

Kotlin Collection

Lists, Sets, Maps, Collection Functions

Collections

- Collections are objects that can store a collection of other objects.
- Collections can store a lot of data at once.
- In collections there are several child objects, including List, Set, and Map
- Kotlin provides the following types of collection:Collection or Immutable Collection, Mutable Collection

Table of Content

- List: listOf, mutableListOf
- Set: setOf
- Map: mapOf, .toMutableMap
- Collection Functions

INFINITE

LEARNING

Lists

This presentation is protected by Indonesian copyright laws. Reproduction and Distribution of the presentation without written permission of the author is prohibited.

List

- Kotlin List is an ordered collection with access to elements by indices.
- A Kotlin list can be either mutable (mutableListOf) or read-only (listOf).
- The elements of list can be accessed using indices.
- Kotlin mutable or immutable lists can have duplicate elements.
- List can store data with different data types.

List: listOf()

- For list creation, use the standard library functions **listOf()** for read-only lists.
- If all items are Strings, then Kotlin will define a list object of type String.

Let's code!

```
fun main() {
 val numberList = listOf("One", "Two", "Tree")
 println(numberList)
}
```

List: mutableListOf()

- For list creation, use the standard library functions **mutableListOf()** for mutable lists.
- If all items are Integers, then Kotlin will define a list object of type Integer.
- So it can not change the value of an element of the object list with a different type.

Let's code!

```
fun main() {
 val numberList = mutableListOf(1, 2, 3)
 println(numberList)
}
```

List: mutableListOf()

- For list creation, use the standard library functions **mutableListOf()** for mutable lists.
- So it can not change the value of an element of the object list with a different type.

```
fun main() {
 val numberList = mutableListOf(1, 2, 3)
 println(numberList)

 numberList[1] = "Two" // Type mismatch: inferred type is String but Int was expected
 println(numberList)
}
```

List<Any>

Meanwhile, to create a List with different data types, just enter the value of the object list containing items that have different data types.

```
fun main() {
 val numberList = mutableListOf(false, "One", 2, 3.5)
 println(numberList)
 numberList.remove(false)
 numberList.set(0, 1)
 numberList[2] = 3
 numberList.add(3, 4)
 println(numberList)
```


Set

Kotlin set is an unordered collection of items.

This presentation is protected by Indonesian copyright laws. Reproduction and Distribution of the presentation without written permission of the author is prohibited.

Set

- Kotlin **Set** is an unordered collection of items and can only store unique values.
- A Kotlin set can be either mutable (mutableSetOf) or read-only (setOf).
- Kotlin mutable or immutable sets do not allow to have duplicate elements.
- Useful when you want no identical or duplicate data in a collection.

Set: setOf()

- For set creation, use the standard library functions **setOf()** for read-only sets.
- The setOf function will automatically discard the same number.
- The order of the sets is not important, if you compare two sets with the same value, they will be considered equal.

```
fun main() {
 val setA = setOf(1, 2, 4, 2, 1, 5)
 val setB = setOf(1, 2, 4, 5)
 println(setA == setB) // true
}
```

Check value exist in Set

Check if a value is in the Set by using the in keyword.

```
fun main() {
 val setData = setOf(1, 2, 4, 2, 1, 5)
 println(4 in setData) // true
}
```

Union and Intersect

Collection Set supports union and intersect functions to find out the union and intersection of 2 (two) sets. And this also applies to List.

```
fun main() {
 val list1 = list0f(1, 1, 2, 3, 5, 8, -1)
 val list2 = set0f(1, 1, 2, 2, 3, 5)
 val list3 = mutableSet0f(6, 7)

 val intersect = list1 intersect list2
 val union = list1 union list2 union list3

 println(intersect) // Will display the same data
 println(union) // Merge data and eliminate duplicates
}
```

Set: mutableSetOf()

mutableSetOf can only add and remove items, and can't change values as in List.

```
fun main() {
 val setItems = mutableSetOf(1, 2, 3, 5, 1, 4)
 // setItems[2] = 7 // can't change immutable set
 setItems.add(6) // add items at the end of the set
 setItems.remove(2) //remove items that have a value of 2
 println(setItems)
}
```

INFINITE

LEARNING

Map

This presentation is protected by Indonesian copyright laws. Reproduction and Distribution of the presentation without written permission of the author is prohibited.

Map

- Map is a collection that can store data in key-value format.
- Where each key is unique, and it can only be associated with one value.
- The **same** value can be associated with **multiple** keys though.
- Can declare the keys and values to be **any type**; there are no **restrictions**.

A Kotlin map can be either mutable (mutableMapOf) or read-only (mapOf).

```
fun main() {
 val groupMap = mapOf(
 1 to "Group 1",
 2 to "Group 2",
 3 to "Group 3",
 4 to "Group 4",
 5 to "Group 5",
 6 to "Group 6",
 7 to "Group 3",
 println(groupMap)
 println(groupMap[3])
 println(groupMap.getValue(3))
 println(groupMap.values)
 println(groupMap.keys)
```

.toMutableMap()

To add a **key-value** to a map, make sure that the map used is **mutable**.

```
fun main() {
 val groupMap = mapOf(
 1 to "Group 1",
 3 to "Group 3",
 4 to "Group 4",
 5 to "Group 5",
 6 to "Group 6",
 7 to "Group 3",
 println(groupMap)
 val mutableGroupMap = groupMap.toMutableMap()
 println(mutableGroupMap)
 mutableGroupMap[1] = "Group Satu"
 mutableGroupMap.put(8, "Group 8")
 println(mutableGroupMap)
```


Collection Functions

Collection has several operating functions that can be used to access the data in it.

This presentation is protected by Indonesian copyright laws. Reproduction and Distribution of the presentation without written permission of the author is prohibited

filter() dan filterNot()

- The **filter()** and **filterNot()** functions will generate a new list of selections based on the conditions we provide.
- Used to filter or **filter data** in a collection.

```
fun main() {
 val numberList = listOf(1, 2, 3, 4, 5)

 val eventList = numberList.filter { it % 2 == 0 } // [2, 4]

 val notEventList = numberList.filterNot { it % 2 == 0 } // [1, 3, 5]
}
```

map()

The map() function will create a new collection according to the changes that will be made from the previous collection.

```
fun main() {
 val numberList = listOf(1, 2, 3, 4, 5)

val multipliedBy5 = numberList.map { it * 5 } // [5, 10, 15, 20, 25]
 print(multipliedBy5)
}
```

count()

The **count()** function can be used to count the **number of items** in a collection.

```
fun main() {
 val days = arrayOf("Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday", "Sunday")

val totalDays = days.count()
 print(totalDays) // 7
}
```

find(), firstOrNull(), and lastOrNull()

- The **find()** function is used to **find** items in a collection
- The firstOrNull() function is used to find the first item that matches the specified condition.

The lastOrNull() function is used to find the last item that matches the specified condition.

```
Let's code...
```

```
val numberList = listOf(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
val oddNumber = numberList.find { it % 2 == 1 }
```

find(), firstOrNull(), and lastOrNull()

The **find()**, **firstOrNull()**, and **lastOrNull()** functions work the same way as if **no** matching data is found in the collection, the function will return a **null** value.

```
fun main() {
 val numberList = listOf(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
 val oddNumber = numberList.find { it % 2 == 1 }
 val firstOrNullNumber = numberList.firstOrNull { it % 2 == 3 }
 val lastOrNullNumber = numberList.lastOrNull { it % 2 == 3 }
 println(oddNumber)
 println(firstOrNullNumber)
 println(lastOrNullNumber)
}
```

first() and last()

The first() and last() functions can be used to filter the first or last item from a collection.

```
fun main() {
 val days = arrayOf("Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday", "Sunday")

val firstData = days.first()
val LatestData = days.last()

println(firstData) // Monday
println(latestData) // Sunday
}
```

sum()

- The **sum()** function is used to **add up** every data in the collection.
- The **special** sum() function can **only** be used for collections of type **number**.

```
Let's code...
fun main() {
 val numberList = listOf(1, 3, 2, 6, 5, 4)

 val total = numberList.sum()
 print(total) // 21
}
```

sorted()

The **sorted()** is used to **sort** items in a collection in **ascending** order

```
fun main() {
 val numberList = listOf(1, 3, 2, 6, 5, 4)
 val hackerChar = listOf('h', 'a', 'c', 'k', 'e', 'r')

val ascendingSort1 = numberList.sorted()
val ascendingSort2 = hackerChar.sorted()

println(ascendingSort1) // [1, 2, 3, 4, 5, 6]
println(ascendingSort2) // [a, c, e, h, k, r]
}
```

sortedDescending()

The sortedDescending() is used to sort the items in a collection in descending order

```
fun main() {
 val numberList = listOf(1, 3, 2, 6, 5, 4)
 val hackerChar = listOf('h', 'a', 'c', 'k', 'e', 'r')

val ascendingSort1 = numberList.sortedDescending()
 val ascendingSort2 = hackerChar.sortedDescending()

println(ascendingSort1) // [6, 5, 4, 3, 2, 1]
 println(ascendingSort2) // [r, k, h, e, c, a]
}
```


Any question?

This presentation is protected by Indonesian copyright laws. Reproduction and Distribution of the presentation without written permission of the author is prohibited.

GUIDING RESOURCE

Guiding Resources:

- 1. https://kotlinlang.org/docs/collections-overview.html
- 2. https://www.tutorialspoint.com/kotlin/kotlin_collections.htm
- 3. https://www.tutorialspoint.com/kotlin/kotlin_lists.htm
- 4. https://www.tutorialspoint.com/kotlin/kotlin_sets.htm
- 5. https://www.tutorialspoint.com/kotlin/kotlin_maps.htm

Design Asset:

https://storyset.com

Cheers

- © @infinitelearning_id
- in Infinite Learning Indonesia