and:

- [Add dependencies on multiplatform libraries](#)
- [Add Android dependencies](#)
- [Add iOS dependencies](#)
- [Learn about concurrency](#)

You can also check out community resources:

- [Video: 3 ways to get your Kotlin JVM code ready for Kotlin Multiplatform Mobile](#)

Publish your application

Once your mobile apps are ready for release, it's time to deliver them to the users by publishing them in app stores. Multiple stores are available for each platform. However, in this article we'll focus on the official ones: [Google Play Store](#) and [Apple App Store](#). You'll learn how to prepare Kotlin Multiplatform Mobile applications for publishing, and we'll highlight the parts of this process that deserve special attention.

Android app

Since [Kotlin is the main language for Android development](#), Kotlin Multiplatform Mobile has no obvious effect on compiling the project and building the Android app. Both the Android library produced from the shared module and the Android app itself are typical Android Gradle modules; they are no different from other Android libraries and apps. Thus, publishing the Android app from a Kotlin Multiplatform project is no different from the usual process described in the [Android developer documentation](#).

iOS app

The iOS app from a Kotlin Multiplatform project is built from a typical Xcode project, so the main stages involved in publishing it are the same as described in the [iOS developer documentation](#).

What is specific to Kotlin Multiplatform projects is compiling the shared Kotlin module into a framework and linking it to the Xcode project. Generally, all integration between the shared module and the Xcode project is done automatically by the [Kotlin Multiplatform Mobile plugin for Android Studio](#). However, if you don't use the plugin, bear in mind the following when building and bundling the iOS project in Xcode:

- The shared Kotlin library compiles down to the native framework.
- You need to connect the framework compiled for the specific platform to the iOS app project.
- In the Xcode project settings, specify the path to the framework to search for the build system.
- After building the project, you should launch and test the app to make sure that there are no issues when working with the framework in runtime.

There are two ways you can connect the shared Kotlin module to the iOS project:

- Use the [Kotlin/Native CocoaPods plugin](#), which allows you to use a multiplatform project with native targets as a CocoaPods dependency in your iOS project.
- Manually configure your Multiplatform project to create an iOS framework and the Xcode project to obtain its latest version. The Kotlin Multiplatform Mobile plugin for Android Studio usually does this configuration. [Understand the project structure](#) to implement it yourself.

Symbolicating crash reports

To help developers make their apps better, iOS provides a means for analyzing app crashes. For detailed crash analysis, it uses special debug symbol (.dSYM) files that match memory addresses in crash reports with locations in the source code, such as functions or line numbers.

By default, the release versions of iOS frameworks produced from the shared Kotlin module have an accompanying .dSYM file. This helps you analyze crashes that happen in the shared module's code.

When an iOS app is rebuilt from bitcode, its dSYM file becomes invalid. For such cases, you can compile the shared module to a static framework that stores the debug information inside itself. For instructions on setting up crash report symbolication in binaries produced from Kotlin modules, see the [Kotlin/Native documentation](#).

Get started with 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](#).

Start from scratch

- [Create and publish a multiplatform 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.
- [Build 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 your first Kotlin Multiplatform Mobile application](#) shows how to create a mobile application that works on Android and iOS with the help of the [Kotlin Multiplatform Mobile plugin for Android Studio](#). Create, run, and test your first multiplatform mobile application.

Dive deep into Kotlin Multiplatform

Once you have gained some experience with Kotlin Multiplatform and want to know how to solve particular cross-platform development tasks:

- [Share code on platforms](#) in your Kotlin Multiplatform project.
- [Connect to platform-specific APIs](#) using the Kotlin mechanism of expected and actual declarations.
- [Set up targets manually](#) for your Kotlin Multiplatform project.
- [Add dependencies](#) on the standard, test, or another kotlinc library.
- [Configure compilations](#) for production and test purposes in your project.
- [Run tests](#) for JVM, JavaScript, Android, Linux, Windows, macOS, iOS, watchOS, and tvOS simulators.
- [Publish a multiplatform library](#) to the Maven repository.
- [Build native binaries](#) as executables or shared libraries, like universal frameworks or XCFrameworks.

Get help

- Kotlin Slack: Get an [invite](#) and join the `#multiplatform` channel
- StackOverflow: Subscribe to the [“kotlin-multiplatform” tag](#)
- Kotlin issue tracker: [Report a new issue](#)

Understand Multiplatform project structure

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 6.1 or later.

Kotlin

```
plugins {  
 kotlin("multiplatform") version "1.7.0"  
}
```

Groovy

```
plugins {  
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'  
}
```

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 sets

Source set names are case sensitive.

Source sets are added to the `sourceSets` block of the top-level `kotlin` block.

Kotlin

```
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 { /* ... */ }
```


```
}
```

Groovy

```
kotlin {  
 sourceSets {  
 commonMain { /* ... */}  
 commonTest { /* ... */}  
 jvmMain { /* ... */}  
 jvmTest { /* ... */ }  
 jsMain { /* ... */}  
 jsTest { /* ... */}  
 }  
}
```

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.

Hierarchical structure

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.

Compilations

Each compilation has a default source set, which contains sources and dependencies specific to that compilation.

Learn how to [configure compilations](#).

Set up targets for Kotlin Multiplatform

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:

Kotlin

```
val testFrameworkAttribute = Attribute.of("com.example.testFramework", String::class.java)  
  
kotlin {  
 jvm("junit") {  
 attributes.attribute(testFrameworkAttribute, "junit")  
 }  
 jvm("testng") {  
 attributes.attribute(testFrameworkAttribute, "testng")  
 }  
}
```

Groovy


```
def testFrameworkAttribute = Attribute.of('com.example.testFramework', String)  
  
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.

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 Multiplatform.
3. Enter a project name, then in the Multiplatform section select Library as the project template.

Select a 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. To add modules, select Project and click the + icon. Choose the module type.
7. To add target platforms, select library and click the + icon. Choose the target.
8. Configure target settings, such as the target JVM version and test framework.

Configure the project

9. If necessary, specify dependencies between modules:

- Multiplatform and Android modules
- Multiplatform and iOS modules
- JVM modules

Add module dependencies

0. Click Finish.

The new project opens.

What's next?

- [Understand the multiplatform project structure](#).
- [Create and publish a multiplatform library – tutorial](#).
- [Create your first cross-platform mobile application – tutorial](#).
- [Create a full-stack web app with Kotlin Multiplatform – hands-on 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 {
 //...
 }
 }
}
```

Complete the [tutorial on creating and publishing a multiplatform library](#) to get hands-on experience.

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()
 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" } }
 }
 }
 }
}

```

Groovy

```

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" } }
 }
 }
 }
}

```

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.

The default publishing setup is as follows:

- If the published variants have the same build type (for example, all of them are release or debug), they will be compatible with any consumer build type.
- If the published variants have different build types, then only the release variants will be compatible with consumer build types that are not among the published variants. All other variants (such as debug) will only match the same build type on the consumer side, unless the consumer project specifies the [matching fallbacks](#).

If you want to make every published Android variant compatible with only the same build type used by the library consumer, set this Gradle property: kotlin.android.buildTypeAttribute.keep=true.

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.

Create and publish a multiplatform library – tutorial

In this tutorial, you will learn how to create a multiplatform library for JVM, JS, and Native platforms, write common tests for all platforms, and publish the library to a local Maven repository.

This library converts raw data – strings and byte arrays – to the [Base64](#) format. It can be used on Kotlin/JVM, Kotlin/JS, and any available Kotlin/Native platform.

You will use different ways to implement the conversion to the Base64 format on different platforms:

- For JVM – the [java.util.Base64 class](#).
- For JS – the [btoa\(\) function](#).
- For Kotlin/Native – your own implementation.

You will also test your code using common tests, and then publish the library to your local Maven repository.

Set up the environment

You can complete this tutorial on any operating system. Download and install the [latest version of IntelliJ IDEA](#) with the [latest Kotlin plugin](#).

Create a project

1. In IntelliJ IDEA, select File | New | Project.
2. In the left-hand panel, select Kotlin Multiplatform.
3. Enter a project name, then in the Multiplatform section select Library as the project template.

- Select a project template
4. Select the Gradle DSL – Kotlin or Groovy.
 5. Specify the JDK, which is required for developing Kotlin projects.
 6. Click Next, and then click Finish.

The wizard will create a sample multiplatform library with the following structure:

Multiplatform library structure

Write cross-platform code

Define the classes and interfaces you are going to implement in the common code.

1. In the commonMain/kotlin directory, create the org.jetbrains.base64 package.
2. Create the Base64.kt file in the new package.
3. Define the Base64Encoder interface that converts bytes to the Base64 format:

```

package org.jetbrains.base64

interface Base64Encoder {
 fun encode(src: ByteArray): ByteArray
}
  
```

4. Define the Base64Factory object to provide an instance of the Base64Encoder interface to the common code:

```

expect object Base64Factory {
 fun createEncoder(): Base64Encoder
}
  
```

The factory object is marked with the expect keyword in the cross-platform code. For each platform, you should provide an actual implementation of the Base64Factory object with the platform-specific encoder. Learn more about [platform-specific implementations](#).

Provide platform-specific implementations

Now you will create the actual implementations of the Base64Factory object for each platform:

- [JVM](#)
- [JS](#)
- [Native](#)

JVM

1. In the jvmMain/kotlin directory, create the org.jetbrains.base64 package.
2. Create the Base64.kt file in the new package.
3. Provide a simple implementation of the Base64Factory object that delegates to the java.util.Base64 class:

IDEA inspections help create actual implementations for an expect declaration.

```
package org.jetbrains.base64
import java.util.*

actual object Base64Factory {
 actual fun createEncoder(): Base64Encoder = JvmBase64Encoder
}

object JvmBase64Encoder : Base64Encoder {
 override fun encode(src: ByteArray): ByteArray = Base64.getEncoder().encode(src)
}
```

Pretty simple, right? You've provided a platform-specific implementation by using a straightforward delegation to a third-party implementation.

JS

The JS implementation will be very similar to the JVM one.

1. In the jsMain/kotlin directory, create the org.jetbrains.base64 package.
2. Create the Base64.kt file in the new package.
3. Provide a simple implementation of the Base64Factory object that delegates to the btoa() function.

```
package org.jetbrains.base64

import kotlinx.browser.window

actual object Base64Factory {
 actual fun createEncoder(): Base64Encoder = JsBase64Encoder
}

object JsBase64Encoder : Base64Encoder {
 override fun encode(src: ByteArray): ByteArray {
```

```

 val string = src.decodeToString()
 val encodedString = window.btoa(string)
 return encodedString.encodeToByteArray()
 }
}

```

Native

Unfortunately, there is no third-party implementation available for all Kotlin/Native targets, so you need to write it yourself.

1. In the nativeMain/kotlin directory, create the org.jetbrains.base64 package.
2. Create the Base64.kt file in the new package.
3. Provide your own implementation for the Base64Factory object:

```

package org.jetbrains.base64

private val BASE64_ALPHABET: String =
"ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/"
private val BASE64_MASK: Byte = 0x3f
private val BASE64_PAD: Char = '='
private val BASE64_INVERSE_ALPHABET = IntArray(256) {
 BASE64_ALPHABET.indexOf(it.toChar())
}

private fun Int.toBase64(): Char = BASE64_ALPHABET[this]

actual object Base64Factory {
 actual fun createEncoder(): Base64Encoder = NativeBase64Encoder
}

object NativeBase64Encoder : Base64Encoder {
 override fun encode(src: ByteArray): ByteArray {
 fun ByteArray.getOrZero(index: Int): Int = if (index >= size) 0 else get(index).toInt()
 // 4n / 3 is expected Base64 payload
 val result = ArrayList<Byte>(4 * src.size / 3)
 var index = 0
 while (index < src.size) {
 val symbolsLeft = src.size - index
 val padSize = if (symbolsLeft >= 3) 0 else (3 - symbolsLeft) * 8 / 6
 val chunk = (src.getOrZero(index) shl 16) or (src.getOrZero(index + 1) shl 8) or
src.getOrZero(index + 2)
 index += 3

 for (i in 3 downTo padSize) {
 val char = (chunk shr (6 * i)) and BASE64_MASK.toInt()
 result.add(char.toBase64().code.toByte())
 }
 // Fill the pad with '='
 repeat(padSize) { result.add(BASE64_PAD.code.toByte()) }
 }

 return result.toByteArray()
 }
}

```

Test your library

Now when you have actual implementations of the Base64Factory object for all platforms, it's time to test your multiplatform library.

To save time on testing, you can write common tests that will be executed on all platforms instead of testing each platform separately.

Prerequisites

Before writing tests, add the encodeToString method with the default implementation to the Base64Encoder interface, which is defined in commonMain/kotlin/org/jetbrains/base64/Base64.kt. This implementation converts byte arrays to strings, which are much easier to test.

```
interface Base64Encoder {
 fun encode(src: ByteArray): ByteArray

 fun encodeToString(src: ByteArray): String {
 val encoded = encode(src)
 return buildString(encoded.size) {
 encoded.forEach { append(it.toInt().toChar()) }
 }
 }
}
```

You can also provide a more efficient implementation of this method for a specific platform, for example, for JVM in jvmMain/kotlin/org/jetbrains/base64/Base64.kt:

```
object JvmBase64Encoder : Base64Encoder {
 override fun encode(src: ByteArray): ByteArray = Base64.getEncoder().encode(src)
 override fun encodeToString(src: ByteArray): String = Base64.getEncoder().encodeToString(src)
}
```

One of the benefits of a multiplatform library is having a default implementation with optional platform-specific overrides.

Write common tests

Now you have a string-based API that you can cover with basic tests.

1. In the commonTest/kotlin directory, create the org.jetbrains.base64 package.
2. Create the Base64Test.kt file in the new package.
3. Add tests to this file:

```
package org.jetbrains.base64

import kotlin.test.Test
import kotlin.test.assertEquals

class Base64Test {
 @Test
```

```

fun testEncodeToString() {
 checkEncodeToString("Kotlin is awesome", "S290bGluIGlzIGF3ZXNvbWU=")
}

@Test
fun testPaddedStrings() {
 checkEncodeToString("", "")
 checkEncodeToString("1", "MQ==")
 checkEncodeToString("22", "MjI=")
 checkEncodeToString("333", "MzMz")
 checkEncodeToString("4444", "NDQ0NA==")
}

private fun checkEncodeToString(input: String, expectedOutput: String) {
 assertEquals(expectedOutput,
 Base64Factory.createEncoder().encodeToString(input.asciiToByteArray()))
}

private fun String.asciiToByteArray() = ByteArray(length) {
 get(it).code.toByte()
}
}

```

4. In the Terminal, execute the check Gradle task:

```
./gradlew check
```

You can also run the check Gradle task by double-clicking it in the list of Gradle tasks.

The tests will run on all platforms (JVM, JS, and Native).

Add platform-specific tests

You can also add tests that will be run only for a specific platform. For example, you can add UTF-16 tests on JVM:

1. In the jvmTest/kotlin directory, create the org.jetbrains.base64 package.
2. Create the Base64Test.kt file in the new package.
3. Add tests to this file:

```

package org.jetbrains.base64

import org.junit.Test
import kotlin.test.assertEquals

class Base64JvmTest {
 @Test
 fun testNonAsciiString() {
 val utf8String = "Gödel"
 val actual = Base64Factory.createEncoder().encodeToString(utf8String.toByteArray())
 assertEquals("R802ZGVs", actual)
 }
}

```

This test will automatically run on the JVM platform in addition to the common tests.

Publish your library to the local Maven repository

Your multiplatform library is ready for publishing so that you can use it in other projects.

To publish your library, use the [maven-publish Gradle plugin](#).

1. In the build.gradle(.kts) file, apply the maven-publish plugin and specify the group and version of your library:

Kotlin

```
plugins {
 kotlin("multiplatform") version "1.7.0"
 id("maven-publish")
}

group = "org.jetbrains.base64"
version = "1.0.0"
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
 id 'maven-publish'
}

group = 'org.jetbrains.base64'
version = '1.0.0'
```

2. In the Terminal, run the publishToMavenLocal Gradle task to publish your library to your local Maven repository:

```
./gradlew publishToMavenLocal
```

You can also run the publishToMavenLocal Gradle task by double-clicking it in the list of Gradle tasks.

Your library will be published to the local Maven repository.

Add a dependency on the published library

Now you can add your library to other multiplatform projects as a dependency.

Add the mavenLocal() repository and add a dependency on your library to the build.gradle(.kts) file.

Kotlin

```
repositories {  
 mavenCentral()  
 mavenLocal()  
}  
  
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 dependencies {  
 implementation("org.jetbrains.base64:multiplatform-lib:1.0.0")  
 }  
 }  
 }  
}
```

Groovy

```
repositories {  
 mavenCentral()  
 mavenLocal()  
}  
  
kotlin {  
 sourceSets {  
 commonMain {  
 dependencies {  
 implementation 'org.jetbrains.base64:multiplatform-lib:1.0.0'  
 }  
 }  
 }  
}
```

The implementation dependency consists of:

- The group ID and version — specified earlier in the build.gradle(.kts) file
- The artifact ID — by default, it's your project's name specified in the settings.gradle(.kts) file

For more details, see the [Gradle documentation](#) on the maven-publish plugin.

What's next?

- Learn more about [publishing multiplatform libraries](#).
- Learn more about [Kotlin Multiplatform](#).
- [Create your first cross-platform mobile application – tutorial](#).
- [Create a full-stack web app with Kotlin Multiplatform – hands-on tutorial](#).

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. Since Kotlin 1.6.20, it's enabled by default. See [Hierarchical project structure](#) for more details.

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](#).

Due to a [known issue](#), you won't be able to use IDE features, such as code completion and highlighting, for the shared native source set in a multiplatform project with hierarchical structure support if your project depends on:

- Multiplatform libraries that don't support the hierarchical structure.
- Third-party native libraries, with the exception of [platform libraries](#) supported out of the box.

This issue applies only to the shared native source set. The IDE will correctly support the rest of the code.

Learn how to [work around this issue](#) for similar source sets, such as iosArm64 and iosX64.

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.

Code shared for iOS targets

The kotlin-multiplatform plugin provides target shortcuts for creating structures for common combinations of targets.

Target shortcut Targets

ios iosArm64, iosX64

watchos watchosArm32, watchosArm64, watchosX64

tvos tvosArm64, tvosX64

All shortcuts create similar hierarchical structures in the code. For example, the ios shortcut creates the following hierarchical structure:

Kotlin

```
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)  
 }  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets{  
 iosMain {  
 dependsOn(commonMain)  
 iosX64Main.dependsOn(it)  
 iosArm64Main.dependsOn(it)  
 }  
 }  
}
```

Target shortcuts and ARM64 (Apple Silicon) simulators

The target shortcuts ios, watchos, and tvos don't include the simulator targets for ARM64 (Apple Silicon) platforms:

iosSimulatorArm64, watchosSimulatorArm64, and tvosSimulatorArm64. If you use the target shortcuts and want to build the project for an Apple Silicon simulator, adjust the build script the following way:

1. Add the *SimulatorArm64 simulator target you need.
2. Connect the simulator target with the shortcut using the source set dependencies (dependsOn).

Kotlin

```
kotlin {  
 ios()  
 // Add the ARM64 simulator target  
 iosSimulatorArm64()  
  
 val iosMain by sourceSets.getting  
 val iosTest by sourceSets.getting  
 val iosSimulatorArm64Main by sourceSets.getting  
 val iosSimulatorArm64Test by sourceSets.getting  
  
 // Set up dependencies between the source sets  
 iosSimulatorArm64Main.dependsOn(iosMain)  
 iosSimulatorArm64Test.dependsOn(iosTest)  
}
```

```


kotlin {
 ios()
 // Add the ARM64 simulator target
 iosSimulatorArm64()

 // Set up dependencies between the source sets
 sourceSets {
 // ...
 iosSimulatorArm64Main {
 dependsOn(iosMain)
 }
 iosSimulatorArm64Test {
 dependsOn(iosTest)
 }
 }
}

```

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.

Hierarchical structure

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

```
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)
 }
 }
}
```

Groovy

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

Kotlin doesn'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:

Library hierarchical structure

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.

Since Kotlin 1.6.20, the usage of platform-dependent libraries is available in shared source sets by default. No additional steps are required – IntelliJ IDEA will help you detect common declarations that you can use in the shared code. See [Hierarchical project structure](#) for more details.

In addition to [platform libraries](#) shipped with Kotlin/Native, this approach can also handle custom [cinterop libraries](#) making them available in shared source sets. To enable this support, specify the additional `kotlin.mpp.enableCInteropCommonization` key:

```
kotlin.mpp.enableCInteropCommonization=true
```

What's next?

- Check out examples of code sharing using the Kotlin mechanism of [expect and actual declarations](#)
- Learn more about [hierarchical project structure](#)

Connect to platform-specific APIs

The expect/actual feature is in [Beta](#). It is almost stable, but migration steps may be required in the future. We'll do our best to minimize any changes you will have to make.

If you're developing a multiplatform application that needs to access platform-specific APIs that implement the required functionality (for example, [generating a UUID](#)), 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.

Expect/actual declarations in common and platform-specific modules

The compiler ensures that every declaration marked with the `expect` keyword in the common module has the corresponding declarations marked with the `actual` keyword in all platform modules. The IDE provides tools that help you create the missing actual declarations.

Use expected and actual declarations only for Kotlin declarations that have platform-specific dependencies. Implementing as much functionality as possible in the shared module is better, 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.

Learn how to [add dependencies on platform-specific libraries](#).

Examples

For simplicity, the following examples use intuitive target names, like iOS and Android. However, in your Gradle build files, you need to use a specific target name from [the list of supported targets](#).

Generate a UUID

Let's assume that you are developing iOS and Android applications using Kotlin Multiplatform Mobile and you want to generate a universally unique identifier (UUID):

Expect/actual declarations for getting the UUID

For this purpose, declare the expected function randomUUID() with the expect keyword in the common module. Don't include any implementation code.

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

In each platform-specific module (iOS and Android), provide the actual implementation for the function randomUUID() expected in the common module. Use the actual keyword to mark the actual implementation.

The following examples show the implementation of this for Android and iOS. Platform-specific code uses the actual keyword and the expected name for the function.

```
// Android
import java.util.*

actual fun randomUUID() = UUID.randomUUID().toString()
```

```
// iOS
import platform.Foundation.NSUUID

actual fun randomUUID(): String = NSUUID().UUIDString()
```

Implement a logging framework

Another example of code sharing and interaction between the common and platform logic, JS and JVM in this case, 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)
```

```
// 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)
 }
}
```

Send and receive messages from a WebSocket

Consider developing a chat platform for iOS and Android using Kotlin Multiplatform Mobile. Let's see how you can implement sending and receiving messages from a WebSocket.

For this purpose, define a common logic that you don't need to duplicate in all platform modules – just add it once to the common module. However, the actual implementation of the WebSocket class differs from platform to platform. That's why you should use expect/actual declarations for this class.

In the common module, declare the expected class PlatformSocket() with the expect keyword. Don't include any implementation code.

```
//Common
internal expect class PlatformSocket(
 url: String
) {
 fun openSocket(listener: PlatformSocketListener)
 fun closeSocket(code: Int, reason: String)
 fun sendMessage(msg: String)
}

interface PlatformSocketListener {
 fun onOpen()
 fun onFailure(t: Throwable)
 fun onMessage(msg: String)
 fun onClosing(code: Int, reason: String)
 fun onClosed(code: Int, reason: String)
}
```

In each platform-specific module (iOS and Android), provide the actual implementation for the class PlatformSocket() expected in the common module. Use the actual keyword to mark the actual implementation.

The following examples show the implementation of this for Android and iOS.

```
//Android
import okhttp3.OkHttpClient
import okhttp3.Request
import okhttp3.Response
import okhttp3.WebSocket

internal actual class PlatformSocket actual constructor(url: String) {
 private val socketEndpoint = url
 private var webSocket: WebSocket? = null
 actual fun openSocket(listener: PlatformSocketListener) {
 val socketRequest = Request.Builder().url(socketEndpoint).build()
 val webClient = OkHttpClient().newBuilder().build()
 webSocket = webClient.newWebSocket(
 socketRequest,
 object : okhttp3.WebSocketListener() {
 override fun onOpen(webSocket: WebSocket, response: Response) =
 listener.onOpen()
 override fun onFailure(webSocket: WebSocket, t: Throwable, response: Response?)
 = listener.onFailure(t)
 override fun onMessage(webSocket: WebSocket, text: String) =
 listener.onMessage(text)
 override fun onClosing(webSocket: WebSocket, code: Int, reason: String) =
 listener.onClosing(code, reason)
 override fun onClosed(webSocket: WebSocket, code: Int, reason: String) =
 listener.onClosed(code, reason)
 }
 )
 }
 actual fun closeSocket(code: Int, reason: String) {
 webSocket?.close(code, reason)
 webSocket = null
 }
 actual fun sendMessage(msg: String) {
 webSocket?.send(msg)
 }
}
```

Android implementation uses the third-party library [OkHttp](#). Add the corresponding dependency to build.gradle(.kts) in the shared module:

Kotlin

```
sourceSets {
 val androidMain by getting {
 dependencies {
 implementation("com.squareup.okhttp3:okhttp:$okhttp_version")
 }
 }
}
```

```
commonMain {
 dependencies {
 implementation "com.squareup.okhttp3:okhttp:$okhttp_version"
 }
}
```

iOS implementation uses NSURLSession from the standard Apple SDK and doesn't require additional dependencies.

```
//iOS
import platform.Foundation.*
import platform.darwin.NSObject

internal actual class PlatformSocket actual constructor(url: String) {
 private val socketEndpoint = NSURL.URLWithString(url)!!
 private var webSocket: NSURLSessionWebSocketTask? = null
 actual fun openSocket(listener: PlatformSocketListener) {
 val urlSession = NSURLSession.sessionWithConfiguration(
 configuration = NSURLSessionConfiguration.defaultSessionConfiguration(),
 delegate = object : NSObject(), NSURLSessionWebSocketDelegateProtocol {
 override fun URLSession(
 session: NSURLSession,
 webSocketTask: NSURLSessionWebSocketTask,
 didOpenWithProtocol: String?
 ) {
 listener.onOpen()
 }
 override fun URLSession(
 session: NSURLSession,
 webSocketTask: NSURLSessionWebSocketTask,
 didCloseWithCode: NSURLSessionWebSocketCloseCode,
 reason: NSData?
 ) {
 listener.onClosed(didCloseWithCode.toInt(), reason.toString())
 }
 },
 delegateQueue = NSOperationQueue.currentQueue()
 )
 webSocket = urlSession.webSocketTaskWithURL(socketEndpoint)
 listenMessages(listener)
 webSocket?.resume()
 }
 private fun listenMessages(listener: PlatformSocketListener) {
 webSocket?.receiveMessageWithCompletionHandler { message, nsError ->
 when {
 nsError != null -> {
 listener.onFailure(Throwable(nsError.description))
 }
 message != null -> {
 message.string?.let { listener.onMessage(it) }
 }
 }
 listenMessages(listener)
 }
 }
 actual fun closeSocket(code: Int, reason: String) {
 webSocket?.cancelWithCloseCode(code.toLong(), null)
 webSocket = null
 }
}
```

```

 }
 actual fun sendMessage(msg: String) {
 val message = NSURLSessionWebSocketMessage(msg)
 webSocket?.sendMessage(message) { err ->
 err?.let { println("send $msg error: $it") }
 }
 }
}

```

And here is the common logic in the common module that uses the platform-specific class PlatformSocket().

```

//Common
class AppSocket(url: String) {
 private val ws = PlatformSocket(url)
 var socketError: Throwable? = null
 private set
 var currentState: State = State.CLOSED
 private set(value) {
 field = value
 stateListener?.invoke(value)
 }
 var stateListener: ((State) -> Unit)? = null
 set(value) {
 field = value
 value?.invoke(currentState)
 }
 var messageListener: ((msg: String) -> Unit)? = null
 fun connect() {
 if (currentState != State.CLOSED) {
 throw IllegalStateException("The socket is available.")
 }
 socketError = null
 currentState = State.CONNECTING
 ws.openSocket(socketListener)
 }
 fun disconnect() {
 if (currentState != State.CLOSED) {
 currentState = State.CLOSING
 ws.closeSocket(1000, "The user has closed the connection.")
 }
 }
 fun send(msg: String) {
 if (currentState != State.CONNECTED) throw IllegalStateException("The connection is lost.")
 ws.sendMessage(msg)
 }
 private val socketListener = object : PlatformSocketListener {
 override fun onOpen() {
 currentState = State.CONNECTED
 }
 override fun onFailure(t: Throwable) {
 socketError = t
 currentState = State.CLOSED
 }
 override fun onMessage(msg: String) {
 messageListener?.invoke(msg)
 }
 override fun onClosing(code: Int, reason: String) {
 currentState = State.CLOSING
 }
 override fun onClosed(code: Int, reason: String) {
 currentState = State.CLOSED
 }
 }
}

```

```

 }
 }

enum class State {
 CONNECTING,
 CONNECTED,
 CLOSING,
 CLOSED
}
}

```

Rules for expected and actual declarations

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 and are abstract by default.
- In interfaces, functions in expect declarations cannot have bodies, but their actual counterparts can be non-abstract and have a body. It allows the inheritors not to implement a particular function.

To indicate that common inheritors don't need to implement a function, mark it as open. All its actual implementations will be required to have a body:

```

// Common
expect interface Mascot {
 open fun display(): String
}

class MascotImpl : Mascot {
 // it's ok not to implement `display()`: all `actual`s are guaranteed to have a default
 implementation
}

// Platform-specific
actual interface Mascot {
 actual fun display(): String {
 TODO()
 }
}

```

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>
```

Hierarchical project structure

With Kotlin 1.6.20, every new multiplatform project comes with a hierarchical project structure. This means that source sets form a hierarchy for sharing the common code among several targets. It opens up a variety of opportunities, including using platform-dependent libraries in common source sets and the ability to share code when creating multiplatform libraries.

To get a default hierarchical project structure in your projects, [update to the latest release](#). If you need to keep using an earlier version than 1.6.20, you can still enable this feature manually. For this, add the following to your gradle.properties:

```
kotlin.mpp.enableGranularSourceSetsMetadata=true
kotlin.native.enableDependencyPropagation=false
```

For multiplatform project authors

With the new hierarchical project structure support, you can share code among some, but not all, [targets](#) in a multiplatform project.

You can also use platform-dependent libraries, such as UIKit and POSIX, in source sets shared among several native targets. One popular case is having access to iOS-specific dependencies like Foundation when sharing code across all iOS targets. The new structure helps you share more native code without being limited by platform-specific dependencies.

By using the hierarchical structure along with platform-dependent libraries in shared source sets, you can eliminate the need to use workarounds to get IDE support for sharing source sets among several native targets, for example iosArm64 and iosX64:

```
// workaround 1: select iOS target platform depending on the Xcode environment variables kotlin { 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
}
```

The Kotlin toolchain will provide the correct default dependencies and locate the API surface area available in the shared code. This prevents cases like the use of a macOS-specific function in code shared for Windows.

For library authors

A hierarchical project structure allows for reusing code in similar targets, as well as publishing and consuming libraries with granular APIs targeting similar platforms.

The Kotlin toolchain will automatically figure out the API available in the consumer source set while checking for unsafe usages, like using an API meant for the JVM in JS code.

- Libraries published with the new hierarchical project structure are only compatible with projects that already have a hierarchical project structure. To enable compatibility with non-hierarchical projects, add the following to the `gradle.properties` file in your library project:

```
kotlin.mpp.enableCompatibilityMetadataVariant=true
```

In this case, only source code from the `commonMain` source set is compiled with the legacy metadata compiler. If you use platform-specific code in `commonMain`, its compilation to the legacy format will fail.

- Libraries published without the hierarchical project structure can't be used in a shared native source set. For example, users with `ios()` shortcuts in their `build.gradle.(kts)` files won't be able to use your library in their iOS-shared code.

See [Compatibility](#) for more details.

Compatibility

Compatibility between multiplatform projects and libraries is determined as follows:

Library with hierarchical project structure	Project with hierarchical project structure	Compatibility
Yes	Yes	
Yes	No	Need to enable with <code>enableCompatibilityMetadataVariant</code> in the library project
No	Yes	Library can't be used in a shared native source set

Library with hierarchical project structure	Project with hierarchical project structure	Compatibility
---	---	---------------

No	No
----	----

How to opt-out

To disable hierarchical structure support, set the following option to false in your gradle.properties:

```
kotlin.mpp.hierarchicalStructureSupport=false
```

As for the kotlin.mpp.enableCompatibilityMetadataVariant option that enables compatibility of libraries published with the hierarchical project structure and non-hierarchical projects – it's disabled by default. No additional steps are required.

Adding dependencies on multiplatform libraries

Every program requires a set of libraries to operate successfully. A Kotlin Multiplatform project can depend on multiplatform libraries that work for all target platforms, platform-specific libraries, and other multiplatform projects.

To add a dependency on a library, update your build.gradle(.kts) file in the shared directory of your project. Set a dependency of the required type (for example, implementation) in the dependencies block:

Kotlin

```
kotlin {
 sourceSets {
 val commonMain by getting {
 dependencies {
 implementation("com.example:my-library:1.0")
 }
 }
 }
}
```

Groovy

```
kotlin {
 sourceSets {
 commonMain {
 dependencies {
 implementation 'com.example:my-library:1.0'
 }
 }
 }
}
```

```
 }  
}
```

Alternatively, you can [set dependencies at the top level](#).

Dependency on a Kotlin library

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](#).

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](#).

kotlinx libraries

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`.

Kotlin

```
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 dependencies {  
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0")  
 }  
 }  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets {  
 commonMain {  
 dependencies {  
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0")  
 }  
 }  
 }  
}
```

```
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0'
 }
}
}
```

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.

Kotlin

```
kotlin {
 sourceSets {
 val jvmMain by getting {
 dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.6.0")
 }
 }
 }
}
```

Groovy

```
kotlin {
 sourceSets {
 jvmMain {
 dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.6.0'
 }
 }
 }
}
```

Dependency on Kotlin Multiplatform libraries

You can add dependencies on libraries that have adopted Kotlin Multiplatform technology, such as [SQLDelight](#). The authors of these libraries usually provide guides for adding their dependencies to your project.

Check out this [community-maintained list of Kotlin Multiplatform libraries](#).

Library shared for all source sets

If you want to use a library from all source sets, you can add it only to the common source set. The Kotlin Multiplatform Mobile plugin will automatically add the corresponding parts to any other source sets.

Kotlin

```
kotlin {
```

```

sourceSets["commonMain"].dependencies {
 implementation("io.ktor:ktor-client-core:2.0.0-beta-1")
}
sourceSets["androidMain"].dependencies {
 //dependency to platform part of kotlinx.coroutines will be added automatically
}
}

```

Groovy

```

kotlin {
 sourceSets {
 commonMain {
 dependencies {
 implementation 'io.ktor:ktor-client-core:2.0.0-beta-1'
 }
 }
 androidMain {
 dependencies {
 //dependency to platform part of kotlinx.coroutines will be added automatically
 }
 }
 }
}

```

Library used in specific source sets

If you want to use a multiplatform library just for specific source sets, you can add it exclusively to them. The specified library declarations will then be available only in those source sets.

Don't use a platform-specific name in such cases, like SQLDelight native-driver in the example below. Find the exact name in the library's documentation.

Kotlin

```

kotlin {
 sourceSets["commonMain"].dependencies {
 //kotlinx.coroutines will be available in all source sets
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0")
 }
 sourceSets["androidMain"].dependencies {
 }
 sourceSets["iosX64Main"].dependencies {
 //SQLDelight will be available only in the iOS source set, but not in Android or common
 implementation("com.squareup.sqlDelight:native-driver:1.4.1")
 }
}

```

Groovy

```

kotlin {
 sourceSets {

```

```

commonMain {
 dependencies {
 // kotlinx.coroutines will be available in all source sets
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0'
 }
}
androidMain {
 dependencies {}
}
iosMain {
 dependencies {
 // SQLDelight will be available only in the iOS source set, but not in Android or
common
 implementation 'com.squareup.sqlodelight:native-driver:1.4.1'
 }
}
}
}

```

When using a multiplatform library that does not have [hierarchical structure support](#) in a multiplatform project that does, you won't be able to use IDE features, such as code completion and highlighting, for the shared iOS source set.

This is a [known issue](#), and we are working on resolving it. In the meantime, you can use [this workaround](#).

Dependency on another multiplatform project

You can connect one multiplatform project to another as a dependency. To do this, simply add a project dependency to the source set that needs it. If you want to use a dependency in all source sets, add it to the common one. In this case, other source sets will get their versions automatically.

Kotlin

```

kotlin {
 sourceSets["commonMain"].dependencies {
 implementation(project(":some-other-multiplatform-module"))
 }
 sourceSets["androidMain"].dependencies {
 //platform part of :some-other-multiplatform-module will be added automatically
 }
}

```

Groovy

```

kotlin {
 sourceSets {
 commonMain {
 dependencies {
 implementation project(':some-other-multiplatform-module')
 }
 }
 }
}

```

```
 androidMain {
 dependencies {
 //platform part of :some-other-multiplatform-module will be added automatically
 }
 }
}
```

What's next?

Check out other resources on adding dependencies in multiplatform projects and learn more about:

- [Adding Android dependencies](#)
- [Adding iOS dependencies](#)

Adding Android dependencies

The workflow for adding Android-specific dependencies to a Kotlin Multiplatform module is the same as it is for pure Android projects: declare the dependency in your Gradle file and import the project. After that, you can use this dependency in your Kotlin code.

We recommend declaring Android dependencies in Multiplatform Mobile projects by adding them to a specific Android source set. For that, update your build.gradle(.kts) file in the shared directory of your project:

Kotlin

```
sourceSets["androidMain"].dependencies {
 implementation("com.example.android:app-magic:12.3")
}
```

Groovy

```
sourceSets {
 androidMain {
 dependencies {
 implementation 'com.example.android:app-magic:12.3'
 }
 }
}
```

Moving what was a top-level dependency in an Android project to a specific source set in a Multiplatform Mobile project might be difficult if the top-level dependency had a non-trivial configuration name. For example, to move a debugImplementation dependency from the top level of an Android project, you'll need to add an implementation dependency to the source set named androidDebug. To minimize the effort you have to put in to deal with migration problems like this, you can add a dependencies block inside the android block:

Kotlin

```
android {  
 //...  
 dependencies {  
 implementation("com.example.android:app-magic:12.3")  
 }  
}
```

Groovy

```
android {  
 //...  
 dependencies {  
 implementation 'com.example.android:app-magic:12.3'  
 }  
}
```

Dependencies declared here will be treated exactly the same as dependencies from the top-level block, but declaring them this way will also separate Android dependencies visually in your build script and make it less confusing.

Putting dependencies into a standalone dependencies block at the end of the script, in a way that is idiomatic to Android projects, is also supported. However, we strongly recommend against doing this because configuring a build script with Android dependencies in the top-level block and other target dependencies in each source set is likely to cause confusion.

What's next?

Check out other resources on adding dependencies in multiplatform projects and learn more about:

- [Adding dependencies in the official Android documentation](#)
- [Adding dependencies on multiplatform libraries or other multiplatform projects](#)
- [Adding iOS dependencies](#)

Adding iOS dependencies

Apple SDK dependencies (such as Foundation or Core Bluetooth) are available as a set of prebuilt libraries in Kotlin Multiplatform Mobile projects. They do not require any additional configuration.

You can also reuse other libraries and frameworks from the iOS ecosystem in your iOS source sets. Kotlin supports interoperability with Objective-C dependencies and Swift dependencies if their APIs are exported to Objective-C with the `@objc` attribute. Pure Swift dependencies are not yet supported.

Integration with the CocoaPods dependency manager is also supported with the same limitation – you cannot use pure Swift pods.

We recommend [using CocoaPods](#) to handle iOS dependencies in Kotlin Multiplatform Mobile projects. [Manage dependencies](#)

manually only if you want to tune the interop process specifically or if you have some other strong reason to do so.

When using third-party iOS libraries in multiplatform projects with [hierarchical structure support](#), for example with the `ios()` [target shortcut](#), you won't be able to use IDE features, such as code completion and highlighting, for the shared iOS source set.

This is a [known issue](#), and we are working on resolving it. In the meantime, you can use [this workaround](#).

This issue doesn't apply to [platform libraries](#) supported out of the box.

With CocoaPods

1. Perform [initial CocoaPods integration setup](#).
2. Add a dependency on a Pod library from the CocoaPods repository that you want to use by including the `pod()` function call in `build.gradle.kts` (`build.gradle`) of your project.

Kotlin

```
kotlin {  
 cocoapods {  
 //..  
 pod("AFNetworking") {  
 version = "~> 4.0.1"  
 }  
 }  
}
```

Groovy

```
kotlin {  
 cocoapods {  
 //..  
 pod('AFNetworking') {  
 version = '~> 4.0.1'  
 }  
 }  
}
```

You can add the following dependencies on a Pod library:

- [From the CocoaPods repository](#)
- [On a locally stored library](#)
- [From a custom Git repository](#)
- [From an archive](#)

- [From a custom Podspec repository](#)
- [With custom cinterop options](#)
- [On a static Pod library](#)

3. Re-import the project.

To use the dependency in your Kotlin code, import the package cocoapods.<library-name>. For the example above, it's:

```
import cocoapods.AFNetworking.*
```

Without CocoaPods

If you don't want to use CocoaPods, you can use the cinterop tool to create Kotlin bindings for Objective-C or Swift declarations. This will allow you to call them from the Kotlin code.

The steps differ a bit for [libraries](#) and [frameworks](#), but the idea remains the same.

1. Download your dependency.
2. Build it to get its binaries.
3. Create a special .def file that describes this dependency to cinterop.
4. Adjust your build script to generate bindings during the build.

Add a library without CocoaPods

1. Download the library source code and place it somewhere where you can reference it from your project.
2. Build a library (library authors usually provide a guide on how to do this) and get a path to the binaries.
3. In your project, create a .def file, for example DateTools.def.
4. Add a first string to this file: language = Objective-C. If you want to use a pure C dependency, omit the language property.
5. Provide values for two mandatory properties:
 - headers describes which headers will be processed by cinterop.
 - package sets the name of the package these declarations should be put into.

For example:

```
headers = DateTools.h
package = DateTools
```

6. Add information about interoperability with this library to the build script:

- Pass the path to the .def file. This path can be omitted if your .def file has the same name as cinterop and is placed in

the src/nativeInterop/cinterop/ directory.

- Tell cinterop where to look for header files using the includeDirs option.
- Configure linking to library binaries.

Kotlin

```
kotlin {  
 iosX64() {  
 compilations.getByName("main") {  
 val DateTools by cinterop.creating {  
 // Path to .def file  
 defFile("src/nativeInterop/cinterop/DateTools.def")  
  
 // Directories for header search (an analogue of the -I<path> compiler option)  
 includeDirs("include/this/directory", "path/to/another/directory")  
 }  
 val anotherInterop by cinterop.creating { /* ... */ }  
 }  
  
 binaries.all {  
 // Linker options required to link to the library.  
 linkerOpts("-L/path/to/library/binaries", "-lbinaryname")  
 }  
 }  
}
```

Groovy

```
kotlin {  
 iosX64 {  
 compilations.main {  
 cinterop {  
 DateTools {  
 // Path to .def file  
 defFile("src/nativeInterop/cinterop/DateTools.def")  
  
 // Directories for header search (an analogue of the -I<path> compiler option)  
 includeDirs("include/this/directory", "path/to/another/directory")  
 }  
 anotherInterop { /* ... */ }  
 }  
 }  
  
 binaries.all {  
 // Linker options required to link to the library.  
 linkerOpts "-L/path/to/library/binaries", "-lbinaryname"  
 }  
 }  
}
```

7. Build the project.

Now you can use this dependency in your Kotlin code. To do that, import the package you've set up in the package property in the .def file. For the example above, this will be:

```
import DateTools.*
```

Add a framework without CocoaPods

1. Download the framework source code and place it somewhere that you can reference it from your project.
2. Build the framework (framework authors usually provide a guide on how to do this) and get a path to the binaries.
3. In your project, create a .def file, for example MyFramework.def.
4. Add the first string to this file: language = Objective-C. If you want to use a pure C dependency, omit the language property.
5. Provide values for these two mandatory properties:
 - modules – the name of the framework that should be processed by the cinterop.
 - package – the name of the package these declarations should be put into. For example:

```
modules = MyFramework
package = MyFramework
```

6. Add information about interoperability with the framework to the build script:

- Pass the path to the .def file. This path can be omitted if your .def file has the same name as the cinterop and is placed in the src/nativeInterop/cinterop/ directory.
- Pass the framework name to the compiler and linker using the -framework option. Pass the path to the framework sources and binaries to the compiler and linker using the -F option.

Kotlin

```
kotlin {
 iosX64() {
 compilations.getByName("main") {
 val DateTools by cinterop.creating {
 // Path to .def file
 defFile("src/nativeInterop/cinterop/DateTools.def")

 compilerOpts("-framework", "MyFramework", "-F/path/to/framework/")
 }
 val anotherInterop by cinterop.creating { /* ... */ }
 }

 binaries.all {
 // Tell the linker where the framework is located.
 linkerOpts("-framework", "MyFramework", "-F/path/to/framework/")
 }
 }
}
```

```

kotlin {
 iosX64 {
 compilations.main {
 cinterops {
 DateTools {
 // Path to .def file
 defFile("src/nativeInterop/cinterop/MyFramework.def")

 compilerOpts("-framework", "MyFramework", "-F/path/to/framework/")
 }
 anotherInterop { /* ... */ }
 }
 }
 }

 binaries.all {
 // Tell the linker where the framework is located.
 linkerOpts("-framework", "MyFramework", "-F/path/to/framework/")
 }
}
}

```

7. Build the project.

Now you can use this dependency in your Kotlin code. To do this, import the package you've set up in the package property in the .def file. For the example above, this will be:

```
import MyFramework.*
```

Learn more about [Objective-C and Swift interop](#) and [configuring cinterop from Gradle](#).

Workaround to enable IDE support for the shared iOS source set

Due to a [known issue](#), you won't be able to use IDE features, such as code completion and highlighting, for the shared iOS source set in a multiplatform project with [hierarchical structure support](#) if your project depends on:

- Multiplatform libraries that don't support the hierarchical structure.
- Third-party iOS libraries, with the exception of [platform libraries](#) supported out of the box. This issue applies only to the shared iOS source set. The IDE will correctly support the rest of the code.

All projects created with the Kotlin Multiplatform Mobile Project Wizard support the hierarchical structure, which means this issue affects them.

To enable IDE support in these cases, you can work around the issue by adding the following code to build.gradle.(kts) in the shared directory of your project:

Kotlin

```
val iosTarget: (String, KotlinNativeTarget.() -> Unit) -> KotlinNativeTarget =  
 if (System.getenv("SDK_NAME")?.startsWith("iphoneos") == true)  
 ::iosArm64  
 else  
 ::iosX64  
  
iosTarget("ios")
```

Groovy

```
def iosTarget  
if (System.getenv("SDK_NAME")?.startsWith("iphoneos")) {  
 iosTarget = kotlin.&iosArm64  
} else {  
 iosTarget = kotlin.&iosX64  
}
```

In this code sample, the configuration of iOS targets depends on the environment variable `SDK_NAME`, which is managed by Xcode. For each build, you'll have only one iOS target, named `ios`, that uses the `iosMain` source set. There will be no hierarchy of the `iosMain`, `iosArm64`, and `iosX64` source sets.

Alternatively, you can enable the support of platform-dependent interop libraries in shared source sets. In addition to [platform libraries](#) shipped with Kotlin/Native, this approach can also handle [custom cinterop libraries](#) making them available in shared source sets. To enable this feature, add the `kotlin.mpp.enableCInteropCommonization=true` property in your `gradle.properties`:

```
kotlin.mpp.enableCInteropCommonization=true
```

This is a temporary workaround. If you are a library author, we recommend that you [enable the hierarchical structure](#).

With this workaround, Kotlin Multiplatform tooling analyzes your code against only the one native target that is active during the current build. This might lead to various errors during the complete build with all targets, and errors are more likely if your project contains other native targets in addition to the iOS ones.

What's next?

Check out other resources on adding dependencies in multiplatform projects and learn more about:

- [Adding dependencies on multiplatform libraries or other multiplatform projects](#)
- [Adding Android dependencies](#)

Run tests with Kotlin Multiplatform

By default, Kotlin supports 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.

Required dependencies

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](#).

Run tests for one or more targets

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.

Test shared code

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 the [Create and publish a multiplatform library – tutorial](#).

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.

Compilations

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

```
kotlin {  
 targets.jvm.compilations.all {  
 kotlinOptions {  
 sourceMap = true  
 metaInfo = true  
 }  
 }  
}
```

Groovy

```
kotlin {  
 jvm().compilations.all {  
 kotlinOptions {  
 sourceMap = true  
 metaInfo = true  
 }  
 }  
}
```

Configure one compilation

Kotlin

```
kotlin {  
 jvm {  
 val main by compilations.getting {  
 kotlinOptions {  
 jvmTarget = "1.8"  
 }  
 }  
 }  
}
```

Groovy

```
kotlin {  
 jvm().compilations.main {  
 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

```
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
 }
}
}
```

Groovy

```
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
 }
 }
 }
}
```

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.

Use Java sources in JVM compilations

When creating a project with the Project Wizard, Java sources are included in the compilations of the JVM target.

In the build script, the following section applies the Gradle java plugin and configures the target to cooperate with it:

```
kotlin {  
 jvm {  
 withJava()  
 }  
}
```

The Java source files are placed in the child directories of the Kotlin source roots. For example, the paths are:

Java source files

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 @objc attribute.

A compilation can interact with several native libraries. Configure interoperability in the cinterop block of the compilation with [available parameters](#).

Kotlin

```
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 { /* ... */ }
 }
 }
}
```

Groovy

```

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")
 }
 }
 }
 }
}

```

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.

Source set hierarchy

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.

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
executable	Product executable	All native targets
test	Test executable	All native targets
sharedLib	Shared native library	All native targets, except for WebAssembly
staticLib	Static native library	All native targets, except for WebAssembly
framework	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, two build types are 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 { // Define 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:

Kotlin

```
binaries {
 executable(listOf(DEBUG)) {
 // Binary configuration.
 }
}
```

Groovy

```
binaries {
 executable([DEBUG]) {
 // Binary configuration.
 }
}
```

You can also declare binaries with custom names:

Kotlin

```
binaries {
 executable("foo", listOf(DEBUG)) {
 // Binary configuration.
 }

 // It's possible to drop the list of build types
 // (in this case, all the available build types will be used).
}
```

```
 executable("bar") {
 // Binary configuration.
 }
}
```

Groovy

```
binaries {
 executable('foo', [DEBUG]) {
 // Binary configuration.
 }

 // It's possible to drop the list of build types
 // (in this 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.

Kotlin

```
// Fails if there is no such binary.
binaries["fooDebugExecutable"]
binaries.getByName("fooDebugExecutable")

// Returns null if there is no such binary.
binaries.findByName("fooDebugExecutable")
```

Groovy

```
// 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')
```

Alternatively, you can access a binary by its name prefix and build type using typed getters.

Kotlin

```
// 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.
```

Groovy

```
// 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

```
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'))
 }
}
}

```

Groovy

```

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')
 }
}
}

```

For example, you implement several modules in Kotlin and want to access them from Swift. Usage of several Kotlin/Native frameworks in a Swift application is limited, but you can create an umbrella framework and export all these modules to it.

You can export only api dependencies of the corresponding source set.

When you export a dependency, it includes all of its API to the framework API. The compiler adds the code from this dependency to the framework, even if you use a small fraction of it. This disables dead code elimination for the exported dependency (and for its dependencies, to some extent).

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` option. If set to true, the declarations of the library `bar` are exported

as well.

It is not recommended to use `transitiveExport`: it adds all transitive dependencies of the exported dependencies to the framework. This could increase both compilation time and binary size.

In most cases, you don't need to add all these dependencies to the framework API. Use `export` explicitly for the dependencies you need to directly access from your Swift or Objective-C code.

Kotlin

```
binaries {
 framework {
 export(project(":dependency"))
 // Export transitively.
 transitiveExport = true
 }
}
```

Groovy

```
binaries {
 framework {
 export project(':dependency')
 // Export transitively.
 transitiveExport = true
 }
}
```

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. Otherwise, you'll get an error.

Kotlin

```
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")
 )
 }
}

```

Groovy

```

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")
 )
 }
}

```

Build XCFrameworks

All Kotlin Multiplatform projects can use XCFrameworks as an output to gather logic for all the target platforms and architectures in a single bundle. Unlike [universal \(fat\) frameworks](#), you don't need to remove all unnecessary architectures before publishing the application to the App Store.

Kotlin

```

import org.jetbrains.kotlin.gradle.plugin.mpp.apple.XCFramework

```

```

plugins {
 kotlin("multiplatform")
}

kotlin {
 val xcf = XCFramework()

 ios {
 binaries.framework {
 basePath = "shared"
 xcf.add(this)
 }
 }
 watchos {
 binaries.framework {
 basePath = "shared"
 xcf.add(this)
 }
 }
 tvos {
 binaries.framework {
 basePath = "shared"
 xcf.add(this)
 }
 }
}

```

Groovy

```

import org.jetbrains.kotlin.gradle.plugin.mpp.apple.XCFrameworkConfig

plugins {
 id 'org.jetbrains.kotlin.multiplatform'
}

kotlin {
 def xcf = new XCFrameworkConfig(project)

 ios {
 binaries.framework {
 basePath = "shared"
 xcf.add(it)
 }
 }
 watchos {
 binaries.framework {
 basePath = "shared"
 xcf.add(it)
 }
 }
 tvos {
 binaries.framework {
 basePath = "shared"
 xcf.add(it)
 }
 }
}

```

When you declare XCFrameworks, Kotlin Gradle plugin will register three Gradle tasks:

- assembleXCFramework
- assembleDebugXCFramework (additionally debug artifact that contains dSYMs)
- assembleReleaseXCFramework

If you're using [CocoaPods integration](#) in your projects, you can build XCFrameworks with the Kotlin CocoaPods Gradle plugin. It includes the following tasks that build XCFrameworks with all the registered targets and generate podspec files:

- podPublishReleaseXCFramework, which generates a release XCFramework along with a podspec file.
- podPublishDebugXCFramework, which generates a debug XCFramework along with a podspec file.
- podPublishXCFramework, which generates both debug and release XCFrameworks along with a podspec file.

This can help you distribute shared parts of your project separately from mobile apps through CocoaPods. You can also use XCFrameworks for publishing to private or public podspec repositories.

Publishing Kotlin frameworks to public repositories is not recommended if those frameworks are built for different versions of Kotlin. Doing so might lead to conflicts in the end-users' projects.

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](#).

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 1.7.0.

Kotlin

```
plugins {
 kotlin("multiplatform") version "1.7.0"
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}
```

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
<targetName>	Declares a particular target of a project. The names of available targets are listed in the Targets section.
targets	All targets of the project.
presets	All predefined targets. Use this for configuring multiple predefined targets at once.
sourceSets	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. Kotlin provides target presets for each platform. See how to [use a target preset](#).

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:

Target platform	Target preset	Comments
Kotlin/JVM	jvm	

Target platform	Target preset	Comments
Kotlin/JS	js	<p>Select the execution environment:</p> <ul style="list-style-type: none"> • browser {} for applications running in the browser. • nodejs {} for applications running on Node.js. <p>Learn more in Setting up a Kotlin/JS project.</p>
Android applications and libraries	android	<p>Manually apply an Android Gradle plugin – com.android.application or com.android.library.</p> <p>You can only create one Android target per Gradle subproject.</p>
Android NDK	<ul style="list-style-type: none"> • androidNativeArm32 — Android NDK on ARM (ARM32) platforms • androidNativeArm64 — Android NDK on ARM64 platforms • androidNativeX86 — Android NDK on x86 platforms • androidNativeX64 — Android NDK on x86_64 platforms 	<p>The 64-bit target requires a Linux or macOS host.</p> <p>You can build the 32-bit target on any supported host.</p>
iOS	<ul style="list-style-type: none"> • iosArm32 — Apple iOS on ARM (ARM32) platforms (Apple iPhone 5 and earlier) • iosArm64 — Apple iOS on ARM64 platforms (Apple iPhone 5s and newer) • iosX64 — Apple iOS simulator on x86_64 platforms • iosSimulatorArm64 — Apple iOS simulator on Apple Silicon platforms 	Requires a macOS host with Xcode and its command-line tools installed.

Target platform	Target preset	Comments
watchOS	<ul style="list-style-type: none"> • watchosArm32 — Apple watchOS on ARM (ARM32) platforms (Apple Watch Series 3 and earlier) • watchosArm64 — Apple watchOS on ARM64_32 platforms (Apple Watch Series 4 and newer) • watchosX86 — Apple watchOS 32-bit simulator (watchOS 6.3 and earlier) on x86_64 platforms • watchosX64 — Apple watchOS 64-bit simulator (watchOS 7.0 and newer) on x86_64 platforms • watchosSimulatorArm64 — Apple watchOS simulator on Apple Silicon platforms 	Requires a macOS host with Xcode and its command-line tools installed.
tvOS	<ul style="list-style-type: none"> • tvosArm64 — Apple tvOS on ARM64 platforms (Apple TV 4th generation and newer) • tvosX64 — Apple tvOS simulator on x86_64 platforms • tvosSimulatorArm64 — Apple tvOS simulator on Apple Silicon platforms 	Requires a macOS host with Xcode and its command-line tools installed.
macOS	<ul style="list-style-type: none"> • macosX64 — Apple macOS on x86_64 platforms • macosArm64 — Apple macOS on Apple Silicon platforms 	Requires a macOS host with Xcode and its command-line tools installed.

Target platform	Target preset	Comments
Linux	<ul style="list-style-type: none"> linuxArm64 — Linux on ARM64 platforms, for example, Raspberry Pi linuxArm32Hfp — Linux on hard-float ARM (ARM32) platforms linuxMips32 — Linux on MIPS platforms linuxMipsel32 — Linux on little-endian MIPS (mipsel) platforms linuxX64 — Linux on x86_64 platforms 	<p>Linux MIPS targets (linuxMips32 and linuxMipsel32) require a Linux host.</p> <p>You can build other Linux targets on any supported host.</p>
Windows	<ul style="list-style-type: none"> mingwX64 — 64-bit Microsoft Windows mingwX86 — 32-bit Microsoft Windows 	
WebAssembly	wasm32	

A target that is not supported by the current host is ignored during building and therefore not published.

```
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: jvm, androidJvm, js, native, common.
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
withJava()	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 more about [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
------	-------------

browser Configuration of the browser target.

nodejs Configuration of the Node.js target.

Learn more about [configuring Kotlin/JS projects](#).

Browser

browser can contain the following configuration blocks:

Name	Description
------	-------------

testRuns Configuration of test execution.

runTask Configuration of project running.

webpackTask Configuration of project bundling with [Webpack](#).

dceTask Configuration of [Dead Code Elimination](#).

distribution 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
------	-------------

testRuns Configuration of test execution.

runTask Configuration of project running.

```
kotlin {  
 js().nodejs {  
 runTask { /* ... */ }  
 testRuns { /* ... */ }  
 }  
}
```

Native targets

For native targets, the following specific blocks are available:

Name	Description
------	-------------

binaries Configuration of binaries to produce.

cinterops 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.

Name	Description
------	-------------

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 main() 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 linuxX64, macosX64, or mingwX64 the value is null.

Name	Description
------	-------------

isStatic	For Objective-C frameworks. Includes a static library instead of a dynamic one.
----------	---

Kotlin

```

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
 }
}

```

Groovy

```

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.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' [RELEASE]) {
 // Include a static library instead of a dynamic one into the framework.
 isStatic = true
}
}

```

Learn more about [building native binaries](#).

CInterops

cinterops 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
------	-------------

defFile	def file describing the native API.
---------	-------------------------------------

packageName	Package prefix for the generated Kotlin API.
-------------	--

compilerOpts	Options to pass to the compiler by the cinterop tool.
--------------	---

includeDirs	Directories to look for headers.
-------------	----------------------------------

Learn more how to [configure interop with native languages](#).

Kotlin

```

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 cinterops.creating { /* ... */ }
}
}
}

```

Groovy

```

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 { /* ... */ }
 }
 }
 }
}

```

Android targets

The Kotlin Multiplatform plugin contains two specific functions for android targets. Two functions help you configure [build variants](#):

Name	Description
------	-------------

Name	Description
publishLibraryVariants()	Specifies build variants to publish. Learn more about publishing Android libraries .
publishAllLibraryVariants()	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
commonMain	Code and resources shared between all platforms. Available in all multiplatform projects. Used in all main <u>compilations</u> of a project.
commonTest	Test code and resources shared between all platforms. Available in all multiplatform projects. Used in all test compilations of a project.

Name	Description
<targetName>	Target-specific sources for a compilation. <targetName> is the name of a predefined target and
<compilationName>	<compilationName> is the name of a compilation for this target. Examples: jsTest, jvmMain.

With Kotlin Gradle DSL, the sections of predefined source sets should be marked by getting.

Kotlin

```
kotlin {
 sourceSets {
 val commonMain by getting { /* ... */ }
 }
}
```

Groovy

```
kotlin {
 sourceSets {
 commonMain { /* ... */ }
 }
}
```

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

```
kotlin {
 sourceSets {
 val myMain by creating { /* ... */ } // create a new source set by the name 'MyMain'
 }
}
```

Groovy

```
kotlin {
 sourceSets {
 myMain { /* ... */ } // create or configure a 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

`kotlin.srcDir` Location of Kotlin source files inside the source set directory.

`resources.srcDir` Location of resources inside the source set directory.

`dependsOn` [Connection with another source set](#).

`dependencies` [Dependencies](#) of the source set.

`languageSettings` [Language settings](#) applied to the source set.

Kotlin

```
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 kotlin.srcDir("src")  
 resources.srcDir("res")  
  
 dependencies {  
 /* ... */  
 }  
 }  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets {  
 commonMain {  
 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

```
kotlin {
 jvm {
 val main by compilations.getting {
 output // get the main compilation output
 }

 compilations["test"].runtimeDependencyFiles // get the test runtime classpath
 }
}
```

Groovy

```
kotlin {
 jvm {
 compilations.main.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

```
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") {
 /* ... */
 }
 }
 }
}
```

Groovy

```
kotlin {
 jvm() {
 compilations.create('integrationTest') {
 defaultSourceSet {
 dependencies {
 /* ... */
 }
 }

 // Create a test task to run the tests produced by this compilation:
 tasks.register('jvmIntegrationTest', Test) {
 /* ... */
 }
 }
 }
}
```

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

```

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
 }
 }
 }
}

```

Groovy

```

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
 }
 }
 }
}

```

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.
----------------	---

Name	Description
compileOnly	Dependencies used only for compilation of the current module.
runtimeOnly	Dependencies available at runtime but not visible during compilation of any module.

Kotlin

```
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")
 }
 }
 }
}
```

Groovy

```
kotlin {
 sourceSets {
 commonMain {
 dependencies {
 api 'com.example:foo-metadata:1.0'
 }
 }
 jvm6Main {
 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`.

Kotlin

```
dependencies {
```

```
"commonMainApi"("com.example:foo-common:1.0")
"jvm6MainApi"("com.example:foo-jvm6:1.0")
}
```

Groovy

```
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>optIn</code>	Allows using the specified opt-in annotation .
<code>progressiveMode</code>	Enables the progressive mode .

Kotlin

```
kotlin {
 sourceSets.all {
 languageSettings.apply {
 languageVersion = "1.7" // possible values: "1.4", "1.5", "1.6", "1.7"
 apiVersion = "1.7" // possible values: "1.3", "1.4", "1.5", "1.6", "1.7"
 enableLanguageFeature("InlineClasses") // language feature name
 optIn("kotlin.ExperimentalUnsignedTypes") // annotation FQ-name
 progressiveMode = true // false by default
 }
 }
}
```

Groovy

```
kotlin {  
 sourceSets.all {  
 languageSettings {  
 languageVersion = '1.7' // possible values: '1.4', '1.5', '1.6', '1.7'  
 apiVersion = '1.7' // possible values: '1.3', '1.4', '1.5', '1.6', '1.7'  
 enableLanguageFeature('InlineClasses') // language feature name  
 optIn('kotlin.ExperimentalUnsignedTypes') // annotation FQ-name  
 progressiveMode = true // false by default  
 }  
 }  
}
```

Samples

This is a curated list of Kotlin Multiplatform Mobile samples.

Do you have a great sample that you would like to add to the list?

Feel free to [create a pull request](#) and tell us about it! You can use this [PR example](#) for reference.

Sample name	What's shared?	Popular libraries used	UI Framework	iOS integration	Platform APIs	Tests target	Features
Kotlin Multiplatform Mobile Sample	Algorithms	-	XML, SwiftUI	Xcode build phases	-	-	<ul style="list-style-type: none">• expect/actual declarations
KMM RSS Reader	Models, Networking, Data, Storage, UI State	SQLDelight, Ktor, DateTime, multiplatform-settings, Napier, kotlinx.serialization	Jetpack Compose, SwiftUI	Xcode build phases	-	-	<ul style="list-style-type: none">• Redux for sharing UI State• Published to Google Play and App Store

Sample name	What's shared?	Popular libraries used	UI Framework	iOS integration	Platform APIs	Tests	JS target	Features
KaMPKit	Models, Networking, Data Storage, ViewModels	Koin, SQLDelight, Ktor, DateTime, multiplatform- settings, Kermit	Jetpack Compose, SwiftUI	CocoaPods	-	-	-	
<u>moko-template</u>	Models, Networking, Data Storage, ViewModels	Moko Libraries, Ktor, multiplatform- settings	-	CocoaPods	-	-	-	<ul style="list-style-type: none"> • Modular architecture • Shared features: Resource management, Runtime permissions access, Media access, UI lists management • Network layer generation from OpenAPI.

Sample name	What's shared?	Popular libraries used	UI Framework	iOS integration	Platform APIs	Tests	JS target	Features
PeopleInSpace	Models, Networking, Data Storage	Koin, SQLDelight, Ktor	Jetpack Compose, SwiftUI	CocoaPods, - Swift Packages	-	-	-	<ul style="list-style-type: none"> Android Wear OS iOS watchOS macOS Desktop (Compose for Desktop) Web (Compose for Web) Web (Kotlin/JS + React Wrapper) JVM
GitFox SDK	Models, Networking, Interactors	Ktor	XML, UIKit	Xcode build phases	-	-	-	<ul style="list-style-type: none"> Integrated into Flutter app
D-KMP-sample	Networking, Data Storage, ViewModels, Navigation	SQLDelight, Ktor, DateTime, multiplatform- settings	Jetpack Compose, SwiftUI	Xcode build phases	-	-	-	<ul style="list-style-type: none"> Implements the MVU pattern and the unidirectional data flow Uses Kotlin's StateFlow to trigger UI layer recompositions

Sample name	What's shared?	Popular libraries used	UI Framework	iOS integration	Platform APIs	Tests	JS target	Features
Food2Fork	Models, Networking, Data Storage, Interactors	SQLDelight, Ktor, DateTime	Jetpack Compose, SwiftUI	CocoaPods	-	-	-	-
Recipe App								
kmm-ktor-sample	Networking	Ktor, kotlinx.serialization, Napier	XML, SwiftUI	Xcode build phases	-	-	-	• Video tutorial
Currency Converter	Models, Networking, Data	Ktor, SQLDelight, koin, moko-resources,	XML, SwiftUI	CocoaPods	-			• Logic shared with the backend
Calculator	Storage, Algorithms, ViewModels	kotlinx.datetime, multiplatform-settings						
todoapp	Models, Networking, Presentation, Navigation and UI	SQLDelight, Decompose, MVIKotlin, Reaktive	Jetpack Compose, SwiftUI	Xcode build phases	-			<ul style="list-style-type: none"> • 99% of the code is shared • MVI architectural pattern • Shared UI across Android, Desktop and Web via Compose Multiplatform

Sample name	What's shared?	Popular libraries used	UI Framework	iOS integration	Platform APIs	Tests	JS target	Features
<u>kmm-arch-demo</u>	Models, Networking, ViewModels, UI State	Ktor, kotlinx.serialization	XML, SwiftUI	CocoaPods	-	-	-	<ul style="list-style-type: none"> • Uses Arch, a Kotlin Multiplatform Mobile library that is based on Spotify's Mobius library but uses SharedFlow, StateFlow and coroutines instead of RxJava
<u>Codeforces WatchR</u>	Models, Networking, Data Storage, UI State	SQLDelight, Ktor, kotlinx.serialization	XML, UIKit	CocoaPods	-	-	-	<ul style="list-style-type: none"> • Uses Redux (ReKamp) for sharing UI State • Published to Google Play and App Store
<u>CatViewerDemo</u>	Models, Networking, Data Storage, ViewModels	Ktor, multiplatform-settings, kotlinx.serialization	Jetpack Compose, SwiftUI	Xcode build phases	-	-	-	<ul style="list-style-type: none"> • Android Architecture • Pagination • Works on M1 • GitHubActions CI • Cats

Sample name	What's shared?	Popular libraries used	UI Framework	iOS integration	Platform APIs	Tests	JS target	Features
Praxis KMM	Models, Networking, Data Storage	kotlinx.serialization, Ktor, Koin, SQLDelight	Jetpack Compose, SwiftUI, ReactJS	CocoaPods, Swift Packages	-	-	-	<ul style="list-style-type: none"> • iOS • Android • Android Wear OS • watchOS • macOS • Desktop (Swift UI) • Web (Kotlin/JS + React Wrapper)
Bookshelf	Models, Networking, Data Storage	Realm-Kotlin, Ktor, kotlinx.serialization	Jetpack Compose, SwiftUI	CocoaPods	-	-	-	<ul style="list-style-type: none"> • Uses Realm for data persistence
<u>kotlin-with-cocoapods-sample</u>	-	-	-	CocoaPods	-	-	-	-
<u>multitarget-xcode-with-kotlin-cocoapods-sample</u>	-	-	-	CocoaPods	-	-	-	-
<u>mpp-sample-lib</u>	Algorithms	-	-	-	-	-	-	<ul style="list-style-type: none"> • Demonstrates how to create a multiplatform library (tutorial)

FAQ

What is Kotlin Multiplatform Mobile?

Kotlin Multiplatform Mobile (KMM) is an SDK for cross-platform mobile development. You can develop multiplatform mobile applications and share parts of your applications between Android and iOS, such as core layers, business logic, presentation logic, and more.

Kotlin Mobile uses the [multiplatform abilities of Kotlin](#) and the features designed for mobile development, such as CocoaPods integration and the [Android Studio Plugin](#).

You may want to watch this introductory [video](#), in which Kotlin Product Marketing Manager Ekaterina Petrova explains in detail what Kotlin Multiplatform Mobile is and how you can use it in your projects. With Ekaterina, you'll set up an environment and prepare for creating your first cross-platform mobile application with Kotlin Multiplatform Mobile.

What is the Kotlin Multiplatform Mobile plugin?

The [Kotlin Multiplatform Mobile plugin](#) for Android Studio helps you develop applications that work on both Android and iOS.

With the Kotlin Multiplatform Mobile plugin, you can:

- Run, test, and debug the iOS part of your application on iOS targets straight from Android Studio.
- Quickly create a new multiplatform project.
- Add a multiplatform module into an existing project.

The Kotlin Multiplatform Mobile plugin works only on macOS. This is because iOS simulators, per the Apple requirement, can run only on macOS but not on any other operating systems, such as Microsoft Windows or Linux.

The good news is that you can work with cross-platform projects on Android even without the Kotlin Multiplatform Mobile plugin. If you are going to work with shared code or Android-specific code, you can work on any operating system supported by Android Studio.

What is Kotlin/Native and how does it relate to Kotlin Multiplatform Mobile?

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

Kotlin/Native is primarily designed to allow compilation for platforms where virtual machines are not desirable or possible, such as embedded devices and iOS. It is particularly suitable for situations when the developer needs to produce a self-contained program that does not require an additional runtime or virtual machine. And that is exactly the case with iOS development.

Shared code, written in Kotlin, is compiled to JVM bytecode for Android with Kotlin/JVM and to native binaries for iOS with Kotlin/Native. It makes the integration with Kotlin Multiplatform Mobile seamless on both platforms.

Kotlin/Native and Kotlin/JVM binaries

What are the plans for the technology evolution?

Kotlin Multiplatform Mobile is one of the focus areas of the [Kotlin roadmap](#). To see which parts we're working on right now, check out the [roadmap details](#). Most of the recent changes affect the Kotlin Multiplatform and Kotlin/Native sections.

The following video presents our plans on the upcoming stage of the Kotlin Multiplatform Mobile development – its promotion to Beta:

[Watch video online.](#)

Can I run an iOS application on Microsoft Windows or Linux?

If you want to write iOS-specific code and run an iOS application on a simulated or real device, use a Mac with a macOS ([use the Kotlin Multiplatform Mobile plugin for it](#)). This is because iOS simulators can run only on macOS, per the Apple requirement, but cannot run on other operating systems, such as Microsoft Windows or Linux.

If you are going to work with shared code or Android-specific code, you can work on any operating system supported by Android Studio.

Where can I get complete examples to play with?

- [Curated samples](#)
- Several [hands-on tutorials](#)

In which IDE should I work on my cross-platform app?

You can work in [Android Studio](#). Android Studio allows the use of the [Kotlin Multiplatform Mobile plugin](#), which is a part of the Kotlin ecosystem. Enable the Kotlin Multiplatform Mobile plugin in Android Studio if you want to write iOS-specific code and launch an iOS application on a simulated or real device. The plugin can be used only on macOS.

Most of our adopters use Android Studio. However, if there is any reason for you not to use it, there is another option: you can use [IntelliJ IDEA](#). IntelliJ IDEA provides the ability to create a multiplatform mobile application from the Project Wizard, but you won't be able to launch an iOS application from the IDE.

How can I write concurrent code in Kotlin Multiplatform Mobile projects?

You can learn how to work with [concurrency](#) on the documentation portal.

Working with concurrent code in cross-platform mobile projects might not seem straightforward, as different memory management approaches are used in Kotlin/JVM and Kotlin/Native. The current approach for Kotlin/Native has some [limitations](#). The new Kotlin/Native memory management model is on the [roadmap](#) and the team is working on a solution for it.

How can I speed up my Kotlin Multiplatform module compilation for iOS?

See these [tips for improving Kotlin/Native compilation times](#).

Introduce cross-platform mobile development to your team

These recommendations will help you introduce your team to Kotlin Multiplatform Mobile:

- [Start with empathy](#)
- [Explain how Kotlin Multiplatform Mobile works](#)
- [Show the value using case studies](#)
- [Offer a proof by creating a sample project yourself](#)
- [Prepare for questions from your team](#)
- [Support your team during the adaptation](#)

Start with empathy

Software development is a team game, with each critical decision needing the approval of all team members. Integrating any cross-platform technology will significantly affect the development process for your mobile application. So before you start integrating Kotlin Multiplatform Mobile in your project, you'll need to introduce your team to the technology and guide them gently to see it's worth adopting.

Understanding the people who work on your project is the first step to successful integration. Your boss is responsible for delivering features with the best quality in the shortest time possible. To them, any new technology is a risk. Your colleagues have a different perspective, as well. They have experience building apps with the “native” technology stack. They know how to write the UI and business logic, work with dependencies, test, and debug code in the IDE, and they are already familiar with the language. Switching to a different ecosystem is very uncomfortable, as it always means leaving your comfort zone.

Given all that, be ready to face lots of biases and answer a lot of questions when advocating for the move to Kotlin

Multiplatform Mobile. As you do, never lose sight of what your team needs. Some of the advice below might be useful for preparing your pitch.

Explain how it works

At this stage, you need to get rid of any preexisting bad feelings about cross-platform mobile applications and show that using Kotlin Multiplatform in your project is not only possible but also won't bring regular cross-platform problems. You should explain why there won't be any problems, such as:

- Limitations of using all iOS and Android features – Whenever a task cannot be solved in the shared code or whenever you want to use specific native features, you can use the expect/actual pattern to seamlessly write platform-specific code.
- Performance issues – Shared code written in Kotlin is compiled to different output formats for different targets: to Java bytecode for Android and to native binaries for iOS. Thus, there is no additional runtime overhead when it comes to executing this code on platforms, and the performance is comparable to native apps.
- Legacy code problems – No matter how large your project is, your existing code will not prevent you from integrating Kotlin Multiplatform. You can start writing cross-platform code at any moment and connect it to your iOS and Android Apps as a regular dependency, or you can use the code you've already written and simply modify it to be compatible with iOS.

Being able to explain how technology works is important, as nobody likes when a discussion seems to rely on magic. People might think the worst if anything is unclear to them, so be careful not to make the mistake of thinking something is too obvious to warrant explanation. Instead, try to explain all the basic concepts before moving on to the next stage. This document on [multiplatform programming](#) could help you systemize your knowledge to prepare for this experience.

Show the value

Understanding how the technology works is necessary, but not enough. Your team needs to see the gains of using it, and the way you present these gains should be related to your product. Kotlin Multiplatform Mobile allows you to use a single codebase for the business logic of iOS and Android apps. So if you develop a very thin client and the majority of the code is UI logic, then the main power of Kotlin Multiplatform Mobile will be unused in your project. However, if your application has complex business logic, for example if you have features like networking, data storage, payments, complex computations, or data synchronization, then this logic could easily be written and shared between iOS and Android so you can experience the real power of the technology.

At this stage, you need to explain the main gains of using Kotlin Multiplatform in your product. One of the ways is to share stories of other companies who already benefit from the technology. The successful experience of these teams, especially ones with similar product objectives, could become a key factor in the final decision.

Citing case studies of different companies who already use Kotlin Multiplatform in production could significantly help you make a compelling argument:

- [Chalk.com](#) – The UI for each of the Chalk.com apps is native to the platform, but otherwise almost everything for their apps can be shared with Kotlin Multiplatform Mobile.
- [Cash App](#) – A lot of the app's business logic, including the ability to search through all transactions, is implemented with Kotlin Multiplatform Mobile.

- [Yandex.Disk](#) – They started out by experimenting with the integration of a small feature, and as the experiment was considered successful, they implemented their whole data synchronization logic in Kotlin Multiplatform Mobile.

Explore [the case studies page](#) for inspirational references.

Offer proof

The theory is good, but putting it into practice is ultimately most important. As one option to make your case more convincing, you can take the risky choice of devoting some of your personal free time to creating something with Kotlin Multiplatform and then bringing in the results for your team to discuss. Your prototype could be some sort of test project, which you would write from scratch and which would demonstrate features that are needed in your application. [Networking & data storage – hands-on tutorial](#) can guide you well on this process.

The more relevant examples could be produced by experimenting with your current project. You could take one existing feature implemented in Kotlin and make it cross-platform, or you could even create a new Multiplatform Module in your existing project, take one non-priority feature from the bottom of the backlog, and implement it in the shared module. [Make your Android application work on iOS – tutorial](#) provides a step-by-step guide based on a sample project.

The new [Kotlin Multiplatform Mobile plugin for Android Studio](#) will allow you to accomplish either of these tasks in the shortest amount of time by using the Kotlin Multiplatform App or Kotlin Multiplatform Library wizards.

Prepare for questions

No matter how detailed your pitch is, your team will have a lot of questions. Listen carefully, and try to answer them all patiently. You might expect the majority of the questions to come from the iOS part of the team, as they are the developers who aren't used to seeing Kotlin in their everyday developer routine. This list of some of the most common questions could help you here:

Q: I heard applications based on cross-platform technologies can be rejected from the AppStore. Is taking this risk worth it?

A: The Apple Store has strict guidelines for application publishing. One of the limitations is that apps may not download, install, or execute code which introduces or changes features or functionality of the app ([App Store Review Guideline 2.5.2](#)). This is relevant for some cross-platform technologies, but not for Kotlin Multiplatform Mobile. Shared Kotlin code compiles to native binaries with Kotlin/Native, bundles a regular iOS framework into your app, and doesn't provide the ability for dynamic code execution.

Q: Multiplatform projects are built with Gradle, and Gradle has an extremely steep learning curve. Do I need to spend a lot of time now trying to configure my project?

A: There's actually no need. There are various ways to organize the work process around building Kotlin mobile applications. First, only Android developers could be responsible for the builds, in which case the iOS team would only write code or even only consume the resulting artifact. You also can organize some workshops or practice pair programming while facing tasks that require working with Gradle, and this would increase your team's Gradle skills. You can explore different ways of and choose the one that's most appropriate for your team.

Also, in basic scenarios, you simply need to configure your project at the start, and then you just add dependencies to it. The new AS plugin makes configuring your project much easier, so it can now be done in a few clicks.

When only the Android part of the team works with shared code, the iOS developers don't even need to learn Kotlin. But when you are ready for your team to move to the next stage, where everyone contributes to the shared code, making the transition won't take much time. The similarities between the syntax and functionality of Swift and Kotlin greatly reduce the work required to learn how to read and write shared Kotlin code. [Try it yourself!](#)

Q: I heard that Kotlin Multiplatform Mobile is experimental technology. Does that mean that we shouldn't use it for production?

A: Experimental status means we and the whole Kotlin community are just trying out an idea, but if it doesn't work, it may be dropped anytime. However, after the release of Kotlin 1.4, Kotlin Multiplatform Mobile is in Alpha status. This means the Kotlin team is fully committed to working to improve and evolve this technology and will not suddenly drop it. However, before going Beta, there could be some migration issues yet. But even experimental status doesn't prevent a feature from being used successfully in production, as long as you understand all the risks. Check [the Kotlin evolution page](#) for information about the stability statuses of Kotlin Multiplatform components.

Q: There are not enough multiplatform libraries to implement the business logic, it's much easier to find native alternatives.

A: Of course, we can't compare the number of multiplatform libraries with React Native, for example. But it took five years for React Native to expand their ecosystem to its current size. Kotlin Multiplatform Mobile is still young, but the ecosystem has tremendous potential as there are already a lot of modern libraries written in Kotlin that can be easily ported to multiplatform.

It's also a great time to be an iOS developer in the Kotlin Multiplatform open-source community because the iOS experience is in demand and there are plenty of opportunities to gain recognition from iOS-specific contributions.

And the more your team digs into the technology, the more interesting and complex their questions will be. Don't worry if you don't have the answers – Kotlin Multiplatform has a large and [supportive community in the Kotlin Slack](#), where a lot of developers who already use it can help you. We would be very thankful if you could [share with us](#) the most popular questions asked by your team. This information will help us understand what topics need to be covered in the documentation.

Be supportive

After you decide to use Kotlin Multiplatform, there will be an adaptation period as your team experiments with the technology. And your mission will not be over yet! By providing continuous support for your teammates, you will reduce the time it takes for your team to dive into the technology and achieve their first results.

Here are some tips on how you can support your team at this stage:

- Collect the questions you were asked during the previous stage on the “Kotlin Multiplatform: Frequently asked questions” wiki page and share it with your team.
- Create a #kotlin-multiplatform-support Slack channel and become the most active user there.
- Organize an informal team building event with popcorn and pizza where you watch educational or inspirational videos about Kotlin Multiplatform. [“Shipping a Mobile Multiplatform Project on iOS & Android ” by Ben Asher & Alec Strong](#) could be a good choice.

The reality is that you probably will not change people's hearts and minds in a day or even a week. But patience and attentiveness to the needs of your colleagues will undoubtedly bring results.

The Kotlin Multiplatform Mobile team looks forward to hearing [your story](#).

We'd like to thank the [Touchlab team](#) for helping us write this article.

Get started with Kotlin/JVM

This tutorial demonstrates how to use IntelliJ IDEA for creating a console application.

To get started, first download and install the latest version of [IntelliJ IDEA](#).

Create a project

1. In IntelliJ IDEA, select File | New | Project.
2. In the panel on the left, select New Project.
3. Name the new project and change its location if necessary.

Select the Create Git repository checkbox to place the new project under version control. You will be able to do it later at any time.

4. From the Language list, select Kotlin.

Create a console application

5. Select the IntelliJ build system. It's a native builder that doesn't require downloading additional artifacts.

If you want to create a more complex project that needs further configuration, select Maven or Gradle. For Gradle, choose a language for the build script: Kotlin or Groovy.

6. From the JDK list, select the JDK that you want to use in your project.
 - If the JDK is installed on your computer, but not defined in the IDE, select Add JDK and specify the path to the JDK home directory.
 - If you don't have the necessary JDK on your computer, select Download JDK.
7. Enable the Add sample code option to create a file with a sample "Hello World!" application.
8. Click Create.

Create an application

1. If you chose the Gradle build system, you have build.gradle(.kts), a build script file, in your project. It includes the kotlin("jvm") plugin and dependencies required for your console application. Ensure that you use the latest version of the plugin:

```
plugins {
 kotlin("jvm") version "1.7.0"
 application
}
```

2. Open the main.kt file in src/main/kotlin.

The src directory contains Kotlin source files and resources. The main.kt file contains sample code that will print Hello World!.

The `readln()` function is available since [Kotlin 1.6.0](#).

Ensure that you have installed the latest version of the [Kotlin plugin](#).

- Use a string template by adding a dollar sign \$ before this variable name directly in the text output like this – `$name`.

```
fun main() {  
 println("What's your name?")  
 val name = readln()  
 println("Hello, $name!")  
}
```


```
Main.kt  
1 ►  fun main() {  
2 println("What's your name?")  
3 val name = readln()  
4 println("Hello, $name!")  
5 }  
6
```

Updated main fun

Run the application

Now the application is ready to run. The easiest way to do this is to click the green Run icon in the gutter and select Run 'MainKt'.

Running a console app

You can see the result in the Run tool window.

Kotlin run output

Enter your name and accept the greetings from your application!


```
Run: MainKt
What's your name?
Kate
Hello, Kate!
Process finished with exit code 0
```

Kotlin run output

Congratulations! You have just run your first Kotlin application.

What's next?

Once you've created this application, you can start to dive deeper into Kotlin syntax:

- Add sample code from [Kotlin examples](#)
- Install the [EduTools plugin](#) for IDEA and complete exercises from the [Kotlin Koans course](#)

Comparison to Java

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 are replaced with [companion objects](#), [top-level functions](#), [extension functions](#), or [@JvmStatic](#).
- [Wildcard-types](#) are replaced with [declaration-site variance](#) and [type projections](#).
- [Ternary-operator a ? b : c](#) is 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](#)

What's next?

Learn how to perform [typical tasks with strings in Java and Kotlin](#).

Calling Java 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.

```
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 isn't visible as a property in Kotlin because Kotlin doesn't support set-only properties.

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, and other. 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 in Kotlin in a specific manner 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 you 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 you can't write them down explicitly in the language. When a platform value is assigned to a Kotlin variable, you can rely on the type inference (the variable will have an inferred platform type then, as item has in the example above), or you can choose the type you 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 you 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 you pass platform values to Kotlin functions expecting non-null values and in other cases. 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 can't 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 (for example, in error messages or parameter info), so there is 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 that 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)
- [JSpecify](#) (org.jspecify.nullness)
- 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)
- RxJava 3 (io.reactivex.rxjava3.annotations)

You can specify whether the compiler reports a nullability mismatch based on the information from specific types of nullability annotations. Use the compiler option -Xnullability-annotations=@<package-name>:<report-level>. In the argument, specify the fully qualified nullability annotations package and one of these report levels:

- ignore to ignore nullability mismatches
- warn to report warnings
- strict to report errors.

See the full list of supported nullability annotations in the [Kotlin compiler source code](#).

Annotating type arguments and type parameters

You can annotate the type arguments and type parameters of generic types to provide nullability information for them as well.

All examples in the section use JetBrains nullability annotations from the org.jetbrains.annotations package.

Type arguments

Consider these annotations on a Java declaration:

```
@NotNull  
Set<@NotNull String> toSet(@NotNull Collection<@NotNull String> elements) { ... }
```

They result in the following signature in Kotlin:

```
fun toSet(elements: (Mutable)Collection<String>) : (Mutable)Set<String> { ... }
```

When the @NotNull annotation is missing from a type argument, you get a platform type instead:

```
fun toSet(elements: (Mutable)Collection<String!>) : (Mutable)Set<String!> { ... }
```

Kotlin also takes into account nullability annotations on type arguments of base classes and interfaces. For example, there are two Java classes with the signatures provided below:

```
public class Base<T> {}
```

```
public class Derived extends Base<@Nullable String> {}
```

In the Kotlin code, passing the instance of Derived where the Base<String> is assumed produces the warning.

```
fun takeBaseOfNotNullStrings(x: Base<String>) {}

fun main() {
 takeBaseOfNotNullStrings(Derived()) // warning: nullability mismatch
}
```

The upper bound of Derived is set to Base<String?>, which is different from Base<String>.

Learn more about [Java generics in Kotlin](#).

Type parameters

By default, the nullability of plain type parameters in both Kotlin and Java is undefined. In Java, you can specify it using nullability annotations. Let's annotate the type parameter of the Base class:

```
public class Base<@NotNull T> {}
```

When inheriting from Base, Kotlin expects a non-nullable type argument or type parameter. Thus, the following Kotlin code produces a warning:

```
class Derived<K> : Base<K> {} // warning: K has undefined nullability
```

You can fix it by specifying the upper bound K : Any.

Kotlin also supports nullability annotations on the bounds of Java type parameters. Let's add bounds to Base:

```
public class BaseWithBound<T extends @NotNull Number> {}
```

Kotlin translates this just as follows:

```
class BaseWithBound<T : Number> {}
```

So passing nullable type as a type argument or type parameter produces a warning.

Annotating type arguments and type parameters works with the Java 8 target or higher. The feature requires that the

nullability annotations support the TYPE_USE target (org.jetbrains.annotations supports this in version 15 and above). Pass the -Xtype-enhancement-improvements-strict-mode compiler option to report errors in Kotlin code that uses nullability which deviates from the nullability annotations from Java.

Note: If a nullability annotation supports other targets that are applicable to a type in addition to the TYPE_USE target, then TYPE_USE takes priority. For example, if @Nullable has both TYPE_USE and METHOD targets, the Java method signature @Nullable String[] f() becomes fun f(): Array<String?>! in Kotlin.

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.

[Custom nullability qualifiers \(KEEP-79\)](#) are also supported (see below).

Type qualifier nicknames

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

`@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
- ElementType.TYPE_USE 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?  
}
```

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-null by default  
package test;
```

@UnderMigration annotation

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
- `MigrationStatus.WARN`: the inappropriate usages are reported as compilation warnings instead of errors, but the types in the annotated declarations remain platform
- `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 {}
```

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}` 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}` 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.

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 specifically. 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

Java type Kotlin type

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.annotation.Annotation kotlin.Annotation!

`java.lang(CharSequence)` `kotlin.CharSequence!`

Java's boxed primitive types are mapped to nullable Kotlin types:

Java type	Kotlin type
-----------	-------------

`java.lang.Byte` `kotlin.Byte?`

Java type	Kotlin type
-----------	-------------

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>!

Java type	Kotlin read-only type	Kotlin mutable type	Loaded platform type
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>!

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, the following conversions are done:

- 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<*>! that is List<out Any?>!

Like Java's, Kotlin's generics are not retained at runtime: objects do not carry information about actual type arguments passed to their constructors. For example, `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 won't let you 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 the JVM bytecode, 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 you 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)
```

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](#). 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 { ... }  
}
```

Don't 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. You can't 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
```

The rest of the procedure works in exactly the same way as in Java.

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`.

Using Lombok-generated declarations in Kotlin

You can use Java's Lombok-generated declarations in Kotlin code. If you need to generate and use these declarations in the same mixed Java/Kotlin module, you can learn how to do this on the [Lombok compiler plugin's page](#). If you call such declarations from another module, then you don't need to use this plugin to compile that module.

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` compiles 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();

```

To set a custom name to the generated Java class, use 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 with 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 can 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 such 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
- 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");
}
}

```

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 modes for default methods

If there are clients that use your Kotlin interfaces compiled without the `-Xjvm-default=all` option, then they may be binary-incompatible with the code compiled with this option. To avoid breaking the compatibility with such clients, use the `-Xjvm-default=all` mode and mark interfaces with the `@JvmDefaultWithCompatibility` annotation. This allows you to add this annotation to all interfaces in the public API once, and you won't need to use any annotations for new non-public code.

Starting from Kotlin 1.6.20, you can compile modules in the default mode (the `-Xjvm-default=disable` compiler option) against modules compiled with the `-Xjvm-default=all` or `-Xjvm-default=all-compatibility` modes.

Learn more about compatibility modes:

disable

Default behavior. Do not generate JVM default methods and prohibit `@JvmDefault` annotation usage.

all

Generate JVM default methods for all interface declarations with bodies in the module. Do not generate `DefaultImpls` stubs for interface declarations with bodies, which are generated by default in the disable mode.

If interface inherits a method with body from an interface compiled in the disable mode and doesn't override it, then a `DefaultImpls` stub will be generated for it.

Breaks binary compatibility if some client code relies on the presence of `DefaultImpls` classes.

If interface delegation is used, all interface methods are delegated. The only exception are methods annotated with the deprecated `@JvmDefault` annotation.

all-compatibility

In addition to the all mode, generate compatibility stubs in the [DefaultImpls](#) classes. Compatibility stubs could be useful for library and runtime authors to keep backward binary compatibility for existing clients compiled against previous library versions. all and all-compatibility modes are changing the library ABI surface that clients will use after the recompilation of the library. In that sense, clients might be incompatible with previous library versions. This usually means that you need a proper library versioning, for example, major version increase in SemVer.

In case of inheritance from a Kotlin interface compiled in all or all-compatibility modes, DefaultImpls compatibility stubs will invoke the default method of the interface with standard JVM runtime resolution semantics.

Perform additional compatibility checks for classes inheriting generic interfaces where in some cases additional implicit method with specialized signatures was generated in the disable mode: unlike in the disable mode, the compiler will report an error if you don't override such method explicitly and don't annotate the class with `@JvmDefaultWithoutCompatibility` (see [this YouTrack issue](#) for more details).

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 bytecode. 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 constructor with no arguments will be generated for it. This works even if the `@JvmOverloads` annotation is not specified.

Checked exceptions

Kotlin does not have checked exceptions. So, normally the Java signatures of Kotlin functions do not declare exceptions thrown. Thus, if you have a function in Kotlin like this:

```
// example.kt
package demo

fun writeToFile() {
 /*...*/
 throw IOException()
}
```

And you 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
 // ...
}
```

You 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. For example, imagine you 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 you can write `unboxBase(boxDerived(Derived))` 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 this work in Java, you would have to define `unboxBase` as follows:

```
Base unboxBase(Box<? extends Base> box) { ... }
```

This declaration uses 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, the compiler generates `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, wildcards are not generated, 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 you need wildcards where they are not generated by default, use the `@JvmWildcard` annotation:

```
fun boxDerived(value: Derived): Box<@JvmWildcard Derived> = Box(value)
// is translated to
// Box<? extends Derived> boxDerived(Derived value) { ... }
```

In the opposite case, if you don't need wildcards where they are generated, 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() { ... }
```


Create a RESTful web service with a database using Spring Boot – tutorial

This tutorial walks you through the process of creating a simple application with Spring Boot and adding a database to store the information.

In this tutorial, you will:

- Create an application with an HTTP endpoint
- Learn how to return a data objects list in the JSON format
- Create a database for storing objects
- Use endpoints for writing and retrieving database objects

You can download and explore the [completed project](#) or watch a video of this tutorial:

[Watch video online.](#)

Before you start

Download and install the latest version of [IntelliJ IDEA](#).

Bootstrap the project

Use Spring Initializr to create a new project:

You can also create a new project using [IntelliJ IDEA with the Spring Boot plugin](#)

1. Open [Spring Initializr](#). This link opens the page with the project settings for this tutorial already filled in. This project uses Gradle, Kotlin, Spring Web, Spring Data JDBC, and H2 Database:

The screenshot shows the Spring Initializr web interface. At the top, there's a navigation bar with a back arrow, forward arrow, refresh icon, and a search bar containing 'start.spring.io'. On the right side of the bar are icons for user profile ('Guest'), a gear for settings, and a three-dot menu.

The main content area has a header 'spring initializr' with a green leaf logo. To the right is a dark mode switch icon.

Project section: Includes 'Maven Project' (radio button), 'Gradle Project' (radio button selected), 'Language' section with 'Java' (radio button), 'Kotlin' (radio button selected), and 'Groovy' (radio button).

Spring Boot section: Includes '2.6.1 (SNAPSHOT)' (radio button), '2.6.0' (radio button selected), '2.5.8 (SNAPSHOT)' (radio button), and '2.5.7' (radio button).

Project Metadata section: Contains fields for 'Group' (com.example), 'Artifact' (demo), 'Name' (demo), 'Description' (Demo project for Spring Boot), 'Package name' (demo), 'Packaging' (radio buttons for 'Jar' selected, 'War' and 'Java' also shown), and Java version counts (17, 11, 8).

Dependencies section: A button 'ADD DEPENDENCIES... ⌘ + B' is available. It lists three categories:

- Spring Web** [WEB]: Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.
- Spring Data JDBC** [SQL]: Persist data in SQL stores with plain JDBC using Spring Data.
- H2 Database** [SQL]: Provides a fast in-memory database that supports JDBC API and R2DBC access, with a small (2mb) footprint. Supports embedded and server modes as well as a browser based console application.

At the bottom, there are social sharing icons for GitHub and Twitter, and three buttons: 'GENERATE ⌘ + ↵', 'EXPLORE CTRL + SPACE', and 'SHARE...'.

Create a new project with Spring Initializr

2. Click GENERATE at the bottom of the screen. Spring Initializr will generate the project with the specified settings. The download starts automatically.
3. Unpack the .zip file and open it in IntelliJ IDEA.

The project has the following structure:

The Spring Boot project structure

There are packages and classes under the main/kotlin folder that belong to the application. The entry point to the application is the main() method of the DemoApplication.kt file.

Explore the project build file

Open the build.gradle.kts file.

This is the Gradle Kotlin build script, which contains a list of the dependencies required for the application.

The Gradle file is standard for Spring Boot, but it also contains necessary Kotlin dependencies, including the [kotlin-spring](#) Gradle plugin.

Explore the Spring Boot application

Open the DemoApplication.kt file:

```
package demo

import org.springframework.boot.autoconfigure.SpringBootApplication
import org.springframework.boot.runApplication

@SpringBootApplication
class DemoApplication

fun main(args: Array<String>) {
 runApplication<DemoApplication>(*args)
}
```

Note that the Kotlin application file differs from a Java application file:

- While Spring Boot looks for a public static main() method, the Kotlin application uses a [top-level function](#) defined outside DemoApplication class.
- The DemoApplication class is not declared as open, since the [kotlin-spring](#) plugin does that automatically.

Create a data class and a controller

To create an endpoint, add a [data class](#) and a controller to your project:

1. In the DemoApplication.kt file, create a Message data class with two properties: id and text:

```
data class Message(val id: String?, val text: String)
```

2. In the same file, create a MessageResource class which will serve the requests and return a JSON document containing a collection of Message objects:

```
@RestController
class MessageResource {
 @GetMapping
 fun index(): List<Message> = listOf(
 Message("1", "Hello!"),
 Message("2", "Bonjour!"),
 Message("3", "Privet!"),
 )
}
```

Full code of the DemoApplication.kt:

```

package demo

import org.springframework.boot.autoconfigure.SpringBootApplication
import org.springframework.boot.runApplication
import org.springframework.data.annotation.Id
import org.springframework.web.bind.annotation.GetMapping
import org.springframework.web.bind.annotation.RestController

@SpringBootApplication
class DemoApplication

fun main(args: Array<String>) {
 runApplication<DemoApplication>(*args)
}

@RestController
class MessageResource {
 @GetMapping
 fun index(): List<Message> = listOf(
 Message("1", "Hello!"),
 Message("2", "Bonjour!"),
 Message("3", "Privet!"),
 )
}

data class Message(val id: String?, val text: String)

```

Run the application

The application is now ready to run:

1. Click the green Run icon in the gutter beside the main() method or use the Alt+Enter shortcut to invoke the launch menu in IntelliJ IDEA:

```

package demo

...
@SpringBootApplication
class DemoApplication

fun main(args: Array<String>) {
 runApplication<DemoApplication>()
}

@RestController
class MessageResource {
 @GetMapping
 fun index(): List<Message> = listOf(
 Message(id: "1", text: "Hello!"),
 Message(id: "2", text: "Bonjour!"),
 Message(id: "1", text: "Privet!")
 )
}

data class Message(@Id val id: String?, val text: String)

```

Run the application

You can also run the `./gradlew bootRun` command in the terminal.

- Once the application starts, open the following URL: <http://localhost:8080>.

You will see a page with a collection of messages in JSON format:

```

[{"id": "1", "text": "Hello!"}, {"id": "2", "text": "Bonjour!"}, {"id": "1", "text": "Privet!"}]

```

Add database support

To use a database in your application, first create two endpoints: one for saving messages and one for retrieving them:

1. Add the `@Table` annotation to the `Message` class to declare mapping to a database table. Add the `@Id` annotation before the `id` field. These annotations also require additional imports:

```
import org.springframework.data.annotation.Id
import org.springframework.data.relational.core.mapping.Table

@Table("messages")
data class Message(@Id val id: String?, val text: String)
```

2. Use the [Spring Data Repository API](#) to access the database:

```
import org.springframework.data.jdbc.repository.query.Query
import org.springframework.data.repository.CrudRepository

interface MessageRepository : CrudRepository<Message, String>{

 @Query("select * from messages")
 fun findMessages(): List<Message>
}
```

When you call the `findMessages()` method on an instance of `MessageRepository`, it will execute the corresponding database query:

```
select * from messages
```

This query retrieves a list of all `Message` objects in the database table.

3. Create the `MessageService` class:

```
import org.springframework.stereotype.Service

@Service
class MessageService(val db: MessageRepository) {

 fun findMessages(): List<Message> = db.findMessages()

 fun post(message: Message){
 db.save(message)
 }
}
```

This class contains two methods:

- `post()` for writing a new `Message` object to the database

- `findMessages()` for getting all the messages from the database
4. Update the `MessageResource` class:

```
import org.springframework.web.bind.annotation.RequestBody
import org.springframework.web.bind.annotation.PostMapping

@RestController
class MessageResource(val service: MessageService) {
 @GetMapping
 fun index(): List<Message> = service.findMessages()


 @PostMapping
 fun post(@RequestBody message: Message) {
 service.post(message)
 }
}
```

Now it uses `MessageService` to work with the database.

Configure the database

Configure the database in the application:

1. Create a new folder called `sql` in the `src/main/resources` with the `schema.sql` file inside. It will store the database schema:

Create a new folder

2. Update the `src/main/resources/sql/schema.sql` file with the following code:

```
CREATE TABLE IF NOT EXISTS messages (
 id VARCHAR(60)  DEFAULT RANDOM_UUID() PRIMARY KEY,
 text VARCHAR NOT NULL
);
```

It creates the messages table with two fields: id and text. The table structure matches the structure of the Message class.

3. Open the application.properties file located in the src/main/resources folder and add the following application properties:

```
spring.datasource.driver-class-name=org.h2.Driver
spring.datasource.url=jdbc:h2:file:./data/testdb
spring.datasource.username=sa
spring.datasource.password=password
spring.datasource.schemaclasspath:sql/schema.sql
spring.datasource.initialization-mode=always
```

These settings enable the database for the Spring Boot application. See the full list of common application properties in the [Spring documentation](#).

Execute HTTP requests

You should use an HTTP client to work with previously created endpoints. In IntelliJ IDEA, you can use the embedded [HTTP client](#):

1. Run the application. Once the application is up and running, you can execute POST requests to store messages in the database.
2. Create the requests.http file and add the following HTTP requests:

```
### Post 'Hello!'
POST http://localhost:8080/
Content-Type: application/json

{
  "text": "Hello!"
}

### Post "Bonjour!"

POST http://localhost:8080/
Content-Type: application/json

{
  "text": "Bonjour!"
}

### Post "Privet!"


POST http://localhost:8080/
Content-Type: application/json

{
  "text": "Privet!"
}

### Get all the messages
GET http://localhost:8080/
```

3. Execute all POST requests. Use the green Run icon in the gutter next to the request declaration. These requests write the

text messages to the database.


```
demo > requests.http
Project DemoApplication Add request Add environment file Convert... Open log Examples Database
demo ~/ideaProjects/demo
> .gradle
> .idea
> build
> data
> gradle
src
> main
> test
.gradleignore
build.gradle.kts
demo.iml
gradlew
gradlew.bat
HELP.md
API requests.http
settings.gradle.kts
External Libraries
Scratches and Consoles
Extensions

1  ### Post "Hello!"
2  POST http://localhost:8080
Content-Type: application/json
3
4
5  {
6 "text": "Hello!"
7  }
8
9  ## Post "Bonjour!"
10 POST http://localhost:8080
Content-Type: application/json
11
12  {
13 "text": "Bonjour!"
14  }
15
16  ## Post "Privet!"
17 POST http://localhost:8080
Content-Type: application/json
18
19  {
20 "text": "Privet!"
21  }
22
23  ## get all the messages
24 GET http://localhost:8080/
25
26
27
28
29
```

Run HTTP POST requests

4. Execute the GET request and see the result in the Run tool window:

Run HTTP GET request

Alternative way to execute requests

You can also use any other HTTP client or cURL command-line tool. For example, you can run the following commands in the terminal to get the same result:

```
curl -X POST --location "http://localhost:8080" -H "Content-Type: application/json" -d "{\"text\": \"Hello!\"}"

curl -X POST --location "http://localhost:8080" -H "Content-Type: application/json" -d "{\"text\": \"Bonjour!\"}"

curl -X POST --location "http://localhost:8080" -H "Content-Type: application/json" -d "{\"text\": \"Privet!\"}"

curl -X GET --location "http://localhost:8080"
```

What's next?

For more tutorials, check out the Spring website:

- [Building web applications with Spring Boot and Kotlin](#)
- [Spring Boot with Kotlin Coroutines and RSocket](#)

Test code using JUnit in JVM – tutorial

This tutorial will show you how to write a simple unit test and run it with the Gradle build tool.

The example in the tutorial has the [kotlin.test](#) library under the hood and runs the test using JUnit.

To get started, first download and install the latest version of [IntelliJ IDEA](#).

Add dependencies

1. Open a Kotlin project in IntelliJ IDEA. If you don't already have a project, [create one](#).

Specify JUnit 5 as your test framework when creating your project.

2. Open the build.gradle(.kts) file and add the following dependency to the Gradle configuration. This dependency will allow you to work with kotlin.test and JUnit:

Kotlin

```
dependencies {  
 // Other dependencies.  
 testImplementation(kotlin("test"))  
}
```

Groovy

```
dependencies {  
 // Other dependencies.  
 testImplementation 'org.jetbrains.kotlin:kotlin-test'  
}
```

3. Add the test task to the build.gradle(.kts) file:

Kotlin

```
tasks.test {  
 useJUnitPlatform()  
}
```

Groovy

```
test {  
 useJUnitPlatform()
```

```
}
```

If you created the project using the New Project wizard, the task will be added automatically.

Add the code to test it

1. Open the main.kt file in src/main/kotlin.

The src directory contains Kotlin source files and resources. The main.kt file contains sample code that will print Hello, World!.

2. Create the Sample class with the sum() function that adds two integers together:

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

Create a test

1. In IntelliJ IDEA, select Code | Generate | Test... for the Sample class.

Create a test

2. Specify the name of the test class. For example, SampleTest.

IntelliJ IDEA creates the SampleTest.kt file in the test directory. This directory contains Kotlin test source files and resources.

You can also manually create a *.kt file for tests in src/test/kotlin.

3. Add the test code for the sum() function in SampleTest.kt:

- Define the test testSum() function using the `@Test` annotation.
- Check that the sum() function returns the expected value by using the `assertEquals()` function.

```
import kotlin.test.Test
import kotlin.test.assertEquals


internal class SampleTest {

 private val testSample: Sample = Sample()

 @Test
 fun testSum() {
 val expected = 42
 assertEquals(expected, testSample.sum(40, 2))
 }
}
```

Run a test

1. Run the test using the gutter icon.


```
7
8 ... @Test
9 fun testSum() {
10 ... val expected = 42
11 ... assertEquals(expected, testSample.sum(a: 40, b: 2))
12 }
13 }
```

Run the test

You can also run all project tests via the command-line interface using the `./gradlew check` command.

2. Check the result in the Run tool window:

Check the test result. The test passed successfully

The test function was executed successfully.

3. Make sure that the test works correctly by changing the expected variable value to 43:

```
@Test
fun testSum() {
 val expected = 43
 assertEquals(expected, classForTesting.sum(40, 2))
}
```

4. Run the test again and check the result:

Check the test result. The test has been failed

The test execution failed.

What's next

Once you've finished your first test, you can:

- Try to write another test using other `kotlin.test` functions. For example, you could use the `assertNotEquals()` function.
- [Create your first application](#) with Kotlin and Spring Boot.
- Watch [these video tutorials](#) on YouTube, which demonstrate how to use Spring Boot with Kotlin and JUnit 5.

Mixing Java and Kotlin in one project – tutorial

Kotlin provides the first-class interoperability with Java, and modern IDEs make it even better. In this tutorial, you'll learn how to use both Kotlin and Java sources in the same project in IntelliJ IDEA. To learn how to start a new Kotlin project in IntelliJ IDEA, see [Getting started with IntelliJ IDEA](#).

Adding Java source code to an existing Kotlin project

Adding Java classes to a Kotlin project is pretty straightforward. All you need to do is create a new Java file. Select a directory or a package inside your project and go to File | New | Java Class or use the Alt + Insert/Cmd + N shortcut.

Add new Java class

If you already have the Java classes, you can just copy them to the project directories.

You can now consume the Java class from Kotlin or vice versa without any further actions.

For example, adding the following Java class:

```
public class Customer {  
  
 private String name;  
  
 public Customer(String s){  
 name = s;  
 }  
  
 public String getName() {  
 return name;  
 }  
  
 public void setName(String name) {  
 this.name = name;  
 }  
  
 public void placeOrder() {  
 System.out.println("A new order is placed by " + name);  
 }  
}
```


```
}
```

lets you call it from Kotlin like any other type in Kotlin.

```
val customer = Customer("Phase")
println(customer.name)
println(customer.placeOrder())
```

Adding Kotlin source code to an existing Java project

Adding a Kotlin file to an existing Java project is pretty much the same.

Add new Kotlin file class

If this is the first time you're adding a Kotlin file to this project, IntelliJ IDEA will automatically add the required Kotlin runtime.

Configure Kotlin

KotlinJavaRuntime library was created

Added kotlin-stdlib-jdk8 to library configuration

KotlinJavaRuntime library was added to module
untitled3

Bundling Kotlin runtime

You can also open the Kotlin runtime configuration manually from Tools | Kotlin | Configure Kotlin in Project.

Converting an existing Java file to Kotlin with J2K

The Kotlin plugin also bundles a Java to Kotlin converter (J2K) that automatically converts Java files to Kotlin. To use J2K on a file, click Convert Java File to Kotlin File in its context menu or in the Code menu of IntelliJ IDEA.

Convert Java to Kotlin

While the converter is not fool-proof, it does a pretty decent job of converting most boilerplate code from Java to Kotlin. Some manual tweaking however is sometimes required.

Using Java records in Kotlin

Records are [classes](#) in Java for storing immutable data. Records carry a fixed set of values – the records components. They have a concise syntax in Java and save you from having to write boilerplate code:

```
// Java
public record Person (String name, int age) {}
```

The compiler automatically generates a final class inherited from [java.lang.Record](#) with the following members:

- a private final field for each record component
- a public constructor with parameters for all fields

- a set of methods to implement structural equality: equals(), hashCode(), toString()
- a public method for reading each record component

Records are very similar to Kotlin [data classes](#).

Using Java records from Kotlin code

You can use record classes with components that are declared in Java the same way you would use classes with properties in Kotlin. To access the record component, just use its name like you do for [Kotlin properties](#):

```
val newPerson = Person("Kotlin", 10)
val firstName = newPerson.name
```

Declare records in Kotlin

Kotlin supports record declaration only for data classes, and the data class must meet the [requirements](#).

To declare a record class in Kotlin, use the @JvmRecord annotation:

Applying @JvmRecord to an existing class is not a binary compatible change. It alters the naming convention of the class property accessors.

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

This JVM-specific annotation enables generating:

- the record components corresponding to the class properties in the class file
- the property accessor methods named according to the Java record naming convention

The data class provides equals(), hashCode(), and toString() method implementations.

Requirements

To declare a data class with the @JvmRecord annotation, it must meet the following requirements:

- The class must be in a module that targets JVM 16 bytecode (or 15 if the -Xjvm-enable-preview compiler option is enabled).
- The class cannot explicitly inherit any other class (including Any) because all JVM records implicitly inherit java.lang.Record. However, the class can implement interfaces.
- The class cannot declare any properties with backing fields – except those initialized from the corresponding primary constructor parameters.

- The class cannot declare any mutable properties with backing fields.
- The class cannot be local.
- The primary constructor of the class must be as visible as the class itself.

Enabling JVM records

JVM records require the 16 target version or higher of the generated JVM bytecode.

To specify it explicitly, use the `jvmTarget` compiler option in [Gradle](#) or [Maven](#).

Further discussion

See this [language proposal for JVM records](#) for further technical details and discussion.

Strings in Java and Kotlin

This guide contains examples of how to perform typical tasks with strings in Java and Kotlin. It will help you migrate from Java to Kotlin and write your code in the authentically Kotlin way.

Concatenate strings

In Java, you can do this in the following way:

```
// Java
String name = "Joe";
System.out.println("Hello, " + name);
System.out.println("Your name is " + name.length() + " characters long");
```

In Kotlin, use the dollar sign (\$) before the variable name to interpolate the value of this variable into your string:

```
fun main() {
//sampleStart
 // Kotlin
 val name = "Joe"
 println("Hello, $name")
 println("Your name is ${name.length} characters long")
//sampleEnd
}
```

You can interpolate the value of a complicated expression by surrounding it with curly braces, like in `${name.length}`. See [string templates](#) for more information.

Build a string

In Java, you can use the [StringBuilder](#):

```
// Java
StringBuilder countDown = new StringBuilder();
for (int i = 5; i > 0; i--) {
 countDown.append(i);
 countDown.append("\n");
}
System.out.println(countDown);
```

In Kotlin, use [buildString\(\)](#) – an [inline function](#) that takes logic to construct a string as a lambda argument:

```
fun main() {
//sampleStart
 // Kotlin
 val countDown = buildString {
 for (i in 5 downTo 1) {
 append(i)
 appendLine()
 }
 }
 println(countDown)
//sampleEnd
}
```

Under the hood, the `buildString` uses the same `StringBuilder` class as in Java, and you access it via an implicit this inside the [lambda](#).

Learn more about [lambda coding conventions](#).

Create a string from collection items

In Java, you use the [Stream API](#) to filter, map, and then collect the items:

```
// Java
List<Integer> numbers = List.of(1, 2, 3, 4, 5, 6);
String invertedOddNumbers = numbers
 .stream()
 .filter(it -> it % 2 != 0)
 .map(it -> -it)
 .map(Object::toString)
 .collect(Collectors.joining(", "));
System.out.println(invertedOddNumbers);
```

In Kotlin, use the [joinToString\(\)](#) function, which Kotlin defines for every `List`:

```
fun main() {
//sampleStart
 // Kotlin
 val numbers = listOf(1, 2, 3, 4, 5, 6)
```

```

val invertedOddNumbers = numbers
 .filter { it % 2 != 0 }
 .joinToString( "-it" )
 println(invertedOddNumbers)
//sampleEnd
}

```

Learn more about [joinToString\(\)](#) usage.

Set default value if the string is blank

In Java, you can use the [ternary operator](#):

```

// Java
public void defaultValueIfStringIsBlank() {
 String nameValue = getName();
 String name = nameValue.isBlank() ? "John Doe" : nameValue;
 System.out.println(name);
}

public String getName() {
 Random rand = new Random();
 return rand.nextBoolean() ? "" : "David";
}

```

Kotlin provides the inline function [ifBlank\(\)](#) that accepts the default value as an argument:

```

// Kotlin
import kotlin.random.Random

//sampleStart
fun main() {
 val name = getName().ifBlank { "John Doe" }
 println(name)
}

fun getName(): String =
 if (Random.nextBoolean()) "" else "David"
//sampleEnd

```

Replace characters at the beginning and end of a string

In Java, you can use the [replaceFirst\(\)](#) and the [replaceAll\(\)](#) functions. The replaceAll() function in this case accepts the regular expression `##$`, which defines a string ending with `##`:

```

// Java
String input = "##place##holder##";
String result = input.replaceFirst("##", "").replaceAll("##$", "");
System.out.println(result);

```

In Kotlin, use the [removeSurrounding\(\)](#) function with the string delimiter `##`:

```

fun main() {
//sampleStart
 // Kotlin
 val input = "##place##holder##"
 val result = input.removeSurrounding("##")
 println(result)
//sampleEnd
}

```

Replace occurrences

In Java, you can use the [Pattern](#) and the [Matcher](#) classes, for example, to obfuscate some data:

```

// Java
String input = "login: Pokemon5, password: 1q2w3e4r5t";
Pattern pattern = Pattern.compile("\\w*\\d+\\w*");
Matcher matcher = pattern.matcher(input);
String replacementResult = matcher.replaceAll(it -> "xxx");
System.out.println("Initial input: '" + input + "'");
System.out.println("Anonymized input: '" + replacementResult + "'");

```

In Kotlin, you use the [Regex](#) class that simplifies working with regular expressions. Additionally, use [raw strings](#) to simplify a regex pattern by reducing the count of backslashes:

```

fun main() {
//sampleStart
 // Kotlin
 val regex = Regex("""\w*\d+\w*""") // raw string
 val input = "login: Pokemon5, password: 1q2w3e4r5t"
 val replacementResult = regex.replace(input, replacement = "xxx")
 println("Initial input: '$input'")
 println("Anonymized input: '$replacementResult'")
//sampleEnd
}

```

Split a string

In Java, to split a string with the period character (.), you need to use shielding (\\\). This happens because the [split\(\)](#) function of the String class accepts a regular expression as an argument:

```

// Java
System.out.println(Arrays.toString("Sometimes.text.should.be.split".split("\\.")));

```

In Kotlin, use the Kotlin function [split\(\)](#), which accepts varargs of delimiters as input parameters:

```

fun main() {
//sampleStart
 // Kotlin
 println("Sometimes.text.should.be.split".split("."))
}

```

```
//sampleEnd  
}
```

If you need to split with a regular expression, use the overloaded `split()` version that accepts the Regex as a parameter.

Take a substring

In Java, you can use the `substring()` function, which accepts an inclusive beginning index of a character to start taking the substring from. To take a substring after this character, you need to increment the index:

```
// Java  
String input = "What is the answer to the Ultimate Question of Life, the Universe, and Everything?  
42";  
String answer = input.substring(input.indexOf("?") + 1);  
System.out.println(answer);
```

In Kotlin, you use the `substringAfter()` function and don't need to calculate the index of the character you want to take a substring after:

```
fun main() {  
//sampleStart  
 // Kotlin  
 val input = "What is the answer to the Ultimate Question of Life, the Universe, and Everything?  
42"  
 val answer = input.substringAfter("?")  
 println(answer)  
//sampleEnd  
}
```

Additionally, you can take a substring after the last occurrence of a character:

```
fun main() {  
//sampleStart  
 // Kotlin  
 val input = "To be, or not to be, that is the question."  
 val question = input.substringAfterLast(",")  
 println(question)  
//sampleEnd  
}
```

Use multiline strings

Before Java 15, there were several ways to create a multiline string. For example, using the `join()` function of the `String` class:

```
// Java  
String lineSeparator = System.getProperty("line.separator");  
String result = String.join(lineSeparator,  
 "Kotlin",  
 "Java");  
System.out.println(result);
```

In Java 15, text blocks appeared. There is one thing to keep in mind: if you print a multiline string and the triple-quote is on the next line, there will be an extra empty line:

```
// Java
String result = """
 Kotlin
 Java
 """ .stripIndent();
System.out.println(result);
```

The output:

A screenshot of a terminal window. The command run was `java15MultilineExample`. The output shows the text "Kotlin" and "Java" on separate lines, with an extra empty line between them. An orange arrow points to this extra empty line with the text "Extra empty line as the triple-quote is on the next line". The terminal also shows the message "Process finished with exit code 0".

Java 15 multiline output

If you put the triple-quote on the same line as the last word, this difference in behavior disappears.

In Kotlin, you can format your line with the quotes on the new line, and there will be no extra empty line in the output. The left-most character of any line identifies the beginning of the line.

```
fun main() {
//sampleStart
 // Kotlin
 val result = """
 Kotlin
 Java
 """ .trimIndent()
 println(result)
//sampleEnd
}
```

The output:

A screenshot of a terminal window. The command run was `multilineExample`. The output shows the text "Kotlin" and "Java" on the same line, separated by a space. An orange arrow points to this line with the text "No extra empty line". The terminal also shows the message "Process finished with exit code 0".

Kotlin multiline output

In Kotlin, you can also use the `trimMargin()` function to customize the indents:

```
// Kotlin
fun main() {
 val result = """
 # Kotlin
 # Java
 """.trimMargin("#")
 println(result)
}
```

Learn more about [multiline strings](#).

What's next?

- Look through other [Kotlin idioms](#).
- Learn how to convert existing Java code to Kotlin with the [Java to Kotlin converter](#).

If you have a favorite idiom, we invite you to share it by sending a pull request.

Collections in Java and Kotlin

Collections are groups of a variable number of items (possibly zero) that are significant to the problem being solved and are commonly operated on. This guide explains and compares collection concepts and operations in Java and Kotlin. It will help you migrate from Java to Kotlin and write your code in the authentically Kotlin way.

The first part of this guide contains a quick glossary of operations on the same collections in Java and Kotlin. It is divided into [operations that are the same](#) and [operations that exist only in Kotlin](#). The second part of the guide, starting from [Mutability](#), explains some of the differences by looking at specific cases.

For an introduction to collections, see the [Collections overview](#) or watch this [video](#) by Sebastian Aigner, Kotlin Developer Advocate.

All of the examples below use Java and Kotlin standard library APIs only.

Operations that are the same in Java and Kotlin

In Kotlin, there are many operations on collections that look exactly the same as their counterparts in Java.

Operations on lists, sets, queues, and dequeues

Description	Common operations	More Kotlin alternatives
-------------	-------------------	--------------------------

Description	Common operations	More Kotlin alternatives
Add an element or elements	add(), addAll()	Use the plusAssign(+=) operator : collection += element, collection += anotherCollection.
Check whether a collection contains an element or elements	contains(), containsAll()	Use the in keyword to call contains() in the operator form: element in collection.
Check whether a collection is empty	isEmpty()	Use isNotEmpty() to check whether a collection is not empty.
Remove under a certain condition	removeIf()	
Leave only selected elements	retainAll()	
Remove all elements from a collection	clear()	
Get a stream from a collection	stream()	Kotlin has its own way to process streams: sequences and methods like map() and filter() .
Get an iterator from a collection	iterator()	

Operations on maps

Description	Common operations	More Kotlin alternatives
Add an element or elements	put(), putAll(), putIfAbsent()	In Kotlin, the assignment map[key] = value behaves the same as put(key, value). Also, you may use the plusAssign(+=) operator : map += Pair(key, value) or map += anotherMap.
Replace an element or elements	put(), replace(), replaceAll()	Use the indexing operator map[key] = value instead of put() and replace().

Description	Common operations	More Kotlin alternatives
Get an element	get()	Use the indexing operator to get an element: map[index].
Check whether a map contains an element or elements	containsKey(), containsValue()	Use the <code>in</code> keyword to call contains() in the operator form: element in map.
Check whether a map is empty	isEmpty()	Use <code>isNotEmpty()</code> to check whether a map is not empty.
Remove an element from a map	remove(key), remove(key, value)	Use the <code>minusAssign(=)</code> operator: map -= key.
Remove all elements from a map	clear()	
Get a stream from a map	stream() on entries, keys, or values	

Operations that exist only for lists

Description	Common operations	More Kotlin alternatives
Get an index of an element	indexOf()	
Get the last index of an element	lastIndexOf()	
Get an element	get()	Use the indexing operator to get an element: list[index].

Description	Common operations	More Kotlin alternatives
Take a sublist	<code>subList()</code>	
Replace an element or elements	<code>set(), replaceAll()</code>	Use the indexing operator instead of <code>set(): list[index] = value</code> .

Operations that differ a bit

Operations on any collection type

Description	Java	Kotlin
Get a collection's size	<code>size()</code>	<code>count()</code> , <code>size</code>
Get flat access to nested collection elements	<code>collectionOfCollections.forEach(flatCollection::addAll)</code> or <code>collectionOfCollections.stream().flatMap().collect()</code>	<code>flatten()</code> or <code>flatMap()</code>
Apply the given function to every element	<code>stream().map().collect()</code>	<code>map()</code>
Apply the provided operation to collection elements sequentially and return the accumulated result	<code>stream().reduce()</code>	<code>reduce()</code> , <code>fold()</code>
Group elements by a classifier and count them	<code>stream().collect(Collectors.groupingBy(classifier, counting()))</code>	<code>eachCount()</code>
Filter by a condition	<code>stream().filter().collect()</code>	<code>filter()</code>
Check whether collection elements satisfy a condition	<code>stream().noneMatch(), stream().anyMatch(), stream().allMatch()</code>	<code>none()</code> , <code>any(), all()</code>
Sort elements	<code>stream().sorted().collect()</code>	<code>sorted()</code>

Description	Java	Kotlin
Take the first N elements	stream().limit(N).collect()	take(N)
Take elements with a predicate	stream().takeWhile().collect()	takeWhile()
Skip the first N elements	stream().skip(N).collect()	drop(N)
Skip elements with a predicate	stream().dropWhile().collect()	dropWhile()
Build maps from collection elements and certain values associated with them	stream().collect(toMap(keyMapper, valueMapper))	associate()

To perform all of the operations listed above on maps, you first need to get an entrySet of a map.

Operations on lists

Description	Java	Kotlin
Sort a list into natural order	sort(null)	sort()
Sort a list into descending order	sort(comparator)	sortDescending()
Remove an element from a list	remove(index), remove(element)	removeAt(index), remove(element) or collection -= element
Fill all elements of a list with a certain value	Collections.fill()	fill()
Get unique elements from a list	stream().distinct().toList()	distinct()

Operations that don't exist in Java's standard library

- zip(), unzip() – transform a collection.
- aggregate() – group by a condition.
- takeLast(), takeLastWhile(), dropLast(), dropLastWhile() – take or drop elements by a predicate.
- slice(), chunked(), windowed() – retrieve collection parts.
- Plus (+) and minus (-) operators – add or remove elements.

If you want to take a deep dive into zip(), chunked(), windowed(), and some other operations, watch this video by Sebastian Aigner about advanced collection operations in Kotlin:

[Watch video online.](#)

Mutability

In Java, there are mutable collections:

```
// Java
// This list is mutable!
public List<Customer> getCustomers() { ... }
```

Partially mutable ones:

```
// Java
List<String> numbers = Arrays.asList("one", "two", "three", "four");
numbers.add("five"); // Fails in runtime with `UnsupportedOperationException`
```

And immutable ones:

```
// Java
List<String> numbers = new LinkedList<>();
// This list is immutable!
List<String> immutableCollection = Collections.unmodifiableList(numbers);
immutableCollection.add("five"); // Fails in runtime with `UnsupportedOperationException`
```

If you write the last two pieces of code in IntelliJ IDEA, the IDE will warn you that you're trying to modify an immutable object. This code will compile and fail in runtime with `UnsupportedOperationException`. You can't tell whether a collection is mutable by looking at its type.

Unlike in Java, in Kotlin you explicitly declare mutable or read-only collections depending on your needs. If you try to modify a read-only collection, the code won't compile:

```
// Kotlin
val numbers = mutableListOf("one", "two", "three", "four")
numbers.add("five") // This is OK
val immutableNumbers = listOf("one", "two")
//immutableNumbers.add("five") // Compilation error - Unresolved reference: add
```

Read more about immutability on the [Kotlin coding conventions](#) page.

Covariance

In Java, you can't pass a collection with a descendant type to a function that takes a collection of the ancestor type. For example, if `Rectangle` extends `Shape`, you can't pass a collection of `Rectangle` elements to a function that takes a collection of `Shape` elements. To make the code compilable, use the `? extends Shape` type so the function can take collections with any inheritors of `Shape`:

```
// Java
class Shape {}

class Rectangle extends Shape {}

public void doSthWithShapes(List<? extends Shape> shapes) {
 /* If using just List<Shape>, the code won't compile when calling
 * this function with the List<Rectangle> as the argument as below */
}

public void main() {
 var rectangles = List.of(new Rectangle(), new Rectangle());
 doSthWithShapes(rectangles);
}
```

In Kotlin, read-only collection types are [covariant](#). This means that if a `Rectangle` class inherits from the `Shape` class, you can use the type `List<Rectangle>` anywhere the `List<Shape>` type 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. Mutable collections aren't covariant – this would lead to runtime failures.

```
// Kotlin
open class Shape(val name: String)
```

```

class Rectangle(private val rectangleName: String) : Shape(rectangleName)

fun doSthWithShapes(shapes: List<Shape>) {
 println("The shapes are: ${shapes.joinToString { it.name }}")
}

fun main() {
 val rectangles = listOf(Rectangle("rhombus"), Rectangle("parallelepiped"))
 doSthWithShapes(rectangles)
}

```

Read more about [collection types](#) here.

Ranges and progressions

In Kotlin, you can create intervals using [ranges](#). For example, `Version(1, 11)..Version(1, 30)` includes all of the versions from 1.11 to 1.30. You can check that your version is in the range by using the `in` operator: `Version(0, 9)` in `versionRange`.

In Java, you need to manually check whether a `Version` fits both bounds:

```

// Java
class Version implements Comparable<Version> {

 int major;
 int minor;

 Version(int major, int minor) {
 this.major = major;
 this.minor = minor;
 }

 @Override
 public int compareTo(Version o) {
 if (this.major != o.major) {
 return this.major - o.major;
 }
 return this.minor - o.minor;
 }
}

public void compareVersions() {
 var minVersion = new Version(1, 11);
 var maxVersion = new Version(1, 31);

 System.out.println(
 versionInRange(new Version(0, 9), minVersion, maxVersion));
 System.out.println(
 versionInRange(new Version(1, 20), minVersion, maxVersion));
}

public Boolean versionInRange(Version versionToCheck, Version minVersion,
 Version maxVersion) {
 return versionToCheck.compareTo(minVersion) >= 0
 && versionToCheck.compareTo(maxVersion) <= 0;
}

```

In Kotlin, you operate with a range as a whole object. You don't need to create two variables and compare a `Version` with

them:

```
// Kotlin
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
 }
 return this.minor - other.minor
 }
}

fun main() {
 val versionRange = Version(1, 11)..Version(1, 30)

 println(Version(0, 9) in versionRange)
 println(Version(1, 20) in versionRange)
}
```

As soon as you need to exclude one of the bounds, like to check whether a version is greater than or equal to (\geq) the minimum version and less than ($<$) the maximum version, these inclusive ranges won't help.

Comparison by several criteria

In Java, to compare objects by several criteria, you may use the `comparing()` and `thenComparingX()` functions from the `Comparator` interface. For example, to compare people by their name and age:

```
class Person implements Comparable<Person> {
 String name;
 int age;

 public String getName() {
 return name;
 }

 public int getAge() {
 return age;
 }

 Person(String name, int age) {
 this.name = name;
 this.age = age;
 }

 @Override
 public String toString() {
 return this.name + " " + age;
 }
}

public void comparePersons() {
 var persons = List.of(new Person("Jack", 35), new Person("David", 30),
 new Person("Jack", 25));
 System.out.println(persons.stream().sorted(Comparator
 .comparing(Person::getName)
 .thenComparingInt(Person::getAge)).collect(toList()));
}
```

In Kotlin, you just enumerate which fields you want to compare:

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

fun main() {
 val persons = listOf(Person("Jack", 35), Person("David", 30),
 Person("Jack", 25))
 println(persons.sortedWith(compareBy(Person::name, Person::age)))
}
```

Sequences

In Java, you can generate a sequence of numbers this way:

```
// Java
int sum = IntStream.iterate(1, e -> e + 3)
 .limit(10).sum();
System.out.println(sum); // Prints 145
```

In Kotlin, use [sequences](#). Multi-step processing of sequences is executed lazily when possible – actual computing happens only when the result of the whole processing chain is requested.

```
fun main() {
//sampleStart
 // Kotlin
 val sum = generateSequence(1) {
 it + 3
 }.take(10).sum()
 println(sum) // Prints 145
//sampleEnd
}
```

Sequences may reduce the number of steps that are needed to perform some filtering operations. See the [sequence processing example](#), which shows the difference between Iterable and Sequence.

Removal of elements from a list

In Java, the [remove\(\)](#) function accepts an index of an element to remove.

When removing an integer element, use the [Integer.valueOf\(\)](#) function as the argument for the [remove\(\)](#) function:

```
// Java
public void remove() {
 var numbers = new ArrayList<>();
 numbers.add(1);
 numbers.add(2);
```

```

numbers.add(3);
numbers.add(1);
numbers.remove(1); // This removes by index
System.out.println(numbers); // [1, 3, 1]
numbers.remove(Integer.valueOf(1));
System.out.println(numbers); // [3, 1]
}

```

In Kotlin, there are two types of element removal: by index with `removeAt()` and by value with `remove()`.

```

fun main() {
//sampleStart
 // Kotlin
 val numbers = mutableListOf(1, 2, 3, 1)
 numbers.removeAt(0)
 println(numbers) // [2, 3, 1]
 numbers.remove(1)
 println(numbers) // [2, 3]
//sampleEnd
}

```

Traverse a map

In Java, you can traverse a map via `forEach`:

```
// Java
numbers.forEach((k, v) -> System.out.println("Key = " + k + ", Value = " + v));
```

In Kotlin, use a for loop or a `forEach`, similar to Java's `forEach`, to traverse a map:

```

// Kotlin
for ((k, v) in numbers) {
 println("Key = $k, Value = $v")
}
// Or
numbers.forEach { (k, v) -> println("Key = $k, Value = $v") }

```

Get the first and the last items of a possibly empty collection

In Java, you can safely get the first and the last items by checking the size of the collection and using indices:

```
// Java
var list = new ArrayList<>();
//...
if (list.size() > 0) {
 System.out.println(list.get(0));
 System.out.println(list.get(list.size() - 1));
}
```

You can also use the `getFirst()` and `getLast()` functions for `Deque` and its inheritors:

```
// Java
var deque = new ArrayDeque<>();
//...
if (deque.size() > 0) {
 System.out.println(deque.getFirst());
 System.out.println(deque.getLast());
}
```

In Kotlin, there are the special functions `firstOrNull()` and `lastOrNull()`. Using the [Elvis operator](#), you can perform further actions right away depending on the result of a function. For example, `firstOrNull()`:

```
// Kotlin
val emails = listOf<String>() // Might be empty
val theOldestEmail = emails.firstOrNull() ?: ""
val theFreshestEmail = emails.lastOrNull() ?: ""
```

Create a set from a list

In Java, to create a [Set](#) from a [List](#), you can use the `Set.copyOf` function:

```
// Java
public void listToSet() {
 var sourceList = List.of(1, 2, 3, 1);
 var copySet = Set.copyOf(sourceList);
 System.out.println(copySet);
}
```

In Kotlin, use the function `toSet()`:

```
fun main() {
//sampleStart
 // Kotlin
 val sourceList = listOf(1, 2, 3, 1)
 val copySet = sourceList.toSet()
 println(copySet)
//sampleEnd
}
```

Group elements

In Java, you can group elements with the `Collectors` function `groupingBy()`:

```
// Java
public void analyzeLogs() {
 var requests = List.of(
 new Request("https://kotlinlang.org/docs/home.html", 200),
 new Request("https://kotlinlang.org/docs/home.html", 400),
 new Request("https://kotlinlang.org/docs/comparison-to-java.html", 200)
 );
```

```

var urlsAndRequests = requests.stream().collect(
 Collectors.groupingBy(Request::getUrl));
System.out.println(urlsAndRequests);
}

```

In Kotlin, use the function `groupBy()`:

```

class Request(
 val url: String,
 val responseCode: Int
)

fun main() {
//sampleStart
 // Kotlin
 val requests = listOf(
 Request("https://kotlinlang.org/docs/home.html", 200),
 Request("https://kotlinlang.org/docs/home.html", 400),
 Request("https://kotlinlang.org/docs/comparison-to-java.html", 200)
 )
 println(requests.groupBy(Request::url))
//sampleEnd
}

```

Filter elements

In Java, to filter elements from a collection, you need to use the [Stream API](#). The Stream API has intermediate and terminal operations. `filter()` is an intermediate operation, which returns a stream. To receive a collection as the output, you need to use a terminal operation, like `collect()`. For example, to leave only those pairs whose keys end with 1 and whose values are greater than 10:

```

// Java
public void filterEndsWith() {
 var numbers = Map.of("key1", 1, "key2", 2, "key3", 3, "key11", 11);
 var filteredNumbers = numbers.entrySet().stream()
 .filter(entry -> entry.getKey().endsWith("1") && entry.getValue() > 10)
 .collect(Collectors.toMap(Map.Entry::getKey, Map.Entry::getValue));
 System.out.println(filteredNumbers);
}

```

In Kotlin, filtering is built into collections, and `filter()` returns the same collection type that was filtered. So, all you need to write is the `filter()` and its predicate:

```

fun main() {
//sampleStart
 // Kotlin
 val numbers = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key11" to 11)
 val filteredNumbers = numbers.filter { (key, value) -> key.endsWith("1") && value > 10 }
 println(filteredNumbers)
//sampleEnd
}

```

Learn more about [filtering maps](#) here.

Filter elements by type

In Java, to filter elements by type and perform actions on them, you need to check their types with the `instanceof` operator and then do the type cast:

```
// Java
public void objectIsInstance() {
 var numbers = new ArrayList<>();
 numbers.add(null);
 numbers.add(1);
 numbers.add("two");
 numbers.add(3.0);
 numbers.add("four");
 System.out.println("All String elements in upper case:");
 numbers.stream().filter(it -> it instanceof String)
 .forEach( it -> System.out.println(((String) it).toUpperCase()));
}
```

In Kotlin, you just call `filterIsInstance<NEEDED_TYPE>()` on your collection, and the type cast is done by [Smart casts](#):

```
// Kotlin
fun main() {
//sampleStart
 // Kotlin
 val numbers = listOf(null, 1, "two", 3.0, "four")
 println("All String elements in upper case:")
 numbers.filterIsInstance<String>().forEach {
 println(it.uppercase())
 }
//sampleEnd
}
```

Test predicates

Some tasks require you to check whether all, none, or any elements satisfy a condition. In Java, you can do all of these checks via the [Stream API](#) functions `allMatch()`, `noneMatch()`, and `anyMatch()`:

```
// Java
public void testPredicates() {
 var numbers = List.of("one", "two", "three", "four");
 System.out.println(numbers.stream().noneMatch(it -> it.endsWith("e"))); // false
 System.out.println(numbers.stream().anyMatch(it -> it.endsWith("e"))); // true
 System.out.println(numbers.stream().allMatch(it -> it.endsWith("e"))); // false
}
```

In Kotlin, the [extension functions](#) `none()`, `any()`, and `all()` are available for every [Iterable](#) object:

```
fun main() {
//sampleStart
// Kotlin
 val numbers = listOf("one", "two", "three", "four")
 println(numbers.none { it.endsWith("e") })
 println(numbers.any { it.endsWith("e") })
 println(numbers.all { it.endsWith("e") })
//sampleEnd
}
```

```
}
```

Learn more about [test predicates](#).

Collection transformation operations

Zip elements

In Java, you can make pairs from elements with the same positions in two collections by iterating simultaneously over them:

```
// Java
public void zip() {
 var colors = List.of("red", "brown");
 var animals = List.of("fox", "bear", "wolf");

 for (int i = 0; i < Math.min(colors.size(), animals.size()); i++) {
 String animal = animals.get(i);
 System.out.println("The " + animal.substring(0, 1).toUpperCase()
 + animal.substring(1) + " is " + colors.get(i));
 }
}
```

If you want to do something more complex than just printing pairs of elements into the output, you can use [Records](#). In the example above, the record would be record AnimalDescription(String animal, String color) {}.

In Kotlin, use the `zip()` function to do the same thing:

```
fun main() {
//sampleStart
 // Kotlin
 val colors = listOf("red", "brown")
 val animals = listOf("fox", "bear", "wolf")

 println(colors.zip(animals) { color, animal ->
 "The ${animal.replaceFirstChar { it.uppercase() }} is $color" })
//sampleEnd
}
```

`zip()` returns the List of [Pair](#) objects.

If collections have different sizes, the result of `zip()` is the smaller size. The last elements of the larger collection are not included in the result.

Associate elements

In Java, you can use the [Stream API](#) to associate elements with characteristics:

```
// Java
public void associate() {
```

```

var numbers = List.of("one", "two", "three", "four");
var wordAndLength = numbers.stream()
 .collect(toMap(number -> number, String::length));
System.out.println(wordAndLength);
}

```

In Kotlin, use the [associate\(\)](#) function:

```

fun main() {
//sampleStart
// Kotlin
 val numbers = listOf("one", "two", "three", "four")
 println(numbers.associateWith { it.length })
//sampleEnd
}

```

What's next?

- Visit [Kotlin Koans](#) – complete exercises to learn Kotlin syntax. Each exercise is created as a failing unit test and your job is to make it pass.
- Look through other [Kotlin idioms](#).
- Learn how to convert existing Java code to Kotlin with the [Java to Kotlin converter](#).
- Discover [collections in Kotlin](#).

If you have a favorite idiom, we invite you to share it by sending a pull request.

Get started with Kotlin/JS for React

This tutorial demonstrates how to use IntelliJ IDEA for creating a frontend application with Kotlin/JS for React.

To get started, install the latest version of [IntelliJ IDEA](#).

Create an application

Once you've installed IntelliJ IDEA, it's time to create your first frontend application based on Kotlin/JS with React.

1. In IntelliJ IDEA, select File | New | Project.
2. In the panel on the left, select Kotlin Multiplatform.
3. Enter a project name, select React Application as the project template, and click Next.

Create a react application

By default, your project will use Gradle with Kotlin DSL as the build system.

- Accept the default configuration on the next screen and click Finish. Your project will open.

Configure a frontend application

- Open the `build.gradle.kts` file, the build script created by default based on your configuration. It includes the [kotlin\("js"\) plugin](#) and [dependencies](#) required for your frontend application. Ensure that you use the latest version of the plugin:

```
plugins {
 kotlin("js") version "1.7.0"
}
```

Run the application

Start the application by clicking Run next to the run configuration at the top of the screen.

Running a frontend app

Your default web browser opens the URL <http://localhost:8080/> with your frontend application.

Web browser with JS application

Enter your name in the text box and accept the greetings from your application!

Update the application

Show your name backwards

1. Open the file Welcome.kt in src/main/kotlin.

The src directory contains Kotlin source files and resources. The file Welcome.kt includes sample code that renders the web page you've just seen.

```

Client.kt x build.gradle.kts (hello) x Welcome.kt x
Project ~/IdeaProjects/hello
hello .gradle .idea build gradle kotlin-js-store src main kotlin Client.kt Welcome.kt resources test build.gradle.kts gradle.properties gradlew gradlew.bat settings.gradle.kts External Libraries Scratches and Consoles

14
15 val Welcome = FC<WelcomeProps> { this: ChildrenBuilder<FCProps>, props ->
16 var name by useState(props.name)
17 div { this: ChildrenBuilder<FCProps>, props ->
18 css { this: PropertiesBuilder<FCProps> ->
19 padding = 5.px
20 backgroundColor = rgb(red: 8, green: 97, blue: 22)
21 color = rgb(red: 56, green: 246, blue: 137)
22 }
23 +"Hello, $name"
24 }
25 input { this: ChildrenBuilder<FCProps>, props ->
26 css { this: PropertiesBuilder<FCProps> ->
27 marginTop = 5.px
28 marginBottom = 5.px
29 fontSize = 14.px
30 }
31 type = InputType.text
32 value = name
33 onChange = { event ->
34 name = event.target.value
35 }
36 }
37 }

```

Source code for frontend application

2. Change the code of div to show your name backwards.

- Use the standard library function `reversed()` to reverse your name.
- Use a string template for your reversed name by adding a dollar sign \$ and enclosing it in curly braces – `${name.reversed()}``.

```

div {
 css {
 padding = 5.px
 backgroundColor = rgb(8, 97, 22)
 color = rgb(56, 246, 137)
 }
 +"Hello, $name"
 +" Your name backwards is ${name.reversed()}!"
}

```

3. Save your changes to the file.

4. Go to the browser and enjoy the result.

You will see the changes only if your previous application is still running. If you've stopped your application, run it again.

Hello Kate! Your name backwards is etaK!

Kate

Web browser with a reversed name

Add an image

1. Open the file Welcome.kt in src/main/kotlin.
2. Add a div container with a child image element img after the input block.

Follow IDE suggestions to import all the required elements of the react.dom.html package.

```
div {  
 img {  
 src = "https://placekitten.com/408/287"  
 }  
}
```

3. Save your changes to the file.
4. Go to the browser and enjoy the result.

You will only see the changes if your previous application is still running. If you've stopped your application, [run it again](#).

Hello Kotlin/JS! Your name backwards is SJ/niltoK!

Kotlin/JS

Web page with with an image

Add a button that changes text

1. Open the file Welcome.kt in src/main/kotlin.
2. Add a button element with an onClick event handler.

Make sure that you import the relevant react.dom.html.ReactHTML element.

```
button {  
 onClick = {  
 name = "Some name"  
 }  
 +"Change name"  
}
```

3. Save your changes to the file.
4. Go to the browser and enjoy the result.

You will only see the changes if your previous application is still running. If you've stopped your application, [run it again](#).

Hello, Kotlin/JS Your name backwards is SJ/niltoK!

Kotlin/JS

Change name

Web page with a button

What's next?

Once you have created your first application, you can go to Kotlin hands-on labs and complete long-form Kotlin/JS tutorials or check out the list of Kotlin/JS sample projects for inspiration. Both types of resources contain useful snippets and patterns and can serve as a nice jump-off point for your own projects.

Hands-on labs

- [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 type-safe Kotlin DSL for HTML makes it easy to build reactive DOM elements, and illustrates how to use third-party React components and obtain information from APIs, all 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 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

- [Full-stack Spring collaborative to-do list](#) shows how to create a to-do list for collaborative work using kotlin-multiplatform with JS and JVM targets, Spring for the backend, Kotlin/JS with React for the frontend, and RSocket.
- [Kotlin/JS and React Redux to-do list](#) implements the React Redux to-do list using JS libraries (react, react-dom, react-router, redux, and react-redux) from npm and Webpack to bundle, minify, and run the project.
- [Full-stack demo application](#) guides you through the process of building an app with a feed containing user-generated posts and comments. All data is stubbed by the fakeJSON and JSON Placeholder services.

Set 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 Multiplatform and choose a Kotlin/JS target that suits you best. Don't forget to choose the language for the build script: Groovy or Kotlin.

New project wizard

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`).

Kotlin

```
plugins {
 kotlin("js") version "1.7.0"
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.js' version '1.7.0'
}
```

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](#)

Execution environments

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. For projects targeting Node.js, there are also an option to use an existing Node.js installation. Learn how to [use pre-installed Node.js](#).

Dependencies

Like any other Gradle projects, Kotlin/JS projects support traditional Gradle [dependency declarations](#) in the dependencies section of the build script.

Kotlin

```
dependencies {  
 implementation("org.example.myproject", "1.1.0")  
}
```

Groovy

```
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

```
kotlin {  
 sourceSets["main"].dependencies {  
 implementation("org.example.myproject", "1.1.0")  
 }  
}
```

Groovy

```
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:

Kotlin

```
dependencies {  
 testImplementation(kotlin("test-js"))  
}
```

Groovy

```
dependencies {  
 testImplementation 'org.jetbrains.kotlin: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](#).

Kotlin

```
dependencies {  
 implementation(npm("react", "> 14.0.0 <=16.9.0"))  
}
```

Groovy

```
dependencies {  
 implementation npm('react', '> 14.0.0 <=16.9.0')  
}
```

The plugin uses the [Yarn](#) package manager to download and install NPM dependencies. It works out of the box without additional configuration, but you can tune it to specific needs. Learn how to [configure Yarn in Kotlin/JS Gradle plugin](#).

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](#).

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.

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
```

To specify environment variables used by your Node.js test runners (for example, to pass external information to your tests, or to fine-tune package resolution), use the `environment` function with a key-value pair inside the `testTask` block in your build script:

```

kotlin {
 js {
 nodejs {
 testTask {
 environment("key", "value")
 }
 }
 }
}

```

Karma configuration

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](#).

webpack bundling

For browser targets, the Kotlin/JS plugin uses the widely known [webpack](#) module bundler.

webpack version

The Kotlin/JS plugin uses webpack 5.

If you have projects created with plugin versions earlier than 1.5.0, you can temporarily switch back to webpack 4 used in these versions by adding the following line to the project's `gradle.properties`:

```
kotlin.js.webpack.major.version=4
```

webpack task

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.

webpack configuration file

The Kotlin/JS Gradle plugin automatically generates a standard webpack configuration file at the build time. It is located in `build/js/packages/projectName/webpack.config.js`.

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](#).

Building executables

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()).

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 option 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 (such as `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.

Node.js

For Kotlin/JS projects targeting Node.js, the plugin automatically downloads and installs the Node.js environment on the host. You can also use an existing Node.js instance if you have it.

Use pre-installed Node.js

If Node.js is already installed on the host where you build Kotlin/JS projects, you can configure the Kotlin/JS Gradle plugin to use it instead of installing its own Node.js instance.

To use the pre-installed Node.js instance, add the following lines to your `build.gradle(.kts)`:

Kotlin

```

rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootPlugin> {
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootExtension>().download = false
 // or true for default behavior
}

```

Groovy

```

rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootPlugin) {

 rootProject.extensions.getByType(org.jetbrains.kotlin.gradle.targets.js.nodejs.NodeJsRootExtension).dow

```

```
= false  
}
```

Yarn

To download and install your declared dependencies at build time, the plugin manages its own instance of the [Yarn](#) package manager. It works out of the box without additional configuration, but you can tune it or use Yarn already installed on your host.

Additional Yarn features: .yarnrc

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](#).

Use pre-installed Yarn

If Yarn is already installed on the host where you build Kotlin/JS projects, you can configure the Kotlin/JS Gradle plugin to use it instead of installing its own Yarn instance.

To use the pre-installed Yarn instance, add the following lines to your `build.gradle(kts)`:

Kotlin

```
rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin> {  
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().download =  
 false  
 // or true for default behavior  
}
```

Groovy

```
rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin) {  
  
 rootProject.extensions.getByType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension).download =  
 false  
}
```

Version locking via kotlin-js-store

Version locking via kotlin-js-store is available since Kotlin 1.6.10.

The kotlin-js-store directory in the project root is automatically generated by the Kotlin/JS Gradle plugin to hold the yarn.lock file, which is necessary for version locking. The lockfile is entirely managed by the Yarn plugin and gets updated during the execution of the kotlinNpmInstall Gradle task.

To follow a [recommended practice](#), commit kotlin-js-store and its contents to your version control system. It ensures that your application is being built with the exact same dependency tree on all machines.

If needed, you can change both directory and lockfile names in the build script:

Kotlin

```
rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin> {  
  
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().lockFileDirectory =  
 project.rootDir.resolve("my-kotlin-js-store")  
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().lockFileName =  
 "my-yarn.Lock"  
}
```

Groovy

```
rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin) {  
  
 rootProject.extensions.getByType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension).lockFile =  
 file("my-kotlin-js-store")  
  
 rootProject.extensions.getByType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension).lockFile =  
 'my-yarn.lock'  
}
```

Changing the name of the lockfile may cause dependency inspection tools to no longer pick up the file.

To learn more about yarn.lock, please visit the [official Yarn documentation](#).

Installing npm dependencies with --ignore-scripts by default

Installing npm dependencies with --ignore-scripts by default is available since Kotlin 1.6.10.

To reduce the likelihood of executing malicious code from compromised npm packages, the Kotlin/JS Gradle plugin prevents the execution of [lifecycle scripts](#) during the installation of npm dependencies by default.

You can explicitly enable lifecycle scripts execution by adding the following lines to build.gradle.kts:

Kotlin

```
rootProject.plugins.withType<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin> {  
 rootProject.the<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().ignoreScripts =  
 false  
}
```

Groovy

```
rootProject.plugins.withType(org.jetbrains.kotlin.gradle.targets.js.yarn.YarnPlugin) {  
  
 rootProject.extensions.getByName<org.jetbrains.kotlin.gradle.targets.js.yarn.YarnRootExtension>().ignoreS  
 = false  
}
```

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

```
kotlin {  
 js {  
 browser {  
 distribution {  
 directory = File("$projectDir/output/")  
 }  
 }  
 binaries.executable()  
 // . . .  
 }  
}
```

Groovy

```
kotlin {  
 js {  
 browser {  
 distribution {  
 directory = file("$projectDir/output/")  
 }  
 }  
 binaries.executable()  
 // . . .  
 }  
}
```

```
 }  
}
```

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](#).

Run Kotlin/JS

Since Kotlin/JS projects are managed with the Kotlin/JS Gradle plugin, you can run your project using the appropriate tasks. If you're starting with a blank project, ensure that you have some sample code to execute. Create the file `src/main/kotlin/App.kt` and fill it with a small "Hello, World"-type code snippet:

```
fun main() {
 console.log("Hello, Kotlin/JS!")
}
```


Depending on the target platform, some platform-specific extra setup might be required to run your code for the first time.

Run the Node.js target

When targeting Node.js with Kotlin/JS, you can simply execute the `run` Gradle task. This can be done for example via the command line, using the Gradle wrapper:


```
./gradlew run
```

If you're using IntelliJ IDEA, you can find the `run` action in the Gradle tool window:

Gradle Run task in IntelliJ IDEA

On first start, the `kotlin.js` Gradle plugin will download all required dependencies to get you up and running. After the build is completed, the program is executed, and you can see the logging output in the terminal:

Executing a Kotlin JS program in IntelliJ IDEA

Run the browser target

When targeting the browser, your project is required to have an HTML page. This page will be served by the development server while you are working on your application, and should embed your compiled Kotlin/JS file. Create and fill an HTML file /src/main/resources/index.html:

```

<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Hello, Kotlin/JS!</title>
</head>
<body>

</body>
<script src="jsTutorial.js"></script>
</html>

```

By default, the name of your project's generated artifact (which is created through webpack) that needs to be referenced is your project name (in this case, jsTutorial). If you've named your project followAlong, make sure to embed followAlong.js instead of jsTutorial.js

After making these adjustments, start the integrated development server. You can do this from the command line via the

Gradle wrapper:

```
./gradlew run
```

When working from IntelliJ IDEA, you can find the run action in the Gradle tool window.

After the project has been built, the embedded webpack-dev-server will start running, and will open a (seemingly empty) browser window pointing to the HTML file you specified previously. To validate that your program is running correctly, open the developer tools of your browser (for example by right-clicking and choosing the Inspect action). Inside the developer tools, navigate to the console, where you can see the results of the executed JavaScript code:

Console output in browser developer tools

With this setup, you can recompile your project after each code change to see your changes. Kotlin/JS also supports a more convenient way of automatically rebuilding the application while you are developing it. To find out how to set up this continuous mode, check out the [corresponding tutorial](#).

Development server and continuous compilation

Instead of manually compiling and executing a Kotlin/JS project every time you want to see the changes you made, you can use the continuous compilation mode. Instead of using the regular run command, invoke the Gradle wrapper in continuous mode:


```
./gradlew run --continuous
```

If you are working in IntelliJ IDEA, you can pass the same flag via the run configuration. After running the Gradle run task for the first time from the IDE, IntelliJ IDEA automatically generates a run configuration for it, which you can edit:

Editing run configurations in IntelliJ IDEA

Enabling continuous mode via the Run/Debug Configurations dialog is as easy as adding the --continuous flag to the arguments for the run configuration:

Adding the continuous flag to a run configuration in IntelliJ IDEA

When executing this run configuration, you can note that the Gradle process continues watching for changes to the program:

Gradle waiting for changes

Once a change has been detected, the program will be recompiled automatically. If you still have the page open in the browser, the development server will trigger an automatic reload of the page, and the changes will become visible. This is thanks to the integrated webpack-dev-server that is managed by the Kotlin/JS Gradle plugin.

Debug Kotlin/JS code

JavaScript [source maps](#) provide mappings between the minified code produced by bundlers or minifiers and the actual source code a developer works with. This way, the source maps enable support for debugging the code during its execution.

The Kotlin/JS Gradle plugin automatically generates source maps for the project builds, making them available without any additional configuration.

Debug in browser

Most modern browsers provide tools that allow inspecting the page content and debugging the code that executes on it. Refer to your browser's documentation for more details.

To debug Kotlin/JS in the browser:

1. Run the project by calling one of the available run Gradle tasks, for example, `browserDevelopmentRun` or `jsBrowserDevelopmentRun` in a multiplatform project. Learn more about [running Kotlin/JS](#).
2. Navigate to the page in the browser and launch its developer tools (for example, by right-clicking and selecting the `Inspect` action). Learn how to [find the developer tools](#) in popular browsers.
3. If your program is logging information to the console, navigate to the Console tab to see this output. Depending on your

browser, these logs can reference the Kotlin source files and lines they come from:

Chrome DevTools console

4. Click the file reference on the right to navigate to the corresponding line of code. Alternatively, you can manually switch to the Sources tab and find the file you need in the file tree. Navigating to the Kotlin file shows you the regular Kotlin code (as opposed to minified JavaScript):

The screenshot shows the Chrome DevTools interface with the 'Sources' tab selected. The left sidebar lists the file structure: 'top' (localhost:8080) containing '(index)' and 'hello-kjs.js'. The right pane displays the code of 'hello-kjs.js':

```
1 import kotlin.random.Random
2
3 fun main() {
4 val greeting = "Hello"
5 console.log("$greeting, ${world()}")
6 for (i in 1..getRandomCount()) console.log(
7 )
8
9 fun world() = "world"
10
11 fun getRandomCount() = Random.nextInt(10)
```

A blue arrow points to line 3, indicating it is the current line of execution. Below the code, a status bar indicates 'Line 6, Column 44 (source mapped from hello-kjs.js) C'. The bottom panel shows the 'Breakpoints' section, where a checkbox for 'simple.kt?4dc8:3' is checked, and the 'Call Stack' section, both of which are currently 'Not paused'.

Debugging in Chrome DevTools

You can now start debugging the program. Set a breakpoint by clicking on one of the line numbers. The developer tools even support setting breakpoints within a statement. As with regular JavaScript code, any set breakpoints will persist across page reloads. This also makes it possible to debug Kotlin's `main()` method which is executed when the script is loaded for the first time.

Debug in the IDE

[IntelliJ IDEA Ultimate](#) provides a powerful set of tools for debugging code during development.

For debugging Kotlin/JS in IntelliJ IDEA, you'll need a JavaScript Debug configuration. To add such a debug configuration:

1. Go to Run | Edit Configurations.
2. Click + and select JavaScript Debug.
3. Specify the configuration Name and provide the URL on which the project runs (http://localhost:8080 by default).

JavaScript debug configuration

4. Save the configuration.

Learn more about [setting up JavaScript debug configurations](#).

Now you're ready to debug your project!

1. Run the project by calling one of the available run Gradle tasks, for example, `browserDevelopmentRun` or `jsBrowserDevelopmentRun` in a multiplatform project. Learn more about [running Kotlin/JS](#).
2. Start the debugging session by running the JavaScript debug configuration you've created previously:

hello-kjs – simple.kt [hello-kjs.main]

The screenshot shows the IntelliJ IDEA interface with the following details:

- Title Bar:** "hello-kjs – simple.kt [hello-kjs.main]"
- Toolbar:** Includes icons for user profile, save, run, debug, and settings.
- File List:** Shows "simple.kt x", "index.html x", and "favicon.ico x".
- Code Editor:** Displays the following Kotlin code:

```
1 import kotlin.random.Random
2
3 fun main() {
4 val greeting = "Hello"
5 console.log("$greeting, ${world()}")
6 for (i in 1..getRandomCount()) console.log(i)
7 }
8
9 fun world() = "world"
10
11 fun getRandomCount() = Random.nextInt(until: 10)
```
- Debug Bar:** Shows "Debug 'K/JS 8080'" with a dropdown arrow.

JavaScript debug configuration

3. You can see the console output of your program in the Debug window in IntelliJ IDEA. The output items reference the Kotlin source files and lines they come from:

JavaScript debug output in the IDE

4. Click the file reference on the right to navigate to the corresponding line of code.

You can now start debugging the program using the whole set of tools that the IDE offers: breakpoints, stepping, expression evaluation, and more. Learn more about [debugging in IntelliJ IDEA](#).

Because of the limitations of the current JavaScript debugger in IntelliJ IDEA, you may need to rerun the JavaScript debug to make the execution stop on breakpoints.

Debug in Node.js

If your project targets Node.js, you can debug it in this runtime.

To debug a Kotlin/JS application targeting Node.js:

1. Build the project by running the build Gradle task.
2. Find the resulting .js file for Node.js in the build/js/packages/your-module/kotlin/ directory inside your project's directory.
3. Debug it in Node.js as described in the [Node.js Debugging Guide](#).

What's next?

Now that you know how to start debug sessions with your Kotlin/JS project, learn to make efficient use of the debugging tools:

- Learn how to [debug JavaScript in Google Chrome](#)
- Get familiar with [IntelliJ IDEA JavaScript debugger](#)
- Learn how to [debug in Node.js](#).

If you run into any problems

If you face any issues with debugging Kotlin/JS, please report them to our issue tracker, [YouTrack](#)

Run tests in Kotlin/JS

The Kotlin/JS Gradle plugin lets you run tests through a variety of test runners that can be specified via the Gradle configuration. In order to make test annotations and functionality available for the JavaScript target, add the correct platform artifact for `kotlin.test` in `build.gradle.kts`:

```
dependencies {  
 // ...  
 testImplementation(kotlin("test-js"))  
}
```

You can tune how tests are executed in Kotlin/JS by adjusting the settings available in the `testTask` block in the Gradle build script. For example, using the Karma test runner together with a headless instance of Chrome and an instance of Firefox looks like this:

```
target {  
 browser {  
 testTask {  
 useKarma {  
 useChromeHeadless()  
 useFirefox()  
 }  
 }  
 }  
}
```

For a detailed description of the available functionality, check out the Kotlin/JS reference on [configuring the test task](#).

Please note that by default, no browsers are bundled with the plugin. This means that you'll have to ensure they're available on the target system.

To check that tests are executed properly, add a file `src/test/kotlin/AppTest.kt` and fill it with this content:

```
import kotlin.test.Test  
import kotlin.test.assertEquals
```

```

class AppTest {
 @Test
 fun thingsShouldWork() {
 assertEquals(listOf(1,2,3).reversed(), listOf(3,2,1))
 }

 @Test
 fun thingsShouldBreak() {
 assertEquals(listOf(1,2,3).reversed(), listOf(1,2,3))
 }
}

```

To run the tests in the browser, execute the browserTest task via IntelliJ IDEA, or use the gutter icons to execute all or individual tests:

Gradle browserTest task

Alternatively, if you want to run the tests via the command line, use the Gradle wrapper:

```
./gradlew browserTest
```

After running the tests from IntelliJ IDEA, the Run tool window will show the test results. You can click failed tests to see their stack trace, and navigate to the corresponding test implementation via a double-click.

The screenshot shows the IntelliJ IDEA interface with the following components:

- Project View:** Shows the project structure with modules like `hello`, `.gradle`, `.idea`, `build`, `gradle`, `src` (containing `main` and `test`), and `build.gradle.kts`.
- Code Editor:** Displays the `AppTest.kt` file containing two test functions: `thingsShouldWork` and `thingsShouldBreak`.
- Gradle Tool Window:** Shows the `Tasks` section with various build tasks for the `hello` module, including `browserTest` which is currently selected.
- Run Tab:** Shows the run configuration for `hello [browserTest]`, indicating 1 test failed and 1 passed.
- Test Results:** A detailed view of the failed test, showing the expected value `<[3, 2, 1]>` and the actual value `<[1, 2, 3]>`.
- Bottom Navigation:** Includes tabs for Version Control, Run, TODO, Problems, Profiler, Terminal, Build, and Dependencies.

Test results in IntelliJ IDEA

After each test run, regardless of how you executed the test, you can find a properly formatted test report from Gradle in `build/reports/tests/browserTest/index.html`. Open this file in a browser to see another overview of the test results:

Test Summary

4	2	0	0.002s
tests	failures	ignored	duration

50%
successful

Failed tests [Packages](#) [Classes](#)

[AppTest. thingsShouldBreak\[browser, Firefox70.0.0, MacOSX10.14.0\]](#)
[AppTest. thingsShouldBreak\[browser, HeadlessChrome78.0.3904, MacOSX10.14.6\]](#)

Gradle test summary

If you are using the set of example tests shown in the snippet above, one test passes, and one test breaks, which gives the resulting total of 50% successful tests. To get more information about individual test cases, you can navigate via the provided hyperlinks:

```
AssertionError: Expected <[3, 2, 1]>, actual <[1, 2, 3]>.  
 at AssertionError.init(/Users/sebastian.aigner/Desktop/kotlinconf/handson/build/js/packages_imported/kotlin/1.3.61/kotlin/exceptions.kt:102)  
 at DefaultJsAsserter.failWithMessage(/Users/sebastian.aigner/Desktop/kotlinconf/handson/build/js/packages_imported/kotlin-test/1.3.61/src/main/kotlin/test/DefaultJsAsserter.kt:80)  
 at DefaultJsAsserter.assertTrue(/Users/sebastian.aigner/Desktop/kotlinconf/handson/build/js/packages_imported/kotlin-test/1.3.61/src/main/kotlin/test/DefaultJsAsserter.kt:60)  
 at DefaultJsAsserter.Assertter.assertEquals(/Users/sebastian.aigner/Desktop/kotlinconf/handson/build/js/packages_imported/kotlin-test/1.3.61/Asserts.kt:215)  
 at DefaultJsAsserter.assertEquals(/Users/sebastian.aigner/Desktop/kotlinconf/handson/build/js/packages_imported/kotlin-test/1.3.61/src/main/kotlin/test/DefaultJsAsserter.kt:27)  
 at <global>.assertEquals(/Users/sebastian.aigner/Desktop/kotlinconf/handson/build/js/packages_imported/kotlin-test/1.3.61/Assertions.kt:51)  
 at AppTest.thingsShouldBreak(/Users/sebastian.aigner/Desktop/kotlinconf/handson/src/test/kotlin/AppTest.kt:12)  
 at <global>.<unknown>(/Users/sebastian.aigner/Desktop/kotlinconf/handson/build/js/packages_imported/kotlin-test/adaptor_browser_ia-52012)
```

Stacktrace of failed test in the Gradle summary

Kotlin/JS dead code elimination

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.

Exclude 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.

Disable DCE

To turn off DCE completely, use the `devMode` option in the `dceTask`:

```
kotlin {  
 js {  
 browser {  
 dceTask {  
 dceOptions.devMode = true  
 }  
 }  
 binaries.executable()  
 }  
}
```

Kotlin/JS IR compiler

The Kotlin/JS IR compiler is in [Beta](#). It is almost stable, but migration steps may be required in the future. We'll do our best to minimize any changes you have to make.

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() // not applicable to BOTH, see details below  
 }  
}
```

- 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. Use this mode for [authoring libraries compatible with both backends](#).

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.

Lazy initialization of top-level properties

For better application startup performance, the Kotlin/JS IR compiler initializes top-level properties lazily. This way, the application loads without initializing all the top-level properties used in its code. It initializes only the ones needed at startup; other properties receive their values later when the code that uses them actually runs.

```
val a = run {  
 val result = // intensive computations  
 println(result)  
 result  
} // value is computed upon the first usage
```

If for some reason you need to initialize a property eagerly (upon the application start), mark it with the [@EagerInitialization](#)

annotation.

Incremental compilation for development binaries

The JS IR compiler provides the incremental compilation mode for development binaries that speeds up the development process. In this mode, the compiler caches the results of `compileDevelopmentExecutableKotlinJs` Gradle task on the module level. It uses the cached compilation results for unchanged source files during subsequent compilations, making them complete faster, especially with small changes.

To enable incremental compilation for development binaries, add the following line to the project's `gradle.properties` or `local.properties`:

```
kotlin.incremental.js.ir=true // false by default
```

The clean build in the incremental compilation mode is usually slower because of the need to create and populate the caches.

Output .js files: one per module or one for the whole project

As a compilation result, the JS IR compiler outputs separate .js files for each module of a project. Alternatively, you can compile the whole project into a single .js file by adding the following line to `gradle.properties`:

```
kotlin.js.ir.output.granularity=whole-program // 'per-module' is the default
```

Ignoring compilation errors

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

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")
 }
 }
}
```

Minification of member names in production

The Kotlin/JS IR compiler uses its internal information about the relationships of your Kotlin classes and functions to apply more efficient minification, shortening the names of functions, properties, and classes. This reduces the size of resulting bundled applications.

This type of minification is automatically applied when you build your Kotlin/JS application in [production](#) mode, and enabled by default. To disable member name minification, use the `-Xir-minimized-member-names` compiler option:

```
kotlin { js(IR) { compilations.all { compileKotlinTask.kotlinOptions.freeCompilerArgs += listOf("-Xir-minimized-member-
names=false") } } }
```

Preview: generation of TypeScript declaration files (d.ts)

The generation of TypeScript declaration files (d.ts) is [Experimental](#). It may be dropped or changed at any time. Opt-in is required (see the details below), and you should use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

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. These declarations can be found in `build/js/packages/<package_name>/kotlin` alongside the corresponding un-webpacked JavaScript code.

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 library

created with the new IR compiler uses a [klib](#) format and can't be used from the default backend. In the meantime, a library created with the old compiler is a jar with js files, which can't be used from the IR backend.

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 [section about 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.

- 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](#).

Migrating existing projects to the IR compiler

Due to significant differences between the two Kotlin/JS compilers, making your Kotlin/JS code work with the IR compiler may require some adjustments. Learn how to migrate existing Kotlin/JS projects to the IR compiler in the [Kotlin/JS IR compiler migration guide](#).

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.

Migrating Kotlin/JS projects to the IR compiler

The Kotlin/JS IR compiler is in [Beta](#). It is almost stable, but migration steps may be required in the future. We'll do our best to minimize any changes you have to make.

We are replacing the current Kotlin/JS compiler with [the IR-based compiler](#) in order to unify Kotlin's behavior on all platforms and to make it possible to implement new JS-specific optimizations, among other reasons. You can learn more about the internal differences between the two compilers in the blog post [Migrating our Kotlin/JS app to the new IR compiler](#) by Sebastian Aigner.

Due to the significant differences between the compilers, switching your Kotlin/JS project from the old backend to the new one may require adjusting your code. On this page, we've compiled a list of known migration issues along with suggested solutions.

Install the [Kotlin/JS Inspection pack](#) plugin to get valuable tips on how to fix some of the issues that occur during migration.

Note that this guide may change over time as we fix issues and find new ones. Please help us keep it complete – report any issues you encounter when switching to the IR compiler by submitting them to our issue tracker [YouTrack](#) or filling out [this form](#).

Convert JS- and React-related classes and interfaces to external interfaces

Issue: Using Kotlin interfaces and classes (including data classes) that derive from pure JS classes, such as React's State and Props, can cause a ClassCastException. Such exceptions appear because the compiler attempts to work with instances of these classes as if they were Kotlin objects, when they actually come from JS.

Solution: convert all classes and interfaces that derive from pure JS classes to [external interfaces](#):

```
// Replace this
interface AppState : State { }
interface AppProps : Props { }
data class CustomComponentState(var name: String) : State
```

```
// With this
external interface AppState : State { }
external interface AppProps : Props { }
external interface CustomComponentState : State {
 var name: String
}
```

In IntelliJ IDEA, you can use these [structural search and replace](#) templates to automatically mark interfaces as external:

- [Template for State](#)
- [Template for Props](#)

Convert properties of external interfaces to var

Issue: properties of external interfaces in Kotlin/JS code can't be read-only (val) properties because their values can be assigned only after the object is created with js() or jsn() (a helper function from [kotlin-wrappers](#)):

```
import kotlin.js.jsn

val myState = jsn<CustomComponentState>()
myState.name = "name"
```

Solution: convert all properties of external interfaces to var:

```
// Replace this
external interface CustomComponentState : State {
 val name: String
}
```

```
// With this
external interface CustomComponentState : State {
 var name: String
}
```

Convert functions with receivers in external interfaces to regular functions

Issue: external declarations can't contain functions with receivers, such as extension functions or properties with corresponding functional types.

Solution: convert such functions and properties to regular functions by adding the receiver object as an argument:

```
// Replace this
external interface ButtonProps : Props {
 var inside: StyledDOMBuilder<BUTTON>.() -> Unit
}
```

```
external interface ButtonProps : Props {
 var inside: (StyledDOMBuilder<BUTTON>) -> Unit
}
```

Create plain JS objects for interoperability

Issue: properties of a Kotlin object that implements an external interface are not enumerable. This means that they are not visible for operations that iterate over the object's properties, for example:

- for (var name in obj)

- console.log(obj)
- JSON.stringify(obj)

Although they are still accessible by the name: obj.myProperty

```
external interface AppProps { var name: String }
data class AppPropsImpl(override var name: String) : AppProps
fun main() {
 val jsApp = js("{name: 'App1'}") as AppProps // plain JS object
 println("Kotlin sees: ${jsApp.name}") // "App1"
 println("JSON.stringify sees:" + JSON.stringify(jsApp)) // {"name": "App1"} - OK

 val ktApp = AppPropsImpl("App2") // Kotlin object
 println("Kotlin sees: ${ktApp.name}") // "App2"
 // JSON sees only the backing field, not the property
 println("JSON.stringify sees:" + JSON.stringify(ktApp)) // {"_name_3": "App2"}
}
```

Solution 1: create plain JavaScript objects with js() or jso() (a helper function from [kotlin-wrappers](#)):

```
external interface AppProps { var name: String }
data class AppPropsImpl(override var name: String) : AppProps

// Replace this
val ktApp = AppPropsImpl("App1") // Kotlin object

// With this
val jsApp = js("{name: 'App1'}") as AppProps // or jso {}
```

Solution 2: create objects with kotlin.js.json():

```
// or with this
val jsonApp = kotlin.js.json(Pair("name", "App1")) as AppProps
```

Replace `toString()` calls on function references with `.name`

Issue: in the IR backend, calling `toString()` on function references doesn't produce unique values.

Solution: use the `name` property instead of `toString()`.

Explicitly specify `binaries.executable()` in the build script

Issue: the compiler doesn't produce executable .js files.

This may happen because the default compiler produces JavaScript executables by default while the IR compiler needs an explicit instruction to do this. Learn more in the [Kotlin/JS project setup instruction](#).

Solution: add the line binaries.executable() to the project's build.gradle(.kts).

```
kotlin {  
 js(IR) {  
 browser {  
 }  
 binaries.executable()  
 }  
}
```

Additional troubleshooting tips when working with the Kotlin/JS IR compiler

These hints may help you when troubleshooting problems in your projects using the Kotlin/JS IR compiler.

Make boolean properties nullable in external interfaces

Issue: when you call `toString` on a Boolean from an external interface, you're getting an error like `Uncaught TypeError: Cannot read properties of undefined (reading 'toString')`. JavaScript treats the null or undefined values of a boolean variable as false. If you rely on calling `toString` on a Boolean that may be null or undefined (for example when your code is called from JavaScript code you have no control over), be aware of this:

```
external interface SomeExternal {  
 var visible: Boolean  
}  
  
fun main() {  
 val empty: SomeExternal = js("{}")  
 println(empty.visible.toString()) // Uncaught TypeError: Cannot read properties of undefined  
 (reading 'toString')  
}
```

Solution: you can make your Boolean properties of external interfaces nullable (`Boolean?`):

```
// Replace this  
external interface SomeExternal {  
 var visible: Boolean  
}
```

```
// With this  
external interface SomeExternal {  
 var visible: Boolean?  
}
```

Browser and DOM API

The Kotlin/JS standard library lets you access browser-specific functionality using the `kotlinx.browser` package, which

includes typical top-level objects such as document and window. The standard library provides typesafe wrappers for the functionality exposed by these objects wherever possible. As a fallback, the dynamic type is used to provide interaction with functions that do not map well into the Kotlin type system.

Interaction with the DOM

For interaction with the Document Object Model (DOM), you can use the variable `document`. For example, you can set the background color of our website through this object:

```
document.bgColor = "FFAA12"
```

The `document` object also provides you a way to retrieve a specific element by ID, name, class name, tag name and so on. All returned elements are of type `Element?`. To access their properties, you need to cast them to their appropriate type. For example, assume that you have an HTML page with an email `<input>` field:

```
<body>
  <input type="text" name="email" id="email"/>

  <script type="text/javascript" src="tutorial.js"></script>
</body>
```

Note that your script is included at the bottom of the body tag. This ensures that the DOM is fully available before the script is loaded.

With this setup, you can access elements of the DOM. To access the properties of the input field, invoke `getElementById` and cast it to `HTMLInputElement`. You can then safely access its properties, such as `value`:

```
val email = document.getElementById("email") as HTMLInputElement
email.value = "hadi@jetbrains.com"
```

Much like you reference this input element, you can access other elements on the page, casting them to the appropriate types.

To see how to create and structure elements in the DOM in a concise way, check out the [Typesafe HTML DSL](#).

Use JavaScript code 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 the 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, there is no `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.

Declare (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()
}

```

Declare 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`.

Extend 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.

Casts

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();
}
```

Dynamic type

The dynamic type is not supported in code targeting the JVM.

Being a statically typed language, Kotlin still has to interoperate with untyped or loosely typed environments, such as the JavaScript ecosystem. To facilitate these use cases, the dynamic type is available in the language:

```
val dyn: dynamic = ...
```

The dynamic type basically turns off Kotlin's type checker:

- A value of the dynamic type can be assigned to any variable or passed anywhere as a parameter.
- Any value can be assigned to a variable of the dynamic type or passed to a function that takes dynamic as a parameter.
- null-checks are disabled for the dynamic type values.

The most peculiar feature of dynamic is that we are allowed to call any property or function with any parameters on a dynamic

variable:

```
dyn.whatever(1, "foo", dyn) // 'whatever' is not defined anywhere  
dyn.whatever(*arrayOf(1, 2, 3))
```

On the JavaScript platform 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](#) to assign well-defined names to the functions that you need to call.

A dynamic call always returns dynamic as a result, so you can chain such calls freely:

```
dyn.foo().bar.baz()
```

When you 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](#).

Use dependencies from npm

In Kotlin/JS projects, all dependencies can be managed through the Gradle plugin. This includes Kotlin/Multiplatform libraries such as `kotlinx.coroutines`, `kotlinx.serialization`, or `ktor-client`.

For depending on JavaScript packages from [npm](#), the Gradle DSL exposes an `npm` function that lets you specify packages

you want to import from npm. Let's consider the import of an NPM package called `is-sorted`.

The corresponding part in the Gradle build file looks as follows:

```
dependencies {  
 // ...  
 implementation("npm(\"is-sorted\", \"1.0.5\")")  
}
```

Because JavaScript modules are usually dynamically typed and Kotlin is a statically typed language, you need to provide a kind of adapter. In Kotlin, such adapters are called external declarations. For the `is-sorted` package which offers only one function, this declaration is small to write. Inside the source folder, create a new file called `is-sorted.kt`, and fill it with these contents:

```
@JsModule("is-sorted")  
@JsNonModule  
external fun <T> sorted(a: Array<T>): Boolean
```

Please note that if you're using CommonJS as a target, the `@JsModule` and `@JsNonModule` annotations need to be adjusted accordingly.

This JavaScript function can now be used just like a regular Kotlin function. Because we provided type information in the header file (as opposed to simply defining parameter and return type to be dynamic), proper compiler support and type-checking is also available.

```
console.log("Hello, Kotlin/JS!")  
console.log(sorted(arrayOf(1, 2, 3)))  
console.log(sorted(arrayOf(3, 1, 2)))
```

Running these three lines either in the browser or Node.js, the output shows that the call to `sorted` was properly mapped to the function exported by the `is-sorted` package:

```
Hello, Kotlin/JS!  
true  
false
```

Because the JavaScript ecosystem has multiple ways of exposing functions in a package (for example through named or default exports), other npm packages might need a slightly altered structure for their external declarations.

To learn more about how to write declarations, please refer to [Calling JavaScript from Kotlin](#).

Use Kotlin code 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.

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(), {}, and so on).
- kotlin.Array is mapped to JavaScript Array.
- Kotlin collections (List, Set, Map, and so on) 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.

Primitive arrays

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.

Browser targets

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](#).

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.

Choose the target module system

To select module kind, set the moduleKind compiler option in the Gradle build script.

Kotlin

```
tasks.named<KotlinJsCompile>("compileKotlinJs").configure {
 kotlinOptions.moduleKind = "commonjs"
}
```

Groovy

```
compileKotlinJs.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)
```

Apply @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 a compile-time error:

```

@file:JsModule("extModule")
package ext.jspackage.name

external fun foo()

fun bar() = "!" + foo() + "!" // error here

```

Import 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 the 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.

Kotlin/JS reflection

Kotlin/JS provides a limited support for the Kotlin [reflection API](#). The only supported parts of the API are:

- `class references` (`::class`).
- `KType` and `typeof()` function.

Class references

The `::class` syntax returns a reference to the class of an instance, or the class corresponding to the given type. In Kotlin/JS, the value of a `::class` expression is a stripped-down `KClass` implementation that supports only:

- `simpleName` and `isInstance()` members.
- `cast()` and `safeCast()` extension functions.

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.

KType and typeOf()

The `typeOf()` function constructs an instance of `KType` for a given type. The KType API is fully supported in Kotlin/JS except for Java-specific parts.

Example

Here is an example of the reflection usage in Kotlin/JS.

```
open class Shape
class Rectangle : Shape()

inline fun <reified T> accessReifiedTypeArg() =
 println(typeOf<T>().toString())

fun main() {
 val s = Shape()
 val r = Rectangle()

 println(r::class.simpleName) // Prints "Rectangle"
 println(Shape::class.simpleName) // Prints "Shape"
 println(Shape::class.js.name) // Prints "Shape"

 println(Shape::class.isInstance(r)) // Prints "true"
 println(Rectangle::class.isInstance(s)) // Prints "false"
 val rShape = Shape::class.cast(r) // Casts a Rectangle "r" to Shape

 accessReifiedTypeArg<Rectangle>() // Accesses the type via typeOf(). Prints "Rectangle"
}
```

Typesafe HTML DSL

The [kotlinx.html library](#) provides the ability to generate DOM elements using statically typed HTML builders (and besides JavaScript, it is even available on the JVM target!) To use the library, include the corresponding repository and dependency to our `build.gradle.kts` file:

```
repositories {
 // ...
 jcenter()
}

dependencies {
 implementation(kotlin("stdlib-js"))
 implementation("org.jetbrains.kotlinx:kotlinx-html-js:0.7.1")
 // ...
}
```

Once the dependency is included, you can access the different interfaces provided to generate the DOM. To render a headline, some text, and a link, the following snippet would be sufficient, for example:


```

import kotlinox.browser.*
import kotlinox.html.*
import kotlinox.html.dom.*

fun main() {
 document.body!!.append.div {
 h1 {
 +"Welcome to Kotlin/JS!"
 }
 p {
 +"Fancy joining this year's "
 a("https://kotlinconf.com/") {
 +"KotlinConf"
 }
 +"?"
 }
 }
}

```

When running this example in the browser, the DOM will be assembled in a straightforward way. This is easily confirmed by checking the Elements of the website using the developer tools of our browser:

Rendering a website from kotlinox.html

To learn more about the kotlinox.html library, check out the [GitHub Wiki](#), where you can find more information about how to [create elements](#) without adding them to the DOM, [binding to events](#) like onClick, and examples on how to [apply CSS classes](#) to your HTML elements, to name just a few.

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.

Generate 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:

Kotlin

```
dependencies {
 implementation(npm("decamelize", "4.0.0", generateExternals = true))
}
```

Groovy

```
dependencies {
 implementation(npm('decamelize', '4.0.0', 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 option 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 option.

Manually generate 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 (jsGenerateExternals with the multiplatform plugin). 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.

Samples

This is a curated list of Kotlin/JS samples.

Do you have a great idea for a sample, or one you would like to add to the list? [Reach out](#) in Kotlin Slack ([get an invite](#)) and tell us about it!

Sample name	Popular libraries	Description	Features	npm dependencies	Project type	Tests	UI Components
full-stack-spring-collaborative-todo-list-sample	Spring, React, ktor-client-js, Rsocket, kotlinx:kotlinx-serialization-json	A collaborative to-do list written with Kotlin/JS, Spring, and RSocket	<ul style="list-style-type: none">• RSocket• A fullstack web app for Spring and React		Multiplatform full-stack application	-	-
react-redux-is-ir-todo-list-sample	React, Redux	An implementation (translation) of the React Redux to-do list example project in Kotlin/JS	<ul style="list-style-type: none">• RingUI for Kotlin components• Redux for state management		Frontend web app	-	RingUI
full-stack-web-jetbrains-night-sample	kotlin-react, kotlinx-serialization, kotlinx-coroutines, Ktor (client, server)	A feed containing user-generated posts and comments. All data is stubbed by the fakeJSON and JSON Placeholder services	<ul style="list-style-type: none">• expect/actual declarations• modular architecture• npm dependencies		Multiplatform full-stack application	-	RingUI

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.

We are continuously working on expanding the set of hands-on labs to make it as easy as possible for you to learn more about Kotlin/JS and adjacent technologies.

Get started with Kotlin/Native in IntelliJ IDEA

This tutorial demonstrates how to use IntelliJ IDEA for creating a Kotlin/Native application.

To get started, install the latest version of [IntelliJ IDEA](#). The tutorial is applicable to both IntelliJ IDEA Community Edition and the Ultimate Edition.

Create a new Kotlin/Native project in IntelliJ IDEA

1. In IntelliJ IDEA, select File | New | Project.
2. In the panel on the left, select Kotlin Multiplatform.
3. Enter a project name, select Native Application as the project template, and click Next.

Create a native application

By default, your project will use Gradle with Kotlin DSL as the build system.

Kotlin/Native doesn't support Maven and IntelliJ IDEA native builder.

- Accept the default configuration on the next screen and click Finish. Your project will open.

Configure a native application

By default, the wizard creates the necessary main.kt file with code that prints "Hello, Kotlin/Native!" to the standard output.

5. Open the build.gradle.kts file, the build script that contains the project settings. To create Kotlin/Native applications, you need the Kotlin Multiplatform Gradle plugin installed. Ensure that you use the latest version of the plugin:

```
plugins {
 kotlin("multiplatform") version "1.7.0"
}
```

- Read more about these settings in the [Multiplatform Gradle DSL reference](#).
- Read more about the Gradle build system in the [documentation](#).

Build and run the application

1. Click Build Project next to the run configuration at the top of the screen:

Build the application

2. On the Terminal tab, run the following command:

```
build/bin/native/debugExecutable/<your_app_name>.kexe
```

IntelliJ IDEA prints "Hello, Kotlin/Native!".

You can [configure IntelliJ IDEA](#) to build your project automatically:

1. Go to Settings/Preferences | Build, Execution, Deployment | Compiler.
2. On the Compiler page, select Build project automatically.
3. Apply the changes.

Now when you make changes in the class files or save the file (Ctrl + S/Cmd + S), IntelliJ IDEA automatically performs the incremental build of the project.

Update the application

Count the letters in your name

1. Open the file main.kt in src/nativeMain/kotlin.

The src directory contains the Kotlin source files and resources. The file main.kt includes sample code that prints "Hello, Kotlin/Native!" using the `println()` function.

2. Add code to read the input. Use the `readln()` function to read the input value and assign it to the name variable:

The `readln()` function is available since [Kotlin 1.6.0](#).

Ensure that you have installed the latest version of the [Kotlin plugin](#).

```
fun main() {
 // Read the input value.
 println("Hello, enter your name:")
 val name = readln()
}
```

3. Eliminate the whitespaces and count the letters:

- Use the [`replace\(\)`](#) function to remove the empty spaces in the name.
- Use the scope function [`let`](#) to run the function within the object context.
- Use a [`string template`](#) to insert your name length into the string by adding a dollar sign \$ and enclosing it in curly braces – `${it.length}`. It is the default name of a [`lambda parameter`](#).

```
fun main() {
 // Read the input value.
 println("Hello, enter your name:")
 val name = readln()
 // Count the letters in the name.
 name.replace(" ", "").let {
 println("Your name contains ${it.length} letters")
 }
}
```

4. Save the changes and run the build command:

```
build/bin/native/debugExecutable/<your_app_name>.kexe
```

5. Enter your name and enjoy the result:


```
Terminal: Local + ▾
~/IdeaProjects/native-project ➔ build/bin/native/debugExecutable/native-project.kexe
Hello, enter your name:
John Smith
Your name contains 9 letters
```

Application output

Count the unique letters in your name

1. Open the file `main.kt` in `src/nativeMain/kotlin`.
2. Declare the new [`extension function`](#) `countDistinctCharacters()` for `String`:

- Convert the name to lowercase using the `lowercase()` function.
- Convert the input string to a list of characters using the `toList()` function.
- Select only the distinct characters in your name using the `distinct()` function.
- Count the distinct characters using the `count()` function.

```
fun String.countDistinctCharacters() = lowercase().toList().distinct().count()
```

3. Use the `countDistinctCharacters()` function to count the unique letters in your name:

```
fun String.countDistinctCharacters() = lowercase().toList().distinct().count()

fun main() {
 // Read the input value.
 println("Hello, enter your name:")
 val name = readln()
 // Count the letters in the name.
 name.replace(" ", "").let {
 println("Your name contains ${it.length} letters")
 // Print the number of unique letters.
 println("Your name contains ${it.countDistinctCharacters()} unique letters")
 }
}
```

4. Save the changes and run the build command:

```
build/bin/native/debugExecutable/<your_app_name>.kexe
```

5. Enter your name and enjoy the result:

```
Terminal: Local × + ▾
~/IdeaProjects/native-project ➔ build/bin/native/debugExecutable/native-project.kexe
Hello, enter your name:
John Smith
Your name contains 9 letters
Your name contains 8 unique letters
```

Application output

What's next?

Once you have created your first application, you can go to Kotlin hands-on labs and complete long-form tutorials on Kotlin/Native.

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

- [Learn about the concurrency model in Kotlin/Native](#) shows you how to build a command-line application and work with

states in a multi-threaded environment.

- [Create an app using C Interop and libcurl](#) explains how to create a native HTTP client and interoperate with C libraries.

Get started with Kotlin/Native using Gradle

[Gradle](#) is a build system that is very commonly used in the Java, Android, and other ecosystems. It is the default choice for Kotlin/Native and Multiplatform when it comes to build systems.

While most IDEs, including [IntelliJ IDEA](#), can generate necessary Gradle files, this tutorial covers how to create them manually to provide a better understanding of how things work under the hood.

To get started, install the latest version of [Gradle](#).

If you would like to use an IDE, check out the [Using IntelliJ IDEA](#) tutorial.

Create project files

1. Create a project directory. Inside it, create build.gradle or build.gradle.kts Gradle build file with the following content:

Kotlin

```
// build.gradle.kts
plugins {
 kotlin("multiplatform") version "1.7.0"
}

repositories {
 mavenCentral()
}

kotlin {
 macosX64("native") { // on macOS
 // linuxX64("native") // on Linux
 // mingwX64("native") // on Windows
 binaries {
 executable()
 }
 }
}

tasks.withType<Wrapper> {
 gradleVersion = "6.7.1"
 distributionType = Wrapper.DistributionType.BIN
}
```

Groovy

```
// build.gradle
plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}

repositories {
 mavenCentral()
}

kotlin {
 macosX64('native') { // on macOS
 // linuxX64('native') // on Linux
 // mingwX64('native') // on Windows
 binaries {
 executable()
 }
 }
}

wrapper {
 gradleVersion = '6.7.1'
 distributionType = 'BIN'
}
```

You can use different [target presets](#), such as macosX64, mingwX64, linuxX64, iosX64, to define the corresponding target platform. The preset name describes a platform for which you are compiling your code. These target presets optionally take the target name as a parameter, which is native in this case. The target name is used to generate the source paths and task names in the project.

2. Create an empty settings.gradle or settings.gradle.kts file in the project directory.
3. Create a directory src/nativeMain/kotlin and place inside the hello.kt file with the following content:

```
fun main() {
 println("Hello, Kotlin/Native!")
}
```

By convention, all sources are located in the src/<target name>[Main|Test]/kotlin directories, where main is for the source code and test is for tests. <target name> corresponds to the target platform (in this case native), as specified in the build file.

Now you are ready to build your project and run the application.

Build and run the application

1. From the root project directory, run the build command:

```
gradle nativeBinaries
```

This command creates the build/bin/native directory with two directories inside: debugExecutable and releaseExecutable. They contain corresponding binary files.

By default, the name of the binary file is the same as the project directory.

2. To run the project, execute the following command:

```
build/bin/native/debugExecutable/<project_name>.kexe
```

Terminal prints "Hello, Kotlin/Native!".

Open the project in an IDE

Now you can open your project in any IDE that supports Gradle. If you use IntelliJ IDEA:

1. Select File | Open....
2. Select the project directory and click Open.
IntelliJ IDEA will automatically detect it as Kotlin/Native project.

If you face any problem with the project, IntelliJ IDEA will show the error message in the Build tab.

What's next?

Learn how to [write Gradle build scripts for real-life Kotlin/Native projects](#).

Get started with Kotlin/Native using the command-line compiler

Obtain the compiler

The Kotlin/Native compiler is available for macOS, Linux, and Windows. It is available as a command line tool and ships as part of the standard Kotlin distribution and can be downloaded from [GitHub Releases](#). It supports different targets including iOS (arm32, arm64, simulator x86_64), Windows (mingw32 and x86_64), Linux (x86_64, arm64, MIPS), macOS (x86_64), Raspberry PI, STM32, WASM. [See the full list of targets here](#). While cross-platform compilation is possible, which means using one platform to compile for a different one, in this Kotlin case we'll be targeting the same platform we're compiling on.

While the output of the compiler does not have any dependencies or virtual machine requirements, the compiler itself requires [Java 1.8 or higher runtime](#).

Install the compiler by unpacking its archive to a directory of your choice and adding the path to its /bin directory to the PATH environment variable.

Write "Hello Kotlin/Native" program

The application will print "Hello Kotlin/Native" on the standard output. In a working directory of choice, create a file named hello.kt and enter the following contents:

```
fun main() {
 println("Hello Kotlin/Native!")
}
```

Compile the code from the console

To compile the application use the [downloaded](#) compiler to execute the following command:

```
kotlinc-native hello.kt -o hello
```

The value of -o option specifies the name of the output file, so this call should generate a hello.kexe (Linux and macOS) or hello.exe (Windows) binary file. For the full list of available compiler options, see the [compiler options reference](#).

While compilation from the console seems to be easy and clear, it does not scale well for larger projects with hundreds of files and libraries. For real-world projects, it is recommended to use a [build system](#) and [IDE](#).

Interoperability with C

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:

1. Create a .def file describing what to include into bindings.
2. Use the cinterop tool to produce Kotlin bindings.
3. Run the 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 [Objective-C interop](#).

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/nativeInterop/cinterop/libgit2.def \  
-compiler-option -I/usr/local/include -o libgit2
```

Compile the client:

```
../../dist/bin/kotlinc src/gitChurnMain/kotlin \  
-library libgit2 -o GitChurn
```

Run the client:

```
./GitChurn.kexe ../../
```

Create bindings for a new library

To create bindings for a new library, start from 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.

Select 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.

Filter 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.

Filter headers by module maps

Some libraries have proper module.modulemap or module.map files in their 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:

```
compilerOpts = -DBAR=bar
compilerOpts.linux_x64 = -DFOO=foo1
compilerOpts.mac_x64 = -DFOO=foo2
```

With such a configuration, C headers will be analyzed with -DBAR=bar -DFOO=foo1 on Linux and with -DBAR=bar -

DFOO=foo2 on macOS . Note that any definition file option can have both common and the platform-specific part.

Add 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.

Include a 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.

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 and 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 typedefs 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")?.toKString() ?: ""
```

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
}
```

Pass 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)
```

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.

Pass and receive 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.

Pass 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: C0paquePointer, 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.

Mapping primitive data types from C – tutorial

In this tutorial, you will learn what C data types are visible in Kotlin/Native and vice versa. You will:

- See what [Data types are in C language](#).
- Create a [tiny C Library](#) that uses those types in exports.
- [Inspect generated Kotlin APIs from a C library](#).
- Find how [Primitive types in Kotlin](#) are mapped to C.

Types in C language

What types are there in the C language? Let's take the [C data types](#) article from Wikipedia as a basis. There are following types in the C programming language:

- basic types char, int, float, double with modifiers signed, unsigned, short, long
- structures, unions, arrays
- pointers
- function pointers

There are also more specific types:

- boolean type (from [C99](#))
- size_t and ptrdiff_t (also ssize_t)
- fixed width integer types, such as int32_t or uint64_t (from [C99](#))

There are also the following type qualifiers in the C language: const, volatile, restrict, atomic.

The best way to see what C data types are visible in Kotlin is to try it.

Example C library

Create a lib.h file to see how C functions are mapped into Kotlin:

```
#ifndef LIB2_H_INCLUDED
#define LIB2_H_INCLUDED

void ints(char c, short d, int e, long f);
void uints(unsigned char c, unsigned short d, unsigned int e, unsigned long f);
void doubles(float a, double b);

#endif
```

The file is missing the extern "C" block, which is not needed for this example, but may be necessary if you use C++ and overloaded functions. The [C++ compatibility thread](#) on Stackoverflow contains more details on this.

For every set of .h files, you will be using the [cinterop tool](#) from Kotlin/Native to generate a Kotlin/Native library, or .klib. The generated library will bridge calls from Kotlin/Native to C. It includes respective Kotlin declarations for the definitions from the .h files. It is only necessary to have a .h file to run the cinterop tool. And you do not need to create a lib.c file, unless you want to compile and run the example. More details on this are covered in the [C interop](#) page. It is enough for the tutorial to create the lib.def file with the following content:

```
headers = lib.h
```

You may include all declarations directly into the .def file after a --- separator. It can be helpful to include macros or other C defines into the code generated by the cinterop tool. Method bodies are compiled and fully included into the binary too. Use that feature to have a runnable example without a need for a C compiler. To implement that, you need to add implementations to the C functions from the lib.h file, and place these functions into a .def file. You will have the following interop.def result:

```
---
```

```
void ints(char c, short d, int e, long f) { }
void uints(unsigned char c, unsigned short d, unsigned int e, unsigned long f) { }
void doubles(float a, double b) { }
```

The interop.def file is enough to compile and run the application or open it in an IDE. Now it is time to create project files, open the project in [IntelliJ IDEA](#) and run it.

Inspect generated Kotlin APIs for a C library

While it is possible to use the command line, either directly or by combining it with a script file (such as .sh or .bat file), this approach doesn't scale well for big projects that have hundreds of files and libraries. It is then better to use the Kotlin/Native compiler with a build system, as it helps to download and cache the Kotlin/Native compiler binaries and libraries with transitive dependencies and run the compiler and tests. Kotlin/Native can use the [Gradle](#) build system through the [kotlin-multiplatform](#) plugin.

We covered the basics of setting up an IDE compatible project with Gradle in the [A Basic Kotlin/Native Application](#) tutorial. Please check it out if you are looking for detailed first steps and instructions on how to start a new Kotlin/Native project and open it in IntelliJ IDEA. In this tutorial, we'll look at the advanced C interop related usages of Kotlin/Native and [multiplatform](#) builds with Gradle.

First, create a project folder. All the paths in this tutorial will be relative to this folder. Sometimes the missing directories will have to be created before any new files can be added.

Use the following build.gradle(.kts) Gradle build file:

Kotlin

```
plugins {
 kotlin("multiplatform") version "1.7.0"
}

repositories {
 mavenCentral()
}

kotlin {
 linuxX64("native") { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64("native") { // on Windows
 val main by compilations.getting
 val interop by main.cinterops.creating

 binaries {
 executable()
 }
 }
 }

 tasks.wrapper {

```

```
gradleVersion = "6.7.1"
distributionType = Wrapper.DistributionType.BIN
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}

repositories {
 mavenCentral()
}

kotlin {
 linuxX64('native') { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64('native') { // on Windows
 compilations.main.cinterops {
 interop
 }

 binaries {
 executable()
 }
 }
 }

 wrapper {
 gradleVersion = '6.7.1'
 distributionType = 'BIN'
 }
}
```

The project file configures the C interop as an additional step of the build. Let's move the `interop.def` file to the `src/nativeInterop/cinterop` directory. Gradle recommends using conventions instead of configurations, for example, the source files are expected to be in the `src/nativeMain/kotlin` folder. By default, all the symbols from C are imported to the `interop` package, you may want to import the whole package in our `.kt` files. Check out the [kotlin-multiplatform](#) plugin documentation to learn about all the different ways you could configure it.

Create a `src/nativeMain/kotlin/hello.kt` stub file with the following content to see how C primitive type declarations are visible from Kotlin:

```
import interop.*

fun main() {
 println("Hello Kotlin/Native!")

 ints(/* fix me*/)
 uints(/* fix me*/)
 doubles(/* fix me*/)
}
```

Now you are ready to [open the project in IntelliJ IDEA](#) and to see how to fix the example project. While doing that, see how C primitive types are mapped into Kotlin/Native.

Primitive types in kotlin

With the help of IntelliJ IDEA's Go to | Declaration or compiler errors, you see the following generated API for the C functions:

```
fun ints(c: Byte, d: Short, e: Int, f: Long)
fun uints(c: UByte, d: UShort, e: UInt, f: ULong)
fun doubles(a: Float, b: Double)
```

C types are mapped in the way we would expect, note that char type is mapped to kotlin.Byte as it is usually an 8-bit signed value.

C Kotlin

char kotlin.Byte

unsigned char kotlin.UByte

short kotlin.Short

unsigned short kotlin.UShort

int kotlin.Int

unsigned int kotlin.UInt

long long kotlin.Long

unsigned long long kotlin.ULong

float kotlin.Float

double kotlin.Double

Fix the code

You've seen all definitions and it is the time to fix the code. Run the `runDebugExecutableNative` Gradle task [in IDE](#) or use the following command to run the code:

```
./gradlew runDebugExecutableNative
```

The final code in the `hello.kt` file may look like that:

```
import interop.*

fun main() {
 println("Hello Kotlin/Native!")

 ints(1, 2, 3, 4)
 uints(5, 6, 7, 8)
 doubles(9.0f, 10.0)
}
```

Next steps

Continue to explore more complicated C language types and their representation in Kotlin/Native in the next tutorials:

- [Mapping struct and union types from C](#)
- [Mapping function pointers from C](#)
- [Mapping strings from C](#)

The [C interop documentation](#) covers more advanced scenarios of the interop.

Mapping struct and union types from C – tutorial

This is the second post in the series. The very first tutorial of the series is [Mapping primitive data types from C](#). There are also the [Mapping function pointers from C](#) and [Mapping Strings from C](#) tutorials.

In the tutorial, you will learn:

- [How struct and union types are mapped](#)
- [How to use struct and union type from Kotlin](#)

Mapping struct and union C types

The best way to understand the mapping between Kotlin and C is to try a tiny example. We will declare a struct and a union in the C language, to see how they are mapped into Kotlin.

Kotlin/Native comes with the `cinterop` tool, the tool generates bindings between the C language and Kotlin. It uses a `.def` file to specify a C library to import. More details are discussed in the [Interop with C Libraries](#) tutorial.

In [the previous tutorial](#), you've created a lib.h file. This time, include those declarations directly into the interop.def file, after the --- separator line:

```
---  
  
typedef struct {  
 int a;  
 double b;  
} MyStruct;  
  
void struct_by_value(MyStruct s) {}  
void struct_by_pointer(MyStruct* s) {}  
  
typedef union {  
 int a;  
 MyStruct b;  
 float c;  
} MyUnion;  
  
void union_by_value(MyUnion u) {}  
void union_by_pointer(MyUnion* u) {}
```

The interop.def file is enough to compile and run the application or open it in an IDE. Now it is time to create project files, open the project in [IntelliJ IDEA](#) and run it.

Inspect Generated Kotlin APIs for a C library

While it is possible to use the command line, either directly or by combining it with a script file (such as .sh or .bat file), this approach doesn't scale well for big projects that have hundreds of files and libraries. It is then better to use the Kotlin/Native compiler with a build system, as it helps to download and cache the Kotlin/Native compiler binaries and libraries with transitive dependencies and run the compiler and tests. Kotlin/Native can use the [Gradle](#) build system through the [kotlin-multiplatform](#) plugin.

We covered the basics of setting up an IDE compatible project with Gradle in the [A Basic Kotlin/Native Application](#) tutorial. Please check it out if you are looking for detailed first steps and instructions on how to start a new Kotlin/Native project and open it in IntelliJ IDEA. In this tutorial, we'll look at the advanced C interop related usages of Kotlin/Native and [multiplatform](#) builds with Gradle.

First, create a project folder. All the paths in this tutorial will be relative to this folder. Sometimes the missing directories will have to be created before any new files can be added.

Use the following build.gradle.kts Gradle build file:

Kotlin

```
plugins {  
 kotlin("multiplatform") version "1.7.0"  
}  
  
repositories {
```

```

 mavenCentral()
}

kotlin {
 linuxX64("native") { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64("native") { // on Windows
 val main by compilations.getting
 val interop by main.cinterops.creating

 binaries {
 executable()
 }
 }
 }

 tasks.wrapper {
 gradleVersion = "6.7.1"
 distributionType = Wrapper.DistributionType.BIN
 }
}

```

Groovy

```

plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}

repositories {
 mavenCentral()
}

kotlin {
 linuxX64('native') { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64('native') { // on Windows
 compilations.main.cinterops {
 interop
 }

 binaries {
 executable()
 }
 }
 }

 wrapper {
 gradleVersion = '6.7.1'
 distributionType = 'BIN'
 }
}

```

The project file configures the C interop as an additional step of the build. Let's move the interop.def file to the src/nativeInterop/cinterop directory. Gradle recommends using conventions instead of configurations, for example, the source files are expected to be in the src/nativeMain/kotlin folder. By default, all the symbols from C are imported to the interop package, you may want to import the whole package in our .kt files. Check out the [kotlin-multiplatform](#) plugin documentation to learn about all the different ways you could configure it.

Create a src/nativeMain/kotlin/hello.kt stub file with the following content to see how C declarations are visible from Kotlin:

```
import interop.*

fun main() {
 println("Hello Kotlin/Native!")

 struct_by_value(/* fix me*/)
 struct_by_pointer(/* fix me*/)
 union_by_value(/* fix me*/)
 union_by_pointer(/* fix me*/)
}
```

Now you are ready to [open the project in IntelliJ IDEA](#) and to see how to fix the example project. While doing that, see how C primitive types are mapped into Kotlin/Native.

Primitive types in Kotlin

With the help of IntelliJ IDEA's Go to | Declaration or compiler errors, you see the following generated API for the C functions, struct, and union:

```
fun struct_by_value(s: CValue<MyStruct>)
fun struct_by_pointer(s: CValuesRef<MyStruct>?)

fun union_by_value(u: CValue<MyUnion>)
fun union_by_pointer(u: CValuesRef<MyUnion>?)

class MyStruct constructor(rawPtr: NativePtr /* = NativePtr */) : CStructVar {
 var a: Int
 var b: Double
 companion object : CStructVar.Type
}

class MyUnion constructor(rawPtr: NativePtr /* = NativePtr */) : CStructVar {
 var a: Int
 val b: MyStruct
 var c: Float
 companion object : CStructVar.Type
}
```

You see that cinterop generated wrapper types for our struct and union types. For MyStruct and MyUnion type declarations in C, there are the Kotlin classes MyStruct and MyUnion generated respectively. The wrappers inherit from the CStructVar base class and declare all fields as Kotlin properties. It uses CValue<T> to represent a by-value structure parameter and CValuesRef<T>? to represent passing a pointer to a structure or a union.

Technically, there is no difference between struct and union types on the Kotlin side. Note that a, b, and c properties of MyUnion class in Kotlin use the same memory location to read/write their value just like union does in C language.

More details and advanced use-cases are presented in the

[C Interop documentation](#)

Use struct and union types from Kotlin

It is easy to use the generated wrapper classes for C struct and union types from Kotlin. Thanks to the generated properties, it feels natural to use them in Kotlin code. The only question, so far, is how to create a new instance on those classes. As you see from the declarations of MyStruct and MyUnion, their constructors require a NativePtr. Of course, you are not willing to deal with pointers manually. Instead, you can use Kotlin API to have those objects instantiated for us.

Let's take a look at the generated functions that take our MyStruct and MyUnion as parameters. You see that by-value parameters are represented as kotlinx.cinterop.CValue<T>. And for typed pointer parameters you see kotlinx.cinterop.CValuesRef<T>. Kotlin provides us with an API to deal with both types easily, let's try it and see.

Create a CValue

CValue<T> type is used to pass by-value parameters to a C function call. Use cValue function to create CValue<T> object instance. The function requires a lambda function with a receiver to initialize the underlying C type in-place. The function is declared as follows:

```
fun <reified T : CStructVar> cValue(initialize: T.() -> Unit): CValue<T>
```

Now it is time to see how to use cValue and pass by-value parameters:

```
fun callValue() {  
  
 val cStruct = cValue<MyStruct> {  
 a = 42  
 b = 3.14  
 }  
 struct_by_value(cStruct)  
  
 val cUnion = cValue<MyUnion> {  
 b.a = 5  
 b.b = 2.7182  
 }  
  
 union_by_value(cUnion)  
}
```

Create struct and union as CValuesRef

CValuesRef<T> type is used in Kotlin to pass a typed pointer parameter of a C function. First, you need an instance of MyStruct and MyUnion classes. Create them directly in the native memory. Use the

```
fun <reified T : kotlinx.cinterop.CVariable> alloc(): T
```

extension function on kotlinx.cinterop.NativePlacement type for this.

NativePlacement represents native memory with functions similar to malloc and free. There are several implementations of NativePlacement. The global one is called with kotlinx.cinterop.nativeHeap and don't forget to call the nativeHeap.free(..) function to free the memory after use.

Another option is to use the

```
fun <R> memScoped(block: kotlinx.cinterop.MemScope.() -> R): R
```

function. It creates a short-lived memory allocation scope, and all allocations will be cleaned up automatically at the end of the block.

Your code to call functions with pointers will look like this:

```
fun callRef() {
 memScoped {
 val cStruct = alloc<MyStruct>()
 cStruct.a = 42
 cStruct.b = 3.14

 struct_by_pointer(cStruct.ptr)

 val cUnion = alloc<MyUnion>()
 cUnion.b.a = 5
 cUnion.b.b = 2.7182

 union_by_pointer(cUnion.ptr)
 }
}
```

Note that this code uses the extension property `ptr` which comes from a `memScoped` lambda receiver type, to turn `MyStruct` and `MyUnion` instances into native pointers.

The `MyStruct` and `MyUnion` classes have the pointer to the native memory underneath. The memory will be released when a `memScoped` function ends, which is equal to the end of its block. Make sure that a pointer is not used outside of the `memScoped` call. You may use `Arena()` or `nativeHeap` for pointers that should be available longer, or are cached inside a C library.

Conversion between `CValue` and `CValuesRef`

Of course, there are use cases when you need to pass a struct as a value to one call, and then, to pass the same struct as a reference to another call. This is possible in Kotlin/Native too. A `NativePlacement` will be needed here.

Let's see now `CValue<T>` is turned to a pointer first:

```
fun callMix_ref() {
 val cStruct = cValue<MyStruct> {
 a = 42
 b = 3.14
 }

 memScoped {
 struct_by_pointer(cStruct.ptr)
 }
}
```

This code uses the extension property `ptr` which comes from `memScoped` lambda receiver type to turn `MyStruct` and

MyUnion instances into native pointers. Those pointers are only valid inside the memScoped block.

For the opposite conversion, to turn a pointer into a by-value variable, we call the `readValue()` extension function:

```
fun callMix_value() {
 memScoped {
 val cStruct = alloc<MyStruct>()
 cStruct.a = 42
 cStruct.b = 3.14

 struct_by_value(cStruct.readValue())
 }
}
```

Run the code

Now when you have learned how to use C declarations in your code, you are ready to try it out on a real example. Let's fix the code and see how it runs by calling the `runDebugExecutableNative` Gradle task [in the IDE](#) or by using the following console command:

```
./gradlew runDebugExecutableNative
```

The final code in the `hello.kt` file may look like this:

```
import interop.*
import kotlinx.cinterop.alloc
import kotlinx.cinterop.cValue
import kotlinx.cinterop.memScoped
import kotlinx.cinterop.ptr
import kotlinx.cinterop.readValue

fun main() {
 println("Hello Kotlin/Native!")

 val cUnion = cValue<MyUnion> {
 b.a = 5
 b.b = 2.7182
 }

 memScoped {
 union_by_value(cUnion)
 union_by_pointer(cUnion.ptr)
 }

 memScoped {
 val cStruct = alloc<MyStruct> {
 a = 42
 b = 3.14
 }

 struct_by_value(cStruct.readValue())
 struct_by_pointer(cStruct.ptr)
 }
}
```

Next steps

Continue exploring the C language types and their representation in Kotlin/Native in the related tutorials:

- [Mapping primitive data types from C](#)
- [Mapping function pointers from C](#)
- [Mapping strings from C](#)

The [C Interop documentation](#) covers more advanced scenarios of the interop.

Mapping function pointers from C – tutorial

This is the third post in the series. The very first tutorial is [Mapping primitive data types from C](#). There are also [Mapping struct and union types from C](#) and [Mapping strings from C](#) tutorials.

In this tutorial We will learn how to:

- [Pass Kotlin function as C function pointer](#)
- [Use C function pointer from Kotlin](#)

Mapping function pointer types from C

The best way to understand the mapping between Kotlin and C is to try a tiny example. Declare a function that accepts a function pointer as a parameter and another function that returns a function pointer.

Kotlin/Native comes with the cinterop tool; the tool generates bindings between the C language and Kotlin. It uses a .def file to specify a C library to import. More details on this are in [Interop with C Libraries](#).

The quickest way to try out C API mapping is to have all C declarations in the interop.def file, without creating any .h or .c files at all. Then place the C declarations in a .def file after the special --- separator line:

```
---  
  
int myFun(int i) {  
 return i+1;  
}  
  
typedef int (*MyFun)(int);  
  
void accept_fun(MyFun f) {  
 f(42);  
}  
  
MyFun supply_fun() {  
 return myFun;  
}
```

The interop.def file is enough to compile and run the application or open it in an IDE. Now it is time to create project files, open the project in [IntelliJ IDEA](#) and run it.

Inspect generated Kotlin APIs for a C library

While it is possible to use the command line, either directly or by combining it with a script file (such as .sh or .bat file), this approach doesn't scale well for big projects that have hundreds of files and libraries. It is then better to use the Kotlin/Native compiler with a build system, as it helps to download and cache the Kotlin/Native compiler binaries and libraries with transitive dependencies and run the compiler and tests. Kotlin/Native can use the [Gradle](#) build system through the [kotlin-multiplatform](#) plugin.

We covered the basics of setting up an IDE compatible project with Gradle in the [A Basic Kotlin/Native Application](#) tutorial. Please check it out if you are looking for detailed first steps and instructions on how to start a new Kotlin/Native project and open it in IntelliJ IDEA. In this tutorial, we'll look at the advanced C interop related usages of Kotlin/Native and [multiplatform](#) builds with Gradle.

First, create a project folder. All the paths in this tutorial will be relative to this folder. Sometimes the missing directories will have to be created before any new files can be added.

Use the following build.gradle(.kts) Gradle build file:

Kotlin

```
plugins {
 kotlin("multiplatform") version "1.7.0"
}

repositories {
 mavenCentral()
}

kotlin {
 linuxX64("native") { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64("native") { // on Windows
 val main by compilations.getting
 val interop by main.cinterops.creating

 binaries {
 executable()
 }
 }
 }

 tasks.wrapper {
 gradleVersion = "6.7.1"
 distributionType = Wrapper.DistributionType.BIN
 }
}
```

Groovy

```

plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}

repositories {
 mavenCentral()
}

kotlin {
 linuxX64('native') { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64('native') { // on Windows
 compilations.main.cinterops {
 interop
 }

 binaries {
 executable()
 }
 }
 }

 wrapper {
 gradleVersion = '6.7.1'
 distributionType = 'BIN'
 }
}

```

The project file configures the C interop as an additional step of the build. Let's move the interop.def file to the src/nativeInterop/cinterop directory. Gradle recommends using conventions instead of configurations, for example, the source files are expected to be in the src/nativeMain/kotlin folder. By default, all the symbols from C are imported to the interop package, you may want to import the whole package in our .kt files. Check out the [kotlin-multiplatform](#) plugin documentation to learn about all the different ways you could configure it.

Let's create a src/nativeMain/kotlin/hello.kt stub file with the following content to see how C primitive type declarations are visible from Kotlin:

```

import interop.*

fun main() {
 println("Hello Kotlin/Native!")

 accept_fun(https://kotlinlang.org/\*fix me \*/)
 val useMe = supply_fun()
}

```

Now you are ready to [open the project in IntelliJ IDEA](#) and to see how to fix the example project. While doing that, see how C functions are mapped into Kotlin/Native declarations.

C function pointers in Kotlin

With the help of IntelliJ IDEA's Go To | Declaration or Usages or compiler errors, see the following declarations for the C functions:

```

fun accept_fun(f: MyFun? /* = CPointer<CFunction<(Int) -> Int>>? */
fun supply_fun(): MyFun? /* = CPointer<CFunction<(Int) -> Int>>? */

fun myFun(i: kotlin.Int): kotlin.Int

typealias MyFun = kotlincinterop.CPointer<kotlincinterop.CFunction<(kotlin.Int) -> kotlin.Int>>
typealias MyFunVar = kotlincinterop.CPointerVarOf<lib.MyFun>

```

You see that the function's typedef from C has been turned into Kotlin typealiases. It uses `CPointer<..>` type to represent the pointer parameters, and `CFunction<(Int)->Int>` to represent the function signature. There is an invoke operator extension function available for all `CPointer<CFunction<..>` types, so that it is possible to call it as you would call any other function in Kotlin.

Pass Kotlin function as C function pointer

It is the time to try using C functions from the Kotlin program. Call the `accept_fun` function and pass the C function pointer to a Kotlin lambda:

```

fun myFun() {
 accept_fun(staticCFunction<Int, Int> { it + 1 })
}

```

This call uses the `staticCFunction{..}` helper function from `Kotlin/Native` to wrap a Kotlin lambda function into a C function pointer. It only allows having unbound and non-capturing lambda functions. For example, it is not able to use a local variable from the function. You may only use globally visible declarations. Throwing exceptions from a `staticCFunction{..}` will end up in non-deterministic side-effects. It is vital to make sure that your code is not throwing any sudden exceptions from it.

Use the C function pointer from Kotlin

The next step is to call a C function pointer from a C pointer that you have from the `supply_fun()` call:

```

fun myFun2() {
 val functionFromC = supply_fun() ?: error("No function is returned")

 functionFromC(42)
}

```

Kotlin turns the function pointer return type into a nullable `CPointer<CFunction<..>` object. There is the need to explicitly check for null first. The [elvis operator](#) for that in the code above. The `cinterop` tool helps us to turn a C function pointer into an easy to call object in Kotlin. This is what we did on the last line.

Fix the code

You've seen all definitions and it is time to fix and run the code. Run the `runDebugExecutableNative` Gradle task [in the IDE](#) or use the following command to run the code:

```
./gradlew runDebugExecutableNative
```

The code in the `hello.kt` file may look like this:

```
import interop.*  
import kotlinx.cinterop.*  
  
fun main() {  
 println("Hello Kotlin/Native!")  
  
 val cFunctionPointer = staticCFunction<Int, Int> { it + 1 }  
 accept_fun(cFunctionPointer)  
  
 val funFromC = supply_fun() ?: error("No function is returned")  
 funFromC(42)  
}
```

Next Steps

Continue exploring more C language types and their representation in Kotlin/Native in next tutorials:

- [Mapping primitive data types from C](#)
- [Mapping struct and union types from C](#)
- [Mapping strings from C](#)

The [C Interop documentation](#) covers more advanced scenarios of the interop.

Mapping Strings from C – tutorial

This is the last tutorial in the series. The first tutorial of the series is [Mapping primitive data types from C](#). There are also [Mapping struct and union types from C](#) and [Mapping function pointers from C](#) tutorials.

In this tutorial, you'll see how to deal with C strings in Kotlin/Native. You will learn how to:

- [Pass a Kotlin string to C](#)
- [Read a C string in Kotlin](#)
- [Receive C string bytes into a Kotlin string](#)

Working with C strings

There is no dedicated type in C language for strings. A developer knows from a method signature or the documentation,

whether a given `char *` means a C string in the context. Strings in the C language are null-terminated, a trailing zero character `\0` is added at the end of a bytes sequence to mark a string termination. Usually, [UTF-8 encoded strings](#) are used. The UTF-8 encoding uses variable width characters, and it is backward compatible with [ASCII](#). Kotlin/Native uses UTF-8 character encoding by default.

The best way to understand the mapping between C and Kotlin languages is to try it out on a small example. Create a small library headers for that. First, create a `lib.h` file with the following declaration of functions that deal with the C strings:

```
#ifndef LIB2_H_INCLUDED
#define LIB2_H_INCLUDED

void pass_string(char* str);
char* return_string();
int copy_string(char* str, int size);

#endif
```

In the example, you see the most popular ways to pass or receive a string in the C language. Take the return of `return_string` with care. In general, it is best to make sure you use the right function to dispose the returned `char*` with the right `free(..)` function call.

Kotlin/Native comes with the `cinterop` tool; the tool generates bindings between the C language and Kotlin. It uses a `.def` file to specify a C library to import. More details on this are in the [Interop with C Libraries](#) tutorial. The quickest way to try out C API mapping is to have all C declarations in the `interop.def` file, without creating any `.h` or `.c` files at all. Then place the C declarations in a `interop.def` file after the special `---` separator line:

```
headers = lib.h
---

void pass_string(char* str) {}

char* return_string() {
 return "C string";
}

int copy_string(char* str, int size) {
 *str++ = 'C';
 *str++ = ' ';
 *str++ = 'K';
 *str++ = '/';
 *str++ = 'N';
 *str++ = 0;
 return 0;
}
```

The `interop.def` file is enough to compile and run the application or open it in an IDE. Now it is time to create project files, open the project in [IntelliJ IDEA](#) and run it.

Inspect generated Kotlin APIs for a C library

While it is possible to use the command line, either directly or by combining it with a script file (such as `.sh` or `.bat` file), this

approach doesn't scale well for big projects that have hundreds of files and libraries. It is then better to use the Kotlin/Native compiler with a build system, as it helps to download and cache the Kotlin/Native compiler binaries and libraries with transitive dependencies and run the compiler and tests. Kotlin/Native can use the [Gradle](#) build system through the [kotlin-multiplatform](#) plugin.

We covered the basics of setting up an IDE compatible project with Gradle in the [A Basic Kotlin/Native Application](#) tutorial. Please check it out if you are looking for detailed first steps and instructions on how to start a new Kotlin/Native project and open it in IntelliJ IDEA. In this tutorial, we'll look at the advanced C interop related usages of Kotlin/Native and [multiplatform](#) builds with Gradle.

First, create a project folder. All the paths in this tutorial will be relative to this folder. Sometimes the missing directories will have to be created before any new files can be added.

Use the following build.gradle(.kts) Gradle build file:

Kotlin

```
plugins {
 kotlin("multiplatform") version "1.7.0"
}

repositories {
 mavenCentral()
}

kotlin {
 linuxX64("native") { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64("native") { // on Windows
 val main by compilations.getting
 val interop by main.cinterops.creating

 binaries {
 executable()
 }
 }
 }

 tasks.wrapper {
 gradleVersion = "6.7.1"
 distributionType = Wrapper.DistributionType.BIN
 }
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}

repositories {
 mavenCentral()
}

kotlin {
```

```

linuxX64('native') { // on Linux
// macosX64("native") { // on x86_64 macOS
// macosArm64("native") { // on Apple Silicon macOS
// mingwX64('native') { // on Windows
 compilations.main.cinterops {
 interop
 }

 binaries {
 executable()
 }
}
}

wrapper {
 gradleVersion = '6.7.1'
 distributionType = 'BIN'
}

```

The project file configures the C interop as an additional step of the build. Let's move the interop.def file to the src/nativeInterop/cinterop directory. Gradle recommends using conventions instead of configurations, for example, the source files are expected to be in the src/nativeMain/kotlin folder. By default, all the symbols from C are imported to the interop package, you may want to import the whole package in our .kt files. Check out the [kotlin-multiplatform](#) plugin documentation to learn about all the different ways you could configure it.

Let's create a src/nativeMain/kotlin/hello.kt stub file with the following content to see how C primitive type declarations are visible from Kotlin:

```

import interop.*

fun main() {
 println("Hello Kotlin/Native!")

 pass_string(/*fix me*/)
 val useMe = return_string()
 val useMe2 = copy_string(/*fix me*/)
}

```

Now you are ready to [open the project in IntelliJ IDEA](#) and to see how to fix the example project. While doing that, see how C primitive types are mapped into Kotlin/Native.

Primitive types in Kotlin

With the help of IntelliJ IDEA's Go to | Declaration or compiler errors, you see the following generated API for the C functions:

```

fun pass_string(str: CValuesRef<ByteVar /* = ByteVarOf<Byte> */>)
fun return_string(): CPointer<ByteVar /* = ByteVarOf<Byte> */>
fun copy_string(str: CValuesRef<ByteVar /* = ByteVarOf<Byte> */?, size: Int): Int

```

These declarations look clear. All char * pointers are turned into str: CValuesRef<ByteVar>? for parameters and to CPointer<ByteVar>? in return types. Kotlin turns char type into kotlin.Byte type, as it is usually an 8-bit signed value.

In the generated Kotlin declarations, you see that str is represented as CValuesRef<ByteVar>?. The type is nullable, and you can simply pass Kotlin null as the parameter value.

Pass Kotlin string to C

Let's try to use the API from Kotlin. Call pass_string first:

```
fun passStringToC() {
 val str = "this is a Kotlin String"
 pass_string(str.cstr)
}
```

Passing a Kotlin string to C is easy, thanks to the fact that there is String.cstr [extension property](#) in Kotlin for it. There is also String.wcstr for cases when you need UTF-16 wide characters.

Read C Strings in Kotlin

This time you'll take a returned char * from the return_string function and turn it into a Kotlin string. For that, do the following in Kotlin:

```
fun passStringToC() {
 val stringFromC = return_string()?.toKString()

 println("Returned from C: $stringFromC")
}
```

This code uses the toKString() extension function above. Please do not miss out the toString() function. The toKString() has two overloaded extension functions in Kotlin:

```
fun CPointer<ByteVar>.toKString(): String
fun CPointer<ShortVar>.toKString(): String
```

The first extension takes a char * as a UTF-8 string and turns it into a String. The second function does the same but for wide UTF-16 strings.

Receive C string bytes from Kotlin

This time we will ask a C function to write us a C string to a given buffer. The function is called copy_string. It takes a pointer to the location writing characters and the allowed buffer size. The function returns something to indicate if it has succeeded or failed. Let's assume 0 means it succeeded, and the supplied buffer was big enough:

```
fun sendString() {
 val buf = ByteArray(255)
 buf.usePinned { pinned ->
 if (copy_string(pinned.addressOf(0), buf.size - 1) != 0) {
 throw Error("Failed to read string from C")
 }
 }
}
```

```

 }

 val copiedStringFromC = buf.stringFromUtf8()
 println("Message from C: $copiedStringFromC")
}

```

First of all, you need to have a native pointer to pass to the C function. Use the `usePinned` extension function to temporarily pin the native memory address of the byte array. The C function fills in the byte array with data. Use another extension function `ByteArray.stringFromUtf8()` to turn the byte array into a Kotlin String, assuming UTF-8 encoding.

Fix the Code

You've now seen all the definitions and it is time to fix the code. Run the `runDebugExecutableNative` Gradle task [in the IDE](#) or use the following command to run the code:

```
./gradlew runDebugExecutableNative
```

The code in the final `hello.kt` file may look like this:

```

import interop.*
import kotlinx.cinterop.*

fun main() {
 println("Hello Kotlin/Native!")

 val str = "this is a Kotlin String"
 pass_string(str.cstr)

 val useMe = return_string()?.toKString() ?: error("null pointer returned")
 println(useMe)

 val copyFromC = ByteArray(255).usePinned { pinned ->

 val useMe2 = copy_string(pinned.addressOf(0), pinned.get().size - 1)
 if (useMe2 != 0) throw Error("Failed to read string from C")
 pinned.get().stringFromUtf8()
 }

 println(copyFromC)
}

```

Next steps

Continue to explore more C language types and their representation in Kotlin/Native in our other tutorials:

- [Mapping primitive data types from C](#)
- [Mapping struct and union types from C](#)
- [Mapping function pointers from C](#)

The [C Interop documentation](#) documentation covers more advanced scenarios of the interop.

Create an app using C Interop and libcurl – tutorial

This tutorial demonstrates how to use IntelliJ IDEA to create a command-line application. You'll learn how to create a simple HTTP client that can run natively on specified platforms using Kotlin/Native and the libcurl library.

The output will be an executable command-line app that you can run on macOS and Linux and make simple HTTP GET requests.

While it is possible to use the command line, either directly or by combining it with a script file (such as a .sh or a .bat file), this approach doesn't scale well for big projects with hundreds of files and libraries. In this case, it is better to use the Kotlin/Native compiler with a build system, as it helps download and cache the Kotlin/Native compiler binaries and libraries with transitive dependencies and run the compiler and tests. Kotlin/Native can use the [Gradle](#) build system through the [kotlin-multiplatform](#) Plugin.

To get started, install the latest version of [IntelliJ IDEA](#). The tutorial is suitable for both IntelliJ IDEA Community Edition and IntelliJ IDEA Ultimate.

Create a Kotlin/Native project

1. In IntelliJ IDEA, select File | New | Project.
2. In the panel on the left, select Kotlin Multiplatform | Native Application.
3. Specify the name and select the folder where you'll save your application.

New project. Native application in IntelliJ IDEA

4. Click Next and then Finish.

IntelliJ IDEA will create a new project with the files and folders you need to get you started. It's important to understand that an application written in Kotlin/Native can target different platforms if the code does not have platform-specific requirements. Your code is placed in a folder named NativeMain with its corresponding NativeTest. For this tutorial, keep the folder structure as is.

Native application project structure

Along with your new project, a build.gradle(.kts) file is generated. Pay special attention to the following in the build file:

Kotlin

```
kotlin {
 val hostOs = System.getProperty("os.name")
 val isMingwX64 = hostOs.startsWith("Windows")
 val nativeTarget = when {
 hostOs == "Mac OS X" -> macosX64("native")
 hostOs == "Linux" -> linuxX64("native")
 isMingwX64 -> mingwX64("native")
 else -> throw GradleException("Host OS is not supported in Kotlin/Native.")
 }

 nativeTarget.apply {
 binaries {
 executable {
 entryPoint = "main"
 }
 }
 }
}
```

Groovy

```
kotlin {
 def hostOs = System.getProperty("os.name")
 def isMingwX64 = hostOs.startsWith("Windows")
 def nativeTarget
```

```

if (hostOs == "Mac OS X") nativeTarget = macosX64('native')
else if (hostOs == "Linux") nativeTarget = linuxX64("native")
else if (isMingwX64) nativeTarget = mingwX64("native")
else throw new FileNotFoundException("Host OS is not supported in Kotlin/Native.")

nativeTarget.with {
 binaries {
 executable {
 entryPoint = 'main'
 }
 }
}
}

```

- Targets are defined using macOS64, linuxX64, and mingwX64 for macOS, Linux, and Windows. For a complete list of supported platforms, see the [Kotlin Native overview](#).
- The entry itself defines a series of properties to indicate how the binary is generated and the entry point of the applications. These can be left as default values.
- C interoperability is configured as an additional step in the build. By default, all the symbols from C are imported to the interop package. You may want to import the whole package in .kt files. Learn more about [how to configure](#) it.

Create a definition file

When writing native applications, you often need access to certain functionalities that are not included in the [Kotlin standard library](#), such as making HTTP requests, reading and writing from disk, and so on.

Kotlin/Native helps consume standard C libraries, opening up an entire ecosystem of functionality that exists for pretty much anything you may need. Kotlin/Native is already shipped with a set of prebuilt [platform libraries](#), which provide some additional common functionality to the standard library.

An ideal scenario for interop is to call C functions as if you are calling Kotlin functions, following the same signature and conventions. This is when the cinterop tool comes in handy. It takes a C library and generates the corresponding Kotlin bindings, so that the library can be used as if it were Kotlin code.

To generate these bindings, create a library definition .def file that contains some information about the necessary headers. In this app, you'll need the libcurl library to make some HTTP calls. To create a definition file:

- Select the src folder and create a new directory with File | New | Directory.
- Name new directory nativeInterop/cinterop. This is the default convention for header file locations, though it can be overridden in the build.gradle file if you use a different location.
- Select this new subfolder and create a new libcurl.def file with File | New | File.
- Update your file with the following code:

```

headers = curl/curl.h
headerFilter = curl/*
compilerOpts.linux = -I/usr/include -I/usr/include/x86_64-linux-gnu

```

```
linkerOpts.osx = -L/opt/local/lib -L/usr/local/opt/curl/lib -lcurl  
linkerOpts.linux = -L/usr/lib/x86_64-linux-gnu -lcurl
```

- headers is the list of header files to generate Kotlin stubs. You can add multiple files to this entry, separating each with a \ on a new line. In this case, it's only curl.h. The referenced files need to be available on the system path (in this case, it's /usr/include/curl).
- headerFilter shows what exactly is included. In C, all the headers are also included when one file references another one with the #include directive. Sometimes it's not necessary, and you can add this parameter [using glob patterns](#) to fine-tune things.

headerFilter is an optional argument and is mostly used when the library is installed as a system library. You don't want to fetch external dependencies (such as system stdint.h header) into the interop library. It may be important to optimize the library size and fix potential conflicts between the system and the provided Kotlin/Native compilation environment.

- The next lines are about providing linker and compiler options, which can vary depending on different target platforms. In this case, they are macOS (the .osx suffix) and Linux (the .linux suffix). Parameters without a suffix are also possible (for example, linkerOpts=) and applied to all platforms.

The convention is that each library gets its definition file, usually with the same name as the library. For more information on all the options available to cinterop, see [the Interop section](#).

You need to have the curl library binaries on your system to make the sample work. On macOS and Linux, it is usually included. On Windows, you can build it from [sources](#) (you'll need Visual Studio or Windows SDK Commandline tools). For more details, see the [related blog post](#). Alternatively, you may want to consider a [MinGW/MSYS2](#) curl binary.

Add interoperability to the build process

To use header files, make sure they are generated as a part of the build process. For this, add the following entry to the build.gradle(.kts) file:

Kotlin

```
nativeTarget.apply {  
 compilations.getByName("main") { // NL  
 cinterops { // NL  
 val libcurl by creating // NL  
 } // NL  
 } // NL  
 binaries {  
 executable {  
 entryPoint = "main"  
 }  
 }  
}
```

Groovy

```

nativeTarget.with {
 compilations.main { // NL
 cinterops { // NL
 libcurl // NL
 } // NL
 } // NL
 binaries {
 executable {
 entryPoint = 'main'
 }
 }
}

```

The new lines are marked with // NL. First, cinterops is added, and then an entry for each def file. By default, the name of the file is used. You can override this with additional parameters:

Kotlin

```

val libcurl by creating {
 defFile(project.file("src/nativeInterop/cinterop/libcurl.def"))
 packageName("com.jetbrains.handson.http")
 compilerOpts("-I/path")
 includeDirs.allHeaders("path")
}

```

Groovy

```

libcurl {
 defFile project.file("src/nativeInterop/cinterop/libcurl.def")
 packageName 'com.jetbrains.handson.http'
 compilerOpts '-I/path'
 includeDirs.allHeaders("path")
}

```

See the [Interoperability with C](#) section for more details on the available options.

Write the application code

Now you have the library and the corresponding Kotlin stubs and can use them from your application. For this tutorial, convert the [simple.c](#) example to Kotlin.

In the src/nativeMain/kotlin/ folder, update your Main.kt file with the following code:

```

import kotlinx.cinterop.*
import libcurl.*

fun main(args: Array<String>) {
 val curl = curl_easy_init()
 if (curl != null) {
 curl_easy_setopt(curl, CURLOPT_URL, "https://example.com")
 }
}

```

```
curl_easy_setopt(curl, CURLOPT_FOLLOWLOCATION, 1L)
val res = curl_easy_perform(curl)
if (res != CURLE_OK) {
 println("curl_easy_perform() failed ${curl_easy_strerror(res)?.toKString()}")
}
curl_easy_cleanup(curl)
}
```

As you can see, explicit variable declarations are eliminated in the Kotlin version, but everything else is pretty much the same as the C version. All the calls you'd expect in the libcurl library are available in the Kotlin equivalent.

This is a line-by-line literal translation. You could also write this in a more Kotlin idiomatic way.

Compile and run the application

1. Compile the application. To do that, run the following command in the terminal:

```
./gradlew runDebugExecutableNative
```

In this case, the cinterop generated part is implicitly included in the build.

2. If there are no errors during compilation, click the green Run icon in the gutter beside the main() method or use the Alt+Enter shortcut to invoke the launch menu in IntelliJ IDEA.

IntelliJ IDEA opens the Run tab and shows the output — the contents of <https://example.com>:

```

<!doctype html>
<html>
<head>
 <title>Example Domain</title>

 <meta charset="utf-8" />
 <meta http-equiv="Content-type" content="text/html; charset=utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1" />
 <style type="text/css">
 body {
 background-color: #f0f0f2;
 margin: 0;
 padding: 0;
 font-family: -apple-system, system-ui, BlinkMacSystemFont, "Segoe UI", "Open Sans", "Helvetica Neue", Helvetica, Arial, sans-serif;
 }
 div {
 width: 600px;
 margin: 5em auto;
 padding: 2em;
 background-color: #fdffff;
 border-radius: 0.5em;
 box-shadow: 2px 3px 7px 2px rgba(0,0,0,0.02);
 }
 a:link, a:visited {
 color: #38488f;
 text-decoration: none;
 }
 @media (max-width: 700px) {
 div {
 margin: 0 auto;
 width: auto;
 }
 }
 </style>
</head>

```

Application output with HTML-code

You can see the actual output because the call `curl_easy_perform` prints the result to the standard output. You could hide this using `curl_easy_setopt`.

You can get the full code [here](#).

What's next?

For a complete example of using the libcurl, see the [libcurl sample of the Kotlin/Native project](#) that shows how to abstract the code into Kotlin classes as well as display headers. It also demonstrates how to make the steps easier by combining them into a shell script or a Gradle build.

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 [compilation configurations](#) for more details. 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 here for how to declare binaries](#)). 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 1 , note 2
Method	Method	Method	note 1 , note 2
suspend->	completionHandler:/async	<code>completionHandler:</code>	note 1 , note 2
<code>@Throws</code> fun	throws	<code>error:(NSError**)error</code>	note
Extension	Extension	Category member	note
companion member <-	Class method or property	Class method or property	

Kotlin	Swift	Objective-C	Notes
null	nil	nil	
Singleton		shared or companion property	shared or companion property note
Primitive type		Primitive type / NSNumber	note
Unit return type	Void	void	
String	String	NSString	
String	NSMutableString	NSMutableString	note
List	Array	NSArray	
MutableList	NSMutableArray	NSMutableArray	
Set	Set	NSSet	
MutableSet	NSMutableSet	NSMutableSet	note
Map	Dictionary	NSDictionary	
MutableMap	NSMutableDictionary	NSMutableDictionary	note
Function type	Function type	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.

Objective-C does not support packages in a framework. Thus, the Kotlin compiler renames Kotlin classes which have the same name but different package in the same framework. This algorithm is not stable yet and can change between Kotlin releases. As a workaround, you can rename the conflicting Kotlin classes in the framework.

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)
```

The methods of kotlin.Any (equals(), hashCode() and toString()) are mapped to the methods isEqual:, hash and description in Objective-C, and to the method isEqual(_:) and the properties hash, description in Swift.

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.

Suspending functions

Support for calling suspend functions from Swift code as `async` is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

Kotlin's [suspending functions](#) (`suspend`) are presented in the generated Objective-C headers as functions with callbacks, or [completion handlers](#) in Swift/Objective-C terminology.

Starting from Swift 5.5, Kotlin's suspend functions are also available for calling from Swift as `async` functions without using the completion handlers. Currently, this functionality is highly experimental and has certain limitations. See [this YouTrack issue](#) for details.

Learn more about the [async/await mechanism in Swift](#).

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 shared and companion properties.

For the following Kotlin code:

```
object MyObject {
 val x = "Some value"
}

class MyClass {
 companion object {
 val x = "Some value"
 }
}
```

Access these objects as follows:

```
MyObject.shared
MyObject.shared.x
MyClass.Companion
MyClass.Companion.shared
```

Access objects through [MySingleton mySingleton] in Objective-C and MySingleton() in Swift has been deprecated.

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 NSNumbers 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 vari0ut = GenVarOut<SomeData>(arg: sd)  
let vari0utAny : GenVarOut<BaseData> = vari0ut 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 [Interoperability with C](#) for an example case where the library uses some plain C features, such as unsafe pointers, structs, and so on.

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

Kotlin/Native as an Apple framework – tutorial

Kotlin/Native provides bi-directional interoperability with Objective-C/Swift. Objective-C frameworks and libraries can be used in Kotlin code. Kotlin modules can be used in Swift/Objective-C code too. Besides that, Kotlin/Native has [C Interop](#). There is also the [Kotlin/Native as a Dynamic Library](#) tutorial for more information.

In this tutorial, you will see how to use Kotlin/Native code from Objective-C and Swift applications on macOS and iOS.

In this tutorial you'll:

- [create a Kotlin Library](#) and compile it to a framework
- examine the generated [Objective-C and Swift API](#) code
- use the framework from [Objective-C and Swift](#)
- [Configure Xcode](#) to use the framework for [macOS](#) and [iOS](#)

Create a Kotlin library

The Kotlin/Native compiler can produce a framework for macOS and iOS out of the Kotlin code. The created framework

contains all declarations and binaries needed to use it with Objective-C and Swift. The best way to understand the techniques is to try it for ourselves. Let's create a tiny Kotlin library first and use it from an Objective-C program.

Create the hello.kt file with the library contents:

```
package example

object Object {
 val field = "A"
}

interface Interface {
 fun iMember() {}
}

class Clazz : Interface {
 fun member(p: Int): ULong? = 42UL
}

fun forIntegers(b: Byte, s: UShort, i: Int, l: ULong?) { }
fun forFloats(f: Float, d: Double?) { }

fun strings(str: String?) : String {
 return "That is '$str' from C"
}

fun acceptFun(f: (String) -> String?) = f("Kotlin/Native rocks!")
fun supplyFun() : (String) -> String? = { "$it is cool!" }
```

While it is possible to use the command line, either directly or by combining it with a script file (such as .sh or .bat file), this approach doesn't scale well for big projects that have hundreds of files and libraries. It is therefore better to use the Kotlin/Native compiler with a build system, as it helps to download and cache the Kotlin/Native compiler binaries and libraries with transitive dependencies and run the compiler and tests. Kotlin/Native can use the [Gradle](#) build system through the [kotlin-multiplatform](#) plugin.

We covered the basics of setting up an IDE compatible project with Gradle in the [A Basic Kotlin/Native Application](#) tutorial. Please check it out if you are looking for detailed first steps and instructions on how to start a new Kotlin/Native project and open it in IntelliJ IDEA. In this tutorial, we'll look at the advanced C interop related usages of Kotlin/Native and [multiplatform](#) builds with Gradle.

First, create a project folder. All the paths in this tutorial will be relative to this folder. Sometimes the missing directories will have to be created before any new files can be added.

Use the following build.gradle(.kts) Gradle build file:

Kotlin

```
plugins {
 kotlin("multiplatform") version "1.7.0"
}

repositories {
 mavenCentral()
}
```

```

kotlin {
 macosX64("native") {
 binaries {
 framework {
 baseName = "Demo"
 }
 }
 }
}

tasks.wrapper {
 gradleVersion = "6.7.1"
 distributionType = Wrapper.DistributionType.ALL
}

```

Groovy

```

plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}

repositories {
 mavenCentral()
}

kotlin {
 macosX64("native") {
 binaries {
 framework {
 baseName = "Demo"
 }
 }
 }
}

wrapper {
 gradleVersion = "6.7.1"
 distributionType = "ALL"
}

```

Move the sources file into the `src/nativeMain/kotlin` folder under the project. That is the default path, where sources are located, when the `kotlin-multiplatform` plugin is used. Use the following block to configure the project to generate a dynamic or shared library:

```

binaries {
 framework {
 baseName = "Demo"
 }
}

```

Along with macOS X64, Kotlin/Native supports macos arm64 and iOS arm32, arm64 and X64 targets. You may replace the `macosX64` with respective functions as shown in the table:

Target platform/device Gradle function

macOS x86_64 macosX64()

macOS ARM 64 macosArm64()

iOS ARM 32 iosArm32()

iOS ARM 64 iosArm64()

iOS Simulator (x86_64) iosX64()

Run the linkNative Gradle task to build the library [in the IDE](#) or by calling the following console command:

```
./gradlew linkNative
```

Depending on the variant, the build generates the framework into the build/bin/native/debugFramework and build/bin/native/releaseFramework folders. Let's see what is inside.

Generated framework headers

Each of the created frameworks contains the header file in <Framework>/Headers/Demo.h. The headers do not depend on the target platform (at least with Kotlin/Native v.0.9.2). It contains the definitions for our Kotlin code and a few Kotlin-wide declarations.

The way Kotlin/Native exports symbols is subject to change without notice.

Kotlin/Native runtime declarations

Take a look at Kotlin runtime declarations:

```
NS_ASSUME_NONNULL_BEGIN

@interface KotlinBase : NSObject
- (instancetype)init __attribute__((unavailable));
+ (instancetype)new __attribute__((unavailable));
+ (void)initialize __attribute__((objc_reQUIRES_SUPER));
@end;

@interface KotlinBase (KotlinBaseCopying) <NSCopying>
```

```

@end;

__attribute__((objc_runtime_name("KotlinMutableSet")))
__attribute__((swift_name("KotlinMutableSet")))
@interface DemoMutableSet<ObjectType> : NSMutableSet<ObjectType>
@end;

__attribute__((objc_runtime_name("KotlinMutableDictionary")))
__attribute__((swift_name("KotlinMutableDictionary")))
@interface DemoMutableDictionary<KeyType, ObjectType> : NSMutableDictionary<KeyType, ObjectType>
@end;

@interface NSError (NSErrorKotlinException)
@property (readonly) id _Nullable kotlinException;
@end;

```

Kotlin classes have a KotlinBase base class in Objective-C, the class extends the NSObject class there. There are also have wrappers for collections and exceptions. Most of the collection types are mapped to similar collection types from the other side:

Kotlin	Swift	Objective-C
List	Array	NSArray
MutableList	NSMutableArray	NSMutableArray
Set	Set	NSSet
Map	Dictionary	NSDictionary
MutableMap	NSMutableDictionary	NSMutableDictionary

Kotlin numbers and NSNumber

The next part of the <Framework>/Headers/Demo.h contains number type mappings between Kotlin/Native and NSNumber. There is the base class called DemoNumber in Objective-C and KotlinNumber in Swift. It extends NSNumber. There are also child classes per Kotlin number type:

Kotlin	Swift	Objective-C	Simple type
-	KotlinNumber <Package>Number	-	-

Kotlin	Swift	Objective-C	Simple type
--------	-------	-------------	-------------

Byte	KotlinByte	<Package>Byte	char
------	------------	---------------	------

UByte	KotlinUByte	<Package>UByte	unsigned char
-------	-------------	----------------	---------------

Short	KotlinShort	<Package>Short	short
-------	-------------	----------------	-------

UShort	KotlinUShort	<Package>UShort	unsigned short
--------	--------------	-----------------	----------------

Int	KotlinInt	<Package>Int	int
-----	-----------	--------------	-----

UInt	KotlinUInt	<Package>UInt	unsigned int
------	------------	---------------	--------------

Long	KotlinLong	<Package>Long	long long
------	------------	---------------	-----------

ULong	KotlinULong	<Package>ULong	unsigned long long
-------	-------------	----------------	--------------------

Float	KotlinFloat	<Package>Float	float
-------	-------------	----------------	-------

Double	KotlinDouble	<Package>Double	double
--------	--------------	-----------------	--------

Boolean	KotlinBoolean	<Package>Boolean	BOOL/Bool
---------	---------------	------------------	-----------

Every number type has a class method to create a new instance from the related simple type. Also, there is an instance method to extract a simple value back. Schematically, declarations look like that:

```
__attribute__((objc_runtime_name("Kotlin__TYPE__")))
__attribute__((swift_name("Kotlin__TYPE__")))
@interface Demo__TYPE__ : DemoNumber
- (instancetype)initWith__TYPE__:(__CTYPE__);
+ (instancetype)numberWith__TYPE__:(__CTYPE__);
@end;
```

Where `__TYPE__` is one of the simple type names and `__CTYPE__` is the related Objective-C type, for example, `initWithChar(char)`.

These types are used to map boxed Kotlin number types into Objective-C and Swift. In Swift, you may simply call the constructor to create an instance, for example, `KotlinLong(value: 42)`.

Classes and objects from Kotlin

Let's see how class and object are mapped to Objective-C and Swift. The generated `<Framework>/Headers/Demo.h` file contains the exact definitions for Class, Interface, and Object:

```
NS_ASSUME_NONNULL_BEGIN

__attribute__((objc_subclassing_restricted))
__attribute__((swift_name("Object")))
@interface DemoObject : KotlinBase
+ (instancetype)alloc __attribute__((unavailable));
+ (instancetype)allocWithZone:(struct _NSZone *)zone __attribute__((unavailable));
+ (instancetype)object __attribute__((swift_name("init())));
@property (readonly) NSString *field;
@end;

__attribute__((swift_name("Interface")))
@protocol DemoInterface
@required
- (void)iMember __attribute__((swift_name("iMember())));
@end;

__attribute__((objc_subclassing_restricted))
__attribute__((swift_name("Clazz")))
@interface DemoClazz : KotlinBase <DemoInterface>
- (instancetype)init __attribute__((swift_name("init())));
__attribute__((objc_designated_initializer));
+ (instancetype)new __attribute__((availability(swift, unavailable, message="use object initializers instead")));
- (DemoLong * _Nullable)memberP:(int32_t)p __attribute__((swift_name("member(p:)")));
@end;
```

The code is full of Objective-C attributes, which are intended to help the use of the framework from both Objective-C and Swift languages. `DemoClazz`, `DemoInterface`, and `DemoObject` are created for `Clazz`, `Interface`, and `Object` respectively. The `Interface` is turned into `@protocol`, both a class and an object are represented as `@interface`. The `Demo` prefix comes from the `-output` parameter of the `kotlinc-native` compiler and the framework name. You can see here that the nullable return type `ULong?` is turned into `DemoLong*` in Objective-C.

Global declarations from Kotlin

All global functions from Kotlin are turned into `DemoLibKt` in Objective-C and into `LibKt` in Swift, where `Demo` is the framework name and set by the `-output` parameter of `kotlinc-native`.

```
NS_ASSUME_NONNULL_BEGIN

__attribute__((objc_subclassing_restricted))
__attribute__((swift_name("LibKt")))
@interface DemoLibKt : KotlinBase
+ (void)forIntegersB:(int8_t)b s:(int16_t)s i:(int32_t)i l:(DemoLong * _Nullable)l
__attribute__((swift_name("forIntegers(b:s:i:l:)")));
+ (void)forFloatsF:(float)f d:(DemoDouble * _Nullable)d
__attribute__((swift_name("forFloats(f:d:)")));
```

```
+ (NSString *)stringsStr:(NSString * _Nullable)str __attribute__((swift_name("strings(str:)")));
+ (NSString * _Nullable)acceptFunF:(NSString * _Nullable (^)(NSString *))f
__attribute__((swift_name("acceptFun(f:)")));
+ (NSString * _Nullable (^)(NSString *))supplyFun __attribute__((swift_name("supplyFun())));
@end;
```

You see that Kotlin String and Objective-C NSString* are mapped transparently. Similarly, Unit type from Kotlin is mapped to void. We see primitive types are mapped directly. Non-nullable primitive types are mapped transparently. Nullable primitive types are mapped into Kotlin<TYPE>* types, as shown in the table [above](#). Both higher order functions acceptFunF and supplyFun are included, and accept Objective-C blocks.

More information about all other types mapping details can be found in the [Objective-C Interop](#) documentation article

Garbage collection and reference counting

Objective-C and Swift use reference counting. Kotlin/Native has its own garbage collection too. Kotlin/Native garbage collection is integrated with Objective-C/Swift reference counting. You do not need to use anything special to control the lifetime of Kotlin/Native instances from Swift or Objective-C.

Use the code from Objective-C

Let's call the framework from Objective-C. For that, create the main.m file with the following content:

```
#import <Foundation/Foundation.h>
#import <Demo/Demo.h>

int main(int argc, const char * argv[]) {
 @autoreleasepool {
 [[DemoObject object] field];

 DemoClazz* clazz = [[ DemoClazz alloc] init];
 [clazz memberP:42];

 [DemoLibKt forIntegersB:1 s:1 i:3 l:[DemoULong numberWithIntUnsignedLongLong:4]];
 [DemoLibKt forIntegersB:1 s:1 i:3 l:nil];

 [DemoLibKt forFloatsF:2.71 d:[DemoDouble numberWithDouble:2.71]];
 [DemoLibKt forFloatsF:2.71 d:nil];

 NSString* ret = [DemoLibKt acceptFunF:^NSString * _Nullable(NSString * it) {
 return [it stringByAppendingString:@" Kotlin is fun"];
 }];

 NSLog(@"%@", ret);
 return 0;
 }
}
```

Here you call Kotlin classes directly from Objective-C code. A Kotlin object has the class method function object, which allows us to get the only instance of the object and to call Object methods on it. The widespread pattern is used to create an instance of the Clazz class. You call the [[DemoClazz alloc] init] on Objective-C. You may also use [DemoClazz new] for constructors without parameters. Global declarations from the Kotlin sources are scoped under the DemoLibKt class in

Objective-C. All methods are turned into class methods of that class. The strings function is turned into DemoLibKt.stringsStr function in Objective-C, you can pass NSString directly to it. The return is visible as NSString too.

Use the code from Swift

The framework that you compiled with Kotlin/Native has helper attributes to make it easier to use with Swift. Convert the previous Objective-C example into Swift. As a result, you'll have the following code in main.swift:

```
import Foundation
import Demo

let kotlinObject = Object()
assert(kotlinObject === Object(), "Kotlin object has only one instance")

let field = Object().field

let clazz = Clazz()
clazz.member(p: 42)

LibKt.forIntegers(b: 1, s: 2, i: 3, l: 4)
LibKt.toFloats(f: 2.71, d: nil)

let ret = LibKt.acceptFun { "($0) Kotlin is fun" }
if (ret != nil) {
 print(ret!)
}
```

The Kotlin code is turned into very similar looking code in Swift. There are some small differences, though. In Kotlin any object has only one instance. Kotlin object Object now has a constructor in Swift, and we use the Object() syntax to access the only instance of it. The instance is always the same in Swift, so that Object() === Object() is true. Methods and property names are translated as-is. Kotlin String is turned into Swift String too. Swift hides NSNumber* boxing from us too. We can pass a Swift closure to Kotlin and call a Kotlin lambda function from Swift too.

More documentation on the types mapping can be found in the [Objective-C Interop](#) article.

Xcode and framework dependencies

You need to configure an Xcode project to use our framework. The configuration depends on the target platform.

Xcode for macOS target

First, in the General tab of the target configuration, under the Linked Frameworks and Libraries section, you need to include our framework. This will make Xcode look at our framework and resolve imports both from Objective-C and Swift.

The second step is to configure the framework search path of the produced binary. It is also known as [rpath](#) or [run-time search path](#). The binary uses the path to look for the required frameworks. We do not recommend installing additional frameworks to the OS if it is not needed. You should understand the layout of your future application, for example, you may have the Frameworks folder under the application bundle with all the frameworks you use. The @rpath parameter can be configured in Xcode. You need to open the project configuration and find the Runpath Search Paths section. Here you specify the relative path to the compiled framework.

Xcode for iOS targets

First, you need to include the compiled framework in the Xcode project. To do this, add the framework to the Frameworks, Libraries, and Embedded Content section of the General tab of the target configuration page.

The second step is to then include the framework path into the Framework Search Paths section of the Build Settings tab of the target configuration page. It is possible to use the \$(PROJECT_DIR) macro to simplify the setup.

The iOS simulator requires a framework compiled for the ios_x64 target, the iOS_sim folder in our case.

[This Stackoverflow thread](#) contains a few more recommendations. Also, the [CocoaPods](#) package manager may be helpful to automate the process too.

Next steps

Kotlin/Native has bidirectional interop with Objective-C and Swift languages. Kotlin objects integrate with Objective-C/Swift reference counting. Unused Kotlin objects are automatically removed. The [Objective-C Interop](#) article contains more information on the interop implementation details. Of course, it is possible to import an existing framework and use it from Kotlin. Kotlin/Native comes with a good set of pre-imported system frameworks.

Kotlin/Native supports C interop too. Check out the [Kotlin/Native as a Dynamic Library](#) tutorial for that.

CocoaPods overview and setup

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.

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 Gradle project](#) and an [Xcode project](#).

Set up the environment to work with CocoaPods

Install the [CocoaPods dependency manager](#):

```
sudo gem install cocoapods
```

- If you use Kotlin prior to version 1.7.0, install the [cocoapods-generate](#) plugin:

```
sudo gem install cocoapods-generate
```

cocoapods-generate couldn't be installed on Ruby 3 and later.

- If you encounter any problems during the installation, follow the [official CocoaPods installation guide](#).

Add and configure Kotlin CocoaPods Gradle plugin

1. In build.gradle(.kts) of your project, apply the CocoaPods plugin as well as the Kotlin Multiplatform plugin:

```
plugins {
 kotlin("multiplatform") version "1.7.0"
 kotlin("native.cocoapods") version "1.7.0"
}
```

2. Configure version, summary, homepage, and basePath of the Podspec file in the cocoapods block:

```
plugins {
 kotlin("multiplatform") version "1.7.0"
 kotlin("native.cocoapods") version "1.7.0"
}

kotlin {
 cocoapods {
 // Required properties
 // Specify the required Pod version here. Otherwise, the Gradle project version is used.
 version = "1.0"
 summary = "Some description for a Kotlin/Native module"
 homepage = "Link to a Kotlin/Native module homepage"

 // Optional properties
 // Configure the Pod name here instead of changing the Gradle project name
 name = "MyCocoaPod"

 framework {
 // Required properties
 // Framework name configuration. Use this property instead of deprecated
 'frameworkName'
 basePath = "MyFramework"

 // Optional properties
 // Dynamic framework support
 isStatic = false
 // Dependency export
 export(project(":anotherKMMModule"))
 transitiveExport = false // This is default.
 // Bitcode embedding
 embedBitcode(BITCODE)
 }

 // Maps custom Xcode configuration to NativeBuildType
 xcdeConfigurationToNativeBuildType["CUSTOM_DEBUG"] = NativeBuildType.DEBUG
 }
}
```

```
 xcodeConfigurationToNativeBuildType["CUSTOM_RELEASE"] = NativeBuildType.RELEASE
 }
}
```

See the full syntax of Kotlin DSL in the [Kotlin Gradle plugin repository](#).

3. Re-import the project.
4. 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.

Update Podfile for Xcode

If you want to import your Kotlin project in an Xcode project, you need to make some changes to your Podfile:

- 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 the 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.

Add dependencies on a Pod library

To add dependencies between a Kotlin project and a Pod library, you should [complete the initial configuration](#). This allows you to add dependencies on different types of Pod libraries.

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](#).

A Kotlin project requires the pod() function call in build.gradle.kts (build.gradle) for adding a Pod dependency. Each dependency requires its separate function call. You can specify the parameters for the dependency in the configuration block of the function.

If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

You can find a sample project [here](#).

From the CocoaPods repository

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 altogether.

You can add dependencies on subspecs.

2. Specify the minimum deployment target version for the Pod library.

```
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.*
```

On a locally stored library

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.

```
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("subspec_dependency/Core") {
 version = "1.0"
 source = path(project.file("../subspec_dependency"))
 }
 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.*
```

From a custom Git repository

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.

```
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/kmm-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.*

```

From a zip, tar, or jar archive

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.

```

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/kmm-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/kmm-with-cocoapods-
sample/pod_dependency'
end
```

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.pod_dependency.*
```

From a custom Podspec repository

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.

```
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/kmm-with-cocoapods-
sample/pod_dependency'
end
```

To use these dependencies from the Kotlin code, import the packages `cocoapods.<library-name>`.

```
import cocoapods.example.*
```

With custom cinterop options

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.

```
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
```

On a static Pod library

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.

```
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.*
```

Use a Kotlin Gradle project as a CocoaPods dependency

You can use a Kotlin Multiplatform project with native targets as a CocoaPods dependency. 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 Gradle project and an Xcode project with one or several targets. It's also possible to add dependencies between a Gradle project 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.

- To correctly import the dependencies into the Kotlin/Native module, the Podfile must contain either `use_modular_headers!` or `use_frameworks!` directive.
- If you don't specify the minimum deployment target version and a dependency Pod requires a higher deployment target, you will get an error.

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 Gradle project dependencies by calling `pod install` for your Podfile.
3. Specify the minimum deployment target version for the Pod library.

```
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 Gradle project 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.

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 Gradle project dependencies by calling `pod install` for your Podfile.
3. Add dependencies to the Pod libraries you want to use in your project with `pod()`.
4. For each target, specify the minimum deployment target version for the Pod library.

```
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 the  
 Podfile  
 }  
}
```

5. Add the name and path of the Gradle project 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](#).

CocoaPods Gradle plugin DSL reference

Kotlin CocoaPods Gradle plugin is a tool for creating Podspec files. These files are necessary to integrate your Kotlin project with the [CocoaPods dependency manager](#).

This reference contains the complete list of blocks, functions, and properties for the Kotlin CocoaPods Gradle plugin that you can use when working with the [CocoaPods integration](#).

- Learn how to [set up the environment](#) and [configure the Kotlin CocoaPods Gradle plugin](#).
- Depending on your project and purposes, you can add dependencies between [a Kotlin project and a Pod library](#) as well as [a Kotlin Gradle project and an Xcode project](#).

Enable the plugin

To apply the CocoaPods plugin, add the following lines to the build.gradle(.kts) file:

```
plugins {  
 kotlin("multiplatform") version "1.7.0"  
 kotlin("native.cocoapods") version "1.7.0"  
}
```

The plugin versions match the [Kotlin release versions](#). The latest stable version is 1.7.0.

cocoapods block

The cocoapods block is the top-level block for the CocoaPods configuration. It contains general information on the Pod, including required information like the Pod version, summary, and homepage, as well as optional features.

You can use the following blocks, functions, and properties inside it:

Name	Description
version	The version of the Pod. If this is not specified, a Gradle project version is used. If none of these properties are configured, you'll get an error.
summary	A required description of the Pod built from this project.
homepage	A required link to the homepage of the Pod built from this project.
authors	Specifies authors of the Pod built from this project.

Name	Description
podfile	Configures the existing Podfile file.
noPodspec()	Sets up the plugin not to produce a Podspec file for the cocoapods section.
useLibraries()	Sets up cocoapods-generate to produce xcodeproj compatible with static libraries.
name	The name of the Pod built from this project. If not provided, the project name is used.
license	The license of the Pod built from this project, its type, and the text.
framework	The framework block configures the framework produced by the plugin.
source	The location of the Pod built from this project.
extraSpecAttributes	Configures other Podspec attributes like libraries or vendored_frameworks.
xcodeConfigurationToNativeBuildType	Maps custom Xcode configuration to NativeBuildType: "Debug" to NativeBuildType.DEBUG and "Release" to NativeBuildType.RELEASE.
publishDir	Configures the output directory for Pod publishing.
pods	Returns a list of Pod dependencies.
pod()	Adds a CocoaPods dependency to the Pod built from this project.
specRepos	Adds a specification repository using url(). This is necessary when a private Pod is used as a dependency. See the CocoaPods documentation for more information.

Targets

- ios
- osx
- tvos
- watchos

For each target, use the deploymentTarget property to specify the minimum target version for the Pod library.

When applied, CocoaPods adds both debug and release frameworks as output binaries for all of the targets.

```
kotlin {  
 ios()  
  
 cocoapods {  
 version = "2.0"  
 name = "MyCocoaPod"  
 summary = "CocoaPods test library"  
 homepage = "https://github.com/JetBrains/kotlin"  
  
 extraSpecAttributes["vendored_frameworks"] = 'CustomFramework.xcframework'  
 license = "{ :type => 'MIT', :text => 'License text' }"  
 source = "{ :git => 'git@github.com:vkormushkin/kmpodlibrary.git', :tag => '$version' }"  
 authors = "Kotlin Dev"  
  
 specRepos {  
 url("https://github.com/Kotlin/kotlin-cocoapods-spec.git")  
 }  
 pod("example")  
  
 xcodeConfigurationToNativeBuildType["CUSTOM_RELEASE"] = NativeBuildType.RELEASE  
 }  
}
```

framework() block

The framework block is nested inside cocoapods and configures the framework properties of the Pod built from the project.

Note that `baseName` is a required field.

Name Description

baseName A required framework name. Use this property instead of the deprecated `frameworkName`.

isStatic Enables dynamic framework support.

Name	Description
------	-------------

transitiveExport Enables dependency export.

```
kotlin {  
 cocoapods {  
 framework {  
 baseName = "MyFramework"  
 isStatic = false  
 export(project(":anotherKMMModule"))  
 transitiveExport = true  
 }  
 }  
}
```

pod() function

The pod() function call adds a CocoaPods dependency to the Pod built from this project. Each dependency requires a separate function call.

You can specify the name of a Pod library in the function parameters and additional parameter values, like the version and source of the library, in its configuration block.

Name	Description
------	-------------

version The library version. To use the latest version of the library, omit the parameter.

source Configures the Pod from:

- The Git repository using git(). In the block after git(), you can specify commit to use a specific commit, tag to use a specific tag, and branch to use a specific branch from the repository
- The local repository using path()
- An archived (tar, jar, zip) Pod folder using url()

packageName Specifies the package name.

Name	Description
extraOpts	Specifies the list of options for a Pod library. For example, specific flags:

```
extraOpts = listOf("-compiler-option")
```

```
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"))
 }
 }
}
```

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-native foo.kt -p library -o bar
```

This 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-native qux.kt -l bar
```

This 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 [C Interop](#).

klib utility

The klib library management utility allows you to inspect and install the libraries.

The following commands are available:

- content – list library contents:

```
$ klib contents <name>
```

- info – inspect the bookkeeping details of the library

```
$ klib info <name>
```

- install – install the library to the default location use

```
$ klib install <name>
```

- remove – 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-native 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
```

You 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 you have just created:

```
$ kotlinc-native 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.

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 the java property format describing the library.
```

An example layout can be found in `klib/stdcil` directory of your installation.

Using relative paths in klibs

Using relative paths in klibs is available since Kotlin 1.6.20.

A serialized IR representation of source files is a part of a klib library. It includes paths of files for generating proper debug information. By default, stored paths are absolute. With the `-Xklib-relative-path-base` compiler option, you can change the format and use only relative path in the artifact. To make it work, pass one or multiple base paths of source files as an argument:

Kotlin

```
tasks.withType(org.jetbrains.kotlin.gradle.tasks.KotlinCompile::class).configureEach {
 // $base is a base path of source files
 kotlinOptions.freeCompilerArgs += "-Xklib-relative-path-base=$base"
}
```

```
tasks.withType(org.jetbrains.kotlin.gradle.tasks.KotlinCompile).configureEach {
 kotlinOptions {
 // $base is a base path of source files
 freeCompilerArgs += "-Xklib-relative-path-base=$base"
 }
}
```

Platform libraries

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 targets) we provide the POSIX platform lib. It contains bindings to platform's implementation of the [POSIX standard](#).

To use the library, just import it:

```
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

The Kotlin/Native repository provides a wide spectrum of examples demonstrating the use of platform libraries. See [samples](#) for details.

Kotlin/Native as a dynamic library – tutorial

Learn how you can use the Kotlin/Native code from existing native applications or libraries. For this, you need to compile the Kotlin code into a dynamic library, .so, .dylib, and .dll.

Kotlin/Native also has tight integration with Apple technologies. The [Kotlin/Native as an Apple Framework](#) tutorial explains how to compile Kotlin code into a framework for Swift and Objective-C.

In this tutorial, you will:

- [Compile Kotlin code to a dynamic library](#)
- [Examine generated C headers](#)
- [Use the Kotlin dynamic library from C](#)
- Compile and run the example on [Linux](#) and [Mac](#) and [Windows](#)

Create a Kotlin library

Kotlin/Native compiler can produce a dynamic library out of the Kotlin code. A dynamic library often comes with a header file, a .h file, which you will use to call the compiled code from C.

The best way to understand these techniques is to try them out. First, create a first tiny Kotlin library and use it from a C program.

Start by creating a library file in Kotlin and save it as hello.kt:

```
package example

object Object {
 val field = "A"
}

class Clazz {
 fun memberFunction(p: Int): ULong = 42UL
}

fun forIntegers(b: Byte, s: Short, i: UInt, l: Long) { }
fun forFloats(f: Float, d: Double) { }

fun strings(str: String) : String? {
 return "That is '$str' from C"
```

```
}
```

```
val globalString = "A global String"
```

While it is possible to use the command line, either directly or by combining it with a script file (such as .sh or .bat file), this approach doesn't scale well for big projects that have hundreds of files and libraries. It is then better to use the Kotlin/Native compiler with a build system, as it helps to download and cache the Kotlin/Native compiler binaries and libraries with transitive dependencies and run the compiler and tests. Kotlin/Native can use the [Gradle](#) build system through the [kotlin-multiplatform](#) plugin.

We covered the basics of setting up an IDE compatible project with Gradle in the [A Basic Kotlin/Native Application](#) tutorial. Please check it out if you are looking for detailed first steps and instructions on how to start a new Kotlin/Native project and open it in IntelliJ IDEA. In this tutorial, we'll look at the advanced C interop related usages of Kotlin/Native and [multiplatform](#) builds with Gradle.

First, create a project folder. All the paths in this tutorial will be relative to this folder. Sometimes the missing directories will have to be created before any new files can be added.

Use the following build.gradle(.kts) Gradle build file:

Kotlin

```
plugins {
 kotlin("multiplatform") version "1.7.0"
}

repositories {
 mavenCentral()
}

kotlin {
 linuxX64("native") { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64("native") { // on Windows
 binaries {
 sharedLib {
 baseName = "native" // on Linux and macOS
 // baseName = "libnative" // on Windows
 }
 }
 }
 }
}

tasks.wrapper {
 gradleVersion = "6.7.1"
 distributionType = Wrapper.DistributionType.ALL
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
}
```

```

repositories {
 mavenCentral()
}

kotlin {
 linuxX64("native") { // on Linux
 // macosX64("native") { // on x86_64 macOS
 // macosArm64("native") { // on Apple Silicon macOS
 // mingwX64("native") { // on Windows
 binaries {
 sharedLib {
 baseName = "native" // on Linux and macOS
 // baseName = "libnative" // on Windows
 }
 }
 }
 }
}

wrapper {
 gradleVersion = "6.7.1"
 distributionType = "ALL"
}

```

Move the sources file into the `src/nativeMain/kotlin` folder under the project. This is the default path, for where sources are located, when the [kotlin-multiplatform](#) plugin is used. Use the following block to instruct and configure the project to generate a dynamic or shared library:

```

binaries {
 sharedLib {
 baseName = "native" // on Linux and macOS
 // baseName = "libnative" // on Windows
 }
}

```

The libnative is used as the library name, the generated header file name prefix. It is also prefixes all declarations in the header file.

Now you can [open the project in IntelliJ IDEA](#) and to see how to fix the example project. While doing this, we'll examine how C functions are mapped into Kotlin/Native declarations.

Run the `linkNative` Gradle task to build the library in the IDE or by calling the following console command:

```
./gradlew linkNative
```

The build generates the following files under the `build/bin/native/debugShared` folder, depending on the host OS:

- macOS: `libnative_api.h` and `libnative.dylib`
- Linux: `libnative_api.h` and `libnative.so`
- Windows: `libnative_api.h`, `libnative_symbols.def` and `libnative.dll`

The same rules are used by the Kotlin/Native compiler to generate the `.h` file for all platforms.

Let's check out the C API of our Kotlin library.

Generated headers file

In the libnative_api.h, you'll find the following code. Let's discuss the code in parts to make it easier to understand.

The way Kotlin/Native exports symbols is subject to change without notice.

The very first part contains the standard C/C++ header and footer:

```
#ifndef KONAN_DEMO_H
#define KONAN_DEMO_H
#ifndef __cplusplus
extern "C" {
#endif

/// THE REST OF THE GENERATED CODE GOES HERE

#ifndef __cplusplus
} /* extern "C" */
#endif
#endif /* KONAN_DEMO_H */
```

After the rituals in the libnative_api.h, there is a block with the common type definitions:

```
#ifdef __cplusplus
typedef bool libnative_KBoolean;
#else
typedef _Bool libnative_KBoolean;
#endif
typedef unsigned short libnative_KChar;
typedef signed char libnative_KByte;
typedef short libnative_KShort;
typedef int libnative_KInt;
typedef long long libnative_KLong;
typedef unsigned char  libnative_KUByte;
typedef unsigned short libnative_KUShort;
typedef unsigned int libnative_KUInt;
typedef unsigned long long libnative_KULong;
typedef float libnative_KFloat;
typedef double libnative_KDouble;
typedef void* libnative_KNativePtr;
```

Kotlin uses the libnative_ prefix for all declarations in the created libnative_api.h file. Let's present the mapping of the types in a more readable way:

Kotlin Define	C Type

Kotlin Define	C Type
libnative_KBoolean	bool or _Bool
libnative_KChar	unsigned short
libnative_KByte	signed char
libnative_KShort	short
libnative_KInt	int
libnative_KLong	long long
libnative_KUByte	unsigned char
libnative_KUShort	unsigned short
libnative_KUInt	unsigned int
libnative_KULong	unsigned long long
libnative_KFloat	float
libnative_KDouble	double
libnative_KNativePtr	void*

The definitions part shows how Kotlin primitive types map into C primitive types. The reverse mapping is described in the [Mapping primitive data types from C](#) tutorial.

The next part of the libnative_api.h file contains definitions of the types that are used in the library:

```

struct libnative_KType;
typedef struct libnative_KType libnative_KType;

typedef struct {
 libnative_KNativePtr pinned;
} libnative_kref_example_Object;

typedef struct {
 libnative_KNativePtr pinned;
} libnative_kref_example_Clazz;

```

The `typedef struct { .. } TYPE_NAME` syntax is used in C language to declare a structure. [This thread](#) on Stackoverflow provides more explanations of that pattern.

As you can see from these definitions, the Kotlin object `Object` is mapped into `libnative_kref_example_Object`, and `Clazz` is mapped into `libnative_kref_example_Clazz`. Both structs contain nothing but the `pinned` field with a pointer, the field type `libnative_KNativePtr` is defined as `void*` above.

There is no namespaces support in C, so the Kotlin/Native compiler generates long names to avoid any possible clashes with other symbols in the existing native project.

A significant part of the definitions goes in the `libnative_api.h` file. It includes the definition of our Kotlin/Native library world:

```

typedef struct {
 /* Service functions. */
 void (*DisposeStablePointer)(libnative_KNativePtr ptr);
 void (*DisposeString)(const char* string);
 libnative_KBoolean (*IsInstance)(libnative_KNativePtr ref, const libnative_KType* type);

 /* User functions. */
 struct {
 struct {
 struct {
 void (*forIntegers)(libnative_KByte b, libnative_KShort s, libnative_KUInt i,
libnative_KLong l);
 void (*forFloats)(libnative_KFloat f, libnative_KDouble d);
 const char* (*strings)(const char* str);
 const char* (*get_globalString)();
 struct {
 libnative_KType* (*_type)(void);
 libnative_kref_example_Object (*_instance)();
 const char* (*get_field)(libnative_kref_example_Object thiz);
 } Object;
 struct {
 libnative_KType* (*_type)(void);
 libnative_kref_example_Clazz (*Clazz)();
 libnative_KULong (*memberFunction)(libnative_kref_example_Clazz thiz, libnative_KInt p);
 } Clazz;
 } example;
 } root;
 } kotlin;
} libnative_ExportedSymbols;

```

The code uses anonymous structure declarations. The code `struct { .. } foo` declares a field in the outer struct of that anonymous structure type, the type with no name.

C does not support objects either. People use function pointers to mimic object semantics. A function pointer is declared as

follows RETURN_TYPE (* FIELD_NAME)(PARAMETERS). It is tricky to read, but we should be able to see function pointer fields in the structures above.

Runtime functions

The code reads as follows. You have the libnative_ExportedSymbols structure, which defines all the functions that Kotlin/Native and our library provides us. It uses nested anonymous structures heavily to mimic packages. The libnative_ prefix comes from the library name.

The libnative_ExportedSymbols structure contains several helper functions:

```
void (*DisposeStablePointer)(libnative_KNativePtr ptr);
void (*DisposeString)(const char* string);
libnative_KBoolean (*IsInstance)(libnative_KNativePtr ref, const libnative_KType* type);
```

These functions deal with Kotlin/Native objects. Call the DisposeStablePointer to release a Kotlin object and DisposeString to release a Kotlin String, which has the `char*` type in C. It is possible to use the IsInstance function to check if a Kotlin type or a libnative_KNativePtr is an instance of another type. The actual set of operations generated depends on the actual usages.

Kotlin/Native has garbage collection, but it does not help us deal with Kotlin objects from the C language. Kotlin/Native has interop with Objective-C and Swift and integrates with their reference counters. The [Objective-C Interop](#) documentation article contains more details on it. Also, there is the tutorial [Kotlin/Native as an Apple Framework](#).

Your library functions

Let's take a look at the `kotlin.root.example` field, it mimics the package structure of our Kotlin code with a `kotlin.root.` prefix.

There is a `kotlin.root.example.Clazz` field that represents the `Clazz` from Kotlin. The `Clazz#memberFunction` is accessible with the `memberFunction` field. The only difference is that the `memberFunction` accepts a `this` reference as the first parameter. The C language does not support objects, and this is the reason to pass a `this` pointer explicitly.

There is a constructor in the `Clazz` field (aka `kotlin.root.example.Clazz.Clazz`), which is the constructor function to create an instance of the `Clazz`.

Kotlin object `Object` is accessible as `kotlin.root.example.Object`. There is the `_instance` function to get the only instance of the object.

Properties are translated into functions. The `get_` and `set_` prefix is used to name the getter and the setter functions respectively. For example, the read-only property `globalString` from Kotlin is turned into a `get_globalString` function in C.

Global functions `forInts`, `forFloats`, or `strings` are turned into the functions pointers in the `kotlin.root.example` anonymous struct.

Entry point

You can see how the API is created. To start with, you need to initialize the libnative_ExportedSymbols structure. Let's take a look at the latest part of the libnative_api.h for this:

```
extern libnative_ExportedSymbols* libnative_symbols(void);
```

The function `libnative_symbols` allows you to open the way from the native code to the Kotlin/Native library. This is the entry point you'll use. The library name is used as a prefix for the function name.

Kotlin/Native object references do not support multi-threaded access. Hosting the returned `libnative_ExportedSymbols*` pointer per thread might be necessary.

Use generated headers from C

The usage from C is straightforward and uncomplicated. Create a `main.c` file with the following code:

```
#include "libnative_api.h"
#include "stdio.h"

int main(int argc, char** argv) {
 //obtain reference for calling Kotlin/Native functions
 libnative_ExportedSymbols* lib = libnative_symbols();

 lib->kotlin.root.example.forIntegers(1, 2, 3, 4);
 lib->kotlin.root.example.forFloats(1.0f, 2.0);

 //use C and Kotlin/Native strings
 const char* str = "Hello from Native!";
 const char* response = lib->kotlin.root.example.strings(str);
 printf("in: %s\nout:%s\n", str, response);
 lib->DisposeString(response);

 //create Kotlin object instance
 libnative_kref_example_Class newInstance = lib->kotlin.root.example.Class();
 long x = lib->kotlin.root.example.Class.memberFunction(newInstance, 42);
 lib->DisposeStablePointer(newInstance.pinned);

 printf("DemoClass returned %ld\n", x);

 return 0;
}
```

Compile and run the example on Linux and macOS

On macOS 10.13 with Xcode, compile the C code and link it with the dynamic library with the following command:

```
clang main.c libnative.dylib
```

On Linux call a similar command:

```
gcc main.c libnative.so
```

The compiler generates an executable called `a.out`. Run it to see in action the Kotlin code being executed from C library. On Linux, you'll need to include `.` into the `LD_LIBRARY_PATH` to let the application know to load the `libnative.so` library from the

current folder.

Compile and run the example on Windows

To start with, you'll need a Microsoft Visual C++ compiler installed that supports a x64_64 target. The easiest way to do this is to have a version of Microsoft Visual Studio installed on a Windows machine.

In this example, you'll be using the x64 Native Tools Command Prompt <VERSION> console. You'll see the shortcut to open the console in the start menu. It comes with a Microsoft Visual Studio package.

On Windows, Dynamic libraries are included either via a generated static library wrapper or with manual code, which deals with the [LoadLibrary](#) or similar Win32API functions. Follow the first option and generate the static wrapper library for the libnative.dll as described below.

Call lib.exe from the toolchain to generate the static library wrapper libnative.lib that automates the DLL usage from the code:

```
lib /def:libnative_symbols.def /out:libnative.lib
```

Now you are ready to compile our main.c into an executable. Include the generated libnative.lib into the build command and start:

```
cl.exe main.c libnative.lib
```

The command produces the main.exe file, which you can run.

Next steps

Dynamic libraries are the main way to use Kotlin code from existing programs. You can use them to share your code with many platforms or languages, including JVM, [Python](#), iOS, Android, and others.

Kotlin/Native also has tight integration with Objective-C and Swift. It is covered in the [Kotlin/Native as an Apple Framework](#) tutorial.

Immutability and concurrency 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. For example, 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 states (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. See [Global variables and singletons](#).

Class `AtomicReference` can be used to publish the changed frozen state to other threads and build patterns like shared caches. See [Atomic primitives and references](#).

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

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 (for example, a 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, the program will likely crash unexpectedly, so consider that last resort in optimizing, not a general-purpose mechanism.

For a 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 without 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, the 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 auto-freezing 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. Together 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 an 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 the 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 references to detached object subgraphs in it. 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 thread keeps a 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 thread 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

These mechanisms combined allow natural race-free programming with code reuse across platforms in Multiplatform 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 allow concurrency-safe update operations, such as increment, decrement, and compare-and-swap, along with value setters and getters. Atomic primitives are always considered frozen by the runtime, and while their fields can be updated with the regular `field.value += 1`, it is not concurrency safe. The 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 multiple workers. For example, the 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, the 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 a reference to a frozen or immutable object, and its value could be updated by set or compare-and-swap operation. Thus, a 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 the 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 a non-frozen value, a runtime exception is thrown.

Freezable atomic reference is similar to the regular atomic reference until frozen behaves like a regular box for a reference. After freezing, it behaves like an atomic reference and can only hold a reference to a frozen object.

Concurrency overview

When you extend your development experience from Android to Kotlin Multiplatform Mobile, you will encounter a different state and concurrency model for iOS. This is a Kotlin/Native model that compiles Kotlin code to native binaries that can run without a virtual machine, for example on iOS.

Having mutable memory available to multiple threads at the same time, if unrestricted, is known to be risky and prone to error. Languages like Java, C++, and Swift/Objective-C let multiple threads access the same state in an unrestricted way. Concurrency issues are unlike other programming issues in that they are often very difficult to reproduce. You may not see them locally while developing, and they may happen sporadically. And sometimes you can only see them in production under load.

In short, just because your tests pass, you can't necessarily be sure that your code is OK.

Not all languages are designed this way. JavaScript simply does not allow you to access the same state concurrently. At the other end of the spectrum is Rust, with its language-level management of concurrency and states, which makes it very popular.

Rules for state sharing

Kotlin/Native introduces rules for sharing states between threads. These rules exist to prevent unsafe shared access to mutable states. If you come from a JVM background and write concurrent code, you may need to change the way you architect your data, but doing so will allow you to achieve the same results without risky side effects.

It is also important to point out that there are [ways to work around these rules](#). The intent is to make working around these rules something that you rarely have to do, if ever.

There are just two simple rules regarding state and concurrency.

Rule 1: Mutable state == 1 thread

If your state is mutable, only one thread can see it at a time. Any regular class state that you would normally use in Kotlin is considered by the Kotlin/Native runtime as mutable. If you aren't using concurrency, Kotlin/Native behaves the same as any other Kotlin code, with the exception of [global state](#).

```
data class SomeData(var count:Int)

fun simpleState(){
 val sd = SomeData(42)
 sd.count++
 println("My count is ${sd.count}") // It will be 43
}
```

If there's only one thread, you won't have concurrency issues. Technically this is referred to as thread confinement, which means that you cannot change the UI from a background thread. Kotlin/Native's state rules formalize that concept for all threads.

Rule 2: Immutable state == many threads

If a state can't be changed, multiple threads can safely access it. In Kotlin/Native, immutable doesn't mean everything is a `val`. It means frozen state.

Immutable and frozen state

The example below is immutable by definition – it has 2 `val` elements, and both are of final immutable types.

```
data class SomeData(val s:String, val i:Int)
```

This next example may be immutable or mutable. It is not clear what `SomeInterface` will do internally at compile time. In Kotlin, it is not possible to determine deep immutability statically at compile time.

```
data class SomeData(val s:String, val i:SomeInterface)
```

Kotlin/Native needs to verify that some part of a state really is immutable at runtime. The runtime could simply go through the whole state and verify that each part is deeply immutable, but that would be inflexible. And if you needed to do that every time

the runtime wanted to check mutability, there would be significant consequences for performance.

Kotlin/Native defines a new runtime state called frozen. Any instance of an object may be frozen. If an object is frozen:

1. You cannot change any part of its state. Attempting to do so will result in a runtime exception: `InvalidMutabilityException`. A frozen object instance is 100%, runtime-verified, immutable.
2. Everything it references is also frozen. All other objects it has a reference to are guaranteed to be frozen. This means that, when the runtime needs to determine whether an object can be shared with another thread, it only needs to check whether that object is frozen. If it is, the whole graph is also frozen and is safe to be shared.

The Native runtime adds an extension function `freeze()` to all classes. Calling `freeze()` will freeze an object, and everything referenced by the object, recursively.

```
data class MoreData(val strData: String, var width: Float)
data class SomeData(val moreData: MoreData, var count: Int)
//...
val sd = SomeData(MoreData("abc", 10.0), 0)
sd.freeze()
```


[Watch animation online.](#)

- `freeze()` is a one-way operation. You can't unfreeze something.
- `freeze()` is not available in shared Kotlin code, but several libraries provide expect and actual declarations for using it in shared code. However, if you're using a concurrency library, like `kotlinx.coroutines`, it will likely freeze data that crosses thread boundaries automatically.

`freeze` is not unique to Kotlin. You can also find it in [Ruby](#) and [JavaScript](#).

Global state

Kotlin allows you to define a state as globally available. If left simply mutable, the global state would violate [Rule 1](#).

To conform to Kotlin/Native's state rules, the global state has some special conditions. These conditions freeze the state or make it visible only to a single thread.

Global object

Global object instances are frozen by default. This means that all threads can access them, but they are immutable. The following won't work.

```
object SomeState{
 var count = 0
 fun add(){
 count++ //This will throw an exception
 }
}
```

Trying to change count will throw an exception because SomeState is frozen (which means all of its data is frozen).

You can make a global object thread local, which will allow it to be mutable and give each thread a copy of its state. Annotate it with `@ThreadLocal`.

```
@ThreadLocal
object SomeState{
 var count = 0
 fun add(){
 count++ //OK
 }
}
```

If different threads read count, they'll get different values, because each thread has its own copy.

These global object rules also apply to companion objects.

```
class SomeState{
 companion object{
 var count = 0
 fun add(){
 count++ //This will throw an exception
 }
 }
}
```

Global properties

Global properties are a special case. They are only available to the main thread, but they are mutable. Accessing them from other threads will throw an exception.

```
val hello = "Hello" //Only main thread can see this
```

You can annotate them with :

- `@SharedImmutable`, which will make them globally available but frozen.

- `@ThreadLocal`, which will give each thread its own mutable copy.

This rule applies to global properties with backing fields. Computed properties and global functions do not have the main thread restriction.

Current and future models

Kotlin/Native's concurrency rules will require some adjustment in architecture design, but with the help of libraries and new best practices, day to day development is basically unaffected. In fact, adhering to Kotlin/Native's rules regarding multiplatform code will result in safer concurrency across the cross-platform mobile application. You can try out the Kotlin/Native concurrency model in [this hands-on tutorial](#).

In the Kotlin Multiplatform application, you have Android and iOS targets with different state rules. Some teams, generally ones working on larger applications, share code for very specific functionality, and often manage concurrency in the host platform. This will require explicit freezing of states returned from Kotlin, but otherwise, it is straightforward.

A more extensive model, where concurrency is managed in Kotlin and the host communicates on its main thread to shared code, is simpler from a state management perspective. Concurrency libraries, like [kotlinx.coroutines](#), will help automate freezing. You'll also be able to leverage the power of [coroutines](#) in your code and increase efficiency by sharing more code.

However, the current Kotlin/Native concurrency model has a number of deficiencies. For example, mobile developers are used to freely sharing their objects between threads, and they have already developed a number of approaches and architectural patterns to avoid data races while doing so. It is possible to write efficient applications that do not block the main thread using Kotlin/Native, but the ability to do so comes with a steep learning curve.

That's why we are working on creating a new memory manager and concurrency model for Kotlin/Native that will help us remove these drawbacks. Learn more about [where we are going with this](#).

This material was prepared by [Touchlab](#) for publication by JetBrains.

Concurrent mutability

When it comes to working with iOS, [Kotlin/Native's state and concurrency model](#) has two simple rules.

1. A mutable, non-frozen state is visible to only one thread at a time.
2. An immutable, frozen state can be shared between threads.

The result of following these rules is that you can't change [global states](#), and you can't change the same shared state from multiple threads. In many cases, simply changing your approach to how you design your code will work fine, and you don't need concurrent mutability. States were mutable from multiple threads in JVM code, but they didn't need to be.

However, in many other cases, you may need arbitrary thread access to a state, or you may have service objects that should be available to the entire application. Or maybe you simply don't want to go through the potentially costly exercise of redesigning existing code. Whatever the reason, it will not always be feasible to constrain a mutable state to a single thread.

There are various techniques that help you work around these restrictions, each with their own pros and cons:

- [Atomics](#)
- [Thread-isolated states](#)
- [Low-level capabilities](#)

Atomics

Kotlin/Native provides a set of Atomic classes that can be frozen while still supporting changes to the value they contain. These classes implement a special-case handling of states in the Kotlin/Native runtime. This means that you can change values inside a frozen state.

The Kotlin/Native runtime includes a few different variations of Atomics. You can use them directly or from a library.

Kotlin provides an experimental low-level [kotlinx.atomicfu](#) library that is currently used only for internal purposes and is not supported for general usage. You can also use [Stately](#), a utility library for multiplatform compatibility with Kotlin/Native-specific concurrency, developed by [Touchlab](#).

AtomicInt/AtomicLong

The first two are simple numerics: AtomicInt and AtomicLong. They allow you to have a shared Int or Long that can be read and changed from multiple threads.

```
object AtomicDataCounter {
 val count = AtomicInt(3)

 fun addOne() {
 count.increment()
 }
}
```

The example above is a global object, which is frozen by default in Kotlin/Native. In this case, however, you can change the value of count. It's important to note that you can change the value of count from any thread.

AtomicReference

AtomicReference holds an object instance, and you can change that object instance. The object you put in AtomicReference must be frozen, but you can change the value that AtomicReference holds. For example, the following won't work in Kotlin/Native:

```
data class SomeData(val i: Int)

object GlobalData {
 var sd = SomeData(0)

 fun storeNewValue(i: Int) {
 sd = SomeData(i) //Doesn't work
 }
}
```

According to the [rules of global state](#), global object values are frozen in Kotlin/Native, so trying to modify `sd` will fail. You could implement it instead with `AtomicReference`:

```
data class SomeData(val i: Int)

object GlobalData {
 val sd = AtomicReference(SomeData(0).freeze())

 fun storeNewValue(i: Int) {
 sd.value = SomeData(i).freeze()
 }
}
```

The `AtomicReference` itself is frozen, which lets it live inside something that is frozen. The data in the `AtomicReference` instance is explicitly frozen in the code above. However, in the multiplatform libraries, the data will be frozen automatically. If you use the Kotlin/Native runtime's `AtomicReference`, you should remember to call `freeze()` explicitly.

`AtomicReference` can be very useful when you need to share a state. There are some drawbacks to consider, however.

Accessing and changing values in an `AtomicReference` is very costly performance-wise relative to a standard mutable state. If performance is a concern, you may want to consider using another approach involving a [thread-isolated state](#).

There is also a potential issue with memory leaks, which will be resolved in the future. In situations where the object kept in the `AtomicReference` has cyclical references, it may leak memory if you don't explicitly clear it out:

- If you have state that may have cyclic references and needs to be reclaimed, you should use a nullable type in the `AtomicReference` and set it to `null` explicitly when you're done with it.
- If you're keeping `AtomicReference` in a global object that never leaves scope, this won't matter (because the memory never needs to be reclaimed during the life of the process).

```
class Container(a:A) {
 val atom = AtomicReference<A?>(a.freeze())

 /**
 * Call when you're done with Container
 */
 fun clear(){
 atom.value = null
 }
}
```

Finally, there's also a consistency concern. Setting/getting values in `AtomicReference` is itself atomic, but if your logic requires a longer chain of thread exclusion, you'll need to implement that yourself. For example, if you have a list of values in an `AtomicReference` and you want to scan them first before adding a new one, you'll need to have some form of concurrency management that `AtomicReference` alone does not provide.

The following won't protect against duplicate values in the list if called from multiple threads:

```
object MyListCache {
 val atomicList = AtomicReference(listOf<String>().freeze())
 fun addEntry(s:String){
 val l = atomicList.value
```

```

val newList = mutableListOf<String>()
newList.addAll(l)
if(!newList.contains(s)){
 newList.add(s)
}
atomicList.value = newList.freeze()
}
}

```

You will need to implement some form of locking or check-and-set logic to ensure proper concurrency.

Thread-isolated state

Rule 1 of Kotlin/Native state is that a mutable state is visible to only one thread. Atomics allow mutability from any thread. Isolating a mutable state to a single thread, and allowing other threads to communicate with that state, is an alternative method for achieving concurrent mutability.

To do this, create a work queue that has exclusive access to a thread, and create a mutable state that lives in just that thread. Other threads communicate with the mutable thread by scheduling work on the work queue.

Data that goes in or comes out, if any, needs to be frozen, but the mutable state hidden in the worker thread remains mutable.

Conceptually it looks like the following: one thread pushes a frozen state into the state worker, which stores it in the mutable state container. Another thread later schedules work that takes that state out.

[Watch animation online.](#)

Implementing thread-isolated states is somewhat complex, but there are libraries that provide this functionality.

AtomicReference vs. thread-isolated state

For simple values, `AtomicReference` will likely be an easier option. For cases with significant states, and potentially significant state changes, using a thread-isolated state may be a better choice. The main performance penalty is actually crossing over

threads. But in performance tests with collections, for example, a thread-isolated state significantly outperforms a mutable state implemented with `AtomicReference`.

The thread-isolated state also avoids the consistency issues that `AtomicReference` has. Because all operations happen in the state thread, and because you're scheduling work, you can perform operations with multiple steps and guarantee consistency without managing thread exclusion. Thread isolation is a design feature of the Kotlin/Native state rules, and isolating mutable states works with those rules.

The thread-isolated state is also more flexible insofar as you can make mutable states concurrent. You can use any type of mutable state, rather than needing to create complex concurrent implementations.

Low-level capabilities

Kotlin/Native has some more advanced ways of sharing concurrent states. To achieve high performance, you may need to avoid the concurrency rules altogether.

This is a more advanced topic. You should have a deep understanding of how concurrency in Kotlin/Native works under the hood, and you'll need to be very careful when using this approach. Learn more about [concurrency](#).

Kotlin/Native runs on top of C++ and provides interop with C and Objective-C. If you are running on iOS, you can also pass lambda arguments into your shared code from Swift. All of this native code runs outside of the Kotlin/Native state restrictions.

That means that you can implement a concurrent mutable state in a native language and have Kotlin/Native talk to it.

You can use [Objective-C interop](#) to access low-level code. You can also use Swift to implement Kotlin interfaces or pass in lambdas that Kotlin code can call from any thread.

One of the benefits of a platform-native approach is performance. On the negative side, you'll need to manage concurrency on your own. Objective-C does not know about frozen, but if you store states from Kotlin in Objective-C structures, and share them between threads, the Kotlin states definitely need to be frozen. Kotlin/Native's runtime will generally warn you about issues, but it's possible to cause concurrency problems in native code that are very, very difficult to track down. It is also very easy to create memory leaks.

Since in the Kotlin Multiplatform application you are also targeting the JVM, you'll need alternate ways to implement anything you use platform native code for. This will obviously take more work and may lead to platform inconsistencies.

This material was prepared by [Touchlab](#) for publication by JetBrains.

Concurrency and coroutines

When working with mobile platforms, you may need to write multithreaded code that runs in parallel. For this, you can use the standard `kotlinx.coroutines` library or its [multithreaded version](#) and [alternative solutions](#).

Review the pros and cons of each solution and choose the one that works best for your situation.

Learn more about [concurrency](#), [the current approach](#), and [future improvements](#).

Coroutines

Coroutines are light-weight threads that allow you to write asynchronous non-blocking code. Kotlin provides the [kotlinx.coroutines](#) library with a number of high-level coroutine-enabled primitives.

The current version of [kotlinx.coroutines](#), which can be used for iOS, supports usage only in a single thread. You cannot send work to other threads by changing a [dispatcher](#).

For Kotlin 1.7.0, the recommended coroutines version is 1.6.0.

You can suspend execution and do work on other threads while using a different mechanism for scheduling and managing that work. However, this version of [kotlinx.coroutines](#) cannot change threads on its own.

There is also [another version of kotlinx.coroutines](#) that provides support for multiple threads.

Get acquainted with the main concepts for using coroutines:

- [Asynchronous vs. parallel processing](#)
- [Dispatcher for changing threads](#)
- [Frozen captured data](#)
- [Frozen returned data](#)

Asynchronous vs. parallel processing

Asynchronous and parallel processing are different.

Within a coroutine, the processing sequence may be suspended and resumed later. This allows for asynchronous, non-blocking code, without using callbacks or promises. That is asynchronous processing, but everything related to that coroutine can happen in a single thread.

The following code makes a network call using [Ktor](#). In the main thread, the call is initiated and suspended, while another underlying process performs the actual networking. When completed, the code resumes in the main thread.

```
val client = HttpClient()  
//Running in the main thread, start a `get` call  
client.get<String>("https://example.com/some/rest/call")  
//The get call will suspend and let other work happen in the main thread, and resume when the get  
call completes
```

That is different from parallel code that needs to be run in another thread. Depending on your purpose and the libraries you use, you may never need to use multiple threads.

Dispatcher for changing threads

Coroutines are executed by a dispatcher that defines which thread the coroutine will be executed on. There are a number of ways in which you can specify the dispatcher, or change the one for the coroutine. For example:

```
suspend fun differentThread() = withContext(Dispatchers.Default){
```

```
 println("Different thread")
}
```

withContext takes both a dispatcher as an argument and a code block that will be executed by the thread defined by the dispatcher. Learn more about [coroutine context and dispatchers](#).

To perform work on a different thread, specify a different dispatcher and a code block to execute. In general, switching dispatchers and threads works similar to the JVM, but there are differences related to freezing captured and returned data.

Frozen captured data

To run code on a different thread, you pass a functionBlock, which gets frozen and then runs in another thread.

```
fun <R> runOnDifferentThread(functionBlock: () -> R)
```

You will call that function as follows:

```
runOnDifferentThread {
 //Code run in another thread
}
```

As described in the [concurrency overview](#), a state shared between threads in Kotlin/Native must be frozen. A function argument is a state itself, which will be frozen along with anything it captures.

Coroutine functions that cross threads use the same pattern. To allow function blocks to be executed on another thread, they are frozen.

In the following example, the data class instance dc will be captured by the function block and will be frozen when crossing threads. The println statement will print true.

```
val dc = DataClass("Hello")
withContext(Dispatchers.Default) {
 println("${dc.isFrozen}")
}
```

When running parallel code, be careful with the captured state. Sometimes it's obvious when the state will be captured, but not always. For example:

```
class SomeModel(val id:IdRec){
 suspend fun saveData() = withContext(Dispatchers.Default){
 saveToDb(id)
 }
}
```

The code inside saveData runs on another thread. That will freeze id, but because id is a property of the parent class, it will also freeze the parent class.

Frozen returned data

Data returned from a different thread is also frozen. Even though it's recommended that you return immutable data, you can return a mutable state in a way that doesn't allow a returned value to be changed.

```
val dc = withContext(Dispatchers.Default) {
 DataClass("Hello Again")
}

println("${dc.isFrozen}")
```

It may be a problem if a mutable state is isolated in a single thread and coroutine threading operations are used for communication. If you attempt to return data that retains a reference to the mutable state, it will also freeze the data by association.

Learn more about the [thread-isolated state](#).

Multithreaded coroutines

A [special branch](#) of the kotlinx.coroutines library provides support for using multiple threads. It is a separate branch for the reasons listed in the [future concurrency model blog post](#).

However, you can still use the multithreaded version of kotlinx.coroutines in production, taking its specifics into account.

The current version for Kotlin 1.7.0 is 1.6.0-native-mt.

To use the multithreaded version, add a dependency for the commonMain source set in build.gradle(.kts):

Kotlin

```
val commonMain by getting {
 dependencies {
 implementation ("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0-native-mt")
 }
}
```

Groovy

```
commonMain {
 dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0-native-mt'
 }
}
```

When using other libraries that also depend on kotlinx.coroutines, such as Ktor, make sure to specify the multithreaded version of kotlinx-coroutines. You can do this with strictly:

Kotlin

```
implementation ("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0-native-mt") {
```

```
version {
 strictly("1.6.0-native-mt")
}
```

Groovy

```
implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0-native-mt' {
 version {
 strictly '1.6.0-native-mt'
 }
}
```

Because the main version of `kotlinx.coroutines` is a single-threaded one, libraries will almost certainly rely on this version. If you see `InvalidMutabilityException` related to a coroutine operation, it's very likely that you are using the wrong version.

Using multithreaded coroutines may result in memory leaks. This can be a problem for complex coroutine scenarios under load. We are working on a solution for this.

See a [complete example of using multithreaded coroutines in a Kotlin Multiplatform application](#).

Alternatives to `kotlinx-coroutines`

There are a few alternative ways to run parallel code.

CoroutineWorker

[CoroutinesWorker](#) is a library published by AutoDesk that implements some features of coroutines across threads using the single-threaded version of `kotlinx.coroutines`.

For simple suspend functions this is a pretty good option, but it does not support Flow and other structures.

Reaktive

[Reaktive](#) is an Rx-like library that implements Reactive extensions for Kotlin Multiplatform. It has some coroutine extensions but is primarily designed around RX and threads.

Custom processor

For simpler background tasks, you can create your own processor with wrappers around platform specifics. See a [simple example](#).

Platform concurrency

In production, you can also rely on the platform to handle concurrency. This could be helpful if the shared Kotlin code will be

used for business logic or data operations rather than architecture.

To share a state in iOS across threads, that state needs to be [frozen](#). The concurrency libraries mentioned here will freeze your data automatically. You will rarely need to do so explicitly, if ever.

If you return data to the iOS platform that should be shared across threads, ensure that data is frozen before leaving the iOS boundary.

Kotlin has the concept of frozen only for Kotlin/Native platforms including iOS. To make freeze available in common code, you can create expect and actual implementations for freeze, or use [stately-common](#), which provides this functionality. In Kotlin/Native, freeze will freeze your state, while on the JVM it'll do nothing.

To use stately-common, add a dependency for the commonMain source set in build.gradle(.kts):

Kotlin

```
val commonMain by getting {
 dependencies {
 implementation ("co.touchlab:stately-common:1.0.x")
 }
}
```

Groovy

```
commonMain {
 dependencies {
 implementation 'co.touchlab:stately-common:1.0.x'
 }
}
```

This material was prepared by [Touchlab](#) for publication by JetBrains.

Debugging Kotlin/Native

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

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.

Produce binaries with debug info with Kotlin/Native compiler

To produce binaries with the Kotlin/Native compiler, use the `-g` option on the command line.

```
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 = 0x0000000007643d8
(lldb) command script import dist/tools/konan_lldb.py
(lldb) fr var
(int) x = 1
(int) y = 2
(ObjHeader *) p = [x: ..., y: ...]
(lldb) p p
(ObjHeader *) $2 = [x: ..., y: ...]
(lldb) script lldb.frame.FindVariable("p").GetChildMemberWithName("x").Dereference().GetValue()
'1'
(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 -- (int32_t)Konan_DebugPrint(a_variable)
(a_variable) one is 1(int32_t) $0 = 0
(lldb)

```

Known issues

- performance of Python bindings.

Symbolicating iOS crash reports

Debugging an iOS application crash sometimes involves analyzing crash reports. More info about crash reports can be found in the [Apple 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 the `-Xadd-light-debug=enable` compiler option.

Kotlin

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

Groovy

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

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. In this case, it may be required to make the framework static.

Kotlin

```
kotlin {  
 targets.withType<org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget> {  
 binaries.withType<org.jetbrains.kotlin.gradle.plugin.mpp.Framework> {  
 isStatic = true  
 }  
 }  
}
```

Groovy

```
kotlin {  
 targets.withType(org.jetbrains.kotlin.gradle.plugin.mpp.KotlinNativeTarget) {  
 binaries.withType(org.jetbrains.kotlin.gradle.plugin.mpp.Framework) {  
 isStatic = true  
 }  
 }  
}
```

```
 }
}
}
```

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](#).

Tips for improving Kotlin/Native compilation times

The Kotlin/Native compiler is constantly receiving updates that improve its performance. With the latest Kotlin/Native compiler and a properly configured build environment, you can significantly improve the compilation times of your projects with Kotlin/Native targets.

Read on for our tips on how to speed up the Kotlin/Native compilation process.

General recommendations

- Use the most recent version of Kotlin. This way you will always have the latest performance improvements.
- Avoid creating huge classes. They take a long time to compile and load during execution.
- Preserve downloaded and cached components between builds. When compiling projects, Kotlin/Native downloads the required components and caches some results of its work to the \$USER_HOME/.konan directory. The compiler uses this directory for subsequent compilations, making them take less time to complete.

When building in containers (such as Docker) or with continuous integration systems, the compiler may have to create the ~/.konan directory from scratch for each build. To avoid this step, configure your environment to preserve ~/.konan between builds. For example, redefine its location using the KONAN_DATA_DIR environment variable.

Gradle configuration

The first compilation with Gradle usually takes more time than subsequent ones due to the need to download the dependencies, build caches, and perform additional steps. You should build your project at least twice to get an accurate reading of the actual compilation times.

Here are some recommendations for configuring Gradle for better compilation performance:

- Increase the [Gradle heap size](#). Add org.gradle.jvmargs=-Xmx3g to gradle.properties. If you use [parallel builds](#), you might need to make the heap even larger or choose the right number of threads with org.gradle.parallel.threads.
- Build only the binaries you need. Don't run Gradle tasks that build the whole project, such as build or assemble, unless you really need to. These tasks build the same code more than once, increasing the compilation times. In typical cases such as running tests from IntelliJ IDEA or starting the app from Xcode, the Kotlin tooling avoids executing unnecessary tasks.

If you have a non-typical case or build configuration, you might need to choose the task yourself.

- linkDebug*: To run your code during development, you usually need only one binary, so running the corresponding linkDebug* task should be enough. Keep in mind that compiling a release binary (linkRelease*) takes more time than compiling a debug one.
- packForXcode: Since iOS simulators and devices have different processor architectures, it's a common approach to distribute a Kotlin/Native binary as a universal (fat) framework. During local development, it will be faster to build the .framework for only the platform you're using.

To build a platform-specific framework, call the packForXcode task generated by the [Kotlin Multiplatform Mobile project wizard](#).

Remember that in this case, you will need to clean the build using ./gradlew clean after switching between the device and the simulator. See [this issue](#) for details.

- Don't disable the [Gradle daemon](#) without having a good reason to. [Kotlin/Native runs from the Gradle daemon](#) by default. When it's enabled, the same JVM process is used and there is no need to warm it up for each compilation.
- Don't use [transitiveExport = true](#). Using transitive export disables dead code elimination in many cases: the compiler has to process a lot of unused code. It increases the compilation time. Use export explicitly for exporting the required projects and dependencies.
- Use the Gradle [build caches](#):
 - Local build cache: Add org.gradle.caching=true to your gradle.properties or run with --build-cache on the command line.
 - Remote build cache in continuous integration environments. Learn how to [configure the remote build cache](#).
- Enable previously disabled features of Kotlin/Native. There are properties that disable the Gradle daemon and compiler caches – kotlin.native.disableCompilerDaemon=true and kotlin.native.cacheKind=none. If you had issues with these features before and added these lines to your gradle.properties or Gradle arguments, remove them and check whether the build completes successfully. It is possible that these properties were added previously to work around issues that have already been fixed.

Windows OS configuration

- Configure Windows Security. Windows Security may slow down the Kotlin/Native compiler. You can avoid this by adding the .konan directory, which is located in %USERPROFILE% by default, to Windows Security exclusions. Learn how to [add exclusions to Windows Security](#).

Kotlin/Native FAQ

How do I run my program?

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.

What is Kotlin/Native memory management model?

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.

How do I create a shared library?

Use the -produce dynamic compiler switch, or binaries.sharedLib() in Gradle.

```
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 [this example](#) of using such a shared object to provide a bridge between Python and Kotlin/Native.

How do I create a static library or an object file?

Use the -produce static compiler switch, or binaries.staticLib() in Gradle.

```
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.

How do I run Kotlin/Native behind a corporate proxy?

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.

How do I specify a custom Objective-C prefix/name for my Kotlin framework?

Use the -module-name compiler option or matching Gradle DSL statement.

Kotlin

```
kotlin {  
 iosArm64("myapp") {  
 binaries.framework {  
 freeCompilerArgs += listOf("-module-name", "TheName")  
 }  
 }  
}
```

Groovy

```
kotlin {  
 iosArm64("myapp") {  
 binaries.framework {  
 freeCompilerArgs += ["-module-name", "TheName"]  
 }  
 }  
}
```

How do I rename the iOS framework?

The default name is for an iOS framework is <project name>.framework. To set a custom name, use the `baseName` option. This will also set the module name.

```
kotlin {  
 iosArm64("myapp") {  
 binaries {  
 framework {  
 baseName = "TheName"  
 }  
 }  
 }  
}
```

How do I enable bitcode for my Kotlin framework?

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.

Why do I see InvalidMutabilityException?

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).

How do I make a singleton object mutable?

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.

How can I compile my project with unreleased versions of Kotlin/Native?

First, please consider trying [preview versions](#).

In case you need an even more recent development version, you can build Kotlin/Native from source code: clone [Kotlin repository](#) and follow [these steps](#).

Get started with Kotlin custom scripting – tutorial

Kotlin scripting 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 scripting is the technology that enables executing Kotlin code as scripts without prior compilation or packaging into executables.

For an overview of Kotlin scripting with examples, check out the talk [Implementing the Gradle Kotlin DSL](#) by Rodrigo Oliveira from KotlinConf'19.

In this tutorial, you'll create a Kotlin scripting project that executes arbitrary Kotlin code with Maven dependencies. You'll be able to execute scripts like this:

```
@file:Repository("https://maven.pkg.jetbrains.space/public/p/kotlinx-html/maven")
@file:DependsOn("org.jetbrains.kotlinx:kotlinx-html-jvm:0.7.3")

import kotlinx.html.*
import kotlinx.html.stream.*
import kotlinx.html.attributes.*

val addressee = "World"

print(
 createHTML().html {
 body {
 h1 { +"Hello, $addressee!" }
 }
 }
)
```

The specified Maven dependency (kotlinx-html-jvm for this example) will be resolved from the specified Maven repository or local cache during execution and used for the rest of the script.

Project structure

A minimal Kotlin custom scripting project contains two parts:

- Script definition – a set of parameters and configurations that define how this script type should be recognized, handled, compiled, and executed.
- Scripting host – an application or component that handles script compilation and execution – actually running scripts of this type.

With all of this in mind, it's best to split the project into two modules.

Before you start

Download and install the latest version of [IntelliJ IDEA](#).

Create a project

1. In IntelliJ IDEA, select File | New | Project.
2. In the panel on the left, select New Project.
3. Name the new project and change its location if necessary.

Select the Create Git repository checkbox to place the new project under version control. You will be able to do it later at any time.

4. From the Language list, select Kotlin.
5. Select the Gradle build system.
6. From the JDK list, select the [JDK](#) that you want to use in your project.
 - If the JDK is installed on your computer, but not defined in the IDE, select Add JDK and specify the path to the JDK home directory.
 - If you don't have the necessary JDK on your computer, select Download JDK.
7. Select the Kotlin or Gradle language for the Gradle DSL.
8. Click Create.

Create a root project for custom Kotlin scripting

Add scripting modules

Now you have an empty Kotlin/JVM Gradle project. Add the required modules, script definition and scripting host:

1. In IntelliJ IDEA, select File | New | Module.
2. In the panel on the left, select New Module. This module will be the script definition.
3. Name the new module and change its location if necessary.
4. From the Language list, select Java.
5. Select the Gradle build system and Kotlin for the Gradle DSL if you want to write the build script in Kotlin.
6. As a module's parent, select the root module.
7. Click Create.

Create script definition module

8. In the module's build.gradle.kts file, remove the version of the Kotlin Gradle plugin. It is already in the root project's build script.
9. Repeat previous steps one more time to create a module for the scripting host.

The project should have the following structure:

Custom scripting project structure

You can find an example of such a project and more Kotlin scripting examples in the [kotlin-script-examples GitHub repository](#).

Create a script definition

First, define the script type: what developers can write in scripts of this type and how it will be handled. In this tutorial, this includes support for the `@Repository` and `@DependsOn` annotations in the scripts.

1. In the script definition module, add the dependencies on the Kotlin scripting components in the `dependencies` block of `build.gradle(kts)`. These dependencies provide the APIs you will need for the script definition:

Kotlin

```
dependencies {
 implementation("org.jetbrains.kotlin:kotlin-scripting-common")
 implementation("org.jetbrains.kotlin:kotlin-scripting-jvm")
 implementation("org.jetbrains.kotlin:kotlin-scripting-dependencies")
```

```
implementation("org.jetbrains.kotlin:kotlin-scripting-dependencies-maven")
// coroutines dependency is required for this particular definition
implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0")
}
```

Groovy

```
dependencies {
 implementation 'org.jetbrains.kotlin:kotlin-scripting-common'
 implementation 'org.jetbrains.kotlin:kotlin-scripting-jvm'
 implementation 'org.jetbrains.kotlin:kotlin-scripting-dependencies'
 implementation 'org.jetbrains.kotlin:kotlin-scripting-dependencies-maven'
 // coroutines dependency is required for this particular definition
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.6.0'

}
```

2. Create the src/main/kotlin/ directory in the module and add a Kotlin source file, for example, scriptDef.kt.
3. In scriptDef.kt, create a class. It will be a superclass for scripts of this type, so declare it abstract or open.

```
// abstract (or open) superclass for scripts of this type
abstract class ScriptWithMavenDeps
```

This class will also serve as a reference to the script definition later.

4. To make the class a script definition, mark it with the @KotlinScript annotation. Pass two parameters to the annotation:
 - fileExtension – a string ending with .kts that defines a file extension for scripts of this type.
 - compilationConfiguration – a Kotlin class that extends ScriptCompilationConfiguration and defines the compilation specifics for this script definition. You'll create it in the next step.

```
// @KotlinScript annotation marks a script definition class
@KotlinScript(
 // File extension for the script type
 fileExtension = "scriptwithdeps.kts",
 // Compilation configuration for the script type
 compilationConfiguration = ScriptWithMavenDepsConfiguration::class
)
abstract class ScriptWithMavenDeps

object ScriptWithMavenDepsConfiguration: ScriptCompilationConfiguration()
```

In this tutorial, we provide only the working code without explaining Kotlin scripting API. You can find the same code with a detailed explanation [on GitHub](#).

5. Define the script compilation configuration as shown below.

```
object ScriptWithMavenDepsConfiguration : ScriptCompilationConfiguration(
```

```

{
 // Implicit imports for all scripts of this type
 defaultImports(DependsOn::class, Repository::class)
 jvm {
 // Extract the whole classpath from context classloader and use it as dependencies
 dependenciesFromCurrentContext(wholeClasspath = true)
 }
 // Callbacks
 refineConfiguration {
 // Process specified annotations with the provided handler
 onAnnotations(DependsOn::class, Repository::class, handler =
 ::configureMavenDepsOnAnnotations)
 }
}
)

```

The configureMavenDepsOnAnnotations function is as follows:

```

// Handler that reconfigures the compilation on the fly
fun configureMavenDepsOnAnnotations(context: ScriptConfigurationRefinementContext):
ResultWithDiagnostics<ScriptCompilationConfiguration> {
 val annotations =
 context.collectedData?.get(ScriptCollectedData.collectedAnnotations)?.
 takeIf { it.isNotEmpty() } ?: return context.compilationConfiguration.asSuccess()
 return runBlocking {
 resolver.resolveFromScriptSourceAnnotations(annotations)
 }.onSuccess {
 context.compilationConfiguration.with {
 dependencies.append(JvmDependency(it))
 }.asSuccess()
 }
}

private val resolver = CompoundDependenciesResolver(FileSystemDependenciesResolver(),
MavenDependenciesResolver())

```

You can find the full code [here](#).

Create a scripting host

The next step is creating the scripting host – the component that handles the script execution.

1. In the scripting host module, add the dependencies in the dependencies block of build.gradle.kts:

- Kotlin scripting components that provide the APIs you need for the scripting host
- The script definition module you created previously

Kotlin

```

dependencies {
 implementation("org.jetbrains.kotlin:kotlin-scripting-common")
 implementation("org.jetbrains.kotlin:kotlin-scripting-jvm")
 implementation("org.jetbrains.kotlin:kotlin-scripting-jvm-host")
 implementation(project(":script-definition")) // the script definition module
}

```

```
}
```

Groovy

```
dependencies {
 implementation 'org.jetbrains.kotlin:kotlin-scripting-common'
 implementation 'org.jetbrains.kotlin:kotlin-scripting-jvm'
 implementation 'org.jetbrains.kotlin:kotlin-scripting-jvm-host'
 implementation project(':script-definition') // the script definition module
}
```

2. Create the src/main/kotlin/ directory in the module and add a Kotlin source file, for example, host.kt.
3. Define the main function for the application. In its body, check that it has one argument – the path to the script file – and execute the script. You'll define the script execution in a separate function evalFile in the next step. Declare it empty for now.

main can look like this:

```
fun main(vararg args: String) {
 if (args.size != 1) {
 println("usage: <app> <script file>")
 } else {
 val scriptFile = File(args[0])
 println("Executing script $scriptFile")
 evalFile(scriptFile)
 }
}
```

4. Define the script evaluation function. This is where you'll use the script definition. Obtain it by calling createJvmCompilationConfigurationFromTemplate with the script definition class as a type parameter. Then call BasicJvmScriptingHost().eval, passing it the script code and its compilation configuration. eval returns an instance of ResultWithDiagnostics, so set it as your function's return type.

```
fun evalFile(scriptFile: File): ResultWithDiagnostics<EvaluationResult> {
 val compilationConfiguration =
 createJvmCompilationConfigurationFromTemplate<ScriptWithMavenDeps>()
 return BasicJvmScriptingHost().eval(scriptFile.toScriptSource(), compilationConfiguration,
 null)
}
```

5. Adjust the main function to print information about the script execution:

```
fun main(vararg args: String) {
 if (args.size != 1) {
 println("usage: <app> <script file>")
 } else {
 val scriptFile = File(args[0])
 println("Executing script $scriptFile")
 val res = evalFile(scriptFile)
 res.reports.forEach {
 if (it.severity > ScriptDiagnostic.Severity.DEBUG) {
```

```
 println(" : ${it.message}" + if (it.exception == null) "" else ":  
${it.exception}")  
 }  
}  
}  
}
```

You can find the full code [here](#)

Run scripts

To check how your scripting host works, prepare a script to execute and a run configuration.

1. Create the file `html.scriptwithdeps.kts` with the following content in the project root directory:

```
@file:Repository("https://maven.pkg.jetbrains.space/public/p/kotlinx-html/maven")
@file:DependsOn("org.jetbrains.kotlinx:kotlinx-html-jvm:0.7.3")

import kotlinx.html.*; import kotlinx.html.stream.*; import kotlinx.html.attributes.*


val addressee = "World"

print(
 createHTML().html {
 body {
 h1 { +"Hello, $addressee!" }
 }
 }
)
```

It uses functions from the `kotlinx-html-jvm` library which is referenced in the `@DependsOn` annotation argument.

2. Create a run configuration that starts the scripting host and executes this file:

1. Open host.kt and navigate to the main function. It has a Run gutter icon on the left.
 2. Right-click the gutter icon and select Modify Run Configuration.
 3. In the Create Run Configuration dialog, add the script file name to Program arguments and click OK.

Scripting host run configuration

3. Run the created configuration.

You'll see how the script is executed, resolving the dependency on `kotlinx-html-jvm` in the specified repository and printing the results of calling its functions:

```
<html>
  <body>
 <h1>Hello, World!</h1>
  </body>
</html>
```

Resolving dependencies may take some time on the first run. Subsequent runs will complete much faster because they use downloaded dependencies from the local Maven repository.

What's next?

Once you've created a simple Kotlin scripting project, find more information on this topic:

- Read the [Kotlin scripting KEEP](#)
- Browse more [Kotlin scripting examples](#)
- Watch the talk [Implementing the Gradle Kotlin DSL](#) by Rodrigo Oliveira

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](#).

Update 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 Kotlin 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.

IDE support

The IDE support for the latest version of the language is available for the following versions of IntelliJ IDEA and Android Studio:

- IntelliJ IDEA:
 - Latest stable ([IntelliJ IDEA 2022.1 version](#))
 - Previous stable ([IntelliJ IDEA 2021.3 version](#))
 - [Early access versions](#)
- Android Studio:
 - [Latest released](#) version
 - [Early access versions](#)

Release details

The following table lists details of the latest Kotlin releases.

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

Build info	Build highlights	Recommended kotlinx library versions
1.7.0 Released: June 9, 2022 Release on GitHub	A feature release with Kotlin K2 compiler in Alpha for JVM, stabilized language features, performance improvements, and evolutionary changes such as stabilizing experimental APIs. Learn more in: <ul style="list-style-type: none">What's new in Kotlin 1.7.0What's new in Kotlin YouTube videoCompatibility guide for Kotlin 1.7.0	<ul style="list-style-type: none">kotlinx.serialization version: 1.3.2kotlinx.coroutines version: 1.6.2kotlinx.atomicfu version: 0.17.1kotlinx-datetime version: 0.3.3ktor version: 2.0.0-beta-1kotlinx.html version: 0.7.5kotlinx-nodejs version: 0.0.7 <p>The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the corresponding repository.</p>
1.6.21 Released: April 20, 2022 Release on GitHub	A bug fix release for Kotlin 1.6.20. Learn more about Kotlin 1.6.20 .	<ul style="list-style-type: none">kotlinx.serialization version: 1.3.2kotlinx.coroutines version: 1.6.0kotlinx.atomicfu version: 0.17.1ktor version: 2.0.0-beta-1kotlinx.html version: 0.7.5kotlinx-nodejs version: 0.0.7 <p>The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the corresponding repository.</p>

1.6.20 An incremental release with various improvements such as:

Released: • Prototype of context receivers

April 4, • Callable references to functional interface constructors
2022

Release on
GitHub • Kotlin/Native: performance improvements for the new memory manager
• Multiplatform: hierarchical project structure by default
• Kotlin/JS: IR compiler improvements
• Gradle: compiler execution strategies

- [kotlinx.serialization](#) version: [1.3.2](#)

- [kotlinx.coroutines](#) version: [1.6.0](#)

- [kotlinx.atomicfu](#) version: [0.17.1](#)

- [ktor](#) version: [2.0.0-beta-1](#)

- [kotlinx.html](#) version: [0.7.5](#)

- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

Learn more about [Kotlin 1.6.20](#).

1.6.10 A bug fix release for Kotlin 1.6.0.

Released: Learn more about [Kotlin 1.6.0](#).

December
14, 2021

Release on
GitHub

- [kotlinx.serialization](#) version: [1.3.1](#)

- [kotlinx.coroutines](#) version: [1.6.0](#)

- [kotlinx.atomicfu](#) version: [0.17.0](#)

- [ktor](#) version: [2.0.0-beta-1](#)

- [kotlinx.html](#) version: [0.7.2](#)

- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.6.0 A feature release with new language features, performance improvements, and evolutionary changes such as stabilizing experimental APIs.

Released: November 16, 2021 Learn more in:

Release on GitHub

- [Release blog post](#)
- [What's new in Kotlin 1.6.0](#)
- [Compatibility guide](#)

- [kotlinx.serialization](#) version: [1.3.0](#)
- [kotlinx.coroutines](#) version: [1.6.0](#)
- [kotlinx.atomicfu](#) version: [0.16.3](#)
- [ktor](#) version: [1.6.4](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.5.32 A bug fix release for Kotlin 1.5.31.

Released: November 29, 2021 Learn more about [Kotlin 1.5.30](#).

Release on GitHub

- [kotlinx.serialization](#) version: [1.3.0-RC](#)
- [kotlinx.coroutines](#) version: [1.5.2](#)
- [kotlinx.atomicfu](#) version: [0.16.3](#)
- [ktor](#) version: [1.6.3](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.5.31 A bug fix release for Kotlin 1.5.30.

Released: Learn more about [Kotlin 1.5.30](#).

September
20, 2021

[Release on](#)
[GitHub](#)

- [kotlinx.serialization](#) version: [1.3.0-RC](#)
- [kotlinx.coroutines](#) version: [1.5.2](#)
- [kotlinx.atomicfu](#) version: [0.16.3](#)
- [ktor](#) version: [1.6.3](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.5.30 An incremental release with various improvements such as:

Released: • Instantiation of annotation classes on JVM

August 23,
2021 • Improved opt-in requirement mechanism and type inference

[Release on](#)
[GitHub](#) • Kotlin/JS IR backend in Beta

• Support for Apple Silicon targets

• Improved CocoaPods support

• Gradle: Java toolchain support and improved daemon configuration

Learn more in:

- [Release blog post](#)
- [What's new in Kotlin 1.5.30](#)

- [kotlinx.serialization](#) version: [1.3.0-RC](#)
- [kotlinx.coroutines](#) version: [1.5.1](#)
- [kotlinx.atomicfu](#) version: [0.16.2](#)
- [ktor](#) version: [1.6.2](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.5.21 A bug fix release for Kotlin 1.5.20.

Released: Learn more about [Kotlin 1.5.20](#).

July 13,
2021

[Release on
GitHub](#)

- [kotlinx.serialization](#) version: [1.2.1](#)
- [kotlinx.coroutines](#) version: [1.5.0](#)
- [kotlinx.atomicfu](#) version: [0.16.1](#)
- [ktor](#) version: [1.6.0](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.5.20 An incremental release with various improvements such as:

Released:

- String concatenation via invokedynamic on JVM by default
- Improved support for Lombok and support for JSPECIFY
- Kotlin/Native: KDoc export to Objective-C headers and faster `Array.copyOf()` inside one array
- Gradle: caching of annotation processors' classloaders and support for the --parallel Gradle property
- Aligned behavior of stdlib functions across platforms

June 24,
2021

[Release on
GitHub](#)

- [kotlinx.serialization](#) version: [1.2.1](#)
- [kotlinx.coroutines](#) version: [1.5.0](#)
- [kotlinx.atomicfu](#) version: [0.16.1](#)
- [ktor](#) version: [1.6.0](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

Learn more in:

- [Release blog post](#)
- [What's new in Kotlin 1.5.20](#)

1.5.10 A bug fix release for Kotlin 1.5.0.

Released: Learn more about [Kotlin 1.5.0](#).

May 24,
2021

[Release on](#)
[GitHub](#)

- [kotlinx.serialization](#) version: [1.2.1](#)
- [kotlinx.coroutines](#) version: [1.5.0](#)
- [kotlinx.atomicfu](#) version: [0.16.1](#)
- [ktor](#) version: [1.5.4](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.5.0 A feature release with new language features, performance improvements, and evolutionary changes such as stabilizing experimental APIs.

Released: May 5,
2021

Learn more in:

[Release on](#)
[GitHub](#)

- [Release blog post](#)
- [What's new in Kotlin 1.5.0](#)
- [Compatibility guide](#)

- [kotlinx.serialization](#) version: [1.2.1](#)
- [kotlinx.coroutines](#) version: [1.5.0-RC](#)
- [kotlinx.atomicfu](#) version: [0.16.1](#)
- [ktor](#) version: [1.5.3](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.4.32 A bug fix release for Kotlin 1.4.30.

Released: Learn more about [Kotlin 1.4.30](#).

March 22,
2021

[Release on](#)
[GitHub](#)

- [kotlinx.serialization](#) version: [1.1.0](#)
- [kotlinx.coroutines](#) version: [1.4.3](#)
- [kotlinx.atomicfu](#) version: [0.15.2](#)
- [ktor](#) version: [1.5.2](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.4.31 A bug fix release for Kotlin 1.4.30

Released: Learn more about [Kotlin 1.4.30](#).

February
25, 2021

[Release on](#)
[GitHub](#)

- [kotlinx.serialization](#) version: [1.1.0](#)
- [kotlinx.coroutines](#) version: [1.4.2](#)
- [kotlinx.atomicfu](#) version: [0.15.1](#)
- [ktor](#) version: [1.5.1](#)
- [kotlinx.html](#) version: [0.7.2](#)
- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.4.30 An incremental release with various improvements such as:

Released: • New JVM backend, now in Beta

February
3, 2021 • Preview of new language features

Release on
GitHub • Improved Kotlin/Native performance
• Standard library API improvements

Learn more in:

- [Release blog post](#)
- [What's new in Kotlin 1.4.30](#)

- [kotlinx.serialization](#) version: [1.1.0-RC](#)

- [kotlinx.coroutines](#) version: [1.4.2](#)

- [kotlinx.atomicfu](#) version: [0.15.1](#)

- [ktor](#) version: [1.5.1](#)

- [kotlinx.html](#) version: [0.7.2](#)

- [kotlinx-nodejs](#) version: [0.0.7](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.4.21 A bug fix release for Kotlin 1.4.20

Released: Learn more about [Kotlin 1.4.20](#).

December
7, 2020

Release on
GitHub

- [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](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.4.20 An incremental release with various improvements such as:

- Released: • Supporting new JVM features, like string concatenation via
November invokedynamic
23, 2020 • Improved performance and exception handling for KMM projects
Release on GitHub • Extensions for JDK Path: Path("dir") / "file.txt"

Learn more in:

- [Release blog post](#)
- [What's new in Kotlin 1.4.20](#)

- [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](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.4.10 A bug fix release for Kotlin 1.4.0.

- Released: Learn more about [Kotlin 1.4.0](#).
September
7, 2020

Release on GitHub

- [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](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.4.0 A feature release with many features and improvements that mostly focus on quality and performance.

Released:

August 17, 2020 Learn more in:

- [Release blog post](#)

Release on

[GitHub](#)

- [What's new in Kotlin 1.4.0](#)
- [Compatibility guide](#)
- [Migrating to Kotlin 1.4.0](#)

- [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](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

1.3.72 A bug fix release for Kotlin 1.3.70.

Released: Learn more about [Kotlin 1.3.70](#).

April 15, 2020

Release on

[GitHub](#)

- [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](#)

The versions of libraries from kotlin-wrappers (such as kotlin-react) can be found in the [corresponding repository](#).

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

Kotlin Multiplatform Mobile plugin releases

Since Kotlin Multiplatform Mobile is now in [Alpha](#), we are working on stabilizing the corresponding [plugin for Android Studio](#) and will be regularly releasing new versions that include new features, improvements, and bug fixes.

Ensure that you have the latest version of the Kotlin Multiplatform Mobile plugin!

Update to the new release

Android Studio will suggest updating to a new Kotlin Multiplatform Mobile plugin release as soon as it is available. If you accept the suggestion, it will automatically update the plugin to the latest version. You'll need to restart Android Studio to complete the plugin installation.

You can check the plugin version and update it manually in Settings/Preferences | Plugins.

You need a compatible version of Kotlin for the plugin to work correctly. You can find compatible versions in the [release details](#). You can check your Kotlin version and update it in Settings/Preferences | Plugins or in Tools | Kotlin | Configure Kotlin Plugin Updates.

If you do not have a compatible version of Kotlin installed, the Kotlin Multiplatform Mobile plugin will be disabled.

You will need to update your Kotlin version, and then enable the plugin in Settings/Preferences | Plugins.

Release details

The following table lists the details of the latest Kotlin Multiplatform Mobile plugin releases:

Release info	Release highlights	Compatible Kotlin version
0.3.3 Released: 9 June, 2022	<ul style="list-style-type: none">Updated dependency on Kotlin IDE plugin 1.7.0.	<ul style="list-style-type: none">Kotlin 1.7.0–1.7.*
0.3.2 Released: 4 April, 2022	<ul style="list-style-type: none">Fixed the performance problem with the iOS application debug on Android Studio 2021.2 and 2021.3.	<ul style="list-style-type: none">Kotlin 1.5.0–1.6.*

Release info	Release highlights	Compatible Kotlin version
0.3.1 Released: 15 February, 2022	<ul style="list-style-type: none"> Enabled M1 iOS simulator in Kotlin Multiplatform Mobile wizards Improved performance for indexing XcProjects: KT-49777, KT-50779. Build scripts clean up: use kotlin("test") instead of kotlin("test-common") and kotlin("test-annotations-common"). Increase compatibility range with Kotlin plugin version. Fixed the problem with JVM debug on Windows host Fixed the problem with the invalid version after disabling the plugin. 	<ul style="list-style-type: none"> Kotlin 1.5.0—1.6.*
0.3.0 Released: 16 November, 2021	<ul style="list-style-type: none"> New Kotlin Multiplatform Library wizard Support for the new type of Kotlin Multiplatform library distribution: XCFramework. Enabled hierarchical project structure for new cross-platform mobile projects. Support for explicit iOS targets declaration. Enabled Kotlin Multiplatform Mobile plugin wizards on non-Mac machines Support for subfolders in the Kotlin Multiplatform module wizard Support for Xcode Assets.xcassets file. Fixed the plugin classloader exception. Updated the CocoaPods Gradle Plugin template. Kotlin/Native debugger type evaluation improvements. Fixed iOS device launching with Xcode 13. 	<ul style="list-style-type: none"> Kotlin 1.6.0

Release info	Release highlights	Compatible Kotlin version
--------------	--------------------	---------------------------

0.2.7	<ul style="list-style-type: none"> • Added Xcode configuration option for AppleRunConfiguration. • Added support Apple M1 simulators. • Added information about Xcode integration options in Project Wizard • Added error notification after a project with CocoaPods was generated, but the CocoaPods gem has not been installed. • Added support Apple M1 simulator target in generated shared module with Kotlin 1.5.30. • Cleared generated Xcode project with Kotlin 1.5.20. • Fixed launching Xcode Release configuration on a real iOS device. • Fixed simulator launching with Xcode 12.5. 	• Kotlin 1.5.10
Released: August 2, 2021		
0.2.6	<ul style="list-style-type: none"> • Compatibility with Android Studio Bumblebee Canary 1. • Support for Kotlin 1.5.20: using the new framework-packing task for Kotlin/Native in the Project Wizard. 	• Kotlin 1.5.10
Released: June 10, 2021		
0.2.5	<ul style="list-style-type: none"> • Fixed compatibility with Android Studio Arctic Fox 2020.3.1 Beta 1 and higher 	• Kotlin 1.5.10
Released: May 25, 2021		
0.2.4	<p>Use this version of the plugin with Android Studio 4.2 or Android Studio 2020.3.1 Canary 8 or higher.</p>	• Kotlin 1.5.0
Released: May 5, 2021	<ul style="list-style-type: none"> • Compatibility with Kotlin 1.5.0. • Ability to use the CocoaPods dependency manager in the Kotlin Multiplatform module for iOS integration. 	

Release info	Release highlights	Compatible Kotlin version
--------------	--------------------	---------------------------

0.2.3	<ul style="list-style-type: none"> The Project Wizard: improvements in naming modules. Ability to use the CocoaPods dependency manager in the Project Wizard for iOS integration. Better readability of gradle.properties in new projects. Sample tests are no longer generated if "Add sample tests for Shared Module" is unchecked. Fixes and other improvements. 	• Kotlin 1.4.30
Released: April 5, 2021		
0.2.2	<ul style="list-style-type: none"> Ability to open Xcode-related files in Xcode 	• Kotlin 1.4.30
Released: March 3, 2021	<ul style="list-style-type: none"> Ability to set up a location for the Xcode project file in the iOS run configuration Support for Android Studio 2020.3.1 Canary 8 Fixes and other improvements. 	
0.2.1	Use this version of the plugin with Android Studio 4.2.	• Kotlin 1.4.30
Released: February 15, 2021	<ul style="list-style-type: none"> Infrastructure improvements. Fixes and other improvements. 	
0.2.0	<ul style="list-style-type: none"> Support for iPad devices. 	• Kotlin 1.4.20
Released: November 23, 2020	<ul style="list-style-type: none"> Support for custom scheme names that are configured in Xcode Ability to add custom build steps for the iOS run configuration Ability to debug a custom Kotlin/Native binary. Simplified the code generated by Kotlin Multiplatform Mobile Wizards Removed support for the Kotlin Android Extensions plugin which is deprecated in Kotlin 1.4.20. Fixed saving physical device configuration after disconnecting from the host Other fixes and improvements. 	

0.1.3	<ul style="list-style-type: none"> Added compatibility with iOS 14 and Xcode 12. 	<ul style="list-style-type: none"> Kotlin 1.4.10
Released: October 2, 2020	<ul style="list-style-type: none"> Fixed naming in platform tests created by the Kotlin Multiplatform Mobile Wizard. 	<ul style="list-style-type: none"> Kotlin 1.4.20
0.1.2	<ul style="list-style-type: none"> Fixed compatibility with Kotlin 1.4.20-M1. 	<ul style="list-style-type: none"> Kotlin 1.4.10
Released: September 29, 2020	<ul style="list-style-type: none"> Enabled error reporting to JetBrains by default. 	<ul style="list-style-type: none"> Kotlin 1.4.20
0.1.1	<ul style="list-style-type: none"> Fixed compatibility with Android Studio Canary 8 and higher. 	<ul style="list-style-type: none"> Kotlin 1.4.10
Released: September 10, 2020		<ul style="list-style-type: none"> Kotlin 1.4.20
0.1.0	<ul style="list-style-type: none"> The first version of the Kotlin Multiplatform Mobile plugin. Learn more in the blog post. 	<ul style="list-style-type: none"> Kotlin 1.4.0
Released: August 31, 2020		<ul style="list-style-type: none"> Kotlin 1.4.10

Kotlin plugin releases

The [IntelliJ Kotlin plugin](#) and [IntelliJ IDEA](#) are 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 [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. This creates some limitations that are important to emphasize:

- The EAP version of Kotlin works only with the stable version of the IDE. That means that you can't install the Kotlin EAP version to the EAP IDEA release.

- The Kotlin plugin is based on the previous stable version of the Kotlin compiler. You can still update the Kotlin version in your project, but some IDE-related features might not be available. We are working on stabilizing the process so that the next versions of the plugin will be based on the latest stable version of the compiler.

You can learn more about new release cadence in this [blog post](#).

Update 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 plugin version in Tools | Kotlin | Configure Kotlin Plugin Updates.

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 the details of the latest Kotlin plugin releases:

Release info	Release highlights
2022.1	<ul style="list-style-type: none">• Debugger improvements
Released: April 12, 2022	<ul style="list-style-type: none">• Improved IDE performance• Kover plugin integration
	<p>Learn more in:</p> <ul style="list-style-type: none">• What's New in IntelliJ IDEA 2022.1
2021.3	<ul style="list-style-type: none">• Better debugging experience
Released: November 30, 2021	<ul style="list-style-type: none">• Performance improvements• Editor inline hints• New refactorings and improved inspections and intentions
	<p>Learn more in:</p> <ul style="list-style-type: none">• What's New in IntelliJ IDEA 2021.3

2021.2

Released: July 27, 2021

- Performance improvements
- Better debugging experience
- Remote development support

Learn more in:

- [What's New in IntelliJ IDEA 2021.2](#)

2021.1

Released: April 7, 2021

- Performance improvements
- Evaluation of custom getters during debugging
- Improved Change Signature refactoring
- Code completion for type arguments
- UML diagrams for Kotlin classes

Learn more in:

- [What's New in IntelliJ IDEA 2021.1](#)

2020.3

Released: December 1, 2020

- New types of inline refactorings
- Structural search and replace
- EditorConfig support
- Project templates for Jetpack Compose for Desktop

Learn more in:

- [IntelliJ IDEA 2020.3 release blog post](#)

Kotlin roadmap

Last modified on June 2022

Last modified on June 2022

Next update November 2022

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

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 plugin.
- 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

To view the biggest projects we're working on, visit the [YouTrack board](#) or the [Roadmap details](#) table.

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](#)).

YouTrack board

Visit the roadmap board in our issue tracker YouTrack

Roadmap board in YouTrack

Roadmap details

Subsystem In focus now

- | | |
|---------------|---|
| Language | <ul style="list-style-type: none"> • A A Introduce special syntax for until operator • Research and prototype namespace-based solution for statics and static extensions • Support inline sealed classes • Design and implement solution for <code>toString</code> on objects • Provide modern and performant replacement for <code>Enum.values()</code> • Multiple receivers on extension functions/properties |
| Compiler core | <ul style="list-style-type: none"> • Maintain the current compiler • Improve Kotlin scripting |
| K2 compiler | <ul style="list-style-type: none"> • A A Release K2 Beta • A A Provide Alpha support for Native in the K2 platform • A A Provide Alpha support for JS in the K2 platform • A A Support Multiplatform in the K2 platform • Stabilize the K2 Compiler Plugin API |

Subsystem	In focus now
<hr/>	
Kotlin/JVM	<ul style="list-style-type: none"> • <u>Support kapt in JVM IR</u> • <u>Fix issues related to inline classes on the JVM</u> • <u>Maintain the new JVM IR backend</u> • <u>Improve the new JVM IR backend compilation time</u> • <u>Stabilize JVM-specific experimental features</u>
Kotlin/JS	<ul style="list-style-type: none"> • <u>Make the new JS IR backend Stable</u> • <u>Maintain the old JS backend by fixing critical bugs</u>
Kotlin/Wasm	<ul style="list-style-type: none"> • <u>Implement an experimental version of Kotlin/Wasm compiler backend</u> <p>Note: Wasm support in <u>Kotlin/Native</u> (through LLVM) will be deprecated and removed</p>
Kotlin/Native	<ul style="list-style-type: none"> • <u>A/A Promote new memory manager to Beta and enable it by default</u> • <u>Improve compilation time</u> • <u>Improve exporting Kotlin code to Objective-C</u> • <u>Native: provide binary compatibility between incremental releases</u>
Kotlin Multiplatform	<ul style="list-style-type: none"> • <u>A/A Promote Kotlin Multiplatform Mobile to Beta</u> • <u>A/A Improve Android support in Multiplatform projects</u> • <u>A/A Stabilize klib</u> • <u>Improve stability and robustness of the multiplatform toolchain</u>

Subsystem In focus now

- | | |
|-------------|--|
| IDE | <ul style="list-style-type: none">• A/A Stabilize code analysis• <u>Make update of compiler/platform versions faster</u>• <u>Improve Multiplatform project support</u>• <u>Stabilize Eclipse plugin</u>• <u>Prototype the IDE plugin with the new compiler frontend</u>• <u>Improve IDE performance</u>• <u>Improve debugging experience</u> |
| Build tools | <ul style="list-style-type: none">• A/A Make compilation avoidance support Stable for Gradle• <u>Provide better experience with Kotlin Daemon</u>• <u>Improve the performance of Gradle incremental compilation</u> |
| Libraries | <ul style="list-style-type: none">• A/A Continue development and stabilization of standard library• <u>Release kotlinx-metadata-jvm as Stable</u>• <u>Release Dokka as Stable</u>• <u>Launch kotlinx-kover and productize it further</u>• <u>Release kotlinx-serialization 1.4</u>• <u>Release kotlinx-coroutines 1.7</u>• <u>Stabilize and document atomicfu</u>• <u>Improve kotlinx-datetime library</u> |
| Website | <ul style="list-style-type: none">• <u>Make the Kotlin website mobile friendly</u>• <u>Make the UI and navigation consistent</u>• <u>Improve Kotlin Playground</u> |

- This roadmap is not an exhaustive list of all things the team is working on, only the biggest projects.
- There's no commitment to delivering specific features or fixes in specific versions.
- We will adjust our priorities as we go and update the roadmap approximately every six months.

What's changed since November 2021

Completed items

We've completed the following items from the previous roadmap:

- Language: [Allow denotable definitely not-null types](#)
- Language: [Allow implementation by delegation to inlined value of inline class](#)
- Language: [Release OptIn annotations](#)
- Language: [Release builder inference](#)
- Language: [Support sealed \(exhaustive\) whens](#)
- Language: [Prototype multiple receivers](#)
- Compiler core: [Finalize support for jspecify](#)
- K2 compiler: [Release the K2/JVM compiler in Alpha](#)
- K2 compiler: [Implement support for basic compile-time evaluation](#)
- Kotlin/JVM: [Support method references to functional interface constructors](#)
- Kotlin/JS: [JS IR BE: Add an ability to generate separate JS files for each module](#)
- Kotlin/Native: [Promote new memory manager to Alpha](#)
- Multiplatform: [Improve UX of using Native libraries in Kotlin](#)
- Multiplatform: [Improve environment setup experience for KMM projects](#)
- Multiplatform: [Improve DSL for managing Kotlin/Native binary output](#)
- IDE: [Improve the New Project wizard](#)
- Build tools: [Make kapt work out of the box with latest JDKs](#)
- Build tools: [Improve the user experience with the Kotlin Gradle plugin](#)
- Website: [Update community graphic assets to the new Kotlin visual style](#)

New items

We've added the following items to the roadmap:

- Language: [Introduce special syntax for until operator](#)
- K2 compiler: [Release K2 Beta](#)
- K2 compiler: [Provide Alpha support for Native in the K2 platform](#)
- K2 compiler: [Provide Alpha support for JS in the K2 platform](#)
- K2 compiler: [Support Multiplatform in the K2 platform](#)
- Kotlin/Native: [Promote new memory manager to Beta and enable it by default](#)
- Multiplatform: [Promote Kotlin Multiplatform Mobile to Beta](#)
- Multiplatform: [Improve Android support in Multiplatform projects](#)
- Multiplatform: [Stabilize klib](#)
- IDE: [Stabilize code analysis](#)
- Libraries: [Continue development and stabilization of standard library](#)
- Build tools: [Make compilation avoidance support Stable for Gradle](#)

Removed items

We've removed the following items from the roadmap:

- Language: [Provide equals operator with precise signature for inline classes](#)
- Kotlin/JVM: [Allow private top-level classes or type aliases with same name in different files on JVM](#)
- Kotlin/JVM: [Provide ability to enumerate all direct subclasses of a sealed class at compile-time without reflection](#)
- Kotlin/JVM: [Support Java synthetic property references](#)
- Kotlin/JS: [JS: support ES6 as compilation target](#)
- Kotlin/JS: [Improve Dukat support](#)
- Kotlin/Native: [Support building Kotlin/Native for Mac Catalyst \(x86-64 and arm64\)](#)
- Kotlin/Native: [Support direct interoperability with Swift](#)
- Kotlin/Native: [Support running Kotlin/Native-produced binaries on Alpine Linux](#)
- IDE: [Implement advanced tooling that users have in Java but is missing in Kotlin](#)
- IDE: [Improve the quality of less frequently used features](#)
- Build tools: [Improve the quality of Gradle import](#)
- Website: [Provide infrastructure for documentation localization by community](#)

Items in progress

All other previously identified roadmap items are in progress. You can check their [YouTrack tickets](#) for updates.

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 are significant to the problem being solved and are commonly operated on.

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 telephone number: it's a group of digits, 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, the numbers on lottery tickets form a set: they are unique, and their order is not important.
- 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 Strings the same way as you would do with Ints 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.


```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three", "four")
 numbers.add("five") // this is OK
 println(numbers)
 //numbers = mutableListOf("six", "seven") // compilation error
//sampleEnd

}
```

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:

Collection interfaces hierarchy

Let's walk through the interfaces and their implementations. To learn about Collection, read the section below. To learn about List, Set, and Map, you can either read the corresponding sections or watch a video by Sebastian Aigner, Kotlin Developer Advocate:

[Watch video online.](#)

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<T>` 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).

```
fun main() {
//sampleStart
 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")}")
//sampleEnd
}
```

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.

```
data class Person(var name: String, var age: Int)

fun main() {
//sampleStart
 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)
//sampleEnd
}
```

MutableList<T> is a List with list-specific write operations, for example, to add or remove an element at a specific position.

```
fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 3, 4)
 numbers.add(5)
 numbers.removeAt(1)
 numbers[0] = 0
 numbers.shuffle()
 println(numbers)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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}")
//sampleEnd
}
```

`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.

```
fun main() {
//sampleStart
 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())
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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
//sampleEnd
}
```

Two maps containing the equal pairs are equal regardless of the pair order.

```

fun main() {
//sampleStart
 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}")
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 val numbersMap = mutableMapOf("one" to 1, "two" to 2)
 numbersMap.put("three", 3)
 numbersMap["one"] = 11

 println(numbersMap)
//sampleEnd
}

```

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

Construct 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" }

```

Create with collection builder functions

Another way of creating a collection is to call a builder function – `buildList()`, `buildSet()`, or `buildMap()`. They create a new, mutable collection of the corresponding type, populate it using [write operations](#), and return a read-only collection with the same elements:

```
val map = buildMap { // this is MutableMap<String, Int>, types of key and value are inferred from the
 `put()` calls below
 put("a", 1)
 put("b", 0)
 put("c", 4)
}

println(map) // {a=1, b=0, c=4}
```

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-like function that takes the list size and the initializer function that defines the element value based on its index.

```
fun main() {
 //sampleStart
 val doubled = List(3, { it * 2 }) // or MutableList if you want to change its content later
 println(doubled)
 //sampleEnd
}
```

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)
```

Copy

To create a collection with the same elements as an existing collection, you can use copying functions. Collection copying functions 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.

```
class Person(var name: String)
fun main() {
//sampleStart
 val alice = Person("Alice")
 val sourceList = mutableListOf(alice, Person("Bob"))
 val copyList = sourceList.toList()
 sourceList.add(Person("Charles"))
 alice.name = "Alicia"
 println("First item's name is: ${sourceList[0].name} in source and ${copyList[0].name} in copy")
 println("List size is: ${sourceList.size} in source and ${copyList.size} in copy")
//sampleEnd
}
```

These functions can also be used for converting collections to other types, for example, build a set from a list or vice versa.

```
fun main() {
//sampleStart
 val sourceList = mutableListOf(1, 2, 3)
 val copySet = sourceList.toMutableSet()
 copySet.add(3)
 copySet.add(4)
 println(copySet)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val sourceList = mutableListOf(1, 2, 3)
 val referenceList = sourceList
 referenceList.add(4)
 println("Source size: ${sourceList.size}")
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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
//sampleEnd
}
```

Invoke 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:

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 val longerThan3 = numbers.filter { it.length > 3 }
 println(longerThan3)
//sampleEnd
}
```

[Mapping](#) produces a list of a transformation results:

```
fun main() {
//sampleStart
 val numbers = setOf(1, 2, 3)
 println(numbers.map { it * 3 })
 println(numbers.mapIndexed { idx, value -> value * idx })
//sampleEnd
}
```

[Association](#) produces maps:

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 println(numbers.associateWith { it.length })
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 val numbersIterator = numbers.iterator()
 while (numbersIterator.hasNext()) {
 println(numbersIterator.next())
 }
//sampleEnd
}
```

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:

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 for (item in numbers) {
 println(item)
 }
//sampleEnd
}
```

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:

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 numbers.forEach {
 println(it)
 }
//sampleEnd
}
```

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\(\)](#).

```
fun main() {
```

```
//sampleStart
 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()}")
 }
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three", "four")
 val mutableIterator = numbers.iterator()

 mutableIterator.next()
 mutableIterator.remove()
 println("After removal: $numbers")
//sampleEnd
}
```

In addition to removing elements, the [MutableListIterator](#) can also insert and replace elements while iterating the list.

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "four", "four")
 val mutableListIterator = numbers.listIterator()

 mutableListIterator.next()
 mutableListIterator.add("two")
 mutableListIterator.next()
 mutableListIterator.set("three")
 println(numbers)
//sampleEnd
}
```

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.

```
fun main() {
 val i = 1
//sampleStart
 if (i in 1..4) { // equivalent of 1 <= i && i <= 4
 print(i)
 }
//sampleEnd
}
```

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 for loops.

```
fun main() {
//sampleStart
 for (i in 1..4) print(i)
//sampleEnd
}
```

To iterate numbers in reverse order, use the [downTo](#) function instead of ...

```
fun main() {
//sampleStart
 for (i in 4 downTo 1) print(i)
//sampleEnd
}
```

It is also possible to iterate over numbers with an arbitrary step (not necessarily 1). This is done via the [step](#) function.

```
fun main() {
//sampleStart
 for (i in 1..8 step 2) print(i)
 println()
 for (i in 8 downTo 1 step 2) print(i)
//sampleEnd
}
```

To iterate a number range which does not include its end element, use the [until](#) function:

```
fun main() {
//sampleStart
 for (i in 1 until 10) { // i in 1 until 10, excluding 10
 print(i)
 }
//sampleEnd
}
```

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 ...

```
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
 }
 return this.minor - other.minor
 }
}

fun main() {
//sampleStart
 val versionRange = Version(1, 11)..Version(1, 30)
 println(Version(0, 9) in versionRange)
 println(Version(1, 20) in versionRange)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 for (i in 1..10) print(i)
//sampleEnd
}
```

```
}
```

To define a custom progression step, use the step function on a range.

```
fun main() {  
 //sampleStart  
 for (i in 1..8 step 2) print(i)  
 //sampleEnd  
}
```

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.

```
fun main() {  
 //sampleStart  
 for (i in 1..9 step 3) print(i) // the last element is 7  
 //sampleEnd  
}
```

To create a progression for iterating in reverse order, use downTo instead of .. when defining the range for it.

```
fun main() {  
 //sampleStart  
 for (i in 4 downTo 1) print(i)  
 //sampleEnd  
}
```

If you already have a progression, you can iterate it in reverse order with the [reversed](#) function:

```
fun main() {  
 //sampleStart  
 for (i in (1..4).reversed()) print(i)  
 //sampleEnd  
}
```

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.

```
fun main() {  
 //sampleStart  
 println((1..10).filter { it % 2 == 0 })  
 //sampleEnd  
}
```

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.

Construct

From elements

To create a sequence, call the `sequenceOf()` function listing the elements as its arguments.

```
val numbersSequence = sequenceOf("four", "three", "two", "one")
```

From an 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 a 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.

```
fun main() {
//sampleStart
 val oddNumbers = generateSequence(1) { it + 2 } // `it` is the previous element
 println(oddNumbers.take(5).toList())
```

```
//println(oddNumbers.count()) // error: the sequence is infinite
//sampleEnd
}
```

To create a finite sequence with `generateSequence()`, provide a function that returns null after the last element you need.

```
fun main() {
//sampleStart
 val oddNumbersLessThan10 = generateSequence(1) { if (it < 8) it + 2 else null }
 println(oddNumbersLessThan10.count())
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val oddNumbers = sequence {
 yield(1)
 yieldAll(listOf(3, 5))
 yieldAll(generateSequence(7) { it + 2 })
 }
 println(oddNumbers.take(5).toList())
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

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:

List processing

Sequence

Now let's write the same with sequences:

```
fun main() {
```

```

//sampleStart
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())
//sampleEnd
}

```

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:

Sequences processing

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.

```
fun main() {
//sampleStart
 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")
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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
//sampleEnd
}
```

For convenience, these functions return the destination collection back, so you can create it right in the corresponding argument of the function call:

```
fun main() {
 val numbers = listOf("one", "two", "three", "four")
//sampleStart
 // 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")
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three", "four")
 val sortedNumbers = numbers.sorted()
 println(numbers == sortedNumbers) // false
 numbers.sort()
 println(numbers == sortedNumbers) // true
//sampleEnd
}
```

Collection transformation operations

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.

Map

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()`.

```
fun main() {
//sampleStart
 val numbers = setOf(1, 2, 3)
 println(numbers.map { it * 3 })
 println(numbers.mapIndexed { idx, value -> value * idx })
//sampleEnd
}
```

If the transformation produces null on certain elements, you can filter out the nulls from the result collection by calling the `mapNotNull()` function instead of `map()`, or `mapIndexedNotNull()` instead of `mapIndexed()`.

```
fun main() {
//sampleStart
 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 })
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbersMap = mapOf("key1" to 1, "key2" to 2, "key3" to 3, "key11" to 11)
 println(numbersMap.mapKeys { it.key.uppercase() })
 println(numbersMap.mapValues { it.value + it.key.length })
//sampleEnd
}
```

Zip

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 (or 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.

```
fun main() {
//sampleStart
 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))
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val colors = listOf("red", "brown", "grey")
 val animals = listOf("fox", "bear", "wolf")

 println(colors.zip(animals) { color, animal -> "The ${animal.replaceFirstChar { it.uppercase()} } is $color"})
//sampleEnd
}
```

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()`.

```
fun main() {
//sampleStart
 val numberPairs = listOf("one" to 1, "two" to 2, "three" to 3, "four" to 4)
 println(numberPairs.unzip())
//sampleEnd
}
```

Associate

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 println(numbers.associateWith { it.length })
//sampleEnd
}
```

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' keys are equal, only the last one remains in the map.

`associateBy()` can also be called with a value transformation function.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")

 println(numbers.associateBy { it.first().uppercaseChar() })
 println(numbers.associateBy(keySelector = { it.first().uppercaseChar() }, valueTransform = {
 it.length }))
//sampleEnd
}
```

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.

```
fun main() {
data class FullName (val firstName: String, val lastName: String)

fun parseFullName(fullName: String): FullName {
 val nameParts = fullName.split(" ")
 if (nameParts.size == 2) {
 return FullName(nameParts[0], nameParts[1])
 } else throw Exception("Wrong name format")
}

//sampleStart
 val names = listOf("Alice Adams", "Brian Brown", "Clara Campbell")
 println(names.associate { name -> parseFullName(name).let { it.lastName to it.firstName } })
//sampleEnd
}
```

```
//sampleEnd  
}
```

Here we call a transform function on an element first, and then build a pair from the properties of that function's result.

Flatten

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 Sets. The function returns a single List of all the elements of the nested collections.

```
fun main() {  
//sampleStart  
 val numberSets = listOf(setOf(1, 2, 3), setOf(4, 5, 6), setOf(1, 2))  
 println(numberSets.flatten())  
//sampleEnd  
}
```

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().

```
data class StringContainer(val values: List<String>)  
  
fun main() {  
//sampleStart  
 val containers = listOf(  
 StringContainer(listOf("one", "two", "three")),  
 StringContainer(listOf("four", "five", "six")),  
 StringContainer(listOf("seven", "eight"))  
 )  
 println(containers.flatMap { it.values })  
//sampleEnd  
}
```

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.

```

fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")

 println(numbers)
 println(numbers.joinToString())

 val listString = StringBuffer("The list of numbers: ")
 numbers.joinTo(listString)
 println(listString)
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 println(numbers.joinToString(separator = " | ", prefix = "start: ", postfix = ": end"))
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 val numbers = (1..100).toList()
 println(numbers.joinToString(limit = 10, truncated = "<...>"))
//sampleEnd
}

```

Finally, to customize the representation of elements themselves, provide the transform function.

```

fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 println(numbers.joinToString { "Element: ${it.uppercase()}" })
//sampleEnd
}

```

Filtering collections

Filtering is one of the most popular tasks in 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.

Filter 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.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf(null, 1, "two", 3.0, "four")
 println("All String elements in upper case:")
 numbers.filterIsInstance<String>().forEach {
 println(it.uppercase())
 }
//sampleEnd
}
```

```
}
```

- `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.

```
fun main() {
//sampleStart
 val numbers = listOf(null, "one", "two", null)
 numbers.filterNotNull().forEach {
 println(it.length) // length is unavailable for nullable Strings
 }
//sampleEnd
}
```

Partition

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 Lists as a return value: the first list containing elements that match the predicate and the second one containing everything else from the original collection.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 val (match, rest) = numbers.partition { it.length > 3 }

 println(match)
 println(rest)
//sampleEnd
}
```

Test 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.

```
fun main() {
//sampleStart
 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
//sampleEnd
}
```

```
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 val empty = emptyList<String>()

 println(numbers.any())
 println(empty.any())

 println(numbers.none())
 println(empty.none())
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")

 val plusList = numbers + "five"
 val minusList = numbers - listOf("three", "four")
 println(plusList)
 println(minusList)
//sampleEnd
}
```

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 Strings 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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four", "five")

 println(numbers.groupBy { it.first().uppercase() })
 println(numbers.groupBy(keySelector = { it.first() }, valueTransform = { it.uppercase() }))
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four", "five", "six")
 println(numbers.groupingBy { it.first() }.eachCount())
//sampleEnd
}
```

Retrieve 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.

```
fun main() {
//sampleStart
 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)))
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 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))
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 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') })
//sampleEnd
}

```

Chunked

To break a collection into parts of a given size, use the [chunked\(\)](#) function. chunked() takes a single argument – the size of the chunk – and returns a List of Lists 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.

```
fun main() {  
 //sampleStart  
 val numbers = (0..13).toList()  
 println(numbers.chunked(3))  
 //sampleEnd  
}
```

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 Lists that should be consumed right in that lambda.

```
fun main() {  
 //sampleStart  
 val numbers = (0..13).toList()  
 println(numbers.chunked(3) { it.sum() }) // `it` is a chunk of the original collection  
 //sampleEnd  
}
```

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.

```
fun main() {  
 //sampleStart  
 val numbers = listOf("one", "two", "three", "four", "five")  
 println(numbers.windowed(3))  
 //sampleEnd  
}
```

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()`.

```
fun main() {
//sampleStart
 val numbers = (1..10).toList()
 println(numbers.windowed(3, step = 2, partialWindows = true))
 println(numbers.windowed(3) { it.sum() })
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four", "five")
 println(numbers.zipWithNext())
 println(numbers.zipWithNext() { s1, s2 -> s1.length > s2.length })
//sampleEnd
}
```

Retrieve 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.

Retrieve 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 []).

```
fun main() {
//sampleStart
 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
//sampleEnd
}
```

There are also useful aliases for retrieving the first and the last element of the collection: [first\(\)](#) and [last\(\)](#).

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four", "five")
 println(numbers.first())
 println(numbers.last())
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four", "five")
 println(numbers.elementAtOrNull(5))
 println(numbers.elementAtOrElse(5) { index -> "The value for index $index is undefined"})
//sampleEnd
}
```

Retrieve 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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four", "five", "six")
 println(numbers.first { it.length > 3 })
```

```
 println(numbers.last { it.startsWith("f") })
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four", "five", "six")
 println(numbers.firstOrNull { it.length > 6 })
//sampleEnd
}
```

Use the aliases if their names suit your situation better:

- [find\(\)](#) instead of [firstOrNull\(\)](#)
- [findLast\(\)](#) instead of [lastOrNull\(\)](#)

```
fun main() {
//sampleStart
 val numbers = listOf(1, 2, 3, 4)
 println(numbers.find { it % 2 == 0 })
 println(numbers.findLast { it % 2 == 0 })
//sampleEnd
}
```

Retrieve with selector

If you need to map the collection before retrieving the element, there is a function [firstNotNullOf\(\)](#). It combines 2 actions:

- Maps the collection with the selector function
- Returns the first non-null value in the result

[firstNotNullOf\(\)](#) throws the `NoSuchElementException` if the resulting collection doesn't have a non-null element. Use the counterpart [firstNotNullOrNull\(\)](#) to return null in this case.

```
fun main() {
//sampleStart
 val list = listOf(0, "true", false)
 // Converts each element to string and returns the first one that has required length
 val longEnough = list.firstNotNullOf { item -> item.toString().takeIf { it.length >= 4 } }
 println(longEnough)
//sampleEnd
}
```

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.

```
fun main() {  
 //sampleStart  
 val numbers = listOf(1, 2, 3, 4)  
 println(numbers.random())  
 //sampleEnd  
}
```

On empty collections, random() throws an exception. To receive null instead, use [randomOrNull\(\)](#).

Check element 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.

```
fun main() {  
 //sampleStart  
 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")))  
 //sampleEnd  
}
```

Additionally, you can check if the collection contains any elements by calling [isEmpty\(\)](#) or [isNotEmpty\(\)](#).

```
fun main() {  
 //sampleStart  
 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())  
 //sampleEnd  
}
```

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 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 = when {
 this.major != other.major -> this.major compareTo other.major // compareTo() in the infix
 form
 this.minor != other.minor -> this.minor compareTo other.minor
 else -> 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.

```
fun main() {
//sampleStart
 val lengthComparator = Comparator { str1: String, str2: String -> str1.length - str2.length }
 println(listOf("aaa", "bb", "c").sortedWith(lengthComparator))
//sampleEnd
}
```

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:

```
fun main() {
//sampleStart
 println(listOf("aaa", "bb", "c").sortedWith(compareBy { it.length }))
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")

 println("Sorted ascending: ${numbers.sorted()}")
 println("Sorted descending: ${numbers.sortedDescending()}")
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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")
//sampleEnd
}
```

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:

```
fun main() {  
 //sampleStart  
 val numbers = listOf("one", "two", "three", "four")  
 println("Sorted by length ascending: ${numbers.sortedWith(compareBy { it.length })}")  
 //sampleEnd  
}
```

Reverse order

You can retrieve the collection in the reversed order using the `reversed()` function.

```
fun main() {  
 //sampleStart  
 val numbers = listOf("one", "two", "three", "four")  
 println(numbers.reversed())  
 //sampleEnd  
}
```

`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.

```
fun main() {  
 //sampleStart  
 val numbers = listOf("one", "two", "three", "four")  
 val reversedNumbers = numbers.asReversed()  
 println(reversedNumbers)  
 //sampleEnd  
}
```

If the original list is mutable, all its changes reflect in its reversed views and vice versa.

```
fun main() {  
 //sampleStart  
 val numbers = mutableListOf("one", "two", "three", "four")  
 val reversedNumbers = numbers.asReversed()  
 println(reversedNumbers)  
 numbers.add("five")  
 println(reversedNumbers)  
 //sampleEnd  
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 println(numbers.shuffled())
//sampleEnd
}
```

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.

```
fun main() {
 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()` and `minByOrNull()` take a selector function and return the element for which it returns the largest or the smallest value.
- `maxWithOrNull()` and `minWithOrNull()` take a Comparator object and return the largest or smallest element according to that Comparator.
- `maxOfOrNull()` and `minOfOrNull()` take a selector function and return the largest or the smallest return value of the selector itself.

- `maxOfOrNull()` and `minOfOrNull()` take a Comparator object and return the largest or smallest selector return value according to that Comparator.

These functions return null on empty collections. There are also alternatives – `maxOf`, `minOf`, `maxOfWith`, and `minOfWith` – which do the same as their counterparts but throw a `NoSuchElementException` on empty collections.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

Besides regular `sum()`, there is an advanced summation function `sumOf()` that takes a selector function and returns the sum of its application to all collection elements. Selector can return different numeric types: Int, Long, Double, UInt, and ULong (also BigInteger and BigDecimal on the JVM).

```
fun main() {
//sampleStart
 val numbers = listOf(5, 42, 10, 4)
 println(numbers.sumOf { it * 2 })
 println(numbers.sumOf { it.toDouble() / 2 })
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = listOf(5, 2, 10, 4)

 val simpleSum = numbers.reduce { sum, element -> sum + element }
 println(simpleSum)
 val sumDoubled = numbers.fold(0) { sum, element -> sum + element * 2 }
 println(sumDoubled)

 //incorrect: the first element isn't doubled in the result
 //val sumDoubledReduce = numbers.reduce { sum, element -> sum + element * 2 }
 //println(sumDoubledReduce)
}
```

```
//sampleEnd  
}
```

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.

```
fun main() {  
//sampleStart  
 val numbers = listOf(5, 2, 10, 4)  
 val sumDoubledRight = numbers.foldRight(0) { element, sum -> sum + element * 2 }  
 println(sumDoubledRight)  
//sampleEnd  
}
```

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()`.

```
fun main() {  
//sampleStart  
 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)  
//sampleEnd  
}
```

All reduce operations throw an exception on empty collections. To receive null instead, use their `*OrNull()` counterparts:

- `reduceOrNull()`
- `reduceRightOrNull()`
- `reduceIndexedOrNull()`
- `reduceRightIndexedOrNull()`

For cases where you want to save intermediate accumulator values, there are functions `runningFold()` (or its synonym `scan()`) and `runningReduce()`.

```

fun main() {
//sampleStart
 val numbers = listOf(0, 1, 2, 3, 4, 5)
 val runningReduceSum = numbers.runningReduce { sum, item -> sum + item }
 val runningFoldSum = numbers.runningFold(10) { sum, item -> sum + item }
//sampleEnd
 val transform = { index: Int, element: Int -> "N = ${index + 1}: $element" }
 println(runningReduceSum.mapIndexed(transform).joinToString("\n", "Sum of first N elements with
runningReduce:\n"))
 println(runningFoldSum.mapIndexed(transform).joinToString("\n", "Sum of first N elements with
runningFold:\n"))
}

```

If you need an index in the operation parameter, use [runningFoldIndexed\(\)](#) or [runningReduceIndexed\(\)](#).

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.

```

fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 3, 4)
 numbers.add(5)
 println(numbers)
//sampleEnd
}

```

[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.

```

fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 5, 6)
 numbers.addAll(arrayOf(7, 8))
 println(numbers)
 numbers.addAll(2, setOf(3, 4))
 println(numbers)
//sampleEnd
}

```

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.

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two")
 numbers += "three"
 println(numbers)
 numbers += listOf("four", "five")
 println(numbers)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 3, 4, 3)
 numbers.remove(3) // removes the first `3`
 println(numbers)
 numbers.remove(5) // removes nothing
 println(numbers)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 3, 4)
 println(numbers)
 numbers.removeAll { it >= 3 }
 println(numbers)
 numbers.clear()
 println(numbers)

 val numbersSet = mutableSetOf("one", "two", "three", "four")
 numbersSet.removeAll(setOf("one", "two"))
}
```

```
 println(numbersSet)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

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.

Retrieve elements by index

Lists support all common operations for element retrieval: `elementAt()`, `first()`, `last()`, and others listed in [Retrieve 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.

```
fun main() {
```

```
//sampleStart
 val numbers = listOf(1, 2, 3, 4)
 println(numbers.get(0))
 println(numbers[0])
 //numbers.get(5) // exception!
 println(numbers.getOrElse(5)) // null
 println(numbers.getOrElse(5, {it})) // 5
//sampleEnd
}
```

Retrieve 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.

```
fun main() {
//sampleStart
 val numbers = (0..13).toList()
 println(numbers.subList(3, 6))
//sampleEnd
}
```

Find 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.

```
fun main() {
//sampleStart
 val numbers = listOf(1, 2, 3, 4, 2, 5)
 println(numbers.indexOf(2))
 println(numbers.lastIndexOf(2))
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 3, 4)
```

```

 println(numbers.indexOfFirst { it > 2})
 println(numbers.indexOfLast { it % 2 == 1})
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 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
//sampleEnd
}

```

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:

```

data class Product(val name: String, val price: Double)

fun main() {
//sampleStart
 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 }))
//sampleEnd
}

```

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.

```
fun main() {
//sampleStart
 val colors = listOf("Blue", "green", "ORANGE", "Red", "yellow")
 println(colors.binarySearch("RED", String.CASE_INSENSITIVE_ORDER)) // 3
//sampleEnd
}
```

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.

```
import kotlin.math.sign
//sampleStart
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) })
}
//sampleEnd
```

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.

Add

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.

```

fun main() {
//sampleStart
 val numbers = mutableListOf("one", "five", "six")
 numbers.add(1, "two")
 numbers.addAll(2, listOf("three", "four"))
 println(numbers)
//sampleEnd
}

```

Update

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.

```

fun main() {
//sampleStart
 val numbers = mutableListOf("one", "five", "three")
 numbers[1] = "two"
 println(numbers)
//sampleEnd
}

```

[fill\(\)](#) simply replaces all the collection elements with the specified value.

```

fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 3, 4)
 numbers.fill(3)
 println(numbers)
//sampleEnd
}

```

Remove

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.

```

fun main() {
//sampleStart
 val numbers = mutableListOf(1, 2, 3, 4, 3)
 numbers.removeAt(1)
 println(numbers)
//sampleEnd
}

```

Sort

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:

```
fun main() {  
 //sampleStart  
 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")  
 //sampleEnd  
}
```

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`.

```
fun main() {
```

```
//sampleStart
 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
//sampleEnd
}
```

You can also apply union, intersect, and subtract to List. However, their result is always a Set, even on lists. In this result, all the duplicate elements are merged into one and the index access is not available.

```
fun main() {
//sampleStart
 val list1 = listOf(1, 1, 2, 3, 5, 8, -1)
 val list2 = listOf(1, 1, 2, 2, 3, 5)
 println(list1 intersect list2) // result on two lists is a Set
 println(list1 union list2) // equal elements are merged into one
//sampleEnd
}
```

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.

Retrieve 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.

```
fun main() {
//sampleStart
 val numbersMap = mapOf("one" to 1, "two" to 2, "three" to 3)
 println(numbersMap.get("one"))
 println(numbersMap["one"])
 println(numbersMap.getOrDefault("four", 10))
 println(numbersMap["five"]) // null
 //numbersMap.getValue("six") // exception!
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 val numbersMap = mapOf("one" to 1, "two" to 2, "three" to 3)
 println(numbersMap.keys)
 println(numbersMap.values)
//sampleEnd
}
```

Filter

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.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

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.

```

fun main() {
//sampleStart
 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))
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 val numbersMap = mapOf("one" to 1, "two" to 2, "three" to 3)
 println(numbersMap - "one")
 println(numbersMap - listOf("two", "four"))
//sampleEnd
}

```

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.

Add and update 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.

```

fun main() {
//sampleStart
 val numbersMap = mutableMapOf("one" to 1, "two" to 2)
 numbersMap.put("three", 3)
 println(numbersMap)
//sampleEnd
}

```

To add multiple entries at a time, use `putAll()`. Its argument can be a Map or a group of Pairs: Iterable, Sequence, or Array.

```
fun main() {
//sampleStart
 val numbersMap = mutableMapOf("one" to 1, "two" to 2, "three" to 3)
 numbersMap.putAll(mapOf("four" to 4, "five" to 5))
 println(numbersMap)
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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)
//sampleEnd
}
```

You can also add new entries to maps using the shorthand operator form. There are two ways:

- `plusAssign` (`+=`) operator.
- the `[]` operator alias for `set()`.

```
fun main() {
//sampleStart
 val numbersMap = mutableMapOf("one" to 1, "two" to 2)
 numbersMap["three"] = 3 // calls numbersMap.put("three", 3)
 numbersMap += mapOf("four" to 4, "five" to 5)
 println(numbersMap)
//sampleEnd
}
```

When called with the key present in the map, operators overwrite the values of the corresponding entries.

Remove 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.

```
fun main() {
//sampleStart
 val numbersMap = mutableMapOf("one" to 1, "two" to 2, "three" to 3)
 numbersMap.remove("one")
 println(numbersMap)
//sampleEnd
}
```

```

numbersMap.remove("three", 4) //doesn't remove anything
println(numbersMap)
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 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)
//sampleEnd
}

```

The `minusAssign` (`-=`) operator is also available for mutable maps.

```

fun main() {
//sampleStart
 val numbersMap = mutableMapOf("one" to 1, "two" to 2, "three" to 3)
 numbersMap -= "two"
 println(numbersMap)
 numbersMap -= "five" //doesn't remove anything
 println(numbersMap)
//sampleEnd
}

```

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:

```

data class Person(var name: String, var age: Int, var city: String) {
 fun moveTo(newCity: String) { city = newCity }
 fun incrementAge() { age++ }
}

fun main() {
//sampleStart
 Person("Alice", 20, "Amsterdam").let {

```

```

 println(it)
 it.moveTo("London")
 it.incrementAge()
 println(it)
 }
//sampleEnd
}

```

If you write the same without let, you'll have to introduce a new variable and repeat its name whenever you use it.

```

data class Person(var name: String, var age: Int, var city: String) {
 fun moveTo(newCity: String) { city = newCity }
 fun incrementAge() { age++ }
}

fun main() {
//sampleStart
 val alice = Person("Alice", 20, "Amsterdam")
 println(alice)
 alice.moveTo("London")
 alice.incrementAge()
 println(alice)
//sampleEnd
}

```

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.

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.

Function	Object reference	Return value	Is extension function
----------	------------------	--------------	-----------------------

apply	this	Context object	Yes
-------	------	----------------	-----

also	it	Context object	Yes
------	----	----------------	-----

The detailed information about the differences is provided in the dedicated sections below.

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.

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 string's length: $length")
 //println("The string's length: ${this.length}") // does the same
 }

 // it
 str.let {
 println("The 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.

```

data class Person(var name: String, var age: Int = 0, var city: String = "")

fun main() {
//sampleStart
 val adam = Person("Adam").apply {
 age = 20 // same as this.age = 20
 city = "London"
 }
 println(adam)
//sampleEnd
}

```

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.

```

import kotlin.random.Random

fun writeToFile(message: String) {
 println("INFO: $message")
}

fun main() {
//sampleStart
 fun getRandomInt(): Int {
 return Random.nextInt(100).also {
 writeToFile("getRandomInt() generated value $it")
 }
 }
}

```

```

 }

 val i = getRandomInt()
 println(i)
//sampleEnd
}

```

Additionally, when you pass the context object as an argument, you can provide a custom name for the context object inside the scope.

```

import kotlin.random.Random

fun writeToLog(message: String) {
 println("INFO: $message")
}

fun main() {
//sampleStart
 fun getRandomInt(): Int {
 return Random.nextInt(100).also { value ->
 writeToLog("getRandomInt() generated value $value")
 }
 }

 val i = getRandomInt()
 println(i)
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 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()
//sampleEnd
}

```

```
 println(numberList)
}
```

They also can be used in return statements of functions returning the context object.

```
import kotlin.random.Random

fun writeToFile(message: String) {
 println("INFO: $message")
}

fun main() {
//sampleStart
 fun getRandomInt(): Int {
 return Random.nextInt(100).also {
 writeToFile("getRandomInt() generated value $it")
 }
 }

 val i = getRandomInt()
//sampleEnd
}
```

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.

```
fun main() {
//sampleStart
 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.")
//sampleEnd
}
```

Additionally, you can ignore the return value and use a scope function to create a temporary scope for variables.

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three")
 with(numbers) {
 val firstItem = first()
 val lastItem = last()
 println("First item: $firstItem, last item: $lastItem")
 }
//sampleEnd
}
```

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:

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three", "four", "five")
 val resultList = numbers.map { it.length }.filter { it > 3 }
 println(resultList)
//sampleEnd
}
```

With let, you can rewrite it:

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three", "four", "five")
 numbers.map { it.length }.filter { it > 3 }.let {
 println(it)
 // and more function calls if needed
 }
//sampleEnd
}
```

If the code block contains a single function with it as an argument, you can use the method reference (::) instead of the lambda:

```
fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three", "four", "five")
 numbers.map { it.length }.filter { it > 3 }.let(::println)
//sampleEnd
}
```

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.

```
fun processNonNullString(str: String) {}

fun main() {
//sampleStart
 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
 }
//sampleEnd
}

```

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.

```

fun main() {
//sampleStart
 val numbers = listOf("one", "two", "three", "four")
 val modifiedFirstItem = numbers.first().let { firstItem ->
 println("The first item of the list is '$firstItem'")
 if (firstItem.length >= 5) firstItem else "!" + firstItem + "!"
 }.uppercase()
 println("First item after modifications: '$modifiedFirstItem'")
//sampleEnd
}

```

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.”

```

fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three")
 with(numbers) {
 println("'with' is called with argument $this")
 println("It contains $size elements")
 }
//sampleEnd
}

```

Another use case for with is introducing a helper object whose properties or functions will be used for calculating a value.

```

fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three")
 val firstAndLast = with(numbers) {
 "The first element is ${first()}, " +
 " the last element is ${last()}"
 }
 println(firstAndLast)
//sampleEnd
}

```

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.

```
class MultiportService(var url: String, var port: Int) {
 fun prepareRequest(): String = "Default request"
 fun query(request: String): String = "Result for query '$request'"
}

fun main() {
//sampleStart
 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}")
 }
//sampleEnd
 println(result)
 println(letResult)
}
```

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.

```
fun main() {
//sampleStart
 val hexNumberRegex = run {
 val digits = "0-9"
 val hexDigits = "A-Fa-f"
 val sign = "+-"

 Regex("[${sign}]?[$digits$hexDigits]+")
 }

 for (match in hexNumberRegex.findAll("+123 -FFFF !%*& 88 XYZ")) {
 println(match.value)
 }
//sampleEnd
}
```

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.”

```

data class Person(var name: String, var age: Int = 0, var city: String = "")

fun main() {
//sampleStart
 val adam = Person("Adam").apply {
 age = 32
 city = "London"
 }
 println(adam)
//sampleEnd
}

```

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 to the object rather than its properties and functions, or when you don't want to shadow the 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.”

```

fun main() {
//sampleStart
 val numbers = mutableListOf("one", "two", "three")
 numbers
 .also { println("The list elements before adding new one: $it") }
 .add("four")
//sampleEnd
}

```

takelf and takeUnless

In addition to scope functions, the standard library contains the functions takelf and takeUnless. These functions let you embed checks of the object state in call chains.

When called on an object with a predicate provided, takelf returns this object if it matches the predicate. Otherwise, it returns null. So, takelf 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).

```

import kotlin.random.*

fun main() {
//sampleStart
 val number = Random.nextInt(100)

 val evenOrNull = number.takeIf { it % 2 == 0 }
 val oddOrNull = number.takeUnless { it % 2 == 0 }
 println("even: $evenOrNull, odd: $oddOrNull")
//sampleEnd
}

```

```
}
```

When chaining other functions after `takelf` and `takeUnless`, don't forget to perform the null check or the safe call `(?)` because their return value is nullable.

```
fun main() {
//sampleStart
 val str = "Hello"
 val caps = str.takeIf { it.isNotEmpty() }?.uppercase()
 //val caps = str.takeIf { it.isNotEmpty() }.uppercase() //compilation error
 println(caps)
//sampleEnd
}
```

`takelf` 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 `takelf` on the object and then call `let` with a safe call `(?)`. For objects that don't match the predicate, `takelf` returns null and `let` isn't invoked.

```
fun main() {
//sampleStart
 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")
//sampleEnd
}
```

This is how the same function looks without the standard library functions:

```
fun main() {
//sampleStart
 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")
//sampleEnd
}
```

Opt-in requirements

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.

Opt 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 API elements that require opt-in.

```
// 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.

Implicit usages of APIs that require opt-in also require opt-in. If an API element doesn't have an opt-in requirement annotation but its signature includes a type declared as requiring opt-in, its usage will still raise a warning. See the example below.

```
// Client code
```

```

fun getDate(dateProvider: DateProvider): Date { // Error: DateProvider requires opt-in
 // ...
}

fun displayDate() {
 println(getDate()) // Warning: the signature of getDate() contains DateProvider, which requires
 opt-in
}

```

To use multiple APIs that require opt-in, mark the declaration with all their opt-in requirement annotations.

Non-propagating opt-in

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.

Note that if `@OptIn` applies to the declaration whose signature contains a type declared as requiring opt-in, the opt-in will still propagate:

```

// Client code
@OptIn(MyDateTime::class)
fun getDate(dateProvider: DateProvider): Date { // Has DateProvider as a part of a signature;
propagates the opt-in requirement
 // ...
}

fun displayDate() {
 println(getDate()) // Warning: getDate() requires opt-in
}

```

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

The `-opt-in` compiler option is available since Kotlin 1.6.0. For earlier Kotlin versions, use `-Xopt-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 `-opt-in`, specifying the fully qualified name of the opt-in requirement annotation of the API you use: `-opt-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:

Kotlin

```
tasks.withType<org.jetbrains.kotlin.gradle.tasks.KotlinCompile>().configureEach {  
 kotlinOptions.freeCompilerArgs += "-opt-in=org.mylibrary.OptInAnnotation"  
}
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.tasks.KotlinCompile).configureEach {  
 kotlinOptions {  
 freeCompilerArgs += "-opt-in=org.mylibrary.OptInAnnotation"  
 }  
}
```

If your Gradle module is a multiplatform module, use the `optIn` method:

Kotlin

```
sourceSets {  
 all {  
 languageSettings.optIn("org.mylibrary.OptInAnnotation")  
 }  
}
```

Groovy

```
sourceSets {  
 all {
```

```

 languageSettings {
 optIn('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>-opt-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.

Require opt-in for API

Create 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 or RUNTIME [retention](#)
- No EXPRESSION, FILE, TYPE, or TYPE_PARAMETER 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.

Mark 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 {}
```

Note that for some language elements, an opt-in requirement annotation is not applicable:

- Overriding methods can only have opt-in annotations that are present on their basic declarations.
- You cannot annotate a backing field or a getter of a property, just the property itself.
- You cannot annotate a local variable or a value parameter.

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
```

Coroutines guide

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

- [Coroutines basics](#)
- [Hands-on: Intro to coroutines and channels](#)
- [Cancellation and timeouts](#)
- [Composing suspending functions](#)
- [Coroutine context and dispatchers](#)
- [Asynchronous Flow](#)
- [Channels](#)
- [Coroutine exceptions handling](#)
- [Shared mutable state and concurrency](#)
- [Select expression \(experimental\)](#)
- [Tutorial: Debug coroutines using IntelliJ IDEA](#)
- [Tutorial: Debug Kotlin Flow using IntelliJ IDEA](#)

Additional references

- [Guide to UI programming with coroutines](#)
- [Coroutines design document \(KEEP\)](#)
- [Full `kotlinx.coroutines` API reference](#)
- [Best practices for coroutines in Android](#)

- Additional Android resources for Kotlin coroutines and flow

Coroutines basics

This section covers basic coroutine concepts.

Your first coroutine

A coroutine is an instance of suspendable computation. It is conceptually similar to a thread, in the sense that it takes a block of code to run that works concurrently with the rest of the code. However, a coroutine is not bound to any particular thread. It may suspend its execution in one thread and resume in another one.

Coroutines can be thought of as light-weight threads, but there is a number of important differences that make their real-life usage very different from threads.

Run the following code to get to your first working coroutine:

```
import kotlinx.coroutines.*

//sampleStart
fun main() = runBlocking { // this: CoroutineScope
 launch { // launch a new coroutine and continue
 delay(1000L) // non-blocking delay for 1 second (default time unit is ms)
 println("World!") // print after delay
 }
 println("Hello") // main coroutine continues while a previous one is delayed
}
//sampleEnd
```

You can get the full code [here](#).

You will see the following result:

```
Hello
World!
```

Let's dissect what this code does.

`launch` is a coroutine builder. It launches a new coroutine concurrently with the rest of the code, which continues to work independently. That's why Hello has been printed first.

`delay` is a special suspending function. It suspends the coroutine for a specific time. Suspending a coroutine does not block the underlying thread, but allows other coroutines to run and use the underlying thread for their code.

`runBlocking` is also a coroutine builder that bridges the non-coroutine world of a regular `fun main()` and the code with coroutines inside of `runBlocking { ... }` curly braces. This is highlighted in an IDE by this: CoroutineScope hint right after the

runBlocking opening curly brace.

If you remove or forget runBlocking in this code, you'll get an error on the `launch` call, since launch is declared only in the `CoroutineScope`:

```
Unresolved reference: launch
```

The name of `runBlocking` means that the thread that runs it (in this case — the main thread) gets blocked for the duration of the call, until all the coroutines inside `runBlocking { ... }` complete their execution. You will often see `runBlocking` used like that at the very top-level of the application and quite rarely inside the real code, as threads are expensive resources and blocking them is inefficient and is often not desired.

Structured concurrency

Coroutines follow a principle of structured concurrency which means that new coroutines can be only launched in a specific `CoroutineScope` which delimits the lifetime of the coroutine. The above example shows that `runBlocking` establishes the corresponding scope and that is why the previous example waits until `World!` is printed after a second's delay and only then exits.

In a real application, you will be launching a lot of coroutines. Structured concurrency ensures that they are not lost and do not leak. An outer scope cannot complete until all its children coroutines complete. Structured concurrency also ensures that any errors in the code are properly reported and are never lost.

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.*  
  
//sampleStart  
fun main() = runBlocking { // this: CoroutineScope  
 launch { doWorld() }  
 println("Hello")  
}  
  
// this is your first suspending function  
suspend fun doWorld() {  
 delay(1000L)  
 println("World!")  
}  
//sampleEnd
```

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` builders 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.

You can use `coroutineScope` from any suspending function. For example, you can move the concurrent printing of Hello and World into a suspend fun `doWorld()` function:

```
import kotlinx.coroutines.*  
  
//sampleStart  
fun main() = runBlocking {  
 doWorld()  
}  
  
suspend fun doWorld() = coroutineScope { // this: CoroutineScope  
 launch {  
 delay(1000L)  
 println("World!")  
 }  
 println("Hello")  
}  
//sampleEnd
```

You can get the full code [here](#).

This code also prints:

```
Hello  
World!
```

Scope builder and concurrency

A `coroutineScope` builder can be used inside any suspending function to perform multiple concurrent operations. Let's launch two concurrent coroutines inside a `doWorld` suspending function:

```
import kotlinx.coroutines.*  
  
//sampleStart  
// Sequentially executes doWorld followed by "Done"  
fun main() = runBlocking {  
 doWorld()  
 println("Done")  
}
```

```
// Concurrently executes both sections
suspend fun doWorld() = coroutineScope { // this: CoroutineScope
 launch {
 delay(2000L)
 println("World 2")
 }
 launch {
 delay(1000L)
 println("World 1")
 }
 println("Hello")
}
//sampleEnd
```

You can get the full code [here](#).

Both pieces of code inside `launch { ... }` blocks execute concurrently, with World 1 printed first, after a second from start, and World 2 printed next, after two seconds from start. A `coroutineScope` in `doWorld` completes only after both are complete, so `doWorld` returns and allows `Done` string to be printed only after that:

```
Hello
World 1
World 2
Done
```

An explicit job

A `launch` coroutine builder returns a `Job` object that is a handle to the launched coroutine and can be used to explicitly wait for its completion. For example, you can wait for completion of the child coroutine and then print "Done" string:

```
import kotlinx.coroutines.*

fun main() = runBlocking {
//sampleStart
 val job = 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
 println("Done")
}
//sampleEnd
}
```

You can get the full code [here](#).

This code produces:

```
Hello  
World!  
Done
```

Coroutines are light-weight

Coroutines are less resource-intensive than JVM threads. Code that exhausts the JVM's available memory when using threads can be expressed using coroutines without hitting resource limits. For example, the following code launches 100000 distinct coroutines that each wait 5 seconds and then print a period ('.') while consuming very little memory:

```
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](#).

If you write the same program using threads (remove `runBlocking`, replace `launch` with `thread`, and replace `delay` with `Thread.sleep`), it will likely consume too much memory and throw an out-of-memory error.

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:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 //sampleStart  
 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.")
//sampleEnd
}

```

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:

```

import kotlinx.coroutines.*

fun main() = runBlocking {
//sampleStart
 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.")
//sampleEnd
}

```

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.

The same problem can be observed by catching a `CancellationException` and not rethrowing it:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 //sampleStart  
 val job = launch(Dispatchers.Default) {  
 repeat(5) { i ->  
 try {  
 // print a message twice a second  
 println("job: I'm sleeping $i ...")  
 delay(500)  
 } catch (e: Exception) {  
 // log the exception  
 println(e)  
 }  
 }  
 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.")  
 }  
 //sampleEnd  
}
```

You can get the full code [here](#).

While catching `Exception` is an anti-pattern, this issue may surface in more subtle ways, like when using the `runCatching` function, which does not rethrow `CancellationException`.

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.

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 //sampleStart  
 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.")
//sampleEnd
}

```

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, the `try {...} finally {...}` expression and Kotlin's `use` function execute their finalization actions normally when a coroutine is cancelled:

```

import kotlinx.coroutines.*

fun main() = runBlocking {
//sampleStart
 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.")
//sampleEnd
}

```

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:

```
import kotlinx.coroutines.*

fun main() = runBlocking {
//sampleStart
 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.")
//sampleEnd
}
```

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:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 //sampleStart  
 withTimeout(1300L) {  
 repeat(1000) { i ->  
 println("I'm sleeping $i ...")  
 delay(500L)  
 }  
 }  
 //sampleEnd  
}
```

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:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 //sampleStart  
 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")  
 //sampleEnd  
}
```

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.

```
import kotlinx.coroutines.*

//sampleStart
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
 }
 //sampleEnd
```

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 chapter on coroutine context.

To work around this problem you can store a reference to the resource in the variable as opposed to returning it from the `withTimeout` block.

```
import kotlinx.coroutines.*  
  
var acquired = 0  
  
class Resource {  
 init { acquired++ } // Acquire the resource  
 fun close() { acquired-- } // Release the resource  
}  
  
fun main() {  
 //sampleStart  
 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  
 }  
 //sampleEnd  
}
```

You can get the full code [here](#).

This example always prints zero. Resources do not leak.

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:

```
import kotlinx.coroutines.*
import kotlin.system.*

fun main() = runBlocking<Unit> {
//sampleStart
 val time = measureTimeMillis {
 val one = doSomethingUsefulOne()
 val two = doSomethingUsefulTwo()
 println("The answer is ${one + two}")
 }
 println("Completed in $time ms")
//sampleEnd
}

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
}
```

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.

```
import kotlinx.coroutines.*
import kotlin.system.*

fun main() = runBlocking<Unit> {
 //sampleStart
 val time = measureTimeMillis {
 val one = async { doSomethingUsefulOne() }
 val two = async { doSomethingUsefulTwo() }
 println("The answer is ${one.await() + two.await()}")
 }
 println("Completed in $time ms")
 //sampleEnd
}

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
}
```

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:

```
import kotlinx.coroutines.*
import kotlin.system.*

fun main() = runBlocking<Unit> {
//sampleStart
 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")
//sampleEnd
}

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
}
```

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 using a `GlobalScope` reference to opt-out of the structured concurrency. 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.

GlobalScope is a delicate API that can backfire in non-trivial ways, one of which will be explained below, so you must explicitly opt-in into using GlobalScope with `@OptIn(DelicateCoroutinesApi::class)`.

```
// The result type of somethingUsefulOneAsync is Deferred<Int>
@OptIn(DelicateCoroutinesApi::class)
fun somethingUsefulOneAsync() = GlobalScope.async {
 doSomethingUsefulOne()
}

// The result type of somethingUsefulTwoAsync is Deferred<Int>
@OptIn(DelicateCoroutinesApi::class)
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:

```
import kotlinx.coroutines.*
import kotlin.system.*

//sampleStart
// 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")
}
//sampleEnd

@OptIn(DelicateCoroutinesApi::class)
fun somethingUsefulOneAsync() = GlobalScope.async {
 doSomethingUsefulOne()
}

@OptIn(DelicateCoroutinesApi::class)
fun somethingUsefulTwoAsync() = GlobalScope.async {
 doSomethingUsefulTwo()
}

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
}

```

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. However, 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.

```

import kotlinx.coroutines.*
import kotlin.system.*

fun main() = runBlocking<Unit> {
//sampleStart
 val time = measureTimeMillis {
 println("The answer is ${concurrentSum()}")
 }
 println("Completed in $time ms")
//sampleEnd
}

```

```

suspend fun concurrentSum(): Int = coroutineScope {
 val one = async { doSomethingUsefulOne() }
 val two = async { doSomethingUsefulTwo() }
 one.await() + two.await()
}

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
}

```

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
```

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:

```
import kotlinx.coroutines.*

fun main() = runBlocking<Unit> {
//sampleStart
 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}")
 }
//sampleEnd
}
```

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 is used when no other dispatcher is explicitly specified in the scope. It is represented by `Dispatchers.Default` and uses a shared background pool of threads.

`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.

```

import kotlinx.coroutines.*

fun main() = runBlocking<Unit> {
 //sampleStart
 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}")
 }
 //sampleEnd
}

```

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.

Debugging coroutines

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:

```
import kotlinx.coroutines.*

fun log(msg: String) = println("[${Thread.currentThread().name}] $msg")

fun main() = runBlocking<Unit> {
//sampleStart
 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()}")
//sampleEnd
}
```

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](#)):

```
import kotlinx.coroutines.*  
  
fun log(msg: String) = println("[${Thread.currentThread().name}] $msg")  
  
fun main() {  
 //sampleStart  
 newSingleThreadContext("Ctx1").use { ctx1 ->  
 newSingleThreadContext("Ctx2").use { ctx2 ->  
 runBlocking(ctx1) {  
 log("Started in ctx1")  
 withContext(ctx2) {  
 log("Working in ctx2")  
 }  
 log("Back to ctx1")  
 }  
 }  
 }  
 //sampleEnd  
}
```

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:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking<Unit> {
```

```
//sampleStart
 println("My job is ${coroutineContext[Job]}")
//sampleEnd
}
```

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, this parent-child relation can be explicitly overridden in one of two ways:

1. When a different scope is explicitly specified when launching a coroutine (for example, `GlobalScope.launch`), then it does not inherit a Job from the parent scope.
2. When a different Job object is passed as the context for the new coroutine (as shown in the example below), then it overrides the Job of the parent scope.

In both cases, the launched coroutine is not tied to the scope it was launched from and operates independently.

```
import kotlinx.coroutines.*

fun main() = runBlocking<Unit> {
//sampleStart
 // launch a coroutine to process some kind of incoming request
 val request = launch {
 // it spawns two other jobs
 launch(Job()) {
 println("job1: I run in my own Job 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
 println("main: Who has survived request cancellation?")
//sampleEnd
}
```

```
 delay(1000) // delay the main thread for a second to see what happens
//sampleEnd
}
```

You can get the full code [here](#).

The output of this code is:

```
job1: I run in my own Job and execute independently!
job2: I am a child of the request coroutine
main: Who has survived request cancellation?
job1: I am not affected by cancellation of the request
```

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:

```
import kotlinx.coroutines.*

fun main() = runBlocking<Unit> {
//sampleStart
 // 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")
//sampleEnd
}
```

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:

```
import kotlinx.coroutines.*  
  
fun log(msg: String) = println("[${Thread.currentThread().name}] $msg")  
  
fun main() = runBlocking(CoroutineName("main")) {  
 //sampleStart  
 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()}")  
 //sampleEnd  
}
```

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:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking<Unit> {  
 //sampleStart  
 launch(Dispatchers.Default + CoroutineName("test")) {
```

```

 println("I'm working in thread ${Thread.currentThread().name}")
 }
//sampleEnd
}

```

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.

```
import kotlinx.coroutines.*  
  
class Activity {  
 private val mainScope = CoroutineScope(Dispatchers.Default) // use Default for test purposes  
  
 fun destroy() {  
 mainScope.cancel()  
 }  
  
 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  
  
fun main() = runBlocking<Unit> {  
 //sampleStart  
 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  
 //sampleEnd  
}
```

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:

```
import kotlinx.coroutines.*  
  
val threadLocal = ThreadLocal<String?>() // declare thread-local variable  
  
fun main() = runBlocking<Unit> {  
 //sampleStart  
 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()}'")  
 //sampleEnd  
}
```

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.

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:

```

import kotlinx.coroutines.*

//sampleStart
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) }
}
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
fun 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
 }
}

```

```

}

fun 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) }
}
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

```

```
//sampleStart
fun simple(): Flow<Int> = flow {
 println("Flow started")
 for (i in 1..3) {
 delay(100)
 emit(i)
 }
}

fun 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) }
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
fun simple(): Flow<Int> = flow {
 for (i in 1..3) {
```

```

 delay(100)
 println("Emitting $i")
 emit(i)
 }
}

fun main() = runBlocking<Unit> {
 withTimeoutOrNull(250) { // Timeout after 250ms
 simple().collect { value -> println(value) }
 }
 println("Done")
}
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun main() = runBlocking<Unit> {
//sampleStart
 // Convert an integer range to a flow
 (1..3).asFlow().collect { value -> println(value) }
}
//sampleEnd

```

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:

```
import kotlinx.coroutines.*  
import kotlinx.coroutines.flow.*  
  
//sampleStart  
suspend fun performRequest(request: Int): String {  
 delay(1000) // imitate long-running asynchronous work  
 return "response $request"  
}  
  
fun main() = runBlocking<Unit> {  
 (1..3).asFlow() // a flow of requests  
 .map { request -> performRequest(request) }  
 .collect { response -> println(response) }  
}  
//sampleEnd
```

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:

```
import kotlinx.coroutines.*  
import kotlinx.coroutines.flow.*  
  
suspend fun performRequest(request: Int): String {  
 delay(1000) // imitate long-running asynchronous work
```

```

 return "response $request"
 }

fun main() = runBlocking<Unit> {
//sampleStart
 (1..3).asFlow() // a flow of requests
 .transform { request ->
 emit("Making request $request")
 emit(performRequest(request))
 }
 .collect { response -> println(response) }
//sampleEnd
}

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
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) }
}
//sampleEnd

```

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:

```
import kotlinx.coroutines.*  
import kotlinx.coroutines.flow.*  
  
fun main() = runBlocking<Unit> {  
 //sampleStart  
 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)  
 //sampleEnd  
}
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun main() = runBlocking<Unit> {
//sampleStart
 (1..5).asFlow()
 .filter {
 println("Filter $it")
 it % 2 == 0
 }
 .map {
 println("Map $it")
 "string $it"
 }.collect {
 println("Collect $it")
 }
//sampleEnd
}
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun log(msg: String) = println("[${Thread.currentThread().name}] $msg")

//sampleStart
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") }
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
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) }
}
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun log(msg: String) = println("[${Thread.currentThread().name}] $msg")

//sampleStart
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")
 }
}
//sampleEnd

```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*
import kotlin.system.*

//sampleStart
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")
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*
import kotlin.system.*

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> {
//sampleStart
 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")
//sampleEnd
}
```

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.

Conflation

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*
import kotlin.system.*
```

```

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> {
//sampleStart
 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")
//sampleEnd
}

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*
import kotlin.system.*

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> {
//sampleStart
 val time = measureTimeMillis {
 simple()
 .collectLatest { value ->
 println(value)
 }
 }
 println("Collected in $time ms")
//sampleEnd
}

```

```

 .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")
//sampleEnd
}

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun main() = runBlocking<Unit> {
//sampleStart
 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
//sampleEnd
}

```

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.

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun main() = runBlocking<Unit> {
//sampleStart
 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")
 }
//sampleEnd
}
```

You can get the full code from [here](#).

However, when using a `combine` operator here instead of a `zip`:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun main() = runBlocking<Unit> {
//sampleStart
 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")
 }
//sampleEnd
}
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun requestFlow(i: Int): Flow<String> = flow {
 emit("$i: First")
 delay(500) // wait 500 ms
 emit("$i: Second")
}

fun main() = runBlocking<Unit> {
```

```

//sampleStart
 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")
 }
//sampleEnd
}

```

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).

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun requestFlow(i: Int): Flow<String> = flow {
 emit("$i: First")
 delay(500) // wait 500 ms
 emit("$i: Second")
}

fun main() = runBlocking<Unit> {
//sampleStart
 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")
 }
//sampleEnd
}

```

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.

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun requestFlow(i: Int): Flow<String> = flow {
 emit("$i: First")
 delay(500) // wait 500 ms
 emit("$i: Second")
}

fun main() = runBlocking<Unit> {
//sampleStart
 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")
 }
//sampleEnd
}
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
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")
 }
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
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")
 }
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

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> {
//sampleStart
 simple()
 .catch { e -> emit("Caught $e") } // emit on exception
 .collect { value -> println(value) }
//sampleEnd
}
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
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 -> println(value) }
//sampleEnd
}
```

```

 .collect { value ->
 check(value <= 1) { "Collected $value" }
 println(value)
 }
 }
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

fun simple(): Flow<Int> = flow {
 for (i in 1..3) {
 println("Emitting $i")
 emit(i)
 }
}

fun main() = runBlocking<Unit> {
//sampleStart
 simple()
 .onEach { value ->
 check(value <= 1) { "Collected $value" }
 println(value)
 }
 .catch { e -> println("Caught $e") }
 .collect()
//sampleEnd
}

```

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.

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
fun simple(): Flow<Int> = (1..3).asFlow()

fun main() = runBlocking<Unit> {
 try {
 simple().collect { value -> println(value) }
 } finally {
 println("Done")
 }
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*
```

```

fun simple(): Flow<Int> = (1..3).asFlow()

fun main() = runBlocking<Unit> {
//sampleStart
 simple()
 .onCompletion { println("Done") }
 .collect { value -> println(value) }
//sampleEnd
}

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
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) }
}
//sampleEnd

```

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).

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
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)
 }
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
// Imitate a flow of events
fun events(): Flow<Int> = (1..3).asFlow().onEach { delay(100) }
//sampleEnd
```

```

fun main() = runBlocking<Unit> {
 events()
 .onEach { event -> println("Event: $event") }
 .collect() // <--- Collecting the flow waits
 println("Done")
}
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

// Imitate a flow of events
fun events(): Flow<Int> = (1..3).asFlow().onEach { delay(100) }

//sampleStart
fun main() = runBlocking<Unit> {
 events()
 .onEach { event -> println("Event: $event") }
 .launchIn(this) // <--- Launching the flow in a separate coroutine
 println("Done")
}
//sampleEnd

```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
fun foo(): Flow<Int> = flow {
 for (i in 1..5) {
 println("Emitting $i")
 emit(i)
 }
}

fun main() = runBlocking<Unit> {
 foo().collect { value ->
 if (value == 3) cancel()
 println(value)
 }
}
//sampleEnd
```

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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*
```

```
//sampleStart
fun main() = runBlocking<Unit> {
 (1..5).asFlow().collect { value ->
 if (value == 3) cancel()
 println(value)
 }
}
//sampleEnd
```

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 `cancellable` operator provided to do that:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.flow.*

//sampleStart
fun main() = runBlocking<Unit> {
 (1..5).asFlow().cancellable().collect { value ->
 if (value == 3) cancel()
 println(value)
 }
}
//sampleEnd
```

You can get the full code from [here](#).

With the cancellable 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.

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`.

```
import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*

fun main() = runBlocking {
//sampleStart
 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!")
//sampleEnd
}
```

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:

```
import kotlinx.coroutines.*  
import kotlinx.coroutines.channels.*  
  
fun main() = runBlocking {  
 //sampleStart  
 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!")  
 //sampleEnd  
}
```

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:

```
import kotlinx.coroutines.*  
import kotlinx.coroutines.channels.*  
  
fun CoroutineScope.produceSquares(): ReceiveChannel<Int> = produce {  
 for (x in 1..5) send(x * x)  
}
```

```

fun main() = runBlocking {
//sampleStart
 val squares = produceSquares()
 squares.consumeEach { println(it) }
 println("Done!")
//sampleEnd
}

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*

fun main() = runBlocking {
//sampleStart
 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
//sampleEnd
}

fun CoroutineScope.produceNumbers() = produce<Int> {
 var x = 1
 while (true) send(x++) // infinite stream of integers starting from 1
}

fun CoroutineScope.square(numbers: ReceiveChannel<Int>): ReceiveChannel<Int> = produce {
 for (x in numbers) send(x * x)
}

```

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.

```
import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*

fun main() = runBlocking {
//sampleStart
 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
//sampleEnd
}

fun CoroutineScope.numbersFrom(start: Int) = produce<Int> {
```

```

 var x = start
 while (true) send(x++) // infinite stream of integers from start
}

fun CoroutineScope.filter(numbers: ReceiveChannel<Int>, prime: Int) = produce<Int> {
 for (x in numbers) if (x % prime != 0) send(x)
}

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*

fun main() = runBlocking<Unit> {
//sampleStart
 val producer = produceNumbers()
 repeat(5) { launchProcessor(it, producer) }
 delay(950)
 producer.cancel() // cancel producer coroutine and thus kill them all
//sampleEnd
}

fun CoroutineScope.produceNumbers() = produce<Int> {
 var x = 1 // start from 1
 while (true) {
 send(x++) // produce next
 delay(100) // wait 0.1s
 }
}

fun CoroutineScope.launchProcessor(id: Int, channel: ReceiveChannel<Int>) = launch {
 for (msg in channel) {
 println("Processor #$id received $msg")
 }
}

```

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):

```
import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*

fun main() = runBlocking {
//sampleStart
 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
//sampleEnd
}

suspend fun sendString(channel: SendChannel<String>, s: String, time: Long) {
 while (true) {
 delay(time)
 channel.send(s)
 }
}
```

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:

```
import kotlinx.coroutines.*  
import kotlinx.coroutines.channels.*  
  
fun main() = runBlocking<Unit> {  
 //sampleStart  
 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  
 //sampleEnd  
}
```

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.

```
import kotlinx.coroutines.*
```

```

import kotlinx.coroutines.channels.*

//sampleStart
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
 }
}
//sampleEnd

```

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.*

//sampleStart
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
}
//sampleEnd

```

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.

Coroutine exceptions 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 in [Channels](#) section).

It can be demonstrated by a simple example that creates root coroutines using the [GlobalScope](#):

[GlobalScope](#) is a delicate API that can backfire in non-trivial ways. Creating a root coroutine for the whole application is one of the rare legitimate uses for [GlobalScope](#), so you must explicitly opt-in into using [GlobalScope](#) with `@OptIn(DelicateCoroutinesApi::class)`.

```
import kotlinx.coroutines.*

//sampleStart
@OptIn(DelicateCoroutinesApi::class)
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")
 }
}
//sampleEnd
```

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 a 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.

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.

```
import kotlinx.coroutines.*

@OptIn(DelicateCoroutinesApi::class)
fun main() = runBlocking {
//sampleStart
 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)
//sampleEnd
}
```

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.

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking {  
 //sampleStart  
 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()  
 //sampleEnd  
}
```

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.

```

import kotlinx.coroutines.*

@OptIn(DelicateCoroutinesApi::class)
fun main() = runBlocking {
//sampleStart
 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()
//sampleEnd
}

```

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.ArithmaticException

```

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.*

@OptIn(DelicateCoroutinesApi::class)
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)
}
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.ArithmeticException]
```

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:

```

import kotlinx.coroutines.*
import java.io.*

@OptIn(DelicateCoroutinesApi::class)
fun main() = runBlocking {
//sampleStart
 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()
//sampleEnd
}

```

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 the UI component is destroyed (and its job is cancelled), then it is necessary to cancel 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 {
//sampleStart
 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()
}
//sampleEnd
}

```

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 {
//sampleStart
 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")
 }
//sampleEnd
}

```

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 {
//sampleStart
 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")
//sampleEnd
}

```

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
```

Shared mutable state and concurrency

Coroutines can be executed parallelly using a multi-threaded dispatcher like the [Dispatchers.Default](#). It presents all the usual parallelism 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](#).

```
import kotlinx.coroutines.*
import kotlin.system.*

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")
}

//sampleStart
var counter = 0
```

```

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 counter++
 }
 }
 println("Counter = $counter")
}
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlin.system.*

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")
}

//sampleStart
@Volatile // in Kotlin `volatile` is an annotation
var counter = 0

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 counter++
 }
 }
 println("Counter = $counter")
}
//sampleEnd

```

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:

```
import kotlinx.coroutines.*
import java.util.concurrent.atomic.*
import kotlin.system.*

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")
}

//sampleStart
val counter = AtomicInteger()

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 counter.incrementAndGet()
 }
 }
 println("Counter = $counter")
}
//sampleEnd
```

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.

```
import kotlinx.coroutines.*
import kotlin.system.*

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")
}

//sampleStart
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")
}
//sampleEnd
```

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.

```

import kotlinx.coroutines.*
import kotlin.system.*

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")
}

//sampleStart
val counterContext = newSingleThreadContext("CounterContext")
var counter = 0

fun main() = runBlocking {
 // confine everything to a single-threaded context
 withContext(counterContext) {
 massiveRun {
 counter++
 }
 }
 println("Counter = $counter")
}
//sampleEnd

```

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.sync.*
import kotlin.system.*

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")
 }

//sampleStart
val mutex = Mutex()
var counter = 0

fun main() = runBlocking {
 withContext(Dispatchers.Default) {
 massiveRun {
 // protect each increment with lock
 mutex.withLock {
 counter++
 }
 }
 println("Counter = $counter")
 }
}
//sampleEnd

```

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 latter 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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*
import kotlin.system.*

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")
 }
}

// 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

// 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)
 }
 }
}

//sampleStart
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
}
//sampleEnd

```

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.

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:

```

import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*
import kotlinx.coroutines.selects.*

fun CoroutineScope.fizz() = produce<String> {
 while (true) { // sends "Fizz" every 300 ms
 delay(300)
 send("Fizz")
 }
}

fun CoroutineScope.buzz() = produce<String> {
 while (true) { // sends "Buzz!" every 500 ms
 delay(500)
 send("Buzz!")
 }
}

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'")
 }
 }
}

fun main() = runBlocking<Unit> {
//sampleStart
 val fizz = fizz()
 val buzz = buzz()
 repeat(7) {
 selectFizzBuzz(fizz, buzz)
 }
 coroutineContext.cancelChildren() // cancel fizz & buzz coroutines
}

```

```
//sampleEnd  
}
```

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 `onReceiveCatching` 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.onReceiveCatching { it ->  
 val value = it.getOrNull()  
 if (value != null) {  
 "a -> '$value'"  
 } else {  
 "Channel 'a' is closed"  
 }  
 }  
 b.onReceiveCatching { it ->  
 val value = it.getOrNull()  
 if (value != null) {  
 "b -> '$value'"  
 } else {  
 "Channel 'b' is closed"  
 }  
 }  
 }
```

Let's use it with channel a that produces "Hello" string four times and channel b that produces "World" four times:

```
import kotlinx.coroutines.*  
import kotlinx.coroutines.channels.*  
import kotlinx.coroutines.selects.*  
  
suspend fun selectAorB(a: ReceiveChannel<String>, b: ReceiveChannel<String>): String =  
 select<String> {  
 a.onReceiveCatching { it ->  
 val value = it.getOrNull()
```

```

 if (value != null) {
 "a -> '$value'"
 } else {
 "Channel 'a' is closed"
 }
 }
 b.onReceiveCatching { it ->
 val value = it.getOrNull()
 if (value != null) {
 "b -> '$value'"
 } else {
 "Channel 'b' is closed"
 }
 }
}

fun main() = runBlocking<Unit> {
//sampleStart
 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()
//sampleEnd
}

```

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 a 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 `onReceiveCatching` 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 a 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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*
import kotlinx.coroutines.selects.*

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
 }
 }
}

fun main() = runBlocking<Unit> {
//sampleStart
 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()
//sampleEnd
}
```

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.

```
import kotlinx.coroutines.*
import kotlinx.coroutines.selects.*
import java.util.*

fun CoroutineScope.asyncString(time: Int) = async {
 delay(time.toLong())
 "Waited for $time ms"
}

fun CoroutineScope.asyncStringsList(): List<Deferred<String>> {
 val random = Random(3)
 return List(12) { asyncString(random.nextInt(1000)) }
}

fun main() = runBlocking<Unit> {
//sampleStart
 val list = asyncStringsList()
 val result = select<String> {
 list.withIndex().forEach { (index, deferred) ->
 deferred.onAwait { answer ->
 "Deferred $index produced answer '$answer'"
 }
 }
 }
//sampleEnd
}
```

```

 }
 println(result)
 val countActive = list.count { it.isActive }
 println("$countActive coroutines are still active")
//sampleEnd
}

```

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 `onReceiveCatching` 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.onReceiveCatching { update ->
 update.getOrNull()
 }
 current.onAwait { value ->
 send(value) // send value that current deferred has produced
 input.receiveCatching().getOrNull() // 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:

```
import kotlinx.coroutines.*
import kotlinx.coroutines.channels.*
import kotlinx.coroutines.selects.*

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.onReceiveCatching { update ->
 update.getOrNull()
 }
 current.onAwait { value ->
 send(value) // send value that current deferred has produced
 input.receiveCatching().getOrNull() // and use the next deferred from the input
channel
 }
 }
 if (next == null) {
 println("Channel was closed")
 break // out of loop
 } else {
 current = next
 }
 }
}

fun CoroutineScope.asyncString(str: String, time: Long) = async {
 delay(time)
 str
}

fun main() = runBlocking<Unit> {
//sampleStart
 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
//sampleEnd
}
```

You can get the full code [here](#).

The result of this code:

```
BEGIN  
Replace  
END  
Channel was closed
```

Debug coroutines using IntelliJ IDEA – tutorial

This tutorial demonstrates how to create Kotlin coroutines and debug them using IntelliJ IDEA.

The tutorial assumes you have prior knowledge of the [coroutines](#) concept.

Debugging works for kotlinx-coroutines-core version 1.3.8 or later.

Create coroutines

1. Open a Kotlin project in IntelliJ IDEA. If you don't have a project, [create one](#).
2. Open the main.kt file in src/main/kotlin.

The src directory contains Kotlin source files and resources. The main.kt file contains sample code that will print Hello World!.

3. Change code in the main() function:

- Use the `runBlocking()` block to wrap a coroutine.
- Use the `async()` function to create coroutines that compute deferred values a and b.
- Use the `await()` function to await the computation result.
- Use the `println()` function to print computing status and the result of multiplication to the output.

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking<Unit> {  
 val a = async {  
 println("I'm computing part of the answer")  
 6  
 }  
 val b = async {  
 println("I'm computing another part of the answer")  
 7  
 }  
 println("The answer is ${a.await() * b.await()}")  
}
```

4. Build the code by clicking Build Project.

The screenshot shows the IntelliJ IDEA interface. The top bar has icons for file, edit, and navigation. A dropdown menu is open next to the 'MainKt' tab, showing 'MainKt' and 'Build Project F9'. Below the top bar, the project tree shows 'test > src > main > kotlin > Main.kt'. The code editor window contains the following Kotlin code:

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking<Unit> { this: CoroutineScope }
```

Build an application

Debug coroutines

1. Set breakpoints at the lines with the `println()` function call:

The screenshot shows the same IntelliJ IDEA interface with breakpoints set on the `println` statements. The code editor window contains the same Kotlin code as before, but now with several red circular breakpoints on lines 5, 9, and 12. The code is annotated with numbers 5, 6, 7, 8, 9, 10, 11, and 12 next to the corresponding lines.

```
import kotlinx.coroutines.*  
  
fun main() = runBlocking<Unit> { this: CoroutineScope  
 val a = async { this: CoroutineScope  
 5 println("I'm computing part of the answer")  
 6 ^async  
 }  
 val b = async { this: CoroutineScope  
 9 println("I'm computing another part of the answer")  
 10 ^async  
 }  
 12 println("The answer is ${a.await() * b.await()}")  
}
```

Build a console application

2. Run the code in debug mode by clicking Debug next to the run configuration at the top of the screen.

```


1 import kotlinx.coroutines.*
2
3 fun main() = runBlocking<Unit> {
4 val a = async {

```

Build a console application

The Debug tool window appears:

- The Frames tab contains the call stack.
- The Variables tab contains variables in the current context.
- The Coroutines tab contains information on running or suspended coroutines. It shows that there are three coroutines. The first one has the RUNNING status, and the other two have the CREATED status.

Debug the coroutine

3. Resume the debugger session by clicking Resume Program in the Debug tool window:

Debug the coroutine

Now the Coroutines tab shows the following:

- The first coroutine has the SUSPENDED status – it is waiting for the values so it can multiply them.
- The second coroutine is calculating the a value – it has the RUNNING status.
- The third coroutine has the CREATED status and isn't calculating the value of b.

4. Resume the debugger session by clicking Resume Program in the Debug tool window:

Build a console application

Now the Coroutines tab shows the following:

- The first coroutine has the SUSPENDED status – it is waiting for the values so it can multiply them.
- The second coroutine has computed its value and disappeared.
- The third coroutine is calculating the value of b – it has the RUNNING status.

Using IntelliJ IDEA debugger, you can dig deeper into each coroutine to debug your code.

Debug Kotlin Flow using IntelliJ IDEA – tutorial

This tutorial demonstrates how to create Kotlin Flow and debug it using IntelliJ IDEA.

The tutorial assumes you have prior knowledge of the [coroutines](#) and [Kotlin Flow](#) concepts.

Debugging works for kotlinx-coroutines-core version 1.3.8 or later.

Create a Kotlin flow

Create a Kotlin [flow](#) with a slow emitter and a slow collector:

1. Open a Kotlin project in IntelliJ IDEA. If you don't have a project, [create one](#).
2. Open the main.kt file in src/main/kotlin.

The src directory contains Kotlin source files and resources. The main.kt file contains sample code that will print Hello World!.

3. Create the simple() function that returns a flow of three numbers:

- Use the `delay()` function to imitate CPU-consuming blocking code. It suspends the coroutine for 100 ms without blocking the thread.
- Produce the values in the for loop using the `emit()` function.


```
import kotlinx.coroutines.*  
import kotlinx.coroutines.flow.*  
import kotlin.system.*  
  
fun simple(): Flow<Int> = flow {  
 for (i in 1..3) {  
 delay(100)  
 emit(i)  
 }  
}
```

4. Change the code in the main() function:

- Use the `runBlocking()` block to wrap a coroutine.
- Collect the emitted values using the `collect()` function.
- Use the `delay()` function to imitate CPU-consuming code. It suspends the coroutine for 300 ms without blocking the thread.
- Print the collected value from the flow using the `println()` function.

```
fun main() = runBlocking {  
 simple()  
 .collect { value ->  
 delay(300)  
 println(value)  
 }  
}
```

5. Build the code by clicking Build Project.


```
import kotlinx.coroutines.*  
fun main() = runBlocking<Unit> { this: CoroutineScope }
```

Build an application

Debug the coroutine

1. Set a breakpoint at the line where the emit() function is called:


```
import kotlinx.coroutines.*  
import kotlinx.coroutines.flow.*  
import kotlin.system.*  
  
fun simple(): Flow<Int> = flow { this: FlowCollector<Int>  
 for (i in 1 .. 3) {  
 delay( timeMillis: 100)  
 emit(i)  
 }  
}  
  
fun main() = runBlocking { this: CoroutineScope  
 simple()  
 .collect { value ->  
 delay( timeMillis: 300)  
 println(value)  
 }  
}
```

Build a console application

2. Run the code in debug mode by clicking Debug next to the run configuration at the top of the screen.

```

import kotlinx.coroutines.*


fun main() = runBlocking<Unit> {
 val a = async {
 ...
 }
}

```

Build a console application

The Debug tool window appears:

- The Frames tab contains the call stack.
- The Variables tab contains variables in the current context. It tells us that the flow is emitting the first value.
- The Coroutines tab contains information on running or suspended coroutines.

Debug the coroutine

3. Resume the debugger session by clicking Resume Program in the Debug tool window. The program stops at the same breakpoint.

Debug the coroutine

Now the flow emits the second value.

Debug the coroutine

Add a concurrently running coroutine

1. Open the main.kt file in src/main/kotlin.
2. Enhance the code to run the emitter and collector concurrently:
 - Add a call to the `buffer()` function to run the emitter and collector concurrently. `buffer()` stores emitted values and runs the flow collector in a separate coroutine.

```
fun main() = runBlocking<Unit> {
 simple()
 .buffer()
 .collect { value ->
 delay(300)
 println(value)
 }
}
```

3. Build the code by clicking Build Project.

Debug a Kotlin flow with two coroutines

1. Set a new breakpoint at `println(value)`.
2. Run the code in debug mode by clicking Debug next to the run configuration at the top of the screen.

Build a console application

The Debug tool window appears.

In the Coroutines tab, you can see that there are two coroutines running concurrently. The flow collector and emitter run in separate coroutines because of the `buffer()` function. The `buffer()` function buffers emitted values from the flow. The emitter coroutine has the RUNNING status, and the collector coroutine has the SUSPENDED status.

- Resume the debugger session by clicking Resume Program in the Debug tool window.

Debugging coroutines

Now the collector coroutine has the RUNNING status, while the emitter coroutine has the SUSPENDED status.

You can dig deeper into each coroutine to debug your code.

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. Examples:

- org.jetbrains.kotlinx:kotlinx-serialization-json provides JSON serialization for Kotlin projects.
- org.jetbrains.kotlinx:kotlinx-serialization-cbor provides CBOR serialization.

Platform-specific artifacts are handled automatically; you don't need to add them manually. Use the same dependencies in JVM, JS, Native, and multiplatform projects.

Note that the kotlinx.serialization libraries use their own versioning structure, which doesn't match Kotlin's versioning. Check out the releases on [GitHub](#) to find the latest versions.

Formats

kotlinx.serialization includes libraries for various serialization formats:

- [JSON: kotlinx-serialization-json](#)
- [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 [Experimental](#), 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).

Kotlin

```
plugins {
 kotlin("jvm") version "1.7.0"
 kotlin("plugin.serialization") version "1.7.0"
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.jvm' version '1.7.0'
 id 'org.jetbrains.kotlin.plugin.serialization' version '1.7.0'
}
```

2. Add the JSON serialization library dependency:`org.jetbrains.kotlinx:kotlinx-serialization-json:1.3.2`

Kotlin

```
dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-serialization-json:1.3.2")
}
```

Groovy

```
dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-serialization-json:1.3.2'
}
```

Now you're ready to use the serialization API in your code. The API is located in the the `kotlinx.serialization` package and its format-specific subpackages such as `kotlinx.serialization.json`.

First, make a class serializable by annotating it with `@Serializable`.

```
import kotlinx.serialization.Serializable

@Serializable
data class Data(val a: Int, val b: String)
```

You can now serialize an instance of this class by calling `Json.encodeToString()`.

```
import kotlinx.serialization.Serializable
import kotlinx.serialization.json.Json
import kotlinx.serialization.encodeToString

@Serializable
```

```
data class Data(val a: Int, val b: String)

fun main() {
 val json = Json.encodeToString(Data(42, "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, "str"), Data(12, "test"))
val jsonList = Json.encodeToString(dataList)
```

To deserialize an object from JSON, use the `decodeFromString()` function:

```
import kotlinx.serialization.Serializable
import kotlinx.serialization.json.Json
import kotlinx.serialization.decodeFromString

@Serializable
data class Data(val a: Int, val b: String)

fun main() {
 val obj = Json.decodeFromString<Data>("""{"a":42, "b": "str"}""")
}
```

For more information about serialization in Kotlin, see the [Kotlin Serialization Guide](#).

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](#) (a loop with a postcondition).
- `else` defines the branch of an [if expression](#) that 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 a '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 a '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 is 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](#) (a loop with a precondition).

Soft keywords

The following tokens act as keywords in the context in which they are applicable, and they can be used as identifiers in other contexts:

- by
 - [delegates the implementation of an interface to another object](#).
 - [delegates the implementation of the 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](#).
- value with the class keyword declares an [inline class](#).
- where specifies the [constraints for a generic type parameter](#).

Modifier keywords

The following tokens act as keywords in modifier lists of declarations, and they can be used as identifiers in other contexts:

- abstract marks a class or member as [abstract](#).
- actual denotes a platform-specific implementation in [multiplatform projects](#).
- 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 outside of Kotlin (accessible through [JNI](#) or in [JavaScript](#)).
- final forbids [overriding a member](#).
- infix allows calling a function using [infix notation](#).
- inline tells the compiler to [inline a function and the lambdas passed to it at the call site](#).
- inner allows referring to an 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 they 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 the corresponding [infix functions](#) instead).
- `==, !=` - [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 a declaration.
- `?` 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](#).

For operator precedence, see [this reference](#) in Kotlin grammar.

Gradle

In order to build a Kotlin project with Gradle, you should [apply the Kotlin Gradle plugin to your project](#) and [configure the dependencies](#).

Plugin and versions

Apply the Kotlin Gradle plugin by using the [Gradle plugins DSL](#).

The Kotlin Gradle plugin and the kotlin-multiplatform plugin 1.7.0 require Gradle 6.1 or later.

Kotlin

```
plugins {  
 kotlin("<...>") version "1.7.0"  
}
```

Groovy

```
plugins {  
 id 'org.jetbrains.kotlin.<...>' version '1.7.0'  
}
```

The placeholder <...> should be replaced with the name of one of the plugins that will be discussed in subsequent 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 6.1 or later.

Kotlin

```
plugins {  
 kotlin("multiplatform") version "1.7.0"  
}
```

Groovy

```
plugins {  
 id 'org.jetbrains.kotlin.multiplatform' version '1.7.0'
```

```
}
```

Targeting the JVM

To target the JVM, apply the Kotlin JVM plugin.

Kotlin

```
plugins {
 kotlin("jvm") version "1.7.0"
}
```

Groovy

```
plugins {
 id "org.jetbrains.kotlin.jvm" version "1.7.0"
}
```

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'
```

Applying Kotlin plugins with apply in the Kotlin Gradle DSL is not recommended – [see why](#).

Kotlin and Java sources

Kotlin sources and Java sources can be stored in the same folder, or they can be placed in different folders. The default convention is to use different folders:

```
project
  - src
 - main (root)
 - kotlin
 - java
```

The corresponding sourceSets property should be updated if you are not using the default convention:

Kotlin

```
sourceSets.main {
 java.srcDirs("src/main/myJava", "src/main/myKotlin")
}
```

```
sourceSets {
 main.kotlin.srcDirs += 'src/main/myKotlin'
 main.java.srcDirs += 'src/main/myJava'
}
```

Check for JVM target compatibility of related compile tasks

In the build module, you may have related compile tasks, for example:

- `compileKotlin` and `compileJava`
- `compileTestKotlin` and `compileTestJava`

main and test source set compile tasks are not related.

For such related tasks, the Kotlin Gradle plugin checks for JVM target compatibility. Different values of `jvmTarget` in the `kotlin` extension and `targetCompatibility` in the `java` extension cause incompatibility. For example: the `compileKotlin` task has `jvmTarget=1.8`, and the `compileJava` task has (or `inherits`) `targetCompatibility=15`.

Control the behavior of this check by setting the `kotlin.jvm.target.validation.mode` property in the `build.gradle` file equal to:

- warning – the default value; the Kotlin Gradle plugin will print a warning message.
- error – the plugin will fail the build.
- ignore – the plugin will skip the check and won't produce any messages.

Set custom JDK home

By default, Kotlin compile tasks use the current Gradle JDK. If you need to change the JDK by some reason, you can set the JDK home with [Java toolchains](#) or the [Task DSL](#) to set a local JDK.

The `jdkHome` compiler option is deprecated since Kotlin 1.5.30.

When you use a custom JDK, note that [kapt task workers use process isolation mode](#) only, and ignore the `kapt.workers.isolation` property.

Gradle Java toolchains support

Gradle 6.7 introduced [Java toolchains support](#). Using this feature, you can:

- Use a JDK and a JRE that are different from the Gradle ones to run compilations, tests, and executables.
- Compile and test code with a not-yet-released language version.

With toolchains support, Gradle can autodetect local JDKs and install missing JDKs that Gradle requires for the build. Now Gradle itself can run on any JDK and still reuse the [remote build cache feature](#) for tasks that depend on a major JDK version.

The Kotlin Gradle plugin supports Java toolchains for Kotlin/JVM compilation tasks. JS and Native tasks don't use toolchains. The Kotlin compiler always runs on the JDK the Gradle daemon is running on. A Java toolchain:

- Sets the [jdkHome option](#) available for JVM targets.
- Sets the [kotlinOptions.jvmTarget](#) to the toolchain's JDK version if the user doesn't set the jvmTarget option explicitly. If the user doesn't configure the toolchain, the jvmTarget field will use the default value. Learn more about [JVM target compatibility](#).
- Affects which JDK [kapt workers](#) are running on.

Use the following code to set a toolchain. Replace the placeholder <MAJOR_JDK_VERSION> with the JDK version you would like to use:

Kotlin

```
kotlin {  
 jvmToolchain {  
 languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>)) // "8"  
 }  
}
```

Groovy

```
kotlin {  
 jvmToolchain {  
 languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>)) // "8"  
 }  
}
```

Note that setting a toolchain via the kotlin extension will update the toolchain for Java compile tasks as well.

To understand which toolchain Gradle uses, run your Gradle build with the [log level --info](#) and find a string in the output starting with [KOTLIN] Kotlin compilation 'jdkHome' argument:. The part after the colon will be the JDK version from the toolchain.

To set any JDK (even local) for the specific task, use the Task DSL.

Setting JDK version with the Task DSL

The Task DSL allows setting any JDK version for any task implementing the `UsesKotlinJavaToolchain` interface. At the moment, these tasks are `KotlinCompile` and `KaptTask`. If you want Gradle to search for the major JDK version, replace the <MAJOR_JDK_VERSION> placeholder in your build script:

Kotlin

```
val service = project.extensions.getByType<JavaToolchainService>()
val customLauncher = service.launcherFor {
 it.languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>)) // "8"
}
project.tasks.withType<UsesKotlinJavaToolchain>().configureEach {
 kotlinJavaToolchain.toolchain.use(customLauncher)
}
```

Groovy

```
JavaToolchainService service = project.getExtensions().getByType(JavaToolchainService.class)
Provider<JavaLauncher> customLauncher = service.launcherFor {
 it.languageVersion.set(JavaLanguageVersion.of(<MAJOR_JDK_VERSION>)) // "8"
}
tasks.withType(UsesKotlinJavaToolchain.class).configureEach { task ->
 task.kotlinJavaToolchain.toolchain.use(customLauncher)
}
```

Or you can specify the path to your local JDK and replace the placeholder <LOCAL_JDK_VERSION> with this JDK version:

```
tasks.withType<UsesKotlinJavaToolchain>().configureEach {
 kotlinJavaToolchain.jdk.use(
 "/path/to/local/jdk", // Put a path to your JDK
 JavaVersion.<LOCAL_JDK_VERSION> // For example, JavaVersion.17
 )
}
```

Targeting JavaScript

When targeting only JavaScript, use the `kotlin-js` plugin. [Learn more](#)

Kotlin

```
plugins {
 kotlin("js") version "1.7.0"
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.js' version '1.7.0'
}
```

Kotlin and Java sources for JavaScript

This plugin only works for Kotlin files, so it is recommended that you keep Kotlin and Java files separate (if the project contains Java files). If you don't store them separately, specify the source folder in the sourceSets block:

Kotlin

```
kotlin {  
 sourceSets["main"].apply {  
 kotlin.srcDir("src/main/myKotlin")  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets {  
 main.kotlin.srcDirs += 'src/main/myKotlin'  
 }  
}
```

Targeting Android

It's recommended to 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

```
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 dependencies {  
 implementation("com.example:my-library:1.0")  
 }  
 }  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets {  
 commonMain {  
 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
api	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 api dependency.
implementation	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 `implementation` dependency.	Use for dependencies needed for the internal logic of a module. If a module is an endpoint application which is not published, use implementation dependencies instead of api dependencies.
compileOnly	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.
runtimeOnly	Available at runtime but is not visible during compilation of any module.	

Dependency on the standard library

A dependency on the standard library (stdlib) is added automatically to each source set. The version of the standard library used 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 option to the gradle.properties:

```
kotlin.stdlib.default.dependency=false
```

Set dependencies on test libraries

The [kotlin.test](#) API is available for testing Kotlin projects on all supported platforms. Add the dependency `kotlin-test` to the `commonTest` source set, and the Gradle plugin will infer the corresponding test dependencies for each test source set:

- `kotlin-test-common` and `kotlin-test-annotations-common` for common source sets
- `kotlin-test-junit` for JVM source sets
- `kotlin-test-js` for Kotlin/JS source sets

Kotlin/Native targets do not require additional test dependencies, and the `kotlin.test` API implementations are built-in.

Kotlin

```
kotlin {  
 sourceSets {  
 val commonTest by getting {  
 dependencies {  
 implementation(kotlin("test")) // This brings all the platform dependencies  
automatically  
 }  
 }  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets {  
 commonTest {  
 dependencies {  
 implementation kotlin("test") // This brings all the platform dependencies  
automatically  
 }  
 }  
 }  
}
```

You can use shorthand for a dependency on a Kotlin module, for example, `kotlin("test")` for `"org.jetbrains.kotlin:kotlin-test"`.

You can use the `kotlin-test` dependency in any shared or platform-specific source set as well.

For Kotlin/JVM, Gradle uses JUnit 4 by default. Therefore, the `kotlin("test")` dependency resolves to the variant for JUnit 4, namely `kotlin-test-junit`.

You can choose JUnit 5 or TestNG by calling `useJUnitPlatform()` or `useTestNG()` in the test task of your build script. The following example is for a Kotlin Multiplatform project:

Kotlin

```
kotlin {  
 jvm {  
 testRuns["test"].executionTask.configure {  
 useJUnitPlatform()  
 }  
 }  
 sourceSets {  
 val commonTest by getting {  
 dependencies {  
 implementation(kotlin("test"))  
 }  
 }  
 }  
}
```

Groovy

```
kotlin {  
 jvm {  
 testRuns["test"].executionTask.configure {  
 useJUnitPlatform()  
 }  
 }  
 sourceSets {  
 commonTest {  
 dependencies {  
 implementation kotlin("test")  
 }  
 }  
 }  
}
```

The following example is for a JVM project:

Kotlin

```
dependencies {  
 testImplementation(kotlin("test"))  
}  
  
tasks {  
 test {  
 useTestNG()  
 }  
}
```

Groovy

```

dependencies {
 testImplementation 'org.jetbrains.kotlin:kotlin-test'
}

test {
 useTestNG()
}

```

[Learn how to test code using JUnit on the JVM.](#)

If you need to use a different JVM test framework, disable automatic testing framework selection by adding the line `kotlin.test.infer.jvm.variant=false` to the project's `gradle.properties` file. After doing this, add the framework as a Gradle dependency.

If you had used a variant of `kotlin("test")` in your build script explicitly and project build stopped working with a compatibility conflict, see [this issue in the Compatibility Guide](#).

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's base artifact name instead – `kotlinx-coroutines-core`.

Kotlin

```

kotlin {
 sourceSets {
 val jvmMain by getting {
 dependencies {
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.6.0")
 }
 }
 }
}

```

Groovy

```

kotlin {
 sourceSets {
 jvmMain {
 dependencies {
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core-jvm:1.6.0'
 }
 }
 }
}

```

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's base artifact name, such as `kotlinx-coroutines-core` or `ktor-client-core`.

Kotlin

```
kotlin {  
 sourceSets {  
 val commonMain by getting {  
 dependencies {  
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0")  
 }  
 }  
 }  
}
```

Groovy

```
kotlin {  
 sourceSets {  
 commonMain {  
 dependencies {  
 implementation 'org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0'  
 }  
 }  
 }  
}
```

Set dependencies at the top level

Alternatively, you can specify the dependencies at the top level, using the following pattern for the configuration names: <sourceSetName><DependencyType>. This can be helpful for some Gradle built-in dependencies, like gradleApi(), localGroovy(), or gradleTestKit(), which are not available in the source sets' dependency DSL.

Kotlin

```
dependencies {  
 "commonMainImplementation"("com.example:my-library:1.0")  
}
```

Groovy

```
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 to source files between builds so only files affected by these changes are compiled.

Incremental compilation is supported for Kotlin/JVM and Kotlin/JS projects and is enabled by default.

There are several ways to switch off incremental compilation:

- `kotlin.incremental=false` for Kotlin/JVM.
- `kotlin.incremental.js=false` for Kotlin/JS projects.
- Use `-Pkotlin.incremental=false` or `-Pkotlin.incremental.js=false` as a command line parameter.

The parameter should be added to each subsequent build, and any build with incremental compilation disabled invalidates incremental caches.

The first build is never incremental.

Gradle build cache support

The Kotlin plugin uses the [Gradle build cache](#), which stores the build outputs for reuse in future builds.

To disable 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 `kapt` annotation processing tasks are not cached by default. However, you can [enable caching for them manually](#).

Gradle configuration cache support

The configuration cache is available in Gradle 6.5 and later as an experimental feature. You can check the [Gradle releases page](#) to see whether it has been promoted to stable.

The Kotlin plugin uses the [Gradle configuration cache](#), which speeds up the build process by reusing the results of the configuration phase.

See the [Gradle documentation](#) to learn how to enable the configuration cache. After you enable this feature, the Kotlin Gradle plugin will automatically start using it.

Compiler options

Use the `kotlinOptions` property of a Kotlin compilation task to specify additional compilation options.

When targeting the JVM, the tasks are called `compileKotlin` for production code and `compileTestKotlin` for test code. The tasks for custom source sets are named according to their `compile<Name>Kotlin` patterns.

The names of the tasks in Android Projects contain `build variant` names and follow the `compile<BuildVariant>Kotlin` pattern, for example, `compileDebugKotlin` or `compileReleaseUnitTestKotlin`.

When targeting JavaScript, the tasks are called `compileKotlinJs` for production code and `compileTestKotlinJs` for test code, and `compile<Name>KotlinJs` for custom source sets.

To configure a single task, use its name. Examples:

Kotlin

```
import org.jetbrains.kotlin.gradle.tasks.KotlinCompile
// ...

val compileKotlin: KotlinCompile by tasks

compileKotlin.kotlinOptions.suppressWarnings = true
```

Groovy

```
compileKotlin {
 kotlinOptions.suppressWarnings = true
}

//or

compileKotlin {
 kotlinOptions {
 suppressWarnings = true
 }
}
```

Note that with the Gradle Kotlin DSL, you should get the task from the project's tasks first.

Use the `Kotlin2JsCompile` and `KotlinCompileCommon` types for JS and common targets, respectively.

It is also possible to configure all of the Kotlin compilation tasks in the project:

Kotlin

```
tasks.withType<org.jetbrains.kotlin.gradle.tasks.KotlinCompile>().configureEach {
 kotlinOptions { /*...*/ }
}
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.tasks.KotlinCompile).configureEach {
 kotlinOptions { /*...*/ }
}
```

Here is a complete list of options for Gradle tasks:

Attributes common to JVM, JS, and JS DCE

Name	Description	Possible values	Default value
allWarningsAsErrors	Report an error if there are any warnings		false
suppressWarnings	Don't generate warnings		false
verbose	Enable verbose logging output. Works only when the Gradle debug log level enabled		false
freeCompilerArgs	A list of additional compiler arguments	[]	

Attributes common to JVM and JS

Name	Description	Possible values	Default value
apiVersion	Restrict the use of declarations to those from the specified version of bundled libraries	"1.3" (DEPRECATED), "1.4" (DEPRECATED), "1.5", "1.6", "1.7"	
languageVersion	Provide source compatibility with the specified version of Kotlin	"1.4" (DEPRECATED), "1.5", "1.6", "1.7"	

Attributes specific to JVM

Name	Description	Possible values	Default value
javaParameters	Generate metadata for Java 1.8 reflection on method parameters		false

Name	Description	Possible values	Default value
jdkHome	Include a custom JDK from the specified location into the classpath instead of the default JAVA_HOME. Direct setting is not possible, use other ways to set this option		
jvmTarget	Target version of the generated JVM bytecode	"1.8", "9", "10", ..., "18"	"1.8"
noJdk	Don't automatically include the Java runtime into the classpath		false
useOldBackend	Use the old JVM backend		false

Attributes specific to 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"

Name	Description	Possible values	Default value
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"
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 the source map	"never", "always", "inlining"	
sourceMapPrefix	Add the specified prefix to paths in the source map		

Name	Description	Possible values	Default value
target	Generate JS files for specific ECMA version	"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 the Gradle Kotlin DSL

When using [Gradle Kotlin DSL](#), apply 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.

Kotlin daemon and using it with Gradle

The Kotlin daemon:

- Runs along with the Gradle daemon to compile the project.
- Runs separately when you compile the project with an IntelliJ IDEA built-in build system.

The Kotlin daemon starts at the Gradle [execution stage](#) when one of Kotlin compile tasks starts compiling the sources. The Kotlin daemon stops along with the Gradle daemon or after two idle hours with no Kotlin compilation.

The Kotlin daemon uses the same JDK that the Gradle daemon does.

Setting Kotlin daemon's JVM arguments

Each of the options in the following list overrides the ones that came before it:

- If nothing is specified, the Kotlin daemon inherits arguments from the Gradle daemon. For example, in the `gradle.properties` file:

```
org.gradle.jvmargs=-Xmx1500m -Xms=500m
```

- If the Gradle daemon's JVM arguments have the `kotlin.daemon.jvm.options` system property – use it in the `gradle.properties` file:

```
org.gradle.jvmargs=-Dkotlin.daemon.jvm.options=-Xmx1500m,Xms=500m
```

When passing the arguments, follow these rules:

- Use the minus sign - before the arguments `Xmx`, `XX:MaxMetaspaceSize`, and `XX:ReservedCodeCacheSize` and don't use it before all other arguments.
- Separate arguments with commas (,) without spaces. Arguments that come after a space will be used for the Gradle daemon, not for the Kotlin daemon.

Gradle ignores these properties if all the following conditions are satisfied:

- Gradle is using JDK 1.9 or higher.
- The version of Gradle is between 7.0 and 7.1.1 inclusively.
- Gradle is compiling Kotlin DSL scripts.
- There is no running Kotlin daemon.

To overcome this, upgrade Gradle to the version 7.2 (or higher) or use the `kotlin.daemon.jvmargs` property – see the following item.

- You can add the `kotlin.daemon.jvmargs` property in the `gradle.properties` file:

```
kotlin.daemon.jvmargs=-Xmx1500m -Xms=500m
```

- You can specify arguments in the `kotlin` extension:

Kotlin

```
kotlin {  
 kotlinDaemonJvmArgs = listOf("-Xmx486m", "-Xms256m", "-XX:+UseParallelGC")
```

```
}
```

Groovy

```
kotlin {  
 kotlinDaemonJvmArgs = ["-Xmx486m", "-Xms256m", "-XX:+UseParallelGC"]  
}
```

- You can specify arguments for a specific task:

Kotlin

```
tasks.withType<CompileUsingKotlinDaemon>().configureEach {  
 kotlinDaemonJvmArguments.set(listOf("-Xmx486m", "-Xms256m", "-XX:+UseParallelGC"))  
}
```

Groovy

```
tasks.withType(CompileUsingKotlinDaemon::class).configureEach { task ->  
 task.kotlinDaemonJvmArguments.set(["-Xmx1g", "-Xms512m"])  
}
```

In this case a new Kotlin daemon instance can start on task execution. Learn more about [Kotlin daemon's behavior with JVM arguments](#).

Kotlin daemon's behavior with JVM arguments

When configuring the Kotlin daemon's JVM arguments, note that:

- It is expected to have multiple instances of the Kotlin daemon running at the same time when different subprojects or tasks have different sets of JVM arguments.
- A new Kotlin daemon instance starts only when Gradle runs a related compilation task and existing Kotlin daemons do not have the same set of JVM arguments. Imagine that your project has a lot of subprojects. Most of them require some heap memory for a Kotlin daemon, but one module requires a lot (though it is rarely compiled). In this case, you should provide a different set of JVM arguments for such a module, so a Kotlin daemon with a larger heap size would start only for developers who touch this specific module.

If you are already running a Kotlin daemon that has enough heap size to handle the compilation request, even if other requested JVM arguments are different, this daemon will be reused instead of starting a new one.

- If the Xmx is not specified, the Kotlin daemon will inherit it from the Gradle daemon.

Defining Kotlin compiler execution strategy

Kotlin compiler execution strategy defines where the Kotlin compiler is executed and if incremental compilation is supported in each case.

There are three compiler execution strategies:

Strategy	Where Kotlin compiler is executed	Incremental compilation	Other characteristics and notes
Daemon	Inside its own daemon process	Yes	The default and the fastest strategy. Can be shared between different Gradle daemons and multiple parallel compilations.
In process	Inside the Gradle daemon process	No	May share the heap with the Gradle daemon. The "In process" execution strategy is slower than the "Daemon" execution strategy. Each worker creates a separate Kotlin compiler classloader for each compilation.
Out of process	In a separate process for each compilation	No	The slowest execution strategy. Similar to the "In process", but additionally creates a separate Java process within a Gradle worker for each compilation.

To define a Kotlin compiler execution strategy, you can use one of the following properties:

- The `kotlin.compiler.execution.strategy` Gradle property.
- The `compilerExecutionStrategy` compile task property.
- The deprecated `-Dkotlin.compiler.execution.strategy` system property, which will be removed in future releases.

The priority of properties is the following:

- The task property `compilerExecutionStrategy` takes priority over the system property and the Gradle property `kotlin.compiler.execution.strategy`.
- The Gradle property takes priority over the system property.

The available values for `kotlin.compiler.execution.strategy` properties (both system and Gradle's) are:

1. daemon (default)
2. in-process
3. out-of-process

Use the Gradle property `kotlin.compiler.execution.strategy` in `gradle.properties`:

```
kotlin.compiler.execution.strategy=out-of-process
```

The available values for the `compilerExecutionStrategy` task property are:

1. `org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy.DAEMON` (default)
2. `org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy.IN_PROCESS`
3. `org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy.OUT_OF_PROCESS`

Use the task property `compilerExecutionStrategy` in your buildscripts:

Kotlin

```
import org.jetbrains.kotlin.gradle.tasks.KotlinCompile
import org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy

// ...

tasks.withType<KotlinCompile>().configureEach {
 compilerExecutionStrategy.set(KotlinCompilerExecutionStrategy.IN_PROCESS)
}
```

Groovy

```
import org.jetbrains.kotlin.gradle.tasks.KotlinCompile
import org.jetbrains.kotlin.gradle.tasks.KotlinCompilerExecutionStrategy

// ...

tasks.withType(KotlinCompile)
 .configureEach {
 compilerExecutionStrategy.set(KotlinCompilerExecutionStrategy.IN_PROCESS)
}
```

Triggering configuration actions with the `KotlinBasePlugin` interface

To trigger some configuration action whenever any Kotlin Gradle plugin (JVM, JS, Multiplatform, Native, and others) is applied, use the `KotlinBasePlugin` interface that all Kotlin plugins inherit from:

Kotlin

```
import org.jetbrains.kotlin.gradle.plugin.KotlinBasePlugin

// ...

project.plugins.withType<KotlinBasePlugin>() {
 // Configure your action here
}
```

```
}
```

Groovy

```
import org.jetbrains.kotlin.gradle.plugin.KotlinBasePlugin  
  
// ...  
  
project.plugins.withType(KotlinBasePlugin.class) {  
 // Configure your action here  
}
```

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>1.7.0</kotlin.version>  
</properties>
```

Dependencies

Kotlin has an extensive standard library that can be used in your applications. To use the standard library in your project, add 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. They 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 versions older than 1.2, use kotlin-stdlib-jre7 and kotlin-stdlib-jre8.

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.

Compile Kotlin-only source code

To compile source code, specify the source directories in the <build> 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>
```

Compile Kotlin and Java sources

To compile projects that include Kotlin and Java source code, invoke the Kotlin compiler before the Java compiler. In maven terms that means that kotlin-maven-plugin should be run before maven-compiler-plugin using the following method, making 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>
 </execution>
 </executions>
</plugin>
</plugins>
</build>

```

Incremental compilation

To make your builds faster, you can enable incremental compilation for Maven by defining 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 to JVM and JS

Name	Property name	Description	Possible values	Default value
------	---------------	-------------	-----------------	---------------

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	"1.4" (DEPRECATED), "1.5", "1.6", "1.7"	
apiVersion	kotlin.compiler.apiVersion	Allow using declarations only from the specified version of bundled libraries	"1.3" (DEPRECATED), "1.4" (DEPRECATED), "1.5", "1.6", "1.7"	
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 to JVM

Name	Property name	Description	Possible values	Default value
jvmTarget	kotlin.compiler.jvmTarget	Target version of the generated JVM bytecode	"1.8", "9", "10", ..., "18"	"1.8"
jdkHome	kotlin.compiler.jdkHome	Include a custom JDK from the specified location into the classpath instead of the default JAVA_HOME		

Attributes specific to JS

Name	Property	Description	Possible values	Default value
	name			
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](#).

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 in the [Kotlin Compiler](#) archive. 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">
 <typedef 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">
 <typedef 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">
 <typedef 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">
 <typedef 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">
 <typedef 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
failOnError	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	

Name	Description	Required	Default Value
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.

Migrate to Kotlin code style

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.

Code formatting

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 [Coding 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/Preferences | Editor | Code Style | Kotlin dialog. Switch scheme to Project and activate Set from... | 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>
```

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.

Reformat code

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:

1. In Settings/Preferences | Editor | Code Style | Kotlin, switch to the Project scheme.
2. Open the Load/Save tab and in the Use defaults from select Kotlin obsolete IntelliJ IDEA codestyle.

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.

Eclipse IDE

[Eclipse IDE](#) is a widely known IDE that offers various packages for development in different languages and for different platforms. You can use it for writing Kotlin code. On this page, you will learn how to get started with Kotlin in Eclipse IDE.

Set up the environment

First of all, you need the Eclipse IDE installed on your system. You can download its latest version from [download page](#). The Eclipse IDE for Java Developers bundle is recommended.

To add the Kotlin support to your Eclipse IDE, install the Kotlin Plugin for Eclipse. We recommend installing the Kotlin plugin from [Eclipse Marketplace](#). Open the Help | Eclipse Marketplace... menu and search for Kotlin Plugin for Eclipse:

Eclipse Marketplace

Select solutions to install. Press Install Now to proceed with installation.
Press the "more info" link to learn more about a solution.

Search Recent Popular Favorites Installed Giving IoT an Edge

Find: x All Markets Go

Kotlin Plugin for Eclipse 0.8.21
The Kotlin Plugin for Eclipse helps you write, run, debug and test programs in Kotlin language. [more info](#)

 by [JetBrains](#), Apache 2.0
[kotlin jetbrains jvm.java fileExtension_kt](#)

 330 Installs: **166K** (2 009 last month) Install

Marketplaces

? < Back Install Now > Cancel Finish

Eclipse Marketplace

Once the plugin is installed and Eclipse is restarted, make sure the plugin is installed correctly: open the Kotlin perspective in the menu Window | Perspective | Open Perspective | Other...

Kotlin Perspective

Create a new project

Now you are ready to create a new Kotlin project.

First, select File | New | Kotlin Project.

New Kotlin project

An empty Kotlin/JVM project will be created.

For Eclipse IDE, the project is also a Java project but configured with Kotlin nature, meaning it has the Kotlin Builder and reference to the Kotlin Runtime Library. Great thing about this solution is that you can add both Kotlin and Java code to the same project.

The project structure looks like this:

Empty Kotlin project

Now, create a new Kotlin file in the source directory.

New file from context menu

You can enter the name without the .kt extension. Eclipse will add it automatically.

New Kotlin file wizard

Once you have a source file, add the main function - the entry point to a Kotlin application. You can simply type main and invoke code completion by hitting **Ctrl + Space**.

The screenshot shows a Java-based IDE interface with several windows:

- Package Explorer**: Shows a project named "HelloWorld" with a "src" folder containing an "app.kt" file.
- app.kt**: A code editor window displaying the following Kotlin code:

```
1 fun main() {
2 }
```
- Outline**: A window showing a single entry: `main() : Unit`.

Kotlin function example

Finally, add a simple line of Kotlin code to print a message:

The screenshot shows the same IDE interface as the previous one, but with the following changes:

- app.kt**: The code editor now contains:

```
1 fun main() {
2 println("Hello, world!")
3 }
```
- Outline**: The outline window now shows two entries: `main() : Unit` and `println() : Unit`.

Hello World example

Run the application

To run the application, right-click somewhere in the main file and select Run As | Kotlin Application.

Run Kotlin application

If everything went well, you'll see the result in the Console window.

Program output view

Congratulations! You now have your Kotlin application running in Eclipse IDE.

Run code snippets

Kotlin code is typically organized into projects with which you work in an IDE, a text editor, or another tool. However, if you want to quickly see how a function works or find an expression's value, there's no need to create a new project and build it. Check out these three handy ways to run Kotlin code instantly in different environments:

- [Scratch files and worksheets](#) in the IDE.
- [Kotlin Playground](#) in the browser.
- [kotlin shell](#) in the command line.

IDE: scratches and worksheets

IntelliJ IDEA and Android Studio support [Kotlin scratch files and worksheets](#).

- Scratch files (or just scratches) let you create code drafts in the same IDE window as your project and run them on the fly. Scratches are not tied to projects; you can access and run all your scratches from any IntelliJ IDEA window on your OS.

To create a Kotlin scratch, click File | New | Scratch File and select the Kotlin type.

- Worksheets are project files: they are stored in project directories and tied to the project modules. Worksheets are useful for writing pieces of code that don't actually make a software unit but should still be stored together in a project, such as educational or demo materials.

To create a Kotlin worksheet in a project directory, right-click the directory in the project tree and select New | Kotlin Worksheet.

Syntax highlighting, auto-completion, and other IntelliJ IDEA code editing features are supported in scratches and worksheets. There's no need to declare the main() function – all the code you write is executed as if it were in the body of main().

Once you have finished writing your code in a scratch or a worksheet, click Run. The execution results will appear in the lines opposite your code.


```
Main.kt x scratch.kts x
Use classpath of module <no module> ▾ Interactive mode Use REPL


1 val x = 1
2 val y = 2
3
4 var i = x + y
5 while(i++ < 8)
6 println(i)
7
8 println("Hello world!")

1 val x: Int
2 val y: Int
3
4 var i: Int
5 4
6 5
7 6
8 7
9 8
10
```

Run scratch

Interactive mode

The IDE can run code from scratches and worksheets automatically. To get execution results as soon as you stop typing, switch on Interactive mode.


```
val x = 1
val y = 2
var i = x + y
```

Scratch interactive mode

Use modules

You can use classes or functions from a Kotlin project in your scratches and worksheets.

Worksheets automatically have access to classes and functions from the module where they reside.

To use classes or functions from a project in a scratch, import them into the scratch file with the import statement, as usual. Then write your code and run it with the appropriate module selected in the Use classpath of module list.

Both scratches and worksheets use the compiled versions of connected modules. So, if you modify a module's source files, the changes will propagate to scratches and worksheets when you rebuild the module. To rebuild the module automatically before each run of a scratch or a worksheet, select Make module before Run.


```
val x = 1
val y = 2
var i = x + y
```

Scratch select module

Run as REPL

To evaluate each particular expression in a scratch or a worksheet, run it with Use REPL selected. The code lines will run sequentially, providing the results of each call. You can later use the results in the same file by referring to their auto-generated res* names (they are shown in the corresponding lines).

The screenshot shows the IntelliJ IDEA interface with three tabs at the top: Main.kt, scratch_1.kts (selected), and DeepThought.kt. Below the tabs, there are several configuration buttons: 'Use classpath of module' (unchecked), 'myproject-main' (selected), 'Make module before Run' (checked), 'Interactive mode' (unchecked), and 'Use REPL' (checked and highlighted with a red box). The code editor contains the following Kotlin code:

```
1 import org.sample.mypackage.DeepThought
2
3 1 + 5
4 >> DeepThought().answerUltimateQuestion()
```

To the right of the code editor is a vertical scroll bar and a results panel. The results panel shows two rows of output:

	1	2
res1:	kotlin.Int = 6	
res2:		kotlin.Int = 42

Scratch REPL

Browser: Kotlin Playground

[Kotlin Playground](#) is an online application for writing, running, and sharing Kotlin code in your browser.

Write and edit code

In the Playground's editor area, you can write code just as you would in a source file:

- Add your own classes, functions, and top-level declarations in an arbitrary order.
- Write the executable part in the body of the main() function.

As in typical Kotlin projects, the main function in the Playground can have the args parameter or no parameters at all. To pass program arguments upon execution, write them in the Program arguments field.

```
class Person(val name: String)

fun greet(person: Person) = println("Hello ${person.name}!")

fun main(args: Array<String>) {
```

```
 greet(Person(args[0]))
 listOf(1, 2, 3).filter|
```

```
 filter(predicate: (Int) -> Boolean) List<Int>
 filterIndexed(predicate: (index: Int, Int) -> Boolean) List<Int>
 filterIndexedTo(destination: C, predicate: (index: Int, In... C
 filterIsInstance() List<R>
 filterIsInstance(klass: Class<R>) List<R>
 filterIsInstanceTo(destination: C) C
 filterIsInstanceTo(destination: C, klass: Class<R>) C
 filterNot(predicate: (Int) -> Boolean) List<Int>
 filterNotNull() List<Int>
 filterNotNullTo(destination: C) C
 filterNotTo(destination: C, predicate: (Int) -> Boolean) C
 filterTo(destination: C, predicate: (Int) -> Boolean) C
```


Playground: code completion

The Playground highlights the code and shows code completion options as you type. It automatically imports declarations from the standard library and [kotlinx.coroutines](#).

Choose execution environment

The Playground provides ways to customize the execution environment:

- Multiple Kotlin versions, including available [previews of future versions](#).
- Multiple backends to run the code in: JVM, JS (legacy or [IR compiler](#), or Canvas), or JUnit.

The screenshot shows the Kotlin Playgrounds interface for the JVM environment. The top navigation bar includes links for Solutions, Docs, Community, Teach, and Play. Below the navigation, there are dropdown menus for version (1.6.10) and platform (JVM), a search bar containing "world", and buttons for Copy link, Share code, and Run. A sidebar on the left lists available versions: 1.2.71, 1.3.72, 1.4.30, 1.5.31, and 1.6.10. The main code editor area contains the following code:

```
1.2.71 Person(val name: String)
1.3.72 greet(person: Person) = println("Hello ${person.name}!")
1.4.30 in(args: Array<String>) {
1.5.31 greet(Person(args[0]))
}
1.6.10
```

Playground: environment setup

For JS backends, you can also see the generated JS code.

The screenshot shows the Kotlin Playgrounds interface for the JS environment. The top navigation bar includes links for Solutions, Docs, Community, Teach, and Play. Below the navigation, there are dropdown menus for version (1.6.10) and platform (JS), a button for Generated JS, and buttons for Copy link, Share code, and Run. The main code editor area contains the generated JavaScript code:

```
class Person(val name: String)

fun greet(person: Person) = println("Hello ${person.name}!")


fun main(args: Array<String>) {
 greet(Person(args[0]))
}
```

Playground: generated JS

Share code online

Use the Playground to share your code with others – click Copy link and send it to anyone you want to show the code to.

You can also embed code snippets from the Playground into other websites and even make them runnable. Click Share code to embed your sample into any web page or into a [Medium](#) article.

Playground: share code

Command line: ki shell

The [ki shell](#) (Kotlin Interactive Shell) is a command-line utility for running Kotlin code in the terminal. It's available for Linux, macOS, and Windows.

The ki shell provides basic code evaluation capabilities, along with advanced features such as:

- code completion
- type checks
- external dependencies
- paste mode for code snippets
- scripting support

See the [ki shell GitHub repository](#) for more details.

Install and run ki shell

To install the ki shell, download the latest version of it from [GitHub](#) and unzip it in the directory of your choice.

On macOS, you can also install the ki shell with Homebrew by running the following command:

```
brew install ki
```

To start the ki shell, run bin/ki.sh on Linux and macOS (or just ki if the ki shell was installed with Homebrew) or bin\ki.bat on Windows.

Once the shell is running, you can immediately start writing Kotlin code in your terminal. Type :help (or :h) to see the commands that are available in the ki shell.

Code completion and highlighting

The ki shell shows code completion options when you press Tab. It also provides syntax highlighting as you type. You can disable this feature by entering :syntax off.

```
ki-shell 0.4.5/1.6.10
type :h for help
[[0] val x = 1 + 2 + 3
[[1] var greeting = "Hello"
[[2] listOf(1, 2, 3).filter
file filterIndexedTo( filterIsInstanceTo( filterNotNullTo(
filter { filterIsInstance( filterNot { filterNotTo(
filterIndexed { filterIsInstance() filterNotNull() filterTo(
```

ki shell highlighting and completion

When you press Enter, the ki shell evaluates the entered line and prints the result. Expression values are printed as variables with auto-generated names like res*. You can later use such variables in the code you run. If the construct entered is incomplete (for example, an if with a condition but without the body), the shell prints three dots and expects the remaining part.

```
ki-shell 0.4.5/1.6.10
type :h for help
[[0] val greeting = "Hello"
[[1] greeting + " world!"
res1: String = Hello world!
[[2] println(res1)
Hello world!
[[3] if (res1.length > 10)
...]
```

ki shell results

Check an expression's type

For complex expressions or APIs that you don't know well, the ki shell provides the :type (or :t) command, which shows the type of an expression:

```
ki-shell 0.4.5/1.6.10
type :h for help
[[0] :t sequenceOf("one", "two", "three").associateWith { it.length }
Map<String, Int>
[1] ]
```

ki shell type

Load code

If the code you need is stored somewhere else, there are two ways to load it and use it in the ki shell:

- Load a source file with the :load (or :l) command.
- Copy and paste the code snippet in paste mode with the :paste (or :p) command.

```
ki-shell 0.4.5/1.6.10
type :h for help
[[0] :l Desktop/sourceFile.kt
[1] :ls
val variableFromFile: String
fun functionFromFile(): Unit
[[2] println(variableFromFile)
Hello from file!
[[3] functionFromFile()
Calling function from file
[4] ]]
```

ki shell load file

The ls command shows available symbols (variables and functions).

Add external dependencies

Along with the standard library, the ki shell also supports external dependencies. This lets you try out third-party libraries in it without creating a whole project.

To add a third-party library in the ki shell, use the :dependsOn command. By default, the ki shell works with Maven Central, but you can use other repositories if you connect them using the :repository command:

```
ki-shell 0.4.5/1.6.10
type :h for help
[[0] :repository https://maven.pkg.jetbrains.space/public/p/kotlinx-html/maven
[[1] :dependsOn org.jetbrains.kotlinx:kotlinx-html-jvm:0.7.3
[[2] import kotlinx.html.*
[[3] import kotlinx.html.stream.*
[[4] val html = createHTML().html {
...body {
...h1 { "Hello" }
...
...
[[9] html
res5: String = <html>
<body>
<h1></h1>
</body>
</html>

[10]
```

ki shell external dependency

Kotlin command-line compiler

Every Kotlin release ships with a standalone version of the compiler. You can download the latest version (`kotlin-compiler-1.7.0.zip`) from [GitHub Releases](#).

Installing the command-line compiler is not an essential step to use Kotlin. A general way to write Kotlin applications is using an IDE - [IntelliJ IDEA](#) or [Android Studio](#). They provide full Kotlin support out of the box without needing additional components. Learn how to [get started with Kotlin in an IDE](#).

Install the compiler

Manual install

Unzip the standalone compiler into a directory and optionally add the bin directory to the system path. The bin directory contains the scripts needed to compile and run Kotlin on Windows, macOS, and Linux.

SDKMAN!

An easier way to install Kotlin on UNIX-based systems, such as macOS, Linux, Cygwin, FreeBSD, and Solaris, is [SDKMAN!](#). It also works in Bash and ZSH shells. [Learn how to install SDKMAN!](#).

To install the Kotlin compiler via SDKMAN!, run the following command in the terminal:

```
sdk install kotlin
```

Homebrew

Alternatively, on macOS you can install the compiler via [Homebrew](#):

```
brew update  
brew install kotlin
```

Snap package

If you use [Snap](#) on Ubuntu 16.04 or later, you can install the compiler from the command line:

```
sudo snap install --classic kotlin
```

Create and run an application

1. Create a simple application in Kotlin that displays "Hello, World!". In your favorite editor, create a new file called hello.kt with the following lines:

```
fun main() {  
 println("Hello, World!")  
}
```

2. Compile the application using the Kotlin compiler:

```
kotlinc hello.kt -include-runtime -d hello.jar
```

The -d option indicates the output path for generated class files, which may be either a directory or a .jar file. The -include-runtime option makes the resulting .jar file self-contained and runnable by including the Kotlin runtime library in it.

To see all available options, run

```
kotlinc -help
```

3. Run the application.

```
java -jar hello.jar
```

Compile a library

If you're developing a library to be used by other Kotlin applications, you can build the .jar file without including the Kotlin runtime in it:

```
kotlinc hello.kt -d hello.jar
```

Since binaries compiled this way depend on the Kotlin runtime, you should make sure the latter is present in the classpath whenever your compiled library is used.

You can also use the kotlin script to run binaries produced by the Kotlin compiler:

```
kotlin -classpath hello.jar HelloKt
```

HelloKt is the main class name that the Kotlin compiler generates for the file named hello.kt.

Run the REPL

You can run the compiler without parameters to have an interactive shell. In this shell, you can type any valid Kotlin code and see the results.

```
[Ocean] ~/tutorials/kotlin/command_line/kotlinc$ bin/kotlinc-jvm
Kotlin interactive shell
Type :help for help, :quit for quit
>>> 2+2
4
>>> println("Welcome to the Kotlin Shell")
Welcome to the Kotlin Shell
>>>
```

Shell

Run scripts

Kotlin can also be used as a scripting language. A script is a Kotlin source file (.kts) with top-level executable code.

```
import java.io.File

// Get the passed in path, i.e. "-d some/path" or use the current path.
val path = if (args.contains("-d")) args[1 + args.indexOf("-d")]
 else "."
val folders = File(path).listFiles { file -> file.isDirectory() }
folders?.forEach { folder -> println(folder) }
```

To run a script, pass the -script option to the compiler with the corresponding script file:

```
kotlinc -script list_folders.kts -- -d <path_to_folder_to_inspect>
```

Kotlin provides experimental support for script customization, such as adding external properties, providing static or dynamic dependencies, and so on. Customizations are defined by so-called Script definitions - annotated kotlin classes with the appropriate support code. The script filename extension is used to select the appropriate definition. Learn more about [Kotlin custom scripting](#).

Properly prepared script definitions are detected and applied automatically when the appropriate jars are included in the

compilation classpath. Alternatively, you can specify definitions manually by passing the `-script-templates` option to the compiler:

```
kotlinc -script-templates org.example.CustomScriptDefinition -script custom.script1.kts
```

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

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/Preferences | Build, Execution, Deployment | Compiler | Kotlin Compiler](#).
- If you're using Gradle, specify the compiler arguments in the `kotlinOptions` property of the Kotlin compilation task. For details, see [Gradle](#).
- If you're using Maven, specify the compiler arguments in the `<configuration>` element of the Maven plugin node. For details, see [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
```

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 the Tools > Compiler plugins section of the documentation.

-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
```

-opt-in annotation

Enable usages of API that [requires opt-in](#) with a requirement annotation with the given fully qualified name.

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.

-Xjdk-release=version

Specify the target version of the generated JVM bytecode. Limit the API of the JDK in the classpath to the specified Java version. Automatically sets -jvm-target version. Works only for OpenJDK distributions. Possible values are 1.8, 9, 10, ..., 18. The default value is 1.8.

-jvm-target version

Specify the target version of the generated JVM bytecode. Possible values are 1.8, 9, 10, ..., 18. The default value is 1.8.

-java-parameters

Generate metadata for Java 1.8 reflection on method parameters.

-module-name name (JVM)

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 (JVM)

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 (JS)

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 (-I path)

Link with the library. To learn about using libraries in Kotlin/native projects, see [Kotlin/Native libraries](#).

-library-version version (-lv version)

Set the library version.

-list-targets

List the available hardware targets.

-manifest path

Provide a manifest addend file.

-module-name name (Native)

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 output)

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.

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.

For Spring, you can use the kotlin-spring compiler plugin ([see below](#)).

Gradle

Add the plugin artifact to the build script 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 "1.7.0"
}
```

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.

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 [Gradle](#) section 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 build script 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 "1.7.0"
}

```

In Maven, the spring plugin is provided by the kotlin-maven-allopen plugin dependency, so to enable it:

```

<compilerPlugins>
 <plugin>spring</plugin>
</compilerPlugins>

```

```

<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](#)
- [@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.

Command-line compiler

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 presets available now for all-open are spring, micronaut, and quarkus.

```

# 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](#)).

Gradle

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 "1.7.0"
}
```

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. By default, it is disabled.

```
noArg {
 invokeInitializers = true
}
```

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>
 </pluginOptions>
 </configuration>

```

```

<!-- 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 "1.7.0"
}

```

In Maven, enable the jpa plugin:

```

<compilerPlugins>
 <plugin>jpa</plugin>
</compilerPlugins>

```

Command-line compiler

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 [SAM conversions 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")
 }
}
```

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.

```
plugins {
 id("org.jetbrains.kotlin.plugin.sam.with.receiver") version "$kotlin_version"
}
```

Then specify the list of SAM-with-receiver annotations:

```
samWithReceiver {
 annotation("com.my.SamWithReceiver")
}
```

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>

```

Command-line compiler

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

```

Using kapt

kapt is in maintenance mode. We are keeping it up-to-date with recent Kotlin and Java releases but have no plans to implement new features. Please use the [Kotlin Symbol Processing API \(KSP\)](#) for annotation processing. [See the list of libraries supported by KSP.](#)

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:

Kotlin

```
plugins {
 kotlin("kapt") version "1.7.0"
}
```

Groovy

```
plugins {
 id "org.jetbrains.kotlin.kapt" version "1.7.0"
}
```

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:

Kotlin

```
dependencies {
 kapt("groupId:artifactId:version")
}
```

Groovy

```
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

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  
}
```

Improving the speed of builds that use kapt

Running kapt tasks in parallel

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.

When you use the [custom JDK home](#) feature in the Kotlin Gradle plugin, kapt task workers use only [process isolation mode](#). Note that the kapt.workers.isolation property is ignored.

If you want to provide additional JVM arguments for a kapt worker process, use the input kaptProcessJvmArgs of the KaptWithoutKotlincTask:

Kotlin

```
tasks.withType<org.jetbrains.kotlin.gradle.internal.KaptWithoutKotlincTask>()  
 .configureEach {  
 kaptProcessJvmArgs.add("-Xmx512m")  
 }
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.internal.KaptWithoutKotlincTask.class)  
 .configureEach {  
 kaptProcessJvmArgs.add('-Xmx512m')  
 }
```

Caching for annotation processors' classloaders

Caching for annotation processors' classloaders in kapt is [Experimental](#). It may be dropped or changed at any time. Use it only for evaluation purposes. We would appreciate your feedback on it in [YouTrack](#).

Caching for annotation processors' classloaders helps kapt perform faster if you run many Gradle tasks consecutively.

To enable this feature, use the following properties in your gradle.properties file:

```
# positive value will enable caching
# use the same value as the number of modules that use kapt
kapt.classloaders.cache.size=5

# disable for caching to work
kapt.include.compile.classpath=false
```

If you run into any problems with caching for annotation processors, disable caching for them:

```
# specify annotation processors' full names to disable caching for them
kapt.classloaders.cache.disableForProcessors=[annotation processors full names]
```

Measuring performance of annotation processors

Get a performance statistics on the annotation processors execution using the -Kapt-show-processor-timings plugin option. An example output:

```
Kapt Annotation Processing performance report:
com.example.processor.TestingProcessor: total: 133 ms, init: 36 ms, 2 round(s): 97 ms, 0 ms
com.example.processor.AnotherProcessor: total: 100 ms, init: 6 ms, 1 round(s): 93 ms
```

You can dump this report into a file with the plugin option [-Kapt-dump-processor-timings](#) ([org.jetbrains.kotlin.kapt3:dumpProcessorTimings](#)). The following command will run kapt and dump the statistics to the ap-perf-report.file file:

```
kotlinc -cp $MY_CLASSPATH \
-Xplugin=kotlin-annotation-processing-SNAPSHOT.jar -P \
plugin:org.jetbrains.kotlin.kapt3:aptMode=stubsAndApt, \
plugin:org.jetbrains.kotlin.kapt3:apclasspath=processor/build/libs/processor.jar, \
plugin:org.jetbrains.kotlin.kapt3:dumpProcessorTimings=ap-perf-report.file \
-Xplugin=$JAVA_HOME/lib/tools.jar \
-d cli-tests/out \
-no-jdk -no-reflect -no-stdlib -verbose \
sample/src/main/
```

Measuring the number of files generated with annotation processors

The kotlin-kapt Gradle plugin can report statistics on the number of generated files for each annotation processor.

This is useful to track if there are unused annotation processors as a part of the build. You can use the generated report to find modules that trigger unnecessary annotation processors and update the modules to prevent that.

Enable the statistics in two steps:

- Set the showProcessorStats flag to true in your build.gradle.kts:

```
kapt {  
 showProcessorStats = true  
}
```

- Set the kapt.verbose Gradle property to true in your gradle.properties:

```
kapt.verbose=true
```

You can also enable verbose output via the [command line option verbose](#).

The statistics will appear in the logs with the info level. You'll see the Annotation processor stats: line followed by statistics on the execution time of each annotation processor. After these lines, there will be the Generated files report: line followed by statistics on the number of generated files for each annotation processor. For example:

```
[INFO] Annotation processor stats:  
[INFO] org.mapstruct.ap.MappingProcessor: total: 290 ms, init: 1 ms, 3 round(s): 289 ms, 0 ms, 0 ms  
[INFO] Generated files report:  
[INFO] org.mapstruct.ap.MappingProcessor: total sources: 2, sources per round: 2, 0, 0
```

Compile avoidance for kapt

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

kapt supports incremental annotation processing that is enabled by default. Currently, annotation processing can be incremental only if all annotation processors being used are incremental.

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 option 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>
```

```
</annotationProcessorPath>
</annotationProcessorPaths>
</configuration>
</execution>
```

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.

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())  
}
```

Keeping Java compiler's annotation processors

By default, kapt runs all annotation processors and disables annotation processing by javac. However, you may need some of javac's annotation processors working (for example, [Lombok](#)).

In the Gradle build file, use the option keepJavaAnnotationProcessors:

```
kapt {  
 keepJavaAnnotationProcessors = true  
}
```

If you use Maven, you need to specify concrete plugin settings. See this [example of settings for the Lombok compiler plugin](#).

Lombok compiler plugin

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

The Kotlin Lombok compiler plugin allows the generation and use of Java's Lombok declarations by Kotlin code in the same mixed Java/Kotlin module. If you call such declarations from another module, then you don't need to use this plugin for the compilation of that module.

The Lombok compiler plugin cannot replace [Lombok](#), but it helps Lombok work in mixed Java/Kotlin modules. Thus, you still need to configure Lombok as usual when using this plugin. Learn more about [how to make the plugin seeing Lombok's config](#).

Supported annotations

The plugin supports the following annotations:

- `@Getter`, `@Setter`
- `@NoArgsConstructor`, `@RequiredArgsConstructor`, and `@AllArgsConstructor`
- `@Data`
- `@With`
- `@Value`

We're continuing to work on this plugin. To find out the detailed current state, visit the [Lombok compiler plugin's README](#).

Currently, we don't have plans to support the `@Builder` annotation. However, we can consider this if you vote for [@Builder in YouTrack](#).

Kotlin compiler ignores Lombok annotations if you use them in Kotlin code.

Gradle

Apply the `kotlin-plugin-lombok` Gradle plugin in the `build.gradle(kts)` file:

Kotlin

```
plugins {
 kotlin("plugin.lombok") version "1.7.0"
 id("io.freefair.lombok") version "5.3.0"
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.plugin.lombok' version '1.7.0'
 id 'io.freefair.lombok' version '5.3.0'
}
```

See this [test project](#) with examples of the Lombok compiler plugin in use.

Using the Lombok configuration file

If you use a [Lombok configuration file](#) lombok.config, provide a path to it to the plugin. The path should be relative to the module's directory. Add the following code to your build.gradle(.kts) file:

Kotlin

```
kotlinLombok {
 lombokConfigurationFile(file("lombok.config"))
}
```

Groovy

```
kotlinLombok {
 lombokConfigurationFile file("lombok.config")
}
```

See this [test project](#) with examples of the Lombok compiler plugin and lombok.config in use.

Maven

To use the Lombok compiler plugin, add the plugin lombok to the compilerPlugins section and the dependency kotlin-maven-lombok to the dependencies section. If you use a [Lombok configuration file](#) lombok.config, provide a path to it to the plugin in the pluginOptions. Add the following lines to the pom.xml file:

```
<plugin>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-plugin</artifactId>
 <version>${kotlin.version}</version>
 <configuration>
 <compilerPlugins>
 <plugin>lombok</plugin>
```

```

</compilerPlugins>
<pluginOptions>
 <option>lombok:config=${project.basedir}/lombok.config</option>
</pluginOptions>
</configuration>
<dependencies>
 <dependency>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-lombok</artifactId>
 <version>${kotlin.version}</version>
 </dependency>
 <dependency>
 <groupId>org.projectlombok</groupId>
 <artifactId>lombok</artifactId>
 <version>1.18.20</version>
 <scope>provided</scope>
 </dependency>
</dependencies>
</plugin>

```

See this [test project example of the Lombok compiler plugin and lombok.config in use](#).

Using with kapt

By default, the `kapt` compiler plugin runs all annotation processors and disables annotation processing by `javac`. To run `Lombok` along with `kapt`, set up `kapt` to keep `javac`'s annotation processors working.

If you use Gradle, add the option to the `build.gradle(kts)` file:

```

kapt {
 keepJavaAnnotationProcessors = true
}

```

In Maven, use the following settings to launch `Lombok` with Java's compiler:

```

<plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.5.1</version>
 <configuration>
 <source>1.8</source>
 <target>1.8</target>
 <annotationProcessorPaths>
 <annotationProcessorPath>
 <groupId>org.projectlombok</groupId>
 <artifactId>lombok</artifactId>
 <version>${lombok.version}</version>
 </annotationProcessorPath>
 </annotationProcessorPaths>
 </configuration>
</plugin>

```

The `Lombok` compiler plugin works correctly with `kapt` if annotation processors don't depend on the code generated by `Lombok`.

Look through the test project examples of kapt and the Lombok compiler plugin in use:

- Using [Gradle](#).
- Using [Maven](#)

Kotlin Symbol Processing API

Kotlin Symbol Processing (KSP) is an API that you can use to develop lightweight compiler plugins. KSP provides a simplified compiler plugin API that leverages the power of Kotlin while keeping the learning curve at a minimum. Compared to [kapt](#), annotation processors that use KSP can run up to 2 times faster.

To learn more about how KSP compares to kapt, check out [why KSP](#). To get started writing a KSP processor, take a look at the [KSP quickstart](#).

Overview

The KSP API processes Kotlin programs idiomatically. KSP understands Kotlin-specific features, such as extension functions, declaration-site variance, and local functions. It also models types explicitly and provides basic type checking, such as equivalence and assign-compatibility.

The API models Kotlin program structures at the symbol level according to [Kotlin grammar](#). When KSP-based plugins process source programs, constructs like classes, class members, functions, and associated parameters are accessible for the processors, while things like if blocks and for loops are not.

Conceptually, KSP is similar to [KType](#) in Kotlin reflection. The API allows processors to navigate from class declarations to corresponding types with specific type arguments and vice-versa. You can also substitute type arguments, specify variances, apply star projections, and mark nullabilities of types.

Another way to think of KSP is as a preprocessor framework of Kotlin programs. By considering KSP-based plugins as symbol processors, or simply processors, the data flow in a compilation can be described in the following steps:

1. Processors read and analyze source programs and resources.
2. Processors generate code or other forms of output.
3. The Kotlin compiler compiles the source programs together with the generated code.

Unlike a full-fledged compiler plugin, processors cannot modify the code. A compiler plugin that changes language semantics can sometimes be very confusing. KSP avoids that by treating the source programs as read-only.

You can also get an overview of KSP in this video:

[Watch video online.](#)

How KSP looks at source files

Most processors navigate through the various program structures of the input source code. Before diving into usage of the API, let's see at how a file might look from KSP's point of view:

```
KSPfile
packageName: KSName
fileName: String
annotations: List<KSAnnotation>  (File annotations)
declarations: List<KSDeclaration>
 KSClassDeclaration // class, interface, object
 simpleName: KSName
 qualifiedName: KSName
 containingFile: String
 typeParameters: KSTypeParameter
 parentDeclaration: KSDeclaration
 classKind: ClassKind
 primaryConstructor: KSFunctionDeclaration
 superTypes: List<KSTypeReference>
 // contains inner classes, member functions, properties, etc.
 declarations: List<KSDeclaration>
 KSFunctionDeclaration // top level function
 simpleName: KSName
 qualifiedName: KSName
 containingFile: String
 typeParameters: KSTypeParameter
 parentDeclaration: KSDeclaration
 functionKind: FunctionKind
 extensionReceiver: KSTypeReference?
 returnType: KSTypeReference
 parameters: List<KSValueParameter>
 // contains local classes, local functions, local variables, etc.
 declarations: List<KSDeclaration>
 KSPROPERTYDeclaration // global variable
```

```

simpleName: KSName
qualifiedName: KSName
containingFile: String
typeParameters: KSTypeParameter
parentDeclaration: KSDeclaration
extensionReceiver: KSTypeReference?
type: KSTypeReference
getter: KSPropertyGetter
 returnType: KSTypeReference
setter: KSPropertySetter
parameter: KSValueParameter

```

This view lists common things that are declared in the file: classes, functions, properties, and so on.

SymbolProcessorProvider: the entry point

KSP expects an implementation of the SymbolProcessorProvider interface to instantiate SymbolProcessor:

```

interface SymbolProcessorProvider {
 fun create(environment: SymbolProcessorEnvironment): SymbolProcessor
}

```

While SymbolProcessor is defined as:

```

interface SymbolProcessor {
 fun process(resolver: Resolver): List<KSAnnotated> // Let's focus on this
 fun finish() {}
 fun onError() {}
}

```

A Resolver provides SymbolProcessor with access to compiler details such as symbols. A processor that finds all top-level functions and non-local functions in top-level classes might look something like the following:

```

class HelloFunctionFinderProcessor : SymbolProcessor() {
 // ...
 val functions = mutableListOf<String>()
 val visitor = FindFunctionsVisitor()

 override fun process(resolver: Resolver) {
 resolver.getAllFiles().map { it.accept(visitor, Unit) }
 }

 inner class FindFunctionsVisitor : KSVisitorVoid() {
 override fun visitClassDeclaration(classDeclaration: KSClassDeclaration, data: Unit) {
 classDeclaration.getDeclaredFunctions().map { it.accept(this, Unit) }
 }

 override fun visitFunctionDeclaration(function: KSFunctionDeclaration, data: Unit) {
 functions.add(function)
 }

 override fun visitFile(file: KSFile, data: Unit) {
 file.declarations.map { it.accept(this, Unit) }
 }
 }
}

```

```

 }
 // ...

 class Provider : SymbolProcessorProvider {
 override fun create(environment: SymbolProcessorEnvironment): SymbolProcessor = TODO()
 }
}

```

Resources

- [Quickstart](#)
- [Why use KSP?](#)
- [Examples](#)
- [How KSP models Kotlin code](#)
- [Reference for Java annotation processor authors](#)
- [Incremental processing notes](#)
- [Multiple round processing notes](#)
- [KSP on multiplatform projects](#)
- [Running KSP from command line](#)
- [FAQ](#)

Supported libraries

The table below includes a list of popular libraries on Android and their various stages of support for KSP.

Library	Status	Tracking issue for KSP
Room	Officially supported	
Moshi	Officially supported	
RxHttp	Officially supported	
Kotshi	Officially supported	

Library	Status	Tracking issue for KSP
---------	--------	------------------------

Lyricist	<u>Officially supported</u>	
----------	---	--

Lich SavedState	<u>Officially supported</u>	
-----------------	---	--

gRPC Dekorator	<u>Officially supported</u>	
----------------	---	--

EasyAdapter	<u>Officially supported</u>	
-------------	---	--

Koin Annotations	<u>Officially supported</u>	
------------------	---	--

Auto Factory	Not yet supported	<u>Link</u>
--------------	-------------------	-----------------------------

Dagger	Not yet supported	<u>Link</u>
--------	-------------------	-----------------------------

Hilt	Not yet supported	<u>Link</u>
------	-------------------	-----------------------------

Glide	Not yet supported	<u>Link</u>
-------	-------------------	-----------------------------

DeeplinkDispatch	<u>Supported via</u> airbnb/DeepLinkDispatch#323	
------------------	---	--

Micronaut	In Progress	<u>Link</u>
-----------	-------------	-----------------------------

KSP quickstart

For a quick start, you can create your own processor or get a [sample one](#).

Create a processor of your own

1. Create an empty gradle project.

2. Specify version 1.6.10 of the Kotlin plugin in the root project for use in other project modules:

Kotlin

```
plugins {
 kotlin("jvm") version "1.6.10" apply false
}

buildscript {
 dependencies {
 classpath(kotlin("gradle-plugin", version = "1.6.10"))
 }
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.jvm' version '1.6.10' apply false
}

buildscript {
 dependencies {
 classpath 'org.jetbrains.kotlin:kotlin-gradle-plugin:1.6.10'
 }
}
```

3. Add a module for hosting the processor.

4. In the module's build script, apply Kotlin plugin and add the KSP API to the dependencies block.

Kotlin

```
plugins {
 kotlin("jvm")
}

repositories {
 mavenCentral()
}

dependencies {
 implementation("com.google.devtools.ksp:symbol-processing-api:1.6.10-1.0.2")
}
```

Groovy

```
plugins {
 id 'org.jetbrains.kotlin.jvm' version '1.7.0'
}

repositories {
 mavenCentral()
```

```

}

dependencies {
 implementation 'com.google.devtools.ksp:symbol-processing-api:1.6.10-1.0.2'
}

```

5. You'll need to implement `com.google.devtools.ksp.processing.SymbolProcessor` and `com.google.devtools.ksp.processing.SymbolProcessorProvider`. Your implementation of `SymbolProcessorProvider` will be loaded as a service to instantiate the `SymbolProcessor` you implement. Note the following:

- Implement `SymbolProcessorProvider.create()` to create a `SymbolProcessor`. Pass dependencies that your processor needs (such as `CodeGenerator`, processor options) through the parameters of `SymbolProcessorProvider.create()`.
- Your main logic should be in the `SymbolProcessor.process()` method.
- Use `resolver.getSymbolsWithAnnotation()` to get the symbols you want to process, given the fully-qualified name of an annotation.
- A common use case for KSP is to implement a customized visitor (interface `com.google.devtools.ksp.symbol.KSVisitor`) for operating on symbols. A simple template visitor is `com.google.devtools.ksp.symbol.KSDefaultVisitor`.
- For sample implementations of the `SymbolProcessorProvider` and `SymbolProcessor` interfaces, see the following files in the sample project.
 - `src/main/kotlin/BuilderProcessor.kt`
 - `src/main/kotlin/TestProcessor.kt`
- After writing your own processor, register your processor provider to the package by including its fully-qualified name in `resources/META-INF/services/com.google.devtools.ksp.processing.SymbolProcessorProvider`.

Use your own processor in a project

1. Create another module that contains a workload where you want to try out your processor.

Kotlin

```

pluginManagement {
 repositories {
 gradlePluginPortal()
 }
}

```

Groovy

```

pluginManagement {
 repositories {
 gradlePluginPortal()
 }
}

```

2. In the module's build script, apply the com.google.devtools.ksp plugin with the specified version and add your processor to the list of dependencies.

Kotlin

```
plugins {
 id("com.google.devtools.ksp") version "1.6.10-1.0.2"
}

dependencies {
 implementation(kotlin("stdlib-jdk8"))
 implementation(project(":test-processor"))
 ksp(project(":test-processor"))
}
```

Groovy

```
plugins {
 id 'com.google.devtools.ksp' version '1.6.10-1.0.2'
}

dependencies {
 implementation 'org.jetbrains.kotlin:kotlin-stdlib:$kotlin_version'
 implementation project(':test-processor')
 ksp project(':test-processor')
}
```

3. Run ./gradlew build. You can find the generated code under build/generated/source/ksp.

Here's a sample build script to apply the KSP plugin to a workload:

Kotlin

```
plugins {
 id("com.google.devtools.ksp") version "1.6.10-1.0.2"
 kotlin("jvm")
}

repositories {
 mavenCentral()
}

dependencies {
 implementation(kotlin("stdlib-jdk8"))
 implementation(project(":test-processor"))
 ksp(project(":test-processor"))
}
```

Groovy

```

plugins {
 id 'com.google.devtools.ksp' version '1.6.10-1.0.2'
 id 'org.jetbrains.kotlin.jvm' version '1.7.0'
}

repositories {
 mavenCentral()
}

dependencies {
 implementation 'org.jetbrains.kotlin:kotlin-stdlib:1.7.0'
 implementation project(':test-processor')
 ksp project(':test-processor')
}

```

Pass options to processors

Processor options in `SymbolProcessorEnvironment.options` are specified in gradle build scripts:

```

ksp {
 arg("option1", "value1")
 arg("option2", "value2")
 ...
}

```

Make IDE aware of generated code

By default, IntelliJ IDEA or other IDEs don't know about the generated code. So it will mark references to generated symbols unresolvable. To make an IDE be able to reason about the generated symbols, mark the following paths as generated source roots:

```

build/generated/ksp/main/kotlin/
build/generated/ksp/main/java/

```

If your IDE supports resource directories, also mark the following one:

```

build/generated/ksp/main/resources/

```

It may also be necessary to configure these directories in your KSP consumer module's build script:

Kotlin

```

kotlin {
 sourceSets.main {
 kotlin.srcDir("build/generated/ksp/main/kotlin")
 }
 sourceSets.test {
 kotlin.srcDir("build/generated/ksp/test/kotlin")
 }
}

```

```
}
```

Groovy

```
kotlin {  
 sourceSets {  
 main.kotlin.srcDirs += 'build/generated/ksp/main/kotlin'  
 test.kotlin.srcDirs += 'build/generated/ksp/test/kotlin'  
 }  
}
```

If you are using IntelliJ IDEA and KSP in a Gradle plugin then the above snippet will give the following warning:

```
Execution optimizations have been disabled for task ':publishPluginJar' to ensure correctness due to  
the following reasons:  
Gradle detected a problem with the following location: '../build/generated/ksp/main/kotlin'.  
Reason: Task ':publishPluginJar' uses this output of task ':kspKotlin' without declaring an explicit  
or implicit dependency.
```

In this case, use the following script instead:

Kotlin

```
plugins {  
 // ...  
 idea  
}  
  
idea {  
 module {  
 // Not using += due to https://github.com/gradle/gradle/issues/8749  
 sourceDirs = sourceDirs + file("build/generated/ksp/main/kotlin") // or  
 tasks["kspKotlin"].destination  
 testSourceDirs = testSourceDirs + file("build/generated/ksp/test/kotlin")  
 generatedSourceDirs = generatedSourceDirs + file("build/generated/ksp/main/kotlin") +  
 file("build/generated/ksp/test/kotlin")  
 }  
}
```

Groovy

```
plugins {  
 // ...  
 id 'idea'  
}  
  
idea {  
 module {  
 // Not using += due to https://github.com/gradle/gradle/issues/8749  
 sourceDirs = sourceDirs + file('build/generated/ksp/main/kotlin') // or  
 tasks["kspKotlin"].destination  
 testSourceDirs = testSourceDirs + file('build/generated/ksp/test/kotlin')  
 }  
}
```

```
 generatedSourceDirs = generatedSourceDirs + file('build/generated/ksp/main/kotlin') +
file('build/generated/ksp/test/kotlin')
}
```

Why KSP

Compiler plugins are powerful metaprogramming tools that can greatly enhance how you write code. Compiler plugins call compilers directly as libraries to analyze and edit input programs. These plugins can also generate output for various uses. For example, they can generate boilerplate code, and they can even generate full implementations for specially-marked program elements, such as `Parcelable`. Plugins have a variety of other uses and can even be used to implement and fine-tune features that are not provided directly in a language.

While compiler plugins are powerful, this power comes at a price. To write even the simplest plugin, you need to have some compiler background knowledge, as well as a certain level of familiarity with the implementation details of your specific compiler. Another practical issue is that plugins are often closely tied to specific compiler versions, meaning you might need to update your plugin each time you want to support a newer version of the compiler.

KSP makes creating lightweight compiler plugins easier

KSP is designed to hide compiler changes, minimizing maintenance efforts for processors that use it. KSP is designed not to be tied to the JVM so that it can be adapted to other platforms more easily in the future. KSP is also designed to minimize build times. For some processors, such as `Glide`, KSP reduces full compilation times by up to 25% when compared to `kapt`.

KSP is itself implemented as a compiler plugin. There are prebuilt packages on Google's Maven repository that you can download and use without having to build the project yourself.

Comparison to kotlinc compiler plugins

`kotlinc` compiler plugins have access to almost everything from the compiler and therefore have maximum power and flexibility. On the other hand, because these plugins can potentially depend on anything in the compiler, they are sensitive to compiler changes and need to be maintained frequently. These plugins also require a deep understanding of `kotlinc`'s implementation, so the learning curve can be steep.

KSP aims to hide most compiler changes through a well-defined API, though major changes in compiler or even the Kotlin language might still require to be exposed to API users.

KSP tries to fulfill common use cases by providing an API that trades power for simplicity. Its capability is a strict subset of a general `kotlinc` plugin. For example, while `kotlinc` can examine expressions and statements and can even modify code, KSP cannot.

While writing a `kotlinc` plugin can be a lot of fun, it can also take a lot of time. If you aren't in a position to learn `kotlinc`'s implementation and do not need to modify source code or read expressions, KSP might be a good fit.

Comparison to reflection

KSP's API looks similar to `kotlin.reflect`. The major difference between them is that type references in KSP need to be resolved explicitly. This is one of the reasons why the interfaces are not shared.

Comparison to kapt

[kapt](#) is a remarkable solution which makes a large amount of Java annotation processors work for Kotlin programs out-of-the-box. The major advantages of KSP over kapt are improved build performance, not tied to JVM, a more idiomatic Kotlin API, and the ability to understand Kotlin-only symbols.

To run Java annotation processors unmodified, kapt compiles Kotlin code into Java stubs that retain information that Java annotation processors care about. To create these stubs, kapt needs to resolve all symbols in the Kotlin program. The stub generation costs roughly 1/3 of a full `kotlinc` analysis and the same order of `kotlinc` code-generation. For many annotation processors, this is much longer than the time spent in the processors themselves. For example, Glide looks at a very limited number of classes with a predefined annotation, and its code generation is fairly quick. Almost all of the build overhead resides in the stub generation phase. Switching to KSP would immediately reduce the time spent in the compiler by 25%.

For performance evaluation, we implemented a [simplified version](#) of [Glide](#) in KSP to make it generate code for the [Tachiyomi](#) project. While the total Kotlin compilation time of the project is 21.55 seconds on our test device, it took 8.67 seconds for kapt to generate the code, and it took 1.15 seconds for our KSP implementation to generate the code.

Unlike kapt, processors in KSP do not see input programs from Java's point of view. The API is more natural to Kotlin, especially for Kotlin-specific features such as top-level functions. Because KSP doesn't delegate to `javac` like kapt, it doesn't assume JVM-specific behaviors and can be used with other platforms potentially.

Limitations

While KSP tries to be a simple solution for most common use cases, it has made several trade-offs compared to other plugin solutions. The following are not goals of KSP:

- Examining expression-level information of source code.
- Modifying source code.
- 100% compatibility with the Java Annotation Processing API.

We are also exploring several additional features. These features are currently unavailable:

- IDE integration: Currently IDEs know nothing about the generated code.

KSP examples

Get all member functions

```
fun KSClassDeclaration.getDeclaredFunctions(): List<KSFunctionDeclaration> =  
 declarations.filterIsInstance<KSFunctionDeclaration>()
```

Check whether a class or function is local

```
fun KSDeclaration.isLocal(): Boolean =  
 parentDeclaration != null && parentDeclaration is KSClassDeclaration
```

Find the actual class or interface declaration that the type alias points to


```
fun KSTypeAlias.findActualType(): KSClassDeclaration {  
 val resolvedType = this.type.resolve().declaration  
 return if (resolvedType is KSTypeAlias) {  
 resolvedType.findActualType()  
 } else {  
 resolvedType as KSClassDeclaration  
 }  
}
```

Collect suppressed names in a file annotation

```
// @file:kotlin.Suppress("Example1", "Example2")  
fun KSFile.suppressedNames(): List<String> {  
 val ignoredNames = mutableListOf<String>()  
 annotations.filter {  
 it.shortName.asString() == "Suppress" &&  
 it.annotationType.resolve()?.declaration?.qualifiedName?.asString() == "kotlin.Suppress"  
 }.forEach {  
 val argValues: List<String> = it.arguments.flatMap { it.value }  
 ignoredNames.addAll(argValues)  
 }  
 return ignoredNames  
}
```

How KSP models Kotlin code

You can find the API definition in the [KSP GitHub repository](#). The diagram shows an overview of how Kotlin is [modeled](#) in KSP:

class diagram

See the full-sized diagram.

Type and resolution

The resolution takes most of the cost of the underlying API implementation. So type references are designed to be resolved by processors explicitly (with a few exceptions). When a type (such as `KSFunctionDeclaration.returnType` or `KSAnnotation.annotationType`) is referenced, it is always a `KSTypeReference`, which is a `KSReferenceElement` with annotations and modifiers.

```
interface KSFunctionDeclaration : ... {
 val returnType: KSTypeReference?
 // ...
}

interface KSTypeReference : KSAnnotated, KSModifierListOwner {
 val type: KSReferenceElement
}
```

A `KSTypeReference` can be resolved to a `KSType`, which refers to a type in Kotlin's type system.

A KSTypeReference has a KSReferenceElement, which models Kotlin's program structure: namely, how the reference is written. It corresponds to the `type` element in Kotlin's grammar.

A KSReferenceElement can be a KSClassifierReference or KSCallableReference, which contains a lot of useful information without the need for resolution. For example, KSClassifierReference has referencedName, while KSCallableReference has receiverType, functionArguments, and returnType.

If the original declaration referenced by a KSTypeReference is needed, it can usually be found by resolving to KSType and accessing through KSType.declaration. Moving from where a type is mentioned to where its class is defined looks like this:

```

val ksType: KSType = ksTypeReference.resolve()
val ksDeclaration: KSDeclaration = ksType.declaration

```

Type resolution is costly and therefore has explicit form. Some of the information obtained from resolution is already available in KSReferenceElement. For example, KSClassifierReference.referencedName can filter out a lot of elements that are not interesting. You should resolve type only if you need specific information from KSDeclaration or KSType.

KSTypeReference pointing to a function type has most of its information in its element. Although it can be resolved to the family of Function0, Function1, and so on, these resolutions don't bring any more information than KSCallableReference. One use case for resolving function type references is dealing with the identity of the function's prototype.

Java annotation processing to KSP reference

Program elements

Java	Closest facility in KSP	Notes
AnnotationMirror	KSAnnotation	
AnnotationValue	KSValueArguments	
Element	KSDeclaration/KSDeclarationContainer	
ExecutableElement	KSFuctionDeclaration	
PackageElement	KSFile	KSP doesn't model packages as program elements
Parameterizable	KSDeclaration	
Qualifiednameable	KSDeclaration	
TypeElement	KSClassDeclaration	

Java	Closest facility in KSP	Notes
------	-------------------------	-------

TypeParameterElement KSTypeParameter

VariableElement KSValueParameter/KSPropertyDeclaration

Types

KSP requires explicit type resolution, so some functionalities in Java can only be carried out by KSType and the corresponding elements before resolution.

Java	Closest facility in KSP	Notes
------	-------------------------	-------

ArrayType KSBuiltIns.arrayType

DeclaredType KSType/KSClassifierReference

ErrorType KSType.isError

ExecutableType KSType/KSCallableReference

IntersectionType KSType/KSTypeParameter

NoType KSType.isError N/A in KSP

NullType N/A in KSP

PrimitiveType KSBuiltIns Not exactly same as primitive type in Java

ReferenceType KSTypeReference

Java	Closest facility in KSP	Notes
------	-------------------------	-------

TypeMirror	KSType	
------------	--------	--

TypeVariable	KSTypeParameter	
--------------	-----------------	--

UnionType	N/A	Kotlin has only one type per catch block. UnionType is also not observable by even Java annotation processors
-----------	-----	---

WildcardType	KSType/KSTypeArgument	
--------------	-----------------------	--

Misc

Java	Closest facility in KSP	Notes
------	-------------------------	-------

Name	KSName	
------	--------	--

ElementKind	ClassKind/FunctionKind	
-------------	------------------------	--

Modifier	Modifier	
----------	----------	--

NestingKind	ClassKind/FunctionKind	
-------------	------------------------	--

AnnotationValueVisitor		
------------------------	--	--

ElementVisitor	KSVISITOR	
----------------	-----------	--

AnnotatedConstruct	KSAnnotated	
--------------------	-------------	--

TypeVisitor		
-------------	--	--

Java	Closest facility in KSP	Notes
TypeKind	KSBuiltIns	Some can be found in builtins, otherwise check KSClassDeclaration for DeclaredType
ElementFilter	Collection.filterIsInstance	
ElementKindVisitor	KSVisitor	
ElementScanner	KSTopDownVisitor	
SimpleAnnotationValueVisitor		Not needed in KSP
SimpleElementVisitor	KSVisitor	
SimpleTypeVisitor		
TypeKindVisitor		
Types	Resolver/utils	Some of the utils are also integrated into symbol interfaces
Elements	Resolver/utils	

Details

See how functionalities of Java annotation processing API can be carried out by KSP.

AnnotationMirror

Java	KSP equivalent
------	----------------

Java KSP equivalent

getAnnotationType ksAnnotation.annotationType

getElementValues ksAnnotation.arguments

AnnotationValue

Java KSP equivalent

getValue ksValueArgument.value

Element

Java KSP equivalent

asType ksClassDeclaration.asType(...) is available for KSClassDeclaration only. Type arguments need to be supplied.

getAnnotation To be implemented

getAnnotationMirrors ksDeclaration.annotations

getEnclosedElements ksDeclarationContainer.declarations

getEnclosingElements ksDeclaration.parentDeclaration

getKind Type check and cast following ClassKind or FunctionKind

getModifiers ksDeclaration.modifiers

Java KSP equivalent

getSimpleName ksDeclaration.simpleName

ExecutableElement

Java KSP equivalent

getDefaultValue To be implemented

getParameters ksFunctionDeclaration.parameters

getReceiverType ksFunctionDeclaration.parentDeclaration

getReturnType ksFunctionDeclaration.returnType

getSimpleName ksFunctionDeclaration.simpleName

getThrownTypes Not needed in Kotlin

getTypeParameters ksFunctionDeclaration.typeParameters

isDefault Check whether parent declaration is an interface or not

isVarArgs ksFunctionDeclaration.parameters.any { it.isVarArg }

Parameterizable

Java KSP equivalent

Java KSP equivalent

getTypeParameters ksFunctionDeclaration.typeParameters

Qualifiednameable

Java KSP equivalent

getQualifiedName ksDeclaration.qualifiedName

TypeElement

Java KSP equivalent

getEnclosedElements ksClassDeclaration.declarations

getEnclosingElement ksClassDeclaration.parentDeclaration

```
getInterfaces // Should be able to do without resolution
 ksClassDeclaration.superTypes
 .map { it.resolve() }
 .filter { (it?.declaration as? KSClassDeclaration)? .classKind == ClassKindINTERFACE }
```

getNestingKind Check KSClassDeclaration.parentDeclaration and inner modifier

getQualifiedName ksClassDeclaration.qualifiedName

getSimpleName ksClassDeclaration.simpleName

Java KSP equivalent

getSuperclass

```
// Should be able to do without resolution
ksClassDeclaration.superTypes
 .map { it.resolve() }
 .filter { (it?.declaration as? KSClassDeclaration)?.classKind == ClassKind.CLASS }
```

getTypeParameters ksClassDeclaration.typeParameters

TypeParameterElement

Java KSP equivalent

getBounds ksTypeParameter.bounds

getEnclosingElement ksTypeParameter.parentDeclaration

getGenericElement ksTypeParameter.parentDeclaration

VariableElement

Java KSP equivalent

getConstantValue To be implemented

getEnclosingElement ksValueParameter.parentDeclaration

getSimpleName ksValueParameter.simpleName

ArrayType

Java KSP equivalent

getComponentType ksType.arguments.first()

DeclaredType

Java KSP equivalent

asElement ksType.declaration

getEnclosingType ksType.declaration.parentDeclaration

getTypeArguments ksType.arguments

ExecutableType

A KSType for a function is just a signature represented by the FunctionN<R, T1, T2, ..., TN> family.

Java KSP equivalent

getParameterTypes ksType.declaration.typeParameters, ksFunctionDeclaration.parameters.map { it.type }

getReceiverType ksFunctionDeclaration.parentDeclaration.asType(...)

getReturnType ksType.declaration.typeParameters.last()

getThrownTypes Not needed in Kotlin

getTypeVariables ksFunctionDeclaration.typeParameters

IntersectionType

Java KSP equivalent

getBounds ksTypeParameter.bounds

TypeMirror

Java KSP equivalent

getKind Compare with types in KSBuiltIns for primitive types, Unit type, otherwise declared types

TypeVariable

Java KSP equivalent

asElement ksType.declaration

getLowerBound To be decided. Only needed if capture is provided and explicit bound checking is needed.

getUpperBound ksTypeParameter.bounds

WildcardType

Java KSP equivalent

getExtendsBound `if (ksTypeArgument.variance == Variance.COVARIANT) ksTypeArgument.type else null`

getSuperBound `if (ksTypeArgument.variance == Variance.CONTRAVARIANT) ksTypeArgument.type else null`

Elements

Java	KSP equivalent
getAllAnnotationMirrors	KSDeclarations.annotations
getAllMembers	getAllFunctions, getAllProperties is to be implemented
getBinaryName	To be decided, see Java Specification
getConstantExpression	There is constant value, not expression
getDocComment	To be implemented
getElementValuesWithDefaults	To be implemented
getName	resolver.getKSNameFromString
getPackageElement	Package not supported, while package information can be retrieved. Operation on package is not possible for KSP
getPackageOf	Package not supported
getTypeElement	Resolver.getClassDeclarationByName
hides	To be implemented
isDeprecated	<pre>KsDeclaration.annotations.any { it.annotationType.resolve()!! declaration.qualifiedName!!.asString() == Deprecated::class.qualifiedName }</pre>

Java	KSP equivalent
overrides	KSFunctionDeclaration.overrides/KSPropertyDeclaration.overrides (member function of respective class)
printElements	KSP has basic <code>toString()</code> implementation on most classes

Types

Java	KSP equivalent
asElement	<code>ksType.declaration</code>
asMemberOf	<code>resolver.asMemberOf</code>
boxedClass	Not needed
capture	To be decided
contains	<code>KSType.isAssignableFrom</code>
directSuperTypes	<code>(ksType.declaration as KSClassDeclaration).superTypes</code>
erasure	<code>ksType.starProjection()</code>
getArrayType	<code>ksBuiltIns.arrayType.replace(...)</code>
getDeclaredType	<code>ksClassDeclaration.asType</code>
getNoType	<code>ksBuiltIns.nothingType/null</code>

Java	KSP equivalent
getNullType	Depending on the context, KSType.markNullable could be useful
getPrimitiveType	Not needed, check for KSBuiltins
getWildcardType	Use Variance in places expecting KSTypeArgument
isAssignable	ksType.isAssignableFrom
isSameType	ksType.equals
isSubsignature	functionTypeA == functionTypeB/functionTypeA == functionTypeB.starProjection()
isSubtype	ksType.isAssignableFrom
unboxedType	Not needed

Incremental processing

Incremental processing is a processing technique that avoids re-processing of sources as much as possible. The primary goal of incremental processing is to reduce the turn-around time of a typical change-compile-test cycle. For general information, see Wikipedia's article on [incremental computing](#).

To determine which sources are dirty (those that need to be reprocessed), KSP needs processors' help to identify which input sources correspond to which generated outputs. To help with this often cumbersome and error-prone process, KSP is designed to require only a minimal set of root sources that processors use as starting points to navigate the code structure. In other words, a processor needs to associate an output with the sources of the corresponding KSNode if the KSNode is obtained from any of the following:

- Resolver.getAllFiles
- Resolver.getSymbolsWithAnnotation
- Resolver.getClassDeclarationByName
- Resolver.getDeclarationsFromPackage

Currently, only changes in Kotlin and Java sources are tracked. Changes to the classpath, namely to other modules or libraries, trigger a full re-processing of all sources by default. To track changes in classpath, set the Gradle property `ksp.incremental.intermodule=true` for an experimental implementation on JVM.

Incremental processing is currently enabled by default. To disable it, set the Gradle property `ksp.incremental=false`. To enable logs that dump the dirty set according to dependencies and outputs, use `ksp.incremental.log=true`. You can find these log files in the build output folder with a `.log` file extension.

Aggregating vs Isolating

Similar to the concepts in [Gradle annotation processing](#), KSP supports both aggregating and isolating modes. Note that unlike Gradle annotation processing, KSP categorizes each output as either aggregating or isolating, rather than the entire processor.

An aggregating output can potentially be affected by any input changes, except removing files that don't affect other files. This means that any input change results in a rebuild of all aggregating outputs, which in turn means reprocessing of all corresponding registered, new, and modified source files.

As an example, an output that collects all symbols with a particular annotation is considered an aggregating output.

An isolating output depends only on its specified sources. Changes to other sources do not affect an isolating output. Note that unlike Gradle annotation processing, you can define multiple source files for a given output.

As an example, a generated class that is dedicated to an interface it implements is considered isolating.

To summarize, if an output might depend on new or any changed sources, it is considered aggregating. Otherwise, the output is isolating.

Here's a summary for readers familiar with Java annotation processing:

- In an isolating Java annotation processor, all the outputs are isolating in KSP.
- In an aggregating Java annotation processor, some outputs can be isolating and some can be aggregating in KSP.

How it is implemented

The dependencies are calculated by the association of input and output files, instead of annotations. This is a many-to-many relation.

The dirtiness propagation rules due to input-output associations are:

1. If an input file is changed, it will always be reprocessed.
2. If an input file is changed, and it is associated with an output, then all other input files associated with the same output will also be reprocessed. This is transitive, namely, invalidation happens repeatedly until there is no new dirty file.
3. All input files that are associated with one or more aggregating outputs will be reprocessed. In other words, if an input file isn't associated with any aggregating outputs, it won't be reprocessed (unless it meets 1. or 2. in the above).

Reasons are:

1. If an input is changed, new information can be introduced and therefore processors need to run again with the input.
2. An output is made out of a set of inputs. Processors may need all the inputs to regenerate the output.
3. aggregating=true means that an output may potentially depend on new information, which can come from either new files, or changed, existing files. aggregating=false means that processor is sure that the information only comes from certain input files and never from other or new files.

Example 1

A processor generates outputForA after reading class A in A.kt and class B in B.kt, where A extends B. The processor got A by Resolver.getSymbolsWithAnnotation and then got B by KSClassDeclaration.superTypes from A. Because the inclusion of B is due to A, B.kt doesn't need to be specified in dependencies for outputForA. You can still specify B.kt in this case, but it is unnecessary.

```
// A.kt
@Interesting
class A : B()

// B.kt
open class B

// Example1Processor.kt
class Example1Processor : SymbolProcessor {
 override fun process(resolver: Resolver) {
 val declA = resolver.getSymbolsWithAnnotation("Interesting").first() as KSClassDeclaration
 val declB = declA.superTypes.first().resolve().declaration
 // B.kt isn't required, because it can be deduced as a dependency by KSP
 val dependencies = Dependencies(aggregating = true, declA.containingFile!!)
 // outputForA.kt
 val outputName = "outputFor${declA.simpleName.asString()}"
 // outputForA depends on A.kt and B.kt
 val output = codeGenerator.createNewFile(dependencies, "com.example", outputName, "kt")
 output.write("// $declA : $declB\n".toByteArray())
 output.close()
 }
 // ...
}
```

Example 2

Consider that a processor generates outputA after reading sourceA and outputB after reading sourceB.

When sourceA is changed:

- If outputB is aggregating, both sourceA and sourceB are reprocessed.
- If outputB is isolating, only sourceA is reprocessed.

When sourceC is added:

- If outputB is aggregating, both sourceC and sourceB are reprocessed.
- If outputB is isolating, only sourceC is reprocessed.

When sourceA is removed, nothing needs to be reprocessed.

When sourceB is removed, nothing needs to be reprocessed.

How file dirtiness is determined

A dirty file is either directly changed by users or indirectly affected by other dirty files. KSP propagates dirtiness in two steps:

- Propagation by resolution tracing: Resolving a type reference (implicitly or explicitly) is the only way to navigate from one file to another. When a type reference is resolved by a processor, a changed or affected file that contains a change that may potentially affect the resolution result will affect the file containing that reference.
- Propagation by input-output correspondence: If a source file is changed or affected, all other source files having some output in common with that file are affected.

Note that both of them are transitive and the second forms equivalence classes.

Reporting bugs

To report a bug, please set Gradle properties `ksp.incremental=true` and `ksp.incremental.log=true`, and perform a clean build.

This build produces two log files:

- `build/kspCaches/<source set>/logs/kspDirtySet.log`
- `build/kspCaches/<source set>/logs/kspSourceToOutputs.log`

You can then run successive incremental builds, which will generate two additional log files:

- `build/kspCaches/<source set>/logs/kspDirtySetByDeps.log`
- `build/kspCaches/<source set>/logs/kspDirtySetByOutputs.log`

These logs contain file names of sources and outputs, plus the timestamps of the builds.

Multiple round processing

KSP supports multiple round processing, or processing files over multiple rounds. It means that subsequent rounds use an output from previous rounds as additional input.

Changes to your processor

To use multiple round processing, the `SymbolProcessor.process()` function needs to return a list of deferred symbols

(List<KSAnnotated>) for invalid symbols. Use KSAnnotated.validate() to filter invalid symbols to be deferred to the next round.

The following sample code shows how to defer invalid symbols by using a validation check:

```
override fun process(resolver: Resolver): List<KSAnnotated> {
 val symbols = resolver.getSymbolsWithAnnotation("com.example.annotation.Builder")
 val result = symbols.filter { !it.validate() }
 symbols
 .filter { it is KSClassDeclaration && it.validate() }
 .map { it.accept(BuilderVisitor(), Unit) }
 return result
}
```

Multiple round behavior

Deferring symbols to the next round

Processors can defer the processing of certain symbols to the next round. When a symbol is deferred, processor is waiting for other processors to provide additional information. It can continue deferring the symbol as many rounds as needed. Once the other processors provide the required information, the processor can then process the deferred symbol. Processor should only defer invalid symbols which are lacking necessary information. Therefore, processors should not defer symbols from classpath, KSP will also filter out any deferred symbols that are not from source code.

As an example, a processor that creates a builder for an annotated class might require all parameter types of its constructors to be valid (resolved to a concrete type). In the first round, one of the parameter type is not resolvable. Then in the second round, it becomes resolvable because of the generated files from the first round.

Validating symbols

A convenient way to decide if a symbol should be deferred is through validation. A processor should know which information is necessary to properly process the symbol. Note that validation usually requires resolution which can be expensive, so we recommend checking only what is required. Continuing with the previous example, an ideal validation for the builder processor checks only whether all resolved parameter types of the constructors of annotated symbols contain isError == false.

KSP provides a default validation utility. For more information, see the [Advanced](#) section.

Termination condition

Multiple round processing terminates when a full round of processing generates no new files. If unprocessed deferred symbols still exist when the termination condition is met, KSP logs an error message for each processor with unprocessed deferred symbols.

Files accessible at each round

Both newly generated files and existing files are accessible through a Resolver. KSP provides two APIs for accessing files: Resolver.getAllFiles() and Resolver.getNewFiles(). getAllFiles() returns a combined list of both existing files and newly generated files, while getNewFiles() returns only newly generated files.

Changes to getSymbolsAnnotatedWith()

To avoid unnecessary reprocessing of symbols, `getSymbolsAnnotatedWith()` returns only those symbols found in newly generated files, together with the symbols from deferred symbols from the last round.

Processor instantiating

A processor instance is created only once, which means you can store information in the processor object to be used for later rounds.

Information consistent cross rounds

All KSP symbols will not be reusable across multiple rounds, as the resolution result can potentially change based on what was generated in a previous round. However, since KSP does not allow modifying existing code, some information such as the string value for a symbol name should still be reusable. To summarize, processors can store information from previous rounds but need to bear in mind that this information might be invalid in future rounds.

Error and exception handling

When an error (defined by processor calling `KSPLogger.error()`) or exception occurs, processing stops after the current round completes. All processors will call the `onError()` method and will not call the `finish()` method.

Note that even though an error has occurred, other processors continue processing normally for that round. This means that error handling occurs after processing has completed for the round.

Upon exceptions, KSP will try to distinguish the exceptions from KSP and exceptions from processors. Exceptions will result in a termination of processing immediately and be logged as an error in `KSPLogger`. Exceptions from KSP should be reported to KSP developers for further investigation. At the end of the round where exceptions or errors happened, all processors will invoke `onError()` function to do their own error handling.

KSP provides a default no-op implementation for `onError()` as part of the `SymbolProcessor` interface. You can override this method to provide your own error handling logic.

Advanced

Default behavior for validation

The default validation logic provided by KSP validates all directly reachable symbols inside the enclosing scope of the symbol that is being validated. Default validation checks whether references in the enclosed scope are resolvable to a concrete type but does not recursively dive into the referenced types to perform validation.

Write your own validation logic

Default validation behavior might not be suitable for all cases. You can reference `KSValidateVisitor` and write your own validation logic by providing a custom predicate lambda, which is then used by `KSValidateVisitor` to filter out symbols that need to be checked.

KSP with Kotlin Multiplatform

For a quick start, see a [sample Kotlin Multiplatform project](#) defining a KSP processor.

Starting from KSP 1.0.1, applying KSP on a multiplatform project is similar to that on a single platform, JVM project. The main difference is that, instead of writing the ksp(...) configuration in dependencies, add(ksp<Target>) or add(ksp<SourceSet>) is used to specify which compilation targets need symbol processing, before compilation.

```
plugins {
 kotlin("multiplatform")
 id("com.google.devtools.ksp")
}

kotlin {
 jvm {
 withJava()
 }
 linuxX64() {
 binaries {
 executable()
 }
 }
 sourceSets {
 val commonMain by getting
 val linuxX64Main by getting
 val linuxX64Test by getting
 }
}

dependencies {
 add("kspCommonMainMetadata", project(":test-processor"))
 add("kspJvm", project(":test-processor"))
 add("kspJvmTest", project(":test-processor")) // Not doing anything because there's no test
source set for JVM
 // There is no processing for the Linux x64 main source set, because kspLinuxX64 isn't specified
 add("kspLinuxX64Test", project(":test-processor"))
}
```

Compilation and processing

In a multiplatform project, Kotlin compilation may happen multiple times (main, test, or other build flavors) for each platform. So is symbol processing. A symbol processing task is created whenever there is a Kotlin compilation task and a corresponding ksp<Target> or ksp<SourceSet> configuration is specified.

For example, in the above build.gradle.kts, there are 4 compilations: common/metadata, JVM main, Linux x64 main, Linux x64 test, and 3 symbol processing tasks: common/metadata, JVM main, Linux x64 test.

Avoid the ksp(...) configuration on KSP 1.0.1+

Before KSP 1.0.1, there is only one, unified ksp(...) configuration available. Therefore, processors either applies to all compilation targets, or nothing at all. Note that the ksp(...) configuration not only applies to the main source set, but also the

test source set if it exists, even on traditional, non-multiplatform projects. This brought unnecessary overheads to build time.

Starting from KSP 1.0.1, per-target configurations are provided as shown in the above example. In the future:

1. For multiplatform projects, the ksp(...) configuration will be deprecated and removed.
2. For single platform projects, the ksp(...) configuration will only apply to the main, default compilation. Other targets like test will need to specify kspTest(...) in order to apply processors.

Starting from KSP 1.0.1, there is an early access flag -DallowAllTargetConfiguration=false to switch to the more efficient behavior. If the current behavior is causing performance issues, please give it a try. The default value of the flag will be flipped from true to false on KSP 2.0.

Running KSP from command line

KSP is a Kotlin compiler plugin and needs to run with Kotlin compiler. Download and extract them.

```
#!/bin/bash

# Kotlin compiler
wget https://github.com/JetBrains/kotlin/releases/download/v1.6.10/kotlin-compiler-1.6.10.zip
unzip kotlin-compiler-1.6.10.zip

# KSP
wget https://github.com/google/ksp/releases/download/1.6.10-1.0.2/artifacts.zip
unzip artifacts.zip
```

To run KSP with kotlinc, pass the -Xplugin option to kotlinc.

-Xplugin=/path/to/symbol-processing cmdline-1.6.10-1.0.2.jar

This is different from the symbol-processing-1.6.10-1.0.2.jar, which is designed to be used with kotlin-compiler-embeddable when running with Gradle. The command line kotlinc needs symbol-processing cmdline-1.6.10-1.0.2.jar.

You'll also need the API jar.

-Xplugin=/path/to/symbol-processing api-1.6.10-1.0.2.jar

See the complete example:

```
#!/bin/bash

KSP_PLUGIN_ID=com.google.devtools.ksp.symbol-processing
KSP_PLUGIN_OPT=plugin:$KSP_PLUGIN_ID

KSP_PLUGIN_JAR=./com/google/devtools/ksp/symbol-processing cmdline/1.6.10-1.0.2/symbol-processing-
cmdline-1.6.10-1.0.2.jar
KSP_API_JAR=./com/google/devtools/ksp/symbol-processing api/1.6.10-1.0.2/symbol-processing api-
1.6.10-1.0.2.jar
KOTLINC=./kotlinc/bin/kotlinc

AP=/path/to/your-processor.jar
```

```

mkdir out
$KOTLINC \
-Xplugin=$KSP_PLUGIN_JAR \
-Xplugin=$KSP_API_JAR \
-Xallow-no-source-files \
-P $KSP_PLUGIN_OPT:apclasspath=$AP \
-P $KSP_PLUGIN_OPT:projectBaseDir=. \
-P $KSP_PLUGIN_OPT:classOutputDir=./out \
-P $KSP_PLUGIN_OPT:javaOutputDir=./out \
-P $KSP_PLUGIN_OPT:kotlinOutputDir=./out \
-P $KSP_PLUGIN_OPT:resourceOutputDir=./out \
-P $KSP_PLUGIN_OPT:kspOutputDir=./out \
-P $KSP_PLUGIN_OPT:cachesDir=./out \
-P $KSP_PLUGIN_OPT:incremental=false \
-P $KSP_PLUGIN_OPT:apoption=key1=value1 \
-P $KSP_PLUGIN_OPT:apoption=key2=value2 \
$*

```

FAQ

Why KSP?

KSP has several advantages over [kapt](#):

- It is faster.
- The API is more fluent for Kotlin users.
- It supports [multiple round processing](#) on generated Kotlin sources.
- It is being designed with multiplatform compatibility in mind.

Why is KSP faster than kapt?

[kapt](#) has to parse and resolve every type reference in order to generate Java stubs, whereas KSP resolves references on-demand. Delegating to `javac` also takes time.

Additionally, KSP's [incremental processing model](#) has a finer granularity than just isolating and aggregating. It finds more opportunities to avoid reprocessing everything. Also, because KSP traces symbol resolutions dynamically, a change in a file is less likely to pollute other files and therefore the set of files to be reprocessed is smaller. This is not possible for [kapt](#) because it delegates processing to `javac`.

Is KSP Kotlin-specific?

KSP can process Java sources as well. The API is unified, meaning that when you parse a Java class and a Kotlin class you get a unified data structure in KSP.

How to upgrade KSP?

KSP has API and implementation. The API rarely changes and is backward compatible: there can be new interfaces, but old interfaces never change. The implementation is tied to a specific compiler version. With the new release, the supported compiler version can change.

Processors only depend on API and therefore are not tied to compiler versions. However, users of processors need to bump KSP version when bumping the compiler version in their project. Otherwise, the following error will occur:

```
ksp-a.b.c is too old for kotlin-x.y.z. Please upgrade ksp or downgrade kotlin-gradle-plugin
```

Users of processors don't need to bump processor's version because processors only depend on API.

For example, some processor is released and tested with KSP 1.0.1, which depends strictly on Kotlin 1.6.0. To make it work with Kotlin 1.6.20, the only thing you need to do is bump KSP to a version (for example, KSP 1.1.0) that is built for Kotlin 1.6.20.

Can I use a newer KSP implementation with an older Kotlin compiler?

If the language version is the same, Kotlin compiler is supposed to be backward compatible. Bumping Kotlin compiler should be trivial most of the time. If you need a newer KSP implementation, please upgrade the Kotlin compiler accordingly.

How often do you update KSP?

KSP tries to follow [Semantic Versioning](#) as close as possible. With KSP version major.minor.patch,

- major is reserved for incompatible API changes. There is no pre-determined schedule for this.
- minor is reserved for new features. This is going to be updated approximately quarterly.
- patch is reserved for bug fixes and new Kotlin releases. It's updated roughly monthly.

Usually a corresponding KSP release is available within a couple of days after a new Kotlin version is released, including the [pre-releases \(Beta or RC\)](#).

Besides Kotlin, are there other version requirements to libraries?

Here is a list of requirements for libraries/infrastructures:

- Android Gradle Plugin 4.1.0+
- Gradle 6.5+

What is KSP's future roadmap?

The following items have been planned:

- Support [new Kotlin compiler](#)
- Improve support to multiplatform. For example, running KSP on a subset of targets/sharing computations between targets.
- Improve performance. There are a bunch of optimizations to be done!
- Keep fixing bugs.

Please feel free to reach out to us in the [#ksp channel in Kotlin Slack](#) ([get an invite](#)) if you would like to discuss any ideas.

Filing [GitHub issues/feature requests](#) or [pull requests](#) are also welcome!

Kotlin and continuous integration with TeamCity

On this page, you'll learn how to set up [TeamCity](#) to build your Kotlin project. For more information and basics of TeamCity please check the [Documentation page](#) which contains information about installation, basic configuration, etc.

Kotlin works with different build tools, so if you're using a standard tool such as Ant, Maven or Gradle, the process for setting up a Kotlin project is no different to any other language or library that integrates with these tools. Where there are some minor requirements and differences is when using the internal build system of IntelliJ IDEA, which is also supported on TeamCity.

Gradle, Maven, and Ant

If using Ant, Maven or Gradle, the setup process is straightforward. All that is needed is to define the Build Step. For example, if using Gradle, simply define the required parameters such as the Step Name and Gradle tasks that need executing for the Runner Type.

Build Step

Runner type: **Gradle** Runner for Gradle projects

Step name: **Build and Test** Optional, specify to distinguish this build step from other steps.

Execute step: **If all previous steps finished successfully** Specify the step execution policy.

Gradle Parameters

Gradle tasks: **clean jar test distZip distJar publish** Enter task names separated by spaces, leave blank to use the 'default' task.
Example: ':myproject:clean :myproject:build' or 'clean build'.

Gradle build file: Path to build file

Gradle Build Step

Since all the dependencies required for Kotlin are defined in the Gradle file, nothing else needs to be configured specifically for Kotlin to run correctly.

If using Ant or Maven, the same configuration applies. The only difference being that the Runner Type would be Ant or Maven respectively.

IntelliJ IDEA Build System

If using IntelliJ IDEA build system with TeamCity, make sure that the version of Kotlin being used by IntelliJ IDEA is the same as the one that TeamCity runs. You may need to download the specific version of the Kotlin plugin and install it on TeamCity.

Fortunately, there is a meta-runner already available that takes care of most of the manual work. If not familiar with the concept of TeamCity meta-runners, check the [documentation](#). They are very easy and powerful way to introduce custom Runners without the need to write plugins.

Download and install the meta-runner

The meta-runner for Kotlin is available on [GitHub](#). Download that meta-runner and import it from the TeamCity user interface

Project Settings
General Settings
VCS Roots 1
Report Tabs 4
Parameters
Builds Schedule
Issue Trackers 3
Maven Settings 1
SSH Keys
Shared Resources
Meta-Runners 2
Clean-up Rules
Versioned Settings

Meta-Runners

Meta-Runner is a generalized build step that can be used across different configuration [?](#)

[Upload Meta-Runner](#)

There are no meta-runners defined in the current project.

Meta-runners inherited from [<Root project>](#):

Runner ID	Name
ClassesVersionCheckerMR	Java Classes Version Checker Runs Java Classes Version checker tool
kotlinc	Setup kotlinc Downloads and registers Kotlin compiler into Inte...

Meta-runner

Setup Kotlin compiler fetching step

Basically this step is limited to defining the Step Name and the version of Kotlin you need. Tags can be used.

New Build Step

Runner type:

[Setup kotlinc](#)

Downloads and registers Kotlin compiler into IntelliJ IDEA build runner

Step name:

Optional, specify to distinguish this build step from other steps.

Execute step: [?](#)

[If all previous steps finished successfully](#)

Specify the step execution policy.

Kotlin Version

M10

Select Kotlin build tag, e.g. 'M9 or bootstrap'

Setup Kotlin Compiler

The runner will set the value for the property system.path.macro.KOTLIN.BUNDLED to the correct one based on the path settings from the IntelliJ IDEA project. However, this value needs to be defined in TeamCity (and can be set to any value). Therefore, you need to define it as a system variable.

Setup Kotlin compilation step

The final step is to define the actual compilation of the project, which uses the standard IntelliJ IDEA Runner Type.

New Build Step

Runner type: **IntelliJ IDEA Project**
Runner for IntelliJ IDEA projects

Step name:
Optional, specify to distinguish this build step from other steps.

Project Settings

Path to the project:
Should reference path to project file (.ipr) or project directory for directory-based (.idea)
the checkout directory. Leave empty if .idea directory is right under the checkout direct

IntelliJ IDEA Runner

With that, our project should now build and produce the corresponding artifacts.

Other CI servers

If using a continuous integration tool different to TeamCity, as long as it supports any of the build tools, or calling command line tools, compiling Kotlin and automating things as part of a CI process should be possible.

Document Kotlin code: KDoc and Dokka

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.

Generate 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.

Links 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 in your Kotlin project, include kotlin-osgi-bundle instead of the 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.

Learning materials overview

You can use the following materials and resources for learning Kotlin:

- [Basic syntax](#) – get a quick overview of the Kotlin syntax.
- [Idioms](#) – learn how to write idiomatic Kotlin code for popular cases.
 - [Java to Kotlin migration guide: Strings](#) – learn how to perform typical tasks with strings in Java and Kotlin.
 - [Java to Kotlin migration guide: Collections](#) — learn how to perform typical tasks with collections in Java and Kotlin.
- [Kotlin Koans](#) – complete exercises to learn the Kotlin syntax. Each exercise is created as a failing unit test and your job is to make it pass.
- [Kotlin by example](#) – review a set of small and simple annotated examples for the Kotlin syntax.
- [Kotlin Basics track](#) – learn all the Kotlin essentials while creating working applications step by step on JetBrains Academy.
- [Kotlin books](#) – find books we've reviewed and recommend for learning Kotlin.
- [Kotlin tips](#) – look through short videos where members of the Kotlin team show how to use Kotlin in a more efficient and idiomatic way to have more fun when writing code.
- [Advent of Code puzzles](#) – learn idiomatic Kotlin and practice your language skills by completing short and fun tasks.
- [Kotlin hands-on tutorials](#) – complete long-form tutorials to fully grasp a technology. These tutorials guide you through a self-contained project related to a specific topic.
- [Kotlin for Java Developers](#) – course for developers with experience in Java. It shows the similarities between the two languages and focuses on what's going to be different.
- [Kotlin documentation in the PDF format](#) – read the whole documentation offline.

Kotlin Koans

Kotlin Koans are a series of exercises to get you familiar with the Kotlin Syntax. Each exercise is created as a failing unit test and your job is to make it pass. You can work with Kotlin Koans in one of following two ways:

1. You can play with [Koans online](#).
2. You can perform the tasks right inside IntelliJ IDEA or Android Studio by [installing the EduTools plugin](#) and [choosing Kotlin Koans course](#).

Whatever way you choose to solve koans, you can see the solution for each task: in the online version click on "Show answer", inside EduTools plugin choose "Peek solution". We recommend checking the solution after you implement the task to compare your solution with the proposed one. Make sure you don't cheat!

Kotlin tips

Kotlin Tips is a series of short videos where members of the Kotlin team show how to use Kotlin in a more efficient and

idiomatic way to have more fun when writing code.

[Subscribe to our YouTube channel](#) to not miss new Kotlin Tips videos.

null + null in Kotlin

What happens when you add null + null in Kotlin, and what does it return? Sebastian addresses this mystery in our latest quick tip. Along the way, he also shows why there's no reason to be scared of nullables:

[Watch video online.](#)

Deduplicating collection items

Got a Kotlin collection that contains duplicates? Need a collection with only unique items? Let Sebastian show you how to remove duplicates from your lists, or turn them into sets in this Kotlin tip:

[Watch video online.](#)

The suspend and inline mystery

How come functions like `repeat()`, `map()` and `filter()` accept suspending functions in their lambdas, even though their signatures aren't coroutines-aware? In this episode of Kotlin Tips Sebastian solves the riddle: it has something to do with the `inline` modifier:

[Watch video online.](#)

Unshadowing declarations with their fully qualified name

Shadowing means having two declarations in a scope have the same name. So, how do you pick? In this episode of Kotlin Tips Sebastian shows you a simple Kotlin trick to call exactly the function that you need, using the power of fully qualified names:

[Watch video online.](#)

Return and throw with the Elvis operator

Elvis has entered the building once more! Seb explains why the operator is named after the famous singer, and how you can use ?: in Kotlin to return or throw. The magic behind the scenes? [The Nothing type](#).

[Watch video online.](#)

Destructuring declarations

With [destructuring declarations](#) in Kotlin, you can create multiple variables from a single object, all at once. In this video Sebastian shows you a selection of things that can be destructured – pairs, lists, maps, and more. And what about your own objects? Kotlin's component functions provide an answer for those as well:

[Watch video online.](#)

Operator functions with nullable values

In Kotlin, you can override operators like addition and subtraction for your classes and supply your own logic. But what if you want to allow null values, both on their left and right sides? In this video, Sebastian answers this question:

[Watch video online.](#)

Timing code

Watch Seb give a quick overview of the `measureTimedValue()` function, and learn how you can time your code:

[Watch video online.](#)

Improving loops

In this video, Sebastian will demonstrate how to improve `loops` to make your code more readable, understandable, and

concise:

[Watch video online.](#)

Strings

In this episode, Kate Petrova shows three tips to help you work with [Strings](#) in Kotlin:

[Watch video online.](#)

Doing more with the Elvis operator

In this video, Sebastian will show how to add more logic to the [Elvis operator](#), such as logging to the right part of the operator:

[Watch video online.](#)

Kotlin collections

In this episode, Kate Petrova shows three tips to help you work with [Kotlin Collections](#):

[Watch video online.](#)

What's next?

- See the complete list of Kotlin Tips in our [YouTube playlist](#)
- Learn how to write [idiomatic Kotlin code for popular cases](#)

Kotlin books

More and more authors write books for learning Kotlin in different languages. We are very thankful to all of them and appreciate all their efforts in helping us increase a number of professional Kotlin developers.

Here are just a few books we've reviewed and recommend you for learning Kotlin. You can find more books on [our community website](#).

[Atomic Kotlin](#) is for both beginning and experienced programmers!

Atomic Kotlin

From Bruce Eckel, author of the multi-award-winning Thinking in C++ and Thinking in Java, and Svetlana Isakova, Kotlin Developer Advocate at JetBrains, comes a book that breaks the language concepts into small, easy-to-digest “atoms”, along with a free course consisting of exercises supported by hints and solutions directly inside IntelliJ IDEA!

Head First Kotlin

[Head First Kotlin](#) is a complete introduction to coding in Kotlin. This hands-on book helps you learn the Kotlin language with a unique method that goes beyond syntax and how-to manuals and teaches you how to think like a great Kotlin developer.

You'll learn everything from language fundamentals to collections, generics, lambdas, and higher-order functions. Along the way, you'll get to play with both object-oriented and functional programming.

If you want to really understand Kotlin, this is the book for you.

Kotlin in Action

[Kotlin in Action](#) teaches you to use the Kotlin language for production-quality applications. Written for experienced Java developers, this example-rich book goes further than most language books, covering interesting topics like building DSLs with natural language syntax.

The book is written by Dmitry Jemerov and Svetlana Isakova, developers on the Kotlin team.

Chapter 6, covering the Kotlin type system, and chapter 11, covering DSLs, are available as a free preview on the [publisher web site](#).

[Kotlin Programming: The Big Nerd Ranch Guide](#)

Kotlin Programming: The Big
Nerd Ranch Guide

In this book you will learn to work effectively with the Kotlin language through carefully considered examples designed to teach you Kotlin's elegant style and features.

Starting from first principles, you will work your way to advanced usage of Kotlin, empowering you to create programs that are more reliable with less code.

Programming Kotlin

[Programming Kotlin](#) is written by Venkat Subramaniam.

Programmers don't just use Kotlin, they love it. Even Google has adopted it as a first-class language for Android development.

With Kotlin, you can intermix imperative, functional, and object-oriented styles of programming and benefit from the approach that's most suitable for the problem at hand.

Learn to use the many features of this highly concise, fluent, elegant, and expressive statically typed language with easy-to-understand examples.

Learn to write maintainable, high-performing JVM and Android applications, create DSLs, program asynchronously, and much more.

The Joy of Kotlin

[The Joy of Kotlin](#) teaches you the right way to code in Kotlin.

In this insight-rich book, you'll master the Kotlin language while exploring coding techniques that will make you a better developer no matter what language you use. Kotlin natively supports a functional style of programming, so seasoned author Pierre-Yves Saumont begins by reviewing the FP principles of immutability, referential transparency, and the separation between functions and effects.

Then, you'll move deeper into using Kotlin in the real world, as you learn to handle errors and data properly, encapsulate shared state mutations, and work with laziness.

This book will change the way you code — and give you back some of the joy you had when you first started.

Advent of Code puzzles in idiomatic Kotlin

[Advent of Code](#) is an annual December event, where holiday-themed puzzles are published every day from December 1 to December 25. With the permission of [Eric Wastl](#), creator of Advent of Code, we'll show how to solve these puzzles using the idiomatic Kotlin style.

You can find all the solutions for the Advent of Code 2020 puzzles in our [GitHub repository](#).

Day 1: Report repair

Explore input handling, iterating over a list, different ways of building a map, and using the `let` function to simplify your code.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Svetlana Isakova on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

Day 2: Password philosophy

Explore string utility functions, regular expressions, operations on collections, and how the `let` function can be helpful to transform your expressions.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Svetlana Isakova on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

Day 3: Toboggan trajectory

Compare imperative and more functional code styles, work with pairs and the `reduce()` function, edit code in the column selection mode, and fix integer overflows.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Mikhail Dvorkin on [GitHub](#) or watch the video:

[Watch video online.](#)

Day 4: Passport processing

Apply the `when` expression and explore different ways of how to validate the input: utility functions, working with ranges, checking set membership, and matching a particular regular expression.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Sebastian Aigner on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

Day 5: Binary boarding

Use the Kotlin standard library functions (`replace()`, `toInt()`, `find()`) to work with the binary representation of numbers, explore powerful local functions, and learn how to use the `max()` function in Kotlin 1.5.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Svetlana Isakova on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

Day 6: Custom customs

Learn how to group and count characters in strings and collections using the standard library functions: map(), reduce(), sumOf(), intersect(), and union().

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Anton Arhipov on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

Day 7: Handy haversacks

Learn how to use regular expressions, use Java's compute() method for HashMaps from Kotlin for dynamic calculations of the value in the map, use the forEachLine() function to read files, and compare two types of search algorithms: depth-first and breadth-first.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Pasha Finkelshteyn on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

Day 8: Handheld halting

Apply sealed classes and lambdas to represent instructions, apply Kotlin sets to discover loops in the program execution, use sequences and the sequence { } builder function to construct a lazy collection, and try the experimental measureTimedValue() function to check performance metrics.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Sebastian Aigner on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

Day 9: Encoding error

Explore different ways to manipulate lists in Kotlin using the any(), firstOrNull(), firstNotNullOrOrNull(), windowed(), takelf(), and scan() functions, which exemplify an idiomatic Kotlin style.

- Read the puzzle description on [Advent of Code](#)
- Check out the solution from Svetlana Isakova on the [Kotlin Blog](#) or watch the video:

[Watch video online.](#)

What's next?

- Complete more tasks with [Kotlin Koans](#)
- Create working applications with the free [Kotlin Basics](#) track

Learning Kotlin with EduTools plugin

With the [EduTools plugin](#), available both in [Android Studio](#) and [IntelliJ IDEA](#), you can learn Kotlin through code practicing tasks.

Take a look at the [Learner Start Guide](#), which will get you started with the Kotlin Koans course inside IntelliJ IDEA. Solve interactive coding challenges and get instant feedback right inside the IDE.

If you want to use the EduTools plugin for teaching, read [Teaching Kotlin with EduTools plugin](#).

Teaching Kotlin with EduTools plugin

With the [EduTools plugin](#), available both in [Android Studio](#) and [IntelliJ IDEA](#), you can teach Kotlin through code practicing tasks. Take a look at the [Educator Start Guide](#) to learn how to create a simple Kotlin course that includes a set of programming tasks and integrated tests.

If you want to use the EduTools plugin to learn Kotlin, read [Learning Kotlin with EduTools plugin](#).

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 1.7.0, published on June 9, 2022.

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, for example, support for non-nullable types 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](#), and [Eclipse](#). 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 8 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 9 to 18. 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.

For more information, check out [our learning materials](#).

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](#), and [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 [our website](#). From there you can [download the compiler](#), [try it online](#) as well as get access to resources.

Are there any books on Kotlin?

There are a number of books available for Kotlin. Some of them we have reviewed and can recommend to start with. They are listed on the [Books](#) page. For more books, see the community-maintained list at [kotlin.link](#).

Are any online courses available for Kotlin?

You can learn all the Kotlin essentials while creating working applications with the [Kotlin Basics track](#) on JetBrains Academy.

A few other courses you can take:

- [Pluralsight Course: Getting Started with Kotlin](#) by Kevin Jones
- [O'Reilly Course: Introduction to Kotlin Programming](#) by Hadi Hariri
- [Udemy Course: 10 Kotlin Tutorials for Beginneres](#) by Peter Sommerhoff

You can also check out the other tutorials and content on our [YouTube channel](#).

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-organized [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](#).

Participate in the Kotlin Early Access Preview

You can participate in the Kotlin Early Access Preview (EAP) to try out the latest Kotlin features before they are released.

We ship a few Beta (Beta) and Release Candidate (RC) builds before every feature (1.x) and incremental (1.x.y) release.

We'll be very thankful if you find and report bugs to our issue tracker [YouTrack](#). It is very likely that we'll be able to fix them before the final release, which means you won't need to wait until the next Kotlin release for your issues to be addressed.

By participating in the Early Access Preview and reporting bugs, you contribute to Kotlin and help us make it better for everyone in [the growing Kotlin community](#). We appreciate your help a lot!

If you have any questions and want to participate in discussions, you are welcome to join the [#eap channel in Kotlin Slack](#). In this channel, you can also get notifications about new EAP builds.

[Install the Kotlin EAP Plugin for IDEA or Android Studio](#)

By participating in the EAP, you expressly acknowledge that the EAP version may not be reliable, may not work as intended, and may contain errors.

Please note that we don't provide any guarantees of compatibility between EAP and final versions of the same release.

If you have already installed the EAP version and want to work on projects that were created previously, check [our instructions on how to configure your build to support this version](#).

Build details

No preview versions are currently available.

Install the EAP Plugin for IntelliJ IDEA or Android Studio

Due to Android Studios plugins renaming (Beta), plug-in installation is available on top of [1.6.20+ versions](#).

You can follow these instructions to install [the preview version of the Kotlin Plugin for IntelliJ IDEA or Android Studio](#).

1. Select Tools | Kotlin | Configure Kotlin Plugin Updates.

Select Kotlin Plugin Updates

2. In the Update channel list, select the Early Access Preview channel.

Select the EAP update channel

3. Click Check again. The latest EAP build version appears.

Install the EAP build

4. Click Install.

If you want to work on existing projects that were created before installing the EAP version, you need to [configure your build for EAP](#).

If you run into any problems

- Report an issue to [our issue tracker, YouTrack](#).
- Find help in the [#eap channel in Kotlin Slack](#) (get an invite).
- Roll back to the latest stable version: in Tools | Kotlin | Configure Kotlin Plugin Updates, select the Stable update channel and click Install.

Configure your build for EAP

If you create new projects using the EAP version of Kotlin, you don't need to perform any additional steps. The [Kotlin Plugin](#) will do everything for you!

You only need to configure your build manually for existing projects — projects that were created before installing the EAP version.

To configure your build to use the EAP version of Kotlin, you need to:

- Specify the EAP version of Kotlin. [Available EAP versions are listed here](#).
- Change the versions of dependencies to EAP ones. The EAP version of Kotlin may not work with the libraries of the previously released version.

The following procedures describe how to configure your build in Gradle and Maven:

- [Configure in Gradle](#)
- [Configure in Maven](#)

Configure in Gradle

This section describes how you can:

- [Adjust the Kotlin version](#)
- [Adjust versions in dependencies](#)

Adjust the Kotlin version

In the plugins block within build.gradle(.kts), change the KOTLIN-EAP-VERSION to the actual EAP version, such as 1.7.0-RC2. [Available EAP versions are listed here](#).

Alternatively, you can specify the EAP version in the pluginManagement block in settings.gradle(.kts) – see [Gradle documentation](#) for details.

Here is an example for the Multiplatform project.

Kotlin

```
plugins {
 java
 kotlin("multiplatform") version "KOTLIN-EAP-VERSION"
}

repositories {
 mavenCentral()
}
```

Groovy

```
plugins {  
 id 'java'  
 id 'org.jetbrains.kotlin.multiplatform' version 'KOTLIN-EAP-VERSION'  
}  
  
repositories {  
 mavenCentral()  
}
```

Adjust versions in dependencies

If you use kotlinx libraries in your project, your versions of the libraries may not be compatible with the EAP version of Kotlin.

To resolve this issue, you need to specify the version of a compatible library in dependencies. For a list of compatible libraries, see [EAP build details](#).

In most cases we create libraries only for the first EAP version of a specific release and these libraries work with the subsequent EAP versions for this release.

If there are incompatible changes in next EAP versions, we release a new version of the library.

Here is an example.

For the kotlinx.coroutines library, add the version number – 1.6.0-RC3 – that is compatible with 1.7.0-RC2.

Kotlin

```
dependencies {  
 implementation("org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0-RC3")  
}
```

Groovy

```
dependencies {  
 implementation "org.jetbrains.kotlinx:kotlinx-coroutines-core:1.6.0-RC3"  
}
```

Configure in Maven

In the sample Maven project definition, replace KOTLIN-EAP-VERSION with the actual version, such as 1.7.0-RC2. Available EAP versions are listed [here](#).

```
<project ...>  
  <properties>
```

```

<kotlin.version>KOTLIN-EAP-VERSION</kotlin.version>
</properties>

<repositories>
 <repository>
 <id>mavenCentral</id>
 <url>https://repo1.maven.org/maven2/</url>
 </repository>
</repositories>

<pluginRepositories>
 <pluginRepository>
 <id>mavenCentral</id>
 <url>https://repo1.maven.org/maven2/</url>
 </pluginRepository>
</pluginRepositories>

<dependencies>
 <dependency>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-stdlib</artifactId>
 <version>${kotlin.version}</version>
 </dependency>
</dependencies>

<build>
 <plugins>
 <plugin>
 <groupId>org.jetbrains.kotlin</groupId>
 <artifactId>kotlin-maven-plugin</artifactId>
 <version>${kotlin.version}</version>
 ...
 </plugin>
 </plugins>
</build>
</project>

```

Contribution

Kotlin is an open-source project under the [Apache 2.0 License](#). The source code, tooling, documentation, and even this web site are maintained on [GitHub](#). While Kotlin is mostly developed by JetBrains, there are hundreds of external contributors to the Kotlin project and we are always on the lookout for more people to help us.

Participate in Early Access Preview

You can help us improve Kotlin by [participating in Kotlin Early Access Preview \(EAP\)](#) and providing us with your valuable feedback.

For every release, Kotlin ships a few preview builds where you can try out the latest features before they go to production. You can report any bugs you find to our issue tracker [YouTrack](#) and we will try to fix them before a final release. This way, you can get bug fixes earlier than the standard Kotlin release cycle.

Contribute to the compiler and standard library

If you want to contribute to the Kotlin compiler and standard library, go to [JetBrains/Kotlin GitHub](#), check out the latest Kotlin version, and follow the [instructions on how to contribute](#).

You can help us by completing [open tasks](#). Please keep an open line of communication with us because we may have questions and comments on your changes. Otherwise, we won't be able to incorporate your contributions.

Contribute to the Kotlin IDE plugin

Kotlin IDE plugin is a part of the [IntelliJ IDEA repository](#).

To contribute to the Kotlin IDE plugin, clone the [IntelliJ IDEA repository](#) and follow the [instructions on how to contribute](#).

Contribute to other Kotlin libraries and tools

Besides the standard library that provides core capabilities, Kotlin has a number of additional (kotlinx) libraries that extend its functionality. Each kotlinx library is developed in a separate repository, has its own versioning and release cycle.

If you want to contribute to a kotlinx library (such as [kotlinx.coroutines](#) or [kotlinx.serialization](#)) and tools, go to [Kotlin GitHub](#), choose the repository you are interested in and clone it.

Follow the contribution process described for each library and tool, such as [kotlinx.serialization](#), [ktor](#) and others.

If you have a library that could be useful to other Kotlin developers, let us know via feedback@kotlinlang.org.

Contribute to the documentation

If you've found an issue in the Kotlin documentation, feel free to check out [the documentation source code on GitHub](#) and send us a pull request. Follow [these guidelines on style and formatting](#).

Please keep an open line of communication with us because we may have questions and comments on your changes. Otherwise, we won't be able to incorporate your contributions.

Create tutorials or videos

If you've created tutorials or videos for Kotlin, please share them with us via feedback@kotlinlang.org.

Translate documentation to other languages

You are welcome to translate the Kotlin documentation into your own language and publish the translation on your website. However, we won't be able to host your translation in the main repository and publish it on [kotlinlang.org](#).

This site is the official documentation for the language, and we ensure that all the information here is correct and up to date.

Unfortunately, we won't be able to review documentation in other languages.

Hold events and presentations

If you've given or just plan to give presentations or hold events on Kotlin, please fill out [the form](#). We'll feature them on [the event list](#).

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 Roman Elizarov). 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 Roman Elizarov).

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 X.Y` and `-api-version X.Y` flags that make a new version emulate the behavior of an old one for compatibility purposes. To give you more time for migration, we support the development for three previous language and API versions in addition to the latest stable one.

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.

GitHub badges for Kotlin components

The [Kotlin GitHub organization](#) hosts different Kotlin-related projects. Some of them we develop full-time, while others are side projects.

Each Kotlin project has two GitHub badges describing its stability and support status:

- Stability status. This shows how quickly each project is evolving and how much risk the users are taking when adopting it.

The stability status completely coincides with the stability level of the Kotlin language features and its components:

- **experimental** stands for Experimental
- **alpha** stands for Alpha
- **beta** stands for Beta

- stands for Stable
- Support status. This shows our commitment to maintaining a project and helping users to solve their problems. The level of support is unified for all JetBrains products.
[See the JetBrains Confluence document for details.](#)

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 K2 (JVM)	Alpha	1.7	
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)	Stable	1.5	

Component	Status	Status since version	Comment
Kotlin/JS (IR-based)	Beta	1.5	
Kotlin/Native Runtime	Beta	1.3	
Kotlin/Native new memory manager	Alpha	1.6.20	
klib binaries	Alpha	1.4	
Multiplatform Projects	Alpha	1.3	
Kotlin/Native interop with C and Objective C	Beta	1.3	
CocoaPods integration	Beta	1.3	
Kotlin Multiplatform Mobile plugin for Android Studio	Alpha	0.3.0	<u>Versioned separately from the language</u>
expect/actual language feature	Beta	1.2	
KDoc syntax	Stable	1.0	
Dokka	Beta	1.6	
Scripting syntax and semantics	Alpha	1.2	
Scripting embedding and extension API	Beta	1.5	
Scripting IDE support	Experimental	1.2	

Component	Status	Status since version	Comment
CLI scripting	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
Inline classes	Stable	1.5	
Unsigned arithmetic	Stable	1.5	
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.](#)

Stability of Kotlin components (pre 1.4)

There can be different modes of stability depending of how quickly a component is evolving:

- Moving fast (MF): no compatibility should be expected between even [incremental releases](#), any functionality can be added, removed or changed without warning.
- Additions in Incremental Releases (AIR): things can be added in an incremental release, removals and changes of behavior should be avoided and announced in a previous incremental release if necessary.
- Stable Incremental Releases (SIR): incremental releases are fully compatible, only optimizations and bug fixes happen. Any changes can be made in a [feature release](#).

- Fully Stable (FS): incremental releases are fully compatible, only optimizations and bug fixes happen. Feature releases are backwards compatible.

Source and binary compatibility may have different modes for the same component, e.g. the source language can reach full stability before the binary format stabilizes, or vice versa.

The provisions of the [Kotlin evolution policy](#) fully apply only to components that have reached Full Stability (FS). From that point on incompatible changes have to be approved by the Language Committee.

Component	Status Entered at version	Mode for Sources	Mode for Binaries
Kotlin/JVM	1.0	FS	FS
kotlin-stdlib (JVM)	1.0	FS	FS
KDoc syntax	1.0	FS	N/A
Coroutines	1.3	FS	FS
kotlin-reflect (JVM)	1.0	SIR	SIR
Kotlin/JS	1.1	AIR	MF
Kotlin/Native	1.3	AIR	MF
Kotlin Scripts (*.kts)	1.2	AIR	MF
dokka	0.1	MF	N/A
Kotlin Scripting APIs	1.2	MF	MF
Compiler Plugin API	1.0	MF	MF
Serialization	1.3	MF	MF

Component	Status Entered at version	Mode for Sources	Mode for Binaries
Multiplatform Projects	1.2	MF	MF
Inline classes	1.3	MF	MF
Unsigned arithmetics	1.3	MF	MF
All other experimental features, by default	N/A	MF	MF

Compatibility guide for Kotlin 1.7

[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 1.6 to Kotlin 1.7.

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

Make safe call result always nullable

Issue: [KT-46860](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.7 will consider the type of safe call result always nullable, even when the receiver of the safe call is non-nullble

Deprecation cycle:

- <1.3: report a warning on an unnecessary safe call on non-nullble receivers
- 1.6.20: warn additionally that the result of an unnecessary safe call will change its type in the next version
- 1.7.0: change the type of safe call result to nullable,
-XXLanguage:-SafeCallsAreAlwaysNullable can be used to temporarily revert to the pre-1.7 behavior

Prohibit the delegation of super calls to an abstract superclass member

Issues: [KT-45508](#), [KT-49017](#), [KT-38078](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin will report a compile error when an explicit or implicit super call is delegated to an abstract member of the superclass, even if there's a default implementation in a super interface

Deprecation cycle:

- 1.5.20: introduce a warning when non-abstract classes that do not override all abstract members are used
- 1.7.0: report an error if a super call, in fact, accesses an abstract member from a superclass
- 1.7.0: report an error if the -Xjvm-default=all or -Xjvm-default=all-compatibility compatibility modes are enabled; report an error in the progressive mode
- >=1.8.0: report an error in all cases

Prohibit exposing non-public types through public properties declared in a non-public primary constructor

Issue: [KT-28078](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin will prevent declaring public properties having non-public types in a private primary constructor. Accessing such properties from another package could lead to an `IllegalAccessException`

Deprecation cycle:

- 1.3.20: report a warning on a public property that has a non-public type and is declared in a non-public constructor
- 1.6.20: raise this warning to an error in the progressive mode
- 1.7.0: raise this warning to an error

Prohibit access to uninitialized enum entries qualified with the enum name

Issue: [KT-41124](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.7 will prohibit access to uninitialized enum entries from the enum static initializer block when these entries are qualified with the enum name

Deprecation cycle:

- 1.7.0: report an error when uninitialized enum entries are accessed from the enum static initializer block

Prohibit computing constant values of complex boolean expressions in when condition branches and conditions of loops

Issue: [KT-39883](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin will no longer make exhaustiveness and control flow assumptions based on constant boolean expressions other than literal true and false

Deprecation cycle:

- 1.5.30: report a warning when exhaustiveness of when or control flow reachability is determined based on a complex constant boolean expression in when branch or loop condition
- 1.7.0: raise this warning to an error

Make when statements with enum, sealed, and Boolean subjects exhaustive by default

Issue: [KT-47709](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.7 will report an error about the when statement with an enum, sealed, or Boolean subject being non-exhaustive

Deprecation cycle:

- 1.6.0: introduce a warning when the when statement with an enum, sealed, or Boolean subject is non-exhaustive (error in the progressive mode)
- 1.7.0: raise this warning to an error

Deprecate confusing grammar in when-with-subject

Issue: [KT-48385](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 deprecated several confusing grammar constructs in when condition expressions

Deprecation cycle:

- 1.6.20: introduce a deprecation warning on the affected expressions
- 1.8.0: raise this warning to an error
- >= 1.8: repurpose some deprecated constructs for new language features

Type nullability enhancement improvements

Issue: [KT-48623](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.7 will change how it loads and interprets type nullability annotations in Java code

Deprecation cycle:

- 1.4.30: introduce warnings for cases where more precise type nullability could lead to an error
- 1.7.0: infer more precise nullability of Java types, `-XXLanguage:-TypeEnhancementImprovementsInStrictMode` can be used to temporarily revert to the pre-1.7 behavior

Prevent implicit coercions between different numeric types

Issue: [KT-48645](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Kotlin will avoid converting numeric values automatically to a primitive numeric type where only a downcast to that type was needed semantically

Deprecation cycle:

- < 1.5.30: the old behavior in all affected cases
- 1.5.30: fix the downcast behavior in generated property delegate accessors, -Xuse-old-backend can be used to temporarily revert to the pre-1.5.30 fix behavior
- >= 1.7.20: fix the downcast behavior in other affected cases

Deprecate the enabled and the compatibility modes of the compiler option -Xjvm-default

Issue: [KT-46329](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.6.20 warns about the usage of enabled and compatibility modes of the -Xjvm-default compiler option

Deprecation cycle:

- 1.6.20: introduce a warning on the enabled and compatibility modes of the -Xjvm-default compiler option
- >= 1.8.0: raise this warning to an error

Prohibit calls to functions named suspend with a trailing lambda

Issue: [KT-22562](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 no longer allows calling user functions named suspend that have the single argument of a functional type passed as a trailing lambda

Deprecation cycle:

- 1.3.0: introduce a warning on such function calls
- 1.6.0: raise this warning to an error
- 1.7.0: introduce changes to the language grammar so that suspend before { is parsed as a keyword

Prohibit smart cast on a base class property if the base class is from another module

Issue: [KT-52629](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.7 will no longer allow smart casts on properties of a superclass if that class is located in another module

Deprecation cycle:

- 1.6.0: report a warning on a smart cast on a property declared in the superclass located in another module
- 1.7.0: raise this warning to an error,
-XXLanguage:-ProhibitSmartcastsOnPropertyFromAlienBaseClass can be used to temporarily revert to the pre-1.7 behavior

Do not neglect meaningful constraints during type inference

Issue: [KT-52668](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.4–1.6 neglected some type constraints during type inference due to an incorrect optimization. It could allow writing unsound code, causing `ClassCastException` at runtime. Kotlin 1.7 takes these constraints into account, thus prohibiting the unsound code

Deprecation cycle:

- 1.5.20: report a warning on expressions where a type mismatch would happen if all the type inference constraints were taken into account
- 1.7.0: take all the constraints into account, thus raising this warning to an error,
`-XXLanguage:-ProperTypeInferenceConstraintsProcessing` can be used to temporarily revert to the pre-1.7 behavior

Standard library

Gradually change the return type of collection min and max functions to non-nullables

Issue: [KT-38854](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: the return type of collection min and max functions will be changed to non-nullables in Kotlin 1.7

Deprecation cycle:

- 1.4.0: introduce ...`OrNull` functions as synonyms and deprecate the affected API (see details in the issue)
- 1.5.0: raise the deprecation level of the affected API to an error
- 1.6.0: hide the deprecated functions from the public API
- 1.7.0: reintroduce the affected API but with non-nullables return type

Deprecate floating-point array functions: `contains`, `indexOf`, `lastIndexOf`

Issue: [KT-28753](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: Kotlin deprecates floating-point array functions contains, indexOf, lastIndexOf that compare values using the IEEE-754 order instead of the total order

Deprecation cycle:

- 1.4.0: deprecate the affected functions with a warning
- 1.6.0: raise the deprecation level to an error
- 1.7.0: hide the deprecated functions from the public API

Migrate declarations from kotlin.dom and kotlin.browser packages to kotlinx.*

Issue: [KT-39330](#)

Component: kotlin-stdlib (JS)

Incompatible change type: source

Short summary: declarations from the kotlin.dom and kotlin.browser packages are moved to the corresponding kotlinx.* packages to prepare for extracting them from stdlib

Deprecation cycle:

- 1.4.0: introduce the replacement API in kotlinx.dom and kotlinx.browser packages
- 1.4.0: deprecate the API in kotlin.dom and kotlin.browser packages and propose the new API above as a replacement
- 1.6.0: raise the deprecation level to an error
- >= 1.8: remove the deprecated functions from stdlib
- >= 1.8: move the API in kotlinx.* packages to a separate library

Deprecate some JS-only API

Issue: [KT-48587](#)

Component: kotlin-stdlib (JS)

Incompatible change type: source

Short summary: a number of JS-only functions in stdlib are deprecated for removal. They include:
String.concat(String), String.match(regex: String), String.matches(regex: String), and the sort functions on arrays taking a comparison function, for example, Array<out T>.sort(comparison: (a: T, b: T) -> Int)

Deprecation cycle:

- 1.6.0: deprecate the affected functions with a warning
- 1.8.0: raise the deprecation level to an error
- 1.9.0: remove the deprecated functions from the public API

Tools

Remove KotlinGradleSubplugin class

Issue: [KT-48831](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the KotlinGradleSubplugin class. Use the KotlinCompilerPluginSupportPlugin class instead

Deprecation cycle:

- 1.6.0: raise the deprecation level to an error
- 1.7.0: remove the deprecated class

Remove useIR compiler option

Issue: [KT-48847](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the deprecated and hidden useIR compiler option

Deprecation cycle:

- 1.5.0: raise the deprecation level to a warning
- 1.6.0: hide the option
- 1.7.0: remove the deprecated option

Deprecate kapt.use.worker.api Gradle property

Issue: [KT-48826](#)

Component: Gradle

Incompatible change type: source

Short summary: deprecate the kapt.use.worker.api property that allowed to run kapt via Gradle Workers API
(default: true)

Deprecation cycle:

- 1.6.20: raise the deprecation level to a warning
- >= 1.8.0: remove this property

Remove kotlin.experimental.coroutines Gradle DSL option and kotlin.coroutines Gradle property

Issue: [KT-50494](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the kotlin.experimental.coroutines Gradle DSL option and the kotlin.coroutines property

Deprecation cycle:

- 1.6.20: raise the deprecation level to a warning
- 1.7.0: remove the DSL option, its enclosing experimental block, and the property

Deprecate useExperimentalAnnotation compiler option

Issue: [KT-47763](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the hidden useExperimentalAnnotation() Gradle function used to opt in to using an API in a module. optIn() function can be used instead

Deprecation cycle:

- 1.6.0: hide the deprecation option
- 1.7.0: remove the deprecated option

Deprecate kotlin.compiler.execution.strategy system property

Issue: [KT-51830](#)

Component: Gradle

Incompatible change type: source

Short summary: deprecate the `kotlin.compiler.execution.strategy` system property used to choose a compiler execution strategy. use the Gradle property `kotlin.compiler.execution.strategy` or the compile task property `compilerExecutionStrategy` instead

Deprecation cycle:

- 1.7.0: raise the deprecation level to a warning
- > 1.7.0: remove the property

Remove `kotlinOptions.jdkHome` compiler option

Issue: [KT-46541](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the `kotlinOptions.jdkHome` compiler option used to include a custom JDK from the specified location into the classpath instead of the default `JAVA_HOME`. Use [Java toolchains](#) instead

Deprecation cycle:

- 1.5.30: raise the deprecation level to a warning
- > 1.7.0: remove the option

Remove `noStdlib` compiler option

Issue: [KT-49011](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the noStdlib compiler option. The Gradle plugin uses the kotlin.stdlib.default.dependency=true property to control whether the Kotlin standard library is present

Deprecation cycle:

- 1.5.0: raise the deprecation level to a warning
- 1.7.0: remove the option

Remove kotlin2js and kotlin-dce-plugin plugins

Issue: [KT-48276](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the kotlin2js and kotlin-dce-plugin plugins. Instead of kotlin2js, use the new org.jetbrains.kotlin.js plugin. Dead code elimination (DCE) works when the Kotlin/JS Gradle plugin is [properly configured](#)

Deprecation cycle:

- 1.4.0: raise the deprecation level to a warning
- 1.7.0: remove the plugins

Changes in compile tasks

Issue: [KT-32805](#)

Component: Gradle

Incompatible change type: source

Short summary: Kotlin compile tasks no longer inherit the Gradle AbstractCompile task and that's why the sourceCompatibility and targetCompatibility inputs are no longer available in Kotlin users' scripts. The SourceTask.stableSources input is no longer available. The sourceFilesExtensions input was removed. The deprecated Gradle destinationDir: File output was replaced with the destinationDirectory: DirectoryProperty output. The classpath property of the KotlinCompile task is deprecated

Deprecation cycle:

- 1.7.0: inputs are not available, the output is replaced, the classpath property is deprecated

Compatibility guide for Kotlin 1.6

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 1.5 to Kotlin 1.6.

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

Make when statements with enum, sealed, and Boolean subjects exhaustive by default

Issue: [KT-47709](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will warn about the when statement with an enum, sealed, or Boolean subject being non-exhaustive

Deprecation cycle:

- 1.6.0: introduce a warning when the when statement with an enum, sealed, or Boolean subject is non-exhaustive (error in the progressive mode)
- 1.7.0: raise this warning to an error

Deprecate confusing grammar in when-with-subject

Issue: [KT-48385](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will deprecate several confusing grammar constructs in when condition expressions

Deprecation cycle:

- 1.6.20: introduce a deprecation warning on the affected expressions
- 1.8.0: raise this warning to an error
- >= 1.8: repurpose some deprecated constructs for new language features

Prohibit access to class members in the super constructor call of its companion and nested objects

Issue: [KT-25289](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will report an error for arguments of super constructor call of companion and regular objects if the receiver of such arguments refers to the containing declaration

Deprecation cycle:

- 1.5.20: introduce a warning on the problematic arguments
- 1.6.0: raise this warning to an error, `-XXLanguage:-ProhibitSelfCallsInNestedObjects` can be used to temporarily revert to the pre-1.6 behavior

Type nullability enhancement improvements

Issue: [KT-48623](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.7 will change how it loads and interprets type nullability annotations in Java code

Deprecation cycle:

- 1.4.30: introduce warnings for cases where more precise type nullability could lead to an error
- 1.7.0: infer more precise nullability of Java types, `-XXLanguage:-TypeEnhancementImprovementsInStrictMode` can be used to temporarily revert to the pre-1.7 behavior

Prevent implicit coercions between different numeric types

Issue: [KT-48645](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Kotlin will avoid converting numeric values automatically to a primitive numeric type where only a downcast to that type was needed semantically

Deprecation cycle:

- < 1.5.30: the old behavior in all affected cases
- 1.5.30: fix the downcast behavior in generated property delegate accessors, -Xuse-old-backend can be used to temporarily revert to the pre-1.5.30 fix behavior
- >= 1.6.20: fix the downcast behavior in other affected cases

Prohibit declarations of repeatable annotation classes whose container annotation violates JLS

Issue: [KT-47928](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.6 will check that the container annotation of a repeatable annotation satisfies the same requirements as in [JLS 9.6.3](#): array-typed value method, retention, and target

Deprecation cycle:

- 1.5.30: introduce a warning on repeatable container annotation declarations violating JLS requirements (error in the progressive mode)
- 1.6.0: raise this warning to an error, -XXLanguage:-RepeatableAnnotationContainerConstraints can be used to temporarily disable the error reporting

Prohibit declaring a nested class named Container in a repeatable annotation class

Issue: [KT-47971](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.6 will check that a repeatable annotation declared in Kotlin doesn't have a nested class with the predefined name Container

Deprecation cycle:

- 1.5.30: introduce a warning on nested classes with the name Container in a Kotlin-repeatable annotation class (error in the progressive mode)
- 1.6.0: raise this warning to an error, -XXLanguage:-RepeatableAnnotationContainerConstraints can be used to temporarily disable the error reporting

Prohibit @JvmField on a property in the primary constructor that overrides an interface property

Issue: [KT-32753](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.6 will outlaw annotating a property declared in the primary constructor that overrides an interface property with the @JvmField annotation

Deprecation cycle:

- 1.5.20: introduce a warning on the @JvmField annotation on such properties in the primary constructor
- 1.6.0: raise this warning to an error, -XXLanguage:-ProhibitJvmFieldOnOverrideFromInterfaceInPrimaryConstructor can be used to temporarily disable the error reporting

Deprecate the enabled and the compatibility modes of the compiler option -Xjvm-default

Issue: [KT-46329](#)

Component: Kotlin/JVM

Incompatible change type: source

Short summary: Kotlin 1.6.20 will warn about the usage of enabled and compatibility modes of the -Xjvm-default compiler option

Deprecation cycle:

- 1.6.20: introduce a warning on the enabled and compatibility modes of the -Xjvm-default compiler option
- >= 1.8.0: raise this warning to an error

Prohibit super calls from public-abi inline functions

Issue: [KT-45379](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will outlaw calling functions with a super qualifier from public or protected inline functions and properties

Deprecation cycle:

- 1.5.0: introduce a warning on super calls from public or protected inline functions or property accessors
- 1.6.0: raise this warning to an error, -XXLanguage:-ProhibitSuperCallsFromPublicInline can be used to temporarily disable the error reporting

Prohibit protected constructor calls from public inline functions

Issue: [KT-48860](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will outlaw calling protected constructors from public or protected inline functions and properties

Deprecation cycle:

- 1.4.30: introduce a warning on protected constructor calls from public or protected inline functions or property accessors
- 1.6.0: raise this warning to an error, -XXLanguage:-ProhibitProtectedConstructorCallFromPublicInline can be used to temporarily disable the error reporting

Prohibit exposing private nested types from private-in-file types

Issue: [KT-20094](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will outlaw exposing private nested types and inner classes from private-in-file types

Deprecation cycle:

- 1.5.0: introduce a warning on private types exposed from private-in-file types
- 1.6.0: raise this warning to an error, -XXLanguage:-PrivateInFileEffectiveVisibility can be used to temporarily disable the error reporting

Annotation target is not analyzed in several cases for annotations on a type

Issue: [KT-28449](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will no longer allow annotations on types that should not be applicable to types

Deprecation cycle:

- 1.5.20: introduce an error in the progressive mode
- 1.6.0: introduce an error, `-XXLanguage:-ProperCheckAnnotationsTargetInTypeUsePositions` can be used to temporarily disable the error reporting

Prohibit calls to functions named suspend with a trailing lambda

Issue: [KT-22562](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.6 will no longer allow calling functions named `suspend` that have the single argument of a functional type passed as a trailing lambda

Deprecation cycle:

- 1.3.0: introduce a warning on such function calls
- 1.6.0: raise this warning to an error
- >= 1.7.0: introduce changes to the language grammar, so that `suspend` before `{` is parsed as a keyword

Standard library

Remove brittle contains optimization in minus/removeAll/retainAll

Issue: [KT-45438](#)

Component: kotlin-stdlib

Incompatible change type: behavioral

Short summary: Kotlin 1.6 will no longer perform conversion to set for the argument of functions and operators that remove several elements from collection/iterable/array/sequence.

Deprecation cycle:

- < 1.6: the old behavior: the argument is converted to set in some cases
- 1.6.0: if the function argument is a collection, it's no longer converted to Set. If it's not a collection, it can be converted to List instead.
The old behavior can be temporarily turned back on JVM by setting the system property
`kotlin.collections.convert_arg_to_set_in_removeAll=true`
- >= 1.7: the system property above will no longer have an effect

Change value generation algorithm in Random.nextLong

Issue: [KT-47304](#)

Component: kotlin-stdlib

Incompatible change type: behavioral

Short summary: Kotlin 1.6 changes the value generation algorithm in the Random.nextLong function to avoid producing values out of the specified range.

Deprecation cycle:

- 1.6.0: the behavior is fixed immediately

Gradually change the return type of collection min and max functions to non-nullables

Issue: [KT-38854](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: the return type of collection min and max functions will be changed to non-nullable in Kotlin 1.7

Deprecation cycle:

- 1.4.0: introduce ...OrNull functions as synonyms and deprecate the affected API (see details in the issue)
- 1.5.0: raise the deprecation level of the affected API to an error
- 1.6.0: hide the deprecated functions from the public API
- >= 1.7: reintroduce the affected API but with non-nullable return type

Deprecate floating-point array functions: contains, indexOf, lastIndexOf

Issue: [KT-28753](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: Kotlin deprecates floating-point array functions contains, indexOf, lastIndexOf that compare values using the IEEE-754 order instead of the total order

Deprecation cycle:

- 1.4.0: deprecate the affected functions with a warning
- 1.6.0: raise the deprecation level to an error
- >= 1.7: hide the deprecated functions from the public API

Migrate declarations from kotlin.dom and kotlin.browser packages to kotlinox.*

Issue: [KT-39330](#)

Component: kotlin-stdlib (JS)

Incompatible change type: source

Short summary: declarations from the kotlin.dom and kotlin.browser packages are moved to the corresponding kotlin.* packages to prepare for extracting them from stdlib

Deprecation cycle:

- 1.4.0: introduce the replacement API in kotlinx.dom and kotlinx.browser packages
- 1.4.0: deprecate the API in kotlin.dom and kotlin.browser packages and propose the new API above as a replacement
- 1.6.0: raise the deprecation level to an error
- >= 1.7: remove the deprecated functions from stdlib
- >= 1.7: move the API in kotlin.* packages to a separate library

Make Regex.replace function not inline in Kotlin/JS

Issue: [KT-27738](#)

Component: kotlin-stdlib (JS)

Incompatible change type: source

Short summary: the Regex.replace function with the functional transform parameter will no longer be inline in Kotlin/JS

Deprecation cycle:

- 1.6.0: remove the inline modifier from the affected function

Different behavior of the Regex.replace function in JVM and JS when replacement string contains group reference

Issue: [KT-28378](#)

Component: kotlin-stdlib (JS)

Incompatible change type: behavioral

Short summary: the function Regex.replace in Kotlin/JS with the replacement pattern string will follow the same syntax of that pattern as in Kotlin/JVM

Deprecation cycle:

- 1.6.0: change the replacement pattern handling in Regex.replace of the Kotlin/JS stdlib

Use the Unicode case folding in JS Regex

Issue: [KT-45928](#)

Component: kotlin-stdlib (JS)

Incompatible change type: behavioral

Short summary: the Regex class in Kotlin/JS will use `unicode` flag when calling the underlying JS Regular expressions engine to search and compare characters according to the Unicode rules. This brings certain version requirements of the JS environment and causes more strict validation of unnecessary escaping in the regex pattern string.

Deprecation cycle:

- 1.5.0: enable the Unicode case folding in most functions of the JS Regex class
- 1.6.0: enable the Unicode case folding in the Regex.replaceFirst function

Deprecate some JS-only API

Issue: [KT-48587](#)

Component: kotlin-stdlib (JS)

Incompatible change type: source

Short summary: a number of JS-only functions in stdlib are deprecated for removal. They include: String.concat(String), String.match(regex: String), String.matches(regex: String), and the sort functions on arrays taking a comparison function, for example, Array<out T>.sort(comparison: (a: T, b: T) -> Int)

Deprecation cycle:

- 1.6.0: deprecate the affected functions with a warning
- 1.7.0: raise the deprecation level to an error
- 1.8.0: remove the deprecated functions from the public API

Hide implementation- and interop-specific functions from the public API of classes in Kotlin/JS

Issue: [KT-48587](#)

Component: kotlin-stdlib (JS)

Incompatible change type: source, binary

Short summary: the functions HashMap.createEntrySet and AbstractMutableCollection.toJSON change their visibility to internal

Deprecation cycle:

- 1.6.0: make the functions internal, thus removing them from the public API

Tools

Deprecate KotlinGradleSubplugin class

Issue: [KT-48830](#)

Component: Gradle

Incompatible change type: source

Short summary: the class KotlinGradleSubplugin will be deprecated in favor of KotlinCompilerPluginSupportPlugin

Deprecation cycle:

- 1.6.0: raise the deprecation level to an error
- >= 1.7.0: remove the deprecated class

Remove `kotlin.useFallbackCompilerSearch` build option

Issue: [KT-46719](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the deprecated 'kotlin.useFallbackCompilerSearch' build option

Deprecation cycle:

- 1.5.0: raise the deprecation level to a warning
- 1.6.0: remove the deprecated option

Remove several compiler options

Issue: [KT-48847](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the deprecated noReflect and includeRuntime compiler options

Deprecation cycle:

- 1.5.0: raise the deprecation level to an error
- 1.6.0: remove the deprecated options

Deprecate useIR compiler option

Issue: [KT-48847](#)

Component: Gradle

Incompatible change type: source

Short summary: hide the deprecated useIR compiler option

Deprecation cycle:

- 1.5.0: raise the deprecation level to a warning
- 1.6.0: hide the option
- >= 1.7.0: remove the deprecated option

Deprecate kapt.use.worker.api Gradle property

Issue: [KT-48826](#)

Component: Gradle

Incompatible change type: source

Short summary: deprecate the kapt.use.worker.api property that allowed to run kapt via Gradle Workers API
(default: true)

Deprecation cycle:

- 1.6.20: raise the deprecation level to a warning
- >= 1.8.0: remove this property

Remove kotlin.parallel.tasks.in.project Gradle property

Issue: [KT-46406](#)

Component: Gradle

Incompatible change type: source

Short summary: remove the kotlin.parallel.tasks.in.project property

Deprecation cycle:

- 1.5.20: raise the deprecation level to a warning
- 1.6.20: remove this property

Deprecate kotlin.experimental.coroutines Gradle DSL option and kotlin.coroutines Gradle property

Issue: [KT-50369](#)

Component: Gradle

Incompatible change type: source

Short summary: deprecate the kotlin.experimental.coroutines Gradle DSL option and the kotlin.coroutines property

Deprecation cycle:

- 1.6.20: raise the deprecation level to a warning
- >= 1.7.0: remove the DSL option and the property

Compatibility guide for Kotlin 1.5

[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 1.4 to Kotlin 1.5.

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

Forbid spread operator in signature-polymorphic calls

Issue: [KT-35226](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw the use of spread operator (*) on signature-polymorphic calls

Deprecation cycle:

- < 1.5: introduce warning for the problematic operator at call-site
- >= 1.5: raise this warning to an error, -XXLanguage:-ProhibitSpreadOnSignaturePolymorphicCall can be used to temporarily revert to pre-1.5 behavior

Forbid non-abstract classes containing abstract members invisible from that classes (internal/package-private)

Issue: [KT-27825](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw non-abstract classes containing abstract members invisible from that classes (internal/package-private)

Deprecation cycle:

- < 1.5: introduce warning for the problematic classes
- >= 1.5: raise this warning to an error, `-XXLanguage:-ProhibitInvisibleAbstractMethodsInSuperclasses` can be used to temporarily revert to pre-1.5 behavior

Forbid using array based on non-reified type parameters as reified type arguments on JVM

Issue: [KT-31227](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw using array based on non-reified type parameters as reified type arguments on JVM

Deprecation cycle:

- < 1.5: introduce warning for the problematic calls
- >= 1.5: raise this warning to an error, `-XXLanguage:-ProhibitNonReifiedArraysAsReifiedTypeArguments` can be used to temporarily revert to pre-1.5 behavior

Forbid secondary enum class constructors which do not delegate to the primary constructor

Issue: [KT-35870](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw secondary enum class constructors which do not delegate to the primary constructor

Deprecation cycle:

- < 1.5: introduce warning for the problematic constructors
- >= 1.5: raise this warning to an error, `-XXLanguage:-RequiredPrimaryConstructorDelegationCallInEnums` can be used to temporarily revert to pre-1.5 behavior

Forbid exposing anonymous types from private inline functions

Issue: [KT-33917](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw exposing anonymous types from private inline functions

Deprecation cycle:

- < 1.5: introduce warning for the problematic constructors
- >= 1.5: raise this warning to an error, `-XXLanguage:-ApproximateAnonymousReturnTypesInPrivateInlineFunctions` can be used to temporarily revert to pre-1.5 behavior

Forbid passing non-spread arrays after arguments with SAM-conversion

Issue: [KT-35224](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw passing non-spread arrays after arguments with SAM-conversion

Deprecation cycle:

- 1.3.70: introduce warning for the problematic calls
- >= 1.5: raise this warning to an error, -XXLanguage:-ProhibitVarargAsArrayAfterSamArgument can be used to temporarily revert to pre-1.5 behavior

Support special semantics for underscore-named catch block parameters

Issue: [KT-31567](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw references to the underscore symbol (_) that is used to omit parameter name of an exception in the catch block

Deprecation cycle:

- 1.4.20: introduce warning for the problematic references
- >= 1.5: raise this warning to an error, -XXLanguage:-ForbidReferencingToUnderscoreNamedParameterOfCatchBlock can be used to temporarily revert to pre-1.5 behavior

Change implementation strategy of SAM conversion from anonymous class-based to invokedynamic

Issue: [KT-44912](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Since Kotlin 1.5, implementation strategy of SAM (single abstract method) conversion will be changed from generating an anonymous class to using the invokedynamic JVM instruction

Deprecation cycle:

- 1.5: change implementation strategy of SAM conversion, -Xsam-conversions=class can be used to revert implementation scheme to the one that used before

Performance issues with the JVM IR-based backend

Issue: [KT-48233](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Kotlin 1.5 uses the [IR-based backend](#) for the Kotlin/JVM compiler by default. The old backend is still used by default for earlier language versions.

You might encounter some performance degradation issues using the new compiler in Kotlin 1.5. We are working on fixing such cases.

Deprecation cycle:

- < 1.5: by default, the old JVM backend is used
- >= 1.5: by default, the IR-based backend is used. If you need to use the old backend in Kotlin 1.5, add the following lines to the project's configuration file to temporarily revert to pre-1.5 behavior:

In Gradle:

Kotlin

```
tasks.withType<org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile> {
 kotlinOptions.useOldBackend = true
}
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile) {
 kotlinOptions.useOldBackend = true
}
```

In Maven:

```
<configuration>
  <args>
 <arg>-Xuse-old-backend</arg>
  </args>
</configuration>
```

Support for this flag will be removed in one of the future releases.

New field sorting in the JVM IR-based backend

Issue: [KT-46378](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Since version 1.5, Kotlin uses the [IR-based backend](#) that sorts JVM bytecode differently: it generates fields declared in the constructor before fields declared in the body, while it's vice versa for the old backend. The new sorting may change the behavior of programs that use serialization frameworks that depend on the field order, such as Java serialization.

Deprecation cycle:

- < 1.5: by default, the old JVM backend is used. It has fields declared in the body before fields declared in the constructor.
- >= 1.5: by default, the new IR-based backend is used. Fields declared in the constructor are generated before fields declared in the body. As a workaround, you can temporarily switch to the old backend in Kotlin 1.5. To do that, add the following lines to the project's configuration file:

In Gradle:

Kotlin

```
tasks.withType<org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile> {
 kotlinOptions.useOldBackend = true
}
```

Groovy

```
tasks.withType(org.jetbrains.kotlin.gradle.dsl.KotlinJvmCompile) {
 kotlinOptions.useOldBackend = true
}
```

In Maven:

```
<configuration>
  <args>
 <arg>-Xuse-old-backend</arg>
  </args>
</configuration>
```

Support for this flag will be removed in one of the future releases.

Generate nullability assertion for delegated properties with a generic call in the delegate expression

Issue: [KT-44304](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Since Kotlin 1.5, the Kotlin compiler will emit nullability assertions for delegated properties with a generic call in the delegate expression

Deprecation cycle:

- 1.5: emit nullability assertion for delegated properties (see details in the issue), -Xuse-old-backend or -language-version 1.4 can be used to temporarily revert to pre-1.5 behavior

Turn warnings into errors for calls with type parameters annotated by @OnlyInputTypes

Issue: [KT-45861](#)

Component: Core language

Incompatible change type: source

Short summary: Kotlin 1.5 will outlaw calls like contains, indexOf, and assertEquals with senseless arguments to improve type safety

Deprecation cycle:

- 1.4.0: introduce warning for the problematic constructors
- >= 1.5: raise this warning to an error, -XXLanguage:-StrictOnlyInputTypesChecks can be used to temporarily revert to pre-1.5 behavior

Use the correct order of arguments execution in calls with named vararg

Issue: [KT-17691](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Kotlin 1.5 will change the order of arguments execution in calls with named vararg

Deprecation cycle:

- < 1.5: introduce warning for the problematic constructors
- >= 1.5: raise this warning to an error, -XXLanguage:-UseCorrectExecutionOrderForVarargArguments can be used to temporarily revert to pre-1.5 behavior

Use default value of the parameter in operator functional calls

Issue: [KT-42064](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Kotlin 1.5 will use default value of the parameter in operator calls

Deprecation cycle:

- < 1.5: old behavior (see details in the issue)
- >= 1.5: behavior changed, -XXLanguage:-JvmIrEnabledByDefault can be used to temporarily revert to pre-1.5 behavior

Produce empty reversed progressions in for loops if regular progression is also empty

Issue: [KT-42533](#)

Component: Kotlin/JVM

Incompatible change type: behavioral

Short summary: Kotlin 1.5 will produce empty reversed progressions in for loops if regular progression is also empty

Deprecation cycle:

- < 1.5: old behavior (see details in the issue)
- >= 1.5: behavior changed, -XXLanguage:-JvmlrEnabledByDefault can be used to temporarily revert to pre-1.5 behavior

Straighten Char-to-code and Char-to-digit conversions out

Issue: [KT-23451](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: Since Kotlin 1.5, conversions of Char to number types will be deprecated

Deprecation cycle:

- 1.5: deprecate Char.toInt()/toShort()/toLong()/toByte()/toDouble()/toFloat() and the reverse functions like Long.toChar(), and propose replacement

Inconsistent case-insensitive comparison of characters in kotlin.text functions

Issue: [KT-45496](#)

Component: kotlin-stdlib

Incompatible change type: behavioral

Short summary: Since Kotlin 1.5, Char.equals will be improved in case-insensitive case by first comparing whether the uppercase variants of characters are equal, then whether the lowercase variants of those uppercase variants (as opposed to the characters themselves) are equal

Deprecation cycle:

- < 1.5: old behavior (see details in the issue)
- 1.5: change behavior for Char.equals function

Remove default locale-sensitive case conversion API

Issue: [KT-43023](#)

Component: kotlin-stdlib

Incompatible change type: source

Short summary: Since Kotlin 1.5, default locale-sensitive case conversion functions like String.toUpperCase() will be deprecated

Deprecation cycle:

- 1.5: deprecate case conversions functions with the default locale (see details in the issue), and propose replacement

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)
- 1.5.0: raise the deprecation level of the affected API to error
- >=1.6: reintroduce the affected API but with non-nullables return type

Raise the deprecation level of conversions of floating-point types to Short and Byte

Issue: [KT-30360](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: source

Short summary: conversions of floating-point types to Short and Byte deprecated in Kotlin 1.4 with WARNING level will cause errors since Kotlin 1.5.0.

Deprecation cycle:

- 1.4: deprecate Double.toShort()/toByte() and Float.toShort()/toByte() and propose replacement
- 1.5.0: raise the deprecation level to error

Tools

Do not mix several JVM variants of kotlin-test in a single project

Issue: [KT-40225](#)

Component: Gradle

Incompatible change type: behavioral

Short summary: several mutually exclusive kotlin-test variants for different testing frameworks could have been in a project if one of them is brought by a transitive dependency. From 1.5.0, Gradle won't allow having mutually exclusive kotlin-test variants for different testing frameworks.

Deprecation cycle:

- < 1.5: having several mutually exclusive kotlin-test variants for different testing frameworks is allowed
- >= 1.5: behavior changed,

Gradle throws an exception like "Cannot select module with conflict on capability...". Possible solutions:

- use the same kotlin-test variant and the corresponding testing framework as the transitive dependency brings.
- find another variant of the dependency that doesn't bring the kotlin-test variant transitively, so you can use the testing framework you would like to use.
- find another variant of the dependency that brings another kotlin-test variant transitively, which uses the same testing framework you would like to use.
- exclude the testing framework that is brought transitively. The following example is for excluding JUnit 4:

```
configurations {
 testImplementation.get().exclude("org.jetbrains.kotlin", "kotlin-test-junit")
}
```

After excluding the testing framework, test your application. If it stopped working, rollback excluding changes, use the same testing framework as the library does, and exclude your testing framework.

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 thecatch 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 appendIn in favor of appendLine

Issue: [KT-38754](#)

Component: kotlin-stdlib (JVM)

Incompatible change type: source

Short summary: StringBuilder.appendIn() will be deprecated in favor of StringBuilder.appendLine()

Deprecation cycle:

- 1.4: introduce appendLine function as a replacement for appendIn and deprecate appendIn
- >=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-26654](#)

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 (Dž instead of DŽ)

Deprecation cycle:

- < 1.4: digraphs are capitalized in the upper case (DŽ)
- >= 1.4: digraphs are capitalized in the title case (Dž)

Tools

Compiler arguments with delimiter characters must be passed in double quotes on Windows

Issue: [KT-41309](#)

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()

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

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.

Incompatible changes

Evaluation order of constructor arguments regarding 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 nulls 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 reassigns final field.
- 1.2.X: deprecation warning is reported on code which reassigns 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 modes

When a big team is migrating onto a new version, it may appear in an "inconsistent state" at some point, when some developers have already updated, and others haven't. To prevent the former from writing and committing code that others may not be able to compile, we provide the following command line switches (also available in the IDE and [Gradle/Maven](#)):

- `-language-version X.Y` - compatibility mode for Kotlin language version X.Y, reports errors for all language features that came out later.
- `-api-version X.Y` - compatibility mode for Kotlin API version X.Y, reports errors for all code using newer APIs from the Kotlin Standard Library (including the code generated by the compiler).

Currently, we support the development for three previous language and API versions in addition to the latest stable one.

Below, we use OV for "Older Version", and NV for "Newer Version".

Binary compatibility warnings

If you use the NV Kotlin compiler and have the OV standard library or the OV reflection library in the classpath, it can be a sign that the project is misconfigured. To prevent unexpected problems during compilation or at runtime, we suggest either updating the dependencies to NV, or specifying the API version / language version arguments explicitly. Otherwise, the compiler detects that something can go wrong and reports a warning.

For example, if OV = 1.0 and NV = 1.1, you can observe one of the following warnings:

- Runtime JAR files in the classpath have the version 1.0, which is older than the API version 1.1. Consider using the runtime of version 1.1, or pass '`-api-version 1.0`' explicitly to restrict the available APIs to the runtime of version 1.0.

This means that you're using the Kotlin compiler 1.1 against the standard or reflection library of version 1.0. This can be handled in different ways:

- If you intend to use the APIs from the 1.1 Standard Library, or language features that depend on those APIs, you should upgrade the dependency to the version 1.1.
- If you want to keep your code compatible with the 1.0 standard library, you can pass -api-version 1.0.
- If you've just upgraded to Kotlin 1.1 but can not use new language features yet (e.g. because some of your teammates may not have upgraded), you can pass -language-version 1.0, which will restrict all APIs and language features to 1.0.
- Runtime JAR files in the classpath should have the same version. These files were found in the classpath: kotlin-reflect.jar (version 1.0) kotlin-stdlib.jar (version 1.1) Consider providing an explicit dependency on kotlin-reflect 1.1 to prevent strange errors Some runtime JAR files in the classpath have an incompatible version. Consider removing them from the classpath

This means that you have a dependency on libraries of different versions, for example the 1.1 standard library and the 1.0 reflection library. To prevent subtle errors at runtime, we recommend you to use the same version of all Kotlin libraries. In this case, consider adding an explicit dependency on the 1.1 reflection library.

- Some JAR files in the classpath have the Kotlin Runtime library bundled into them. This may cause difficult to debug problems if there's a different version of the Kotlin Runtime library in the classpath. Consider removing these libraries from the classpath

This means that there's a library in the classpath which does not depend on the Kotlin standard library as a Gradle/Maven dependency, but is distributed in the same artifact with it (i.e. has it bundled). Such a library may cause issues because standard build tools do not consider it an instance of the Kotlin standard library, thus it's not subject to the dependency version resolution mechanisms, and you can end up with several versions of the same library in the classpath. Consider contacting the authors of such a library and suggesting to use the Gradle/Maven dependency instead.

Security

We do our best to make sure our products are free of security vulnerabilities. To reduce the risk of introducing a vulnerability, you can follow these best practices:

- Always use the latest Kotlin release. For security purposes, we sign our releases published on [Maven Central](#) with these PGP keys:
 - Key ID: kt-a@jetbrains.com
 - Fingerprint: 2FBA 29D0 8D2E 25EE 84C1 32C3 0729 A0AF F899 9A87
 - Key size: RSA 3072
- Use the latest versions of your application's dependencies. If you need to use a specific version of a dependency, periodically check if any new security vulnerabilities have been discovered. You can follow [the guidelines from GitHub](#) or browse known vulnerabilities in the [CVE base](#).

We are very eager and grateful to hear about any security issues you find. To report vulnerabilities that you discover in Kotlin, please post a message directly to our [issue tracker](#) or send us an [email](#).

For more information on how our responsible disclosure process works, please check the [JetBrains Coordinated Disclosure Policy](#).

Kotlin documentation as PDF

Here you can download a PDF version of Kotlin documentation that includes everything except tutorials and API reference.

[Download Kotlin 1.6.20 documentation \(PDF\)](#)

[View the latest Kotlin documentation \(online\)](#)

Kotlin mascot

Meet the official Kotlin mascot!

Kotlin mascot

It doesn't have a name yet, but you can help us! Submit your name ideas using [this form](#).

Even though we can't say its name yet, we can definitely tell a few things about it. It:

- Is dynamic, motivated, and adventurous.
- Is rational and practical.
- Can be a bit childish.
- Is open-minded and a little bit hip.
- Is an erudite, intelligent, and curious problem solver.

[Download all assets](#)

Choosing a name

Let's choose the name for the Kotlin mascot together. Submit your ideas via [this form](#). We will make a list of the most promising ideas and hold a vote to choose the best one. Stay tuned!

Tips and principles

Engineered proportions

Our mascot is a robotic creature with clear, stable, and symmetric proportions that capture its personality.

Kotlin mascot proportions

Kotlin mascot proportions

Movements

The mascot is dynamic, positive, and adventurous, which generally makes its movements nimble, quick, and sharp. Keep this in mind when creating animations and dynamic compositions.

Kotlin mascot movements

Styles

There are two styles for our mascot – 2D and 3D. The vector mascot is generally used with a 3D background, while a 3D mascot is used on a flat background.

Kotlin mascot styles

Colors

Kotlin mascot colors

Light background: white (#FFFFFF), black (#000000), light grey (#BFBFBF)

Neutral background: white (#FFFFFF), black (#000000)

Dark background: white (#FFFFFF), black (#000000), dark grey (#7D7D7D)

Guidelines for use

Where

Use the mascot anywhere you think it fits — in your blog post and videos, on swag, anywhere you can imagine. Below you can find some ideas, but feel free to experiment!

Kotlin mascot usage examples

Do

- Use high-quality images. Download [the file](#) that contains them.

Don't

- Change the proportions
- Change the colors
- Use a low contrast background

Kotlin mascot misuses

Kotlin logo

Our logo consists of a mark and a typeface. The full-color version is the main one and should be used in the vast majority of cases.

[Download all versions](#)

Kotlin logo

Our logo and mark have a protective field. Please position the logo so that other design elements do not come into the box. The minimum size of the protective field is half the height of the mark.

Kotlin logo proportions

Pay special attention to the following restrictions concerning the use of the logo:

- Do not separate the mark from the text. Do not swap elements.
- Do not change the transparency of the logo.
- Do not outline the logo.
- Do not repaint the logo in third-party colors.
- Do not change the text.
- Do not set the logo against a complex background. Do not place the logo in front of a bright background.

Kotlin Nights branding

Kotlin Night is a meetup that includes 3-4 talks on Kotlin or related technologies.

Kotlin Night event

Event guidelines

- Please use the [branding materials](#) we've provided. Having all events and materials in the same style will help keep the Kotlin Night experience consistent.
- Kotlin Night should be a free event. A minimal fee can be charged to cover expenses, but it should remain a non-profit event.
- The event should be announced publicly and open for all people to attend without any kind of discrimination.
- If you publish the contents of the talks online after the event, they must be free and accessible to everyone, without any sign-up or registration procedures.
- Recordings are optional but recommended, and they should also be made available. If you decide to record the talks, we suggest having a plan to ensure the quality is good.
- The talks should primarily be about Kotlin and should not focus on marketing or sales.
- The event can serve food and drinks optionally.

Event requirements

JetBrains is excited to support your Kotlin Night event. Because we want all events to provide the same high-quality experience, we need organizers to ensure that some basic requirements are met for the event to receive JetBrains support. As an organizer, you are responsible for the following aspects of the event:

1. The location and everything required to host the event, including booking a comfortable venue. Please make sure that:
 - All the participants are aware of the exact date, place, and starting time of the event, along with the event schedule and program.
 - There is enough space as well as food and beverages, if you provide them, for everyone.
 - You have a plan with your speakers. This includes a schedule, topics, abstracts for the talks, and any necessary equipment for the presentations.
2. Content and speakers
 - Feel free to invite presenters from your local community, from neighboring countries, or even from all over the globe. You don't have to have any JetBrains representatives or speakers at your event. However, we are always happy to hear about more Kotlin Nights, so feel free to notify us.
3. Announcements and promotion

- Announce your event at least three weeks before the date of a meetup.
 - Include the schedule, topics, abstracts, and speaker bios in the announcement.
 - Spread the word on social media.
4. Providing event material to JetBrains after the event
- We would be glad to announce your event at kotlinlang.org, and we would appreciate it if you provided slides and video materials for a follow-up posting.

JetBrains support

JetBrains provides support with:

- Access to Kotlin Night Branding, which includes the name and logos
- Merchandise, such as stickers and t-shirts for speakers and small souvenirs for attendees
- A listing for the event on the Kotlin Talks page
- Help to reach out to speakers to take part in the event, if necessary
- Help to find a location if possible (via contacts, etc.), as well as help to identify possible partnerships with local businesses

Kotlin Nights brand assets

JetBrains provides branding and materials for Kotlin Night events. Our team will prepare digital assets for the event promotion and ship your merchandise pack containing stickers and t-shirts. Check out what we have to make your Kotlin Night fun!

[Download all](#)

Social media

Stickers can be used to brand any media necessary for a Kotlin Night. Just stick them on anything you can get your hands on. It's fun!

Avatar

Cover

Cover/Logo

Example of usage

Cover Social

Branding stickers

Stickers can be used to brand assets for a Kotlin Night. Just stick them on anything you can get your hands on. It is funny!

Example of usage

Stickers

Press-wall

You can decorate a press wall with stickers for unforgettable event pictures.

Example of usage

Press-wall

Press Wall

Sticky badges

Use stickers as badges for the attendees and boost networking at the event!

Board for stickers

Or you can provide a board where your guests can paste stickers with their impressions, feedback, and wishes.

board pack

T-shirts

Guests of the event are offered to paste stickers on the board with their impressions of the meeting. What does it mean for you?

Front print

Back print

Sticker pack

KUG branding

A Kotlin User Group, or KUG, is a community that is dedicated to Kotlin and that offers you a place to share your Kotlin programming experience with like-minded people.

Kotlin User Group

To become an KUG, your community should have some specific features shared by every KUG. It should:

- Provide Kotlin-related content, with regular meetups as the main form of activity.
- Host regular events (at least once every 3 months) with open registration and without any restriction for attendance.
- Be driven and organized by the community, and it should not use events to earn money or gain any other business benefits from members and attendees.
- Follow and ensure a code of conduct in order to provide a welcoming environment for attendees of any background and experience (check-out our recommended [Code of Conduct](#)).

There are no limits regarding the format for KUG meetups. They can take place in whatever fashion works best for the community, whether that includes presentations, hands-on labs, lectures, hackathons, or informal beer-driven get-togethers.

How to run a KUG?

- In order to promote group cohesion and prevent miscommunication, we recommend keeping to a limit of one KUG per city. Check out [the list of KUGs](#) to see if there is already a KUG in your area.
- Use the official KUG logo and branding. Check out [the branding guidelines](#).
- Keep your user group active. Run meetups regularly, at least once every 3 months.
- Announce your KUG meetups at least 2 weeks in advance. The announcement should contain a list of talks and the names of the speakers, as well as the location, timing, and any other crucial info about the event.
- KUG events should be free or, if you need to cover organizing expenses, limit prices to a maximum of 10 USD.
- Your group should have a code of conduct available for all members.

If your community has all the necessary features and follows these guidelines, you are ready to [Apply to be a new KUG](#).

Have a question? [Contact us](#)

Support for KUGs from JetBrains

Active KUGs that host at least 1 meetup every 3 months can apply for the community support program, which includes:

- Official KUG branding.
- A special entry on the Kotlin website.
- Free licenses for JetBrains products to raffle off at meetups.
- Priority support for Kotlin events and campaigns.
- Help recruiting speakers for events.

Support from JetBrains for other tech communities

If you organize any other tech communities, you can apply for support as well. By doing so, you may receive: free JetBrains product licenses to raffle off at meetups, information about Kotlin official events and campaigns, Kotlin stickers, and help with recruiting Kotlin speakers for your events.

Kotlin User Group brand assets

We provide Kotlin user groups with a logo that is specifically designed to be recognizable and convey a reference to Kotlin.

- The official Kotlin logo is associated with the language itself. It should not be used otherwise in different scopes, as this could cause confusion. The same applies to its close derivatives.
- User groups logo also means that the opinions and actions of the community are independent of the Kotlin team.
- Your opinions don't have to agree with ours, and we think this is the most beneficial model for a creative and strong community.

[Download all assets](#)

Style for user groups

Since the launch of the Kotlin community support program at the beginning of 2017, the number of user groups has multiplied, with around 2-4 new user groups joining us every month. Please check out the complete list of groups in the ‘Kotlin User Groups’ section to find one in your area.

We provide new Kotlin user groups with a user group logo and a profile picture.

Kotlin Groupname User Group

Branding image

There are two main reasons why we are doing it:

- Firstly, we received numerous requests from the community asking for special Kotlin style branded materials to help them be recognized as officially dedicated user groups.
- Secondly, we wanted to provide a distinct style for the user group and community content to make it clear which Kotlin-related materials are from the official team and which are created by the community.

Create the logo of your user group

To create a logo of your users group:

1. Copy the Kotlin user group [logo file](#) to your Google drive (you have to be signed in to your Google account).
2. Replace the ‘Groupname’ text with the name of your user group.
3. Download the picture and use it for the user group materials.

Belarusian Kotlin User Group sample

Belarusian Kotlin User Group Profile Picture sample

You can download a [set of graphics](#) including vector graphics and samples of cover pictures for social networks.

Create your group's profile picture for different platforms

To create your group's profile picture:

1. Make a copy of the Kotlin user group [profile picture file](#) to your Google Drive (you have to be signed in to your Google account).
2. Add a shortened name of the user group's location (up to 4 capital symbols according to our default sample).
3. Download the picture and use it for your profiles on Facebook, Twitter, or any other platform.

Create meetup.com cover photo

To create a cover photo with a group's logo for meetup.com:

1. Make a copy of the [picture file](#) to your Google Drive (you have to be signed in to your Google account).
2. Add a shortened name of the user group's location to the logo on the right upper corner of the picture. If you want to replace the general pattern with a custom picture, click on the background pattern-picture, choose 'Replace Image', then 'Upload from Computer' or any other source.

3. Download the picture and use it for your profile on [meetup.com](https://www.meetup.com).

The screenshot shows a Meetup group page for "High-performance Kotlin". At the top, there's a large blue background image featuring abstract white line patterns forming geometric shapes like rectangles and triangles. In the top right corner, there are buttons for "Создать группу" (Create group), "Войти" (Log in), and "Зарегистрироваться" (Register). Below the image, the group's name "High-performance Kotlin" is displayed in bold black text, along with its location "Amsterdam, Нидерланды" and member count "Участников — 72 · Открытая группа". A note indicates that "Кто организовал Steve и ещё 1". Below this, there's a "Поделиться:" button with links to social media platforms. A red "Вступить в эту группу" (Join this group) button is prominently displayed. The main content area includes sections for "Что мы из себя представляем" (What we represent), which describes the group's focus on Kotlin development; "Предстоящие мероприятия" (Upcoming events); and "Участники (72)" (Participants), showing a grid of user profiles.

User Group examples