Introduction to Kotlin

Feature comparison between J & K

SPAM !!!

Working as an Android Engineer since last 6 years

- Working as an Android Engineer since last 6 years
- Created few apps like Chanse Games, Chanse Shops

- Working as an Android Engineer since last 6 years
- Created few apps like Chanse Games, Chanse Shops
- A failure Entrepreneur

- Working as an Android Engineer since last 6 years
- Created few apps like Chanse Games, Chanse Shops
- A failure Entrepreneur
- Author of an about to be released Kotlin book

- Working as an Android Engineer since last 6 years
- Created few apps like Chanse Games, Chanse Shops
- A failure Entrepreneur
- Author of an about to be released Kotlin book
- Only know upto Java-7

- Working as an Android Engineer since last 6 years
- Created few apps like Chanse Games, Chanse Shops
- A failure Entrepreneur
- Author of an about to be released Kotlin book
- Only know upto Java-7
- Worked with Kotlin since last 1 year

- Working as an Android Engineer since last 6 years
- Created few apps like Chanse Games, Chanse Shops
- A failure Entrepreneur
- Author of an about to be released Kotlin book
- Only know upto Java-7
- Worked with Kotlin since last 1 year
- Organizing Bengaluru's Kotlin Group BlrKotlin

- Working as an Android Engineer since last 6 years
- Created few apps like Chanse Games, Chanse Shops
- A failure Entrepreneur
- Author of an about to be released Kotlin book
- Only know upto Java-7
- Worked with Kotlin since last 1 year
- Organizing Bengaluru's Kotlin Group BlrKotlin
- meetup.com/BlrKotlin & blrkotlin.herokuapp.com

Kotlin - The selling point

Statically typed language like Java

- Statically typed language like Java
- Billion Dollar mistake is no more as **Null** is in type system and treated specially

- Statically typed language like Java
- Billion Dollar mistake is no more as Null is in type system and treated specially
- 100% interoperable with Java

- Statically typed language like Java
- Billion Dollar mistake is no more as Null is in type system and treated specially
- 100% interoperable with Java
- Believes in "Sharing is Caring" by supporting multiplatform

- Statically typed language like Java
- Billion Dollar mistake is no more as Null is in type system and treated specially
- 100% interoperable with Java
- Believes in "Sharing is Caring" by supporting multiplatform
- Much more concise than Java

No need to refactor the whole project.

- No need to refactor the whole project.
- Write Less Maintain Less Spend Less

- No need to refactor the whole project.
- Write Less Maintain Less Spend Less
- No NPE Millions of Profit More Team Budget *

- No need to refactor the whole project.
- Write Less Maintain Less Spend Less
- No NPE Millions of Profit More Team Budget *
- Lot of awesome features to write neat code.

Java vs Kotlin

```
class Test {
 private String tag = "Test";

 public void test() {
 Log.d(tag, "Testing...");
 }
}
```

```
class Test {
 private String tag = "Test";

 public void test() {
 Log.d(tag, "Testing...");
 }
}
class Test {
 private var tag = "Test";

fun test() {
 Log.d(tag, "Testing...");
 }
}
```

```
class Test {
 private String tag = "Test";

 public void test() {
 Log.d(tag, "Testing...");
 }
}
class Test

private

fun tes

Log.d(tag, "Testing...");
}
```

• **final** is ignored in Java

```
class Test {
 private var tag = "Test";

 fun test() {
 Log.d(tag, "Testing...");
 }
}
```

```
class Test {
 private String tag = "Test";

 public void test() {
 Log.d(tag, "Testing...");
 }
}
```

- final is ignored in Java
- var is an evil keyword in Kotlin

```
class Test {
 private var tag = "Test";

 fun test() {
 Log.d(tag, "Testing...");
 }
}
```

```
class Test {
 private String tag = "Test";

 public void test() {
 Log.d(tag, "Testing...");
 }
}
class Test {
 private var tag = "Test";

fun test() {
 Log.d(tag, "Testing...");
 }
}
```

- final is ignored in Java
- var is an evil keyword in Kotlin
- Using var and not updating the value? You will be discouraged until you use val.

```
class Test {
 private String tag = "Test";

 public void test() {
 Log.d(tag, "Testing...");
 }
}
class Test {
 private val tag = "Test";

fun test() {
 Log.d(tag, "Testing...");
 }
}
```

- final is ignored in Java
- var is an evil keyword in Kotlin
- Using var and not updating the value? You will be discouraged until you use val.

```
class Parent { }
class Child extends Parent { }
```

```
class Parent { } class Parent

class Child extends Parent { } class Child extends Parent()
```

```
class Parent { }

class Parent

class Child extends Parent { }

class Child extends Parent()
```

• All classes are final by default.

```
class Parent { } class Parent

class Child extends Parent { } class Child extends Parent()
```

- All classes are final by default.
- If you want to inherit, you have to plan and design the class accordingly.

final vs open

- All classes are final by default.
- If you want to inherit, you have to plan and design the class accordingly.
- open keyword does the thing for you.

```
public class JavaEncapsulation {
 private class Animal { }
 private Animal animal;
 public Animal getAnimal() {
 return animal;
 public void setAnima(Animal anima) {
 this.animal = anima;
```

```
public class JavaEncapsulation {
 class KtEncapsulation {
 private class Animal { }
 private inner class Animal { }
 private Animal animal;
 private var animal = Animal()
 public Animal getAnimal() {
 fun getAnimal() = animal
 return animal;
 fun setAnimal(newAnimal: Animal) {
 animal = newAnimal
 public void setAnima(Animal anima) {
 this.animal = anima;
```

```
public class JavaEncapsulation {
 private class Animal { }
 private Animal animal;
 public Animal getAnimal() {
 return animal;
 public void setAnima(Animal anima) {
 this.animal = anima;
```

```
class KtEncapsulation {
 private inner class Animal { }
 private var animal = Animal()
 fun getAnimal() = animal
 fun setAnimal(newAnimal: Animal) {
 animal = newAnimal
 Animal type is private to this class
```

```
public class JavaEncapsulation {
 private class Animal { }
 private Animal animal;
 public Animal getAnimal() {
 return animal;
 public void setAnima(Animal anima) {
 this.animal = anima;
```

```
class KtEncapsulation {
 private inner class Animal { }
 private var animal = Animal()
 fun getAnimal() = animal
 fun setAnimal(newAnimal: Animal) {
 animal = newAnimal
 getAnimal() is public function
```

```
public class JavaEncapsulation {
 private class Animal { }
 private Animal animal;
 public Animal getAnimal() {
 return animal;
 public void setAnima(Animal anima) {
 this.animal = anima;
```

```
class KtEncapsulation {
 private inner class Animal { }
 private var animal = Animal()
 fun getAnimal() = animal
 fun setAnimal(newAnimal: Animal) {
 animal = newAnimal
 Can not expose a private type Animal from
 public functions getAnimal() and setAnimal()
```

```
public class JavaEncapsulation {
 private class Animal { }
 private Animal animal;
 public Animal getAnimal() {
 return animal;
 public void setAnima(Animal anima) {
 this.animal = anima;
```

```
class KtEncapsulation {
 inner class Animal { }
 private var animal = Animal()
 fun getAnimal() = animal
 fun setAnimal(newAnimal: Animal) {
 animal = newAnimal
```

Compiles fine as no violation of Encapsulation

String Templating allows to write any expression within the String.

- String Templating allows to write any expression within the String.
- A simple variable can be referred using \$ symbol as prefix.

- String Templating allows to write any expression within the String.
- A simple variable can be referred using \$ symbol as prefix.
- A complex operation can also be done using \${operation} syntax. For example \${email.toUpperCase()}

```
int add(int a, int b) {
 return a + b;
int add(int a, int b, int c) {
 return a + b + c;
public void testAdd() {
 add(10, 20);
 add(10, 20, 30);
```

```
int add(int a, int b) {
 return a + b;
int add(int a, int b, int c) {
 return a + b + c;
public void testAdd() {
 add(10, 20);
 add(10, 20, 30);
```

```
fun add(a: Int, b: Int, c: Int = 0) =
a + b + c

fun testAdd() {
 add(10, 20)
 add(10, 20, 30)
}
```

```
int add(int a, int b) {
 return a + b;
int add(int a, int b, int c) {
 return a + b + c;
public void testAdd() {
 add(10, 20);
 add(10, 20, 30);
```

```
fun add(a: Int, b: Int, c: Int = 0) =
a + b + c

fun testAdd() {
 add(10, 20)
 add(10, 20, 30)
}
```

a and b are usual parameters.

```
int add(int a, int b) {
 return a + b;
int add(int a, int b, int c) {
 return a + b + c;
public void testAdd() {
 add(10, 20);
 add(10, 20, 30);
```

```
fun add(a: Int, b: Int, c: Int = 0) =
a + b + c

fun testAdd() {
 add(10, 20)
 add(10, 20, 30)
}
```

- a and b are usual parameters.
- **c** is having a default value as 0.

```
int add(int a, int b) {
 return a + b;
int add(int a, int b, int c) {
 return a + b + c;
public void testAdd() {
 add(10, 20);
 add(10, 20, 30);
```

```
fun add(a: Int, b: Int, c: Int = 0) =
a + b + c

fun testAdd() {
 add(10, 20)
 add(10, 20, 30)
}
```

- a and b are usual parameters.
- **c** is having a default value as 0.
- When no value passed to **c**, 0 will be considered.

```
public void print(Animal animal) {
 if (animal instanceof Dog) {
 Dog dog = (Dog) animal;
 S.out.println(dog.toDog());
 } else if (animal instanceof Cat) {
 Cat cat = (Cat) animal;
 S.out.println(cat.toCat());
 }
}
```

```
public void print(Animal animal) {
 if (animal instanceof Dog) {
 Dog dog = (Dog) animal;
 S.out.println(dog.toDog());
 } else if (animal instanceof Cat) {
 Cat cat = (Cat) animal;
 S.out.println(cat.toCat());
 }
}
fun print(animal: Animal) {
 if (animal is Dog) {
 println(animal.toDog())
 } else if (animal is Cat) {
 println(animal.toCat())
 }
}
```

```
public void print(Animal animal) {
 if (animal instanceof Dog) {
 Dog dog = (Dog) animal;
 S.out.println(dog.toDog());
 } else if (animal instanceof Cat) {
 Cat cat = (Cat) animal;
 S.out.println(cat.toCat());
 }
}

 public void print(Animal animal) {
 if (animal is Dog) {
 println(animal.toDog())
 }
 Println(animal.toCat())
 }
 S.out.println(cat.toCat());
 }
}
```

```
public void print(Animal animal) {
 if (animal instanceof Dog) {
 Dog dog = (Dog) animal;
 S.out.println(dog.toDog());
 } else if (animal instanceof Cat) {
 Cat cat = (Cat) animal;
 S.out.println(cat.toCat());
 }
}
```

```
fun print(animal: Animal) {
 if (animal is Dog) {
 println(animal.toDog())
 } else if (animal is Cat) {
 println(animal.toCat())
 }
}
```

- **is** more rea<mark>d</mark>able than **instanceof**
- if animal is already a Dog

```
public void print(Animal animal) {
 fun print(animal: Animal) {
 if (animal instanceof Dog) {
 if (animal is Dog) {
 println(animal.toDog())
 Dog dog = (Dog) animal;
 S.out.println(dog.toDog());
 } else if (animal is Cat) {
 } else if (animal instanceof Cat) {
 println(animal.toCat())
 Cat cat = (Cat) animal;
 S.out.println(cat.toCat());
 is more readable than instanceof
 if - animal is a<mark>l</mark>ready a Dog
 else if - animal is already a Cat
```

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

data class User(var name: String, var
email: String, var phone: String)

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 @Override
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

data class User(var name: String, var
email: String, var phone: String)

 Just prefix with data keyword and your POJO is ready.

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 @Override
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

```
data class User(var name: String, var
email: String, var phone: String)
```

 Just prefix with data keyword and your POJO is ready.

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 @Override
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 @Override
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

```
data class User(var name: String, var
email: String, var phone: String)
```

- Just prefix with data keyword and your POJO is ready.
- You get getters, setters, equals(),hashCode() and toString() for free.

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 @Override
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 @Override
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

```
data class User(var name: String, var
email: String, var phone: String)
```

- Just prefix with data keyword and your POJO is ready.
- You get getters, setters, equals(),hashCode() and toString() for free.
- A copy() also in addition to all.

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 @Override
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

```
data class User(var name: String, var
email: String, var phone: String)
```

- Just prefix with data keyword and your POJO is ready.
- You get getters, setters, equals(),
 hash@ode() and toString() for free.
- A copy() also in addition to all.
- var both getters and setters

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 @Override
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 @Override
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

```
data class User(var name: String, var
email: String, var phone: String)
```

- Just prefix with data keyword and your POJO is ready.
- You get getters, setters, equals(),hashCode() and toString() for free.
- A copy() also in addition to all.
- var both getters and setters

```
class User {
 private String name;
 private String email;
 private String phone;
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getEmail() { return email; }
 public void setEmail(String email) { this.email = email; }
 public String getPhone() { return phone; }
 public void setPhone(String phone) { this.phone = phone; }
 @Override
 public boolean equals(Object o) {
 if (o == null || getClass() != o.getClass()) return false;
 User user = (User) o;
 return Objects.equals(name, user.name) &&
 Objects.equals(email, user.email) &&
 @Override
 public int hashCode() {
 return Objects.hash(name, email, phone);
 public String toString() {
```

```
data class User(var name: String, val
email: String, var phone: String) 

✓
```

- Just prefix with data keyword and your POJO is ready.
- You get getters setters, equals(),
 hashCode() and toString() for free.
- A copy()/also in addition to all.
- var / both getters and setters
- val only getters

Features of Kotlin

Features that are not present in Java

Type System

• Kotlin's solution to billion dollar mistake.

- Kotlin's solution to billion dollar mistake.
- By default everything in Kotlin is non-nullable.

- Kotlin's solution to billion dollar mistake.
- By default everything in Kotlin is non-nullable.
- If you want to assign null to a variable, you have to declare that as a nullable.

- Kotlin's solution to billion dollar mistake.
- By default everything in Kotlin is non-nullable.
- If you want to assign null to a variable, you have to declare that as a nullable.
- Syntax:
 - non-nullable Int, String, User
 - nullable Int?, String?, User?

- Kotlin's solution to billion dollar mistake.
- By default everything in Kotlin is non-nullable.
- If you want to assign null to a variable, you have to declare that as a nullable.
- Syntax:
 - non-nullable Int, String, User
 - nullable Int?, String?, User?
- User? is super class of User as it can hold null additionally.

Any

Any?

Any?


```
var nullableName: String = null
```

```
var nullableName: String = null

Compilation Error: Can't assign null to a nun-null String
```

```
var nullableName: String = null
var nullableName: String? = null
```

```
var nullableName: String = null

var nullableName: String? = null

Compiles fine
```

```
var nullableName: String = null
var nullableName: String? = null
var name: String = "BangaloreJUG"
```

```
var nullableName: String = null
var nullableName: String? = null
var name: String = "BangaloreJUG"
Type - Non Nullable
```

```
var nullableName: String = null
var nullableName: String? = null
var name: String = "BangaloreJUG"
Type - Non Nullable
 Value should not be null
```

```
var nullableName: String = null
var nullableName: String? = null
var name: String = "BangaloreJUG"
nullableName = name
```

```
var nullableName: String = null
var nullableName: String? = null
var name: String = "BangaloreJUG"
nullableName = name
 Compiles fine: String is sub-class of String?
```

```
var nullableName: String = null

var nullableName: String? = null

var name: String = "BangaloreJUG"

nullableName = name

name = nullableName
```

```
var nullableName: String = null
var nullableName: String? = null
var name: String = "BangaloreJUG"
nullableName = name
name = nullableName
```

Compilation Error: You know why

```
var nullableName: String = null

var nullableName: String? = null

var name: String = "BangaloreJUG"

nullableName = name

name = nullableName
```

Destructuring Declaration

Let's return multiple values from a function

Let's return multiple values from a function

```
data class User(var name: String,
 var email: String,
 var phone: String)
 println("Name is - $name")
 println("Email is - $email")
 println("Phone is - $phone")
fun getUser() = User("BangaloreJUG",
 "bangalorejug@gmail.com",
 "0000000000")
```

```
val (name, email, phone) =
 User("Chandra Sekhar Nayak",
 "chansek@live.com",
 "8792629767")
val (group, _, contact) = getUser()
println("Meetup Group name - $group")
println("Contact number - $contact")
```

```
val (name, email, phone) =
data class User(var name: String,
 User("Chandra Sekhar Nayak",
 var email: String,
 "chansek@live.com",
 var phone: String)
 "8792629767")
 println("Name is - $name")
 println("Email is - $email")
 println("Phone is - $phone")
fun getUser() = User("BangaloreJUG",
 "bangalorejug@gmail.com",
 "0000000000")
 val (group, _, contact) = getUser()
 println("Meetup Group name - $group")
for ((key, value) in map) {
 println("Contact number - $contact")
 // do something with key and value
```

Ranges

```
if (i in 1..10) { // 1 <= i && i <= 10
 println(i)
}</pre>
```

```
if (i in 1..10) { // 1 <= i && i <= 10
 println(i)
}

for (i in 1..4) print(i) // "1234"</pre>
```

```
if (i in 1..10) { // 1 <= i && i <= 10
 println(i)
for (i in 1..4) print(i) // "1234"
for (i in 4..1) print(i) // No Output
for (i in 4 downTo 1)
 print(i) // "4321"
```

print(i) // "4321"

```
println(i)
for (i in 1..4) print(i) // "1234"
for (i in 4..1) print(i) // No Output
for (i in 4 downTo 1)
```

```
println(i)
 for (i in 4 downTo 1 step 2)
 print(i)
for (i in 1..4) print(i) // "1234"
```

```
if (i in 1...10) { // 1 <= i && i <= 10 for (i in 1...4 step 2) print(i) // "13"
 println(i)
 for (i in 4 downTo 1 step 2)
 print(i)
for (i in 1..4) print(i) // "1234"
 // i in [1, 10), 10 is excluded
 for (i in 1 until 10) {
for (i in 4..1) print(i) // No Output
 println(i)
for (i in 4 downTo 1)
 // "4321"
 print(i)
```

Operator Overloading

```
data class Point(val x: Int, val y: Int)
```

```
data class Point(val x: Int, val y: Int)
operator fun Point.unaryMinus() = Point(-x, -y)
```

```
data class Point(val x: Int, val y: Int)

operator fun Point.unaryMinus() = Point(-x, -y)

fun main(args: Array<String>) {
 val point = Point(10, 20)
 println(-point) // prints "(-10, -20)"
}
```

```
data class Point(val x: Int, val y: Int)
operator fun Point.unaryMinus() = Point(-x, -y)
fun main(args: Array<String>) {
 val point = Point(10, 20)
 println(-point) // prints "(-10, -20)"
```

• 3 operators are supported.

```
data class Point(val x: Int, val y: Int)

operator fun Point.unaryMinus() = Point(-x, -y)

fun main(args: Array<String>) {
 val point = Point(10, 20)
 println(-point) // prints "(-10, -20)"
}
```

- 3 operators are supported.
- Function names should not be changed.

```
data class Point(val x: Int, val y: Int)

operator fun Point.unaryMinus() = Point(-x, -y)

fun main(args: Array<String>) {
 val point = Point(10, 20)
 println(-point) // prints "(-10, -20)"
}
```

- 3 operators are supported.
- Function names should not be changed.
- Like this there are some other functions for different operators.

```
data class Point(val x: Int, val y: Int)

operator fun Point.unaryMinus() = Point(-x, -y)

fun main(args: Array<String>) {
 val point = Point(10, 20)
 println(-point) // prints "(-10, -20)"
}
```

Expression	Function
+a	a.unaryPlus()
-a	a.unaryMinus()
!a	a.not()

- 3 operators are supported.
- Function names should not be changed.
- Like this there are some other functions for different operators.

Increment and Decrement Operations

Increment and Decrement Operations

Expression	Function
a++	a.inc()
a—	a.dec()

Increment and Decrement Operations

Expression	Function
a++	a.inc()
а—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

Expression	Function
a++	a.inc()
а—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

'in' Operator

Expression	Function
a++	a.inc()
а—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

Expression	Function
a in b	b.contains(a)
a !in b	!b.contains(a)

'in' Operator

Expression	Function
a++	a.inc()
а—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

Expression	Function
a in b	b.contains(a)
a !in b	!b.contains(a)

Indexed Access Operator

Expression	Function
a++	a.inc()
а—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

Expression	Function
a in b	b.contains(a)
a !in b	!b.contains(a)

Expression	Function
a[i]	a.get(i)
a[i, j]	a.get(i, j)
a[i1, i2,, in]	a.get(i1, i2,, in)
a[i] = b	a.set(i, b)
a[i, j] = b	a.set(i, j, b)
a[i1, i2,, in] = b	a.set(i1, i2,, in, b)

Indexed Access Operator

Expression	Function
a++	a.inc()
а—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

Expression	Function
a in b	b.contains(a)
a !in b	!b.contains(a)

Expression	Function
a[i]	a.get(i)
a[i, j]	a.get(i, j)
a[i1, i2,, in]	a.get(i1, i2,, in)
a[i] = b	a.set(i, b)
a[i, j] = b	a.set(i, j, b)
a[i1, i2,, in] = b	a.set(i1, i2,, in, b)

Invoke Operator

Expression	Function
a++	a.inc()
а—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

Expression	Function
a in b	b.contains(a)
a !in b	!b.contains(a)

Expression	Function
a()	a.invoke()
a(i)	a.invoke(i)
a(i, j)	a.invoke(i, j)

Expression	Function
a[i]	a.get(i)
a[i, j]	a.get(i, j)
a[i1, i2,, in]	a.get(i1, i2,, in)
a[i] = b	a.set(i, b)
a[i, j] = b	a.set(i, j, b)
a[i1, i2,, in] = b	a.set(i1, i2,, in, b)

Invoke Operator

Expression	Function
a++	a.inc()
a—	a.dec()

Expression	Function
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)
ab	a.rangeTo(b)

Expression	Function
a in b	b.contains(a)
a !in b	!b.contains(a)

Expression	Function
a[i]	a.get(i)
a[i, j]	a.get(i, j)
a[i1, i2,, in]	a.get(i1, i2,, in)
a[i] = b	a.set(i, b)
a[i, j] = b	a.set(i, j, b)
a[i1, i2,, in] = b	a.set(i1, i2,, in, b)

Expression	Function
a()	a.invoke()
a(i)	a.invoke(i)
a(i, j)	a.invoke(i, j)

Extension Functions

Extending an existing class

Extending an existing class

The most powerful feature of Kotlin

Extending an existing class

- The most powerful feature of Kotlin
- No utility class is required

Extending an existing class

- The most powerful feature of Kotlin
- No utility class is required
- IDE can auto suggest

Extending an existing class

- The most powerful feature of Kotlin
- No utility class is required
- IDE can auto suggest
- Accidentally multiple utility function for same doesn't get created

Let's extend the functionality of a library class

Let's extend the functionality of a library class

```
fun ArrayList<String>.swap(index1: Int, index2: Int) {
 val tmp = this[index1]
 this[index1] = this[index2]
 this[index2] = tmp
}
```

Let's extend the functionality of a library class

```
fun ArrayList<String>.swap(index1: Int, index2: Int) {
 val tmp = this[index1]
 this[index1] = this[index2]
 this[index2] = tmp
fun main(args: Array<String>) {
 val list = arrayListOf("BangaloreJUG", "BlrKotlin", "BlrDroid")
 list.swap(0, 1)
 print(list)
```

```
var value = 0
fun operate(a: Int, func: () -> Unit) {
 value = a
 func()
}
```

```
var value = 0
fun operate(a: Int, func: () -> Unit) {
 value = a
 func()
}
```

```
fun main(args: Array<String>) {
 assignAndOperate(2) {
 value *= 5
 println(value)
 operate(2) {
 value *= 10
 println(value)
```

```
fun main(args: Array<String>) {
var value = 0
 assignAndOperate(2) {
 value *= 5
inline fun operate(a: Int, func: () -> Unit) {
 value = a
 println(value)
 func()
 operate(2) {
 value *= 10
 println(value)
```

```
fun main(args: Array<String>) {
var value = 0
 assignAndOperate(2) {
 value *= 5
inline fun operate(a: Int, func: () -> Unit) {
 value = a
 println(value)
 func()
 operate(2) {
 value *= 10
inline tells compiler to copy the function body
 println(value)
to each calling place.
```

```
class Couple(private val first: String, private val second: String)
```

```
class Couple(private val first: String, private val second: String)
fun getOldCouples() = arrayListOf(
 Couple("Virat", "Anushka"),
 Couple("Rekha", "Amitabh")
infix fun String.loves(that: String) = Couple(this, that)
fun getModernCouples() = arrayListOf(
 "Virat" loves "Anushka",
 "Rekha" loves "Amitabh"
```

```
class Couple(private val first: String, private val second: String)
fun getOldCouples() = arrayListOf(
 Couple("Virat", "Anushka"),
 Couple("Rekha", "Amitabh")
infix fun String.loves(that: String) = Couple(this, that)
fun getModernCouples() = arrayListOf(
 "Virat" loves "Anushka",
 "Rekha" loves "Amitabh"
val languages = map0f(1 \text{ to "Java"}, 2 \text{ to "Kotlin"}, 3 \text{ to "Scala"})
```

Java interoperability

```
public class Student {
 private String name;
 private String rollNo;
 public String getName() { return name; }
 public void setName(String name) {
 this.name = name;
 public String getRollNo() { return rollNo; }
 public void setRollNo(String rollNo) {
 this.rollNo = rollNo;
```

```
public class Student {
 fun main(args: Array<String>) {
 private String name;
 val student = Student()
 private String rollNo;
 student.name = "Rahim"
 student.rollNo = "R1"
 public String getName() { return name; }
 val name = student.name
 public void setName(String name) {
 val rollNo = student.rollNo
 this.name = name;
 public String getRollNo() { return rollNo; }
 public void setRollNo(String rollNo) {
 this.rollNo = rollNo;
```

```
public class Student {
 fun main(args: Array<String>) {
 private String name;
 val student = Student()
 private String rollNo;
 student.name = "Rahim"
 student rollNo = "R1"
 public String getName() { return name; }
 val name = student.name
 public void setName(String name) {
 val rollNo = student.rollNo
 this.name = name;
 public String getRollNo() { return rollNo; }
 same as student setName("Rahim")
 public void setRollNo(String rollNo) {
 this.rollNo = rollNo;
```

```
public class Student {
 fun main(args: Array<String>) {
 private String name;
 val student = Student()
 private String rollNo;
 student.name = "Rahim"
 student rollNo = "R1"
 public String getName() { return name; }
 val name = student.name
 public void setName(String name) {
 val rollNo = student_rollNo
 this.name = name;
 public String getRollNo() { return rollNo; }
 public void setRollNo(String rollNo) {
 this.rollNo = rollNo;
 same as student.getRollNo()
```

```
class Meetup {
 var name: String = ""
 var location: String = ""
}
```

```
class Meetup {
 var name: String = ""
 var location: String = ""
}

Meetup meetup = new Meetup();
 meetup.setName("BangaloreJUG");
 meetup.setLocation("Oracle");

System.out.println(meetup.getName());
 System.out.println(meetup.getLocation());
```

```
class Meetup {
 var name: String = ""
 var location: String = ""
}

Meetup meetup = new Meetup();
 meetup.setName("BangaloreJUG");
 meetup.setLocation("Oracle");

System.out.println(meetup.getName());
 same as meetup.name = "Rahim"

System.out.println(meetup.getLocation());
}
```

```
class Meetup {
 var name: String = ""
 var location: String = ""
}
```

```
public class Main {
 public static void main(String... args) {
 Meetup meetup = new Meetup();
 meetup.setName("BangaloreJUG");
 meetup.setLocation("Oracle");
 System.out.println(meetup.getName());
 System.out.println(meetup.getLocation());
```

same as meetup.location

Coroutines

```
fun main(args: Array<String>) {
 launch {
 delay(1000L)
 println("World!")
 }
 println("Hello,")
 Thread.sleep(2000L)
}
```

```
fun main(args: Array<String>) {
 launch {
 delay(1000L)
 println("World!")
 }
 println("Hello,")
 Thread.sleep(2000L)
}
```

launch new coroutine in background and continue

```
fun main(args: Array<String>) {
 launch {
 delay(1000L) ◀
 println("World!")
 println("Hello,")
 Thread.sleep(2000L)
```

non-blocking delay for 1 second (default time unit is ms)

```
fun main(args: Array<String>) {
 launch {
 delay(1000L)
 println("World!")
 println("Hello,")
 Thread.sleep(2000L)
 print after delay
```

```
fun main(args: Array<String>) {
 launch {
 delay(1000L)
 println("World!")
 println("Hello,")
 Thread.sleep(2000L)
```

main thread continues while coroutine is delayed

Thank You

Join BlrKotlin for continuing your journey in Kotlin

