

Développement Android avec le langage Kotlin

G I/O 17-19 Mai 2017

</> Kotlin de JetBrains

G Pourquoi Kotlin?

G Pourquoi Kotlin?

G Pourquoi Kotlin?

♀ Le concept de Java

</> Historique

G Kotlin ≈ Swift

iOS: Objective-C vers Swift

MWDC 2014

</> Concept de Kotlin

Compilé en bytecode Java

○ Android et Kotlin

Conversion automatique

○ Android et Kotlin

Cohabitation Java & Kotlin

Kotlin Multiplateforme

- Interopérabilité
- Plateformes supportées

iOS (arm32, arm64, simulator x86_64)
macOS (x86_64), watchOS (arm32, arm64, x86), tvOS (arm64, x86_64)
Android (arm32, arm64, x86, x86_64)
Windows (mingw x86_64, x86)
Linux (x86_64, arm32, MIPS, MIPS little endian, Raspberry Pi)
WebAssembly (wasm32)

Code Partagé

Android iOS JavaScript, CSS

</> Kotlin en bref

Langage clair et concis


```
; → ⓒ

getter/setter

Log.i(TAG, "my width is $mWidth")

Boilerplate → Lambdas
```

- Affranchissement du NullPointerException
- Programmation orientée objet et fonctionnelle

Kotlin

Macha
DA COSTA
Site Web

macha@CHILLCODING.com

Email

Développement Android avec Kotlin

- A. Classe
- B. Variables, Opérateurs, Conditions
- C. Programmation fonctionnelle

Kotlin pour l'Interface Utilisateur

A

Classe

- Déclaration
- Propriété
- Objet compagnon
- Fonction
- **Qualificatifs**
- Méritage

Déclaration : + MagicCircle

```
public class MagicCircle {
 private final int cx;
 private final int cy;

public MagicCircle(int cx, int cy) {
 this.cx = cx;
 this.cy = cy;
 }

 public int getCx() {
 return cx;
 }

 Convert Java to Kotlin

public int getCy() {
 return cy;
 }
}
```

</> Création d'une classe représentant un cercle

Classe

Déclaration

data class MagicCircle(val cx: Int, val cy: Int)

f gérer des données

 $\ensuremath{ \mbox{$\mathbb{Q}$ equals} }$

♀ hascode

♀ toString

Classe

Déclaration : constructeur primaire

class MagicCircle(val cx: Int, val cy: Int)

dans la déclaration de la classe

Classe

Déclaration : constructeur secondaire

```
class MagicCircle {
 var cx = 0
 var cy = 0

 constructor(cx:Int, cy:Int) {
 this.cx = cx
 this.cy = cy
 }
}
```

explicitedans la classe

A.

Classe

Propriété

```
public class MagicCircle {
 class MagicCircle(
 private final int cx;
 val cx: Int,
 private final int cy;
 val cy: Int
 public MagicCircle(int cx, int cy) {
 this.cx = cx;
 this.cy = cy;
 }
 public int getCx() {
 return cx;
 }
 public int getCy() {
 return cy;
}
 magic.getCx()
 magic.cx <
 26
```

Classe

Exemple

```
var magic = MagicCircle(0, 0)
magic.cx = 26
```

- **1** Ø new
- getters/setters implicite

Objet compagnon

```
companion object {
 val FRAGMENT_ABOUT = 1
 val base64EncodedPublicKey = "MY_BIDUL_KEY"
}
```

1 constantes de classe

A.

Classe

Fonction

```
data class MagicCircle(var cx: Int, var cy: Int) {
  fun move() = cx += 1
}
```

• expression simple

Fonction: paramètre

```
data class MagicCircle(val maxX: Int, val maxY: Int) {
  var cx = 0
  var cy = 0

fun move(number: Int) {
 cx += number
 cy += number
}
```

Fonction: type de retour

```
data class MagicCircle(val maxX: Int, val maxY: Int) {
 ...
 fun move(number: Int): Boolean {
 cx += number
 cy += number
 return true
 }
}
```

Fonction

```
data class MagicCircle(val maxX: Int, val maxY: Int) {
 ...
 fun move(number: Int = 5) {
 cx += number
 cy += number
 }
}
```

1 argument par défaut

Fonction

```
data class MagicCircle(val maxX: Int, val maxY: Int) {
 ...
 fun move(dx: Int = 5, dy: Int = 5) {
 cx += dx
 cy += dy
 }
}
```

• plusieurs arguments

Classe

Qualificatifs

data

enum

inner

sealed

final, open, abstract par défaut

1 <u>public</u>, private, internal par défaut

Classe

Héritage

class MainActivity : AppCompatActivity()

① extends -> :

- Déclaration
- Nullité sécurisée
- Différents types
- Opérateurs
- Conditions
- Boucle

Déclaration de variable Mutable ou Immuable

```
var mVariable = 10
val mConstant = 10 // ♥ Préférence pour l'Immuable
```

• var comme variable

Déclaration du type optionnelle

```
var mX = 10 // Conversion de type implicite
var mHello: String = "Hello you"
```

Déclaration de type Unit

```
val mObject: Unit = Unit // Objet vide
```

① ≈ void

Nullité sécurisé

Rien n'est null

- var s1 = null // Ne compile pas !
- C'est quand même possible
- ✓ var s2:String? = null // «?» signifie peut être nul
 - W Vérification avant compilation

x s2.length

- Il est peut être *null*
- s2?.length // Ça revient à if(s2 != null) {s2.length}
 - Il est déjà initialisé
- s2!!.length // Si c'est pas le cas -> Exception NullPointerException

Différents types

```
Double (64)
```

Float (32)

Long (64)

Int (32)

Short (16)

Byte (8)

Les nombres

Différents types

```
val mX = 20 // Conversion implicite en Int
val mY: Float = mX.toFloat() // Conversion explicite en Float
val z = 10F // Conversion implicite en Float
```

1 conversion de nombres

Différents types

String Boolean Char Array

Les classiques

Différents types

```
val s = "abc"
val str = "$s length is ${s.length}" // evaluates to "abc length is 3"
```

1 interpellation de String

Différents types

List
MutableList
ArrayList
IntArray

Les collections

Différents types : Tableau

```
var mArray = Array(6, { i: Int -> MagicCircle(i, i) })
```

Différents types : Tableau

```
var mArray = arrayOf("Jake", "Jill", "Ashley", "Bill")
```

Différents types : Liste

var mutableArray: MutableList<MagicCircle> = ArrayList()

Différents types : correspondances avec Java

Double

Float

Int

Boolean

Double?

Float?

Int?

String?

Boolean?

IntArray

Array<Int>

double

float

int

boolean

java.lang.Double

java.lang.Float

java.lang.Integer

String

java.lang.Boolean

int[]

Integer[]

Opérateurs

Unaire

Binaire

Tableau

Égalité

Opérateurs

Unary prefix operators

Expression	Translated to
+a	a.unaryPlus()
-a	<pre>a.unaryMinus()</pre>
!a	a.not()

Opérateurs

Increments and decrements

Expression	Translated to
a++	a.inc() + see below
a	a.dec() + see below

Opérateurs

Arithmetic operators

Expression	Translated to
a + b	a.plus(b)
a – b	a.minus(b)
a * b	a.times(b)
a / b	a.div(b)
a % b	<pre>a.rem(b), a.mod(b) (deprecated)</pre>
ab	a.rangeTo(b)

Opérateurs

```
if (a >= 0 && a <= 10)

a

if(a in 0..10)
```


finclusif!

Opérateurs

'In' operator

Expression	Translated to
a in b	<pre>b.contains(a)</pre>
a !in b	!b.contains(a)

Opérateurs

Augmented assignments

Expression	Translated to
a += b	a.plusAssign(b)
a -= b	a.minusAssign(b)
a *= b	a.timesAssign(b)
a /= b	a.divAssign(b)
a %= b	a.modAssign(b)

Opérateurs

Indexed access operator

Expression	Translated to
a[i]	a.get(i)
a[i, j]	a.get(i, j)
a[i_1,, i_n]	a.get(i_1,, i_n)
a[i] = b	a.set(i, b)
a[i, j] = b	a.set(i, j, b)
a[i_1,, i_n] = b	a.set(i_1,, i_n, b)

Opérateurs

Equality and inequality operators

Expression	Translated to
a == b	a?.equals(b) ?: (b === null)
a != b	!(a?.equals(b) ?: (b === null))

Opérateurs

Comparison operators

Expression	Translated to
a > b	<pre>a.compareTo(b) > 0</pre>
a < b	a.compareTo(b) < 0
a >= b	a.compareTo(b) >= 0
a <= b	a.compareTo(b) <= 0

Opérateurs

```
override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)
 var tv = findViewById(R.id.mainTextView) as TextView
}
```


Conditions

```
override fun onOptionsItemSelected(item: MenuItem): Boolean {
 when (item.itemId) {
 R.id.action_settings -> {
 showAlert()
 return true
 }
 R.id.action_info -> {
 showInfo()
 return true
 }
 else -> return super.onOptionsItemSelected(item)
 }
}
```

Conditions

```
when (view) {
 is TextView -> toast(view.text)
 is RecyclerView -> toast("Item count : ${view.adapter.itemCount}")
 is SearchView -> toast("Current query: ${view.query}")
 else -> toast("View type not supported")
}
```

• exclusif!

Conditions : range

```
val res = when {
 x in 1..10 -> "cheap"
 s.contains("hello") -> "it's a welcome!"
 v is ViewGroup -> "child count: ${v.getChildCount()}"
 else -> ""
}
```

1 variable dans un rang

Conditions : le classique

```
if (dx < 0)
 cx = 0F
else
 cx = maxX.toFloat()</pre>
```

Conditions : le ternaire

s2?.length ?: 0

Boucle

```
val names = arrayOf("Jake", "Jill", "Ashley", "Bill")
for (name in names) {
 toast(name)
}
```

Kotlin pour l'Interface Utilisateur

Configuration de Vue

Gestion du clic

Élément Graphique Natif avec la bibliothèque Anko

Sources

Kotlin pour Android

- TRY Kotlin
- Kotlin Slides and Questions
- https://antonioleiva.com/free-kotlin-android-course/
- https://www.chillcoding.com/blog/2017/10/03/ajouter-extensions-kotlin/
- https://www.chillcoding.com/blog/2017/09/28/configurer-kotlin-projet-android/
- # Bibliothèque Anko
- https://github.com/kotlin/anko
- https://www.kotlindevelopment.com/why-should-use-anko/
- https://antonioleiva.com/dialogs-android-anko-kotlin/
- AK 4: Utiliser-anko-kotlin-android
- # Fonction d'extension
- Les fonctions d'extension de Kotlin
- http://tutos-android-france.com/introduction-a-kotlin/
- Vidéo de Jake Wharton sur Kotlin (DEC 2015)
- Vidéo de Huyen Tue Dao & Christina Lee sur The Road to Kotlintown (KotlinConf 2017)

Sources

Pourquoi Kotlin?

- Apple : la fin d'Objective-C au profit de SWIFT ?
- Swift is like Kotlin
- Langage Java
- API Java : Google a enfreint les brevets d'Oracle, selon la Cour Suprême
- Antonioleiva: 12 reasons to strat Kotlin for Android
- ChillCoding: Introduction à Kotlin
- # Kotlin en bref
- Kotlin: pourquoi ce nouveau langage est une bonne nouvelle
- Introduction to Kotlin Google I/O '17
- Kotlin it's the little things
- Android Development with Kotlin
- # Android et Kotlin
- Android Studio 3.0 Canary
- Kotlin Official Site
- developer.android: Get Started with Kotlin on Android

Sources

Type Kotlin

- https://code.tutsplus.com/tutorials/kotlin-from-scratch-variables-basic-types-arrays-type-inference-and-comments--cms-29328
- https://kotlinlang.org/api/latest/jvm/stdlib/kotlin/-array/index.html
- http://kotlinlang.org/docs/reference/basic-types.html#arrays

try.kotlinlang.org

CustomView

- Data class MagicCircle
- CustomView avec cercles
- Tableau de cercles
- Fonction d'extension Random

IF YOU THINK

YOU ARE TOO

SMALL

TO MAKE A

DIFFERENCE

TRY SLEEPING

WITH A MOSQUITO.

_ African Proverb