

KOTLIN GETS REFLECTION

Andrey.Breslav@JetBrains.com

Introspection is examination of one's own conscious thoughts and feelings.

Schultz, D. P.; Schultz, S. E. (2012).

A history of modern psychology (10th ed.)

DON'T JUDGE STRICTLY

Work
in
progress

OUTLINE

- Intro
- Ways of Introspection
- Reflection API
- Reflection Literals
- Expression Trees
- Conclusion

USE CASES

Dependency Injection

Data binding

Convention over configuration

Hacks
Workarounds
Black Magic

INTROSPECTION

Instances

- what is your class?

Classes & Types

- what are your members? supertypes? create an instance

Methods/Fields

- what are your parameters/types/etc? run with these args.

Expressions

- ???

JAVA.LANG.REFLECT?

Top-level functions

Default arguments

Properties

Nullable types

Special types (Nothing, (Mutable)List, etc)

• • •

+ modules (classes in a package)

METADATA

HOW TO STORE METADATA?

ONE BIG ANNOTATION

*.class @KotlinClass("data") Java definitions val/var defaults types erased generic annotations

RE-USE

DISCREPANCY 1

java.lang.annotation.Annotation

VS

org.jetbrains.kotlin.internal....AnnotationDescriptor

PURE JAVA CLASSES?

DISCREPANCY 2

DISCREPANCY 2

SUMMARY 1

Kotlin-specific reflection API

works for Java as well

Metadata representation

- one big annotation
- re-use code from the compiler

Problems

- representing annotations
- nullable/mutable types

ENTRY POINTS

SYNTAX (TENTATIVE)

Foo::class

expr::class

List<String>::member

org.sample.bar::member

expr::member

expr::type (maybe)

USE CASES: PASSING CODE AROUND

list.filter(Item::isValid)

* Why not a lambda?

foo {a, b, c -> bar(a, b, c) }

USE CASES: CONSTRUCTORS

```
fun <T: Tag> tag(
 create: () -> T, init: T.() -> Unit
) { ... }

tag(::DIV) { // kara.tags::DIV
 ...
}
```

USE CASES: DATA BINDING

```
class Model {
 var userName: String by observable()
}
```

bind(view.textField, model::userName)

GENERICS?

```
fun foo(s: String): Foo
 ::foo : (String) -> Foo
fun <T> foo(t: T): T { ... }
 ::foo : ∀T.(T) -> T
```

RANK-2 POLYMORPHISM

ENCODING FOR FUNCTIONS

```
f: (Foo) -> Bar is Function1<Foo, Bar>
interface Function1<P1, R> {
 R invoke(P1 p1);
}
```

GENERIC FUNCTIONS

```
f: <T>(List<T>) -> T
```

- GenericFunction<List<T>, T> ???
- GenericFunction<T, List<T>, T> ???

```
interface GenericFunction1_1<P1, R> {
 <T> R<T> invoke(P1<T> p1);
}
+ Kinds
```

GENERICS

```
class Foo<T> {
 fun <R> bar(t: T): R { ... }
}
```

```
Foo<T'>::bar<R'> : (T') -> R'
```

EXPR::TYPE

```
val x: Any = list0f(1, 2, 3)
x::class -> java.util.ArrayList
x::type -> java_util_ArrayList<Unknown>
VS
val x = listOf(1, 2, 3) // x: List<Int>
x::class -> java.util.ArrayList
x::type -> java_util_ArrayList<Int>
```

DELEGATED PROPERTIES

```
val foos: List<Foo> by Lazy { foos.find(...) }
class Lazy<T>(compute: () -> T) {
 private var value: T? = null
 fun get(me: Any, p: PropertyMetadata): T {
 if (value == null) value = compute()
 return value
```

DELEGATED PROPERTIES


```
val foos: List<Foo> by Lazy { foos.find(...) }
::foos::delegate : Lazy<Foo>
 : Property<List<Foo>>
::foos
or
::foos.delegate : Lazy<Foo>
 : DelegatedProperty<
::foos
 List<Foo>,
 Lazy<Foo>
```

>

SUMMARY 2

Reflection literals

- Static name lookup & typing
- Generics are hard, as usual

USE CASES: LINQ

```
db
 .selectFrom(::User)
 .where { lastName.startsWith("A") }
 .orderBy { lastName + firstName }
```

USE CASES: WEB

```
html {
 server
 body {
 onLoad {
 client
 }
 server
```

EXPRESSION TREES

```
fun onLoad(ast: Expression<() -> Unit>) {
 ...
}
onLoad {
 ... // compiled to factory calls
}
```

At run time the tree can be translated to JS

SUMMARY

Kotlin's introspection facilities

- Reflection API
 - Java interop is the hardest issue
- Reflection literals
 - Issues with generics
- Expression trees
 - Compiler as a service