Plugin and Play

PLUGINS THAT SUPPORT THE FULL SPECTRUM OF KOTLIN FEATURES

OPENVALUE

Introduction

Simone de Gijt

2016

2017

2018

2019

2020

202

• • •

- Kotlin 1.0 released
- Started working in IT

Google announces that Kotlin is the preferred language of Android app developers

- Signs contract @ OpenValue
- Starts working with Kotlin

What to expect?

Kover

- Code covarage
- Options
- Advantages / Disadvantages
- Demo of usages / configuration

Ktlint

- Linter
- Options
- Adventages / Disadvantages
- Demo of usages / configuration

Detekt

- Code smells
- Options
- Adventages / Disadvantages
- Demo of usages / configuration

Kover {kof · fer}

Kover - Gradle plugin for Kotlin code coverage agents: IntelliJ and JaCoCo.

Code coverage

```
package com.baeldung.testing.jacoco;
2.
 public class Palindrome {
4.
 public boolean isPalindrome(String inputString) {
5.
 if (inputString.length() == 0) {
6.
 return true;
8.
 } else {
 char firstChar = inputString.charAt(0);
9.
10.
 char lastChar = inputString.charAt(inputString.length() - 1);
 String mid = inputString.substring(1, inputString.length() - 1);
11.
 return (firstChar == lastChar) && isPalindrome(mid);
12.
13.
14.
15.
```

Options

► IntelliJ IDEA

- ► Available in IntelliJ IDEA
- ► Handles Kotlin well
- Only available in IntelliJ

▶ JaCoCo

- ► Existing tool
- Well-known and widely recognized format
- Has some quirks regarding Kotlin

```
package org.example.greeting
 import org.springframework.stereotype.Service
 assertThat(service.greet(null))
 @Service
 .isEqualTo("Hello world")
 class GreetingService {
 new *
 private final inline fun inlineFunction(myFun: () -> String) = myFun()
 fun standardGreet() = inlineFunction {
 val greeting = "Hello world"
 println(greeting)
 return@inlineFunction greeting
 new *
 fun greet(s: String?) = if (s.isNullOrEmpty()) standardGreet() else
 inlineFunction {
 val greeting = "Hello $s"
 println(greeting)
 return@inlineFunction greeting
Twitter: @de_gijt
```

<u>example-kover</u> > # <u>org.example.greeting</u> > ⊕ GreetingService

GreetingService

Source file "org/example/greeting/GreetingService.kt" was not found during generation of report.

Element	Missed Instructions+	Cov.	Missed Branches	Cov.	Missed	Cxty :	Missed	Lines	Missed	Methods *
greet(String)		44%		33%	3	4	3	5	0	1
inlineFunction(Function0)	=	0%		n/a	1	1	1	1	1	1
standardGreet()		100%		n/a	0	1	0	5	0	1
GreetingService()	=	100%		n/a	0	1	0	2	0	1
Total	21 of 47	55%	4 of 6	33%	4	7	4	13	1	4

Advantages Kover

- Provided by JetBrains
- Fully integrated with the Gradle toolchain and multiplatform projects.
- ► Kotlin Android support without the need to divide into build types and flavours
- Customizable filters for instrumented classes
- Handles specific Kotlin features

Disadvantages

- ▶ Still in an experimental state
- Only available for Gradle (not Maven)
- Engine Jacoco doesn't support Kotlin Directory Structure

Demo

https://github.com/SimonedeGijt/example-kover

Ktlint {kitty · lint}

Ktlint - An anti-bikeshedding Kotlin linter with built-in formatter


```
package org.example
 import org.springframework.web.bind.annotation.RestController
 import org.springframework.web.bind.annotation.GetMapping
 @RestController
 class PublicController {
 @GetMapping(@>"/greetings")
 fun homepage():List<String> =listOf("hello")
10
```


Advantages

- ▶ It saves time!
- ▶ It saves energy
- ► It simplifies your process

Plugin options

- **▶** Pinterest:
 - Static code analysis tool that is used to analyse the Kotlin code for you.
 - Follows the official Kotlin code style

- ► JLLeitschuh:
 - Gradle wrapper over the pinterest project
 - Adds special tasks

- ► GantSign:
 - Maven wrapper over the pinterest project

Demo

https://github.com/SimonedeGijt/example-ktlint

Detekt {de · tect}

Detekt - A static code analysis tool for the Kotlin programming language.

Code smells

```
ackage org.example.greeting
import org.springframework.stereotype.Service
Simone de Gijt *
@Service
class GreetingService {
 new *
 fun getGreetings(greeting: String) = if (
 greeting.startsWith( prefix: "hello") &&
 !greeting.startsWith(prefix: "bye") &&
 !greeting.endsWith(suffix: "_") &&
 greeting.endsWith( suffix: "!")
 ) println(greeting) else Unit
```

Options

Sonarqube

- ▶ Very nice reports that integrate with Gitlab
- ▶ You get a lot of extra's..
- ► Community and paid versions

Megalinter

- Free
- ► Not Kotlin specific

Advantages

- Highly configurable rule sets
- Specification of quality gates which will break your build
- Gradle plugin for code analysis via Gradle builds
- SonarQube & IntelliJ integrations
- ► Third party integrations for <u>Maven</u>, <u>Bazel</u> and Github Actions (<u>Docker based</u> and <u>Javascript</u> <u>based</u>)

Disadvantages

▶ Doesn't support other languages.

Demo

https://github.com/SimonedeGijt/example-detekt

Sources

- Kover The Code Coverage Plugin
- https://kotlinlang.org/docs/multiplatform.html
- https://www.geeksforgeeks.org/code-formatting-in-kotlin-using-ktlint/
- https://blog.mindorks.com/code-formatting-in-kotlin-using-ktlint
- https://github.com/Kotlin/kotlinx-kover
- https://github.com/JLLeitschuh/ktlint-gradle
- https://github.com/pinterest/ktlint
- https://github.com/gantsign/ktlint-maven-plugin
- https://github.com/detekt/detekt
- https://megalinter.github.io/latest/installation/

Slideshare:

Contact

Twitter: @de_gijt

LinkedIn:
Simone de
Gijt