

Kotlin 101

Christoph Pickl

Vienna, Austria - June 13th, 2018

A lighthouse on Kotlin Island, Russia

Language fundamentals

- Statically typed, **hybrid** programming language for the **JVM**
- Fully **interoperable** with Java
- Runs on old **Androids** too (generates 1.6 bytecode)
- Possibility to compile to **JavaScript** (and **native**)
- Focuses on **industry**, tooling and safety
- Open source compiler and tools (Apache 2 license)

Historic abstract

- Developed by **JetBrains** (IntelliJ, ReSharper, WebStorm, ...)
- Development already started back in **2010**
- 2M+ LoC and 200+ contributers at **GitHub**, +30k repos
- Version 1.0 released February, 2016

Andrey Breslav

Yet another JVM language?

Source: RebelLabs

Java is dead, long live Java

"Most people talk about Java the language, and this may sound odd coming from me, but I could hardly care less. At the core of the Java ecosystem is the JVM."

James Gosling,

Creator of the Java Programming Language (2011, TheServerSide)

Yet another JVM language!

- Well known company with good **tooling** support
- It got nothing new, just the **best of all** of them
- It's about the **ecosystem**, not the language
 - Empirical Analysis of Programming Language Adoption (PDF)
- It's really, really easy to **learn**
 - "Scala for dummies the masses"

Language Features

We'll have a quick look at ...

- Type inference
- 2 Declarations
- 3 Lambdas
- 4 Null handling
- 5 Smart casts
- 6 Properties
- 7 Extension methods
- 8 Arguments
- 9 Data classes
- 10 Collection API

Type inference


```
1 // mutable variable of type Int
_2 var a = 42
8 val c: Double = 13.37
10 // whatever the return type is
11 val d = someFunction()
```

Function declaration


```
2 fun add1(x: Int, y: Int): Int {
 return x + y
6 // compact single expression syntax
7 \text{ fun } \text{ add2}(x: \text{Int, } y: \text{Int}) = x + y
10 infix fun Int.add3(y: Int) = this + y
12 // enables you to write:
13 20 add3 22
```

Class declaration


```
1 // single ctor initializing a property
2 class Greeter(private val prefix: String) {
3
4 // string interpolation, no concatenation
5 fun greet(name: String) =
6 "$prefix $name!"
7 }
```

Object declaration


```
2 object Highlander : SwordFighter {
 override fun slash() { ... }
8 Highlander.slash()
10 // we only want to kill real sword fighters.
11 fun killHim(fighter: SwordFighter) { ... }
12
_{
m 13} // pass an (the!) instance reference
14 killHim(Highlander)
```

A simple application

Kotlin is well known for being a concise language:

```
1 // no surrounding class necessary
2 fun main(args: Array < String >) {
3
4 // no 'new' keyword necessary
5 val greeter = Greeter("Hello")
6
7 // no 'System.out' reference necessary
8 println(greeter.greet("ERSTE"))
9 }
```

Lambdas compared


```
1 // with java 8:
2 Stream.of(1, 2, 3).filter(i -> i % 2 == 0)
3 .collect(Collectors.toList());
4
5 // with kotlin:
6 listOf(1, 2, 3).filter { i -> i % 2 == 0 }
7
8 // or even shorter (groovy style):
9 listOf(1, 2, 3).filter { it % 2 == 0 }
```

PS: If the last argument of a function is a function, it can be outside the paranthesis; if there are no other arguments, you can even omit them.

Map function


```
fun <T, R> map(
 list: List<T>,
 transformer: (T) -> R
 ): List<R> {
 val result = arrayListOf <R>()
 for (item in list)
 result.add(transformer(item))
  return result
11 // invoke the function and pass a lambda
12 \text{ map(listOf(1, 2, 3), { it * 2 })}
```


Null handling


```
1 // nullable types for better compile checks
2 val maybe: String? = ...
4 maybe.length // COMPILE ERROR!!!
5 maybe?.length // type is Int?
6 maybe?.length ?: -1 // type is Int
7 maybe!!.length // i dont f*cking care!
9 if (maybe != null) {
 maybe.length // implicit smart cast
```

Smart casts

Java

```
final Object x = ...;
if (x instanceof A) {
 A a = (A) x;
 a.specificToA();
} else if (x instanceof B) {
 B b = (B) x;
 b.specificToB();
} else {
 throw new Exception("Sad panda!");
}
```

Kotlin

```
val x: Any = ...
when (x) {
  is A -> x.specificToA()
  is B -> x.specificToB()
  else -> throw Exception("Sad panda!")
  // there are no checked exceptions :)
}
```

Pojo without Properties


```
public class Account {
 private String id;
 private int amount;
 public Account(String id, int amount) {
 this.id = id:
9
10
11
12
13
14
15
16
17
18
20
21
22
23
 public String getId() {
 public void setId(String id) {
 public void setAmount(int amount) {
```

Same pojo but with properties


```
1 class Account(
  var id: String?,
 var amount: Int
7 val account = Account()
8 account.id = "asdf"
9 account.amount = 100
10 // invoke getter/setter from java as usual
```

Explicit Properties


```
class Account {
  var amount = 0
 get() = field // backing field
 set(value) {
 if (value < 0) throw SomeException()</pre>
 field = value
 var id: String? = null
```

Extension methods - The Problem


```
1 String agent = "7";
2
3 // we are used to call methods like this:
4 agent.length();
5
6 // but as String is final we do this:
7 StringUtil.pad(agent, 3, "0");
```

How many Util classes are out there? A gazillion maybe?!

Extension methods – The Solution


```
fun String.pad(
 length: Int,
  symbol: String
  ): String {
  // "this" refers to current string ...
8 val agent = "7"
9 agent.pad(3, "0") // auto-completion FTW!!!
 // nullable receiver transformation
12 fun Money?.toDTO() =
 if (this == null) null else MoneyDTO(this)
```


Extension Methods – Remarks

- Known from C#, Smalltalk, Ruby and others
- Add methods to yet compiled (final) classes
- No syntactic **difference** between calling real vs extension
- Actually simply creates static methods in background
- Problem of **delocalization** solved, auto-completion works
- Extension methods certainly are not object-oriented!

Default arguments


```
fun greet(
 name: String,
 prefix: String = "Hello")
4 = "$prefix, $name!"

5
6 greet("ERSTE", "Hi") => "Hi, ERSTE!"

7
8 greet("ERSTE") // => "Hello, ERSTE!"
```

No more overloaded methods and delegation necessary!

Named arguments


```
1 fun greet(
2 name: String,
3 prefix: String = "Hello",
4 suffix: String = "!")
5 = "$prefix, $name$suffix"
6
7 // specify the argument name and
8 // skip the "prefix" param (use default)
9 greet(name = "ERSTE", suffix = ".")
```

Data classes

lava

```
private final String name;
private final int age;
public Person(String name, int age) {
public String getName() {
return name:
public int getAge() {
return age;
public String toString() {
```

Kotlin

```
data class Person(
  val name: String,
  val age: Int
)

// same as with lombok but better ;)

// primary ctor deals with getters
// and field initialisation

// generates equals/hashCode/toString
// and a copy function (no builders!)
```

Collection API

- Collections designed properly! (im/mutability as in Scala)
- Create a map: mapOf("a" to 1, "b" to 2)
- Access a map: map["a"]
- size property for collections and arrays
- Many, many useful (functional) **extension** methods . . .
 - Guava R.I.P., you served well
 - And so did Lombok

Collection API - Samples


```
_1 // val list = listOf(1, 2, 3)
2 val list = mutableListOf(1, 2, 3)
3 list.add(42) // would not compile!
4 list.requireNoNulls()
5 list.first() // => 1
6 list.firstOrNull { it > 10 } ?: -1
7 if (list.none { it > 10 })
 println("no big ones")
9 list.toTypedArray()
10
napOf(1 to "a", 2 to "b", 3 to "a")
 .values.distinct().toHashSet()
```

Further Features

- Delegation (lazy)
- String handling (lots of extension functions)
- Sealed classes (algebraic datastructures anyone?)
- Pattern matching (or something like it)
- Reified generics (fake it until you make it)
- Operator overloading (to some extent, at least for BigOnes)
- if, try and when as expressions
- == as equals (for improved readability)
- Range expressions
- Rename imports
- Backticks for escaping
- ...and much much more ...

Epilog

Some Downsides

- Still pretty **young**, but things are getting better
 - Some language features missing but coming soon
 - Unsatisfying tool support (static code analysis)
- Some frameworks just don't adhere to Kotlin's philosophy
 - Final by default is good, but ...
- kotlinc is significantly **slower** than javac

Source: xkcd

Summary

- Kotlin feels like Java 2.0 (Java on steroids)
- It's backed by a **company** and still **open source**
- Pretty awesome **community** work
- Version **1.2** has been released (end 2017)
- Roadmap promises lots of improvements

Further reading

- Try Kotlin online http://try.kotlinlang.org
- Ask, Discuss, Complain https://kotlinlang.slack.com
- Presentation Sources
 https://github.com/christophpickl/kotlin101slides
- Kotlin Vienna Usergroup http://www.meetup.com/Kotlin-Vienna

Home

Members

Sponsors Photos Pages

Discussions More

Group tools My profile

Vienna, Austria Founded May 10, 2016

About us... O Invite friends

Members 43 Past Meetups Our calendar

Organizers:

Contact

We're about:

Java - Open Source -Software Development · Programming Languages -Android · Computer programming · Java Virtual Machine - Kotlin

Welcome Members!

· Schedule a new Meetup

Upcoming Past Calendar

What's new

- W NEW COMMENT Christoph Pickl commented on A first unofficial top secret meetup
- 2 days ago n NEW PHOTO COMMENT
- Christoph Pickl commented on a photo 2 days ago
- n NEW PHOTO

M NEW COMMENT

Christoph Pickl added a new photo to Meetup People Pictures 2 days ago

Sieafried Goeschl commented on A first unofficial top secret meetup

Recent Meetups

3 days ago - 6:15 PM

A first unofficial top secret meetup

Let's get to know each other at our first meetup. We can share our Kotlin experiences in a relaxed atmosphere and talk about the

Now for some Kotlin Koans