

BACKGROUND

- Started in 2010 by JetBrains
- We needed a language
 - Concise, Expressive, Toolable, Interoperable...
 Pragmatic
- Developed under Apache 2 OSS on GitHub

WHAT IS KOTLIN

- Static Language
- Targeting JVM/JavaScript and Native

CURRENT STATE

- I.0 Release on 15th February 2016
- 40+ Developers at JetBrains
- I00+ Committees
- Used in close to 10 Products at JetBrains
- External Companies include Expedia, NBC News
 Digital, Netflix, Amex amongst others

WHERE CAN I USE IT?

- Anywhere
- Android Compatible with Java 6. Small runtime
- Similarity to Java/C#/JavaScript/Groovy allows quick ramp-up time
- Interoperability allows gradual adoption

HOW CAN I USE IT?

- Command Line
- Maven
- Gradle
- Kobalt
- Ant
- Intellij IDEA
- Android Studio
- Eclipse
- NetBeans

LET'S SEE SOME CODE

ANKO

override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)

```
verticalLayout {
 padding = dip(30)
 editText {
 hint = "Name"
 textSize = 24f
 }
 editText {
 hint = "Password"
 textSize = 24f
 }
 button("Login") {
 textSize = 26f
 }
}
```

}

ANDROID EXTENSIONS

// Using R.layout.activity_main from the main source set
import kotlinx.android.synthetic.main.activity_main.*

}

```
public class MyActivity : Activity() {
 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)
 textView.setText("Hello, world!") // Instead of findView(R.id.textView) as
TextView
 }
```

SPRING BOOT

SPRING INITIALIZR bootstrap your application now

Generate a Gradie Project : with Spring Boot 1.3.2 :

Project Metadata

Dependencies

Artifact coordinates	Add Spring Boot Starters and dependencies to your application		
Group	Search for dependencies		
com.example	Meb, Security, JPA, Actuator, Devtools		
Artifact	Selected Starters		
demo			
Name			
demo			
Description			
Demo project for Spring Boot			
Package Name			
com.example			
Packaging			
Jar 1			
Java Version			
1.8 \$			
Language			
Ketlin ‡			

KOBALT

```
import com.beust.kobalt.*
import com.beust.kobalt.plugin.java.*
import com.beust.kobalt.plugin.packaging.*
import com.beust.kobalt.plugin.publish.*
val jcommander = project {
 name = "jcommander"
group = "com.beust"
 artifactId = name
 version = "1.52"
 dependencies<sup>*</sup>est {
 compile("org.testng:testng:6.9.5")
 }
 assemble {
 mavenJars {
 }
 }
 bintray {
 publish = false
 }
)
```


COMING IN I.I

- Coroutines (async/await)
- Data Class Hierarchies
- Type Aliases
- Deconstructing in Lambdas
- Bound Method References
- Local Delegated Properties
- Java 8/9 Support
- JavaScript Support

NEXT STEPS

- kotlinlang.org
- try.kotlinlang.org
- Kotlin Koans (online/offline)

BOOKS

Kotlin for Android Developers

Learn Kotlin in an easy way while developing an Android App.

UPDATED TO 1.0

Antonio Leiva

O'REILLY COURSE

Introduction to Kotlin (5 Hours) Advanced Kotlin Programming (3 Hours)

COMMUNITY

#gend 4364 m	embers Welcome, have fun		٢	
	Yesterday			
	max 16:22 I mean safe call ?.			
3	Kirill Rakhman 18:21 @yoavst you should probably rewrite your code to to use the expression val foo = try { bar() } catch (e: Exception) { baz() }	form	of try	
9	Yoav Sternberg 18:49 Yea, done that.			
	Dmitry Kandalov 19:35 How should I name unused parameter? I'd use _ but it's reserved in Kotli	n.		
	E.g. vol (x, volue) = someFunction() where I don't care about x.			

KOTLINCONF

SUMMARY

- Pragmatic Language
- Easy Learning Curve
- Interoperability provides low-risk adoption
- Enjoyable
- Kotlin is here to stay

Researched Kotlin last night and then spending the morning looking at mountains of boilerplate Java in Android Studio. I see why they did it

8:35 AM - 16 Feb 2016

속 1구 🤍 …

THANKYOU

@hhariri - hadi@jetbrains.com