

LISP IS OVER HALF A CENTURY OLD AND IT STILL HAS THIS PERFECT, TIMELESS AIR ABOUT IT.

I WONDER IF THE CYCLES WILL CONTINUE FOREVER.

A FEW CODERS FROM EACH NEW GENERATION RE-DISCOVERING THE LISP ARTS.

THESE ARE YOUR FATHER'S PARENTHESES

ELEGANT WEAPONS
FOR A MORE... CIVILIZED AGE.

Functional Programming on the JVM with Scala and Clojure

What they are and why you should care

Cristiano Breuel

Advisory Software Engineer
[\(cbreuel@br.ibm.com\)](mailto:cbreuel@br.ibm.com)

Thadeu Russo

Advisory Software Engineer
[\(thadeurc@br.ibm.com\)](mailto:thadeurc@br.ibm.com)

• $Y = \lambda f.(\lambda x.f(x\ x))\ (\lambda x.f(x\ x))$

What is functional programming
about?

- ➊ Lambda calculus (a.k.a λ -calculus)

- ➋ function definition

- ➋ function application

- ➋ recursion

- ⦿ Referential Integrity

- ⦿ Avoids state and mutable data

- ⦿ Higher-Order functions:

- ⦿ Functions can receive and return other functions

- ⦿ Lazy Evaluation:

- ⦿ Evaluate an expression only when necessary

F16 $f(x)$ $\Sigma =$

	A	B	C	D	E	F
1						
2						
3	Date	Start time	End time	Pause	Sum	Comment
4	2007-05-07	9,25	10,25	0	1	Task 1
5	2007-05-07	10,75	12,50	0	1,75	Task 1
6	2007-05-07	18,00	19,00	0	1	Task 2
7	2007-05-08	9,25	10,25	0	1	Task 2
8	2007-05-08	14,50	15,50	0	1	Task 3
9	2007-05-08	8,75	9,25	0	0,5	Task 3
10	2007-05-14	21,75	22,25	0	0,5	Task 3
11	2007-05-14	22,50	23,00	0	0,5	Task 3
12	2007-05-15	11,75	12,75	0	1	Task 3
13						
14						
15						
16						
17						
18						

FP has been around since the 1950's

Why it is becoming more important now?

Why should I care?

Because of them...

... the multi-core processors

(also, to become a smarter developer!)

On the other side...

The JVM is cool!

- ⦿ JVM -> Java Language
- ⦿ Huge investment already on the JVM
(libraries, middleware, performance, GC,
remote communication, etc..)
- ⦿ JVM executes byte-code

The question is:

Why not create new (functional)
languages on top of the JVM?

Clojure

(not Closure)

Clojure has...

- ⦿ ... tight integration with the JVM and Java
- ⦿ ... compilation for performance
- ⦿ ... dynamic evaluation
- ⦿ ... memory-efficient immutable collections
- ⦿ ... lazy sequences
- ⦿ ... primitives for concurrency (STM, agents)

Clojure is a LISP

(Lots of (Irritating
(Stupid (Parentheses))))

a.k.a. List Processing

LISP

- ⦿ Homoiconicity - code is data
- ⦿ Macros
- ⦿ Multiple dispatch (multi-methods)

Syntax

Syntax

```
["red" "green" "blue"]
```

{:color "blue" :length 2} Map

:color Keyword

`#(even? %)` Anonymous function

Higher-Order Functions

```
String[] dnaBases = {"AG", "GGATAC", "CTG"};
Arrays.sort(dnaBases, new Comparator<String>() {
 public int compare(String arg0, String arg1) {
 int l1 = arg0.length(), l2 = arg1.length();
 if (l1 > l2) {
 return 1;
 } else if (l1 < l2) {
 return -1;
 } else {
 return 0;
 }
 }
});
```

```
new Thread(new Runnable() {
 public void run() {
 System.out.println("Hello, Thread");
 }
});
```

```
int[] iarray = {1, 2, 3, 4};
int result = 0;
for (int i: iarray) {
 result += i;
}
```

Efficient Immutable Data Structures

Lazy Sequences

```
import java.util.HashMap;
import java.util.Map;

public class ColorMapper {

 private static String[] COLORS = {"white", "blue"};

 public static Map<String, String> mapLineColors(String[] values) {
 Map<String, String> retVal = new HashMap<String, String>();
 int i = 0;
 for (String value: values) {
 retVal.put(value, COLORS[i % COLORS.length]);
 i++;
 }
 return retVal;
 }

 public static void main(String[] args) {
 String[] values = {"Clojure", "Java", "Scala", "Visual Basic"};
 System.out.println(mapLineColors(values));
 }
}
```

Java Integration

```
(def now (new java.util.Date))

(def now (java.util.Date.))

(. now getTime)

(import '(javax.swing JFrame JLabel))

(doto (JFrame.)
  (. add (JLabel. "Hello, Clojure!"))
  (. pack)
  (. show))
```


- ➊ Fast
- ➋ Functional
- ➌ Expressive
- ➍ Statically typed (with type inference)
- ➎ Concurrent

- ⦿ every value is an object
- ⦿ vals / vars
- ⦿ traits
- ⦿ companion objects
- ⦿ currying
- ⦿ closures / high order functions
- ⦿ pattern matching / case classes
- ⦿ XML literals
- ⦿ Lazy evaluation, and much more...

Syntax

- ⌚ Java: int i = 0;
- ⌚ Scala: var i: Int = 0
- ⌚ Scala: var i = 0

type Int of i
is inferred

More Syntax

samples

OO + Functional Sample with Candlesticks

Trade and Candlestick Java code

- PS: I would love to put the code here, but it does not fit - #fail - go to eclipse >

Trade and Candlestick Scala code

Cont...

```
object Candlestick {
 private lazy val nullCandlestick = newCandlestick()

 def candlesticks(trades: List[Trade]): List[Candlestick] = {
 trades.groupBy(_.stock).map {
 case (_, list) => Candlestick(list)
 }.toList
 }


 def apply(trades: List[Trade]): Candlestick = {
 require(sameStock(trades))
 trades match {
 case Nil => newCandlestick()
 case list => {
 val high = trades.map(_.price).max
 val low = trades.map(_.price).min
 val volume = trades.map(_.volume).sum
 newCandlestick(list.head.stock, list.head.price, list.last.price, high, low, volume)
 }
 }
 }

 private def sameStock(trades: List[Trade]): Boolean = {
 trades.groupBy(_.stock).size == 1
 }

 private def newCandlestick(stock: String = "", open: Double = 0.0, close: Double = 0.0, high: Double = 0.0,
 lower: Double = 0.0, volume: Double = 0.0): Candlestick = {
 new Candlestick(stock = stock, high = high, lower = lower, close = close, open = open, volume = volume)
 }
}
```

- ➊ Understanding and executing the code

To sum up...

We cannot choose our problems....

.... but we can choose our tools.

It is our responsibility to figure out
the “right” tool.

Even if you can't use
these languages in your
day job yet, learning
them will make you a
better programmer!

References

- <http://clojure.org/>
- <http://www.scala-lang.org/>

LAST NIGHT I DRIFTED OFF
WHILE READING A LISP BOOK.

HUH?

SUDDENLY, I WAS BATHED
IN A SUFFUSION OF BLUE.

AT ONCE, JUST LIKE THEY SAID, I FELT A
GREAT ENLIGHTENMENT. I SAW THE NAKED
STRUCTURE OF LISP CODE UNFOLD BEFORE ME.

THE PATTERNS AND META PATTERNS DANCED.
SYNTAX FADED, AND I SWAM IN THE PURITY OF
QUANTIFIED CONCEPTION. OF IDEAS MANIFEST.

TRULY, THIS WAS
THE LANGUAGE
FROM WHICH THE
GODS WROUGHT
THE UNIVERSE.

NO, IT'S NOT.

IT'S NOT?

I MEAN, OSTENSIBLY, YES.
HONESTLY, WE HACKED MOST
OF IT TOGETHER WITH PERL.