Concepts des langages de programmation

Introduction à Clojure

- C'est quoi clojure ?
- Types et structures de données
- Fonctions et expressions dans Clojure
- Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

- C'est quoi clojure ?
- ▶ Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

C'est quoi Clojure?

- Un langage de programmation fonctionnel
 - Met l'accent sur l'immutabilité
- Pas orienté objet
- Évaluation paresseuse
- Fonctions d'ordre supérieures
 - Une fonction peut prendre d'autres fonctions en tant que arguments
 - Une fonction peut retourner des fonctions en résultat

C'est quoi Clojure ? (suite)

- Typage dynamique
- Compilé : en byte-code de la JVM
 - Java 5 et plus
- ▶ Il existe aussi une version pour la plateforme .NET
 - ClojureCLR (version beta)
- C'est le lisp de la JVM et du .NET

C'est quoi Clojure? (suite)

- Les blocks d'instructions sont délimités par des parenthèses '(' ')' au lieu des accolades de Java et Scala
- Notation prefixe
 - (+ | 4);5
 - (+ | 2 3) ;6

- C'est quoi clojure?
- Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Types de données atomiques

- Entiers: 1, 23, 4466677, ...
- Chaînes de caractères : "Ceci est une chaîne"
- Caractères : \a \b \c \d \z
- Symboles: :mon_symbol_1,:mon_symbol_2
- ▶ Booléens : true, false
- ▶ Null: nil
- Expressions régulières : #{a*b}
-

Structures de données

Listes

- (samedi, dimanche, lundi, mardi, mercredi, jeudi, vendredi)
- **▶** (1, 2, 3)
- ▶ (list 1, 2, 3)

Vecteurs

- ▶ [samedi, dimanche, lundi, mardi, mercredi, jeudi, vendredi]
- ▶ [1, 2, 3]
- (vector | 2 3)

Structures de données (suite)

- ▶ Tables de hachage
 - ▶ {:a 1,:b 2,:t 3}
- Ensembles
 - #{1 2 3}

Structures de données (suite)

Quelques fonctions utiles sur les listes :

- (first '("one" "two" "three")); retournera le premier élément (one)
- (rest '("one" "two" "three")); retournera tous les éléments excepté le premier
- (cons I '(2 3)); retourna une nouvelle liste : (1 2 3)

Structures de données (suite)

 Récupérer l'élément correspondant à une clé d'une table de hachage

```
(get {"a" I, "b" 2, "c" 3} "a"); retournera: I
({"a" I, "b" 2, "c" 3} "a"); retournera: I
(get {"a" I, "b" 2, "c" 3} "d"); retournera: nil
({"a" I, "b" 2, "c" 3} "d"); retournera: nil
(:a {:a I,:b 2,:c 3}); retournera
```

- C'est quoi clojure?
- Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Fonctions dans Clojure

- Définition de fonction en Clojure :

Définition de fonction en Java :

```
int fonction(int x) {
 return x + 10;
}
```

- Appel de fonction en Clojure :
 - (nom-fonction arg l arg2 arg3)
 - (fonction 5)

- Appel de fonction en Java :
 - nom-fonction(arg1, arg2, arg3);
 - fonction(5);

Fonctions dans Clojure (suite)

Affichage de chaînes de caractères :

```
(println "Hello," name) == (println (str("Hello," name)))
str : concatine des chaînes de caractères
```

Expressions Clojure (suite)

Expressions en Clojure :

```
(+ 3 5); résultat: 8
(< 2 4); résultat: true</li>
(+ 3 5 56 7 89); résultat: 160
(+); résultat: 0
(*); résultat: 1
```

 Si aucun argument n'est fourni à une fonction qui nécessite un, l'élément identité est retourné

Expressions en Java :

```
3 + 5;
2 < 4;</li>
3 + 5 + 56 + 7 + 89;
Pas d'équivalent
```

- C'est quoi clojure?
- Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Commentaires en Clojure

- > ; ceci est un commentaire sur une seule ligne
- ▶ (comment

Ceci est un commentaire sur plusieurs lignes

)

- C'est quoi clojure?
- Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Définition de variables et affectation

- Définition de variables en Clojure :
 - → (def i 10)
 - (def chaine "Salut")

- Définition de variables en Java :
 - → int i 10;
 - String chaine = "Salut";

Définition de variables et affectation (suite)

- Comment effectuer une affectation ?
 - Deux possibilité :
 - L. Créer une nouvelle variable
 - □ Exemple :
 - □ (def a 5)
 - \Box (def a (+ I a))
 - □ (println a)
 - 2. Utiliser la macro let pour créer une variable locale
 - □ Exemple :
 - □ (def a 5)
 - \Box (let [a (+ I a)] (println a)); valeur de a est : 6
 - □ (println a); valeur de a est:5

- C'est quoi clojure?
- Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Instructions conditionnelles

- If else:
 - (if condition then-expression else-expression)
 - (if (< 4 2) (println "4 inférieur à 2") (println "2 inférieur à 4"))</p>
- When (If sans else) :
 - (when condition expression)
 - Équivalent à : (if condition then-expression)
 - (when (< 2 4) (println "2 inférieur à 4"))</p>
- When not :
 - (when-not condition expression)
 - (when-not (< 4 2) (println "4 n'est pas inférieur à 2"))</p>

Exemple d'utilisation de l'instruction conditionnelle if

Calcul du factoriel :

```
 Java :
 public int fac(int n) {
 if (n == 1)
 return 1;
 else
 return n * fac(n-1);
 }
}
```

Instructions conditionnelles (suite)

- Plusieurs conditions et expressions :
 - (cond condition1 expression1 condition2 expression2 ... true expressionN)
 - Seulement l'expression associée à la première condition évaluée à true est exécutée
 - (condp predicat condition1 expression1 condition2 expression2 ... true expressionN)
 - Seulement l'expression associée à la première condition évaluée avec predicat à true est exécutée

Exemple d'utilisation de cond

Exemple d'utilisation de condp

Instructions itératives

- while:
 - (while condition expression modification_condition)
 - Exemple
 - (def i 5) (while (> i 0) (println "i")(- i 1))
- dotimes :
 - (dotimes [x nombre-fois] expression); x : indice de l'itération courante
 - Exemple
 - (dotimes [i 5] (println "i"))

Instructions itératives (suite)

▶ loop:

(loop [variable valeur_initiale] code recur (inc|dec variable))

Exemple

Instructions itératives (suite)

- loop avec un pas d'incrémentation différent de l:
 - (loop [variable valeur_initiale] code recur (op variable nombre_incr_ou_dec))

Exemple

- C'est quoi clojure?
- ▶ Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Listes et fonctions

- Les listes se déclarent avec la syntaxe :
 - **(124)**
- Lorsque Clojure rencontre cette syntaxe, il essaie de l'évaluer (en tant que fonction) :
 - Essaie d'appeler la fonction I pour laquelle on a associé les attributs 2 et 4
 - Ce qui génère l'erreur suivante :
 - user=> (I 2 3)
 #<CompilerException java.lang.ClassCastException: java.lang.Integer cannot be cast to
 clojure.lang.IFn (NO SOURCE FILE:0)>
- Pour dire à Clojure que ce n'est pas une fonction, on précède la déclaration du caractère " ' "
 - '(1 2 4)

- C'est quoi clojure?
- ▶ Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Fonctions avec un nombre variables d'arguments

- Clojure supporte le polymorphisme :
 - Fonctions portant le même nom mais avec :
 - Un nombre de paramètres variable
 - Un corps différent
- Deux façons différentes

Première possibilité :

```
(defn nom_fonction
  ([params1] corps1 )
  ([params2] corps2 )
  ....
)
```

Fonctions avec un nombre variables d'arguments (suite)

Exemple

Fonctions avec un nombre variable d'arguments (suite)

Même exemple écrit autrement (plus compact)

Fonctions avec un nombre variables d'arguments (suite)

Deuxième possibilité :

```
(defn nom_fonction
  [& params]
  corps
)
```

Exemple :

```
(defn compter_nombre_params
[& params]
(count params)
```

Fonctions anonymes

- Une fonction anonyme est une fonction qui n'a pas de nom
- Dans Clojure, une fonction anonyme se déclare avec le mot clé fn
- Pourquoi les fonctions anonymes ?
 - La fonction est seulement utilisée à l'intérieur d'une autre fonction
- Les fonctions anonymes sont optionnelles et ne sont donc pas indispensables
 - Les utiliser si elle rendent votre code plus lisible

Fonctions anonymes (suite)

- Syntaxe d'une fonction anonyme :
 - (fn [parametres] corps_de_la_fonction)
- **Exemple:**

```
(fn [x] (* 10 x))
20
```

; retournera: 200

Map

- Utilisation de map :
 - ((if true dec) 3); si true alors appeler la fonction dec sur 3
 - Appeler la fonction dec sur plusieurs éléments (d'un vecteur ou d'une liste) :
 - ▶ (map (if true dec) [I 2 3]); retournera: (0 I 2)
 - ▶ (map (if true dec) '(1 2 3)); même résultat : (0 1 2)

Comment exécuter plusieurs instructions de manière consécutive ?

- Utiliser do
- Do permet d'enchaîner plusieurs instructions et évaluer la dernière expression comme étant la valeur de retour
- Exemples
 - ((println "salut I")(println "salut 2"))
 - □ Retournera:
 - □ salut l
 - □ salut 2
 - #<CompilerException java.lang.NullPointerException
 (NO_SOURCE_FILE:0)>

Comment exécuter plusieurs instructions de manière consécutive ? (suite)

Exemples (suite)

```
(do (println "salut I")(println "salut 2"))
Retournera:
salut I
salut 2
nil
(do (println "salut I")(println "salut 2") (+ 4 I))
Retournera:
salut I
salut 2
5
```

Remarque : when fait la même chose que do et retourne la valeur évaluée seulement si la condition est vérifiée

Plan

- C'est quoi clojure?
- Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Appel de méthodes de la classe String de Java à partir de Clojure

 Les méthodes de la classes String de Java peuvent être appelées directement à partir de Clojure (à l'exception de toString)

Exemples:

- (.toUpperCase "salut"); retournera: SALUT
- ▶ (.replace (.toUpperCase "abc") "B" "-"); retournera : A-C
- Le point (.) indique à Clojure qu'on appelle une méthode Java

Plan

- C'est quoi clojure?
- Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- ▶ Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Quelques exemples

- Calcul de la somme
- Calcul de la moyenne

Calcul de la somme

```
• (defn sum
 ([x])
 ([x & more]
 (+ x (apply sum more))
```

Calcul de la moyenne

Plan

- C'est quoi clojure?
- ▶ Types et structures de données
- ▶ Fonctions et expressions dans Clojure
- Commentaires en Clojure
- Définition de variables et affectation
- Instructions conditionnelles et itérations
- Listes et fonctions
- Quelques aspects avancés
- Interaction avec Java
- Exemples
- Clojure et Netbeans

Clojure et Netbeans

- Un plugin Netbeans pour programmer avec Clojure est disponible
- Installation du plugin :
 - Télécharger le plugin Netbeans pour Clojure de la page Web du cours
 - Décompresser l'archive
 - Suivre les étapes indiquées par les captures d'écran des diapositifs qui suivent

Installation du plugin

Création d'un nouveau projet Clojure


```
1  (comment
2  Sample clojure source file
3  )
4  (ns com.yourcompany.defpackage
5  (:gen-class))
6  (defn -main
8  ([greetee]
9  (println (str "Hello " greetee "!")))
10  ([] (-main "world")))
```


Console Clojure interactive

- Clojure vient avec une console qui permet d'écrire et d'exécuter de manière interactive du code Clojure
 - Boucle de lecture, évaluation et affichage (REPL : readeval-print loop)
- Comment utiliser cette console avec Netbeans?

Console Clojure interactive (suite)

Console Clojure interactive (suite)

Console Clojure interactive (suite)

```
JUnit Test Results

User=> (+ 2 4)
6
user=>
```

Console Clojure et documentation des fonctions offertes

- Afin de connaître l'utilité d'une fonction/macro offerte par Clojure, il suffit d'appeler la fonction doc suivie du nom de la fonction/macro désirée
- Exemple :

```
user=> (doc count)
------
clojure.core/count
([coll])
  Returns the number of items in the collection. (count nil) returns
 0. Also works on strings, arrays, and Java Collections and Maps
nil
user=>
```

Références

- Livre: Programming Clojure. Stuart Halloway 2009.
- http://clojure.org
- http://clojure.blip.tv/
- http://jnb.ociweb.com/jnb/jnbMar2009.html
- http://en.wikibooks.org/wiki/Clojure_Programming