```
kotlin.filtered
 Jun 27, 22 4:53
 Page 1/7
// Single-line comments start with //
Multi-line comments look like this.
// The "package" keyword works in the same way as in Java.
package com.learnxinyminutes.kotlin
The entry point to a Kotlin program is a function named "main".
The function is passed an array containing any command-line arguments.
Since Kotlin 1.3 the "main" function can also be defined without
any parameters.
fun main(args: Array<String>) {
 Declaring values is done using either "var" or "val".
 "val" declarations cannot be reassigned, whereas "vars" can.
 val fooVal = 10 // we cannot later reassign fooVal to something else
 var fooVar = 10
 fooVar = 20 // fooVar can be reassigned
 In most cases, Kotlin can determine what the type of a variable is,
 so we don't have to explicitly specify it every time.
 We can explicitly declare the type of a variable like so:
 val foo: Int = 7
 /*
 Strings can be represented in a similar way as in Java.
 Escaping is done with a backslash.
 val fooString = "My String Is Here!"
 val barString = "Printing on a new line?\nNo Problem!"
 val bazString = "Do you want to add a tab?\tNo Problem!"
 println(fooString)
 println (barString)
 println (bazString)
 A raw string is delimited by a triple quote (""").
 Raw strings can contain newlines and any other characters.
 val fooRawString = """
fun helloWorld(val name : String) {
  println("Hello, world!")
 println (fooRawString)
 Strings can contain template expressions.
 A template expression starts with a dollar sign ($).
 val fooTemplateString = "$fooString has ${fooString.length} characters"
 println(fooTemplateString) // => My String Is Here! has 18 characters
 For a variable to hold null it must be explicitly specified as nullable.
 A variable can be specified as nullable by appending a ? to its type.
 We can access a nullable variable by using the ?. operator.
 We can use the ?: operator to specify an alternative value to use
 if a variable is null.
 var fooNullable: String? = "abc"
 println(fooNullable?.length) // => 3
 println(fooNullable?.length ?: -1) // => 3
```

kotlin.filtered Jun 27, 22 4:53 Page 2/7 fooNullable = null println(fooNullable?.length) // => null println(fooNullable?.length ?: -1) // => -1 Functions can be declared using the "fun" keyword. Function arguments are specified in brackets after the function name. Function arguments can optionally have a default value. The function return type, if required, is specified after the arguments. fun hello(name: String = "world"): String { return "Hello, \$name!" println(hello("foo")) // => Hello, foo! println(hello(name = "bar")) // => Hello, bar! println(hello()) // => Hello, world! A function parameter may be marked with the "vararg" keyword to allow a variable number of arguments to be passed to the function. fun varargExample(vararg names: Int) { println("Argument has \${names.size} elements") varargExample() // => Argument has 0 elements varargExample(1) // => Argument has 1 elements varargExample(1, 2, 3) // => Argument has 3 elements When a function consists of a single expression then the curly brackets can be omitted. The body is specified after the = symbol. fun odd(x: Int): Boolean = x % 2 == 1println(odd(6)) // => false println(odd(7)) // => true // If the return type can be inferred then we don't need to specify it. fun even(x: Int) = x % 2 == 0println(even(6)) // => true println(even(7)) // => false // Functions can take functions as arguments and return functions. fun not(f: (Int) -> Boolean): (Int) -> Boolean { return {n -> !f.invoke(n)} // Named functions can be specified as arguments using the :: operator. val notOdd = not(::odd) val notEven = not(::even) // Lambda expressions can be specified as arguments. val notZero = not $\{n \rightarrow n == 0\}$ If a lambda has only one parameter then its declaration can be omitted (along with the ->). The name of the single parameter will be "it". val notPositive = not {it > 0} for (i in 0..4) { println("\${notOdd(i)} \${notEven(i)} \${notZero(i)} \${notPositive(i)}") // The "class" keyword is used to declare classes. class ExampleClass(val x: Int) { fun memberFunction(y: Int): Int { return x + v infix fun infixMemberFunction(y: Int): Int { return x * y

```
kotlin.filtered
Jun 27, 22 4:53
 Page 3/7
  To create a new instance we call the constructor.
  Note that Kotlin does not have a "new" keyword.
  val fooExampleClass = ExampleClass(7)
  // Member functions can be called using dot notation.
  println(fooExampleClass.memberFunction(4)) // => 11
  If a function has been marked with the "infix" keyword then it can be
  called using infix notation.
  println(fooExampleClass infixMemberFunction 4) // => 28
  Data classes are a concise way to create classes that just hold data.
  The "hashCode"/"equals" and "toString" methods are automatically generated.
  data class DataClassExample (val x: Int, val y: Int, val z: Int)
  val fooData = DataClassExample(1, 2, 4)
  println(fooData) // => DataClassExample(x=1, y=2, z=4)
  // Data classes have a "copy" function.
  val fooCopy = fooData.copy(y = 100)
  println(fooCopy) // => DataClassExample(x=1, y=100, z=4)
  // Objects can be destructured into multiple variables.
  val (a, b, c) = fooCopy
  println("$a $b $c") // => 1 100 4
  // destructuring in "for" loop
  for ((a, b, c) in listOf(fooData)) {
 println("$a $b $c") // => 1 100 4
  val mapData = mapOf("a" to 1, "b" to 2)
  // Map.Entry is destructurable as well
  for ((key, value) in mapData) {
 println("$key -> $value")
  // The "with" function is similar to the JavaScript "with" statement.
  data class MutableDataClassExample (var x: Int, var v: Int, var z: Int)
  val fooMutableData = MutableDataClassExample(7, 4, 9)
  with (fooMutableData) {
 x -= 2
 y += 2
 z--
  println(fooMutableData) // => MutableDataClassExample(x=5, y=6, z=8)
  We can create a list using the "listOf" function.
  The list will be immutable - elements cannot be added or removed.
  val fooList = listOf("a", "b", "c")
  println(fooList.size) // => 3
  println(fooList.first()) // => a
  println(fooList.last()) // => c
  // Elements of a list can be accessed by their index.
  println(fooList[1]) // => b
  // A mutable list can be created using the "mutableListOf" function.
  val fooMutableList = mutableListOf("a", "b", "c")
  fooMutableList.add("d")
  println(fooMutableList.last()) // => d
  println(fooMutableList.size) // => 4
  // We can create a set using the "setOf" function.
```

kotlin.filtered Jun 27, 22 4:53 Page 4/7 val fooSet = setOf("a", "b", "c") println(fooSet.contains("a")) // => true println(fooSet.contains("z")) // => false // We can create a map using the "mapOf" function. val fooMap = mapOf("a" to 8, "b" to 7, "c" to 9) // Map values can be accessed by their key. println(fooMap["a"]) // => 8 Sequences represent lazily-evaluated collections. We can create a sequence using the "generateSequence" function. val fooSequence = generateSequence(1, { it + 1 }) val x = fooSequence.take(10).toList() println(x) // => [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]// An example of using a sequence to generate Fibonacci numbers: fun fibonacciSequence(): Sequence<Long> { var a = 0Lvar b = 1Lfun next(): Long { val result = a + b a = bb = result return a return generateSequence(::next) val y = fibonacciSequence().take(10).toList() println(y) $// \Rightarrow [1, 1, 2, 3, 5, 8, 13, 21, 34, 55]$ // Kotlin provides higher-order functions for working with collections. $val z = (1..9).map {it * 3}$.filter {it < 20} .groupBy {it % 2 == 0} .mapKeys {if (it.key) "even" else "odd"} $println(z) // => {odd=[3, 9, 15], even=[6, 12, 18]}$ // A "for" loop can be used with anything that provides an iterator. for (c in "hello") { println(c) // "while" loops work in the same way as other languages. var ctr = 0while (ctr < 5) { println(ctr) ctr++ do { println(ctr) ctr++ } while (ctr < 10) "if" can be used as an expression that returns a value. For this reason the ternary ?: operator is not needed in Kotlin. */ val message = if (num % 2 == 0) "even" else "odd" println("\$num is \$message") // => 5 is odd // "when" can be used as an alternative to "if-else if" chains. val i = 10when { i < 7 -> println("first block")

```
kotlin.filtered
 Jun 27, 22 4:53
 Page 5/7
 fooString.startsWith("hello") -> println("second block")
 else -> println("else block")
 // "when" can be used with an argument.
 when (i) {
 0, 21 -> println("0 or 21")
 in 1..20 -> println("in the range 1 to 20")
 else -> println("none of the above")
 // "when" can be used as a function that returns a value.
 var result = when (i) {
 0, 21 -> "0 or 21"
 in 1..20 -> "in the range 1 to 20"
 else -> "none of the above"
 println(result)
 We can check if an object is of a particular type by using the "is" operator
 If an object passes a type check then it can be used as that type without
 explicitly casting it.
 fun smartCastExample(x: Any) : Boolean {
 if (x is Boolean) {
 // x is automatically cast to Boolean
 return x
 } else if (x is Int) {
 // x is automatically cast to Int
 return x > 0
 } else if (x is String) {
 // x is automatically cast to String
 return x.isNotEmpty()
 } else {
 return false
 println(smartCastExample("Hello, world!")) // => true
 println(smartCastExample("")) // => false
 println(smartCastExample(5)) // => true
 println(smartCastExample(0)) // => false
 println(smartCastExample(true)) // => true
 // Smartcast also works with when block
 fun smartCastWhenExample(x: Any) = when (x) {
 is Boolean -> x
 is Int \rightarrow x > 0
 is String -> x.isNotEmpty()
 else -> false
 }
 Extensions are a way to add new functionality to a class.
 This is similar to C# extension methods.
 fun String.remove(c: Char): String {
 return this.filter {it != c}
 println("Hello, world!".remove('1')) // => Heo, word!
// Enum classes are similar to Java enum types.
enum class EnumExample {
 A, B, C // Enum constants are separated with commas.
fun printEnum() = println(EnumExample.A) // => A
```

```
kotlin.filtered
 Jun 27, 22 4:53
 Page 6/7
// Since each enum is an instance of the enum class, they can be initialized as:
enum class EnumExample(val value: Int) {
 A(value = 1),
 B(value = 2),
 C(value = 3)
fun printProperty() = println(EnumExample.A.value) // => 1
// Every enum has properties to obtain its name and ordinal(position) in the enu
m class declaration:
fun printName() = println(EnumExample.A.name) // => A
fun printPosition() = println(EnumExample.A.ordinal) // => 0
The "object" keyword can be used to create singleton objects.
We cannot instantiate it but we can refer to its unique instance by its name.
This is similar to Scala singleton objects.
object ObjectExample {
 fun hello(): String {
 return "hello"
 override fun toString(): String {
 return "Hello, it's me, ${ObjectExample::class.simpleName}"
fun useSingletonObject() {
 println(ObjectExample.hello()) // => hello
 // In Kotlin, "Any" is the root of the class hierarchy, just like "Object" i
s in Java
 val someRef: Any = ObjectExample
 println(someRef) // => Hello, it's me, ObjectExample
/* The not-null assertion operator (!!) converts any value to a non-null type an
throws an exception if the value is null.
var b: String? = "abc"
val l = b!!.length
data class Counter(var value: Int) {
 // overload Counter += Int
 operator fun plusAssign(increment: Int) {
 this.value += increment
 // overload Counter++ and ++Counter
 operator fun inc() = Counter(value + 1)
 // overload Counter + Counter
 operator fun plus(other: Counter) = Counter(this.value + other.value)
 // overload Counter * Counter
 operator fun times(other: Counter) = Counter(this.value * other.value)
 // overload Counter * Int
 operator fun times(value: Int) = Counter(this.value * value)
 // overload Counter in Counter
 operator fun contains (other: Counter) = other.value == this.value
 // overload Counter[Int] = Int
 operator fun set(index: Int, value: Int) {
 this.value = index + value
```

```
kotlin.filtered
 Jun 27, 22 4:53
 Page 7/7
 // overload Counter instance invocation
 operator fun invoke() = println("The value of the counter is $value")
/* You can also overload operators through an extension methods */
// overload -Counter
operator fun Counter.unaryMinus() = Counter(-this.value)
fun operatorOverloadingDemo() {
 var counter1 = Counter(0)
 var counter2 = Counter(5)
 counter1 += 7
 println(counter1) // => Counter(value=7)
 println(counter1 + counter2) // => Counter(value=12)
println(counter1 * counter2) // => Counter(value=35)
 println(counter2 * 2) // => Counter(value=10)
 println(counter1 in Counter(5)) // => false
 println(counter1 in Counter(7)) // => true
 counter1[26] = 10
 println(counter1) // => Counter(value=36)
 counter1() // => The value of the counter is 36
 println(-counter2) // => Counter(value=-5)
```