

Kotlin in Practice

Philipp Hauer, Fabian Sudau Spreadshirt

JUG Saxony Camp 2017

Spreadshirt

Hands Up!

Introduction

Introduction: Java Ecosystem and Language

Powerful Ecosystem

Poor Language

Icons made by Freepik from www.flaticon.com is licensed by CC 3.0 BY

Introduction: Java Ecosystem and Language

Powerful Ecosystem

Powerful Language

Ecosystem vs. Language

Introduction: Kotlin

- By JetBrains
- 2011
- Open-Source
- Characteristics:
 - Statically Typed
 - Object-Oriented
 - Many Functional Concepts
- Compiled to Java Bytecode
- Runs on the Java Virtual Machine (JVM)
- "Pragmatic"

Language Features

Language Features: Immutability

Support for immutability built-in

```
// mutable state - use rarely
var mutableList = mutableListOf(1, 2, 3)
mutableList.add(4)

// 'immutable' state - generally recommended
val readonlyList = listOf(1, 2, 3)
readonlyList.add(4)
readonlyList = listOf(1, 2, 3, 4)
```

- → Immutability feels defaultish, encourages better design
- → Still 100% Java compatible due to interface-based approach

Language Features: Data Classes

Concise Data Containers

```
// implies sensible defaults for equals(...), hashCode(), toString()
data class Person(val firstName: String, var age: Int,
 val title: Title = Title.UNKNOWN)

val jon = Person(firstName = "Jon", age = 18, title = Title.MR)
val defaultJon = Person(firstName = "Jon", age = 18)
val jack = jon.copy(firstName = "Jack")

println(jack.firstName) // prints 'Jack'
jack.age = 19 // assignment of var
iack.firstName = "Joseph" // illegal, field is immutable
```

→ Plain Java equivalent requires 91 LOC!

Language Features: Null Safety

"Billion dollar mistake" in Java: Kotlin proposes an alternative

```
var name: String = "Jon"
println(name.length)
name = null // does not compile
var nullableName: Strinc? = "Jon"
println(nullableName.length) // does not compile
println(nullableName?.length) // 3 or null
println(nullableName?.length ?: 0) // 3 or 0
if (nullableName != null) {
 println(nullableName.length) // compiler infers safety
nullableName = null // compiles
```


Language Features: Type Inference

Local type inference (compromise)

```
fun doubleLength(str: String): Int {
 val stringLength = str.length
 // == val stringLength: Int = str.length
 return stringLength * 2
}
```

Single Expression Functions

```
fun doubleLength(str: String) = str.length * 2
// return type inferred
```

Inference on immediate assignment

```
class Foo{
  val bar = "baz" // == val bar: String = "baz"
}
```


Language Features: Devs just wanna have fun

Top-Level Functions

Extension functions

```
// definition
fun String.wrap(wrapWith: String) = wrapWith + this + wrapWith
// usage
val wrapped = "hello".wrap("*")
// as opposed to:
val wrapped = StringUtils.wrap("hello", "*")
```


Language Features: Devs just wanna have fun

Proper function types

Concise Lambdas

```
fun safe(code: () -> Unit) {
 try {
 code()
 } catch(e: Exception) {
 log.ERROR("Exception t_t", e)
 }
}
// usage
safe {
 println("Hello World")
}
```


Language Features: Smart Pattern Matching

When - A better Switch Case

```
// myInt: Int
val x = when (myInt) {
 0 -> "zero"
 1, 2 -> "one or two"
 in 3..10 -> "small number"
 in 11..Int.MAX VALUE -> "large number"
 else -> "negative number"
enum class Mode { ON, OFF, IDLE }
fun messageForMode(mode: Mode) = when (mode) {
 Mode.ON -> "Turning on"
 Mode.OFF -> "Turning off"
// error: 'when' expression is not exhaustive
```


Kotlin at Spreadshirt: Evaluation

Welcome to the Enterprise: No Changes without Careful Consideration

Management Matrix ™

Pros	Cons
Reuse Java ecosystem (big deal!)	Niche
Reuse beloved Java frameworks & libs	Know-how required
Easy to learn: Conservative language concepts	Risk: Unexpected complications?
Less error prone: NPEs and mutable state easier to avoid	Future of language highly depends on JetBrains
Conciseness: Improved maintainability, less developer frustration	but we already have Scala

Giving it a Try

Start small:

- Migrate a system test suite from Java to Kotlin
- Carve out "misplaced" functionality from a Java monolith to a Kotlin based microservice
- Re-evaluate based on this experience
 - Advantages significant enough to use Kotlin for the next project?

Kotlin at Spreadshirt: Usage

Kotlin Usage at Spreadshirt

5 new services purely written in Kotlin

1 Java service enriched with Kotlin

Kotlin Usage at Spreadshirt

Kotlin in conjunction with popular Java frameworks and tools

Taking Advantage of Kotlin in Practice

Putting Classes Together

Java

Kotlin

Entities.kt

Concise Mapping between Model Classes


```
data class SnippetDTO(
 val code: String,
 val author: String,
 val date: Instant
)
```

```
data class SnippetEntity(
 val code: String,
 val author: AuthorEntity,
 val date: Instant
)
data class AuthorEntity(
 val firstName: String,
 val lastName: String
)
```

Icon made by Freepik from www.flaticon.com is licensed by CC 3.0 BY

Concise Mapping between Model Classes

Icon made by Freepik from www.flaticon.com is licensed by CC 3.0 BY

Value Objects

```
//without value object:
fun send(target: String) {}

//expressive, readable, safe
fun send(target: EmailAddress) {}

//with value object:
data class EmailAddress(val value: String)
```


Vaadin: Structuring UI Definition with apply ()

```
//Java:
Table myTable = new Table("MyTable", container);
myTable.setSizeFull();
myTable.setColumnHeader("code", "Code");
myTable.setColumnHeader("date", "Date");
myTable.addGeneratedColumn("code", ShortValueColumnGenerator);
myTable.setConverter("date", StringToInstantConverter);
```


Vaadin: Structuring UI Definition with apply ()

```
//Kotlin:
val myTable = Table("MyTable", container).apply {
 setSizeFull()
 setColumnHeader("code", "Code")
 setColumnHeader("date", "Date")
 addGeneratedColumn("code", ShortenedValueColumnGenerator)
 setConverter("date", StringToInstantConverter)
}
```


Vaadin: Structuring UI Definition with apply ()

```
val layout = FormLayout().apply {
 setMargin(true)
 isSpacing = true
 val codeLabel = Label().apply {
 caption = "Code"
 value = "Select * From dual;"
  val stateLabel = Label().apply {
 caption = "State"
 value = "${icon} Successfully executed"
  val closeButton = Button("Close").apply {
 addClickListener { close() }
 addComponents(codeLabel, stateLabel, closeButton)
```


Vaadin: Extension Functions to Add UI Logic

```
enum class SnippetState {EXECUTED, NOT_EXECUTED}

fun SnippetState.toIcon() = when (this) {
 SnippetState.EXECUTED -> FontAwesome.THUMBS_O_UP
 SnippetState.NOT_EXECUTED -> FontAwesome.THUMBS_O_DOWN
}

//usage:
val icon = state.toIcon()
```


Popular Java Idioms and Patterns are Built-in

Java Idiom or Pattern	Idiomatic Solution in Kotlin
Getter, Setter, Backing Field	Properties
Static Utility Class	Top-Level (extension) functions
Immutability, Value Objects	data class with Immutable Properties, copy()
Fluent Setter (Wither)	Named and Default Arguments, apply()
Method Chaining	Default Arguments
Singleton	object
Delegation	Delegated Properties by
Lazy Initialization	Delegated Properties by: lazy()
Observer	Delegated Properties by: observable()

Drawbacks and Pitfalls

Trouble with Object Mapping and XML

```
data class SnippetDTO(val code: String, val author: String)
val snippet = Snippet()
```

- JAXB (XML) requires parameterless constructor ^¼ Kotlin
- Jackson (JSON) supports parameterless constructors.
 - But poor and buggy XML support
- Can't find data class working for all use cases:
 - Jackson
 - XML and JSON
 - Serialization and Deserialization
 - Nasty XML structure
- Solution: Different data classes for Serialization and Deserialization

Final by Default

Can't be extended by subclasses!

- Some frameworks rely on extension of classes
 - Spring
 - Mockito
- Solutions:
 - Open classes and methods explicitly
 - Open-all-plugin for Kotlin compiler

Spreadshirt 3s

Pitfalls with Auto-Discovery via Reflection

Java: file path = package

package net.sprd.ServiceA;

- Kotlin: no such requirement
- Copy and Paste class EventController to serviceB

package net.sprd.ServiceA

EventController not found!

Conclusion

- Programming for the JVM never felt so satisfying
- We saved ~75% of the code
- Several best practices were more prevalent in Kotlin
- Spring ecosystem worked well
- XML data binding was a major pain point and cost us days

→ Use of Kotlin will continue at Spreadshirt

Questions?