

Elegance of Kotlin

goo.gl/RcE9iT

Anton Bannykh
JetBrains

Kotlin

- Statically typed
- Pragmatic
- Concise
- Safe
- Interoperable
- Tool-friendly

Example

- Android
- Text on the screen
- Contains an integer
- Task: increment it

```
public class TextView ... {  
  
 public CharSequence getText() {...}  
  
 public final void setText(CharSequence text) {...}  
  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 val incView = findViewById(R.id.textView) as TextView  
 val value = Integer.parseInt(incView.text.toString()) + 1  
 incView.text = Integer.toString(value)  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
import kotlinx.android.synthetic.main.activity_main.*  
...  
fun increment(view: View) {  
 val incView = textView  
 val value = Integer.parseInt(incView.text.toString()) + 1  
 incView.text = Integer.toString(value)  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 val incView = textView  
 val value = Integer.parseInt(incView.text.toString()) + 1  
 incView.text = Integer.toString(value)  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 val value = Integer.parseInt(textView.text.toString()) + 1  
 textView.text = Integer.toString(value)  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 intView++  
}  
  
var intView: Int  
 get() = textView.text.toString().toInt()  
 set(v) {  
 textView.text = v.toString()  
 }
```


Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 textView.intText++  
}  
  
var TextView.intText: Int  
 get() = text.toString().toInt()  
 set(v) {  
 text = v.toString()  
 }  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 textView.intText++  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) = textView.intText++
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 val incView = findViewById(R.id.textView)  
 if (incView is TextView) {  
 val value = Integer.parseInt(incView.text.toString()) + 1  
 incView.text = Integer.toString(value)  
 } else throw Error()  
}
```

Java

```
public void increment(@NonNull View view) {  
 TextView incView = (TextView) findViewById(R.id.textView);  
 int value = Integer.parseInt(incView.getText().toString()) + 1;  
 incView.setText(Integer.toString(value));  
}
```

Kotlin

```
fun increment(view: View) {  
 val incView = findViewById(R.id.textView) as? TextView  
 ?: throw Error()  
 val value = Integer.parseInt(incView.text.toString()) + 1  
 incView.text = Integer.toString(value)  
}
```

Advanced

Delegate

```
var intView by intViewDelegate(textView)
```

Standard library

```
data class Person(val name: String, val age: Int)
```

```
val people = listOf(Person("John", 30))
```

```
for ((name, age) in people) {  
 println("$name is $age years old")  
}
```

```
val adults = people.filter { it.age > 21 }
```

Advanced

DSL

```
verticalLayout {  
 val name = editText()  
 button("Say Hello") {  
 onClick { toast("Hello, ${name.text}!") }  
 }  
}
```

Bleeding edge

Coroutines

```
async(UI) {  
 val data: Deferred<Data> = bg {  
 // Runs in background  
 getData()  
 }  
  
 // This code is executed on the UI thread  
 showData(data.await())  
}
```

<https://kotlinlang.org/docs/reference/coroutines.html>

Blocking threads

Callbacks

Promises/Futures/Rx

Kotlin coroutines

Bleeding edge

Multiplatform

- JVM
 - EcmaScript 5
- JS
 - Tech preview
 - Based on LLVM
 - Cool demos!

Links

kotlinlang.org - documentation and marketing

try.kotl.in - try online, complete koans

github.com/Kotlin/anko - goodies for Android development

github.com/Kotlin/kotlinx.html - isomorphic HTML DSL

github.com/Kotlin/kotlinx.coroutines - official coroutine support library