


2ND EDITION

Kotlin Programming

THE BIG NERD RANCH GUIDE

Andrew Bailey, David Greenhalgh
& Josh Skeen

Kotlin Programming: The Big Nerd Ranch Guide

by Andrew Bailey, David Greenhalgh and Josh Skeen

Copyright © 2021 Big Nerd Ranch, LLC

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, contact

Big Nerd Ranch, LLC
200 Arizona Ave NE
Atlanta, GA 30307
(770) 817-6373
<http://www.bignerdranch.com/>
book-comments@bignerdranch.com

The 10-gallon hat with propeller logo is a trademark of Big Nerd Ranch, LLC.

Exclusive worldwide distribution of the English edition of this book by

Pearson Technology Group
800 East 96th Street
Indianapolis, IN 46240 USA
<http://www.informit.com>

The authors and publisher have taken care in writing and printing this book but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

ISBN-10 0136870570
ISBN-13 978-0136870579

Second edition, first printing, September 2021
Release D.2.1.1

Kotlin Programming: The Big Nerd Ranch Guide

Table of Contents

Kotlin Programming

Table of Contents

Introducing Kotlin

Why Kotlin?

Who Is This Book For?

How to Use This Book

For the More Curious

Challenges

Typographical conventions

Looking Forward

Part I. Getting Started

Chapter 1 Your First Kotlin Application

Installing IntelliJ IDEA

Your First Kotlin Project

Creating your first Kotlin file

Running your Kotlin file

Compilation and execution of Kotlin/JVM code

The Kotlin REPL

For the More Curious: Why Use IntelliJ?

For the More Curious: Targeting the JVM

Challenge: REPL Arithmetic

Chapter 2 Variables, Constants, and Types

Types

Declaring a Variable

Kotlins Built-In Types

Read-Only Variables

Type Inference

Table of Contents

Compile-Time Constants

Inspecting Kotlin Bytecode

For the More Curious: Java Primitive Types in Kotlin

Challenge: hasSteed

Challenge: The Unicorns Horn

Challenge: Magic Mirror

Part II. Basic Syntax

Chapter 3 Conditionals

if/else Statements

Adding more conditions

Nested if/else statements

More elegant conditionals

Logical operators

Conditional expressions

Removing braces from if/else expressions

Ranges

when Expressions

when expressions with variable declarations

when expressions without arguments

Challenge: Trying Out Some Ranges

Chapter 4 Functions

Extracting Code to Functions

Anatomy of a Function

Function header

Visibility modifier

Function name declaration

Function parameters

Function return type

Function body

Function scope

Calling a Function

Writing Your Own Functions

Default Arguments

Single-Expression Functions

Unit Functions


Table of Contents

Named Function Arguments

For the More Curious: The Nothing Type

For the More Curious: File-Level Functions in Java

For the More Curious: Function Overloading

For the More Curious: Function Names in Backticks

Chapter 5 Numbers

Numeric Types

Integers

Floating Point Numbers

Formatting a Double

Converting Between Numeric Types

For the More Curious: Unsigned Numbers

For the More Curious: Bit Manipulation

Chapter 6 Strings

String Interpolation

Raw Strings

Reading Console Input

Converting Strings to Numbers

Regular Expressions

String Manipulation

Strings are immutable

String Comparison

For the More Curious: Unicode

Chapter 7 Null Safety and Exceptions

Nullability

Kotlins Explicit Null Type

Compile Time vs Runtime

Null Safety

Option one: checking for null values with an if statement

Option two: the safe call operator

Option two and a half: using safe calls with let

The null coalescing operator

Option three: the non-null assertion operator

Exceptions

Table of Contents

Throwing an exception

Handling exceptions

Try/catch expressions

Preconditions

For the More Curious: Custom Exceptions

For the More Curious: Checked vs Unchecked Exceptions

Part III. Introduction to Functional Programming and Collections

Chapter 8 Lambda Expressions and the Function Type

Introducing NyetHack

Anonymous Functions

Lambda Expressions

The function type

Implicit returns

Function arguments

The it identifier

Accepting multiple arguments

Type Inference Support

More Effective Lambdas

Defining a Function That Accepts a Function

Trailing lambda syntax

Function Inlining

Lambdas and the Kotlin Standard Library

For the More Curious: Function References

For the More Curious: Capturing Lambdas

Challenge: New Titles and Moods

Chapter 9 Lists and Sets

Lists

Accessing a lists elements

Index boundaries and safe index access

Checking the contents of a list

Changing a lists contents

Iteration

Reading a File into a List

Destructuring

Table of Contents

Sets

- Creating a set

- Adding elements to a set

while Loops

Collection Conversion

- For the More Curious: Array Types

- For the More Curious: Read-Only vs Immutable

- For the More Curious: The break Expression

- For the More Curious: Return Labels

- Challenge: Formatted Tavern Menu

- Challenge: Advanced Formatted Tavern Menu

Chapter 10 Maps

- Creating a Map

- Accessing Map Values

- Adding Entries to a Map

- Modifying Map Values

- Converting Between Lists and Maps

- Iterating Through a Map

- Challenge: Complex Orders

Chapter 11 Functional Programming Basics

Transforming Data

- map

- associate

- Destructuring with functional programming

- flatMap

- map vs flatMap

Filtering Data

- filter

Combining Data

- zip

Why Functional Programming?

Sequences

- For the More Curious: Profiling

- For the More Curious: Aggregating Data

Table of Contents

reduce

fold

sumBy

For the More Curious: The vararg Keyword

For the More Curious: Arrow.kt

Challenge: Reversing the Values in a Map

Challenge: Finding the Most-Liked Menu Item

Chapter 12 Scope Functions

apply

let

run

with

also

takeIf

Using Scope Functions

Part IV. Object-Oriented Programming

Chapter 13 Classes

Defining a Class

Constructing Instances

Class Functions

Visibility and Encapsulation

Class Properties

Property getters and setters

Property visibility

Computed properties

Using Packages

For the More Curious: A Closer Look at var and val Properties

For the More Curious: Guarding Against Mutability

For the More Curious: Package Private

Chapter 14 Initialization

Constructors

Primary constructors

Defining properties in a primary constructor

Secondary constructors

Table of Contents

Default arguments

Named arguments

Initializer Blocks

Initialization Order

Delaying Initialization

Late initialization

Lazy initialization

For the More Curious: Initialization Gotchas

For the More Curious: Property Delegates

Challenge: The Riddle of Excalibur

Chapter 15 Inheritance

Defining the Room Class

Creating a Subclass

Type Checking

The Kotlin Type Hierarchy

Type casting

Smart casting

Refactoring the Tavern

For the More Curious: Any

For the More Curious: The Safe Cast Operator

Chapter 16 Objects, Data Classes, and Enums

The object Keyword

Object declarations

Object expressions

Companion objects

Nested Classes

Data Classes

toString

equals and hashCode

copy

Destructuring declarations

Enumerated Classes

Operator Overloading

Exploring the World of NyetHack

For the More Curious: Defining Structural Comparison

Table of Contents

For the More Curious: Algebraic Data Types

For the More Curious: Value Classes

Challenge: More Commands

Challenge: Implementing a World Map

Challenge: Ring the Bell

Chapter 17 Interfaces and Abstract Classes

Defining an Interface

Implementing an Interface

Default Implementations

Abstract Classes

Combat in NyetHack

Challenge: Additional Monsters

Part V. Advanced Kotlin

Chapter 18 Generics

Defining Generic Types

Generic Functions

Generic Constraints

in and out

Adding Loot to NyetHack

For the More Curious: The reified Keyword

Chapter 19 Extensions

Defining Extension Functions

Defining an extension on a superclass

Generic extension functions

Operator extension functions

Extension Properties

Extensions on Nullable Types

Extensions, Under the Hood

Extension Visibility

Extensions in the Kotlin Standard Library

For the More Curious: Function Literals with Receivers

Challenge: Frame Extension

Chapter 20 Coroutines

Table of Contents

- Blocking Calls
- Enabling Coroutines
- Coroutine Builders
- Coroutine Scopes
- Structured Concurrency
- Using an HTTP Client
- async and await
- For the More Curious: Race Conditions
- For the More Curious: Server-Side Kotlin
- Challenge: No Cancellations

Chapter 21 Flows

- Setting Up a Flow
- MutableStateFlow
- Flow Termination
- Flow Transformations
- Error Handling in Flows
- For the More Curious: SharedFlow

Chapter 22 Channels

- Dividing Work with Channels
- Sending to a Channel
- Receiving from a Channel
- Closing a Channel
- Joining Jobs
- For the More Curious: Other Channel Behaviors
 - Rendezvous channels
 - Buffered channels
 - Unlimited channels
 - Conflated channels

Part VI. Interoperation and Multiplatform Applications

Chapter 23 Java Interoperability

- Interoperating with a Java Class
- Interoperability and Nullity
- Type Mapping

Table of Contents

Getters, Setters, and Interoperability

Beyond Classes

Exceptions and Interoperability

Function Types in Java

Chapter 24 Introduction to Kotlin Multiplatform

What Is Kotlin Multiplatform?

Planning Your Multiplatform Project

Your First Multiplatform Project

Defining a Kotlin/JVM Target

Defining Shared Code

expect and actual

Chapter 25 Kotlin/Native

Declaring a macOS Target

Writing Native Code with Kotlin

Launching a Kotlin/Native application

Kotlin/Native Outputs

For the More Curious: Kotlin Multiplatform Mobile

For the More Curious: Other Native Platforms

Chapter 26 Kotlin/JS

Declaring Support for Kotlin/JS

Interacting with the DOM

The external Keyword

Executing Raw JavaScript

Dynamic Types

For the More Curious: Front-End Frameworks

Challenge: Currency Exchange Fees

Chapter 27 Afterword

Where to Go from Here

Shameless Plugs

Thank You

Glossary

Index

Table of Contents