

Christoph Pickl

Kotlin Vienna Meetup - 2017-01-31

Agenda

- Introduction to Gadsu
- 2 Kotlin in the wild
- 3 Code "SchmankerIn"
- **4 Lessons Learned**

Introduction to Gadsu

This is a cat.

This is Shiatsu ...

...so is this.

Gadse

+ Shiatsu

= Gadsu

Shiatsu is ...

... Japanese! Food! Yam yam!

Shiatsu is ...

- Massage, Physiotherapy, Bodywork
- Acupuncture, Meridiantherapy
- Nervous system stimulation
- Based on the Traditional Chinese Medicine
 - Concept of **Qi** flowing through the body and everything
 - Body and mind seen as a unit, not separated from each other

Taiji Symbol, Theory of Yin and Yang

Gadsu can ...

Features:

- Client database
- Manage medical records
- Generate reports
- Google integration
- Auto update, auto backup

Roadmap:

- Pain indicator, 5 Elements
- Statistics
- TCM intelligence
- Doodle integration
- Invoicing

Technology Stack

- Gradle
- Swing
- Guice
- Spring JDBC, HSQLDB, Flyway
- Jasper, Pdfbox, Freemarker
- TestNG, Mockito, Hamcrest, UISpec4J
- Initial implementation used Kotlin 0.6;)

Gadsu got something like 30,000 LoC:)

Let's see some app ...


```
apply plugin: "kotlin"
buildscript {
 ext.kotlin_version = '1.0.6'
 dependencies {
 classpath "org.jetbrains.kotlin:kotlin-
dependencies {
 compile "org.jetbrains.kotlin:kotlin-
  compile "org.jetbrains.kotlin:kotlin-
```


travis-ci.org

.travis.yml


```
language: kotlin
sudo: false
jdk:
  - oraclejdk8
before_install:
  - "export DISPLAY =: 99.0"
script:
notifications:
  email:
```


codecov.io

Gradle Configuration:

```
plugins {
  id 'jacoco'
  id 'com.github.kt3k.coveralls'
}
jacocoTestReport {
  reports {
 xml.enabled = true
}}
```

Travis Configuration:

```
script:
 - "./gradlew ... jacocoTestReport ..."
after_success:
 - bash <(curl -s https://codecov.io/bash)</pre>
```


versioneye.com

VersionEye

Gradle Configuration:

```
plugins {
  id "org.standardout.versioneye"
 version "1.4.0"
}
```

Gradle Properties:

```
versioneye.projectid=572880644a0f...00b78206
```

Travis Configuration:

```
script:
 - "./gradlew ... versioneye-update ..."
```

VersionEye GitHub Integration

Display coverage data via the Codecov Browser Extension:

christophpickl #87 send confirmation mail UI Latest commit df2a2ci		19 days ago	
iii view	#87 send confirmation mail UI	19 days ago	
xprops	#71 reuse render text logic	a month ago	
events.kt	#76 client CRUD options context menu vs menu bar	a month ago	50.00%
model.kt	#87 send confirmation mail UI	19 days ago	91.53%
module.kt	refactoring xprops; db test infra	9 months ago	100.00%
persistence.kt	#78 new client fields (main objective, symptoms, syndroms, five eleme	a month ago	75.56%
service.kt	#76 client CRUD options context menu vs menu bar	a month ago	66.04%

```
47 // extension methods
48 fun Image[con.toMy;Image[): MyImage = ImageIconImage(ImageIcon(this))
49 fun BufferedImage.toMyImage(): MyImage = ImageIconImage(ImageIcon(this))
50 fun File.toMyImage(): MyImage = FileImage(this)
51 fun String, toWyImage(): MyImage = this.readBufferedImage().toMyImage()
52 fun ByteArray.toMyImage(): MyImage = this.readBufferedImage().toMyImage()
53
54 val Gender.defaultImage: MyImage get() =
55 when(this) {
66 Gender.MALE -> MyImage.DEFAULT_PROFILE_MAN
67 Gender.FEMALE -> MyImage.DEFAULT_PROFILE_MOWN
68 else -> MyImage.DEFAULT_PROFILE_LIEN
59 }
61
```

Code SchmankerIn

Extension Methods

Domain Object

Implement a straight-forward, clean domain object:

```
package at.cpickl.gadsu.client

data class Client(
  val id: String,
  val name: String
)
```

Persistence Extensions

Persistence specific functionality:

```
package at.cpickl.gadsu.persistence
data class ClientDbo(
  val TXT_ID: String,
  val TXT_NAME: String
fun Client.toDbo() =
 ClientDbo(id, name)
class ClientRepo {
 fun save(client: Client) {
 saveSomewhere(client.toDbo())
```

Nullable Persistence Extensions

Or for those masochists out there who prefer **nullables**:

```
package at.cpickl.gadsu.persistence

fun Client?.toDbo() =
 if (this == null) null
 else ClientDbo(id, name)

val client: Client? = ....
val dbo = client?.toDbo()
 ?: ClientDbo.defaultInstance()
```

Extend Swing Components

Add a **fluent API** to an existing classes:

```
fun <T : JComponent > T.bold(): T {
  font = font.deriveFont(Font.BOLD)
  return this
val myLabel = JLabel("text").bold().italic()
val myTextField = JTextField("text").bold()
val myTextArea = JTextArea("text").bold()
val panel = JPanel().transparent()
```

Extension Properties

Testee Properties

Possible replacement of common test factories:

```
package at.cpickl.gadsu.test

val Client.Companion.testee1: Client
  get() = Client(
 id = "",
 name = "Max Muster"
)
```

Unfortunately Kotlin requires to have some placeholder:

```
package at.cpickl.gadsu.client

data class Client( ... ) {
 companion object {}
}
```

Integration Testee

Use those testees in your **tests**:

```
package at.cpickl.gadsu.test
@Test class ClientIT {
  @Inject lateinit var repo: ClientRepo
  fun 'reference test scoped testee'() {
 repo.save(
 Client.testee1.copy(name = "Otto")
```


Functional done right!

Java 8 being veeery verbose as always:

```
List<Integer> numbers = asList(1, 2, 3);
List<String> numbers2 = numbers
 .stream()
 .filter(i -> i % 2 == 0)
 .map(Object::toString)
 .collect(toList());
```

Kotlin (implicit it variable)

```
val numbers = listOf(1, 2, 3)
val numbers2 = numbers
  .filter { it % 2 == 0 }
  .map(Int::toString)
```


Java sometimes behaves like good old Aunt Chatty.

Kotlin Basic Functionals?!

f()


```
■ fun \langle T, R \rangle T.let(f: (T) \rightarrow R): R =
  f(this)
■ fun \langle T \rangle T.apply(f: T.() -> Unit): T
  { f(); return this }
■ fun <T, R> with(receiver: T, f: T.() \rightarrow R): R =
  receiver.f()
\blacksquare fun <T, R> T.run(f: T.() -> R): R =
```


Sometimes I feel so lazy ...

Lazy in Java

Given there is a *very expensive* expensiveInit() method:

```
public class NaiveSingleton {
  private Object lazyField = null;
  public Object getLazyField() {
 if (lazyField == null) {
 lazyField = expensiveInit();
 return lazyField;
```

Lazy in Java8


```
public class Java8 {
 private Supplier < Object > lazyField = () -> {
 Object value = expensiveInit();
 lazyField = () -> value;
 return value;
 };
 public Object getLazyField() {
 return lazyField.get();
```

Lazy in Kotlin


```
class LazyKotlin {
  val lazyField by lazy {
 expensiveInit()
  }
}

// part of stdlib:
fun <T> lazy(initializer: ()->T): Lazy<T> =
 SynchronizedLazyImpl(initializer)
```

Thanks to type inference, we don't need to specify types explicity.

Delegates

Class Delegation

Given the existing classes:

```
interface Step {
  fun take()
}

class StepImpl : Step {
  override fun take() {}
}
```

We now want some new service to implement this interface, but **delegate** all its methods to the StepImpl implementation.

Reimplement in Java


```
public class MyService implements Step {
  private final Step step;
  public MyService(Step step) {
 this.step = step;
  @Override public void take() {
 step.take();
```

Delegate by Kotlin


```
class MyService(step: Step) : Step by step
```

Standard delegates in Kotlin:

- lazy
- observable
- map properties

Let's do some Swing!

Common Swing Component


```
class ClientTabMain(modifications, ...) {
 val fields = Fields < Client > (modifications)
 val inpNote = fields
 .newTextArea("Notiz", { it.note },
 ViewNames.Client.InputNote, bus)
 add(VFillFormPanel().apply {
 addFormInput(inpNote)
 })}
 fun isModified(client: Client) =
 fields.isAnyModified(client)
 fun updateFields(client: Client) {
 fields.updateAll(client)
```

Spec4J UI Test


```
@Test(groups = arrayOf("uiTest"))
class ClientUiTest : UiTest() {
fun 'save client should change UI'() {
 val client = Client.unsavedValidInstance()
 with(driver) {
 assertSaveButtonTextEquals("New anlegen")
 saveClient(client)
 assertSaveButtonTextEquals("Speichern")
 assertListContains(client)
 assertListSelected(client)
```

Let's see some code . . .

Lessons Learned

Tooling infrastructure grows

- *Mostly* as good as for Java
- IntelliJ support feels already superb
- **Build** system support (Gradle Script Kotlin!)
- Static code analysis tools missing
- Syntax highlighting mostly **missing**

8 reasons to use Kotlin

Null handling is a MUST!

Remember me?!

8 reasons to use Kotlin

- Null handling is a MUST!
- 2 Extension methods for improved auto completion
- 3 (Constructor) Properties
- 4 Lambdas done properly
- 5 (Local) Type inference
- 6 Named and default arguments
- 7 Compact syntax: No semicolon, new
- 8 Data classes replaces Lombok

Kotlin is a great language ... BUT!

- Data classes are still somehow restricted in their usage (v1.1)
- Paradigm shift of **final**-by-default clashes with existing libs
- Requires young padawan to be more **disciplined**
 - Several classes in one (big) file gets common
 - Explicit type declaration for documentation
 - Overuse of single-expression functions
 - Overuse of functionals like apply{}

Apply – Who is this?


```
class MainPanel : JPanel() {
  init {
 val subPanel = JPanel()
 subPanel.background = Color.RED
 add(subPanel)
  }
}
```

We can **refactor** this to get rid of the variable reference.

Apply – This is not this anymore!


```
class MainPanel : JPanel() {
  init {
 JPanel().apply {
 background = Color.RED
 add(this)
 }
  }
}
```

IllegalArgumentException: adding container's parent to itself

- The solution is to use: this@MainPanel.add(this)
- But what happens if there are **two nested** JPanels?!
- PS: Kotlin 1.1 will come with a new function called also()

```
JPanel().also {
 this.add(it)
}
```

11 Kotlin 1.1 News

- Compiler plugins (open-by-default, no-arg ctor)
- 2 Coroutines
- 3 Type aliases
- 4 Type inference for getters
- 5 Bound callable references
- 6 Local delegated properties & Inline properties
- 7 Inheritance for data classes
- 8 Subclasses of sealed classes in the same file
- 9 Destructuring in lambdas
- 10 Underscore for unused parameters
- 11 Underscore in numeric literals

Links

- Visit the website: https://github.com/christophpickl/gadsu
- LATEX sources of the slides: https://github.com/christophpickl/gadsu_meetup
- Kotlin-Vienna Usergroup: https://www.meetup.com/Kotlin-Vienna

One more thing ...

