

Contents

- 1. Introduction
- 2. How to start
- 3. Basics
 - a. Package & Import
 - b. Comments
 - c. Variables
 - d. Null Safety
 - e. Strings
 - f. Control Flow
 - i. If Else
 - ii. For
 - iii. When
 - iv. While
 - g. Function
 - h. Higher-Order Functions & Lambda

- 4. OOP
 - a. Classes
 - b. Constructor
 - c. Properties
 - d. Methods
 - e. Inheritance
 - f. Interfaces
 - g. Data Classes
- 5. Ad Libitum
 - a. Any Unit Nothing
 - b. Let
 - c. Apply
 - d. With
 - e. Collections
 - i. listOf mapOf arrayOf
 - ii. Operators
 - f. Extensions

- Open Source (Apache 2)
- Started 2011; Version 1.0 2016; Currently 1.1.3-2
- Static; Inferred; Script; Functional; OOP
- Platform: JVM; JS; LLVM
- Concise; Safe; Interoperable; Tool-friendly
- Official Android Language

• Android Studio 2 Go to:

- Preferences
- Plugins
- Click on Install JetBrains plugin
- Install Kotlin Language
- Restart
- Android Studio 3 ready out of the box.

build.gradle

```
buildscript {
 repositories { jcenter() }
 dependencies {
 classpath "com.android.tools.build:gradle:2.3.3"
```


build.gradle

```
buildscript {
 repositories { jcenter() }
 dependencies {
 classpath "com.android.tools.build:gradle:2.3.3"
 classpath "org.jetbrains.kotlin:kotlin-gradle-plugin:x.y.z"
```

How to start

app/build.gradle

apply plugin: "com.android.application"

apply plugin: "kotlin-android"

// If you're using annotation processor apply plugin: "kotlin-kapt"

// A pro tip apply plugin: "kotlin-android-extensions"

app/build.gradle


```
dependencies {
 annotationProcessor "com.google.dagger:dagger-compiler:2.11"
 compile "com.android.support:appcompat-v7:25.3.1"
 compile "com.android.support:design:25.3.1"
 compile "com.google.dagger:dagger-android:2.11"
 testCompile "junit:junit:4.12"
```


app/build.gradle

```
dependencies {
 kapt "com.google.dagger:dagger-compiler:2.11"
 compile "com.android.support:appcompat-v7:25.3.1"
 compile "com.android.support:design:25.3.1"
 compile "com.google.dagger:dagger-android:2.11"
 compile "org.jetbrains.kotlin:kotlin-stdlib:x.y.z"
 testCompile "junit:junit:4.12"
```


package com.wizeline.academy

import java.io.File

import java.util.*

import android.view.View.GONE

import android.support.v4.content.ContextCompat.getColor

import android.support.v7.app.AppCompatActivity as Activity

package com.wizeline.academy

import java.io.File import java.util.* import android.view.View.GONE import android.support.v4.content.ContextCompat.getColor import android.support.v7.app.AppCompatActivity as Activity

package com.wizeline.academy

import java.io.File

import java.util.*

import android.view.View.GONE

import android.support.v4.content.ContextCompat.getColor

import android.support.v7.app.AppCompatActivity as Activity

package com.wizeline.academy

import java.io.File

import java.util.*

import android.view.View.GONE

import android.support.v4.content.ContextCompat.getColor

import android.support.v7.app.AppCompatActivity as Activity

package com.wizeline.academy

import java.io.File import java.util.*

import android.view.View.GONE

import android.support.v4.content.ContextCompat.getColor import android.support.v7.app.AppCompatActivity as Activity

package com.wizeline.academy

import java.io.File

import java.util.*

import android.view.View.GONE

import android.support.v4.content.ContextCompat.getColor

import android.support.v7.app.AppCompatActivity as Activity

package com.wizeline.academy

import java.io.File import java.util.* import android.view.View.GONE import android.support.v4.content.ContextCompat.getColor import android.support.v7.app.AppCompatActivity as Activity

package com.wizeline.academy

import java.io.File

import java.util.*

import android.view.View.GONE

import android.support.v4.content.ContextCompat.getColor

import android.support.v7.app.AppCompatActivity as Activity

Package & Import

Sample.kt

// This is an end-of-line comment

/* This is a block comment on multiple lines. */

/* This is /* a nested comment on multiple */ lines. */

Val value:

immutable reference

Var *variable* :

mutable reference

val message: String = "Hello World!"

val message: String = "Hello World!"
message = "Bye World!"

val message: String = "Hello World!"
message = "Bye World!" // Compile time error, value cannot be assigned

var message: String = "Hello World!"

var message: String = "Hello World!"
message = "Bye World!"

var message: String = "Hello World!"
message = "Bye World!" // It is ok

val message: String = "Hello World!"

Variables

var message: String = "Hello World!"

var message: String = "Hello World!"
message = null

var message: String = "Hello World!"

message = null // Error: null can not be a value of a non-null type

var message: String? = "Hello World!"

var message: String? = "Hello World!"
message = null

var message: String? = "Hello World!"
message = null // It is ok

var message: String? = null

var message: String? = null

message.length

var message: String? = null
message?.length

var message: String? = null
message?.length // It is ok

var message: String? = null
message!!.length

var message: String? = null

message!!.length // Possible but don't do it unless you know what you're doing


```
var message: String? = null
if (message != null) {
 message.length // It is ok. Spoiler: if syntax
}
```


var message: String? = null
val messageLength = message?.length
println(messageLength) // Spoiler: Print a message to the standard output

var message: String? = null
val messageLength: Int = message?.length
println(messageLength)

var message: String? = null

val messageLength: Int = message?.length

// Error: Type mismatch: inferred type is Int? but Int was expected

var message: String? = null
val messageLength: Int = message?.length ?: 0
println(messageLength)

Strings

Sample.kt

val message = "Hello World!"

Strings

Sample.kt

val message = "Hello\tWorld!\n"

val message = "Hello World!"

val firstLetter: Char = message[0]

val message = "Hello World!"
val firstLetter = message[0]


```
val message = "Hello World!"
for (character in message) {
 println(character) // Spoiler: for each syntax
}
```


Strings


```
val message = """
|Hello
| World!
""".trimMargin()
```


```
val message = "Hello World!"
val messageLength: Int = message.length
println(message + " length is: " + messageLength)
```


```
val message = "Hello World!"
val messageLength: Int = message.length
println("$message length is: $messageLength")
```


```
val message = "Hello World!"
//val messageLength: Int = message.length
println("$message length is: ${message.length}")
```


Control Flow - If else

Control Flow - If else


```
val a = random()
val b = random()
if (a > b) {
  println("A is greater than b.")
```


```
val a = random()
val b = random()
if (a > b) {
 println("A is greater than b.")
} else {
 println("A is not greater than b.")
}
```


```
val a = random()
val b = random()
if (a > b) {
  println("A is greater than b.")
} else if (a == b) {
  println("A is equal to b.")
} else {
  println("A is less than b.")
```


```
val message = "Hello World!"
for (character in message) {
 println(character)
}
```

```
Sample.kt
for (number: Int in 0..10) {
 println(number)
```


```
for (number in 0..10) {
 println(number)
}
// Prints 0, 1, ..., 10
```


```
for (number in 0 until 10) {
 println(number)
}
// Prints 0, 1, ..., 9
```

```
Sample.kt
for (number in 0..10 step 3) {
 println(number)
```


```
for (number in 0..10 step 3) {
 println(number)
}
// Prints 0, 3, 6, 9
```


```
for (number in 10 downTo 0) {
 println(number)
}
// Prints 10, 9, ..., 0
```


val array: Array<String> = arrayOf<String>("Hello", "World!")
// Spoiler: How to create an array

val array = arrayOf("Hello", "World!")
// Spoiler: How to create an array


```
val array = arrayOf("Hello", "World!")
for (item: String in array) {
 println(item)
}
```


```
val array = arrayOf("Hello", "World!")
for (item in array) {
 println(item)
}
```


```
val array = arrayOf("Hello", "World!")
for (item in array) {
 println(item)
}
// Prints Hello and World!
```


```
val array = arrayOf("Hello", "World!")
for ((index, item) in array.withIndex()) { // Spoiler: Destructuring syntax
 printIn("$index $item")
}
```


```
val array = arrayOf("Hello", "World!")
for ((index, item) in array.withIndex()) {
 println("$index $item")
}
// Prints 0 Hello and 1 World!
```


```
val clumpsOfSugar = 0
when (clumpsOfSugar) {
 0 -> println("The right way to drink coffee")
 1 -> println("It is a sin, but I can ignore")
 else -> {
 println("Wait, $clumpsOfSugar clumps of sugar!?")
 println("It is an unforgivable sin!!!")
```


```
val clumpsOfSugar = 0
when (clumpsOfSugar) {
 0 -> println("The right way to drink coffee")
 1 -> println("It is a sin, but I can ignore")
 else -> {
 println("Wait, $clumpsOfSugar clumps of sugar!?")
 println("It is an unforgivable sin!!!")
```


```
val clumpsOfSugar = 0
when (clumpsOfSugar) {
 0 -> println("The right way to drink coffee")
 1, 2 -> println("It is a sin, but I can ignore")
 else -> {
 println("Wait, $clumpsOfSugar clumps of sugar!?")
 println("It is an unforgivable sin!!!")
```


```
val clumpsOfSugar = 0
when (clumpsOfSugar) {
 0 -> println("The right way to drink coffee")
 1, 2 -> println("It is a sin, but I can ignore")
 in 3..5 -> println("Is it a kind of candy???")
 else -> {
 println("Wait, $clumpsOfSugar clumps of sugar!?")
 println("It is an unforgivable sin!!!")
```


```
val clumpsOfSugar = 0
when (clumpsOfSugar) {
 0 -> println("The right way to drink coffee")
 1, 2 -> println("It is a sin, but I can ignore")
 !in 3..5 -> println("It is not 3, 4 or 5 :)")
 else -> {
 println("Wait, $clumpsOfSugar clumps of sugar!?")
 println("It is an unforgivable sin!!!")
```


```
val clumpsOfSugar = 0
val candyNumbers = arrayOf(3, 4, 5)
when (clumpsOfSugar) {
 0 -> println("The right way to drink coffee")
 1, 2 -> println("It is a sin, but I can ignore")
 in candyNumbers -> println("Is it a kind of candy???")
 else -> {
 println("Wait, $clumpsOfSugar clumps of sugar!?")
 println("It is an unforgivable sin!!!")
```


```
val clumpsOfSugar = 0
when (clumpsOfSugar) {
 0 -> println("The right way to drink coffee")
 1, 2 -> println("It is a sin, but I can ignore")
 randomInt() -> println("Are we still talking about coffee?")
 else -> {
 println("Wait, $clumpsOfSugar clumps of sugar!?")
 println("It is an unforgivable sin!!!")
```


```
val clumpsOfSugar = 0
when {
  clumpsOfSugar % 2 == 1 -> println("An odd amount of sugar clumps")
  clumpsOfSugar % 2 == 0 -> println("An even amount of sugar clumps")
  else -> println("We have a really strange amount of sugar clumps")
}
```


```
val clumpsOfSugar = 0
when {
 clumpsOfSugar.isOdd() -> println("An odd amount of sugar clumps")
 clumpsOfSugar.isEven() -> println("An even amount of sugar clumps")
 else -> println("We have a really strange amount of sugar clumps")
}
```


```
var clumpsOfSugar = 10
while (clumpsOfSugar > 0) {
 clumpsOfSugar-- // yes we have -- and ++ syntax
}
println(clumpsOfSugar) // Prints 0
```


```
var clumpsOfSugar = 10
do {
 clumpsOfSugar--
} while (clumpsOfSugar > 0)
println(clumpsOfSugar) // Prints 0
```


```
Sample.kt
fun sum(a: Int, b: Int): Int {
  return a + b
```

Function

Sample.kt

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

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

Function


```
fun makeCoffee(
 milliliters: Int,
 concentration: Float,
 useSugar: Boolean = false) {
 // make your coffee
```

Function


```
fun makeCoffee(
 milliliters: Int,
 concentration: Float,
 useSugar: Boolean = false) {
 // make your coffee
```


```
fun makeCoffee(
 milliliters: Int,
 concentration: Float,
 useSugar: Boolean = false) {
 // make your coffee
makeCoffee(200, 0.8f)
```


```
fun makeCoffee(
 milliliters: Int,
 concentration: Float,
 useSugar: Boolean = false) {
 // make your coffee
makeCoffee(200, 0.8f, true)
```


```
fun makeCoffee(
 milliliters: Int,
 concentration: Float,
 useSugar: Boolean = false) {
 // make your coffee
makeCoffee(200, 0.8f, useSugar = true)
```


```
fun makeCoffee(
 milliliters: Int,
 concentration: Float,
 useSugar: Boolean = false) {
 // make your coffee
makeCoffee(milliliters = 200, concentration = 0.8f, useSugar = true)
```


```
fun makeCoffee(
 milliliters: Int,
 concentration: Float,
 useSugar: Boolean = false) {
 // make your coffee
makeCoffee(useSugar = true, milliliters = 200, concentration = 0.8f)
```


```
fun outside() {
 fun inside() {
 // Do something
 inside() // we can call in this scope
```


```
Sample.kt
// Java on click listener
setOnClickListener(new OnClickListener() {
  @Override
  public void onClick(View view) {
 // Do something
```


```
Sample.kt
// Kotlin on click listener with lambda
setOnClickListener {
 // Do something
```


```
fun sum(a: Int, b: Int, callback: (Int) -> Unit) { // Spoiler: Unit type
 val summed = a + b
 callback(summed)
```

```
Sample.kt
fun sum(a: Int, b: Int, callback: (Int) -> Unit) {
  val summed = a + b
  callback(summed)
```


```
- -
```

```
fun sum(a: Int, b: Int, callback: (Int) -> Unit) {
  val summed = a + b
  callback(summed)
sum(1, 2) { result ->
  println(result) // prints 3
```


```
fun sum(a: Int, b: Int, callback: (Int) -> Unit) {
 val summed = a + b
  callback(summed)
sum(1, 2) {
 println(it) // Also prints 3
```

```
Sample.kt
val sum: (Int, Int) -> Int = { x: Int, y: Int -> 
  x + y
```


Sample.kt

val sum: (Int, Int) -> Int = { x: Int, y: Int -> x + y }

Sample.kt

val sum = $\{ x: Int, y: Int -> x + y \}$


```
val sum = \{ x: Int, y: Int -> x + y \}
val sub = { x: Int, y: Int -> x - y }
```


```
Sample.kt
val sum = { x: Int, y: Int -> x + y }
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
```


△ ■ **△**

```
val sum = { x: Int, y: Int -> x + y }
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
```


```
val sum = \{x: Int, y: Int -> x + y \}
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
```


```
val sum = \{x: Int, y: Int -> x + y \}
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2, sum)
```


```
val sum = \{x: Int, y: Int -> x + y \}
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2, sum) // returns 5
```


```
val sum = { x: Int, y: Int -> x + y }
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2, sum)
calculation(3, 2, sub)
```


```
val sum = { x: Int, y: Int -> x + y }
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2, sum)
calculation(3, 2, sub) // returns 1
```


```
val sum = { x: Int, y: Int -> x + y }
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2, sum)
calculation(3, 2, sub)
```


```
val sum = \{x: Int, y: Int -> x + y \}
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2, { x, y ->
  x * y
```


```
val sum = { x: Int, y: Int -> x + y }
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2, { x, y ->
  x * y
}) // returns 6
```


• • •

```
val sum = \{x: Int, y: Int -> x + y \}
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2) { x, y ->
  x * y
```


```
val sum = \{x: Int, y: Int -> x + y \}
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
calculation(3, 2) { x, y -> x * y }
```


▲


```
val sum = { x: Int, y: Int -> x + y }
val sub = { x: Int, y: Int -> x - y }
fun calculation(a: Int, b: Int, rule: (Int, Int) -> Int): Int {
  return rule(a, b)
fun sum(a: Int, b: Int) = a + b
calculation(3, 2, ::sum)
```


Classes

Classes

CustomView.kt

```
class CustomView: View { // Spoiler: Inheritance
  constructor(c: Context) : super(c) {}
  constructor(c: Context, a: AttributeSet?) : super(c, a) {}
  constructor(c: Context, a: AttributeSet?, d: Int) : super(c, a, d) {}
 constructor(c: Context, a: AttributeSet?, d: Int, r: Int) : super(c, a, d, r) {}
```


Coffee.kt

class Coffee(type: String)

class Coffee(var type: String)

Coffee.kt

class Coffee(type: String)

class Coffee(var type: String)

class Coffee(val type: String)

class Coffee(type: String)

class Coffee(var type: String)

class Coffee(val type: String)

class Coffee(private val type: String)

class Coffee(type: String)

class Coffee(var type: String)

class Coffee(val type: String)

class Coffee(private val type: String)

class Coffee(private val type: String = "Espresso")


```
class Coffee(type: String) {
 private val name = "Coffee $type"
}
```


```
class Coffee(type: String) {
  private val name: String
 init {
 name = "Coffee $type"
```


```
class Coffee {
  private val name: String
  constructor(type: String) {
 name = "Coffee $type"
```


```
class Coffee {
 val type = "Espresso"
 var drinked = false
 private val gourmet = true
```


```
class Coffee {
 var type = "Espresso"
 get() {
 return field
 set(value) {
 field = value
```


```
class Coffee(context: Context) {
 private val preferences = context.getSharedPreferences("Coffee", MODE PRIVATE)
 var type
 get() = preferences.getString("TypeKey", "Default")
 set(value) {
 preferences.edit().putString("TypeKey", value).apply()
```

Properties

Properties

Properties


```
class Coffee {
 val type: String by lazy {
 println("You are running this code!")
 "Hello"
 val x = type
 val y = type
```


```
class Coffee {
  val type: String by lazy {
 println("You are running this code!")
 "Hello"
 val x = type // It prints "You are running this code!" 1 time
 val y = type // It don't prints anything
```


Kotlin methods are functions, and you already know it.

open class Coffee

class Cappuccino : Coffee()

open class Coffee(type: String)

class Cappuccino : Coffee("Cappuccino")

open class Coffee(type: String)

class Cappuccino(type: String) : Coffee(type)


```
open class Coffee {
 constructor(type: String)
 constructor(type: String, temperature: Float)
class Cappuccino : Coffee {
 constructor(type: String) : super(type)
 constructor(type: String, temperature: Float) : super(type, temperature)
```


```
open class Coffee {
 open fun drink() {
 println("So tasty")
class Cappuccino : Coffee() {
 override fun drink() {
 super.drink()
```


interface Drinkable

class Coffee : Drinkable


```
interface Drinkable {
 fun drink()
class Coffee : Drinkable {
  override fun drink() {
 println("So tasty")
```


```
interface Drinkable {
  fun drink() {
 println("So tasty")
  }
}
```

class Coffee: Drinkable


```
interface Drinkable {
 val type: String
class Coffee : Drinkable {
 override val type = "Coffee"
```


```
open class Coffee
interface Drinkable {
 fun drink()
class Cappuccino : Coffee(), Drinkable {
 override fun drink() {
 println("So tasty")
```


```
open class Coffee {
 open fun drink() = println("So coffee")
interface Drinkable {
 fun drink() = println("So tasty")
class Cappuccino : Coffee(), Drinkable {
// What happens here ?
```


```
open class Coffee {
 open fun drink() = println("So coffee")
interface Drinkable {
 fun drink() = println("So tasty")
class Cappuccino : Coffee(), Drinkable {
 override fun drink() {
 super<Coffee>.drink()
 super<Drinkable>.drink()
```


Data Classes

Data Classes - Equals & HashCode

Coffee.kt

data class Coffee(val type: String)

val a = Coffee("Cappuccino")

val b = Coffee("Cappuccino")

println(a == b) // Prints true

Data Classes - Equals & HashCode

Coffee.kt

data class Coffee(val type: String)

val a = Coffee("Cappuccino")

val b = Coffee("Ristretto")

println(a == b) // Prints false

Data Classes - toString()

Coffee.kt

data class Coffee(val type: String)

val a = Coffee("Cappuccino")

println(a.toString()) // Prints: Coffee(type=Cappuccino)

Data Classes - copy

Coffee.kt

data class Coffee(val type: String)

val a = Coffee("Cappuccino")

val b = a.copy()

Data Classes - copy

Coffee.kt

data class Coffee(val type: String)

val a = Coffee("Cappuccino")

val b = a.copy()

val c = a.copy(type = "Ristretto")


```
val message = "Hello World"
message.let {
 println(it)
// prints: Hello World
```


```
val message: String? = "Hello World"
message?.let {
 println(it)
// prints: Hello World
```


```
val message: String? = null
message?.let {
 println(it)
// Don't print anything
```


val textView = TextView(context)
textView.layoutParams = LayoutParams(WRAP_CONTENT, WRAP_CONTENT)
textView.textSize = context.resources.getDimension(R.dimen.text_size)
textView.setTextColor(Color.RED)
textView.text = "Hello World!"


```
val textView = TextView(context).apply {
 layoutParams = LayoutParams(WRAP_CONTENT, WRAP_CONTENT)
 textSize = context.resources.getDimension(R.dimen.text_size)
 setTextColor(Color.RED)
 text = "Hello World!"
}
```


val textView = TextView(context)
textView.layoutParams = LayoutParams(WRAP_CONTENT, WRAP_CONTENT)
textView.textSize = context.resources.getDimension(R.dimen.text_size)
textView.setTextColor(Color.RED)
textView.text = "Hello World!"


```
val textView = TextView(context)
with(textView) {
 layoutParams = LayoutParams(WRAP_CONTENT, WRAP_CONTENT)
 textSize = context.resources.getDimension(R.dimen.text_size)
 setTextColor(Color.RED)
 text = "Hello World!"
}
```


```
val anEmptyList = listOf<String>()
val anInferedTypeList = listOf("Hello", "World")
val anIntegerList = listOf<Int>()
val anotherInferedTypeList = listOf(1, 2, 3)
```


```
val aPrimitiveIntArray = intArrayOf(1, 2, 3)
val aPrimitiveByteArray = byteArrayOf()
val aPrimitiveBooleanArray = booleanArrayOf()
```


```
val aMap = mapOf<String, Boolean>()
val aInferedMap = mapOf(Pair("Key-A", true), Pair("Key-B", false))
val aHashMap = hashMapOf<String, Int>()
val alinkedMap = linkedMapOf<String, Any>()
```


```
_____
```

```
listOf(1, 2, 3, 4, 5)
 .forEach { item ->
 println(item)
 }
// Prints 1, 2, 3, 4 and 5
```

Collections - Operators - Foreach


```
listOf(1, 2, 3, 4, 5)
 .forEach {
 println(it)
 }
// Prints 1, 2, 3, 4 and 5
```


```
Sample.kt
listOf("Hello", "World")
 .forEachIndexed { index, item ->
 println("Item $item at index $index")
// Prints: Item Hello at index 0 and Item World at index 1
```


```
listOf(1, 2, 3, 4, 5)
 .map { it * 2 }
 .forEach { println(it) }
// Prints 2, 4, 6, 8 and 10
```


Collections - Operators - Filter


```
listOf(1, 2, 3, 4, 5)
 .filter { it > 2 }
 .forEach { print(it) }
// Prints: 3, 4 and 5
```


```
fun ViewGroup.inflate(layout: Int, attachToRoot: Boolean = true): View {
  val inflater = LayoutInflater.from(context)
  val view = inflater.inflate(layout, this, attachToRoot)
  return view
// Use it
someViewGroup.inflate(R.layout.item)
```

Now this is not the end. It is not even the beginning of the end. But it is, perhaps, the end of the beginning.

