

Kotlin + Spring Boot 2

Erik Pragt (@epragt)

Meetup's Kotlin usage

Why Kotlin?

“Spring Boot is a bit more cool with Kotlin*”

* <https://moelholm.com/2017/03/19/spring-boot-a-bit-more-cool-with-kotlin/>

Spring 5

DEMO

Other features

- Functional bean declaration DSL (SPR-15755)
- Array literals
- Null-safety of Spring Framework API (SPR-15540) (JSR-305)
- Kotlin based Gradle build configuration
- Kotlin Script based template

Functional Bean Declaration

```
fun beans() = beans {
 bean<UserHandler>()
 bean {
 Routes(ref(), ref())
 }
 bean<WebHandler>("webHandler") {
 RouterFunctions.toWebHandler(
 ref<Routes>().router(),
 HandlerStrategies.builder().viewResolver(ref()).build()
 )
 }
 bean("messageSource") {
 ReloadableResourceBundleMessageSource().apply {
 setBasename("messages")
 setDefaultEncoding("UTF-8")
 }
 }
 bean {
 val prefix = "classpath:/templates/"
 val suffix = ".mustache"
 val loader = MustacheResourceTemplateLoader(prefix, suffix)
 MustacheViewResolver(Mustache.compiler().withLoader(loader)).apply {
 setPrefix(prefix)
 setSuffix(suffix)
 }
 }
 profile("foo") {
 bean<Foo>()
 }
}

class Foo
```

Array Literals (Kotlin 1.2)

```
@RequestMapping(method = [RequestMethod.GET])
```

The feature "array literals in annotations" is only available since language version 1.2

Null Safety (JSR 305..ish)

- JSR 305 adds @NotNull etc info to Java code
- Helpful for IDE's, tools like Sonar, and Kotlin
- Spec never implemented fully

