

KAI KOENIG (@AGENTK)

LITTLE HELPERS FOR ANDROID DEVELOPMENT WITH KOTLIN

- What is Kotlin?
- Common idioms and language concepts
- Kotlin and Android
- Anko
- Other libraries and tools for Kotlin and Android
- Final thoughts

WHAT IS KOTLIN?

SOME FUNDAMENTALS

- Statically typed programming language for the JVM and Android as well as the browser
- Started as internal language "Project Kotlin" at Jetbrains in 2010
- Now: Open-Source, Apache License Kotlin 1.0 released in Feb 2016
- Kotlin SDK plus tool support for IntelliJ,
 Android Studio, Eclipse
- Named after an island in the Gulf of Finland

MOTIVATION FOR KOTLIN

- The Java platform is awesome, but it has its issues:
 - Sometimes tied to backwards/legacy compatibility
 - Can be a very verbose language and produce bloated code
 - Type system has various flaws
- Notlin aims to fix a lot of those issues, in particular when one has to use Java 6 or 7 (if we're lucky...) and can't use all the new, shiny features from Java 8 and soon Java 9 and 10.

HOW DOES A SIMPLE CONVERSION LOOK LIKE?

```
public String listConvert(Collection<Integer> collection) {
 fun listConvert(collection: Collection<Int>): String {
 StringBuilder sb = new StringBuilder();
 val sb = StringBuilder()
 sb.append("{");
 sb.append("{")
 val iterator = collection.iterator()
 Iterator<Integer> iterator = collection.iterator();
 while (iterator.hasNext()) {
 while (iterator.hasNext()) {
 val element = iterator.next()
 Integer element = iterator.next();
 sb.append(element);
 sb.append(element)
 if (iterator.hasNext()) {
 if (iterator.hasNext()) {
 sb.append(", ")
 sb.append(", ");
 sb.append("}");
 sb.append("}")
 return sb.toString();
 return sb.toString()
```

```
fun listConvertKt(collection: Collection<Int>): String {
 return collection.joinToString(prefix = "{",postfix = "}")
}
```


https://www.flickr.com/photos/geraldford/6976818221

the second desired and

COMMONIDIOMS & LANGUAGE PATTERNS

OVERVIEW

- Immutability
- String templates & Enum classes
- Null safety
- Properties and Fields
- Type inference and casts
- Data classes

- Syntactic sugar (loops, ranges etc)
- Extension functions
- Lambdas
- Collection API
- Type-safe builders
- Java-Kotlin-Interop

IMMUTABILITY

- Built-in support for mutable and immutable variables, properties and fields
- Keywords var and val
 - val immutable (recommended)
 - var mutable
- Similar concept applies for class properties, val creates getters, var creates getters and setters (more later)

```
val a: Int = 1
val b = 1

val c: Int
c = 1

var x = 23
x += 1
```

STRING TEMPLATES & ENUM CLASSES

- Kotlin Strings can contain template expressions
- Start with a \$ character and
 - can contain simple references:\$s
 - complex expressions in curly braces: \${s.length}
- Kotlin has a dedicated enum class, very similar to Java

```
val s = "abc"
val str = "$s.length is ${s.length}"
enum class Locale(val hello: String)
  DE_DE("Hallo"), EN_NZ("Hello"), MI NZ("Kia Ora")
class Customer (val firstName: String,
 val lastName:String,
 val locale: Locale = Locale.DE DE)
  fun sayHello() = println("${locale.hello},
 $firstName $lastName")
fun main(args : Array<String>)
  val myCustomer = Customer("Sandra",
 "Musterfrau",
 Locale.MI NZ)
  myCustomer.sayHello()
```

NULL SAFETY

- Motivation: A better way to deal with NPEs
- Notlin differentiates nullable types from nonnullable types by adding a ? to the type:
 - String: no nullable
 - String?: nullable
- Handle manually or use Safe Call operator?. or use the !! operator to allow/trigger a NPE.

```
// Won't compile
var lastName: String = null
// Will compile
var lastNameNullable: String? = null
// Will also not compile
println(lastNameNullable.length)
// Option 1 (-1)
println(if (lastNameNullable != null)
 lastNameNullable.length else -1)
// Option 2 (null)
println(lastNameNullable?.length)
// Option 3 (NPE)
println(lastNameNullable!!.length)
```

PROPERTIES AND FIELDS

- Kotlin classes have mutable or immutable properties
- An automated backing field can be provided by the compiler (if deemed necessary)
- Default getter/setters for properties, can be customised
- lateinit modifier to deal with non-nullable properties that can't be initialised in the constructor

```
var counter = 0
 set(value) {
 if (value >= 0)
 field = value
public class MyTest {
 lateinit var subject: TestSubject
 @SetUp fun setup() {
 subject = TestSubject()
 @Test fun test() {
 subject.method()
```

TYPE INFERENCE AND CASTS (I)

- When possible, Kotlin will infer the type of variables
- Explicit conversions, type widening and inference
 - Smaller types are not subtypes of bigger types, no implicit conversion
 - Types are often inferred from the context

```
val b: Byte = 1
// This won't work
val i: Int = b
// This will
val i: Int = b.toInt()
```

$$val 1 = 1L + 3$$

TYPE INFERENCE AND CASTS (II)

- is or !is checks if an object adheres to a certain type
- Smart cast: Compiler tracks is-expressions for immutable values
 - works for val local variables and private, internal or in module performed casts
 - works for var local variables if the variable hasn't been modified between check and usage, never for var properties

```
fun whatIs(x: Any) {
 when (x) {
 is Int -> println(x + 42)
 is String -> println(x.length)
 is IntArray -> println(x.sum())
 }
}
whatIs(4) // 46
whatIs("4") // 1
whatIs(intArrayOf(1,2,3,4,5)) // 15
```

DATA CLASSES

- The POJOs or Beans of other languages...
- Data classes implicitly create:
 - getters/setters (the latter if a property is var)
 - equals(), hashCode(), toString(), copy() can
 be overwritten by custom implementations
 - copy() has default parameters and can be used to alter a copy
 - parameterless constructors need default parameters specified

```
data class ChromeEncryptedPayload(
  val encryptedPayload: String,
  val encryptionHeader: String,
  val cryptoKeyHeader: String)
```

EXTENSION FUNCTIONS

- Allow adding new functionality to a class without inheritance or Decorators
- Kotlin allows extension functions and extension properties
 - Resolved statically, do not actually modify the class (excellent example why this has to be the case on https://kotlinlang.org/docs/reference/extensions.html)

```
fun Int.sum(otherInt: Int): Int = this +
otherInt
3.sum(7)
fun Activity.toast (message: CharSequence,
 duration: Int =
 TOAST.LENGTH SHORT) {
 Toast.makeText(this, message,
 duration).show()
// In onCreate of an Activity
override fun onCreate(...) {
 toast("Hi there")
```

JAVA-KOTLIN-INTEROP

- Iava and Kotlin are fully interoperable from an integration point of view
 - Your Java code can call and use Kotlin code
 - Your Kotlin code can call and use Java code
- The latter is in particular useful because it means you can continue to use pretty much any existing Android/Java library
- Check out Hendrik Kokocinski's sample Kotlin app that uses all kinds of well known Android/Java libs: https://github.com/blob0815/kotlin-android-sample

OVERVIEW

- Immutability
- String templates & Enum classes
- Null safety
- Properties and Fields
- Type inference and casts
- Data classes

- Syntactic sugar (loops, ranges etc)
- Extension functions
- Lambdas
- Collection API
- Type-safe builders
- Java-Kotlin-Interop

KOTLIN & ANDROID

TOOLCHAIN AND FLOW

PROJECT SETUP

- Use Android Studio 1.5.x/2.x or IntelliJ 15/2016
- Install Kotlin plugin (comes with "Jetbrains plugins" nowadays)
 - Gradle dependencies project-level:
 - classpath "org.jetbrains.kotlin:kotlin-gradle-plugin:1.0.2"
 - Gradle dependencies module-level:
 - compile 'org.jetbrains.kotlin:kotlin-stdlib:1.0.2'
 - apply plugin: 'kotlin-android'
 - main.java.srcDirs += 'src/main/kotlin'

KOTLIN EXTENSIONS FOR ANDROID (I)

- Provides of a set of synthetic properties that bind views to those properties
- Alternative to Butter Knife-style bindings, no need for additional runtime library (Kotlin Extensions for Android are a Kotlin compiler plugin)
 - import kotlinx.android.synthetic.main.
 - import kotlinx.android.synthetic.main.
 - usage: <componentid>.doSomething()
- Integrates nicely with build flavors, too

SYNTHETIC PROPERTIES

```
package ventegocreative.co.nz.kotlindemo
import android.support.v7.app.AppCompatActivity
import android.os.Bundle
import kotlinx.android.synthetic.main.activity main.*
class MainActivity : AppCompatActivity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate (savedInstanceState)
 setContentView(R.layout.activity main)
 helloworld.text = "Hey, I'm dynamically set"
```


KOTLIN EXTENSIONS FOR ANDROID (II)

- Used to be part of a separate plugin (https://plugins.jetbrains.com/plugin?
 pluginId=7717)
 - obsolete since December 2015
 - functionality rolled into the main Kotlin plugin
 - still needs a very particular setup (not properly documented but in this place: https://youtrack.jetbrains.com/issue/KT-10336)

TLDR: move dependencies in app module(s), not top-level Gradle file.

KOTLIN EXTENSIONS FOR ANDROID (III)

- The current assumption is that Jetbrains plan to add more to the Kotlin Extensions for Android, but we don't really know for sure at this stage.
- Current feature of view binding:
 - Fresh take on view binding
 - Very simple to setup and use
 - Overall less powerful than Butter Knife, Kotter Knife

ANKO

A DSL FOR LAYOUTS

- Developed and maintained by Jetbrains, under Apache 2.0 license
- The most important element of Anko is the Layout DSL
 - Idea: Replace XML layout definitions by Kotlin code without having to build the layout in a truly programmatic sense
 - Modular as we're talking about UI/Layout, it's very important to select the right library for your minSDKVersion
 - Extensible you can add your own DSL elements for custom UI controls

LAYOUT XML

```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout width="match parent"
 android:layout height="match parent">
 <EditText
 android:layout width="match parent"
 android:gravity="center"
 android:text="@string/empty todos message"
 android:layout weight="7"
 android:layout height="wrap content" />
 <Button
 android:layout width="match parent"
 android:layout weight="1"
 android:text="Say Hello"
 android:layout height="0dp" />
</LinearLayout>
```

PROGRAMMATIC LAYOUT IN KOTLIN

```
val act = this
val layout = LinearLayout(act)
layout.orientation = LinearLayout.VERTICAL
val name = EditText(act)
val button = Button(act)
button.text = "Say Hello"
button.setOnClickListener {
 Toast.makeText(act, "Hello, ${name.text}!", Toast.LENGTH_SHORT).show()
}
layout.addView(name)
layout.addView(button)
```

ANKO DSL

```
verticalLayout {
 val name = editText()
 button("Say Hello") {
 onClick { toast("Hello, ${name.text}!") }
}
```

BUT THERE'S MORE (ANKO "ADVANCED TOPICS")

- Intent Wrappers for various purposes: e.g. sendSMS(number, [text])
- Service shortcuts
- Configuration qualifiers: configuration(screenSize = ScreenSize.LARGE, orientation = Orientation.LANDSCAPE) { ... }
- Asynchronous tasks
- SQLLite
 - Removes all the tragic cursor handling and lot of the try/catch blocks necessary

LIBRARIES AND TOOLS

OVERVIEW

- Kotter Knife
- Butter Knife
- KAndroid
- Kovenant
- Quickies: Fuel, Injekt, Spek, Kotson

KOTTER KNIFE

- We don't like findByViewId(...) read: https://ragunathjawahar.wordpress.com/
 2015/03/23/kotlin-findviewbyid-dead-as-dinosaurs
- Kotter Knife provides view binding in a similar way to Butter Knife for Android/ Java
- Why Kotter Knife (runtime library) over Kotlin Android Extensions (compiler plugin)?
 - Porting code from Java/Butter Knife to Kotlin
 - Features like listener binding and resources binding that don't exist in KAE.

BUTTER KNIFE

- Not much to say about it, probably one of the most famous libraries in the Android world.
 - Butter Knife was difficult to use with Kotlin in the beginning
 - Since Kotlin 1.0 RC you can in fact just use Butter Knife in your Kotlin code
 - Sample code for Butter Knife/Kotlin in the official Jetbrains Kotlin Examples repo (https://github.com/JetBrains/kotlin-examples/tree/master/gradle/ android-butterknife)

KOTTER KNIFE VS BUTTER KNIFE VS KAE (I)

```
findViewById(R.id.send).setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Log.d("MainActivity", "onClick: send")
 }
});

@OnClick(R.id.send)
void clickSend(View v) {
 Log.d("MainActivity", "onClick: send")
}
```

KOTTER KNIFE VS BUTTER KNIFE VS KAE (II)

```
findViewById(R.id.send).setOnClickListener { view -> Log.d("MainActivity",
 "onClick: send") };

val btnSend: Button by bindView(R.id.send)
btnSend.setOnClickListener({ view -> Log.d("MainActivity", "onClick: send") })

import kotlinx.android.synthetic.activity_main.*
btn_send.setOnClickListener({ view -> Log.d("MainActivity", "onClick: send") })
```

KANDROID

- KAndroid is an extension library for Kotlin/Android
- Contains a variety of absolutely distinct and unconnected functionality
- Common theme: let's get rid of boilerplate code
- Apache 2.0 license

KANDROID FEATURES

- View binding (again)
- TextWatcher
- SeekBar Extension
- SearchView Extension
- Shortcuts to system services
- Logging

- Dealing with Intents
- SDK Version API (from/to)
- Thread management

KANDROID EXAMPLES

```
runDelayed(1000) {
 // delayed execution
}

runDelayedOnUiThread(5000) {
 // delayed UI update
}

toApi(16, inclusive = true) {
 // handle devices running older APIs
}
```

KOVENANT

- In a nutshell: Promises for Kotlin
- Very modular built, you can essentially pick and choose the artifacts of Kovenant that you'd like to use - Kovenant is not an Android-specific library
 - Good staring set for Android: core, android, combine, jvm, functional
- MIT license

KOVENANT FEATURES

- Core, foundations of a Promise framework
 - Tasks & Callbacks
 - Chaining (Then, ThenApply)
 - Lazy Promises
 - Cancelling and Voiding
- Combine: combines 2-20 promises

- Functional: adds map, bind and apply to support more advanced
 HOF constructs in Kovenant
- JVM: Executors and Throttles (thread pools)
- Android: UI callbacks and interacting with UI Thread

KOVENANT EXAMPLES (I)

```
task {
 // some long-running thing
} success {
 println("result: $it")
} fail {
 println("problem: ${it.message}")
} always {
 // this will always happen
}
```

KOVENANT EXAMPLES (II)

```
promiseOnUi {
 // do some UI preparation
} then {
 // the actual work
} successUi {
 // update UI
}
```

OVERVIEW

- Kotter Knife
- Butter Knife
- KAndroid
- Kovenant
- Quickies: Fuel, Injekt, Spek, Kotson

FINAL THOUGHTS

PERFORMANCE

- Runtime is pretty much on-par with Java
- Pre Kotlin 1.0.2: Build process is slower than a comparable app in Java mainly due to how the Kotlin compiler works (no partial builds/compilation)
- Kotlin libraries do add to the size of the application as well as to the method count
 - Kotlin runtime + stdlib are similar in method count to support-v4 or playservices-base and add significantly less than Scala or Groovy

LANGUAGE AND MATURITY

- Kotlin 1.0 was a big step for the language
- Surprisingly mature for a 1.0 release (but 5+ years in the making)
- Full of great concepts and idioms
- Refreshing language that makes both Android and JVM development significantly more pleasant and fun
- Issue: Tooling around static analysis is non-existent at the moment (some basic listing for Android is available since 1.0.2)
- Ready for prime-time yet?

WHAT DID WE LEARN?

- What is Kotlin?
- Common idioms and language concepts
- Kotlin and Android
- Anko
- Other libraries and tools for Kotlin and Android

RESOURCES

- Kotlin: http://kotlinlang.org
- Anko: https://github.com/Kotlin/anko
- Kotter Knife: https://github.com/JakeWharton/kotterknife
- KAndroid: https://github.com/pawegio/KAndroid
- Kovenant: https://github.com/mplatvoet/kovenant
- Fuel: https://github.com/kittinunf/Fuel
- Injekt: https://github.com/kohesive/injekt
- Spek: http://jetbrains.github.io/spek/
- Kotson: https://github.com/SalomonBrys/Kotson

GET IN TOUCH

Kai Koenig

Email: kai@ventego-creative.co.nz

Twitter: @AgentK

