

Davide Cerbo
Software Architect @ E.m.m. Informatica

Pescara - 22 February 2019

Raise your hands!!!

My first API with Ktor

```
fun main(args: Array<String>) {
 val server = embeddedServer(Netty, 8080) {
 install(ContentNegotiation) {
 jackson { enable(SerializationFeature.INDENT_OUTPUT) // Pretty Prints the JSON }
 routing {
 get("/greetings") {
 call.respond(Greetings().sayGreetings())
 server.start(wait = true)
```

but...

KotlinJS can!

- No longer experimental since 1.1.0
- Can run anywhere where JS runs
- Can interoperate with JS
- Can reuse code
- Can use the same Kotlin/JVM IDE

Wait, React?

React

A JavaScript library for building user interfaces.

The V in MVC

Components, not templates.

Re-render, don't mutate.

Virtual DOM is simple and fast

Component lifecycle < 16.3

Component lifecycle > 16.3

Pure and has no side effects. May be paused, aborted or restarted by React.

"Pre-Commit Phase"

Can read the DOM.

"Commit Phase"

Can work with DOM, run side effects, schedule updates.

setState({a:1})

```
import React, { Component } from 'react';
class Item extends Component {
 state = {show: false};
 toggle = () \Rightarrow \{
 this.setState({show: !this.state.show});
 render(){
 let {name, description} = this.props.data;
 let {show} = this.state;
 let descriptionStyle = show ? {color: "blue"} : {display:"none"};
 return 
 <div onClick={this.toggle}>{name}</div>
 <div style={descriptionStyle}>{description}</div>
```

Kotlin React Wrapper

https://github.com/JetBrains/kotlin-wra ppers/blob/master/kotlin-react/src/mai n/kotlin/react/React.kt

Kotlin (experimental) Multiplatform

https://github.com/gbaldeck/react-js-jv m-kotlin-multiplatform

Demo!!!

https://github.com/jest y/kotlin-loves-react

Greetings

```
actual class Greetings {
 actual fun sayGreetings(): String {
 return "Hello from JVM world!!!"
 }
}
```

Main

```
import app.*
import kotlinext.js.*
import react.dom.*
import kotlin.browser.*
fun main(args: Array<String>) {
  requireAll(require.context("src", true, js("/\\.css$/")))
 render(document.getElementById("root")) {
 app()
```

Components

```
class Welcome :
RComponent<RProps,
RState>() {
```

State & Props

```
interface WelcomeProps : RProps {
 var name: String
interface WelcomeState : RState {
 var color: String
```

Components with state & props

```
class Welcome :
RComponent<WelcomeProps,
WelcomeState>() {
```

Render

```
Weird! This pass this
override fun RBuilder.render() {
 div {
 +"Hello, ${props.name} - ${state.color}"
 button {
 +"Click me ${props.name}"
 attrs {
 onClickFunction = {
 setState { color = "red" }
 }}}
```

https://kotlinlang.org/docs/reference/type-safe-builders.html

Style

```
import kotlinext.js.js
 div {
 attr.title = "Hello"
 //Not typesafe, js body function must be a constant
 attr.style= js { color: "red" }
 //no constant issue
 isStyle { color = "red" }
```

Routing

```
hashRouter {
 switch {
 route("/", IndexComponent::class, exact = true)
 route("/about", AboutComponent::class, exact = true)
//Link
routeLink("/about") { +"About" }
```

setState {a = 1}

JS

interoperation

```
fun dynamicExample() {
  val a: dynamic = js("{ foo: function () { console.log(Hi!')} }")
  a.foo()
  a.bar() //Uncaught TypeError: a.bar is not a function
```


```
fun externalExample() {
 val e = E()
 e.foo()
 //e.bar() //Compile time error!!!
external class E {
 fun foo()
//helloworld.js
var E = function(){
 this.foo = function () {
 console.log('Hello world! (external)')
```

```
fun actualExpectExample() {
 val ea = EA()
  ea.foo()
expect class EA {
 fun foo()
 //in a JVM project
//in a JS project
 actual class EA {
actual class EA {
 fun foo() { println("Hello from JVM!") }
 fun foo() { println("Hello from JS!") }
```

(Auto)references

- https://github.com/jesty/kotlin-fossavotabona
- https://github.com/jesty/reactiveredis

At the end...

Dynamic Vs. Static typed

Static: Types checked before run-time

Dynamic: Types checked on the fly, during execution

Typescript Vs. KotlinJs

TypeScript is a superset of Javascript.

Kotlin aims to be full-stack for creating apps.

https://www.slant.co/versus/378/1543/~typescript_vs_kotlin

https://discuss.kotlinlang.org/t/feedback-on-our-migration-from-typescript-to-kotlin/2578

Javascript vs. KotlinJS

Using KoltinJS doesn't avoid you to learn Javascript!

Generation size

- 219K main.9e9685a3.js
- + **261K** vendors.4841eeb9.js
 - =480K

The end!

https://twitter.com/davide cerbo

let's talk?

http://devday.it