

Minimalism with Clojure

Šarūnas Navickas

Clojure is minimalist

- Functions
- Macros
- Data Structures:
 - Literals
 - Lists
 - Maps

Demo

Whole language and std library fit into two slides

Clojure Cheat Sheet (Clojure 1.7 - 1.10, sheet v49)

Documentation

clojure.repl/ doc find-doc apropos dir source pst javadoc (foo.bar/ is namespace for later syms)

Primitives

Numbers

Literals Long: 7, hex 0xff, oct 017, base 2 2ri011, base 36 38rCRAZY BigInt: 7N Ratio: -22/7 Double: 2.78 -1.2e-5 BigDecimal: 4.2M + - * / quot rem mod inc dec max min +' -' *' inc' dec' == < > <= >= compare Arithmetic bit-and bit-or bit-xor bit-not bit-flip bit-set Bitwise bit-shift-right bit-shift-left bit-and-not bit-clear bit-test unsigned-bit-shift-right (see BigInteger for integers larger than Long) Cast byte short int long float double bigdec bigint num rationalize biginteger Test zero? pos? neg? even? odd? number? rational? integer? ratio? decimal? float? (1.9) double? int? nat-int? neg-int? pos-int? Random rand rand-int BigDecimal with-precision Unchecked *unchecked-math* unchecked-add unchecked-dec unchecked-inc unchecked-multiply unchecked-negate unchecked-subtract

Strings

Create str format "a string" "escapes \b\f\n\t\r" octal \377 hex \ucafe" See also section IO/to-string Use count get subs compare (clojure.string/) join escape split split-lines replace replace-first reverse (1.8) index-of last-index-of Regex "#"pattern" re-find re-seq re-matches re-pattern re-matcher re-groups (clojure.string/) replace replace-first re-quote-replacement Note: \ in "#" is not escape char. (re-pattern "\s*\d+") can be written #"\s*\d+" Letters (clojure.string/) capitalize lower-case upper-case Trim (clojure.string/) trim trim-newline triml trimr Test string? (clojure.string/) blank? (1.8) starts-with? ends-with? includes?

Other

Characters char char? char-name-string char-escape-string literals: \a \newline (more at link) Keywords keyword keyword? find-keyword literals: :kw :my.name.space/kw ::in-curr-namespace ::namespace-alias/kw Symbols symbol symbol? gensym literals: my-sym my.ns/foo Misc literals: true false nil

Collections

Collections

Generic ops count empty not-empty into conj (clojure.walk/) walk prewalk prewalk-demo prewalk-replace postwalk postwalk-demo postwalk-replace (1.9) bounded-count Content tests distinct? empty? every? not-every? some not-any? Capabilities sequential? associative? sorted? counted? reversible? Type tests coll? list? vector? set? map? seq? record? (1.8) map-entry?

Lists (conj, pop, & peek at beginning)

Create () list list* Examine first nth peek .indexOf .lastIndexOf 'Change' cons conj rest pop

Vectors (conj, pop, & peek at end)

Create [] vector vec vector-of mapv filterv (clojure.core.rrb-vector/) vector vec vector-of Examine (my-vec idx) → (nth my-vec idx) get peek .indexOf .lastIndexOf 'Change' assoc assoc-in pop subvec replace conj rseq update update-in Ops reduce-kv

Sets

Create unsorted #{} set hash-set Create sorted sorted-set sorted-set-by (clojure.data.avl/) sorted-set sorted-set-by (flatland.ordered.set/) ordered-set (clojure.data.int-map/) int-set dense-int-set Examine (my-set item) → (get my-set item) contains? 'Change' conj disj Set ops (clojure.set/) union difference intersection select See also section Relations Test (clojure.set/) subset? superset? Sorted sets rseq subseq rsubseq

Maps

Create unsorted {} hash-map array-map zipmap bean frequencies group-by (clojure.set/) index Create sorted sorted-map sorted-map-by (clojure.data.avl/) sorted-map sorted-map-by (flatland.ordered.map/) ordered-map (clojure.data.priority-map/) priority-map (flatland.useful.map/) ordering-map (clojure.data.int-map/) int-map Examine (my-map k) → (get my-map k) also (:key my-map) → (get my-map :key) get-in contains? find keys vals 'Change' assoc assoc-in dissoc merge-with select-keys update update-in (clojure.set/) rename-keys map-invert GitHub: Medley Ops reduce-kv Entry key val Sorted maps rseq subseq rsubseq

Queues (conj at end, peek & pop from beginning)

Create clojure.lang.PersistentQueue/EMPTY (no literal syntax or constructor fn) Examine peek 'Change' conj pop

Relations (set of maps, each with same keys, aka rels)

Rel algebra (clojure.set/) join select project union difference intersection index rename

Transients (clojure.org/reference/transients)

Create transient persistent! Change conj! pop! assoc! dissoc! disj! Note: always use return value for later changes, never original!

Misc

Compare = identical? not= not compare clojure.data/diff Test true? false? instance? nil? some?

Sequences

Creating a Lazy Seq

From collection seq vals keys rseq subseq rsubseq sequence From producer fn lazy-seq repeatedly iterate From constant repeat range From other file-seq line-seq resultset-seq re-seq tree-seq xml-seq From seq iterator-seq enumeration-seq keep keep-indexed

Seq in, Seq out

Get shorter distinct filter remove take-nth for dedupe random-sample Get longer cons conj concat lazy-cat mapcat cycle interleave interpose Tail-items rest nthrest next fnext nnext drop drop-while take-last for Head-items take-while butlast drop-last for 'Change' conj concat distinct flatten group-by partition partition-all partition-by split-at split-with filter remove replace shuffle Rearrange reverse sort sort-by compare Process items map pmap map-indexed mapcat for replace seqe

Using a Seq

Extract item first second last rest next ffirst fnfirst fnext nnext nth nthnext Construct coll zipmap into reduce reductions set vec into-array to-array-2d mapv filterv Pass to fn apply Search some filter Force evaluation dseq dorun doall run! Check for forced realized?

Transducers (clojure.org/reference/transducers)

Off the shelf map mapcat filter remove take-while take-nth drop drop-while replace partition-by partition-all keep keep-indexed map-indexed distinct interpose cat dedupe random-sample (1.9) halt-when

Create your own completing ensure-reduced unreduced See also section Concurrency/Volatiles Use into sequence transduce eduction Early termination reduced reduced? deref

Spec (rationale, guide)

Operations valid? conform uniform explain explain-data explain-str explain-out form describe assert check-asserts check-asserts? Generator ops gen exercise exercise-fn Defn. & registry def fdef registry get-spec spec? spec with-gen Logical and or Collection coll-of map-of every every-kv keys merge Regex cat alt * + ? & keys* Range int-in inst-in double-in int-in-range? inst-in-range? Other nilable multi-spec fspec conformer Custom explain explain-printer *explain-out*

Predicates with test.check generators

Numbers number? rational? integer? ratio? decimal? float? zero? (1.9) double? int? nat-int? neg-int? pos-int? Symbols, keyword? symbol? (1.9) ident? qualified-ident? qualified-keyword? qualified-symbol? simple-ident? simple-keyword? simple-symbol? Other string? true? false? nil? some? (1.9) boolean? bytes? inst? scalars uri? uuid? Collections list? map? set? vector? associative? coll? sequential? seq? empty? (1.9) indexed? seqable? Other (1.9) any?

IO

to/from spit slurp (to writer/from reader, Socket, string with file name, URI, etc.) ... to *out* pr prn print printf println newline (clojure.pprint/) print-table (clojure.pprint/) pprint cl-format also: (binding [*out* writer] ...) format with-out-str pr-str prn-str print-str println-str from *in* from reader read-line (clojure.edn/) read (clojure.tools.reader.edn/) read line-seq (clojure.edn/) read (clojure.tools.reader.edn/) read also: (binding [*in* reader] ...) java.io.Reader from string with-in-str (clojure.edn/) read-string (clojure.tools.reader.edn/) read-string Open with-open (clojure.java.io/) text: reader writer binary: input-stream output-stream Binary (.write ostream byte-arr) (.read istream byte-arr) java.io.OutputStream java.io.InputStream GitHub: gloss byte-spec Misc flush (.close s) file-seq *in* *out* *err* (clojure.java.io/) file copy delete-file resource as-file as-url as-relative-path GitHub: fs Data readers *data-readers* default-data-readers *default-data-reader-fn* tap (1.10) tap> add-tap remove-tap

Functions

Create fn defn defn- definline identity constantly memfn comp complement partial juxtapose memoize fnil every-pred some-fn Call apply -> ->> trampoline as-> cond-> cond->> some-> some->> Test fn? ifn?

Abstractions (clojure.org/reference/protocols)

Protocols (clojure.org/reference/protocols)

```
Define  ( defprotocol Slicey (slice [at]))  
Extend ( extend-type String Slicey (slice [at] ...))  
Extend null ( extend-type nil Slicey (slice [_] nil))  
Reify  ( reify Slicey (slice [at] ...))  
Test satisfies? extends?  
Other extend extend-protocol extenders
```

Records (clojure.org/reference/datatypes)

```
Define  ( defrecord Pair [h t])  
Access ( :h (Pair. 1 2)) -> 1  
Create  Pair. ->Pair map->Pair  
Test record?
```

Types (clojure.org/reference/datatypes)

```
Define  ( deftype Pair [h t])  
Access ( .(Pair. 1 2)) -> 1  
Create  Pair. ->Pair  
With methods Object  
 (toString [this] (str "<" h "," t ">"))
```

Multimethods (clojure.org/reference/multimethods)

```
Define  ( defmulti my-mm dispatch-fn)  
Method define ( defmethod my-mm :dispatch-value [args] ...)  
Dispatch  get-method methods  
Remove remove-method remove-all-methods  
Prefer prefer-method prefers  
Relation  derive underive isa? parents ancestors descendants make-hierarchy
```

Datafy (article)

Datafy (clojure.datafy/) datafy nav

Macros

```
Create  defmacro definline  
Debug  macroexpand-1 macroexpand (clojure.walk/) macroexpand-all  
Branch and or when-not when-let when-first if-not if-let cond condp case  
when-some if-some  
Loop  for doseq dotimes while  
Arrange ... doto -> ->> as-> cond-> cond->> some-> some->>  
Scope  binding locking time with-in-str with-local-vars with-open with-out-str  
with-precision with-redefs with-redefs-fn  
Lazy lazy-cat lazy-seq delay  
Doc. assert comment doc
```

Special Characters (clojure.org/reference/reader, guide)

,

Comma reads as white space. Often used between map key/value pairs for readability.

,

quote: `form → (quote form)

/

Namespace separator (see Primitives/Other section)

\

Character literal (see Primitives/Other section)

:

Keyword (see Primitives/Other section)

;

Single line comment

^

Metadata (see Metadata section)

foo

'earmuffs' – convention to indicate dynamic vars, compiler warns if not dynamic

@

Deref: @form → (deref form)

'

Syntax-quote

foo#

'auto-gensym', consistently replaced with same auto-generated symbol everywhere inside same '(...)

~

Unquote

~@

Unquote-splicing

->

'thread first' macro ->

->>

'thread last' macro ->>

>!! <!! >! <!

core.async channel macros >!! <!! >! <!

(

List literal (see Collections/Lists section)

[

Vector literal (see Collections/Vectors section)

{

Map literal (see Collections/Maps section)

#,

Var-quote #'x → (var x)

#"

#"p" reads as regex pattern p (see Strings/Regex section)

#{

Set literal (see Collections/Sets section)

#(

Anonymous function literal: #(...) → (fn [args] ...)

%

Anonymous function argument: %N is value of anonymous function arg N % short for %1. %k for rest args.

#?

Reader conditional: #?(:clj x :cljs y) reads as x on JVM, y in ClojureScript, nothing elsewhere. Other keys: :cljr :default

#?@

Splicing reader conditional: [i #?@(:clj [x y] :cljs [w z]) @] reads as [i x y] on JVM, [i w z] in ClojureScript, [i @] elsewhere.

#foo

tagged literal e.g. #inst #uuid

#:

map namespace syntax e.g. #:foo{:a 1 :b 2} is equal to {:foo/a 1 :foo/b 2}

##

(1.9) symbolic values: ##Inf ##-Inf ##NaN

\$

JavaContainerClass\$InnerClass

foo?

conventional ending for a predicate, e.g.: zero? vector?

instance? (unenforced)

fool!

conventional ending for an unsafe operation, e.g.: set! swap! alter-meta! (unenforced)

-

conventional name for an unused value (unenforced)

#-

ignore next form

Metadata (clojure.org/reference/reader, special_forms)

```
General  ^{:key1 val1 :key2 val2 ...}  
Abbrevs  ^{:Type → ^{:tag Type}, ^{:key → ^{:key true}}}  
Common  ^{:dynamic ^{:private ^{:String my-fn ...}} (def ^{:dynamic *dyn-var* val})  
Examples (defn ^{:private ^{:String my-fn ...}} (def ^{:dynamic *dyn-var* val})  
On Vars  meta with-meta vary-meta alter-meta! reset-meta! doc find-doc test
```

Special Forms (clojure.org/reference/special_forms)

```
def if do let letfn quote var fn loop recur set! throw try monitor-enter  
monitor-exit  
Binding Forms / (examples) let fn defn defmacro loop for doseq if-let when-let  
Destructuring if-some when-some
```

Vars and global environment (clojure.org/reference/vars)

```
Def variants def defn defn- definline defmacro defmethod defmulti defonce  
defrecord  
Interned vars declare intern binding find-var var  
Var objects with-local-vars var-get var-set alter-var-root var? bound?  
thread-bound?  
Var validators set-validator! get-validator
```

Namespace

```
Current  *ns*  
Create/Switch (tutorial) ns in-ns create-ns  
Add alias def import intern refer  
Find all-ns find-ns  
Examine ns-name ns-aliases ns-map ns-interns ns-publics ns-refs  
ns-imports  
From symbol resolve ns-resolve namespace the-ns (1.10) requiring-resolve  
Remove ns-unalias ns-unmap remove-ns
```

Loading

```
Load libs (tutorial) require use import refer  
List loaded loaded-libs  
Load misc load load-file load-reader load-string
```

Concurrency

```
Atoms  atom swap! reset! compare-and-set! (1.9) swap-vals! reset-vals!  
Futures future future-call future-done? future-cancel future-cancelled?  
future?  
Threads bound-fn bound-fn* get-thread-bindings push-thread-bindings  
pop-thread-bindings thread-bound?  
Volatile! volatile! vreset! vswap! volatile?  
Misc locking calls pvalues pmap seqe promise deliver
```

Refs and Transactions (clojure.org/reference/refs)

```
Create  ref  
Examine deref @ (defform → (deref form))  
Transaction sync dosync io!  
In transaction ensure ref-set alter commute  
Validators set-validator! get-validator  
History ref-history-count ref-min-history ref-max-history
```

Agents and Asynchronous Actions (clojure.org/reference/agents)

```
Create  agent  
Examine agent-error  
Change state send send-off restart-agent send-via set-agent-send-executor!  
set-agent-send-of-executor!  
Block waiting await await-for  
Ref validators set-validator! get-validator  
Watchers add-watch remove-watch  
Thread handling shutdown-agents  
Error error-handler set-error-handler! error-mode set-error-mode!  
Misc *agents* release-pending-sends
```

Java Interoperation (clojure.org/reference/java_interop)

```
General ... do to Classname/ Classname. new bean comparator enumeration-seq  
import iterator-seq memfn set! class class? bases supers type  
gen-class gen-interface definterface  
Cast boolean byte short char int long float double bigdec bigint num cast  
biginteger  
Exceptions throw try catch finally pst ex-info ex-data Throwable->map (1.9)  
StackTraceElement->vec (1.10) ex-cause ex-message (clojure.main/)  
ex-triage ex-str err->msg report-error
```

Arrays

```
Create  make-array object-array boolean-array byte-array short-array char-array  
int-array long-array float-array double-array aclone to-array to-array-2d  
into-array  
Use  aget aset aset-boolean aset-byte aset-short aset-char aset-int aset-long  
aset-float aset-double alength amap areduce  
Cast booleans bytes shorts chars ints longs floats doubles
```

Proxy (Clojure type selection flowchart)

```
Create  proxy get-proxy-class construct-proxy init-proxy  
Misc proxy-mappings proxy-super update-proxy
```

Zippers (clojure.zip/)

```
Create  zipper seq-zip vector-zip xml-zip  
Get loc up down left right leftmost rightmost  
Get seq lefts rights path children  
'Change' make-node replace edit insert-child insert-left insert-right  
append-child remove  
Move next prev  
Misc root node branch? end?
```

Other

```
XML  clojure.xml/parse xml-seq  
REPL  *1 *2 *3 *e *print-dup* *print-length* *print-level* *print-meta*  
*print-readably*  
Code  *compile-files* *compile-path* *file* *warn-on-reflection* compile  
loaded-libs test  
Misc  eval force hash name *clojure-version* clojure-version  
*command-line-args*  
Browser (clojure.java.browser/) browse-url (clojure.java.shell/) sh with-sh-dir  
/ Shell with-sh-env
```

**Anything that is done in Java, can be done in
Clojure**

... and yet, it would be one of the **worst solutions**

<http://dekofreak.com/blog/2019/07/06/spaghetti-art/>

About

- **Šarūnas Navickas**
- Doing Natural Language Processing and Generation @ TokenMill
- Sometimes lecturing @Software Development Academy

Java

Clojure

**Minimalism is easy to read, easy to understand, but
VERY hard to make**

So why am I talking about Clojure?

Because you can have a cake and eat it too

Integrating Java code into Clojure is easy

Demo

Use cases

Command-line Utils

<DEMO>

DSL

<DEMO>

Questions?