

Kotlin

Peter Borovanský, KAI, I-18, borovan(a)ii.fmph.uniba.sk


Modern Android development with Kotlin (September 2017) Part 1

It is really hard to find one project that covers all the things that are new in Android Development, so I decided to write one. In this article we will use the following:


https://github.com/panxl6/Kotlin-in-action/blob/master/ebook/Kotlin in Action v12 MEAP.pdf

Programming in Kotlin

https://www.packtpub.com/application-development/programming-kotlin


- Kotlin Programming The Big Nerd Ranch Guide
 https://www.megaknihy.sk/programovanie/20375234-kotlin-programming.html
- Android Programming: The Big Nerd Ranch Guide (4th Edition)
 https://www.bignerdranch.com/books/android-programming-the-big-nerd-ranch-guide-4th/


- https://kotlinlang.org/ Kotlin Playground (https://play.kotlinlang.org/)
- Swift is like Kotlin (http://nilhcem.com/swift-is-like-kotlin/)

Swift

print("Hello, world!")

prekladový slovník pre iOSákov

Swift

var myVariable = 42
myVariable = 50
let myConstant = 42

Kotlin

println("Hello, world!")

Constants


Kotlin

var myVariable = 42
myVariable = 50
val myConstant = 42

Kotlin Playground

https://play.kotlinlang.org/


Progress:30%

- ▼ Introduction
 - Hello, world!
 - Named arguments
 - ✓ Default arguments
 - Lambdas
 - ✓ Strings
 - Data classes
 - Nullable types
 - Smart casts
 - Extension functions
 - Object expressions
 - SAM conversions
 - Extensions on collecti


Čo sa na try.kotlin naučíte

Progress:78%

Progress:48%


- Introduction
- ▼ Conventions
 - Comparison
 - In range
 - Range to
 - For loop
 - ✓ Operators overloading
 - Destructuring declarat
 - ✓ Invoke

Introduction

- Conventions
- ▼ Collections
 - ✓ Introduction
 - Filter map
 - All Any and other predicates
 - ✓ FlatMap
 - Max min
 - ✓ Sort
 - ✓ Sum
 - ✓ GroupBy
 - Partition
 - ✓ Fold
 - Compound tasks
 - Get used to new style

TestShop.kt

Shop.kt

Cvičenie

Pošli screenshot s Koans, dostaneš Math.floor(koans/10) resp. Math.floor(% / 20).


Java -> Kotlin


```
public class fib {
 Override Methods...
 Ctrl+O
 Implement Methods...
 Ctrl+1
 static Integer[] table = new Integer[100];
 Delegate Methods...
 Generate...
 Alt+Insert
 private static int fib(int n) {
 Surround With...
 Ctrl+Alt+T
 Unwrap/Remove...
 Ctrl+Shift+Delete
 Integer result = table[n];
 Completion
 Folding
 if (result == null) {
 Insert Live Template...
 Ctrl+J
 Surround with Live Template...
 Ctrl+Alt+J
 if (n < 2)
 Comment with Line Comment
 Ctrl+Slash
 result = 1:
 Comment with Block Comment
 Ctrl+Shift+Slash
 Reformat Code
 Ctrl+Alt+L
 else
 Show Reformat File Dialog
 Ctrl+Alt+Shift+L
 Auto-Indent Lines
 Ctrl+Alt+I
 result = fib(n - 2) + fib(n - 1);
 Optimize Imports
 Ctrl+Alt+O
 Rearrange Code
 table[n] = result;
 Reformat code with Emacs
 Ctrl+Alt+Shift+E
 Ctrl+Shift+Down
 Move Statement Down
 Move Statement Up
 Ctrl+Shift+Up
 Ctrl+Alt+Shift+Left
 Move Element Left
 return result;
 Move Element Right
 Ctrl+Alt+Shift+Right
 Move Line Down
 Alt+Shift+Down
 Move Line Up
 Alt+Shift+Up
 Update Copyright...
 public static void main(String[] args) {
 Convert Java File to Kotlin File
 Ctrl+Alt+Shift+K
 for(int i = 0; i < 20; i + +)
 System.out.println("fib(" + i + ")=" + fib(i));
```

ode Analyze <u>R</u>efactor <u>B</u>uild R<u>u</u>n <u>T</u>ools VC<u>S W</u>ind

Java -> Kotlin

Čo nás prekvapilo

```
object fib {
  internal var table = arrayOfNulls<Int>(100)
  private fun fib(n: Int): Int {
 var result: Int? = table[n]
 if (result == null) {
 if (n < 2)
 Už nenájdete pôvodný zdroják
 result = 1
 else
 result = fib(n - 2) + fib(n - 1)
 table[n] = result
 return result
  @JvmStatic fun main(args: Array<String>) {
 for (i in 0..19)
 println("fib(" + i + ")=" + fib(i))
 DÚ podobne vygenerované sa neuznajú
```


(if-when)

```
if je výraz
fun binCifSum(n : Int) : Int =
  if (n <= 0) 0
  else binCifSum(n/2) + if (n % 2 == 0) 0 else 1
fun main(args:Array<String>):Unit {
  for (n in 0..10)
 println("binCifSum $n je ${binCifSum(n)}")
}
val kategoria =
 if (vek < 6) "predskolsky"</pre>
 else if (vek <= 11) "1.stupen"</pre>
 else if (vek <= 18) "2.stupen"</pre>
 else "mimo"
```

(when)

```
when je výraz
val kategoria1 =
 when (vek) {
 in 0..5 -> "predskolsky"
 in 5..11 -> "1.stupen"
 in 12..18 -> "2.stupen"
 else -> "mimo"
 }
for (x in 1...10) println(x)
 // 1, 2, ..., 10
for (x in (1..10).toList()) println(x) // 1, 2, ..., 10
for (x in (10 downTo 1).toList()) println(x) // 10, 9, ..., 1
for (x in 1 until 10) println(x)
 // 1, 2, ..., 9
 // a, b, ..., z
for (x in 'a'...'z') println(x)
```

```
Operatory porovnania, podobne ako Java <=, <, >=, >, !=
ale
== je porovnanie hodnôt
=== je porovnanie referencii

val a = "kot"
val b = "lin"
val c = (a+b).trim()
val d = "kotlin"
println("c==d ${c==d}, c===d ${c===d}")

c==d true, c===d false
```

```
Operatory porovnania, podobne ako Java <=, <, >=, >, !=
ale
== je porovnanie hodnôt
=== je porovnanie referencii

val a = "kot"
val b = "lin"
val c = (a+b).trim()
val d = "kotlin"
println("c==d ${c==d}, c===d ${c===d}")

c==d true, c===d false
```


Decompile

(vidíte len časť main – ale je to .java)

```
@JvmStatic
```

```
public static final void main(@NotNull String[] args) {
 Intrinsics.checkParameterIsNotNull(args, "args");
 int i = 0:
 byte var2 = 19;
 if (i <= var2) {
 while(true) {
 String var3 = "fib(" + i + ")=" + INSTANCE.fib(i);
 System.out.println(var3);
 if (i == var2) {
 break;
 ++i;
```


Addams Kotlin family

```
data class Person(val first : String, val name: String,
 val age: Int? = null,
 val father : Person?, val mother : Person?)
Data class je class s predgenerovanými equals, hashCode, toString, copy
fun main(args: Array<String>) {
 val father = Person("Gomez", "Addams", 156, null, null)
 val mother = Person("Morticia", "Addams", 136, null, null)
 val daugther = Person("Wednesday", "Addams", 46, father, mother)
 val son = Person("Pugsley", "Addams", 36, father, mother)
 val family = listOf( father, mother, daugther, son,
 Person("Fester", "Addams", 174, null, null), // uncle
 Person("Pubert", "Addams", null, null, null) // on the picture
 val oldest = family.maxBy { it.age ?: 0 }
 println("The oldest is: $oldest")
```

Číselné funkcie, String template

```
fun fib(n: Int): Int {
 return if (n < 2) 1 else fib(n-1) + fib(n-2)
fun fib1(n: Int): Int {
  fun fib(n: Int, a : Int = 0, b : Int = 1): Int {
 return if (n < 0) a else fib(n-1, b, a+b)
  return fib(n)
fun main(args: Array<String>) {
  val lst = listOf(1,2,3,4,5,6,7,8,9,10)
  println(lst.map { n -> fib(n) })
  println(lst.map { fib1(it) })
  lst.forEach { println("fib($it) = ${fib1(it)}")}
  for(i in 1..11) println("fib($i) = ${fib1(i)}" )
  println("Maximum: $\{\text{lst.map \{ fib(it) \}.max()\}\")}
```

Properties

```
data class Rectangle(val height: Int, val width: Int) {
  val isSquare: Boolean
 get() {
 return height == width
  fun size():Int {
 return height * width
fun main(args: Array<String>) {
  val rect = Rectangle(41, 43)
  println("Toto $rect je stvorec: ${rect.isSquare}")
  println("Obsah $rect je: ${rect.size()}")
```

Enumerables, when

(sú aj v Jave 5+)

```
enum class Color { RED,ORANGE,YELLOW,GREEN,BLUE,INDIGO,VIOLET }
```

```
enum class Colour(val r: Int, val g: Int, val b: Int) {
 WHITE(0, 0, 0), RED(255, 0, 0), YELLOW(255, 255, 0),
 GREEN(0, 255, 0), BLUE(0, 0, 255), BLACK(255, 255, 255);
 fun rgb() = (r * 256 + g) * 256 + b
}
```

Enumerables, when

(when alias switch)

```
fun mix(c1: Color, c2: Color) =
 when (setOf(c1, c2)) {
 setOf(Color.RED, Color.YELLOW) -> Color.ORANGE
 setOf(Color.YELLOW, Color.BLUE) -> Color.GREEN
 setOf(Color.BLUE, Color.VIOLET) -> Color.INDIGO
 else -> throw Exception("Dirty color")
fun mixOptimized(c1: Color, c2: Color) =
 when {
 (c1 == Color.RED && c2 == Color.YELLOW) -> Color.ORANGE
 (c1 == Color.YELLOW && c2 == Color.BLUE) -> Color.GREEN
 (c1 == Color.BLUE && c2 == Color.VIOLET) -> Color.INDIGO
 else -> throw Exception("Dirty color")
```

Derivácia

```
interface Expr
 // abstract class
enum class Operator { Plus, Times }
data class Num(val value: Int) : Expr // subclass, extends
data class Variable(val variable: String) : Expr
data class Op(val operator: Operator, val left:Expr, val right:Expr):Expr
fun derive(e: Expr, variable : String): Expr {
 if (e is Num) { return Num(0) } // typeof
 else if (e is Variable) {
 // typeof
 return if (e.variable == variable) Num(1) else Num(0) // typecast
 } else if (e is Op) {
 when(e.operator) { // vie, že e:Expr je Op, ((Op)e).operator
 Plus -> return Op(Plus,
 derive(e.left, variable), derive(e.right, variable))
 Times -> return Op(Plus,
 Op(Times, derive(e.left, variable), e.right),
 Op(Times, derive(e.right, variable), e.left))
 throw IllegalArgumentException("Unknown expression")
 5.kt
}
```

Zjednodušovanie

```
fun simplify(e: Expr):Expr {
 when (e) {
 is Op ->
 when (e.operator) {
 Operator.Plus -> {
 return
 if (e.left is Num && e.right is Num)
 Num(e.left.value + e.right.value)
 else if (e.left == Num(0)) simplify(e.right)
 else if (e.right == Num(0)) simplify(e.left)
 else e.copy(left = simplify(e.left), right = simplify(e.right))
 else -> return e
 return e
```

Metódy

```
sealed class Expression {
 data class Num(val value: Int) : Expression()
 data class Variable(val variable: String) : Expression()
 data class Op(val operator: Operator,
 val left: Expression, val right: Expression) : Expression()

fun derive(variable : String): Expression {
 if (this is Num) { // typeof
 return Num(0)
 } else if (this is Variable) {
 return if (this.variable == variable) Num(1) else Num(0)

fun simplify(): Expression {
 when (this) {
 is Op -> {
```

Cykly

```
fun main(args: Array<String>) {
 for(i in 0..10) println(i)
 for(i in 1 until 10) println(i)
 for(i in 10 downTo 0 step 3) println(i)
 for(i in 0..10) println(i)
 for (c in 'A'..'F') println(Integer.toBinaryString(c.toInt()))
 for (c in ' '...'z')
 if (c in 'a'...'z' || c in 'A'...'Z')
 print(c)
 for (c in ' '...'z')
 when (c) {
 in '0'...'9' -> println("digit")
 in 'a'..'z', in 'A'...'Z' -> println("letter")
}
```

Kolekcie

```
val set = hashSetOf(2, 3, 5, 7, 11, 13, 17)
val list = arrayListOf(-1, 0, 1)
val map = hashMapOf("sedma" to 7, "osma" to 8, "dolnik" to 11,
 "hornik" to 12, "kral" to 13, "eso" to 15)
println(set)
println(set.javaClass)
println(list)
println(list.javaClass)
println(map)
println(map.javaClass)
for(x in list)
 for(y in set)
 for((key, value) in map)
 println("$x $y $key $value")
```

Funkcie

```
val fcia = { x:Int, y : Int -> println("sucet $x+$y"); x+y}
val proc = { x:Int, y : Int -> println("sucet $x+$y")}
println(fcia(12,7))
proc(13,9)
println({ x:Int -> x+1 }(2))
; // inak neopochopí, že nejde o blok, ale lambda konštantu
{ x:Int \rightarrow println(x)}(4)
 // preto jasnejší zápis
run \{\{x: Int \rightarrow println(x)\}(4)\}
val delta = 5
println(listOf(1,2,3)
 .map { it + delta} // x \rightarrow x + delta, clojure
 .filter {it % 2 == 0} )
```

Funkcie

```
println(family.map { it.first }) // mapToObj
println(family.filter { it.age?:0 > 100 } )
println(family.all { it.age?:0 < 100 } )</pre>
println(family.all { it.name == "Dracula" } )
println(family.groupBy { it.father } )
println(family.filter {
 it.age == family.maxBy { person: Person -> person.age?:0 }?:0 } )
Ak by .age bol Int, nie Int?
 it.age == family.maxBy { person: Person -> person.age }?:0 } )
val numbers = mapOf(0 \text{ to "zero"}, 1 \text{ to "one"})
for((father, persons) in family.groupBy { it.father })
 println("${persons.size} ma otca $father")
println(listOf("a", "aba", "b", "ba", "abba").groupBy { it.length })
println(listOf("a", "aba", "b", "ba", "abba").flatMap { it.toList() })
```

Funkcie

```
class Book(val title: String, val authors: List<String>)
val books = listOf(
 Book("Action in Kotlin", listOf("Dmitry Jemerov", "Svetlana Isakova")),
 Book("Mort", ListOf("Terry Pratchett")),
 Book("Good Omens", ListOf("Terry Pratchett", "Neil Gaiman")),
 Book("Discworld", ListOf("Terry Pratchett", "Paul Kidby")))
println(books.flatMap { it.authors }.toSet())
listOf(1, 2, 3, 4)
 .asSequence()
 .map { print("map($it) "); it * it }
 .filter { print("filter($it) "); it % 2 == 0 }
 .toList()
val nats = generateSequence(1) { it + 1 }
println(nats.takeWhile { it <= 100 }.sum())</pre>
println(nats.takeWhile { it <= 10 }.reduce({ x:Int, y : Int -> x*y}))
```

Nullables


elvis je aj javascripte

V Jave je String skutočný retazec alebo null V Kotline String je LEN skutočný reťazec a null nepatrí do typu String Existuje String? čo je String alebo null, vo všobecnosti: T? = T ∪ null T? Podobne vo Swingu, Java Optional[T] =, Scala Option[T] fun foo(str : String?) { println(str) if (str != null) println(str.toUpperCase()) println(str?.toUpperCase()) // safe call operátor // x?.m == if (x != null) x.m else nullfun stringLen(s: String?): Int = s?.length?:0 // Elvis operátor if (if (s == null) then null else s.length) == null then 0 else s.length fun nonEmptystringLen(s: String?): Int { val sNotNull: String = s!! // určite nebude null, // ak bude tak exception kotlin.KotlinNullPointerException return sNotNull.length 11.kt }

Nullables

```
Safe call
o ?. m() = if (o == null) null else o.m()
```

• Elvis operátor
o ?: default = if (o == null) default else o

Safe cast
 o as? T = if (o typeof T) o else null

Not-null assertion
o!! = if (o != null) o else N.P.E.

• let
 o?.let {...it...} = if (o != null) {...it <- o...}</pre>

Immutables

Collection	Immutable	Mutable
List	listOf()	arrayListOf()
	<pre>listOf<string>("a", "b") .get(0)</string></pre>	<pre>arrayListOf<string>("a", "b") .set(1, "Kotlin")</string></pre>
Set	<pre>setOf() setOf<string>("a", "b", "a") .contains("a")</string></pre>	<pre>hashSetOf() linkedSetOf() sortedSetOf() hashSetOf<string>("a", "b", "a")</string></pre>
Мар	<pre>mapOf() mapOf("a" to 1, "b" to 100) .keys</pre>	<pre>hashMapOf() linkedMapOf() sertedMapOf() hashMapOf("a" to 1, "b" to 100) .set("b", 10) 11.k</pre>

Podtriedy a polymorfizmus

```
open fun pozdrav() { } // open znamená nie final // open znamená nie final
open class Zviera {
override fun pozdrav() { println("mnau") }
override fun pozdrav() { println("haf") }
}
var lst: MutableList<T> = mutableListOf() // mutable list je zámer
  val size: Int get() = lst.size
  operator fun get(i: Int):(T){
 // T je v out pozícii
 return lst.get(i); }
 // operátor dovolí stado[i]
  operator fun set(i: Int, v:(T)
 // T je v in pozícii
 lst.set(i, v)
 // operátor dovolí stado[i] = v
```

Podtriedy a polymorfizmus **Zviera**

(variancie – covariancia a contravariancia – teória)

```
Macka je podtrieda Zviera, Macka <: Zviera
Pes je podtrieda Zviera, Pes <: Zviera
Stado<T : Zviera> je parametrický typ pre ľubovoľný podtyp T typu Zviera
Stado<Macka> ani Stado<Pes> ale <u>nie je</u> podtrieda Stado<Zviera>
Stado je na parameter T invariantné
Ak ale chceme, aby Stado<Macka>, Stado<Pes> BOLI podtrieda Stado<Zviera>,
horoví sa tomu covariancia, potom stado musí byť deklarované takto:
class Stado<out T : Zviera>() { ... } // Stado[Macka] <: Stado[Zviera]</pre>
Ak chceme, aby XYZ<Zviera> BOLA podtrieda XYZ<Macka>,
horoví sa tomu contravariancia, potom stado musí byť deklarované takto:
class XYZ<in T : Zviera>() { ... } // XYZ[Zviera] <: XYZ[Macka]</pre>
```

Podtriedy a polymorfizmus **Zviera**

(stado je invariantné)

```
fun pozdravitVsetky(zvery : Stado<Zviera>) {
 for (i in 0 until zvery.size)
 zvery[i].pozdrav()
fun pozdravitMacky(macky : Stado<Macka>) {
 for (i in 0 until macky.size)
 // macky[i] : Macka, preto .pozdrav()
 macky[i].pozdrav()
 // toto nejde Lebo macky : Stado<Macka>
 pozdravitVsetky(macky)
 // to nie je podtyp Stado<Zviera>
 pozdravitVsetky(macky as Stado<Zviera>) // smart Cast
 // povie kompilátoru, že ver mi, macky : Stado<Zviera>
 // kompilátor uverí a zavolá funkciu
 pozdravitVsetky(macky)
 // toto uz ide, lebo kompilátor uveril
 // že macky : Stado<Zviera>
```

Podtriedy a polymorfizmus **Zviera**

(stado je invariantné a zneužijeme toho)

```
val stado = Stado<Macka>()
 // main
stado.append(Macka())
stado.append(Macka())
stado[1] = Macka()
 // ilustrácia operátora set
val m = stado[0]
 // ilustrácia operátora get
pozdravitMacky(stado)
stado[1] = Pes()
 // nejde, lebo Macka nie je podtrieda Pes
stado.append(Pes())
 // nejde, lebo Macka nie je podtrieda Pes
pozdravitVsetky(stado) // Stado<Macka> nie je podtrieda Stado<zviera>
 // tzv. Smart cast
pozdravitVsetky(stado as Stado<Zviera>) // ale presvedčíme kompilátor
stado[1] = Pes()
 // a už nám verí
stado.append(Pes())
 // oklamali sme ho @ @ @ @ @
pozdravitVsetky(stado)
 // stado as Stado<Zviera> to on už vie !
pozdravitMacky(stado)
 // toto on kompilátor vie, ale keďže
 // sme ho oklamali, vypomstí sa nám v runtime
Exception "main" java.lang.ClassCastException:Pes cannot be cast to Macka
Hádanka: na ktorom riadku to padlo ?
 13.kt
```


(prvý pokus - stado snáď bude covariantné)


Ak ale chceme, aby Stado<Macka>, Stado<Pes> BOLI podtriedy Stado<Zviera>, tak to nejde takto:

```
class Stado<out T : Zviera>() { // v scale Stado[+T]
 var lst: MutableList<T> = mutableListOf()
 // T je deklarované ako out je v invariant pozícií
 val size: Int get() = lst.size
 operator fun get(i: Int): T { return lst.get(i); }
 // T je deklarované ako out je v out pozícií, ok ©
 operator fun set(i: Int, v: T) { lst.set(i, v) }
 // T je deklarované ako out je v in pozícií
 fun append(v: T) { lst.add(v) }
 // T je deklarované ako out je v int pozícií
 Scala: covariant argument in contravariant position ...
Veľmi zjednodušene:
 out je výstupný argument, in je vstupný argument metódy
Viac: https://kotlinlang.org/docs/reference/generics.html
```


(druhý pokus - stado už bude covariantné za cenu ...)


Ak ale chceme, aby Stado<Macka>, Stado<Pes> BOLI podtriedy Stado<Zviera>:

- nesmie mať žiadnu metódu so vstupným argumentom :T, lebo ten je out
- ako štruktúru naplniť, modifikovať ? jedine v konštruktore
- ergo, je to nemodifikovateľná [immutable] štruktúra/trieda/typ

Contravariancia


```
abstract class Zviera(val size : Int = 0) { }
data class Macka(val krasa : Int) : Zviera(1) { }
data class Pes(val dravost : Int) : Zviera(2) { }
// alias comparable
 Contravariancia (in):
interface Compare<in T> {
 Macka <: Zviera =>
 fun compare(z1: T, z2: T): Int
 Compare[Zviera] <: Compare[Macka]</pre>
val MackaCompare : Compare<Macka> = object: Compare<Macka> {
 override fun compare(m1: Macka, m2: Macka): Int {
 println("macky$m1 a $m2 si porovnavaju ${m1.krasa} a ${m2.krasa}")
 return m1.krasa - m2.krasa
 nadtyp
 podtyp
// val ZvieraCompare: Compare<Zviera> = MackaCompare // pre contravar...
val ZvieraCompare: Compare<Zviera> = object: Compare<Zviera> {
 override fun compare(z1: Zviera, z2: Zviera): Int {
 println("zviera $z1 a $z2 si porovnavaju ${z1.size} a ${z2.size}")
 return z1.size - z2.size
 15.kt
```

Zhrnutie

(covariancia, contravariancia, invariancia)

Covariant	Contravariant	Invariant
Producer <out t=""></out>	Consumer <in t=""></in>	MutableList <t></t>
<pre>T₁<:T₂ => G[T₁]<:G[T₂] Príklad: Producer<macka> je podtyp Producer<zviera> Skutočný príklad: interface List<out e="">: Collection<e></e></out></zviera></macka></pre>	<pre>T₁<:T₂ => G[T₂]<:G[T₁] Príklad: Consumer<zviera> je podtyp Consumer<macka> Skutočný príklad: Interface Comparable<in e=""></in></macka></zviera></pre>	T ₁ <:T ₂ => G[T ₁] a G[T ₂] nemajú ŽIADEN vzťah
T môže byť len v out pozícií, napr. výsledok fcie https://kotlinlang.org/do	T môže byť len v in pozícií, napr. vstup do fcie cs/reference/generics.html	T môže byť v ľubovoľnej pozícií


A ako to bolo v Jave?

- Stado<? extends Zviera>
- Compare<? Super Macka>