

A short introduction to the Kotlin language for Java developers

Antonis Lilis

Mobile Engineer @ A D V A N T A G E

Some History

- 2011: JetBrains unveiled Project Kotlin, a new language for the JVM
- 2012: JetBrains open sourced the project under the Apache 2 license
- **2016:** Kotlin **v1.0** is released
- 2017: Google announced first-class support for Kotlin on Android
- Kotlin is technically 7, but in reality 2 years old

Trivia: The name comes from a small island in the Baltic Sea, near St.Petersburg. The language team decided to **name it after an island just like Java** (though Java was perhaps named after the coffee)

The Kotlin Language

- Statically Typed
 - Type validation at compile time
- Supports Type Inference
 - Type automatically determined from the context
- Both Object Oriented and Functional
- First-class functions
 - You can store them in variables, pass them as parameters, or return them from other functions
- Was designed with Java Interoperability in mind

Constants and Variables

- val (from value)
 - Immutable reference
- var (from variable)
 - Mutable reference
- Nullable Types
 - Defined Explicitly

```
val someInt: Int = 42
var someString = "forty-two"
var someValue: Int? = 23
```

No

```
someInt = 23 //It is constant
someString = "twenty-three"
someString = 5 //It is a String
someString = null //Cannot be null
someValue = null
```

Control Flow

- Classic loops:
 - o i1
 - o for
 - while / do-while
- when
 - Replaces the switch operator
 - No breaks, no errors

```
when (x) {
 1 -> print("x == 1")
 2 -> print("x == 2")
 else -> { //block
 print("not 1 or 2")
for (i in 1..100) {
for (i in 100 downTo 1 step 2) {
for (i in 0 until 100) {
val list = arrayListOf("1", "2", "3")
for (item in list) {
 println("item: $item")
```

Functions

- Named arguments
- Can be declared at the top level of a file (without belonging to a class)
- Can be Nested
- Can have a block or expression body

```
fun max(a: Int, b: Int): Int { //name - parameters - return type
 return if(a>b) a else b //function block body
}

fun max(a: Int, b: Int) = if(a>b) a else b //expression body

max(a = 1,b = 2) //call with named arguments
max(a: 1, b: 2)
```

Functions

- Default parameter values
 - Avoids method overloading and boilerplate code

```
fun doSomethingWith(letter: Char, number: Int = 42) {
  val res = "The letter is ${letter} and the number is $number"
  println(res)
}

doSomethingWith(letter = 'C', number = 1)

doSomethingWith(letter = 'A')

doSomethingWith(letter: 'A')
Simple string
Interpolation
```

Classes

```
class MyView : View {
 constructor(ctx: Context): super(ctx) {
 //Initialization stuff
class MyViewShort(ctx: Context) : View(ctx) {
 // . . .
class Car(val brand: String, val isUsed: Boolean = false)
val car = Car( brand: "Ford")
```

"Any" is the analogue of java
Object: a superclass of all classes

data classes:

autogenerated implementations of universal methods (equals, hashCode etc)

data class Bike(val brand: String, val isUsed: Boolean = false)

Properties

- **first-class** language feature
- combination of the field and its accessors

```
class House {
 var street: String = "Ermou"
 var number: String = "1"
 var city: String = "Athens"
 var state: String? = null
 var zip: String = ""
 set(value) {
 state = "TK.$value"
 val prettyAddress: String
 get() = "$street $number, $city"
```

Modifiers

- Access modifiers
 - final (default)
 - o open
 - abstract
- Visibility modifiers
 - public (default)
 - internal
 - protected
 - private

Joshua J. Bloch, Effective Java

ps. Lukas Lechner has written a series of articles on "How Effective Java influenced Kotlin" (http://lukle.at)

No static keyword

- Top-level functions and properties
 (e.g. for utility classes)
- Companion objects
- The object keyword:
 declaring a class and creating an instance
 combined (Singleton)

```
class Foo {
 companion object {
 fun bar() {
 // ...
object Singleton {
 fun doSomething() {
 // ...
Foo.bar()
Singleton.doSomething()
```

Extensions

- Enable adding methods and properties to other people's classes
 - Of Course without access to private or protected members of the class

Null Checks

- Safe-call operator ?.
- Elvis operator ?:
- The **let** function

```
fun strLen(s: String?): Int? = s?.length

fun strLen(s: String?): Int = s?.length ?: 0

fun sendEmailTo(email: String) { }

var email: String? = "yole@example.com"
email?.let { sendEmailTo(it) }

email = null
email?.let { sendEmailTo(it) } //won't be executed
```

"I call it my billion-dollar mistake. It was the invention of the null reference in 1965" Tony Hoare

Not-null assertion operator !!


```
fun rootOfAllEvils(s: String?) {
 val sNotNull: String = s!!
 println(sNotNull.length)
}
```


Safe Casting

- Safe cast operator as?
- Smart cast
 - combining type checks
 and casts

```
var myview: MyView? = MyView(ctx)
val view = myview as? View
if (view is MyView) {
 view.bar()
}
```


Collections

Kotlin enhances the Java collection classes (List, Set, Map)

```
class Car(val brand: String, val age: Int, val horsePower: Int)
val fleet = listOf(
 Car(brand: "Ford", age: 1, horsePower: 100),
 Car(brand: "Mazda", age: 2, horsePower: 120),
 Car(brand: "Opel", age: 2, horsePower: 95))
fleet.maxBy { it.horsePower }
 Chained
 Calls
fleet.filter { it.age == 2 }
fleet.filter { it.age == 2 }.maxBy { it.horsePower
fleet.forEach { print("brand: $it.brand") }
```

Delegation

- Composition over Inheritance design pattern
- Native support for delegation (implicit delegation)
- Zero Boilerplate code
- Supports both Class Delegation and Delegated Properties

Class Car inherits from an interface Nameable and delegates all of its public methods to a delegate object defined with the by keyword

```
interface Nameable {
 var <u>name</u>: String
class Ford : Nameable {
 override var name = "Ford"
class Car(name: Nameable)
 : Nameable by name
```

```
val car = Car(Ford())
print(car.name) //Ford
```

Lamdas and Higher Order Functions

```
val sum = { x: Int, y: Int -> x + y }
val sum: (Int, Int) -> Int = { x, y -> x + y }
println(sum(1, 2))
fun twoAndThree(operation: (Int, Int) -> Int) {
 val result = operation(2, 3)
 println("The result is $result")
twoAndThree(operation = {a, b -> a + b})
twoAndThree { a, b -> a * b }
```

Domain-specific language construction

 Kotlin provides mechanisms for creating internal DSLs that use exactly the same syntax as all language features and are fully statically typed

```
object start
infix fun String.should(x: start)
 = StartWrapper( value: this)
class StartWrapper(val value: String) {
 infix fun with(prefix: String)
 = value.startsWith(prefix)
"kotlin".should(start).with(prefix: "kot")
"kotlin" should start with "kot"
```

```
table { this: TABLE

tr { this: TR

td { this: TD

+ "Cell A"
}

td { this: TD

+ "Cell B"
}
}
```


Coroutines

- Introduced in Kotlin 1.1 (March 2017)
- A way to write asynchronous code sequentially
- Multithreading in a way that is easily debuggable and maintainable
- Based on the idea of suspending function execution
- More lightweight and efficient than threads

```
async(UI) {
 val r1 = bg { fetchResult1() }
 val r2 = bg { fetchResult2() }
 updateUI(r1.await(), r2.await())
}
```

Source Code Layout

- Packages (similar to that in Java)
- Multiple classes can fit in the same file
- You can choose any name for files (not restricted to class name)
- The **import** keyword is not restricted to importing classes
 - Top-level functions and properties can be imported
- Kotlin does **not** impose any **restrictions** on the layout of source files on disk
- Good practice to follow Java's directory layout
 - Especially if mixed with java

Kotlin IDEs

- You can write Kotlin next to Java in your favorite IDE
- Kotlin works with JDK 1.6+
- IntelliJ IDEA (and Android Studio)
 support Kotlin out of the Box
- There is a **plugin for Eclipse** too

Hello World

- Kotlin files have .kt extension
- You can also try your code in
 REPL (Read-Eval-Print-Loop)

```
HelloJhug.kt ×

package eu.afse.jhug

fun main(args: Array<String>) {
 println("Hello JHUG")
}
```


Let's Mix with some Java

```
JHUGMeetup ~/Dropbox/afs
 .idea
 out
 eu
 afse
 ihug
 Attendee
 HelloJhug.kt
  JHUGMeetup.iml
IIII External Libraries
= < 1.8 > /Library/Java/Java\
 KotlinJavaRuntime
```

```
package eu.afse.jhug;
public class Attendee {
 private String email;
 private String name;
 public Attendee(String email, String name) {
 this.email = email;
 this.name = name;
 public String getName() {
 return name;
```

Java from Kotlin

You can call Java code from you Kotlin files transparently

```
HelloJhug.kt ×

package eu.afse.jhug

fun main(args: Array<String>) {

val attendee = Attendee( email: "antonis.lilis@gmail.com", name: "Antonis")

println("Hello ${attendee.name}")
```

Convert Java to Kotlin

```
Search Everywhere: Include non-project items (Double ①) 禁

Convert Java | endee |

Actions (企業A) |

Convert Java File to Kotlin File 飞企業K
```


```
Attendee.kt ×

package eu.afse.jhug

class Attendee(private val email: String, val name: String)
```

Code size

- According to Jetbrains converting a Java application to Kotlin is expected to reduce the line count by 40%
 - More concise language (eg. Kotlin data classes can replace 50 line classes with a single line)
 - The Kotlin standard library enhances existing Java classes with extensions that trivialize common usage (eg. collections)
 - Kotlin allows you to extract more re-usable patterns than what Java allows

Utility

- Top-level computed property
- String **extension**

```
Utils.kt X
 package eu.afse.jhug
 val String.isValidEmail: Boolean
 get() {
 //Dummy implementation
 return isNotEmpty() &&
 contains('@') &&
 contains('.')
```


Kotlin from Java

- In most cases the integration is **Seamless**
- Some Kotlin features do not exist in Java (e.g. top level functions or properties)
- In such cases conventions are used
- In our case a static class is generated for the top-level declarations

```
HelloJhug.kt X
 Attendee.kt X
 Utils.kt ×
 C Meetup.java X
 package eu.afse.jhug;
 import java.util.ArrayList;
 import java.util.List;
 public class Meetup {
 private String title;
 private List<Attendee> attendees;
10
 public Meetup(String title) {
 this.title = title;
 this.attendees = new ArrayList<Attendee>();
13
14
15
 public void addAttendee(String name, String email) {
16
 if (UtilsKt.isValidEmail(email)) {
17
18
19
 Attendee attendee = new Attendee(name, email);
20
 attendees.add(attendee);
21
22
23
```


Libraries & Resources

- You can use Any Java Library since Java and Kotlin are 100% interoperable
- Kotlin libraries: a nice curated list at https://kotlin.link
- Kotlin **popularity is growing** and resources become more abundant

Kotlin also lives outside the JVM

- Kotlin 1.1 (March 2017): officially released the JavaScript target, allowing you to compile Kotlin code to JS and to run it in your browser
- Kotlin 1.2 (November 2017): adding the possibility to reuse code between the JVM and JavaScript
- Kotlin/Native v0.6 (Valentine's Day release 2018): Better support for native targets (e.g. iOS,
 WebAssembly, Windows)

Any Disadvantages?

- An app built with Kotlin will likely result in a larger file package size than one built purely in Java
- The build time for Kotlin is a little slower

Final Thoughts

- The learning curve
 - IMHO comparatively small
- Not so popular yet
 - 44th in <u>TIOBE Index</u> for February but competed with C for language of the year 2017
- Development Stability
 - o Tools still in **Beta**
 - Static Analysis Tools
- Reversibility
 - o Once you Go Kotlin...

IMHO Kotlin is here to stay

Thank you!

Questions?