

The Kotlin Programming Language

Andrey Breslav

Statically typed

- Statically typed
- object-oriented

- Statically typed
- object-oriented
- JVM-targeted

- Statically typed
- object-oriented
- JVM-targeted
- general-purpose

- Statically typed
- object-oriented
- JVM-targeted
- general-purpose
- programming language

- Statically typed
- object-oriented
- JVM-targeted
- general-purpose
- programming language
- developed by JetBrains

- Statically typed
- object-oriented
- JVM-targeted
- general-purpose
- programming language
- developed by JetBrains
 - intended for industrial use

- Statically typed
- object-oriented
- JVM-targeted
- general-purpose
- programming language
- developed by JetBrains
 - intended for industrial use
- Docs available today

- Statically typed
- object-oriented
- JVM-targeted
- general-purpose
- programming language
- developed by JetBrains
 - intended for industrial use
- Docs available today
- Public beta is planned for the end of 2011

 Number of research papers we are planning to publish on Kotlin is

- Number of research papers we are planning to publish on Kotlin is
 - Zero

- Number of research papers we are planning to publish on Kotlin is
 - → Zero
 - ... or really close to that

Outline

- Motivation
- Feature overview
- Basic syntax
- Classes and Types
- Higher-order functions
- Type-safe Groovy-style Builders

Why a new language?

- Why a new language?
 - We are not satisfied with the existing ones
 - And we have had a close look at many of them over 10 years

- Why a new language?
 - We are not satisfied with the existing ones
 - And we have had a close look at many of them over 10 years
- Design goals

- Why a new language?
 - We are not satisfied with the existing ones
 - And we have had a close look at many of them over 10 years
- Design goals
 - Full Java interoperability

- Why a new language?
 - We are not satisfied with the existing ones
 - And we have had a close look at many of them over 10 years
- Design goals
 - Full Java interoperability
 - Compiles as fast as Java

- Why a new language?
 - We are not satisfied with the existing ones
 - And we have had a close look at many of them over 10 years
- Design goals
 - Full Java interoperability
 - Compiles as fast as Java
 - Safer than Java

- Why a new language?
 - We are not satisfied with the existing ones
 - And we have had a close look at many of them over 10 years
- Design goals
 - Full Java interoperability
 - Compiles as fast as Java
 - Safer than Java
 - More concise than Java

- Why a new language?
 - We are not satisfied with the existing ones
 - And we have had a close look at many of them over 10 years
- Design goals
 - Full Java interoperability
 - Compiles as fast as Java
 - Safer than Java
 - More concise than Java
 - Way simpler than Scala

Language features

- Language features
 - Static null-safety guarantees

- Language features
 - Static null-safety guarantees
 - → Higher-order functions ("closures")

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics
 - Declaration-site variance & "Type projections"

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics
 - Declaration-site variance & "Type projections"
 - Extension functions

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics
 - Declaration-site variance & "Type projections"
 - Extension functions
 - Modules and Build infrastructure

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics
 - Declaration-site variance & "Type projections"
 - Extension functions
 - Modules and Build infrastructure
 - Inline-functions (zero-overhead closures)

Feature overview

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics
 - Declaration-site variance & "Type projections"
 - Extension functions
 - Modules and Build infrastructure
 - Inline-functions (zero-overhead closures)
 - Pattern matching

Feature overview

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics
 - Declaration-site variance & "Type projections"
 - Extension functions
 - Modules and Build infrastructure
 - Inline-functions (zero-overhead closures)
 - Pattern matching
 - **→**

Feature overview

- Language features
 - Static null-safety guarantees
 - Higher-order functions ("closures")
 - Traits & First-class delegation
 - Properties (no fields)
 - Reified generics
 - Declaration-site variance & "Type projections"
 - Extension functions
 - Modules and Build infrastructure
 - Inline-functions (zero-overhead closures)
 - Pattern matching
 - **→**
- Full-featured IDE by JetBrains from the very beginning

Code examples

- Functions
- Java interoperability
- String templates
- Local variables
- Type inference
- Extension functions and properties
- Null-safety

Hello, world!

```
namespace hello

fun main(args : Array<String>) : Unit {
 println("Hello, world!")
}

fun println(message : String) {
 System.out?.println(message)
}
```


Hello, <names>!

```
fun main(args : Array<String>) {
 var names : String = ""
 for (i in args.indices) {
 names += args[i]
 if (i + 1 < args.size)
 names += ", "
 println("Hello, $names!")
val Array<*>.indices : Iterable<Int>
  get() = IntRange<Int>(0, size - 1)
```


Hello, <names>! (Faster version)

```
fun main(args : Array<String>) {
 val names = StringBuilder()
 for (i in args.indices) {
 names += args[i]
 if (i + 1 < args.size)
 names += ", "
 }
 println("Hello, $names!")
fun StringBuilder.plusAssign(s : String) {
 this.append(s)
```


Hello, <names>! (Realistic version)

```
fun main(args : Array<String>) {
 println("Hello, ${args.join(", ")}!")
}

fun <T> Iterable<T>.join(separator : String) : String {
 val names = StringBuilder()
 forit (this) {
 names += it.next()
 if (it.hasNext())
 names += separator
 }
 return names.toString()
}
```


join() and forit()

```
fun <T> Iterable<T>.join(separator : String) : String {
 val names = StringBuilder()
 forit (this) {
 names += it.next()
 if (it.hasNext())
 names += separator
 return names.toString()
fun <T> forit(col : Iterable<T>, f : fun(Iterator<T>) : Unit) {
 val it = col.iterator()
 while (it.hasNext()) {
 f(it)
```


Null-safety

```
fun parseInt(s : String) : Int? {
 try {
 return Integer.parseInt(s)
 } catch (e : NumberFormatException) {
 return null
fun main(args : Array<String>) {
 val x = parseInt("123")
 val y = parseInt("Hello")
 print(x?.times(2)) // Can't say: print(x * 2)
 if (x != null) {
 print(x * 2)
```


Types

Syntax		
Class types	List <foo></foo>	
Nullable types	Foo?	
Function types	fun (Int) : String	
Tuple types	(Double, Double)	
Self type	This	

Special types		
Тор	Any?	
Bottom	Nothing	
No meaningful return value	Unit	

Mapping to Java types

Kotlin	Java Loa	Kotlin
Any	0bject	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?
String	String	String?
Array <foo></foo>	Foo[]	Array <foo?>?</foo?>
Array <int></int>	int[]	Array <int>?</int>
Nothing	_	_
Foo	Foo	Foo?

Automatic casts and When

```
fun foo(obj : Any?) {
 if (obj is String) {
 obj.get(0)
 }
 when (obj) {
 is String => obj.get(0)
 is Int => obj.plus(1)
 !is Boolean => null
 }
}
```


More on when-expressions

```
fun bar(x : Int) {
 when (x) {
 0 => "Zero"
 1, 2, 3 => "1, 2 or 3"
 x + 1 => "Really strange"
 in 10..100 => "In range"
 !in 100..1000 => "Out of range"
 }
}
```


Classes

```
open class Parent(p : Bar) {
 open fun foo() {}
 fun bar() {}
}

class Child(p : Bar) : Parent(p) {
 override fun foo() {}
}
```

- Any is the default supertype
- Constructors must initialize supertypes
- Final by default, explicit override annotations

Traits

```
trait T1 : Class1, OtherTrait {
  // No state
class Foo(p : Bar) : Class1(p), T1, T2 {
class Decorator(p : T2) : Class2, T2 by p {
```


Disambiguation

```
trait A {
  fun foo() : Int = 1 // open by default
}
open class B() {
  open fun foo() : Int = 2
class C() : B(), A {
  override fun foo() = super<A>.foo()
```


First-class functions

- Functions
 - → fun f(p : Int) : String
- Function types
 - → fun (p : Int) : String
 - → fun (Int) : String
- Function literals
 - → {p => p.toString()}
 - → {(p : Int) => p.toString()}
 - → {(p : Int) : String => p.toString()}

Higher-order functions

```
fun <T> filter(
 c : Iterable<T>,
 f : fun(T) : Boolean) : Iterable<T>
• filter(list, {s => s.length < 3})</pre>
 Sugar: last function literal argument
 filter(list) {s => s.length < 3}</pre>
 Sugar: one-parameter function literal
 filter(list) { it.length < 3 }</pre>
```


Infix function calls: "LINQ"

```
a.contains(b)
// is the same as
a contains b
users
 filter { it hasPrivilege WRITE }
 map { it => it.fullName }
 orderBy { lastName }
```


Lock example (I)

```
myLock.lock()

try {
 // Do something
}

finally {
 myLock.unlock()
}
```


Lock example (II)

```
lock(myLock) {
 // Do something
}
```

```
fun lock(l : Lock, body : fun () : Unit)
```


Lock example (III)

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


Extension functions

- Functions
 - → fun Foo.f(p : Int) : String
- Function types
 - → fun Foo.(p : Int) : String
 - → fun Foo.(Int) : String
- Function literals

```
Foo.(p : Int) => this.toString()}
```

→ {Foo.(p : Int) : String => this.toString()}

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


Builders: Implementation (I)

Function definition

```
fun html(init : fun HTML.() : Unit) : HTML {
  val html = HTML()
  html.init()
  return html
}
```

Usage

```
html {
 this.head { ... }
}
```


Builders: Implementation (II)

Function definition

```
fun html(init : fun HTML.() : Unit) : HTML {
  val html = HTML()
  html.init()
  return html
}
```

Usage

```
html {
  head { ... }
}
```


Builders: Implementation (III)

```
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

```
html {
 head {
 title { +"XML encoding with Kotlin" }
 }
 body {
 h1 { +"XML encoding with Kotlin" }
 p { +"this format is now type-safe" }
 /* an element with attributes and text content */
 a(href="http://jetbrains.com/kotlin") { +"Kotlin" }
```


Generics: Invariance

```
class List<T> {
  fun add(t : T)
  fun get(index : Int) : T
val ints = List<Int>()
val anys : List<Any> = ints
anys.add("1") // Cause of the problem
val i : Int = ints.get(0) // !!!
```


class List<T> {

fun add(t : T)

Generics: Invariance


```
fun get(index : Int) : T
}

val ints = List<Int>()

val anys : List<Any> = ints

anys.add("1") // Cause of the problem

val i : Int = ints.get(0) // !!!
```


Generics: Declaration-site variance

```
class List<T> {
 List<Int> >:< List<Any>
 fun add(t : T)
 val ints = List<Int>()
 fun get() : T
 val anys : List<Any> = ints
fun get() : T
 val anys : Producer<Any> = ints
fun add(t : T)
 val ints : Consumer<Int> = anys
```


Generics: Declaration-site variance

```
class List<T> {
 List<Int> >:< List<Any>
 fun add(t : T)
 val ints = List<Int>()
 fun get() : T
 val anys : List<Any> = ints
fun get() : T
 val anys : Producer<Any> = ints
fun add(t : T)
 val ints : Consumer<Int> = anys
```


Generics: Declaration-site variance

```
class List<T> {
 List<Int> >:< List<Any>
 fun add(t : T)
 val ints = List<Int>()
 fun get() : T
 val anys : List<Any> = ints
fun get() : T
 val anys : Producer<Any> = ints
val ints : Consumer<Int> = anys
 fun add(t : T)
```


Generics: Use-site variance

```
val ints = List<Int>()

val anysOut : List<out Any> = ints

anysOut.add("1") // Not available

val i : Int = ints.get() // No problem
```


Generics: Use-site variance

```
val ints = List<Int>()
val anysOut : List<out Any> = ints
anysOut.add("1") // Not available
val i : Int = ints.get() // No problem
val anys = List<Any>()
val intsIn : List<in Int> = anys
intsIn.add(0)
```


val obj = intsIn.get() // : Any?

Reified generics

- Type information in retained at runtime
 - → foo is List<T>
 - → Array<T>(3)
 - → T.create()
- Java types are still erased
 - → foo is java.util.List<*>

Resources

- Documentation:
 - http://jetbrains.com/kotlin
- Blog:
 - → http://blog.jetbrains.com/kotlin
- Twitter:
 - @project_kotlin
 - @abreslav

