GDG Android Athens Meetup - 2017/10/11

Is this Swift for Android?

A short introduction to the Kotlin language

Antonis Lilis

FINANCIAL SYSTEMS EXPERTS

Some History

- 2011: JetBrains unveiled Project Kotlin, a new language for the JVM
- 2012: JetBrains open sourced the project under the Apache 2 license
 - Swift was introduced later at Apple's 2014 WWDC
- **2016:** Kotlin **v1.0** is released
- 2017: Google announced first-class support for Kotlin on Android
- Kotlin is technically 6, but in reality 1 year old

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
- Can be mixed with Java in the same project

Constants and Variables

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

```
var someValue: Int? = 23
someInt = 23 //It is constant
someString = "twenty-three"
someString = 5 //It is a String
```

someString = null //Cannot be null

val someInt: Int = 42

someValue = null

var someString = "forty-two"

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

Functions

- **Default** parameter values
- Can have a block or expression body

```
fun doSomethingWith(letter: Char, number: Int = 42) {
 val res = "The letter is ${letter} and the number is $number"
 println(res)
fun test() {
 doSomethingWith(letter = 'C', number = 1)
 doSomethingWith(letter = 'A')
 doSomethingWith( letter: 'A')
//Expression body
fun max(a: Int, b: Int): Int = if (a>b) a else b
```

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
 - o **public** (default)
 - internal
 - protected
 - private

"Design and document for inheritance or else prohibit it"

Joshua J. Bloch, Effective Java

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 ?:
- Not-null assertion operator !!


```
var myview: MyView? = MyView(ctx)
myview?.bar()
val t: String = s ?: ""
fun rootOfAllEvils(s: String?) {
 val sNotNull: String = s!!
 println(sNotNull.length)
}
```

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

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 }
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
```


Coroutines

- Introduced in Kotlin 1.1 (March)
- 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 for Android

Android Studio 3.0 Preview has Kotlin Support out of the box

apply plugin: 'com.android.application'

apply plugin: 'kotlin-android'

apply plugin: 'kotlin-android-extensions'

Hello Android

Let's create a simple XML Layout

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout height="match parent">
 <TextView
 android:id="@+id/textView"
 android:layout width="wrap content"
 android:layout height="wrap content" />
</LinearLayout>
```

Hello Android

```
Extensions allows you
...and an Activity
 to import a reference
 to a View
package com.euapps.gdgandroidathens
import android.app.Activity
import android.os.Bundle
import kotlinx.android.synthetic.main.activity_main.*
class MainActivity : Activity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)
 textView.setText("Hello GDG Android Athens")
```

No findViewByld:

Kotlin Android

Let's Mix with some Java

```
app
 manifests
 AndroidManifest.xml
 iava
 com.euapps.gdgandi
 C & Attendee
 ♠ MainActivity
  com.euapps.gdgandi
  com.euapps.gdgandi
res
Gradle Scripts
  build.gradle (Project: GD
  build.gradle (Module: ap
```

```
package com.euapps.gdgandroidathens;
public class Attendee {
 private String name;
 private String email;
 public Attendee(String name, String email) {
 this.name = name;
 this.email = email;
 public String getName() {
 return name;
```

Java from Kotlin

```
package com.euapps.gdgandroidathens
import android.app.Activity
import android.os.Bundle
import kotlinx.android.synthetic.main.activity main.*
class MainActivity : Activity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity main)
 val attendee = Attendee( name: "Antonis",
 email: "antonis.lilis@gmail.com")
 textView.setText("Hello ${attendee.name}")
```

Convert Java to Kotlin

```
Ckage Com enance addandroidathens!
Search Everywhere: Include non-project items (Double ①) 禁
Ol Convert Java | endee | S
Actions (企業A)

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


package com.euapps.gdgandroidathens

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

Utility

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

```
C Meetup.java X
 Utils.kt X
 G Attendee.kt X G MainActivity.kt X
package com.euapps.gdgandroidathens
val String.isValidEmail: Boolean
 get() {
 //Dummy implementation
 return isNotEmpty() &&
 contains('@') &&
 contains('.')
```

Kotlin from Java

- Seamless integration
- Static class is generated for the top-level declarations

```
package com.euapps.gdgandroidathens;
import java.util.ArrayList;
import java.util.List;
public class Meetup {
 private String title;
 private List<Attendee> attendees;
 public Meetup(String title) {
 this.title = title;
 this.attendees = new ArrayList<Attendee>();
 public void addAttendee(String name, String email) {
 if (UtilsKt.isValidEmail(email))
 Attendee attendee = new Attendee(name, email);
 attendees.add(attendee);
```


Libraries

- You can use Any Java Library
- Kotlin libraries
 - o eg. **RxKotlin** Kotlin Adaptor for RxJava
 - A nice curated list at https://kotlin.link
- The Anko library developed by the Kotlin Team
 - Easy Asynchronous Tasks
 - Layout Handling
 - SQL Lite utilities
 - Much more...

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 using Gradle

Kotlin vs Swift

```
器 〈 〉 MyPlayground
Run Kotlin REPL (in module GDGAndroidAthens)
 1 let helloString = "Hello Swift"
 val helloString = "Hello Kotlin"
 2 print(helloString)
 print(helloString)
 Hello Kotlin
 3 var myVariable = 42
 4 let explicitDouble: Double = 70
 var myVariable = 42
 5 print("my Variable is \((myVariable)")
 val explicitDouble: Double = 70.0
 print("my Variable is ${myVariable}")
 6 for index in 1...5 {
 my Variable is 42
 print("\(index) times 5 is \(index * 5)")
 for (index in 1..5) {
 println("$index times 5 is ${index * 5}")
 class Shape {
 var numberOfSides = 0
 1 times 5 is 52 times 5 is 103 times 5 is 154 times
 func simpleDescription() -> String {
 class Shape {
 return "A shape with \((numberOfSides)) sides."
 var numberOfSides = 0
 fun simpleDescription(): String {
 13
 return "A shape with $numberOfSides sides."
 14 }
 15 var shape = Shape()
 var shape = Shape()
 16 shape.numberOfSides = 7
 shape.numberOfSides = 7
 17 var shapeDescription = shape.simpleDescription()
 var shapeDescription = shape.simpleDescription()
 fun area(width: Int, height: Int) : Int {
 18 func area(width: Int, height: Int) -> Int {
 return width * height
 return width * height
 area(width = 2, height = 3)
 21 area(width: 2, height: 3)
```

Kotlin vs Swift

- The two languages have much in common at least syntactically
- Check out a feature by feature comparison at: http://nilhcem.com/swift-is-like-kotlin/
- There are even tools to convert your code:
 eg. https://github.com/moshbit/Kotlift
 and https://github.com/angelolloqui/SwiftKotlin

Final Thoughts

- The learning curve
 - o IMHO comparatively small
- Not so popular yet
 - 41st in <u>TIOBE Index</u> for October (was 80th in May)
- Development Stability
 - o Tools still in **Beta**
 - Static Analysis Tools
- Reversibility
 - Once you Go Kotlin...

IMHO Kotlin is here to stay

(at least on **Mobile**)

Thank you!

Questions?