

Kotlin: How Things Work

Practical Aspects of JVM Language Implementation

Andrey Breslav

Why you should care

- Language is an abstraction
 - thus it leaks

- When something weird happens
 - you need to "see through the Matrix"

TETRIS IS WAY TOO EASY WHEN PLAYED THIS WAY

JVM & Its Languages

About Me

- Project lead of Kotlin
 - at JetBrains since 2010
- EG member of JSR-335
 - Project Lambda
 - at Java Community Process

Kotlin

Modern Language for Industry

- Smart compiler
 - Less boilerplate
- Flexible abstractions
 - Powerful libraries

- Static typing
- Readability
- Tool support
- Interoperability

Outline

- Quick intro to the Matrix
- Constructors
- Default Arguments
- Extensions
- Collections

More (maybe)...

javap -c hello.Matrix Compiled from "Matrix. java" public class hello.Matrix extends java.lang.Object{ public hello.Matrix(); Code: 0: aload 0 1: invokespecial #1; //Method java/lang/Object."<init>":()V 4: return public static void main(java.lang.String[]); Code: 0: getstatic #2; //Field java/lang/System.out:Ljava/io/PrintStream; 3: ldc #3; //String Hello, Matrix! #4; //Method java/io/PrintStream.println:(Ljava/lang/String;)V 5: invokevirtual 8: return

How many constructors?

```
public class Hello {
 String name;

 void sayHello() {
 System.out.println("Hi, I am " + name);
 }
}
```


How many constructors?

```
$ javap Hello
Compiled from "Hello.java"
public class Hello extends java.lang.Object{
 java.lang.String name;
 public Hello();
 void sayHello();
}
```

Is it empty?

How many constructors?

```
$ javap Hello
Compiled from "Hello.java"
public class Hello extends java.lang.Object{
 java.lang.String name;
 public Hello();
 void sayHello();
}

It's there!

Is it empty?
```


Default constructor

\$ javap -c Hello

Default constructor

```
$ javap -c Hello
Compiled from "Hello.java"
public class Hello extends java.lang.Object{
  java.lang.String name;

public Hello();
  Code:
 0:aload_0
 1:invokespecial java/lang/Object."<init>":()V
 4:return
```

Not empty!

Default constructor

Not empty!

Kotlin Constructor Demo

- Primary constructors
- Properties
- Default arguments

https://github.com/abreslav/javaone_2012/tree/master/constructors

Default Arguments in Scala

Live Demo

https://github.com/abreslav/javaone_2012/tree/master/scala-default-args

Extensions

Live Demo

https://github.com/abreslav/javaone_2012/tree/master/extensions

Collections

How Data-Compatible is Your Language?

Collections & Variance

```
Java: static <T extends Comparable<? super T>>
 T min(List<? extends T> ts) {
 // ***
}
```

Kotlin:

```
fun <T: Comparable<T>> min(ts: List<T>): T {
 // ...
}
```


Declaration-Site Variance

```
trait Comparable<in T> {
 fun compare(a: T, b: T): Int
}

trait List<out T> {
 fun get(index: Int): T
}

trait MutableList<T>: List<T> {
 fun set(index: Int, value: T)
}
```


Translation

```
trait List<out T> {
 fun get(index: Int): T
}

trait MutableList<T>: List<T> {
 fun set(index: Int, value: T)
}
java.util.List
```

fun <T> copy(from: List<T>, to: MutableList<T>)

<T> void copy(j.u.List<T> from, j.u.List<T> to)

Translation: Inheritance

```
class MyList: List<String> {
 override fun get(index: Int): String {
 return "..."
class MyList extends List<String> {
 String get(int i) {
 return "..."
 void set(int i, String s) {
 throw new UnsupportedOperationException();
```


Translation: Variance

```
fun <T> copy(from: List<T>, to: MutableList<out T>)
```


```
<T> void copy(
 j.u.List<? extends T> from, j.u.List<? super T> to
)
```


Calling Java From Kotlin

<T> j.u.List<T> copy(j.u.List<T> from)

fun <T> copy(from: List<T>): MutableList<T>

Summary

- Subtle implementation details
 - Subtle implications
- Looks cool ⇒ Works Cool
- Languages are about Tradeoffs

Kotlin Resources

- Docs: http://kotlin.jetbrains.org
- Demo: http://kotlin-demo.jetbrains.com
- Code: http://github.com/jetbrains/kotlin
- Twitter:
 - @project_kotlin
 - @abreslav

