

DENDROLOGY

BRANDON BLOOM

DENDROLOGY

BRANDON BLOOM

once upon a time in #clojure...

bbloom: better ways to analyze and process
trees is a bit of a new obsession of mine :-)

gfredericks: clojurebot: bbloom is a dendrologist

clojurebot: Alles klar

Assumptions

Data

Immutability

Values

Pointer cycles are the **root of all evil.**

Pointer cycles are evil.

B[D]→B[E]

B[D]→B[E]

B[D]→B[E]

B[D]→B[E]

$G \Rightarrow G'$

$G \Rightarrow G'$

Pointer cycles are evil.

Pointers are evil.

B \Rightarrow B'

B \Rightarrow B'

B \Rightarrow B'

B \Rightarrow B'

B \Rightarrow B'

B' \Rightarrow B''

Epochal Time Model

B \Rightarrow B'

B' \Rightarrow B''

Let's talk about
pointers and identities.

```
static byte memory[MEMORY_SIZE];

template <class T>
class Pointer {

public:

 Pointer(long p) {
 _p = p;
 }

 T deref() const {
 return *(memory + _p);
 }

 Pointer<T> add(int n) const {
 return Pointer(_p + n * sizeof(T));
 }

private:

 long _p;

};
```

```
static byte memory[MEMORY_SIZE];

template <class T>
class Reference {

public:

 Reference(long p) {
 _p = p;
 }

 T deref() const {
 return *(memory + _p);
 }

private:

 long _p;

};
```

```
template <class T>
class Reference {

public:

 Reference(long p) {
 _p = p;
 }

 T deref() const {
 return *(memory + _p);
 }

private:

 long _p;

};
```

```
template <class T>
class Reference {

public:

 Reference(long p, byte *memory) {
 _p = p;
 _memory = memory;
 }

 T deref() const {
 return !@#$%(_memory + _p);
 }

private:

 long _p;
 long _memory;

};
```

```
template <class T>
class Reference {

public:

 Reference(long p) {
 _p = p;
 }

 T deref(const byte *const memory) const {
 return !@#$%(memory + _p);
 }

private:

 long _p;

};
```

```
(defprotocol IDeref
  (deref [this]))  
  
(defprotocol IDerefIn
  (deref-in [this context]))  
  
(deftype Reference [p]
  IDerefIn
  (deref-in [_ memory]
 ( ! $ % & * memory p)))
```

```
(deftype DbRef [table id]  
  (deref-in [_ db]  
 (get-row db table id)))
```

```
(let [brandon (DbRef. :users 5)]  
  (deref-in brandon *db*))
```

```
(defn get-user [db id]  
  (get-row db :users id))
```

```
(let [brandon 5]  
  (get-user *db* brandon))
```

"<http://example.com/api/users/5>"

[:user 5]

5

Context is
King

Symbols: The Original Identities

```
(def x "top-level")
```

```
(fn []
  x
  (let [x "local"]
 x))
```

var

local

```
cljs.user.x = "top-level";
```

```
function () {
  cljs.user.x;
  var x = "local";
  return x;
}
```

*symbol resolved
using context!*

Context: Not Just For Identities

```
(def x "top-level")
```

```
(fn []
  x
  (let [x "local"]
 x))
```


statement

tail position

```
cljs.user.x = "top-level";
```


```
function () {
  cljs.user.x;
  var x = "local";
  return x;
}
```

contextual return!


```
(def vector-tree
  [ "A" [ "B" [ "E" ] [ "F" ] ] [ "C" ] [ "D" [ "G" ] ] ] )

(def tree
  {:label "A"
 :children [ {:label "B"
 :children [ {:label "E"}
 {:label "F"} ]
 }
 {:label "C"}
 {:label "D"
 :children [ {:label "G"} ] } ] })
```


```
(defn annotate-depth [node]
  (letfn [(f [node depth]
 (let [d (inc depth)
 annotated-node (assoc node :depth depth)]
 (update-in
 [:children]
 (mapv annotate-child %))))]
 (f node 0))))
```


```

(defn annotate-max-depth [node]
  (let [{:keys [children]} node]
 (if (seq children)
 (let [children*
 (mapv annotate-max-depth children)]
 (assoc node
 :max-depth (apply max
 (map :max-depth children*)))
 :children children*))
 (assoc node :max-depth (:depth node)))) )
  
```


```
(defn print-depth-first-recursive [node]
  (letfn [(f [node index]
 (println index (:label node)))
 (loop [nodes (:children node)
 i index]
 (if (seq nodes)
 (recur (next nodes)
 (f (first nodes) (inc i)))
 i)))]
 (f node 0)))
nil
```


```

(defn number-depth-first-recursive [node]
  (letfn [(f [node index]
 (let [[max-index children*]
 (reduce (fn [[i children] child]
 (let [child* (f child (inc i))
 i* (:max-index child*)]
 [i* (conj children child*)]))
 [index []]
 (:children node)))]
 (assoc node
 :index index
 :children children*
 :max-index max-index))))]
  (f node 0)))

```


```
(defn number-depth-first-stateful [node]
  (let [index (atom 0)]
 ((fn rec [n]
 (let [i @index]
 (swap! index inc)
 (-> n
 (assoc :index i)
 (update-in [:children] #(mapv rec %)))))))
  node)))
```


```

(defn print-depth-first-iterative [node]
  (loop [index 0
 nodes (list node)]
 (when (seq nodes)
 (let [[node & nodes*] nodes]
 (println index (:label node)))
 (recur (inc index)
 (concat (:children node)
 nodes*)))))))


```


```
(defn print-breadth-first-iterative [node]
  (loop [index 0
 nodes (list node)]
 (when (seq nodes)
 (let [[node & nodes*] nodes]
 (println index (:label node)))
 (recur (inc index)
 (concat nodes*
 (:children node)))))))
```


```
(defn make-zipper [root]
  (z/zipper (fn branch? [n]
 true)
 :children
 (fn make-node [n children]
 (assoc n :children (vec children))))
 root))
```


```

(defn number-depth-first-zipper [node]
  (loop [index 0
 loc (make-zipper node)]
 (if (z/end? loc)
 (z/root loc)
 (let [loc* (z/edit loc assoc :index index)]
 (recur (inc index) (z/next loc*)))))))

```

*complete context
as data!*

Melt your brain:

Breadth-first numbering

Chris Okasaki

Backtracking Iterators

Jean-Christophe Filiâtre

Carefully consider:
identities + contexts

EXTRA SLIDES PAST HERE

A note about laziness

```
let cyclic = let x = 0 : y
 y = 1 : x
in x
```

```
take 10 cyclic
-- [0,1,0,1,0,1,0,1,0,1]
```

```
(def cyclic
  (letfn [(x [] (cons 0 (lazy-seq (y))))
 (y [] (cons 1 (lazy-seq (x))))]
 (x)))  
  
(take 10 cyclic)
;=> (0 1 0 1 0 1 0 1 0 1)
```

```
(def cyclic
  (letfn [(x [] (cons 0 (lazy-seq (y))))
 (y [] (cons 1 (lazy-seq (x))))]
 (x)))
(take 10 cyclic)
;=> (0 1 0 1 0 1 0 1 0 1)
```