Clojure Introduction

@codemomentum

sebula.com

Motivation

- Software Development is about taking things apart.
- Clojure is a simple and elegant language.
 - "Simplicity is a pre-requisite for reliability" (Dijkstra)
- Clojure demands that you raise your game, and pays you back for doing so.

Why Clojure?

- Extremely expressive language
- First-class functions
- Awesome Java Interop abilities
- Power of lisp (macros, function composition)
- FUNctional

Why Lisp?

- Little Syntax to Learn
- Say a lot more with less code, fewer lines, fewer bugs
- Bend your language to the problem, not the other way around
- Code as Data

Why Lisp?

When I hear people complain about Lisp's parentheses, it sounds to my ears like someone saying: "I tried one of those bananas, which you say are so delicious. The white part was ok, but the yellow part was very tough and tasted awful.

Paul Graham

Functional Programming

- OOP makes code understandable by encapsulating moving parts
- FP makes code understandable by minimizing moving parts

Better fit for concurrency and multicore architectures

Agility

 Architectural agility is the agility you get from building a system that is fundamentally simple.

 Simplicity enables change, it's the primary source of real agility.

 If you're dragging an elephant around you're never going to be agile

Simple Use Case

```
/**
 * used to execute a concrete command, such as an http call
 * a jmx-rpc
 * or sending a jms message
 */
public interface CommandExecutor {
 Result execute(Document commandDescription);
}
```

Step1: Design

CommandExecutor.java

Executes the command that is described in the "command description"

Result and Document are wrappers around java.util.Map

Step2: Implement & Test

HttpCommandExecutor.java

JmxCommandExecutor.java

JmsCommandExecutor.java

Step3: Integrate

```
/**
 * job executor will take a job from the queue, instantiate or reuse an existing command executor to execute it
 *
 */
public interface CommandExecutorService {
 Result execute(Map job);
}
```

CommandExecutorService.java

```
/**
 * TODO— to be extended
 *|
 */
public interface ExecutorRegistry {
 CommandExecutor getExecutor(String type);
}
```

Executor Registry.java

Simple Use Case

Step3: Integrate

```
public class DelegatingCommandExecutorService implements CommandExecutorService {
 final static Logger logger = LoggerFactory.getLogger(DelegatingCommandExecutorService.class);
 private ExecutorRegistry executorRegistry;
 public DelegatingCommandExecutorService(ExecutorRegistry executorRegistry) {
 this.executorRegistry = executorRegistry;
 }

 @Override
 public Result execute(Map jobMap) {
 DocumentBasedCommand job = new DocumentBasedCommand(new DefaultDocument(jobMap));
 CommandExecutor executor = executorRegistry.getExecutor(job.getType());
 if (null == executor) {
 logger.error("Dont know how to execute the job of type {}", job.getType());
 throw new RuntimeException("Dont know how to execute the job of type:" + job.getType());
 } else {
 logger.info("Delegating job: {} of type: {} to executor: {}", new Object[]{job.getId(), job.getType(), executor});
 return executor.execute(job.getCommandDescription());
 }
}
```

<u>DelegatingCommandExecutorService.java</u>

```
public class SimpleExecutorRegistry implements ExecutorRegistry {
 private Map<String, CommandExecutor> registry;
 public SimpleExecutorRegistry(Map<String, CommandExecutor> registry) {
 this.registry = registry;
 }
 @Override
 public CommandExecutor getExecutor(String type) {
 return registry.get(type);
 }
}
```

<u>SimpleExecutorRegistry.java</u>

Simple Use Case

Step4: In Action

someApplicationContext.xml

This is brilliant if you are charging by the hour

Simple Use Case - Clojure

Delegator

Code for one of the handlers (Bonus)

What Clojure Looks Like

```
int function () {
 return 5;
}

1+1;

(fn []
 5
)

1+1;

(+ 1 1)

System.out.println("Hello World!");
(println "Hello World!")
```

Clojure Introduction - Language Primitives

Boolean	true, false		
Character	\a		
Keyword	:a, :b		
List	(1 2 3), (println x)		
Map	{:marka "Bmw", :model "320d", :renk "mavi"}		
Nil	nil		
Number	1, 4.5		
Set	#{"a" "b" "c"}		
String	"Ola!"		
Symbol	user/foo, java.lang.String		
Vector	[1 2 3]		

Clojure Introduction - Special Forms

Every form not handled specially by a **special form** or **macro** is considered by the compiler to be an **expression**, which is evaluated to **yield a value**.

def	(def symbol init?)	var	(var symbol)
if	(if test then else?)	fn	(fn name? [params*] exprs*)
do	(do exprs*)	loop	(loop [bindings*] exprs*)
let	(let [bindings*] exprs*)	recur	(recur exprs*)
quote	(quote form)	try/catch/throw	(try expr* catch- clause* finally-clause?)

Clojure Introduction - Functions

Clojure Introduction - Collections

```
{ }
Map
{"a" 1 "b" 2}
```

```
#{ }
Set
{"a" "b" "c"}
```

```
'()
List
'(1 2 3)
```

The trick is to efficiently use primitive data structures and library functions

Clojure Introduction - Examples

```
=>(doc map)
 public static List<Integer> incByOne(List<Integer> input) {
 List<Integer> mapped = new ArrayList<Integer>();
 for(int i:input){
=>(map inc [3 4 5])
 mapped.add(i + 1);
(456)
 return mapped;
=> (doc reduce)
=> (reduce + [3 4 5])
```

Clojure Introduction - Examples

```
=>(doc reductions)
=>(doc filter)
=> (filter even? [1 2 3 4])
 => (reductions + [1 2 3 4])
 (13610)
(24)
=> (doc remove)
 => (doc remove)
 => (remove nil? [1 nil 2 nil])
=> (remove nil? [1 nil 2 nil])
(12)
 (12)
```


Clojure Introduction - Key Concepts

- · Leiningen (Clojure Build Tool)
- Repl
- Emacs
- CounterClockwise (Eclipse Plugin)
- La Clojure / Cursive (Idea Plugins)
- JVM tools

Who is Using Clojure

- Nokia Maps
- Twitter
- Factual
- Lumosity
- YieldBot
- USwitch
- Climate
- Akamai
- · Citi
- Nugg
- Prismatic
- Netflix

Distributed Crawler that supports Http, MongoDB, JDBC

Unique Delay queue with Carmine (Redis Library)


```
(def server1-conn {:pool {} :spec {:host (:redis-uri env/props)
 :port (:redis-port env/props)
 :password (:redis-pass env/props)
(defmacro wcar* [& body] `(wcar server1-conn ~@body))
(defn enqueue! [queue message delay]
  (wcar* (car/zadd queue (+ delay (System/currentTimeMillis)) message))
(defn remove-from-queue! [queue message]
  (wcar* (car/zrem queue message))
(defn pop-from-queue [queue]
  (let [min 0
 max (System/currentTimeMillis)
 (wcar* (car/zrangebyscore queue min max "LIMIT" 0 1))
```

Quartize (Quartz Library)

- Search Analytics
 - · Flume, Cassandra, Cascading, Cascalog

Rcmmndr: Hadoop & Cassandra Integration

Clojure In Depth

- Collections & Data Structures
- Destructuring
- State & Concurrency & Parallelism
- Macros
- Protocols & Datatypes
- MultiMethods
- Java Interoperability

Talks

- Simple Made Easy by Rich Hickey
- Narcissistic Design Stuart Halloway

Books

- Land of Lisp
- Clojure Programming
- Programming Clojure

Resources

- Programming Clojure
- · ClojureWerkz Clojure Workshop: http://clojureworkshop.com/
- Working with Legacy Code
- clojureist.com
- IstanbulCoders.org
- · istanbul-coders+subscribe@googlegroups.com