

Clojure Web Development

OnyCloud

江宏

Example - Trakr

- <https://trakrapp.com/>
- Web-based project management system
- A product created for our own needs
- Requirements
 - Feature-complete for software devs
 - Modern friendly UI
 - Affordable

Demo

Architecture

HTTP Server Structure

The Compojure Framework

Routes

- Mapping: Request -> Handler:

```
(defroutes app-routes
  (context "/users" []
 (GET "/new" [] accounts/show-signup)
 (POST "/" [email] (accounts/new email)))

  ;; GET /users/new  -> accounts/show-signup
  ;; POST /users/ -> accounts/new
```

Handlers

- Request in, response out.

```
(defn say-hello [req]
  (let [name (-> req :params :name)]
 {:status 200
 :body (str "Hello " name "!")})
```

Middleware

- Transform: Handler -> New Handler

```
(defn wrap-failsafe [handler]
  (fn [request]
 (try (handler request)
 (catch Exception e
 (.printStackTrace e)
 {:status 500
 :body "An error occurred."}))))
```

Testing

- Unit testing with `clojure.test` and `clojure.contrib.mock`
- Integration testing using Watir
- Demo

Performance

- No optimization tricks (type hints, transients, etc.)
- Average latency ~ 70ms
- Long tail
- Database performance can be improved (indices).

Lessons Learned

- Good:
 - High productivity
 - Easy to test (dynamic binding)
 - Relatively easy learning curve

Lessons Learned

- Bad:
 - Ugly stacktraces.
 - Exposes too much Java class hierarchy.
 - PersistentMap, PersistentStructMap, struct_map ...
 - (contains? (transient #{:a}) :a)

Thank You