Building Restful Services Using Spring Boot and Kotlin

About Me

Dilip

Building Software's since 2008

Teaching in UDEMY Since 2016

Why this course on Kotlin?

Adoption [edit]

In 2018, Kotlin was the fastest growing language on GitHub with 2.6 times more developers compared to 2017. [50] It is the fourth most loved programming language according to the 2020 Stack Overflow Developer Survey. [51]

Kotlin was also awarded the O'Reilly Open Source Software Conference Breakout Award for 2019. [52]

Many companies/organizations have used Kotlin for backend development:

- Google^[53]
- Norwegian Tax Administration^[54]
- Gradle^[55]

- Amazon^[56]
- Square^[57]
- JetBrains^[58]
- Flux^[59]
- Allegro^[60]
- OLX^[61]
- Shazam^[62]

- Pivotal^[63] • Rocket Travel^[64]
- Meshcloud^[65]
- Zalando^[66]

Some companies/organizations have used Kotlin for web development:

- JetBrains^[67]
- Data2viz^[68]
- Fritz2^[69]
- Barclay's Bank^[70]

A number of companies have publicly stated they were using Kotlin:

- DripStat^[71]
- Basecamp^[72]
- Pinterest^[73]
- Coursera^[74]

- Uber^[76]
- Square^[77]
- Trello^[78]
- Duolingo^[79]
- Corda, a distributed ledger developed by a consortium of well-known banks (such as Goldman Sachs, Wells Fargo, J.P. Morgan, Deutsche Bank, UBS, HSBC, BNP Paribas, Société Générale), has over 90% Kotlin code in its codebase.[80]

What's Covered?

Kotlin Introduction

Code and Explore Kotlin Fundamentals

Kotlin and SpringBoot Integration

Build a RestFul Service using Kotlin and SpringBoot

Unit/Integration tests using JUnit5 and Kotlin

Targeted Audience

Experienced Java Developers

Any Java Developer who is interested in learning Kotlin can enroll in this course

 Any Java/Kotlin Developer who is interested in building applications using SpringBoot can enroll in this course

Source Code

Thank You!

Prerequisites

- Java 17 (Java 11 or Higher is needed)
- Prior Java Experience is a must
- Prior Spring Framework Experience is a must
- Experience Writing JUnit tests
- Intellij or any other IDE

Kotlin Introduction

What is Kotlin?

Kotlin is a modern object oriented and functional programming language

Kotlin is a statically typed Programming language like Java

All the types are resolved at compile time

• This is free and open source language licensed under Apache 2.0

Who uses Kotlin?

Adoption [edit]

In 2018, Kotlin was the fastest growing language on GitHub with 2.6 times more developers compared to 2017.^[50] It is the fourth most loved programming language according to the 2020 Stack Overflow Developer Survey.^[51]

Kotlin was also awarded the O'Reilly Open Source Software Conference Breakout Award for 2019. [52]

Many companies/organizations have used Kotlin for backend development:

- Norwegian Tax Administration^[54]
- Gradle^[55]

- Amazon^[56]
- Square^[57]
- JetBrains^[58]
- Flux^[59]
- Allegro^[60]
- OLX^[61]
- Shazam^[62]

• Pivotal^[63]

- Rocket Travel^[64]
- Meshcloud^[65]
- Zalando^[66]

Some companies/organizations have used Kotlin for web development:

- JetBrains^[67]
- Data2viz^[68]
- Fritz2^[69]
- Barclay's Bank^[70]

A number of companies have publicly stated they were using Kotlin:

- DripStat^[71]
- Basecamp^[72]
- Pinterest^[73]
- Coursera^[74]
- Netflix^[75]
- Uber^[76]
- Square^[77]
- Trello^[78]
- Duolingo^[79]
- Corda, a distributed ledger developed by a consortium of well-known banks (such as Goldman Sachs, Wells Fargo, J.P. Morgan, Deutsche Bank, UBS, HSBC, BNP Paribas, Société Générale), has over 90% Kotlin code in its codebase.[80]

Why Kotlin?

- Kotlin is an expressive language and it has a concise syntax
 - Code readability and maintainability
- Kotlin is a safe language which prevents un-necessary errors
 - Prevents NullPointerException using the Nullable and Non-Nullable types
- Interoperable with Java
 - Kotlin and Java works together very well

What kind of applications can we build with Kotlin?

- Build Server Side Applications
 - Web Applications

RestFul Services

- Messaging Applications
- Build any kind of applications that we can build using Java
- Widely used in the Android

Popular Framework Support

Frameworks for server-side development with Kotlin

- Vert.x ↗, a framework for building reactive Web applications on the JVM, offers dedicated support ↗ for Kotlin, including full documentation ↗.
- Ktor

 is a framework built by JetBrains for creating Web applications in Kotlin, making use of coroutines for high scalability and offering an easy-to-use and idiomatic API.
- kotlinx.html n is a DSL that can be used to build HTML in a Web application. It serves as an alternative to traditional templating systems such as JSP and FreeMarker.

- Micronaut

 is a modern, JVM-based, full-stack framework for building modular, easily testable microservice and serverless applications. It comes with a lot of built-in, handy features.
- http4k ↗ is the functional toolkit with a tiny footprint for Kotlin HTTP applications, written in pure
 Kotlin. The library is based on the "Your Server as a Function" paper from Twitter and represents
 modeling both HTTP Servers and Clients as simple Kotlin functions that can be composed together.
- Javalin

 is a very lightweight web framework for Kotlin and Java which supports WebSockets,
 HTTP2 and async requests.
- The available options for persistence include direct JDBC access, JPA, as well as using NoSQL databases through their Java drivers. For JPA, the kotlin-jpa compiler plugin adapts Kotlin-compiled classes to the requirements of the framework.

Kotlin Community

How does Kotlin work with the JVM?

Kotlin Build Process

Kotlin/Java Build Process

val & var

- Any variable in Kotlin should be declared as val or var
- val
 - Variables declared with val are immutable variables

- var
 - Variables declared with var are mutable variables

```
var age: Int = 33

Name of the Type of the Variable Variable
```

Types in Kotlin

- In Kotlin, there is no distinction between primitives and wrapper types
- All numbers in Kotlin are represented as types
 - Integer Types Byte, Short, Int, Long

- Floating-Point Types Float, Double
- Character Type Char
- Boolean Type Boolean

String and its related Operations

String Interpolation

```
val course = "Kotlin Spring"
println("course : $course and the length of the course is ${course.length}")
```

Multiline Strings using TripleQuotes

```
val multiLine1 ="""

ABC

DEF
""".trimIndent()
```

if-else

- if-else is an expression in kotlin
 - Expression always evaluate to a result

```
val result = if(name.length == 4){
 println("Name is Four Characters")
 name
}else{
 println("Name is Not Four Characters")
 name
}
```

when

 when block allows us to write concise and expressive code when dealing with multiple conditions

```
val medal1 = when(position){
 1 -> "GOLD"
 2 -> "SILVER"
 3 -> {
 println("Inside position 3")
 "BRONZE"
 }
 else -> "NO MEDAL"
}
```

Ranges

while

doWhile

```
fun exploreWhile() {
 var x = 1
 while(x < 5) {
 println("Value of x is $x")
 x++
 }
}</pre>
```

```
fun exploreDoWhile() {
 var i = 0
 do {
 println("Inside do while : $i")
 i++
 }while (i < 5)
}</pre>
```

break

```
for(i in 1..5){
 println("i is $i ")
 if(i==3) break
}
```

label

return

```
listOf(1,2,3,4,5).forEach each@{
 //if(it==3) return@forEach
 if(it==3) return@each
}
```

Functions in Kotlin

Function

 Functions are primarily used in Object Oriented Language to express some behavior or logic

```
function Name

fun printHello(){

 println("Hello!") Function Body
}
```

Functions with No return value

• Functions wit no return value are represented as **Unit** in Kotlin

```
fun printHello() : Unit {
 println("Hello!")
}
```

Defining Unit is redundant and it can be ignored

Function with parameters and return value

 Functions with expression body can be simplified like below

```
fun addition(x: Int, y : Int) = x+y
```

Default Value Parameters & Named Arguments

Default Value Parameters

 This provides a default value to a function parameter when its not passed by the caller

Named Arguments

The caller can invoke the function by using the variable name

Caller can invoke the function using the name of the function arguments, in no particular order

```
printPersonDetails(dob = LocalDate.parse("2000-01-01") , name = "Dilip", email =
"abc@gmail.com")
```

Top Level Functions & Properties

Top Level Functions

• Functions that does not belong to a class are top-level functions

• In Java, functions can only be part of class

 In Java applications, you can find classes that just has some static methods which holds some common logic that can be used across the app

 Kotlin avoids this by using top level functions that can be part of a Kotlin file not a class

Top Level Properties

- In Kotlin, properties that does not belong to class are called top-level properties
 - In Java, you can only define properties in a class or an interface
 - Most common use case in a Java application is you may have to be define static constants in a class file that can be used across the app
- Kotlin avoids these by allowing us to create properties that can be part of a
 Kotlin file not a class

Class

Class in Object Oriented Programming

 Class in object oriented programming is fundamentally the blueprint for creating objects

```
class Person {
 fun action(){
 println("Person Walks")
 }
}
```

Instance of the class:

```
val person = Person() // new keyword is not needed
person.action()
```

Constructors in Kotlin

Constructors in Kotlin

• Constructors is a concept in object oriented programming through which we

can create an Object with initial values

Instance of the class:

```
val person = Person("Alex", 25)
```


Secondary Constructor

• This is an alternative way of defining constructors

```
class Item() {
 var name : String = ""
 constructor(_name : String) : this() {
 name = _name
 }
}
```

- constructor keyword
- this() call to the actual class is mandatory

Recommended approach for constructors

- Use Primary Constructors whenever possible
- Use default values for overloaded constructor scenario

```
class Person
(val name: String = "",
  val age: Int = 0) {

  fun action() {
 println("Person Walks")
  }
}
```

Use Secondary Constructors only necessary

Initializer code using init block

 init code block can be used to run some initialization logic during the instance creation

```
init {
 println("Inside Init Block")
}
```

data class

- Classes just holds the data can be categorized as data classes
 - DTOs, domain classes and value object classes fall under this category
 - In Java, these type of classes are also Java Beans

```
data class Course(
 val id: Int,
 val name: String,
 val author: String
)
```

Automatically generates the equals(), hashCode() and toString() methods

Usage & Benefits of data class

 Data classes are primarily for classes that's going to behave as a data container

• It autogenerates a lot of functionalities for you when you add the data modifier to the class

Its pretty easy to create a clone of the object using the copy() function

When to use Custom Getter/Setter?

Use it when you have the need to implement the custom logic for setting or retrieving the properties.

Inheritance

Inheritance is supported in Kotlin

Kotlin Concepts:

Any is the superclass for any class in Kotlin

Object Class in Java

All the classes in Kotlin are final

Extending classes are not allowed by default

Inheritance - Extending Classes

Kotlin allows inheritance when open modifier is used

```
open class User(val name: String) {
 open fun login() {
 println("Inside user login")
 }
}
```

Subclass extending the User Class

```
class Student(name: String) : User(name)
```

Inheritance - Overriding Functions

Mark the function with open modifier

```
open class User(val name: String) {
 open fun login() {
 println("Inside user login")
class Student(name: String): User(name, age) {
 override fun login() {
 super.login()
 println("Inside Student login")
```

Inheritance - Overriding Variables

• Similar to functions using the open and override keywords

```
open class User(val name: String) {

open val isLoggedIn : Boolean = true
}

class Student(name: String) : User(name, age) {

override val isLoggedIn : Boolean = true
}
```

object keyword

- This keyword allows us to create a class and an instance of the class at the same time
- Equivalent to a singleton pattern in java

```
object Authenticate {
 fun authenticate(userName : String, password: String) {
 println("User Authenticated for userName : $userName")
 Limitations
 You cannot inject constructor arguments to object
Usage:
 classes
fun main() {
 Authenticate.authenticate("Dilip", "abc")
```

companion object

- Kotlin does not have the support for the static keyword
- companion object can be used to introduce static functionalities that are tied to the class.
- Using object inside the class requires you to use the companion keyword
- You can have variables and functions
- Usage Student.country()

```
class Student(
 name: String,
 override val age: Int = 0
) : User(name, age) {

 companion object {
 const val noOfEnrolledCourses = 10

 fun country(): String {
 return "USA"
 }
}
```

Interface

- Interfaces in oops defines the contract which has some abstract methods
- The classes that implements the interface needs to implement it.
 - This is similar to Java
 - Interfaces can have abstract and non-abstract methods in it
 - It cannot contain any state

Interface

Interface with abstract method

```
interface CourseRepository {
 fun getById(id: Int): Course
class SqlCourseRepository : CourseRepository {
 override fun getById(id: Int): Course {
 return Course(id = id,
 "Kafka For Developers using Spring Boot",
 "Dilip Sundarraj")
```

Interface with abstract/non-abstract method

```
interface CourseRepository {
 fun getById(id: Int): Course
 fun save(course: Course): Int {
 println("course : $course")
 return course.id
class SqlCourseRepository : CourseRepository {
 override fun getById(id: Int): Course {
 return Course(id = id,
 "Kafka For Developers using Spring Boot",
 "Dilip Sundarraj")
 override fun save(course: Course): Int {
 println("course in SqlCourseRepository : $course")
 return course.id
```

Visibility Modifiers in Kotlin

Visibility Modifiers in Kotlin

- There are four visibility modifiers in Kotlin :
 - public, protected, private and internal
- public
 - This is the default access modifiers
- private
 - This marks the function or variable accessible only to that class
- protected
 - A protected member is visible in the class and subclass
- internal
 - This is new in Kotlin. Anything that's marked with internal is private to the module that's published using the Gradle or Maven

Type Checking & Casting

- Kotlin has some handy operators
 - is operator
 - Check a particular value is of a certain type

```
val name = "Dilip"

val result = name is String true or false
```

- as operator
 - Cast a value to a certain type

```
val name = "Dilip" as String
```

• If cast is not possible then it throws java.lang.ClassCastException

Nulls in Kotlin

Handling Nulls in Kotlin

Kotlin handles nulls little differently compared to Java

Kotlin has the concept of Nullable and Non-Nullable types

These can be assigned to variables or properties

Nullable Type

- A variable or property can hold a null value
- How to define a Nullable Type?

```
val nameNullale : String? = null
Or

val nameNullale : String? = "Dilip"
```

Non Nullable Type

- A variable or property can hold only a non-null value
- How to define a Non-Nullable Type?

```
val nameNonNull : String = "Dilip"

Or
null value is not allowed
```

```
val nameNonNull = "Dilip"
```

By Default, types are Non-Nullable

Dealing with Nulls

Safe Call Operator

 Use the safe call operator to invoke functions safely on it

Elvis Operator

Return a Default value if null

```
val length = nameNullable?.length
```

```
val length = nameNullable?.length ?: 0
```

Not Null Assertions

 Making sure the value is not null after some updates

Collections in Kotlin

Collections

- Kotlin re-uses the collections from Java
 - Kotlin does not have collections of their own
 - Kotlin added a lot of new features through extension functions
- Kotlin has two types of collections
 - Mutable Collections
 - Immutable Collections

Immutable Collection

Collection is not modifiable once created

```
val names = listOf("Alex", "Ben", "Chloe")
```

Map

```
mapOf("dilip" to 33 ,"scooby" to 4)
```

Set

```
setOf("adam", "ben", "chloe")
```

Mutable Collection

Modifying the data in the collection is allowed

```
mutableMapOf("dilip" to 33 ,"scooby" to 4)

mutableSetOf("adam", "ben", "chloe")
```

What is a Lambda Expression?

 Lambda Expressions are small piece of code that can be passed to other functions

Benefit of Lambda Expression

You can assign the behavior to a variable

```
val add = { x : Int -> x+x }
fun add(x:Int) = x+x
```

 The advantage here is that, you can pass the lambda as an argument to other functions

Collections & Operations on it

Using Collections are very common in any application development

Performing some logic on each elements in the list

Filter out some elements in the collection

Collections has operators to perform operations on it

filter

- filter
 - This is used to filter out the elements from the collection

```
val numList = listOf(1, 2, 3, 4, 5, 6)

val result = numList.filter {
 it >= 5
}
```

map

 This operator is fundamentally used to transfer the elements from one form to other form

```
val numList = listOf(1, 2, 3, 4, 5, 6)

val result = numList.map {
 it.toDouble()
}
```

result: [1.0, 2.0, 3.0, 4.0, 5.0, 6.0]

flatMap

- This operators can be used if the collection has another collection
- Used to flatten the list of lists that is operating on and returns the result as a single list

```
val list = listOf(listOf(1,2,3), listOf(4,5,6) )

val result = list.map { outerList -> outerList.map {
 it.toDouble()
 }
}
println("result : $result")

result: [[1.0, 2.0, 3.0], [4.0, 5.0, 6.0]]
```

flatMap

```
val list = listOf(listOf(1,2,3),listOf(4,5,6) )
val result = list.flatMap { outerList ->
 outerList.map {
 it.toDouble()
 }
}
println("result : $result")
```


result: [1.0, 2.0, 3.0, 4.0, 5.0, 6.0]

Lazy Evaluation of Collections using Sequences

- This is an alternative API to work with collections
- The operations on the elements of the collection are evaluated lazily

Not a sequence

sequence

```
val namesList = listOf("alex", "ben", "chloe")
 .filter { it.length >= 4 } // ["alex", "chloe"]
 .map { it.uppercase() } // ["ALEX", "CHLOE"]
```

```
val namesListUsingSequence = listOf("alex", "ben", "chloe")
.asSequence()
.filter { it.length >= 4 } // "alex" "ben" "chloe"
.map { it.uppercase() } // "ALEX" "CHLOE"
.toList() "ALEX" "CHLOE"

Terminal Operator
```

Whats the benefit of using Sequences?

- Sequences perform better when dealing with collections that are extremely big
 - Does not create intermediate collection for each operator
 - Sequences are lazy, does not apply the operations for all the elements in the collection

Arrays in Kotlin

Arrays in Kotlin are represented using the Array<T> class

Arrays in Kotlin are immutable

How can we create an Array ?

```
val namesArray = arrayOf("alex","ben", "chloe")
val emptyArray= emptyArray<String>()
```

Exceptions in Kotlin

All Exception classes in Kotlin extends the Throwable class

 Exceptions are handled pretty much the standard way using the try-catch block

Kotlin does not have checked exceptions

Checked Exceptions

Java

```
import java.io.File;
import java.io.FileInputStream;

public class Test {

 public static void main(String[] args) {

 File file = new File( pathname: "not_existing_file.txt");
 FileInputStream stream = new FileInputStream(file);
}
}
```

Kotlin

```
val file = File("file.txt")
val stream = FileInputStream(file)
```

Scope Functions

Scope Functions

 These functions are there in Kotlin to execute a piece of code within the context of the object

This functions form a temporary scope, that's why the name

Scope Functions in Action

With Scope Function

```
var nameNullable : String? = null

nameNullable?.run {
 printName(this)
 println("Completed!")
}
```


Scope Function accepts the lambda

Without Scope Function

```
if(nameNullable!=null){
 printName(nameNullable)
 println("Completed!")
}
```

Overview of the Application

- Build a Course Catalog Service
- RestFul API that manages the course catalog for an online learning platform
- Use DB for storing the course Information

Automated Testing Using JUnit5

Automated Tests

Automated Tests plays a vital role in delivering quality Software

Two types of Automated Tests:

Integration Tests

Unit Tests

Integration Tests

 Integration test is a kind of test which actually test the application end to end

Unit Tests

 Unit test is a kind of test which tests only the class and method of interest and mocks the next layer of the code

Course Catalog Service

•

Course Catalog Service

JVM related Kotlin Annotations

- @JvmOverloads This is used to instruct the JVM to create the overloaded version of methods when dealing with default values
- @JvmField This is used to instruct the JVM to create the variable as a field
- @JvmName This is used to instruct the JVM to create a custom name for a class or function
- @JvmStatic This is used to expose the function that's part of the companion object or object as a static function