

ClojureScript

Anatomy

Targe*Why?*script

Primacy of Semantics

I also regard syntactical problems as essentially irrelevant to programming languages at their present stage ... the urgent task in programming languages is to explore the field of semantic possibilities.

— Christopher Strachey - “Fundamental Concepts in Programming Languages

JavaScript has much in common with Scheme.

It is a dynamic language.

It has a flexible datatype (arrays) that can easily simulate s-expressions.

And most importantly, functions are lambdas.

<http://javascript.crockford.com/little.html>

Power Points

- Reach
 - browser, shell, mobile, databases
- First-class functions
- Prototypal inheritance
- Closures
- Literal syntax

Pain Points

- Everything else

PLT HULK
@PLT_Hulk

JAVASCRIPT IS SCHEME IN THE BROWSER
WITHOUT THE PARENTHESES OR THE
SCHEME.

JavaScript

- Safety through convention
- Rampant mutation
- Globals
- this
- Truthiness
- Objects make poor modules

JavaScript

- Safety through convention
- Rampant mutation
- Globals
- this
- Truthiness
- Objects make poor modules
- Callbacks
- Low Compression Potential
- Limited data formats
- Limited abstractions
- ==
- Optional semicolons
- Missing `new`

OH, THE HUGE MANATEE!


```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 function init(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
})();

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
})(baz);
```

```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 function init(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
})();

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
})(baz);
```

```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 function init(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
}());

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
}(baz));
```

```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 function init(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
}());

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
}(baz));
```

```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 var init = function(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
}());

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
}(baz));
```

```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 var init = function(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
}());

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
})(baz);
```

```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 var init = function(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
}());

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
})(baz);
```

```
my = my || {};
my.awesome = my.awesome || {};
my.awesome.lib = my.awesome.lib || {};

my.awesome.lib = (function(){
 var that = {};

 var init = function(){
 /* do something */
 };

 that.foo = true;
 that.init = init;

 return that;
}());

my.awesome.lib.frob = (function($){
 function privateFun(){
 /* do something */
 }

 return function() {
 /* do something with $ */
 };
})(baz);
```

Signet Classic

451-CE2326 ★ (CANADA \$10.99) ★ U.S. \$8.95

LEO TOLSTOY

WAR AND PEACE

Google Closure

- Standard library
- Dependency system
- Compiler/minifier (GClosure)
- Templating language
- 1 kajillion man-hours of effort

Google Closure

- Standard library
- Dependency system
- **Compiler/minifier (GClosure)**
- Templating language
- 1 billion man-hours of effort

convention

convention

convention

convention

Primacy of Syntax

*one could say that all semantics is being represented as syntax
... semantics has vanished entirely to be replaced with pure syntax.*

— John Shutt - “Primacy of Syntax”

CoffeeScript

the web be hostile

Namespaces

ECMAScript.Next

JSModule

nodules

dōjō

modules.js

curl.js

Namespaces

```
fogus.my.lib.frobnicate();
```

Namespaces

```
fogus = fogus || {};
```


```
fogus.my = fogus.my || {};
```

```
fogus.my.lib = fogus.my.lib || {};
```

Namespaces

```
(ns fogus.my.lib)
```

```
(defn frobnicate [] :frobbed!)
```


```
goog.provide('fogus.my.lib');


fogus.my.lib = function() {
 return "□ :frobbed!"
};
```

Compression Potential

Take your pick


```
(ns fogus.my.lib)
```


```
goog.provide('fogus.my.lib');
```

```
fogus = fogus || {};
```


```
fogus.my = fogus.my || {};
```

```
fogus.my.lib = fogus.my.lib || {};
```

Abstractions

Abstractions

- Protocols at the bottom
 - `ISeq`, `IMap`, `ILookup`, `IDeref`, etc.
- Realizing powerful immutable types
 - `Map`, `List`, `Vector`, etc.
- Extended to JavaScript
 - `strings`, `null`, `arrays`, etc.

JavaScript the Parts

Functional Inheritance Pattern

- Private data
- Access to super methods
- Missing new safe

Functional Inheritance Pattern

```
var person = function(spec) {
  var that = {};

  that.getName = function() {
 return spec.name;
  };
  return that;
};
```

```
var man = function(spec) {
  var that = person(spec);
  var super_getName = that.superior('getName');

  that.getName = function() {
 return "Mr. " + super_getName();
  };
  return that;
};
```

```
var me = person({ 'name' : 'Fogus' });
me.getName()
//=> 'Fogus'
```

```
var me = man({ 'name' : 'Fogus' });
me.getName()
//=> 'Mr. Fogus'
```

Functional Inheritance

Pattern Dangers

- Harder to minify
- Larger memory footprint
- Cannot update instances
- Eliminates instanceof
- Mucks with Function.prototype and Object.prototype in an unsafe way

Pseudo-classical Inheritance Pattern

```
Person = function(name) {
  this._name = name;
};

Person.prototype.getName = function() {
  return this._name;
};

Man = function(name) {
  Person.call(this, name);
};

inherits(Man, Person);

Man.prototype.getName = function() {
  return "Mr. "
 + Man._super.getName.call(this);
};
```

```
var me = new Person('Fogus');
me.getName()
//=> 'Fogus'
```

```
var me = new Man('Fogus');
me.getName()
//=> 'Mr. Fogus'
```


Pseudo-classical Inheritance Pattern

- ~~Harder~~ Easier to minify
- ~~Larger~~ Smaller memory footprint
- ~~Cannot~~ Can update instances
- ~~Eliminates~~ instanceof
- ~~Mucks with~~ Clean
Function.prototype and
Object.prototype

Safe Extension

`String.prototype.cljs$core$first = ...`

`Object.prototype.mylibfirst = ...`

A black and white close-up photograph of a woman's face. She has dark, curly hair and is smiling broadly, showing her teeth. Her eyes are partially closed in a joyful expression. The lighting is dramatic, with strong highlights and shadows.

me._name
//=> 'Fogus'

Minification

- Inlining
- Renaming
- Dead-code elimination

Inlining

Functional Inheritance Inlining


```
var person = function(spec) {  
  var that = {};  
  
  that.getName = function() {  
 return spec.name;  
  };  
  return that;  
};
```

```
var myName = me.getName();  
var sig = signature({'name' : myName});  
sig.toString();  
//=> 'Sent from teh Fogus iPhone'
```

Functional Inheritance Inlining

```
var person = function(spec) {  
  var that = {};  
  
  that.getName = function() {  
 return spec.name;  
  };  
  return that;  
};
```

```
var myName = me.getName();  
var sig = signature({ 'name' : myName});  
sig.toString();  
//=> 'Sent from teh Fogus iPhone'
```


Functional Inheritance Inlining

```
var person = function(spec) {
  var that = {};
  that.getName = function() {
 return spec.name;
  };
  return that;
};
```

```
var myName = me.getName();
var sig = signature({'name' : myName});
sig.toString();
//=> 'Sent from teh Fogus iPhone'
```

```
var sig = signature({'name' : me.getName()});
sig.toString();
//=> 'Sent from teh Fogus iPhone'
```


Inlining

Pseudo-classical Inlining

```
Person = function(name) {  
 this._name = name;  
};  
  
Person.prototype.getName = function() {  
 return this._name;  
};
```

```
var myName = me.getName();  
var sig = new Signature(myName);  
sig.toString();  
//=> 'Sent from teh Fogus iPhone'
```

?

Pseudo-classical Inlining

```
Person = function(name) {  
 this._name = name;  
};  
  
Person.prototype.getName = function() {  
 return this._name;  
};
```

```
var myName = me.getName();  
var sig = new Signature(myName);  
sig.toString();  
//=> 'Sent from teh Fogus iPhone'
```

```
var sig = new Signature(me._name);  
sig.toString();  
//=> 'Sent from teh Fogus iPhone'
```


Renaming

Functional Inheritance

Renaming

```
var person = function(spec) {
 var that = {};
 that.getName = function() {
 return spec.name;
 };
 return that;
};

var man = function(spec) {
 var that = person(spec);
 var super_getName = that.superior('getName');

 that.getName = function() {
 return "Mr. " + super_getName();
 };
 return that;
};
```

Functional Inheritance

Renaming

```
var person = function(spec) {
 var that = {};

 that.getName = function() {
 return spec.name;
 };
 return that;
};

var man = function(spec) {
 var that = person(spec);
 var super_getName = that.superior('getName');

 that.getName = function() {
 return "Mr. " + super_getName();
 };
 return that;
};
```


Renaming

Pseudo-classical Renaming

```
Person = function(name) {
 this._name = name;
};

Person.prototype.getName = function() {
 return this._name;
};

Man = function(name) {
 Person.call(this, name);
};

inherits(Man, Person);

Man.prototype.getName = function() {
 return "Mr. "
 + Man._super.getName.call(this);
};
```

Pseudo-classical Renaming


```
Person = function(name) {
 this._name = name;
};

Person.prototype.o = function() {
 return this._name;
};

Man = function(name) {
 Person.call(this, name);
};

inherits(Man, Person);

Man.prototype.getName = function() {
 return "Mr. "
 + Man._super.o.call(this);
};
```


Dead Code

Dead-code Elimination

Intro


```
(let [a 1  
 b 2  
 a b]  
  a)
```

`;=> 2`

Dead-code Elimination

Intro

```
(let [a 1  
 b 2  
 a b]  
  a)  
;=> 2
```


```
(function (){  
  var a_847 = 1;  
  var b_848 = 2;  
  var a_849 = b_848;  
  
  return a_849;  
})();
```


Dead-code Elimination

Intro

(**let** [a 1
 b 2
 a b]
a)
;=> 2

(**function** (){
 var a_847 = 1;
 var b_848 = 2;
 var a_849 = b_848;

 return a_849;
})();

?

Dead-code Elimination

Intro

(**let** [a 1
 b 2
 a b]
a)
;=> 2

(**function** (){
 var a_847 = 1;
 var b_848 = 2;
 var a_849 = b_848;

 return a_849;
})();

Dead-code Elimination

Intro

(**let** [a 1
 b 2
 a b]
a)
;=> 2

(**function** (){
 var a_847 = 1;
 var b_848 = 2;
 var a_849 = b_848;

 return a_849;
})();

Functional Inheritance

Dead-code

```
var person = function(spec) {
 var that = {},
 hasBeard = false;

 that.getName = function() {
 return spec.name;
 };
 return that;
};

var man = function(spec) {
 var that = person(spec);
 var super_getName = that.superior('getName');

 that.getName = function() {
 return "Mr. " + super_getName();
 };
 return that;
};
```

Functional Inheritance

Dead-code

```
var person = function(spec) {
  var that = {};
  var hasBeard = false;
  that.getName = function() {
 return spec.name;
  };
  return that;
};

var man = function(spec) {
  var that = person(spec);
  var super_getName = that.superior('getName');

  that.getName = function() {
 return "Mr. " + super_getName();
  };
  return that;
};
```

All good
Right?

Functional Inheritance

Dead-code

```
var person = function(spec) {
  var that = {};
  var hasBeard = false;

  that.getName = function() {
 return spec.name;
  };
  return that;
};

var man = function(spec) {
  var that = person(spec);
  var super_getName = that.superior('getName');

  that.getName = function() {
 return "Mr. " + super_getName();
  };
  return that;
};
```

Cursed
Closures!

Dead Code

Pseudo-classical Dead-code

```
Person = function(name) {
 this._name = name;
 this._hasBeard = false;
};

Person.prototype.getName = function() {
 return this._name;
};

Man = function(name) {
 Person.call(this, name);
};

inherits(Man, Person);

Man.prototype.getName = function() {
 return "Mr. "
 + Man._super.getName.call(this);
};
```

Pseudo-classical Dead-code

```
Person = function(name) {
 this._name = name;
 this._hasBeard = false;
};

Person.prototype.getName = function() {
 return this._name;
};

Man = function(name) {
 Person.call(this, name);
};

inherits(Man, Person);

Man.prototype.getName = function() {
 return "Mr. "
 + Man._super.getName.call(this);
};
```

Pseudo-classical Dead-code

```
Person = function(name) {  
 this._name = name;  
};
```

kthxbai

```
Person.prototype.getName = function() {  
 return this._name;  
};
```

```
Man = function(name) {  
 Person.call(this, name);  
};
```

```
inherits(Man, Person);
```

```
Man.prototype.getName = function() {  
 return "Mr. "  
 + Man._super.getName.call(this);  
};
```

**There's more
to life than
this**

Memory Footprint

- Crockford
 - Closure per-method, per-type
 - Leaky (holds a reference to all variables)
- Pseudo-classical
 - No closures needed

Live

Instance Updating

- Problem
 - How to update every instance in the system with new behavior?

Functional Inheritance

Updating

```
var person = function(spec) {
 var that = {};

 that.getName = function() {
 return spec.name;
 };
 return that;
};

var me  = person({name : 'Fogus'});
var you = person({name : 'Cersei'});
```

How can we add **hasBeard** to every instance
now and in the future?

Functional Inheritance

Updating

```
var person = function(spec) {
 var that = {};

 that.getName = function() {
 return spec.name;
 };
 return that;
};

var me  = person({name : 'Fogus'});
var you = person({name : 'Cersei'});
```

How can we add **hasBeard** to every instance
now and in the future?

One at a time... every single time

**ClojureScript
Cares.**

ClojureScript

Extending

```
(defprotocol Catable
  (cat [this other]))  
  
(def sound1 "Meow")
(def sound2 "Mao")  
  
(cat sound1 sound2)
; ASplode!
```

How can we allow **cat** to work with every instance
now and in the future?

ClojureScript Extending

```
(extend-type string
  Catable
  (cat [this other]
 (str this other)))

(cat sound1 sound2)
;=> "MeowMao"

(cat sound1 "zzzzz")
;=> "MeowZZZZZ"
```

Pseudo-classical underpinnings
FTW

Pseudo-classical Updating

```
Person = function(name) {  
 this._name = name;  
};  
  
Person.prototype.getName = function() {  
 return this._name;  
};  
  
var me = new Person('Fogus');  
var you = new Person('Cercei');
```


How can we add **hasBeard** to every instance
now and in the future?

Pseudo-classical Updating

```
Person = function(name) {  
  this._name = name;  
};  
  
Person.prototype.getName = function() {  
  return this._name;  
};  
  
var me = new Person('Fogus');  
var you = new Person('Cercei');
```


How can we add **hasBeard** to every instance
now and in the future?

```
Person.prototype.hasBeard = function() { return false };
```


apply

~~function~~

Var Args

JavaScript

arguments

ClojureScript

& stuff

Var Args

JavaScript

arguments

An object that holds
arguments

ClojureScript

& stuff

a seq

ClojureScript apply


```
(defn add-first-two
  [& args]
  (+ (first args)
 (second args)))
```


```
function addFirstTwo() {
  var args = // that slice thing
  return cljs.first(args) +
 cljs.second(args);
}
```

ClojureScript apply

```
(defn add-first-two
  [& args]
  (+ (first args)
 (second args)))
```


```
function addFirstTwo() {
  var args = // that slice thing
  return cljs.first(args) +
 cljs.second(args);
}
```


```
(add-first-two 1 2 3)
;=> 3
```

ClojureScript apply

```
(defn add-first-two
  [& args]
  (+ (first args)
 (second args)))
```


```
function addFirstTwo() {
  var args = // that slice thing
  return cljs.first(args) +
 cljs.second(args);
}
```


```
(apply add-first-two [1 2 3])
```

ClojureScript apply

```
(defn add-first-two
  [& args]
  (+ (first args)
 (second args)))
```


```
function addFirstTwo() {
  var args = // that slice thing
  return cljs.first(args) +
 cljs.second(args);
}
```


```
(apply add-first-two [1 2 3])
```


ClojureScript apply


```
(defn apply
  [f arg-seq]
  (.apply f (to-array arg-seq)))
```

ClojureScript apply

```
(defn add-first-two
  [& args]
  (+ (first args)
 (second args)))
```


```
function addFirstTwo() {
  var args = // that slice thing
  return cljs.first(args) +
 cljs.second(args);
}
```


```
(apply add-first-two [1 2 3])
 ;;= 3
```

ClojureScript apply

```
(defn add-first-two
  [& args]
  (+ (first args)
 (second args)))
```


```
function addFirstTwo() {
  var args = // that slice thing
  return cljs.first(args) +
 cljs.second(args);
}
```


```
(apply add-first-two (iterate inc 1))
;=> ?
```


ClojureScript apply

```
(defn add-first-two
  [& args]
  (+ (first args)
 (second args)))
```


```
function addFirstTwo() {
  var args = // that slice thing
  return cljs.first(args) +
 cljs.second(args);
}
```

```
(apply add-first-two (iterate inc 1))
;=>
```


ClojureScript apply

```
(defn apply
  [f arg-seq]
  (.apply f (to-array arg-seq)))
```


ClojureScript

applyTo

- A function stored on ClojureScript functions
 - Only if they have var args
 - Compiled to only deal with the args seq at the maximum fixed arity
 - This ensures that an infinite seq is not realized

ClojureScript apply

```
(defn apply
  [f arg-seq]
  (if (.applyTo f)
 (if (<= bounded-count fixed-arity)
 (.apply f (to-array arg-seq))
 (.applyTo f args))
 (.apply f (to-array arg-seq))))
```

ClojureScript apply

```
(defn apply
  [f arg-seq]
  (if (.applyTo f)
 (if (< bounded-count fixed-arity)
 (.apply f (to-array arg-seq))
 (.applyTo f args))
 (.apply f (to-array arg-seq))))
```


ClojureScript apply


```
(defn apply
  [f arg-seq]
  (if (.applyTo f)
 (if (<= bounded-count fixed-arity)
 (.apply r (to-array arg-seq))
 (.applyTo f args))
 (.apply f (to-array arg-seq))))
```


ClojureScript apply

```
(defn apply
  [f arg-seq]
  (if (.applyTo f)
 (if (<= bounded-count fixed-arity)
 (.apply f (to-array arg-seq))
 (.applyTo f args))
 (.apply f (to-array arg-seq))))
```

Compiler Anatomy

Analysis

Emission

The Joy of Clojure

Thinking the Clojure Way

Michael Fogus
Christopher J. Houser

Thank You

<http://joyofclojure.com>
@fogus

Learn More

- <http://bit.ly/cljs-intro>
- <http://boss-level.com/?p=102>
- <http://blog.fogus.me/tag/clojurescript>
- <http://github.com/clojure/clojurescript>

Crockford Hates
instanceof

Functional Inheritance

instanceof

```
var me = person({ 'name' : 'Fogus' });

me instanceof person;
//=> false
```

ClojureScript Loves
instanceof

Pseudo-classical instanceof

```
var me = new Person('Fogus');


me instanceof Person;
//=> true
```

ClojureScript satisfies?

```
(defprotocol Catable
  (cat [this other]))

(deftype Cons [H T]
  Catable
  (cat [_ new-tail] nil))

(satisfies? Catable (Cons. 1 2))
;=> true
```


tread

Don't Tread on Me

```
Function.prototype.method = function(name, f) {
 this.prototype[name] = f;
 return this;
};

Object.method('superior', function(name) {
 var that = function();
 var method = that[name];

 return function() {
 return method.apply(that, arguments);
 };
});
```

ClojureScript Gently
Caresses
Object & Function
as One Might Caress
the finest Fabergé Egg

Look with your eyes, not with your hands

```
var inherits = function(child, parent) {  
 function tmp() {};  
 tmp.prototype = parent.prototype;  
  
 child._super = parent.prototype;  
 child.prototype = new tmp();  
 child.prototype.constructor = child;  
};
```

Var Args

JavaScript

```
function stuffToArray() {  
 // create an array of stuff  
}  
  
stuffToArray(1,2,3,4);  
//=> [1,2,3,4]
```

ClojureScript

```
(defn stuff->seq  
  [& stuff]  
  stuff)  
  
(stuff->seq 1 2 3 4)  
;=> (1 2 3 4)
```

Var Args

JavaScript

```
function stuffToArray()  
  // create an array of stuff  
  
stuffToArray(1,2,3,4);  
//=> [1,2,3,4]
```

ClojureScript

```
(defn stuff->seq  
  [& stuff]  
  stuff)  
  
(stuff->seq 1 2 3 4)  
;=> (1 2 3 4)
```

Var Args

JavaScript

```
function stuffToArray() {  
  return Array.prototype.slice.call(arguments)  
}  
  
stuffToArray(1,2,3,4);  
//=> [1,2,3,4]
```

ClojureScript

```
(defn stuff->seq  
  [& stuff]  
  stuff)  
  
(stuff->seq 1 2 3 4)  
;=> (1 2 3 4)
```

Compiler Macros

- Operate in the compiler only
 - Analysis phase
- Written in Clojure
- Allows shadowing of fns
 - Operates according to a fix point