

THE KOTLIN PROGRAMMING LANGUAGE

Sergey Lukjanov, 2012 slukjanov@mirantis.com

Thursday, February 16, 12

WHAT IS KOTLIN?

- JVM-targeted
- Statically typed
- Object-oriented
- General purpose
- Programming language
- Docs available today
- Open source from Feb 14

OUTLINE

- Motivation
- Design goals
- Feature overview
- Basic syntax
- Classes, types, inheritance
- High-order functions
- Generics
- Tuples
- Pattern matching
- Class objects

• IDEA codebase ≥ 200MB Java-code, ≥ 50k classes

- IDEA codebase ≥ 200MB Java-code, ≥ 50k classes
- Java libraries and community

- IDEA codebase ≥ 200MB Java-code, ≥ 50k classes
- Java libraries and community
- There are many languages, why not try?

Full Java interoperability

- Full Java interoperability
- Compiles as fast as Java

- Full Java interoperability
- Compiles as fast as Java
- Safer than Java

- Full Java interoperability
- Compiles as fast as Java
- Safer than Java
- More concise than Java

- Full Java interoperability
- Compiles as fast as Java
- Safer than Java
- More concise than Java
- Way simpler than Scala

FEATURE OVERVIEW 1/2

- Static null-safety guarantees
- Traits
- First-class delegation
- Properties (instead of fields)
- Reified generics
- Declaration-site variance & "Type projections"
- High-order functions ("closures")
- Extension properties and functions
- Inline-functions (zero-overhead closures)

FEATURE OVERVIEW 2/2

- Tuples
- Modules and build infrastructure
- Pattern matching
- Range expressions
- String templates
- Singletons
- Operator overloading
- Full-featured IDE by JetBrains
- Java to Kotlin converting

CODE EXAMPLES

HELLO, WORLD!


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

fun println(any : Any?) /* : Unit */ {
 System.out?.println(any);
}
```

HELLO, <NAMES>!


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

HELLO, <NAMES>! (FASTER)


```
fun main(args : Array<String>) {
 var names = StringBuilder(); // names : StringBuilder
 for(idx in args.indices) {
 names += args[idx]
 if(idx + 1 < args.size) {</pre>
 names += ", "
 }
 println("Hello, $names!") // Groovy-style templates
fun StringBuilder.plusAssign(any : Any?) {
 this.append(any)
```

HELLO, <NAMES>! (REALISTIC)


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

HELLO, <NAMES>! (REALISTIC)


```
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() ?:
fun <T> forit(col : Iterable<T>, f : (Iterator<T>) -> Unit) {
 val it = col.iterator()
 while (it.hasNext)
 f(it)
 12
```

NULL-SAFETY 1/2


```
fun parseInt(str : String) : Int? {
 try {
 return Integer.parseInt(str)
 } catch (e : NumberFormatException) {
 return null
 }
}
```

NULL-SAFETY 1/2


```
fun parseInt(str : String) : Int? {
 try {
 return Integer.parseInt(str)
 } catch (e : NumberFormatException) {
 return null
fun main(args : Array<String>) {
 val x = parseInt("1027")
 val y = parseInt("Hello, World!") // y == null
 println(x?.times(2)) // can't write x * 2
 println(x?.times(y)) // times argument can't be nullable
 println(x?.times(y.sure())) // throws NPE if y == null
 if (x != null) {
 println(x * 2)
```

NULL-SAFETY 2/2


```
fun String?.isNullOrEmpty() : Boolean {
 return this == null || this.trim().length == 0
}
```

NULL-SAFETY 2/2


```
fun String?.isNullOrEmpty() : Boolean {
 return this == null || this.trim().length == 0
}

fun main(args : Array<String>) {
 println("Hello".isNullOrEmpty()) // false
 println(" World ".isNullOrEmpty()) // false
 println(" ".isNullOrEmpty()) // true
 println(null.isNullOrEmpty()) // true
}
```

AUTOMATIC CASTS


```
fun foo(obj : Any?) {
 if (obj is String) {
 println(obj.get(0));
 }
}
```

WHEN STATEMENT


```
fun foo(obj : Any?) {
 val x : Any? = when (obj) {
 is String -> obj.get(0) // autocast to String
 is Int -> obj + 1
 // autocast to Int
 !is Boolean -> null
 else -> "unknown"
 val i : Int = when (obj) {
 is String -> if(obj.startsWith("a")) 1 else 0
 is Int -> obj
 else \rightarrow -1
```

TYPES 1/2

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

TYPES 2/2

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

TYPES HIERARCHY

Complete lattice

Kotlin **GEN** Java **LOAD** Kotlin

Kotlin GE r	Java	LOAD Kotl	in
Any	Object	Any	?

Kotlin GE	Java LOA	Kotlin
Any	Object	Any?
Unit	void	Unit

Kotlin G E	Java Lo	Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int

Kotlin GE	N Java LOA	Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?

Kotlin GE	N Java LOA	Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?
String	String	String?

Kotlin GE	N Java Lo	Kotlin Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?
String	String	String?
Array <foo></foo>	Foo[]	Array <foo?>?</foo?>

Kotlin GE I	Java LOA	Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?
String	String	String?
Array <foo></foo>	F00[]	Array <foo?>?</foo?>
Array <int></int>	int[]	Array <int>?</int>

Kotlin GE	N Java LOA	Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?
String	String	String?
Array <foo></foo>	F00[]	Array <foo?>?</foo?>
Array <int></int>	int[]	Array <int>?</int>
List <int></int>	List <integer></integer>	List <int?>?</int?>

Kotlin GE	N Java LOA	Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?
String	String	String?
Array <foo></foo>	F00[]	Array <foo?>?</foo?>
Array <int></int>	int[]	Array <int>?</int>
List <int></int>	List <integer></integer>	List <int?>?</int?>
Nothing		_

Kotlin GE	N Java LOA	Kotlin
Any	Object	Any?
Unit	void	Unit
Int	int	Int
Int?	Integer	Int?
String	String	String?
Array <foo></foo>	F00[]	Array <foo?>?</foo?>
Array <int></int>	int[]	Array <int>?</int>
List <int></int>	List <integer></integer>	List <int?>?</int?>
Nothing	_	_
Foo	Foo	Foo?

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 // not open by default
}

class C() : B(), A {
 override fun foo() = super<A>.foo() // returns 1
}
```

FIRST-CLASS FUNCTIONS


```
fun foo(arg : String) : Boolean // function

(p : Int) -> Int // function type

(Int) -> Int // function type

(a : Int) -> a + 1 // function literal

(b) : Int -> b * 2 // function literal

c -> c.times(2) // function literal
```


```
fun <T> filter( c : Iterable<T>, f: (T)->Boolean):Iterable<T>
filter(list, { s -> s.length < 3 })</pre>
```


```
fun <T> filter( c : Iterable<T>, f: (T)->Boolean):Iterable<T>
filter(list, { s -> s.length < 3 })

filter(list) { s -> s.length < 3 }</pre>
```


```
fun <T> filter( c : Iterable<T>, f: (T)->Boolean):Iterable<T>
filter(list, { s -> s.length < 3 })

filter(list) { s -> s.length < 3 }

// if only one arg:</pre>
```


```
fun <T> filter( c : Iterable<T>, f: (T)->Boolean):Iterable<T>
filter(list, { s -> s.length < 3 })

filter(list) { s -> s.length < 3 }

// if only one arg:
filter(list) { it.length < 3 }</pre>
```

LOCAL FUNCTIONS


```
fun reachable(from : Vertex, to : Vertex) : Boolean {
 val visited = HashSet<Vertex>()
 fun dfs(current : Vertex) {
 // here we return from the outer function:
 if (current == to) return@reachable true
 // And here - from local function:
 if (!visited.add(current)) return
 for (v in current.neighbors)
 dfs(v)
 dfs(from)
 return false // if dfs() did not return true already
```

INFIX FUNCTION CALLS


```
// regular call:
a.contains("123")
// infix call:
a contains "123"
```

INFIX FUNCTION CALLS


```
// regular call:
a.contains("123")

// infix call:
a contains "123"

// "LINQ"
users
 .filter { it hasPrivilege WRITE }
 .map { it -> it.fullName }
 .orderBy { it.lastName }
```

LOCK EXAMPLE


```
myLock.lock()
try {
 // do something
} finally {
 myLock.unlock()
}
```

LOCK EXAMPLE


```
myLock.lock()
try {
 // do something
} finally {
 myLock.unlock()
}
```

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

LOCK EXAMPLE


```
lock(myLock) {
myLock.lock()
 // do something
try {
 // do something
} finally {
 myLock.unlock()
 inline fun <T> lock(l : Lock, body : () -> T) : T {
 1.lock()
 try {
 return body()
 } finally {
 1.unlock()
```

GENERICS: INVARIANCE


```
class List<T> {
 fun add(t : T)
 fun get(idx : Int) : T
}

val intList = List<Int>()
// We should not be able to do it:
val anyList : List<Any> = intList
anyList.add("1") // Cause of the problem
val i : Int = intList.get(0) // !!!
```

DECLARATION-SITE VARIANCE


```
class List<T> {
 fun add(t : T)
 fun get(idx : Int) : T
}
val intList = List<Int>()
val anyList : List<Any> = intList
}
```

DECLARATION-SITE VARIANCE


```
class List<T> {
 fun add(t : T)
 fun get(idx : Int) : T
}

class Producer<out T> {
 fun get() : T
 val intList = List<Int>()
 val anyList : List<Any> = intList
 val intProd = Producer<Int>()
 val anyProd : Producer<Any> = intProd
}
```

DECLARATION-SITE VARIANCE


```
class List<T> {
 fun add(t : T)
 fun get(idx : Int) : T
}

class Producer<out T> {
 fun get() : T
 val intProd = Producer<Int>()
 val anyProd : Producer<Any> = intProd
}

class Consumer<in T> {
 fun add(t : T)
 val intCons = Consumer<Any>()
 val intCons : Consumer<Int> = anyCons
}
```

USE-SITE VARIANCE


```
val intList = List<Int>()
val anyListOut : List<out Any> = intList
anyListOut.add("1") // Not available
val i : Int = intList.get(0) // No problem
```

```
val anyList = List<Any>()
val intListIn : List<in Int> = anyList
intListIn.add(123)
val obj = intListIn.get(0) // : Any?
```

REIFIED GENERICS


```
// Type information is retained in runtime
foo is List<T>
Array<T>(10)
T.create()
T.javaClass
```

REIFIED GENERICS


```
// Type information is retained in runtime
foo is List<T>
Array<T>(10)
T.create()
T.javaClass

// Java types is still erased...
foo is java.util.List<*>
```

TUPLES


```
class Tuple2<out T1, out T2>(
 val 1: T1,
  val 2 : T2
val pair : \#(Int, String) = \#(1, "")
// same as 'Tuple2<Int, String>(1, "")'
when (x) {
  is #(null, *) => throw NullPointerException()
  is #(val a, val b) => print(a, b)
print("left = ${pair. 1}, right = ${pair. 2}")
val point : #(x : Int, y : Int) // labeled tuple
print("x = \$\{point.x\}, y = \$\{point.y\}")
val point : \#(x : Int, y : Int) = \#(y = 10, x = 5)
```

PATTERN MATCHING 1/2


```
when (a) {
 is Tree#(*, null) -> print("no right child")
 is Tree#(val l is Tree, val r is Tree) -> print("$l and $r")
 is Tree -> print("just a tree")
 is #(*, val b in 1..100) -> print(b)
 else -> print("unknown")
}
```

PATTERN MATCHING 1/2


```
when (a) {
 is Tree#(*, null) -> print("no right child")
 is Tree#(val l is Tree, val r is Tree) -> print("$l and $r")
 is Tree -> print("just a tree")
 is #(*, val b in 1..100) -> print(b)
 else -> print("unknown")
}
class Tree(val left : Tree?, val right : Tree?)
```

PATTERN MATCHING 1/2


```
when (a) {
 is Tree#(*, null) -> print("no right child")
 is Tree#(val l is Tree, val r is Tree) -> print("$l and $r")
 is Tree -> print("just a tree")
 is #(*, val b in 1..100) -> print(b)
 else -> print("unknown")
}

class Tree(val left : Tree?, val right : Tree?)

decomposer fun Any?.Tree() : #(Tree?, Tree?)? {
 return if (this is Tree) #(this.left, this.right) else null
}
```

PATTERN MATCHING 2/2


```
when (d) {
 is mmddyy#(02, 16, val a) -> print("Feb 16th of $a"))
}

class Date(val timestamp : Long) {
 fun mmddyy() : #(Int, Int, Int)? = #(month, day, year)
}

fun Date.mmddyy() : #(Int, Int, Int)? = #(month, day, year)
```

CLASS OBJECTS 1/2


```
class Example() {
 class object {
 fun create() = Example()
 }
}
val e = Example.create()
```

CLASS OBJECTS 2/2


```
trait Factory<T> {
 fun create() : T
}

class Example2() {
 class object : Factory<Example2> {
 override fun create() = Example2()
 }
}

val factory : Factory<Example2> = Example2
val e2 : Example2 = factory.create()
```

RESOURCES

Documentation: http://jetbrains.com/kotlin
Blog: http://blog.jetbrains.com/kotlin

THANKS

This presentation based on slides and speeches of Andrey Breslav, author of Kotlin language.

Sergey Lukjanov, 2012 slukjanov@mirantis.com