Kotlin

Kotlin.

Instituto Tecnológico de Costa Rica Escuela de Ingeniería en Computación Maestría en Computación MC-8812 Teoría de los Lenguajes de Programación

CARLOS MARTÍN FLORES GONZÁLEZ, Carné: 2015183528

Índice

Índice		1
1.	Introducción	2
2.	Historia	2
3.	Características del Lenguaje	2
3.1.	Valores y tipos de datos base	2
3.1.1.	Números	2
3.1.2.	Caracteres	2
3.1.3.	Booleanos	2
3.1.4.	Arrays	3
3.1.5.	Strings	3
3.1.6.	String Literals	3
3.1.7.	String Templates	3
3.2.	Variables y almacenamiento	3
3.3.	Estructuración de datos	3
3.4.	Declaraciones, manejo del alcance de los identificadores	3
3.4.1.	Declaración de tipos	3
3.4.2.	Declaración de constantes	5
3.4.3.	Declaración de variables	5
3.4.4.	Declaración de funciones y procedimientos	
3.5.	Estructuras de control	
3.5.1.	Expresión when	6
3.5.2.	Ciclos for	6
3.5.3.	Ciclos while	6
3.6.	Secuenciadores	6
3.7.	Mecanismos de abstracción	7
3.8.	Mecanismos de modularización	7
3.9.	Soporte a concurrencia, paralelismo, distribución	7
3.10.	Sistemas de tipos	7
3.11.	Genericidad	8
3.12.	Soporte a paradigmas	8
3.13.	Soporte a "programación en grande"	8
3.14.	Pecularidades	8
4.	Ejemplos	8
5.	Análisis y conclusiones	8
Refer	rencias	8

1. INTRODUCCIÓN

2. HISTORIA

La idea de Kotlin se concibió en el 2010 en la compañía JetBrains¹, fabricantes de herramientas de desarrollo para muchos lenguajes incluido Java, C#, JavaScript, Python, Ruby y PHP[1]. El Proyecto Kotlin fue revelado en Julio del 2011. Era un nuevo lenguaje para la *Java Virtual Machine* (JVM) que había estado en desarrollo por un año[2]. Dentro de la compañía se acusaba que muchos lenguajes de programación no contaban con las características que ellos estaban buscando, con la excepción de Scala, pero el lento tiempo de compilación de Scala era una deficiencia obvia. Uno de los objetivos de Kotlin era contar con un tiempo de compilación tan rápido como en el de Java.

De acuerdo con Dmitry Jemerov, ingeniero en Jetbrains [1]:

"La experiencia en la construcción de herramientas para una conjunto diverso de lenguajes nos ha dado una perspectiva y entendimiento único en el diseño de lenguajes pero, a pesar de esto varios de nuestros entornos de desarrollo estaban construidos en Java. Teníamos cierta envidia de nuestro equipo de .Net quienes desarrollaban en C#, un lenguaje rápido, moderno y de rápida evolución. Pero no encontrábamos ningún lenguaje que pudiéramos usar en lugar de Java.

¿Cuáles eran nuestro requerimientos para este lenguaje? Lo primero y lo más obvio era tipos estáticos. No conocemos ninguna otra forma de desarrollar miles de millones de líneas de código sin volvernos locos. Segundo, necesitábamos total compatibilidad con el código Java existente. El código es un gran activo para JetBrains, y no nos podíamos permitir perderlo o devaluarlo debido a dificultades en interoperatibilidad. En tercer lugar, no queríamos aceptar ningún compromiso en términos de calidad de herramientas. La productividad del desarrollador es el valor más importante para una compañía como JetBrains, y el contar con buenas herramientas es esencial para lograr esto. Por último, necesitábamos un lenguaje que fuera fácil de leer y de razonar. Con esto en mente nos decidimos a embarcarnos en un proyecto para crear un nuevo lenguaje: Kotlin".

Kotlin v1.0 fue lanzado en Febrero del 2016[3]. En Google I/O 2017, Google anunció soporte para Kotlin en Android[4]. Kotlin v1.2 se lanzó en Noviembre del 2017. Compartir código entre la JVM y JavaScript fue una característica agregada a esta version[5].

Kotlin lleva el nombre de una isla cerca de San Petersburgo², Rusia, donde se encuentra la mayor parte del equipo de desarrollo de Kotlin[1].

3. CARACTERÍSTICAS DEL LENGUAJE

3.1. Valores y tipos de datos base

En Kotlin, todo es un objeto en el sentido que se pueden invocar funciones y propiedades en cualquier variable. Algunos de los tipos pueden tener una representación interna especial (por ejemplo, números, caracteres y booleanos pueden ser representados como tipos primitivos en tiempo de ejecución) pero que para el usuario lucen como una clase ordinaria.

- 3.1.1. Números. Kotlin proporciona las siguientes tipos para representar números: Double 64bit, Int 32bit, Float 32, Short 16bit, Long 64bit, Byte 8bit
- 3.1.2. Caracteres. Son representados por el tipo Char. No pueden ser tratados directamente como números. Los literales van en comillas simples: '1'. Caracteres especiales pueden ser escapados usando un backslash. Las siguientes secuencias de escape son soportadas:

3.1.3. Booleanos. El tipo Boolean representa booleanos y tiene dos tipos true y false.

¹https://www.jetbrains.com/

²https://en.wikipedia.org/wiki/Kotlin_Island

- *3.1.4.* Arrays. Los Arrays en Kotlin se representan por la clase Array, que tiene la propiedad size y funciones get, set, entre otras que son útiles para trabajar con este tipo de estructura.
- 3.1.5. Strings. Se representan con la clase String. Los String son inmutables. Los elementos de un String son caracteres que puede ser accedidos por la operación de indexación s[i]. Un String puede ser recorrido por medio de un ciclo for-loop.
- 3.1.6. String Literals. Kotlin tiene dos tipo de string literals: strings escapados que pueden tener caracteres escapados en él y strings crudos (raw) que pueden contener varias líneas y texto arbitrario.

```
val s = "Hello, world!\n"
val text = """
 for (c in "foo")
 print(c)
```

3.1.7. String Templates. Los strings pueden contener expresiones emplantilladas, piezas de código que puede ser evaluadas y cuyos resultados se concatenan dentro del string.

```
val i = 10
print("i = \$i") //imprime "i = 10"
```

3.2. Variables y almacenamiento

Para declarar una variable en Kotlin, se inicia con el nombre del identificador se puede o no poner el tipo luego del nombre

```
val question = "The Ultimate Question of Life, the Universe, and Everything" val answer: Int = 42
```

Si no se especifica el tipo, el compilador analiza la expresión y su inicializador, y usa el tipo como el tipo de variable[1]. En el ejemplo anterior, 42, el inicializador tiene un tipo Int, por lo tanto la variable va a tener el mismo tipo. Si la variable no se inicializa, se necesita especificar su tipo explícitamente:

```
val answer: Int
answer = 42
```

Existen dos palabras reservadas para declarar una variable:

- 1. **val** (de valor *value*). Referencia Inmutable. Una variable declarada en val no puede ser reasignada luego de ser inicializada. Corresponde a una variable final en Java.
- 2. **var** (de variable). Referencia mutable. El valor de una variable puede ser cambiado. Esta declaración corresponde a un variable regular (no final) en Java.

Almacenamiento. Debido a que Kotlin es un lenguaje construido por encima de la JVM delega el manejo del almacenamiento de variables, estructuras de datos y de control a esta. Una breve introducción sobre el manejo de la memoria en la JVM se puede encontrar en Apéndice 1.

3.3. Estructuración de datos

3.4. Declaraciones, manejo del alcance de los identificadores

3.4.1. Declaración de tipos. Nuevos tipos son introducidos en Kotlin a través de clases, Data Classes, Enum Classes, interfaces y objetos.

```
Declaración de una clase.
```

```
class Invoice {
```

```
}
// Clase con constructor primario
class User(_nickname: String) {
 val nickname = _nickname
}
//
val invoice = Invoice()
val user = User("Luigi")
```

Data Classes. Clases cuyo propósito principal es contener datos. En una clase de este tipo, algunas funcionalidades estándar y funciones de utilidad a menudo se derivan mecánicamente de los datos.

```
data class User(val name: String, val age: Int)
val admin = User("John", 40)
```

El compilador automáticamente deriva los siguientes miembros par todas las propiedades declaradas en el constructor primario: equals()/hashCode(), toString(), copy(). Para asegurar la consistencia y significado del código generado, las *data classes* tiene que tener los siguietes requisitos:

- El constructor primario necesita tener al menos un parámetro
- Todos los parámetros del constructor primario necesitan estar marcados con val o var
- *Data classes* no pueden ser abstractas, internas o selladas (*sealed*).

Enum Classes.

```
enum class Color {
 RED, ORANGE, YELLOW, GREEN, BLUE, INDIGO, VIOLET
}
//
val primaryColor = Color.GREEN
```

Interfaces. Interfaces en Kotlin son similares a las de Java8: pueden contener definiciones de métodos abstractos así como implementaciones de métodos no abstractos (similar a los métodos default de Java8), pero no pueden contener ningún estado.

```
interface Clickable {
 fun click()
}

class Button : Clickable {
 override fun click() = println("I was clicked")
}

val submitBtn : Clickable = Button()
submitBtn.click()

// Interfaz con implementaciones
interface Focusable {
 fun setFocus(b: Boolean) =
 println("I \${if (b) "got" else "lost"} focus.")

 fun showOff() = println("I'm focusable!")
}
```

Objetos.

- 3.4.2. Declaración de constantes. Las propiedades cuyo valor se conoce en tiempo de compilación se pueden marcar como constantes de tiempo de compilación (compile time constants) utilizando el modificador const. Estas propiedades necesitan tener los siguientes requerimientos:
 - Tiene que ser un miembro de primer niven en un *object*
 - Inicializado con un valor de tipo String o un valor primitivo
 - Sin un *getter* personalizado

```
const val COUNTRY: String = "Costa Rica"
```

- 3.4.3. Declaración de variables.
- 3.4.4. Declaración de funciones y procedimientos.
 - La palabra reservada fun se utiliza para declarar una función.
 - El tipo de parámetro se escribe luego de su nombre. Esto aplica también para declaraciones.
 - La función se puede declarar en cualquier parte del archivo, no se necesita poner dentro dentro de una clase.

Fig. 1. Declaracion de una función en Kotlin. Fuente [1]

La declaración de la función inicia con la palabra clave fun, seguida del nombre de la función: max en en caso del ejemplo de la figura 1. El tipo de retorno viene luego de la lista de parámetros, separado por dos puntos. Nótese que en Kotlin, i f es una expresión con un valor como resultado. Es similar como al operador ternario de Java:

```
(a > b) ? a : b
```

3.5. Estructuras de control

```
Expresión if. Uso tradicional
```

```
var max = a
if (a < b) max = b

Utilizando else.

var max : Int
if (a > b) {
 max = a
} else {
```

max = b

}

Como expresión.

```
val max = if(a > b) a else b
```

3.5.1. Expresión when. reemplaza al operador switch de lenguajes basados en C. Evalua el argumento contra todos los caso de manera secuencial hasta que se cumpla una de las condiciones. El caso el se se evalua si ninguno de los otros casos se pudo satisfacer. Puede utilizar expresiones arbitrarias(no solo constantes) y también se puede evaluar si un valor se encuentra dentro de un rango.

```
when (x) {
 -> print("x == 1")
 1
 -> print("x == 2")
 2
 -> print("x == 3 or x == 4")
 3, 4
 -> print("x is between 5 and 10")
 in 5..10
 !in 20..30 -> print("x is outside the range")
 else -> {
 print("none of the above")
 }
  }
3.5.2. Ciclos for. Tiene una forma equivalente al ciclo for-each de Java.
  for (item: Int in ints) {
 print(item)
Se puede iterar sobre un rango de números:
  for (i in 1..3) {
 println(i)
  for (i in 6 downTo 0 step 2) {
 println(i)
  }
```

3.5.3. Ciclos while. Tanto el ciclo while como el do..while trabajan de la misma forma que en Java:

```
while (x > 0) {
 x--
}

do {
 val y = retrieveData()
} while (y != null) // y es visible aquí
```

3.6. Secuenciadores

Kotlin tiene tres expresiones para saltos/continuaciones:

- return: retorna de la función más cercana
- break: termina un ciclo
- continue: continua con el siguiente paso de un ciclo

break y continue con etiquetas. Cualquier expresión en Kotlin puede ser etiquetada. Las etiquetas tienen un identificador seguido del signo @. Para etiquetar una expresión, se punta una etiqueta en frente de ella

```
loop@ for (i in 1..100) {
 //...
}
Se puede marcar un break o un continue con una etiqueta:
loop@ for (i in 1..100) {
 for (j in 1..100) {
 if (...) break@loop
 }
}
```

Un break marcado con una etiqueta salta al punto de ejecución justo después del ciclo que fue marcado con esa etiqueta. Un continue prosigue con la próxima iteración del ciclo.

Excepciones. Todas las excepciones en Kotlin son descendientes de la clase Throwable. Todas las excepciones tienen un mensaje, un *stack trace* y una causa (opcional). Para lanzar una excepción se usa la expresión throw

```
throw MyException("Hi There!")
Para atrapar una excepción, se usa la expresión try:
 try {
 // algún código
 } catch (e: SomeException) {
 // código manejador de excepción
 } finally {
 // bloque finalizador opcional
```

Pueden haber uno o varios bloques catch. Los bloques finally pueden ser omitidos.

3.7. Mecanismos de abstracción

3.8. Mecanismos de modularización

3.9. Soporte a concurrencia, paralelismo, distribución

3.10. Sistemas de tipos

Como se señalo en la sección 3.4, nuevos tipos son introducidos en Kotlin a través de clases, Data Classes, Enum Classes, interfaces y objetos.

Modificadores de acceso para clases: open, final y abstract.

- final: No puede ser sobre escrita. Utilizada por defecto para los miembros de clase
- open: Puede ser sobre escrita. Tiene que se especificada explícitamente
- abstract: <u>Debe</u> ser sobre escrita. Puede ser utilizada solamente en clases abstractas, los miembros abstractos no pueden tener una implementación
- override: sobre escribe un miembro de una super clase o interfaz. El miembro sobreescrito está abierto por defecto, sino está marcado como final.

Modificadores de visibilidad:

- public (por defecto). Visible en todas partes
- internal. Visible en un módulo

Kotlin:8

- protected. Visible en subclases
- private. Visible en una clase
- 3.11. Genericidad
- 3.12. Soporte a paradigmas
- 3.13. Soporte a "programación en grande"
- 3.14. Pecularidades
- 4. EIEMPLOS
- 5. ANÁLISIS Y CONCLUSIONES

REFERENCIAS

- [1] Dmitry Jemerov, Svetlana Isakova. Kotlin in Action. Manning Publications Company. 2017. ISBN 9781617293290
- [2] Krill, Paul JetBrains readies JVM language Kotlin. infoworld.com. InfoWorld. 2011. Obtenido el 11 de Abril del 2018 de https://www.infoworld.com/article/2622405/java/jetbrains-readies-jvm-based-language.html.
- [3] Kotlin Blog. Kotlin 1.0 Released: Pragmatic Language for JVM and Android". Febrero, 2015. Obtenido el 11 de Abril del 2018 de https://blog.jetbrains.com/kotlin/2016/02/kotlin-1-0-released-pragmatic-language-for-jvm-and-android/
- [4] Kotlin Blog. Kotlin on Android. Now official. Mayo, 2017. Obtenido el 11 de Abril del 2018 de https://blog.jetbrains.com/ kotlin/2017/05/kotlin-on-android-now-official/.
- [5] Kotlin Blog. Kotlin 1.2 Released: Sharing Code between Platforms. Noviembre, 2017. Obtenido el 11 de Abril del 2018 de https://blog.jetbrains.com/kotlin/2017/11/kotlin-1-2-released/.