

The Kotlin Programming Language

Andrey Breslav Dmitry Jemerov

JetBRAINS

What is Kotlin?

- Statically typed
- JVM-targeted
- general-purpose
- programming language
- developed by JetBrains
- Docs available today
- Beta planned for the end of 2011

PeterAins

What is Kotlin? (II)

- Number of research papers we plan to publish related to Kotlin?
 - Zero
 - Or close to that...

Jet BRAINS

Outline

- Motivation
- Basic constructs walk-through
- Higher-order functions
 - Function literals
 - Inline functions
 - Type-safe Groovy-style builders
 - Non-local returns

Workshop

- Classes, Mixins and First-class delegation
- Generics: Variance annotations and Type projections
- Class objects
- Pattern matching

JetBRAINS

Motivation

- Why a new language?
 - The existing ones do not fit with our needs
 - And we had a close look at many of them
- Design goals
 - Full Java interoperability
 - Compiles as fast as Java
 - Safer than Java
 - More concise than Java
 - Way simpler than Scala

Feature list

- Features:
 - Higher-order functions
 - Properties
 - Mixins and First-class delegation
 - Extension functions
 - Static nullability checking
 - Automatic casts
 - Reified generics
 - Declaration-site variance
 - Modules and Build infrastructure (fighting the "Jar hell")
 - Inline-functions (zero-overhead closures)
 - Pattern matching
 - **–** ...
- Full-featured IDE by JetBrains from the very beginning

Basic constructs walk-through

• IDE demo

JetBRAINS

Function types and literals

Functions

```
fun f(p : Int) : String { return p.toString() }
```

Function types

```
fun (p : Int) : String
fun (Int) : String
```

Function literals

```
{(p : Int) : String => p.toString()}
{(p : Int) => p.toString()}
{p => p.toString()}
```

PeterAins

Higher-order functions

```
fun filter<T>(
 c : Iterable<T>,
 f : fun (T) : Boolean
 ) : Iterable<T>
val list = list("a", "ab", "abc", "")
filter(list, {s => s.length() < 3})
 - yields ["a", "ab", ""]

 Convention: last function literal argument

 filter(list) {s => s.length() < 3}

 Convention: one-parameter function literal

 filter(list) {it.length() < 3}
```

PetBRAINS

Lock example (I)

```
myLock.lock()
try {
 // Do something
} finally {
 myLock.unlock()
}
```

etBRAINS

Lock example (II)

```
lock (myLock) {
 // Do something
fun lock(
  theLock: Lock,
  body : fun() : Unit
```


Implementation

- General: works everywhere, but costs something
 - Inner classes
 - Method handles
- Special: may not work in some cases, but costs nothing
 - Inline functions
- Kotlin features both general and special implementations

PetBRAINS

Lock example (III)

```
inline fun lock(
  theLock: Lock,
  body : fun() : Unit
 myLock.lock()
  try {
 body()
  } finally {
 myLock.unlock()
```

JetBRAINS

Extension function literals

Extension functions

```
fun Int.f(p : Int) : String { return "..." }
```

Extension function types

```
fun Int.(p : Int) : String
fun Int.(Int) : String
```

Extension function literals

```
{Int.(p : Int) : String => "..."}
{Int.(p : Int) => "..."}
{Int.(p) => "..."}
```


HTML example (I)

• Function definition
fun html(init : fun HTML.() : Unit) : HTML {
 val html = HTML()
 html.init()
 return html

Usage
 html {
 this.addMeta(
 httpEquiv="content-type",
 content="text/html;charset=UTF-8")

HTML example (II)

 Function definition fun html(init : fun HTML.() : Unit) : HTML { val html = HTML() html.init() return html Usage html { addMeta(httpEquiv="content-type", content="text/html;charset=UTF-8")

Builders in Groovy

```
html {
  head {
 title "XML encoding with Groovy"
  }
  body {
 h1 "XML encoding with Groovy"
 p "this format can be used as an alternative markup to XML"

 /* an element with attributes and text content */
 ahref:'http://groovy.codehaus.org' ["Groovy"]
}
```


Builders in Kotlin

```
html {
  head {
 title { +"XML encoding with Kotlin" }
  }
  body {
 h1 { +"XML encoding with Kotlin" }
 p { +"this format can be used as an alternative markup to XML" }

 /* an element with attributes and text content */
 a (href="http://jetbrains.com/kotlin") { +"Kotlin" }
}
```

The big difference: the Kotlin version is statically type-checked

Builders in Kotlin: Implementation (I)

```
abstract class Tag(val name : String) : Element {
 val children = ArrayList<Element>()
 val attributes = HashMap<String, String>()
abstract class TagWithText(name : String) : Tag(name) {
 fun String.plus() {
 children.add(TextElement(this))
class HTML() : TagWithText("html") {
  fun head(init : fun Head.() : Unit) { ... }
 fun body(init : fun Body.() : Unit) { ... }
```


Builders in Kotlin: Implementation (II)

```
fun html(init : fun HTML.() : Unit) : HTML {
 val html = HTML()
 html.init()
 return html
class HTML() : TagWithText("html") {
  fun head(init : fun Head.() : Unit) {
 val head = Head()
 head.init()
 children.add(head)
```


Builders in Kotlin: Implementation (III)

```
a (href="http://jetbrains.com/kotlin") { +"Kotlin" }

class BodyTag(name : String) : TagWithText(name) {
  fun a(href : String, init : fun A.() : Unit) : A {
 val a = A()
 a.init()
 a.attributes["href"] = href
 children.add(a)
  }
}
```

etBRAINS

Foreach example (I)

```
inline fun <T> Iterable<T>.foreach(
  body : fun(T) : Unit
  for (item in this)
 body(item)
Example usage:
  list map {it.length() > 2} foreach {
 print(it)
```


Foreach example (II)

```
fun hasZero(list : List<Int>) : Boolean {
 // A call to an inline function
 list.foreach {
 if (it == 0)
 return true // Non-local return
 }
 return false
}
```

Unqualified <u>return</u> always returns from a *named* function

Qualified returns

Function literals may be marked with labels:

```
@label {x => ...}
```

To make a local return, use qualified form:

Labels, Break and Continue

```
@outer for (x in list1) {
  for (y in list2) {
 if (...) {
 // Breaks the inner loop
 break
 if (...) {
 // Breaks the outer loop
 break@outer
```

JetBRAINS

Breaks in foreach()

```
@outer list1.foreach { x =>
  list2.foreach { y =>
 if (...) {
 // Breaks the inner loop
 break
 if (...) {
 // Breaks the outer loop
 break@outer
```


Breakable foreach()

```
inline fun <T> Iterable<T>.foreach(
  body : breakable fun(T) : Unit
) {
  @@ for (item in this) {
 // A break from body() breaks the loop
 body(item)
  }
}
```


Resources

- http://jetbrains.com/kotlin
- http://blog.jetbrains.com/kotlin
- @project_kotlin
- @intelliyole
- @abreslav

The Kotlin Programming Language

Andrey Breslav Dmitry Jemerov

