

Kotlin for Frontend Development

Ruslan Ibragimov verflow

- Belarus Kotlin User Group Leader
- Java Professionals BY Leader
- FullStack Developer at ObjectStyle
- Kotliner:)

ATACHT TEAP HALER TEXHINECK

Agenda

Kotlin?

Kotlin & TypeScript

Practice

Tooling

The Future

Q&A

Kotlin

Current Kotlin Targets:

- JVM
- Android
- JavaScript

Trending in open source

See what the GitHub community is most excited about today.

In July 2011 JetBrains unveiled Project Kotlin

IDEs

Filters

Toolbox App

A control panel for your tools and projects

Learn more

IntelliJ IDEA

The most intelligent Java IDE

Learn more | Buy

PyCharm

Python IDE for professional developers

Learn more | Buy

WebStorm

The smartest JavaScript IDE

Learn more | Buy

PhpStorm 2017.1.4

Lightning-smart PHP IDE

Learn more | Buy

ReSharper

Visual Studio extension for .NET developers

Learn more | Buy

In July 2011 JetBrains unveiled Project Kotlin

Kotlin Goes Open Source! February 14, 2012

M1-M14

Kotlin v1.0 was released on February 15, 2016

Kotlin v1.1 was released on March 1, 2017

Kotlin - Pragmatic Language

- Interop: JS, JVM(Java)
- Tooling
- Safety


```
val isCrazyMurderingBot = false
if (isCrazyMurderingBot = true)
 kill(humans)
else
 be_nice_to(humans)
```

Hello, World!

```
// main.ts
console.log("Hello, TypeScript!");
$ tsc main.ts
$ node main.js
Hello, TypeScript!
```

Hello, World!

```
// main.kt
fun main(args: Array<String>) {
 println("Hello, Kotlin!")
$ kotlinc-js -output main.js -meta-info main.kt
main/root-package.kjsm
main.js
main.meta.js
```


main.js (plain)

```
if (typeof kotlin === 'undefined') {
 throw new Error ("Error loading module 'main'. Its dependency 'kotlin'
was not found. Please, check whether 'kotlin' is loaded prior to
'main'.");
var main = function (_, Kotlin) {
 'use strict':
var println = Kotlin.kotlin.io.println s8jyv4$;
 function main 0(args) { ←
 println('Hello. Kotlin!');
 main
 _.main_kand9s$ = main_0;
 Kotlin.defineModule('main',
main 0([]); ←
 return ;
}(typeof main === 'undefined' ? {} : main, kotlin);
```

index.js

```
// index.js
kotlin = require("./node_modules/kotlin/kotlin.js");
require("./main.js");
 npm install kotlin
$ node index.js
Hello, Kotlin!
```

Functions

```
function foo(bar: string): string {
return `Hello, $ const fn = function () {
 // ...
fun foo(bar: Stri
 return "Hello, (function () {
```

fun foo(bar: String) = "Hello, \$bar!"

Functions

```
fun reformat(str: String,
 normalizeCase: Boolean = true,
 upperCaseFirstLetter: Boolean = true,
 divideByCamelHumps: Boolean = false,
 wordSeparator: Char = ' ') {
 // ...
reformat("abc", true, true, false, '_')
reformat("abc", wordSeparator = '_')
```


String Template

```
val text =
 |Tell me and I forget.
 |Teach me and I remember.
 Involve me and I learn.
 |(Benjamin Franklin)
 """.trimMargin()
```

Collections

```
/*1*/ const sum = [1, 2, 3]
/*2*/ .map(num => num * 2)
/*3*/ .filter(it => it % 2 === 0)
/*4*/ .reduce((acc, i) => acc + i, 0); /*4*/ .reduce { acc, i -> acc + i }

function sum(acc, i) {
 return acc + i;
}
```

const $sum = (acc, i) \Rightarrow acc + i;$

Dynamic Typing

```
TypeScript:
function foo(bar: any): number {...}
Kotlin:
fun foo(bar: dynamic): Int {
 bar.prop
 bar.function()
```


Uncaught TypeError: Cannot read property 'foo' of null

Uncaught ReferenceError: bar is not defined

NullPointerException, NullReferenceException

Null

```
String
 String?
Only String
 String or null
var nullable: String? = null
nullable.length
// Kotlin: Compile Error: Only
safe (?.) or non-null...
```


Operator Overloading

```
class Complex(val i: Int, val j: Int) {
 operator fun plus(c: Complex) = Complex(this.i + c.i, this.j + c.j)
val c = Complex(1, 0) + Complex(0, 1) // = Complex(1, 1)
```

26

If expression

```
val a = if (smth) {
let a;
 "foo"
if (smth) {
 } else {
 a = "foo"
 "bar"
} else {
 a = "bar"
```

Kotlin is Awesome!

- Type Inference
- Named Arguments
- **Default Arguments**
- Ranges
- **Template Strings**
- **Operator Overloading**
- Null Safety
- if-expression

- Properties
- **Data Classes**
- Sealed Classes (ADT)
- Class Delegation
- **Extension Functions**
- More Expressions
- Inline Functions
- Generics (reified)
- Object
- **Delegated Properties**
- Reflection
- Coroutines!
- Type-Safe Builders!

Future Kotlin Features?

- Annotations for static analyses
- Collection comprehensions
- Format strings
- Subject variable in when
- Overloadable operators | and &
- Static members for Kotlin classes
- Vararg-like treatment of data classes
- Support package-private visibility
- Optional (trailing) commas
- Destructuring assignments

- Value classes
- Truly immutable data
- Unsigned arithmetic
- SAM Conversions for Kotlin interfaces
- Use invokedynamic to compile Kotlin
- Collection literals
- Short notation for enum constants
- Slices for lists and arrays
- Private members accessible from tests
- Multi-catch

Practice

JavaScript

- Target version: ECMAScript 5
- Modules
 - **UMD**
 - AMD
 - Commonis
 - Plain (no module system)
- Async/Await, Yield
 - **Kotlin Coroutines!**
 - rx
 - actors/channels

Calling JavaScript from Kotlin

```
if (typeof kotlin === 'undefined') {
throw new Error("Error loading module 'main'. Its dependency 'kotlin'
was not found. Please, check whether 'kotlin' is loaded prior to
'main'.");
var main = function (_, Kotlin) {
 'use strict':
 function main$debug() {
 debugger;
 function main O(args) {
 var debug = main$debug;
 debug();
 _.main_kand9s$ = main_0;
 Kotlin.defineModule('main', _);
main 0([]);
return :
}(typeof main === 'undefined' ? {} : main, kotlin);
```


Calling JavaScript from Kotlin

```
if (typeof kotlin === 'undefined') {
 throw new Error("Error loading module 'main'. Its dependency 'kotlin' was not found.
Please, check whether 'kotlin' is loaded prior to 'main'.");
var main = function (_, Kotlin) {
 'use strict';
 function main$jsTypeOf(o) {
 return typeof o;
 function main O(args) {
 var jsTypeOf = main$jsTypeOf;
 jsTypeOf(42);
 _.main_kand9s$ = main 0;
 Kotlin.defineModule('main', _);
main 0([]);
return :
}(typeof main === 'undefined' ? {} : main, kotlin);
```


Type Definitions

Calling JavaScript from Kotlin

```
// window.kt
external fun alert(message: Any?): Unit
```

Calling JavaScript from Kotlin

```
// file.js
function MyClass() { }
MyClass.sharedMember = function () { /* ... */ };
MyClass.prototype.ownMember = function () { /* ... */ };
// file.kt
external class MyClass {
 companion object {
 fun sharedMember()
 fun ownMember()
```


JavaScript Modules

```
// file.kt
@JsModule("react-dom")
external object ReactDOM {
 fun render(element: ReactElement?, container: Element?)
 fun<P: RProps, S: RState> findDOMNode(component: ReactComponent<P, S>): Element
 fun unmountComponentAtNode(domContainerNode: Element?)
}
```

Type-Safe Builders vs JSX

JSX in Kotlin

```
render() {
 return (
 <div>
 "Hello, ${this.props.name}!"
 </div>
override fun render(): ReactElement? {
 return div {
 + "Hello, ${props.name}!"
```

CSS in Kotlin (Aza-Kotlin-CSS)

```
val css = Stylesheet {
 a {
 width = 10.px
 color = 0xFFFFFF
 opacity = .8
 hover {
 color = 0xF2CACF
```

```
val css = Stvlesheet {
const styles = { } }
 button: \{2n:0\}
 fontSize: 12,
 '&:hover': { ∩ }
 background: 'blue'
 div and span { top = 0 }
 // div,span{top:0}
 li.nthChild(2) \{ top = 0 \}
 // li:nth-child(2){top:0}
 input["disabled"] { top = 0 }
 // input[disabled]{top:0}
```

Tooling

Editor/IDE?

- Intellij Idea Community Edition/Ultimate 🎔
- Eclipse, Netbeans
- Atom, Sublime

Build

- Whatever + Gradle/Maven
- Plugin for Gradle: https://github.com/Kotlin/kotlin-frontend-plugin *
 - NPM \circ
 - Webpack
 - Karma
- Webpack Loader: https://github.com/huston007/kotlin-loader #
 - require('./app/app.kt');

Debug

- source maps
- debugger;
- println/console.log :)

ts2kt

```
$ npm install -g ts2kt
$ ts2kt [<options>] <d.ts files>
```

Java to Kotlin Conversion

```
© User.java
 User getFirstName()
 package link.kotlin.scripts.model;
 public class User {
 private final String firstName;
 private final String lastName;
 private final String email;
 private final Integer age;
9
 public User(String firstName, String lastName, String email, Integer age) {
 this.firstName = firstName;
 this.lastName = lastName;
 this.email = email;
 this.age = age;
14
17
 public String getFirstName() {
 return firstName;
18
19
 public String getLastName() { return lastName; }
24
 public String getEmail() { return email; }
29
 public Integer getAge() { return age; }
```

Real World Example

Warnings

Hints

size

1246 KiB

583 KiB

148 KiB

53 KiB

chunks

flags

built

Assets

Chunks

Prepack: 400kb

<u>src</u>

name ../~/kotlin/kotlin.js

./frontend.js

Home

Modules

../~/kotlinx-html-js/kotlinx-html-js.js

../~/xss-filters/src/xss-filters.js

The Future

- Bundle Size Optimization [src]
- Seamless RPC Client-Server [src]
- WASM? [src]
- Easy shared code between JVM/JS/Native [src]

Multiplatform Projects & Libraries [src]

Common module:

header fun foo()

Impl module:

Kotlin/Native

Full-Stack on Koltin

How to Learn

Docs: http://kotlinlang.org/docs/reference/

In Browser: https://try.kotlinlang.org/

Kotlin in Action: https://www.manning.com/books/kotlin-in-action

Stepic Kotlin Course: https://stepik.org/course/Kotlin-2852/

Awesome Kotlin: https://kotlin.link/

Links

- Bindings ready to use https://github.com/danfma/kodando
- Gaming in Browser!? https://github.com/perses-games/tetris-kudens
- React Application Sample https://github.com/Kotlin/kotlin-fullstack-sample
- Application Sample https://github.com/JetBrains/kotlin-web-demo

Conclusion: Pros/Cons

- Kotlin/JVM, Kotlin/Android, Kotlin/JS, Kotlin/Native, WASM(?)
- Language
- Intellij IDEA

- Intellij IDEA
- **Bundle Size**
- Gradle/Maven (for frontend devs)

