

KOTLIN


Kotlin


KOTLIN


SevenMentor
PVT.LTD

Kotlin - Overview

- Features
- Environment Setup
- Editing
- Compiling and Running
- Execute for Android

Kotlin Basics

- Basic Types
- Defining local variables
- Comments
- Functions
- Packages and Imports
- If Expression
- When Expression
- For Loops
- While Loops
- Break and continue Loop

OOP's in Kotlin

- Object Oriented Programming
- Association
- Composition
- Aggregation Inheritance
- Lists Sets and Maps
- Interfaces and Implementation
- Design by Contract
- Classes and Objects
- Constructors
- static methods
- public private internal protected class
- methods Objects
- Delegation


Functional Programming in Kotlin

- Functions as objects
- Creating and returning functions
- Nested functions
- Dynamic functions
- Anonymous(lambda) functions
- Unit returning functions
- Inline Functions
- Extension Functions
- Couroutines
- Dictionary and Set Comprehensions
- Collection interconversion patterns

Kotlin JavaScript Interaction

- Calling JavaScript from Kotlin
- Calling Java from Kotlin
- Calling Kotlin from Java
- Tools in Kotlin

Other

- Destructuring Declarations
- Collections
- Ranges
- Type Checks and Casts
- This expressions
- Equality
- Operator overloading
- Null Safety
- Exceptions
- Annotations
- Reflection
- Type-Safe Builders
- Dynamic Type

