Clojure Cheat Sheet (Clojure 1.3 - 1.6, sheet v15)

Documentation

clojure.repl/ doc find-doc apropos source pst javadoc (foo.bar/ is

namespace for later syms)

Primitives

Numbers

Literals Long: 7, hex 0xff, oct 017, base 2 2r1011, base 36

36rCRAZY BigInt: 7N Ratio: -22/7 Double: 2.78 -1.2e-5

BigDecimal: 4.2M

Arithmetic + - * / quot rem mod inc dec max min

Compare = == not= < > <= >= compare

Bitwise bit-and bit-or bit-xor bit-not bit-flip bit-set

bit-shift-right bit-shift-left bit-and-not bit-clear

bit-test (1.6) unsigned-bit-shift-right Cast byte short int long float double bigdec bigint num

rationalize biginteger

Test zero? pos? neg? even? odd? number? rational? integer?

ratio? decimal? float?

Random rand rand-int. BigDecimal with-precision

Unchecked *unchecked-math* unchecked-add unchecked-dec

unchecked-inc unchecked-multiply unchecked-negate

unchecked-subtract

Strings

Regex

Create str format See also IO/to string

Use count get subs compare (clojure.string/) join escape

split split-lines replace replace-first reverse (1.5)

re-quote-replacement (String) .indexOf .lastIndexOf #"pattern" re-find re-seq re-matches re-pattern

re-matcher re-groups (clojure.string/) replace replace-first

(1.5) re-quote-replacement

Letters (clojure.string/) capitalize lower-case upper-case Trim (clojure.string/) trim trim-newline triml trimr

char char? string? (clojure.string/) blank? Test

Other

Characters char char-name-string char-escape-string

Keywords keyword keyword? find-keyword

Symbols symbol symbol? gensym

Collections

Collections

count empty not-empty into conj (clojure.walk/) walk Generic ops

prewalk prewalk-demo prewalk-replace postwalk

postwalk-demo postwalk-replace

Content tests distinct? empty? every? not-every? some not-any?

Capabilities sequential? associative? sorted? counted?

reversible?

Type tests coll? list? vector? set? map? seq? (1.6) record?

Lists

Create '() list list*

first nth peek .indexOf .lastIndexOf Examine

'Change' cons conj rest pop

Vectors

Create [] vector vec vector-of

(my-vec idx) \rightarrow (nth my-vec idx) get peek .indexOf Examine

.lastIndexOf

'Change' assoc pop subvec replace conj rseq

Ops (1.4) mapv filterv reduce-kv

Sets

Create #{} set hash-set sorted-set sorted-set-by

Examine (my-set item) ightarrow (get my-set item) contains?

'Change' conj disj

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

intersection

Get map (clojure.set/) index rename-keys rename map-invert

Test (clojure.set/) subset? superset?

Maps

Examine

Create {} hash-map array-map zipmap sorted-map

sorted-map-by bean frequencies group-by

(:key my-map) \rightarrow (get my-map :key) get-in contains?

find keys vals

'Change' assoc assoc-in dissoc merge merge-with select-keys

update-in

Entry key val

Sorted maps rseq subseq rsubseq

Transients (clojure.org/transients)

Create transient persistent!

conj! pop! assoc! dissoc! disj! Note: always use return value Change

for later changes, never original!

Misc

= == identical? not= not compare clojure.data/diff Compare

Test true? false? instance? nil? (1.6) some?

Sequences

Creating a Lazy Seq

From collection seq vals keys rseq subseq rsubseq

From producer fn lazy-seq repeatedly iterate

From constant repeat range

From other file-seq line-seq resultset-seq re-seq tree-seq

 ${\tt xml-seq}$ iterator-seq enumeration-seq

From seq keep keep-indexed

Seq in, Seq out

Get shorter distinct filter remove take-nth for

Get longer cons coni concat lazv-cat mapcat cycle interleave

interpose

Tail-items rest nthrest next fnext nnext drop drop-while

take-last for

Head-items take take-while butlast drop-last for conj concat distinct flatten group-by partition 'Change'

partition-all partition-by split-at split-with

filter remove replace shuffle reverse sort sort-by compare

Process items map pmap map-indexed mapcat for replace seque

Using a Seq

Rearrange

Extract item first second last rest next ffirst nfirst fnext

nnext nth nthnext rand-nth when-first max-key

min-kev

Construct coll zipmap into reduce reductions set vec into-array

to-array-2d

Pass to fn apply Search some filter Force evaluation doseq dorun doall

Check for forced realized?

Zippers (clojure.zip/)

Create zipper seq-zip vector-zip xml-zip Get loc up down left right leftmost rightmost

Get sea 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?

10

to writer

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] ...) to string format with-out-str pr-str prn-str print-str

println-str

from *in* read-line (clojure.tools.reader.edn/) read

from reader line-seq (clojure.tools.reader.edn/) read also: (binding

[*in* reader] ...) java.io.Reader from string

with-in-str (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

flush (.close s) file-seq *in* *out* *err* (clo-Misc jure.java.io/) file copy delete-file resource as-file

> as-url as-relative-path GitHub: fs (1.4) *data-readers* default-data-readers (1.5)

Data readers *default-data-reader-fn*

Functions

Create fn defn defn- definline identity constantly memfn comp complement partial juxt memoize fnil every-pred some-fn Call apply -> ->> trampoline (1.5) as-> cond-> cond->> some->

some->> fn? ifn?

Test

Abstractions (Clojure type selection flowchart) Protocols (clojure.org/protocols) (defprotocol Slicey (slice [at])) Define Extend (extend-type String Slicey (slice [at] ...)) Extend null (extend-type nil Slicey (slice [] nil)) Reify (reify Slicey (slice [at] ...)) satisfies? Test Records (clojure.org/datatypes) (defrecord Pair [h t]) Define Access (:h (Pair. 1 2)) \rightarrow 1 Create Pair. ->Pair map->Pair Test record? Types (clojure.org/datatypes) Define (deftype Pair [h t]) (.h (Pair. 1 2)) \rightarrow 1 Access Create Pair. ->Pair (deftype Pair [h t] With methods Object (toString [this] (str "<" h "," t ">"))) Multimethods (clojure.org/multimethods) (defmulti my-mm dispatch-fn) Define (defmethod my-mm :dispatch-value [args] ...) Method define Dispatch get-method methods Remove remove-method remove-all-methods Prefer prefer-method prefers Relation derive isa? parents ancestors descendants make-hierarchy Macros Create defmacro definline Debug macroexpand-1 macroexpand (clojure.walk/) macroexpand-all and or when when-not when-let when-first if-not if-let Branch cond condp case (1.6) when-some if-some for doseq dotimes while Loop .. doto -> ->> (1.5) as-> cond-> cond->> some-> some->> Arrange 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 assert comment doc Doc. Reader Macros Quote 'form \rightarrow (quote form) Character literal Single line comment Metadata (see Metadata section) Deref @form → (deref form) 0 Syntax-quote Unquote

~@ Unquote-splicing #"p" Regex Pattern p Var quote $\#' \times \to (\text{var } \times)$ $\#(...) \rightarrow (fn [args] (...))$ #() Ignore next form

Metadata (clojure.org/special_forms)

^{:key1 val1 :key2 val2 ...} General Abbrevs $^{\text{Type}} \rightarrow ^{\text{{:tag Type}}}, ^{\text{{:key}}} \rightarrow ^{\text{{:key true}}}$ Common ^:dynamic ^:private ^:doc ^:const 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/special_forms)

def if do let letfn quote var fn loop recur throw try monitor-enter monitor-exit Binding Forms / (examples) let fn defn defmacro loop for doseq Destructuring if-let when-let (1.6) if-some when-some

Vars and global environment (clojure.org/vars)

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

Namespace Current

Create/Switch (tutorial) ns in-ns create-ns Add alias def import intern refer Find all-ns find-ns

ns

Examine ns-name ns-aliases ns-map ns-interns ns-publics

ns-refers ns-imports

resolve ns-resolve namespace the-ns From symbol 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! **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? Misc locking pcalls pvalues pmap seque promise deliver

Refs and Transactions (clojure.org/refs)

ref $\texttt{deref @ (@form} \rightarrow (\mathsf{deref\ form}))$ Examine Transaction sync dosync io! In transaction ensure ref-set alter commute set-validator! get-validator Validators History ref-history-count ref-min-history ref-max-history

Agents and Asynchronous Actions (clojure.org/agents)

Create agent Examine agent-error Change state send send-off restart-agent (1.5) send-via set-agent-send-executor! set-agent-send-off-executor! Block waiting await await-for Ref validators set-validator! get-validator Watchers add-watch remove-watch Thread handling shutdown-agents Frror error-handler set-error-handler! error-mode set-error-mode! Misc *agent* release-pending-sends

Java Interoperation (clojure.org/java_interop)

General .. doto Classname/ Classname. new bean comparator enumeration-seq import iterator-seq memfn set! class Cast boolean byte short char int long float double bigdec bigint num cast biginteger

throw try catch finally pst (1.4) ex-info ex-data Exceptions

Arravs

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 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

Other

XML clojure.xml/parse xml-seq RFPI *1 *2 *3 *e *print-dup* *print-length* *print-level* *print-meta* *print-readably* *compile-files* *compile-path* *file* Code *warn-on-reflection* compile gen-class gen-interface loaded-libs test

Misc eval force hash name *clojure-version* clojure-version

command-line-args

Browser (clojure.java.browse/) browse-url (clojure.java.shell/) sh

/ Shell with-sh-dir with-sh-env