

Writing Browser Extensions in Kotlin

akhman (@Cyr

Kirill Rakhman (@Cypressious) busradar.com

KotlinJS

- No longer expiremental since 1.1.0
- Can run anywhere where JS runs
 - Websites
 - o NodeJS
 - Browser Extensions
- Can call JS
 - o the *dynamic* way
 - the *static* way
- Benefits from all IDE features you know from Kotlin on the JVM
- Question: Does it make writing browser extensions more pleasant?

About dynamic

```
val a: Any = js("{}")
a.foo()

val b: dynamic = a.asDynamic()
b.foo()
b["baz"] = "qux"
```

Calling external code

```
external val foo: dynamic
external class External {
 fun callMe()
fun main() {
 foo.bar()
 foo.baz.qux = false
 val e = External()
 e.callMe()
 e.somethingElse()
```

WebExtensions

- A new cross-browser extension API standard
- Implemented by Firefox, Chrome, Opera and Edge to varying degrees
- We're going to focus on Firefox

identity idle management

privacy

i18n

menus notifications omnibox pageAction permissions pkcs11

Syntax

Examples

```
var sending = browser.tabs.sendMessage(
 tabId,
 // integer
 // any
 message,
 // optional object
 options
```

Parameters

tabId

integer. ID of the tab whose content scripts we want to send a message to.

message

any. An object that can be serialized to JSON.

```
options Optional
```

object.

```
frameId Optional
```

integer. Sends the message to a specific frame identified by frameId instead of all frames in the tab.

Return value

A Promise that will be fulfilled with the JSON response object sent by the handler of the message in the content script, or with no arguments if the content script did not send a response. If an error occurs while connecting to the specified tab or any other error occurs, the promise will be rejected with an error message. If several frames response to the message, the promise is resolved to one of answers.

Calling the WebExtensions API from Kotlin

- external val browser: dynamic
 - easily implemented
 - o no compile-time safety
 - o no IDE support
- writing external declarations
 - extra effort
 - o compile-time safety (assuming you wrote the declarations correctly)
 - IDE support
- code generation from schema
 - o no extra effort (because I did it ;)
 - compile-time safety guaranteed by official schema
 - o awesome IDE support, including autocompletion, KDoc, deprecation, ...

The schema

```
"name": "sendMessage",
"type": "function",
"description": "...",
"async": "responseCallback",
"parameters": [
  . . . ,
 "type": "object",
 "name": "options",
 "properties": {
 "frameId": {
 "type": "integer",
 "optional": true,
 "minimum": 0,
 "optional": true
```

API Structure

Transforming JS objects

```
"parameters": [
 "type": "object",
 "name": "createProperties",
 "properties": {
 "windowId": {
 "type": "integer",
 "optional": true
 "url": {
 "type": "string",
 "optional": true
 },
 "active": {
 "type": "boolean",
 "optional": true
```

```
class CreateProperties(
 var windowId: Int? = null,
 var url: String? = null,
 var active: Boolean? = null
)
```

Transforming JS objects (alternative)

```
"parameters": [
 "type": "object",
 "name": "createProperties",
 "properties": {
 "windowId": {
 "type": "integer",
 "optional": true
 "url": {
 "type": "string",
 "optional": true
 },
 "active": {
 "type": "boolean",
 "optional": true
```

```
external interface CreateProperties {
 var windowId: Int?
 var url: String?
 var active: Boolean?
fun CreateProperties(
 windowId: Int? = null,
 url: String? = null,
 active: Boolean? = null
  : CreateProperties {
 val 0: dynamic = js("{}")
 o.windowId = windowId
 o.url = url
 o.active = active
 return o
```

Transforming Map-like objects

```
"formData": {
 "type": "object",
 "properties": {},
 "additionalProperties": {
 "type": "array",
 "items": { "type": "string" }
 "type": "object",
 "patternProperties": {
 "^[1-9]\\d*$": { "$ref": "ImageDataType"}
```

```
class FormData {
 inline operator fun get(key: String):
Array<String> = asDynamic()[key]

 inline operator fun set(key: String,
value: Array<String>) {
 asDynamic()[key] = value
 }
}
```

Transforming union types in function parameters

```
"functions": [
 "name": "get",
 "type": "function",
 "async": "callback",
 "parameters": [
 "name": "idOrIdList",
 "choices": [
 "type": "string"
 "type": "array",
 "items": |
 "type": "string"
```

```
external class BookmarksNamespace {
 fun get(idOrIdList: String):
 Promise<Array<BookmarkTreeNode>>
 fun get(idOrIdList: Array<String>):
 Promise<Array<BookmarkTreeNode>>
}
```

Transforming union types

```
"id": "OnClickData",
"type": "object",
"properties": {
 "menuItemId": {
 "choices": [
 { "type": "integer" },
 { "type": "string" }
 ]
 },
...
```

```
class OnClickData(
 var menuItemId: MenuItemId
)

typealias MenuItemId = Any
```


Transforming Events

```
external class Event<in T> {
 fun addListener(listener: T)

  fun removeListener(listener: T)

  fun hasListener(listener: T): Boolean
}

val onCreated: Event<(tab: Tab) -> Unit>
```

Generating Code

- KotlinPoet is "a Kotlin and Java API for generating .kt source files."
- Heavy use of the Builder pattern
- Make use of information like optional parameters, deprecation, KDoc, ...

```
private fun generateFunction(f: Function, parameters: List<Parameter>): FunSpec {
 val builder = FunSpec.builder(f name)
 f.description?.let { builder.addKdoc(it + "\n") }
 parameters.forEach {
 builder.addParameter(generateParameterit.name!!, it).build())
 f.deprecated?.let {
 builder.addAnnotation(AnnotationSpec.builderNeprecated::class).addMember("\"$it\"").build())
 returnType(f)?.let { builder.returns(it) }
 return builder.build()
```

The generated code

```
external val browser: Browser
external class Browser {
  val tabs: TabsNamespace
external class TabsNamespace {
  /** ... */
  fun move(tabIds: Int, moveProperties: MoveProperties): Promise<Tabs2>
  /** ... */
  fun move(tabIds: Array<Int>, moveProperties: MoveProperties): Promise<Tabs2>
class MoveProperties(...)
```

Code Demo

Future improvements

- Tooling
 - Multiple projects for different output files are annoying
- Keeping up with API updates
 - O Auto generate using Gradle plugin?
- Use external interfaces instead of classes
 - Smaller compiled JS
- Make it compatible with Chrome
 - Is not Promise based
 - Base object
 - Polyfill¹ already exist

Thank you for your attention

Kirill Rakhman

Writing the plugin

```
buildscript {
 ext.kotlin_version = '1.2.70'

 repositories {
 mavenCentral()

 }
 dependencies {
 classpath
"org.jetbrains.kotlin:kotlin-gradle-plugin:$kotlin_version"
 }
}

version '0.1'
```


```
allprojects {
  apply plugin: 'kotlin2js'
  apply plugin: 'kotlin-dce-js'
 repositories {
 mavenCentral()
 maven { url 'https://jitpack.io' }
  dependencies {
 compile
"org.jetbrains.kotlin:kotlin-stdlib-js:$kotlin version"
 compile
'com.github.cypressious.kotlin-webextensions-declarations:w
ebextensions-declarations:v0.1'
  compileKotlin2Js {
 kotlinOptions.sourceMap = true
 kotlinOptions.sourceMapEmbedSources = "always"
```

Writing the plugin

```
"description": "Adds a context menu item to search for the selected word in the Kotlin documentation",
"manifest version": 2,
"name": "Search Kotlin",
"version": "1.0",
"icons": {
"background": {
 "scripts": [
 "build/kotlin-js-min/main/kotlin.js",
 "build/kotlin-js-min/main/declarations.js",
 "build/kotlin-js-min/main/ff-search-kotlin.js"
"permissions": [
 "menus"
```

Writing the plugin

```
import menus.CreateProperties
import webextensions.browser
fun main(args: Array<String>) {
  browser.menus.create(CreateProperties(
 id = "search-kotlin",
 title = "Search in Kotlin Docs",
 contexts = arrayOf("selection")
  ))
  browser.menus.onClicked.addListener { info, tab ->
 when (info.menuItemId) {
 "search-kotlin" -> {
 browser.tabs.create(tabs.CreateProperties(
 url = "http://kotlinlang.org/?q=${info.selectionText}&p=0"
```


Never miss a story from **Kirill Rakhman**, when you sign up for Medium. Learn more

GET UPDATES