Clojure

A small introduction

Alex Ott

http://alexott.net

Münster JUG, July 2010

About me...

- Professional software developer & architect
- Working with different programming languages C/C++, Lisps, Haskell, Erlang, ...
- About 20 years of Lisp experience, including commercial projects
- Author of articles on programming (including Clojure), Emacs, etc.
- Participate in many open source projects, including Incanter, labrepl, etc.
- Maintainer of "Planet Clojure"

Outline

- What is Clojure?
- 2 Language basics
- Interoperability with Java
- 4 Concurrent programming
- **6** Clojure in real life
- Sources of information
- Examples

What is Clojure?

- Lisp-like language, created by Rich Hickey and announced in 2007th
- Designed to work on existing platforms
- Functional programming language, with immutable data
- Special features for concurrent programming
- Open sourced with liberal license
- Already used in many projects, including commercial

Why new language?

- Lisp, but without compatibility with previous versions
- Immutable data and more support for pure functional programming comparing with other Lisps
- Support for concurrent programing inside language
- Better integration with target platforms:
 JVM & .Net

Main features

- Dynamically typed language
- Very simple syntax, like in other Lisps (code as data)
- Support for interactive development
- Designed in terms of abstractions
- Metaprogramming
- Multimethods and protocols (in version 1.2)
- Compiled into byte code of target platforms
- Access to big number of available libraries

Differences from other Lisps

- Changes in syntax, less parentheses
- Changes in naming
- More first-class data structures maps, sets, vectors
- Immutable, by default, data
- Ability to link meta-information with variables and functions
- "Lazy" collections
- There is no reader macros
- Case-sensitive names
- Lack of tail call optimization (JVM's limitation) explicit loops loop/recur
- Exceptions instead of signals and restarts

Base data types

- Integer numbers of any size 14235344564564564564
- Rational numbers 26/7
- Real numbers 1.2345 and BigDecimals 1.2345M
- Strings (String class from Java) "hello world"
- Characters (Character from Java) \a, \b, ...
- Regular expressions #"[abc]*"
- Boolean true и false
- nil the same as null in Java, not an empty list as in Lisp
- Symbols test, var1, . . .
- Keywords :test, :hello, ...

Data structures

- Separate syntax for different collections:
 - Lists (1 2 3 "abc")
 - Vectors [1 2 3 "abc"]
 - Maps {:key1 1234 :key2 "value"}
 - Sets #{:val1 "text" 1 2 10}
- Sequence abstraction to work with all collections (including classes from Java/.Net)
- Common set of functions to work with sequences
- Lazy operations on sequences
- Vectors, maps, and sets are functions to simplify access to data in them
- Persistent collections
- Transient collections performance optimization
- defstruct optimization of map to work with complex data structures

Syntax

- Very simple, homoiconic syntax program is usual data structure
- Special procedure (reader) process text and produce data structures
- All objects represent themselves except symbols and lists
- Symbols link value with "variable"
- Lists represent forms, that could be:
 - Special form def, let, if, loop, ...
 - Macros
 - Function call or expression, that could be used as function (maps, keywords, returned functional values, ...)
- To get list as-is you need to "quote" it (with quote or ')

Code example

```
(defn fibo
  ([] (concat [1 1] (fibo 1 1)))
  ([a b]
 (let [n (+ a b)]
 (lazy-seq (cons n (fibo b n)))))
(take 100000000 (fibo))
(defn vrange2 [n]
  (loop [i 0
 v (transient [])]
 (if (< i n)
 (recur (inc i) (conj! v i))
 (persistent! v))))
```

Life cycle of Clojure program

- Code is read from file, or REPL, or from other code
- Reader transforms program into data structures
- Macros are expanded
- Resulting code is evaluated/compiled
- Produced bytecode is executed by JVM

Functions

- Functions are first-class objects
- Function can have variable number of arguments
- Function's definition: defn top-level functions, fn anonymous functions
- Simplified syntax for anonymous functions #(code). For example: (map #(.toUpperCase %) ["test" "hello"]) (map #(vector %1 %2) [1 2 3] [4 5 6])
- You can specify tests & pre/post-conditions. For example,

```
(defn constrained-sqr [x]
{:pre [(pos? x)] :post [(> % 16), (< % 225)]}
(* x x))
```

- Each function is compiled into separate Java class
- Each function implements Runnable interface

Metaprogramming & macros

- Macros receives source code and returns new code, that will compiled
- Big part of language is written using macros
- Variable number of arguments (same as functions)
- Code could be generated with list functions, but it's much handy to use quasi-quote ' and substitution operators , and ~@
- The # suffix in names is used to generate unique names
- macroexpand-1 & macroexpand are used to debug macros

Macros examples (1)

The standard macros when: (defmacro when [test & body] (list 'if test (cons 'do body))) when used as: (when (pos? a) (println "positive") (/ b a)) will expanded into: (if (pos? a) (do (println "positive") (/ b a)))

Macros examples (2)

```
The standard macros and
(defmacro and
  ([] true)
  ([x]x)
  ([x \& next]
 '(let [and#~x]
 (if and# (and ~@next) and#))))
will expanded into different code, depending on number of arguments:
user> (macroexpand '(and ))
user> (macroexpand '(and (= 1 2))) \Longrightarrow (= 1 2)
user> (macroexpand '(and (= 1 2) (= 3 3))) \Longrightarrow
(let * [and 4457 auto (= 1 2)]
  (if and 4457 auto
 (clojure.core/and (= 3 3))
 and 4457 auto ))
```

Polymorphism & multimethods

- Extensibility
- Multimethods aren't bound exclusively to types/classes
- Dispatching is performed using results of user-specified dispatch function
- Dispatching on several parameters
- Differs from CLOS absence of :before, :after, ...
- defmulti is analog of defgeneric in Common Lisp
- Defined as (defmulti func-name dispatch-fn) + set of implementations (via defmethod)

Multimethods examples (1)

Simple dispatching using data type/class: (defmulti m-example class) (defmethod m-example String [this] (println "This is string '" this "'")) (defmethod m-example java.util.Collection [this] (print "This is collection!")) and we'll get: (m-example "Hello") => "This is string 'Hello'" $(m-example [1 2 3]) \Longrightarrow "This is collection!"$ $(m-example '(1 2 3)) \Longrightarrow "This is collection!"$

Multimethods examples (2)

```
(defmulti encounter
 (fn [x y] [(:Species x) (:Species y)]))
(defmethod encounter [: Bunny : Lion] [b l] :run-away)
(defmethod encounter [: Lion : Bunny] [I b] : eat)
(defmethod encounter [:Lion:Lion] [11 12]:fight)
(defmethod encounter [:Bunny :Bunny] [b1 b2] :mate)
(def b1 {:Species :Bunny})
(def b2 {:Species :Bunny})
(def 12 {:Species :Lion})
(encounter b1 b2) ==> : mate
(encounter b1 | 11) \Longrightarrow :run-away
(encounter | 1 b1) \Longrightarrow :eat
(encounter | 1 | 12) \Longrightarrow : fight
```

Protocols & Datatypes

- Introduced in version 1.2 (will released shortly)
- Much faster than multimethods
- Allows to write "Clojure in Clojure"
- Dispatching is done only on data types
- Similar to type classes in Haskell
- Java interface is created for each protocol
- defrecord & deftype define new data types
- extend-protocol & extend-type bind protocol(s) with data types (not only with defined in Clojure!)
- reify is used to implement protocols and interfaces for "once-used types"

Protocol's examples

```
(defprotocol Hello "Test of protocol"
  (hello [this] "hello function"))
(defrecord B [name] Hello
 (hello [this] (str "Hello " (:name this) "!")))
(hello (B. "User")) => "Hello User!"
(extend-protocol Hello String
 (hello [this] (str "Hello " this "!")))
(hello "world") ==> "Hello world!"
(extend-protocol Hello java.lang.Object
 (hello [this] (str "Hello '" this
 "'! (" (type this) ")")))
(hello 1) ⇒ "Hello '1'! (class java.lang.Integer)"
```

Miscellaneous¹

- Metadata $\#^{}$ in 1.0 & 1.1, or simply $^{}$ in 1.2
 - Optional type specification (type hints) #^Type or ^Type
 - You can specify tests directly in function's declaration
 - Scope management
 - Access and change of metadata from code
 - Don't change value equality
- Namespaces:
 - are first-class objects
 - are used to organize code into libraries
- Data destructuring (function arguments, etc.)

```
(let [[a b & c : as e] [1 2 3 4]] [a b c e])

\implies [1 2 (3 4) [1 2 3 4]]

(let [{: keys [a b c] : as m : or {b 3}} {:a 5 : c 6}]

[a b c m]) \implies [5 3 6 {:a 5 : c 6}]
```

Interoperability with Java

- Two-way interoperability with target platform:
 - Creation of instances new or Class.
 - Call of Java methods ., .., doto
 - Class & interface generation gen-class, gen-interface, or proxy (anonymous class)
- You can execute Clojure code in Java programs
- Separate functions to work with Java arrays:
 - make-array array creation
 - aget/aset access to array's elements
 - amap/areduce iteration over array's elements
- memfn allows to use Java methods as arguments of map, filter, etc.
- The set! special form to set values inside class
- Generation and catch of exception throw & catch

Interoperability examples

• Instance creation:

```
(new java.util.Date) <⇒> (java.util.Date.)
```

Call of Java methods and access to data:

```
(.substring "Hello World" 0 5) => "Hello"
(."Hello World" substring 0 5) ==> "Hello"
Math/Pl ==> 3.141592653589793
(Integer/parseInt "42") ==> 42
```

• .. is used to chained calls:

```
(.. System getProperties (get "os.name")) ==> "Mac
System.getProperties().get("os.name")
```

• doto - call of several methods for one object:


```
(doto (java.util.HashMap.)
(.put "a" 1) (.put "b" 2))
```

Concurrent programming

- Special language features, that provides data mutation:
 - Refs synchronous, coordinated change
 - Agents asynchronous, not coordinated
 - Atoms synchronous, not coordinated
 - Vars local for current thread
 - @ (deref) is used to get access to data
- Parallel code execution
 - future
 - pmap, pvalues & pcalls
 - Native threads
- Synchronization with promise

State and Identity

- Clojure separates concepts of state and identity
- State (value) isn't changed!
- More information at http://clojure.org/state

Refs & STM

- Coordinated change of data from several threads
- Software Transaction Memory provides atomicity, consistency, and isolation
- Changes could be made only inside transaction
- You can add function for data validation
- Ability to add watcher function

Agents

- Asynchronous change of data "fire and forget"
- Thread pools for data update functions: send for "fast" functions, and send-off – for "heavyweight" functions (separate thread pool)
- send & send-off get function that will applied to agent's current state
- Validators and watchers
- You can wait until finish of all updates

Vars & Atoms

Atoms

- Synchronous data change without coordination
- Data are changed by applying function to current state of atom
- Function could be called several times
- Function shouldn't have side effects!

Vars

- Provide data change only in current thread
- binding links new values with symbols
- Change affects all functions, called from current thread
- Be careful with lazy sequences!

```
(def *var* 5)
(defn foo [] *var*)
(foo) =>> 5
(binding [*var* 10] (foo)) ==> 10
```

Parallel code execution

- future
 - executes given code in separate thread
 - @ is used to get results of code execution
 - @ blocks current thread, if results aren't available yet
 - results of code execution are cached
- promise
 - is used for synchronization between parts of programs
 - deliver sets value of promise
 - @ reads value, or blocks execution if value isn't set yet
- pmap, pvalues & pcalls are used for "heavyweight" operations, that could be performed in parallel

Clojure in real life

- Existing infrastructure:
 - IDEs
 - Build tools
 - Debugging and related tools
 - Libraries
 - Code repositories
- Clojure/core commercial support & consulting
- Clojure is used in commercial projects since 2008
- Sources of information

Infrastructure: IDEs and build tools

- Supported by most of popular IDEs:
 - Emacs + SLIME (most popular now)
 - VimClojure
 - NetBeans
 - Eclipse
 - IntelliJ IDEA
- Build tools:
 - Clojure support in Maven and Ant
 - Leiningen written in Clojure, extensible and very simple

Infrastructure: libraries & repositories

- Simple access to big number of existing Java libraries
- Clojure-specific libraries:
 - Clojure-Contrib "semi-standard" libraries
 - Compojure, Ring, Scriptjure Web development
 - ClojureQL databases
 - Incanter R-like environment and libraries
 - other see at http://clojars.org
- Repositories:
 - build.clojure.org
 - clojars.org

Commercial projects

- FlightCaster machine learning, etc.
- Relevance, Inc. consulting
- Runa marketing services
- Sonian Networks archiving solutions
- BackType social media analytics
- DRW Trading Group trading and finance
- DocuHarvest project by Snowtide Informatics Systems, Inc.
- ThorTech Solutions scalable, mission-critical solutions
- TheDeadline project by freiheit.com (http://www.freiheit.com/)
- and many more. . .

Sources of information (1)

- Main sites:
 - Site of the language http://clojure.org
 - Planet Clojure http://planet.clojure.in
 - the #clojure IRC channel at freenode.net
 - The labrepl project (http://github.com/relevance/labrepl) learning environment
 - Try-Clojure (http://www.try-clojure.org/) you can execute Clojure code via Web-browser
 - http://clojuredocs.org/ documentation and examples
- German resources:
 - Book in German will released in 2010 fall (http://www.clojure-buch.de/)
 - clojure-de mailing list (http://groups.google.com/group/clojure-de)
 - videos about Clojure in German (http://www.rheinjug.de/videos/gse.lectures.app/Talk.html#Clojure)

Sources of information (2)

- Books:
 - Programming Clojure 2009th, Clojure v. 1.0
 - Practical Clojure. The Definitive Guide 2010th, Clojure, v. 1.2
 - The Joy of Clojure (beta)
 - Clojure in Action (beta)
 - Clojure Programming on Wikibooks
 - Clojure Notes on RubyLearning
- Video-lectures & screencasts
- Clojure user groups around the world
- Clojure study courses (on-site in USA & Europe, or online)

Examples. Hadoop

- Hadoop word count example is only lines of code (using clojure-hadoop), instead dozens for Java...
- All low-level details are handled by macros

Examples. Cascalog

- Domain specific language to query data in Hadoop with joins, aggregates, custom operations, subqueries, etc.
- Interactive work with data, using Clojure
- Available from http://github.com/nathanmarz/cascalog
- Example: query for persons younger than 30:

```
(?<- (stdout) [?person ?age] (age ?person ?age) (< ?age 30))
```

Examples. Concurrency

Ants:

- 320 lines of code, with commentaries and documentation
- Massive parallel execution without explicit threading
- Many independent objects
- Graphical interface

Cluster analysis with K-means algorithm:

- Each cluster represented by agent
- Automatically uses all available cores
- http://www.informatik.uni-ulm.de/ni/staff/HKestler/ Reisensburg2009/talks/kraus.pdf

Thank you

Questions

