

Kotlin, The Pragmatic Language For Android

Mike Gouline

Android Developer

gouline.net • @mgouline • +MikeGouline

Agenda

- → Background
- → What is Kotlin?
- → Perfect for Android
- → Performance and cost
- → Case study
- → Migration guide
- → Community adoption
- → Current issues
- → Future releases
- → Summary

Background

Background

- Apple got a nice(r) new language
- Android stuck with Java
- Not fair!

Problems with Java

- Missing modern features
 - Lambdas, properties, higher-order functions
- Null safety
 - NullPointerException
- Boilerplate code
- Features specific to JDK (and Android API)

What is Kotlin?

What is Kotlin?

- Named after island in St. Petersburg
- Programming language
 - Based on the JVM
 - Compact and modern ("better Java")
 - Open source
- Created by JetBrains
 - Built into Android Studio and IntelliJ IDEA
 - Used by JetBrains internally

Кронштадт. Kronstadt

History

- Project Kotlin unveiled in July 2011
- Kotlin 1.0 released in February 2016
- "Language of the Month" Dr. Dobb's Journal (01/2012)

Syntax

- Types follow variable/function names
- Functions start with fun keyword
- Default constructor in class signature
- Semicolons not required

```
class Foo(name: String) : Bar(name) {
 override fun makeStuff(): Stuff {
 return Stuff()
 }
}
```

Null safety

```
KOTLIN
 JAVA
var str1: String? = null
 String str1 = null;
str1?.trim() // doesn't run
 str1.trim(); // runs and crashes
str1 = "Not null anymore"
 str1 = "Not null anymore";
str1?.trim() // does runs
 str1.trim(); // runs
str1!!.trim() // runs anyway
 String str2 = "I am not null";
val str2: String = "I am not null"
str2.trim() // no need for "?."
 str2.trim(); // runs
```

Lambdas

KOTLIN

```
JAVA
public List<Integer> evens(List<Integer> nums) {
  List<Integer> numsCopy = new ArrayList<>(nums);
 Iterator<Integer> numsItr = numsCopy.listIterator();
  while (numsItr.hasNext()) {
 Integer num = numsItr.next();
 if (num % 2 != 0) numsItr.remove();
  return numsCopy;
```

fun evens(nums: List<Int>) = nums.filter { it % 2 == 0 }

Data classes

KOTLIN

data class Island(var name: String)

JAVA

```
public static class Island {
 private String mName;

public Island(String name) { mName = name; }
 public String getName() { return mName; }
 public void setName(String name) { mName = name; }

@Override public boolean equals(Object o) {
 if (this == o) return true;
 if (o == null || getClass() != o.getClass()) return false;
 Island island = (Island) o;
 return mName != null ? mName.equals(island.mName) : island.mName == null;
}

@Override public int hashCode() { return mName != null ? mName.hashCode() : 0; }
```

Properties in Java code

```
// Java code
public class Circle {
 private float mRadius;
 public float getRadius() { return mRadius; }
 public void setRadius(float radius) { mRadius = radius; }
// Kotlin code
val circle = Circle()
circle.radius = 1.5f // => circle.setRadius(1.5f)
println(circle.radius) // => circle.getRadius()
```

Sealed classes (algebraic data types)

```
// Arithmetic expression
sealed class Expr {
 class Const(val number: Double) : Expr()
 class Sum(val e1: Expr, val e2: Expr) : Expr()
 object NotANumber : Expr()
}
fun eval(expr: Expr): Double = when (expr) {
 is Expr.Const -> expr.number
 is Expr.Sum -> eval(expr.e1) + eval(expr.e2)
 Expr.NotANumber -> Double.NaN
```

Named/optional arguments

```
// Argument "stroke" is optional
fun circle(x: Int, y: Int, rad: Int, stroke: Int = 1) {
 ...
}

// Argument "rad" is named and "stroke" defaults to 1
circle(0, 0, rad = 5)
```

Extension functions

```
// Extension to String
fun String.encodeSpaces(): String {
 return this.replace(" ", "_")
}
println("one two three".encodeSpaces()) // output: one_two_three
```

Perfect for Android

Perfect for Android

- Android stuck with Java 6 or 7 (depending on API)
- Complete interop with Java
- Compact runtime
- Do more with less code

Why not others?

- Scala
 - Huge runtime
 - Lots of garbage collection
- Groovy
 - Large runtime
 - Average tooling support
- Ceylon
 - Not much support for Android

Android extensions

- View binding (like Butter Knife)
- No instance variables required
- How?
 - Import synthetic layout
 - import kotlinx.android.synthetic.main.<layout>.*
 - Use view by ID
 - E.g. txt_status.text = "OK"
 - Under the hood: synthetic calls replaced by functions

Android extensions

```
import kotlinx.android.synthetic.main.activity_main.*
override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 btn go.setText(R.string.go)
 btn_go.setOnClickListener { v ->
 txt status.text = "Done"
```

Nullability

- Remember nullable types, e.g. String vs String?
- Compatible with @NonNull and @Nullable annotations
 - @NonNull → String
 - @Nullable → String?
- Works with @Inject annotation
 - @Inject lateinit val foo: Foo
 - Non-nullable, even though not instantiated

Annotation processing

- Supported via kapt
- The only change in build.gradle:
 - apt "com.google.dagger:dagger-compiler:2.7"
 - kapt "com.google.dagger:dagger-compiler:2.7"

Performance and cost

Performance

- Compiled to bytecode (like Java)
- No impact on performance
- Some Kotlin code faster
 - Lambdas that can be inlined
 - Built-in operations faster than DIY implementations

Build time

- Used to be a problem (in early releases)
- Much improved with incremental builds
- Keepsafe benchmarked compilation speed Kotlin vs Java
 - Link goo.gl/WPs1Gx
- Configurations (Gradle daemon running):
 - Clean builds
 - Incremental build isolated file change
 - Incremental build core file change

Build time: clean

Build time: incremental - isolated file change

Build time: incremental - core file change

Cost

- Kotlin Standard Library (1.0.4)
 - o 5,723 methods
 - JAR size: 757 KB
 - DEX size: 1,012 KB
- For comparison:
 - Fresco (0.14.0) 11,122 methods
 - Guava (19.0) 15,076 methods
 - o Google Play Service (5.0.77) 20,298 methods

Case study

Case study

- Production app
 - Safedome
- Converted approx. 95% of the code to Kotlin
 - Kotlin 1.0.2 (early 2016)
- Enabled ProGuard
- Used Kotlin features (instead of straight conversion)

Method count

All methods →

Method count

Kotlin methods → 388

Lines of code

APK size

Migration guide

Migration guide

- Simple process
 - Add Gradle dependencies (plugin, runtime, etc.)
 - Start writing .kt files instead of .java ones
- No need to migrate everything at once
 - Kotlin classes can co-exist with Java ones
- IntelliJ has a Java-to-Kotlin converter
 - Not perfect but good start
 - Works with pasted code

Migration fears

- Difficulty training developers
- Unsupported libraries

Were they founded?

Migration fears

- Difficulty training developers
- Unsupported libraries

Were they founded? No

Migration fears

- Difficulty training developers
 - Plenty of documentation
 - Desire to ditch Java motivates
- Unsupported libraries
 - Java libraries work just fine
 - Most current libraries have Kotlin support threads

Community adoption

Community adoption

- Popular in the Android community
- Some companies using Kotlin in production:
 - Basecamp
 - NBC News Digital
 - Hootsuite
 - Prezi

Contributions

- Libraries
 - Spek, Wasabi, RxKotlin and many more
- Documentation
 - Books, articles, tutorials
- Other IDE support
 - Eclipse
 - NetBeans

Gradle support

- Write scripts/plugins in Kotlin (since Gradle 3.0)
 - Note: Groovy not deprecated or removed... for now
- Works with Android plugin (since 2.2)
- Better IDE support and performance

Not just Android

- Kotlin is not limited to Android
- Just happens to be a good match
- Other applications
 - Back end: Spring, Vert.x, etc.
 - Front end: JavaScript
 - Any other Java applications

Current issues

Current issues

- Issue #1: Reflection
 - Requires kotlin-reflect import
 - Works fine if you need it
 - ...but it adds 8k methods!
- Solution:
 - Write files requiring reflection in Java
 - Example: Realm models

Current issues

- Issue #2: IntelliJ plugin stability
 - Plugin crashes sometimes
 - Doesn't crash the whole IDE
- Solution:
 - Not a major annoyance
 - Only happens when doing something dodgy

Future releases

Future releases

- 1.0.x track
 - Bug fixes
 - Stability improvements
 - IDE support
- 1.1.x track
 - New features
 - Breaking changes (potentially)

Kotlin EAP 1.1

- Coroutines
- Type aliases
- Bound callable references
- Local delegation properties & inline properties
- Relaxed rules for sealed classes and data classes
- Scripting
- Java 7/8 support
- JavaScript

Kotlin EAP 1.1 (relevant to Android)

- Coroutines
- Type aliases
- Bound callable references
- Local delegation properties & inline properties
- Relaxed rules for sealed classes and data classes
- Scripting
- Java 7/8 support
- JavaScript

Summary

Summary

- Kotlin is a light, modern, compact language
- Compatible with Android
- No significant performance overhead
- Allows for gradual migration
- Becoming widely adopted
- In active development
- Ready for production

Thank you!

- Resources gouline.net/talks
- Documentation kotlinlang.org/docs/reference
- Kotlin Weekly kotlinweekly.net

More Kotlin talks at YOW! Connected 2016:

- "Anko The Ultimate Ninja of Kotlin Libraries?"
 - Speaker: Kai Koenig