Kotlin Quick Reference

This reference summarizes the topics covered in the Kotlin Bootcamp course in the form of code snippets. See the <u>Kotlin Language Documentation</u> for full reference. See the <u>Kotlin Koans</u> for more snippets to practice with. See the Kotlin Bootcamp course if you need anything explained.

Lesson 0 Lesson 1 Hello Kotlin function Hello Kotlin program **Operators** Type conversion **Number formatting** val (immutable) & var (mutable) **Nullability** Strings / String Templates if/else When listOf / mutableListOf arrayOf / mutableArrayOf / intArray... for loop for (element in swarm) {...} Lesson 2 **Functions Compact Functions Filters** Lambas (anonymous functions) Higher order functions (fun with fun arg) Lesson 3 Class Visibility Inheritance Abstract classes Interfaces **Data Classes** Composition Singleton / object enum Lesson 4

Pairs

Lists

Mapping

Constants

Extension functions

Property extensions

Generic classes

Generics: Full example

Generic constraint

In and Out Types

Generic functions and methods

Inline / reified

Annotations

Reflection

Annotations for getters and setters

Labeled breaks

Lesson 5

Lambda recap

Higher order function

Standard Library: apply & run

Standard Library: with & repeat

<u>Inline</u>

Lambda instead of SAM

Lesson 0

- Install JDK if you don't have it
- Link to downloading IntelliJ
- Starting the interpreter: Tools > Kotlin > Kotlin REPL

Lesson 1

Hello Kotlin function	Hello Kotlin program
<pre>fun printHello () { println ("Hello Kotlin") }</pre>	<pre>fun main (args: Array<string>) { println("Hello \${args[0]} ") }</string></pre>
printHello()	
Operators	Type conversion

```
*, fish.times(6)
 1.toLong()
/, fish.div(10)
 1.toString()
+, fish.plus(3)
-, fish.minus(3)
Number formatting
 val (immutable) & var (mutable)
val oneMillion = 1_000_000
 val aquarium = "my aquarium"
val socialSecurityNumber = 999_99_9999L
 var fish = 50
 var snails : Int = 12
Nullability
 Strings / String Templates
 "hello" + "fish" + "!"
var rocks: Int = null //Error
 "I have $numberOfFish fish"
var marbles: Int? = null
fishFoodTreats?.dec()
 "Print ${ numberOfFish + 5 } fish"
 "fish" == "fish"
 val message = "You are ${ if (length <</pre>
var lotsOfFish: List<String?> =
 5) "fried" else "safe" } fish"
 listOf(null, null)
return fishFoodTreats?.dec() ?:0
goldfish!!.eat
if/else
 When
if (numberOfFish > numberOfPlants) {
 when (numberOfFish) {
 println("Good ratio!")
 0 -> println("Empty tank")
} else {
 in 1..50 -> println("Got fish!")
 else -> println("Perfect!")
 println("unhealthy ratio")
 }
if (fish in 1..100) println(fish)
val isHot =
  if (temperature > 90) true else false
listOf / mutableListOf
 arrayOf / mutableArrayOf / intArray...
val myList =
 val school =
 mutableListOf("tuna",,"shark")
 arrayOf("tuna", "salmon", "shark")
myList.remove("shark") // OK!
 val mix = arrayOf("fish", 2)
val swarm = listOf(fish, plants)
 println(Arrays.toString(intArrayOf(2,
 "foo")))
```

```
Functions
 Compact Functions
 fun isTooHot(temperature: Int) =
fun randomDay(): String {return
 temperature > 30
"Monday"}
 fun shouldChangeWater (day: String,
fun fishFood (hour: Int, day: String =
 temperature: Int = 22, dirty: Int =
"Tuesday"): String {}
 20): Boolean {
 return when {
fun isTooHot(temperature: Int): Boolean
 isTooHot(temperature)-> true
= temperature > 30
 else -> false
 }
 }
 fun getDirtySensorReading() = return 20
 fun shouldChangeWater (day: String,
 temperature: Int = 22, dirty: Int =
 getDirtySensorReading()) {...}
Filters
 Lambdas (anonymous functions)
 { println("Hello") }()
```

```
Class
 Visibility
class Aquarium(var length: Int = 100,
 package:
var width: Int = 20, var height: Int =
 public - default. Everywhere
40) {
 private - file
 internal - module
constructor(numOfFish: Int): this() {
 class:
 init {
 sealed - only subclass in same file
 // do stuff
 inside class:
 val volume: Int
 public - default. Everywhere.
 get() {
 private - inside class, not subclasses
 return w * h * 1 / 1000
 protected - inside class and subclasses
 }
 internal - module
 init {
 // do stuff with volume
}
Inheritance
 Abstract classes
 abstract class AquariumFish {
open class Aquarium ..... {
 abstract val color: String
 open var water = volume * 0.9
 }
 open var volume
 class Shark: AquariumFish() {
}
 override val color = "gray"
```

}

class TowerTank (): Aquarium() {

```
override var volume: Int
 class Plecostomus: AquariumFish() {
 get() = (w * h * 1 / 1000 *
 override val color = "gold"
PI).toInt()
 }
 set(value) {
 h = (value * 1000) / (w * 1)
}
Interfaces
 Composition
interface FishAction {
 fun main (args: Array<String>) {
  fun eat()
 delegate()
}
 }
class Shark: AquariumFish(), FishAction
 fun delegate() {
  override val color = "gray"
 val pleco = Plecostomus()
  override fun eat() {
 println("Fish has has color
 println("hunt and eat fish")
 ${pleco.color}")
 }
 pleco.eat()
}
 }
fun feedFish(fish: FishAction) {
 interface FishAction {
 // make some food then
 fun eat()
 fish.eat()
 }
}
 interface FishColor {
 val color: String
 }
Data Classes
 object GoldColor : FishColor {
 override val color = "gold"
data class Decorations(val rocks:
 }
String, val wood: String, val diver:
String){
 class PrintingFishAction(val food:
 String) : FishAction {
 override fun eat() {
val d = Decorations("crystal", "wood",
 println(food)
"diver")
 }
val (rock, wood, diver) = d
 }
 class Plecostomus (fishColor: FishColor
dataClassInstance1.equals(dataClassInst
 = GoldColor):
ance2)
 FishAction by
val
```

dataClassInstance3.copy(dataClassInstan

ce2)

PrintingFishAction("eat a lot of

FishColor by fishColor

algae"),

```
Singleton / object

object Database

object MobyDickWhale {
 val author = "Herman Melville"
}

enum class Color(val rgb: Int) {
 RED(0xFF0000), GREEN(0x000FF00),
 BLUE(0x0000FF);
 }
 Color.RED
```

Pairs Lists val equipment = "fishnet" to "catching val testList = fish" listOf(11,12,13,14,15,16,17,18,19,20) println(equipment.first) listOf<Int>(1,2,3,4,5,6,7,8,9,0).revers println(equipment.second) ed() val (tool, use) = fishnet var symptoms = mutableListOf("white spots", "red spots", "not eating", val fishnetString = fishnet.toString() "bloated", "belly up") println(fishnet.toList()) symptoms.add("white fungus") symptoms.remove("white fungus") Nesting with parentheses: symptoms.contains("red") val equip = ("fishnet" to "catching println(symptoms.subList(4, fish") to ("of big size" to "and symptoms.size)) strong") equipment.first.first listOf(1, 5, 3).sum() listOf("a", "b", "cc").sumBy { it.length } **Constants** Mapping

```
val cures = hashMapOf("white spots" to
"Ich", "red sores" to "hole disease")
println(cures["white spots"])
cures.getOrDefault("bloating", "sorry,
I don't know")
cures.getOrElse("bloating") {"No cure
for this"}
val inventory = mutableMapOf("fish net"
to 1)
inventory.put("tank scrubber", 3)
```

```
const val CONSTANT = "top-level
constant" // compile time

object Constants {
  const val CONSTANT2 = "object constant"
}

class MyClass {
 companion object {
 const val CONSTANT3 = "constant in companion"
 }
}
```

```
inventory.remove("fish net")
```

Extension functions

```
fun String.hasSpaces(): Boolean {
 val found = this.find { it == ' ' }
 return found != null
}

fun extensionExample() {
 "Does it have spaces?".hasSpaces()
}

⇒ fun String.hasSpaces() = find { it == ' ' } != null

fun AquariumPlant.isRed() = color == "red"

fun AquariumPlant?.pull() {
 this?.apply {
 println("removing $this")
 }
}
```

Property extensions

```
val AquariumPlant.isGreen: Boolean
  get() = color == "green"

fun propertyExample() {
  val plant = GreenLeafyPlant(30)
  plant.isGreen // true
}
```

Generic classes

```
class MyList<T> {
 fun get(pos: Int): T {
 TODO("implement")
}
fun addItem(item: T) {}
}
fun workWithMyList() {
 val intList: MyList<String>
 val fishList: MyList<Fish>
}
```

Generics: Full example

```
open class WaterSupply(var
needsProcessed: Boolean)
class TapWater : WaterSupply(true) {
 fun addChemicalCleaners() {
 needsProcessed = false
 }
}
class FishStoreWater :
WaterSupply(false)
class LakeWater : WaterSupply(true) {
 fun filter() {
 needsProcessed = false
 }
}
class Aquarium<T>(val waterSupply: T)
fun genericsExample() {
 val aquarium = Aquarium(TapWater())
```

```
aquarium.waterSupply.addChemicalCleanes
 ()
 }
Generic constraint
 In and Out Types
Non-nullable:
 class Aquarium<out T: WaterSupply>(val
class Aquarium<T: Any>(val waterSupply:
 waterSupply: T) { ...}
 interface Cleaner<in T: WaterSupply> {
 fun clean(waterSupply: T)
class Aquarium<T: WaterSupply>(val
waterSupply: T)
 }
 Inline / reified
Generic functions and methods
fun <T: WaterSupply>
 inline fun <reified R: WaterSupply>
isWaterClean(aquarium: Aquarium<T>) {
 hasWaterSupplyOfType() = waterSupply is
 println("aquarium water is clean:
${aquarium.waterSupply.needsProcessed}"
 inline fun <reified T: WaterSupply>
}
 WaterSupply.isOfType() = this is T
 inline fun <reified R: WaterSupply>
fun genericsFunExample() {
 val aquarium = Aquarium(TapWater())
 Aquarium<*>.hasWaterSupplyOfType() =
 waterSupply is R
 isWaterClean(aquarium)
}
fun <R: WaterSupply>
hasWaterSupplyOfType() = waterSupply is
Annotations
 Reflection
@file:JvmName("InteropFish")
 val classobj=Plant::class
@JvmStatic fun interop()
 for(m in
 classobj.declaredMemberFunctions){
annotation class ImAPlant
 println(m.name)
@ImAPlant class Plant{...}
 }
val plantObject = Plant::class
for (a in plantObject.annotations) {
println(a.annotationClass.simpleName)
```

```
Labeled breaks
Annotations for getters and setters
@Target(PROPERTY_GETTER)
 fun labels() {
annotation class OnGet
 loop@ for (i in 1..100) {
@Target(PROPERTY_SETTER)
 for (j in 1..100) {
Annotation class OnSet
 if (i > 10) break@loop
 }
@ImAPlant class Plant {
 }
 @get:OnGet
 }
 val isGrowing: Boolean = true
 @set:OnSet
 var needsFood: boolean = false
```

```
Lambda recap
 Higher order function
myFish.filter {
 fun myWith(name: String, block:
it.name.contains("i")}.joinToString ("
 String.() -> Unit) {
") { it.name }
 name.block()
 }
Standard Library: apply & run
 Standard Library: with & repeat
fish.run {
 with(fish.name) {
 println(name)
 name
}
 }
val fish2 = Fish().apply {
 repeat(3) { rep ->
 name = "sharky"
 println(" current repetition:
 $rep")}
}
Inline
 Lambda instead of SAM
Inline fun myWith(name: String,
 fun example() {
operation: String.() -> Unit) {
 runNow {
 println("Passing a lambda as a
 name.operation()
}
 Runnable")
 }
```