Documentation

cloiure.repl/ doc find-doc apropos dir source pst javadoc (foo.bar/ is namespace

for later syms)

Primitives

Numbers Literals

Long: 7, hex Oxff, 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 +' -' *' inc' dec'

Compare

== < > <= >= compare

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

bit-shift-right bit-shift-left bit-and-not bit-clear bit-test unsigned-bit-shift-right (see BigInteger for integers larger than

Long)

Cast byte short int long float double bigdec bigint num rationalize

biginteger

biginteger cero? pos? neg? even? odd? number? rational? integer? ratio? decimal? float? (1.9) double? int? nat-int? neg-int? pos-int? Test

Random rand rand-int

BigDecimal with-precision

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

unchecked-multiply unchecked-negate unchecked-subtract

Strings

str format "a string" "escapes \b\f\n\t\r\" octal \377 hex \ucafe" See Create

also section IO/to string

count get subs compare (clojure.string/) join escape split split-lines replace replace-first reverse (1.8) index-of last-index-of Use

Regex #"pattern" re-find re-seq re-matches re-pattern re-matcher re-groups (clo $jure.string/) \ replace \ replace-first \ re-quote-replacement \ Note: \ \ \ \ in \ \ \#"" \ is$

not escape char. (re-pattern "\\s*\\d+") can be written #"\s*\d+"

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

string? (clojure.string/) blank? (1.8) starts-with? ends-with? includes? Test

Other

Characters char char? char-name-string char-escape-string literals: \a \newline

(more at link)

keyword keyword? find-keyword literals: :kw :my.name.space/kw Keywords

::in-cur-namespace ::namespace-alias/kw symbol symbol? gensym literals: my-sym my.ns/foo

Symbols

literals: true false nil

Collections

Collections

Generic ops ${\tt count\ empty\ not-empty\ into\ conj\ (clojure.walk/)\ walk\ prewalk}$

prewalk-demo prewalk-replace postwalk postwalk-demo

postwalk-replace (1.9) bounded-count distinct? empty? every? not-every? some not-any?

Content tests sequential? associative? sorted? counted? reversible?
coll? list? vector? set? map? seq? record? (1.8) map-entry? Capabilities

Type tests

Lists (conj. pop. & peek at beginning)

Create () list list*

first nth peek .indexOf .lastIndexOf Examine

'Change cons conj rest pop

Vectors (conj, pop, & peek at end)

[] vector vec vector-of mapv filterv (clojure.core.rrb-vector/) vector vec

Examine (my-vec idx) \rightarrow (nth my-vec idx) get peek .indexOf .lastIndexOf 'Change assoc assoc-in pop subvec replace conj rseq update update-in

Ops

Sets

Create

Create unsorted #{} set hash-set

sorted-set sorted-set-by (clojure.data.avl/) sorted-set sorted-set-by

(flatland.ordered.set/) ordered-set (clojure.data.int-map/) int-set dense-int-set

Examine (my-set item) → (get my-set item) contains? conj disj 'Change

(clojure.set/) union difference intersection select See also section Re-Set ops

Test

(clojure.set/) subset? superset?

Sorted sets rseq subseq rsubseq

Mans

Create unsorted {} hash-map array-map zipmap bean frequencies group-by (clo-

jure.set/) index

sorted-map sorted-map-by (clojure.data.avl/) sorted-map sorted-map-by Create sorted

(flatland.ordered.map/) ordered-map (clojure.data.priority-map/) priority-map (flatland.useful.map/) ordering-map (clojure.data.int-map/)

int-map

Examine (my-map k) \rightarrow (get my-map k) also (:key my-map) \rightarrow (get my-map :key) get-in contains? find keys vals

assoc assoc-in dissoc merge merge-with select-keys update

'Change update-in (clojure.set/) rename-keys map-invert GitHub: Medley

Ops reduce-kv Entry key val

Sorted maps rseq subseq rsubseq

Queues (coni at end. peek & pop from beginning)

Create clojure.lang.PersistentQueue/EMPTY (no literal syntax or constructor

fn) peek 'Change' conj pop Relations (set of maps, each with same keys, aka rels)

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

Transients (clojure.org/reference/transients)

Create transient persistent! conj! pop! assoc! dissoc! disj! Note: always use return value for later Change

changes, never original!

Misc

= identical? not= not compare clojure.data/diff
true? false? instance? nil? some?

Test

Sequences

Compare

Creating a Lazy Seq

From collection seq vals keys rseq subseq rsubseq sequence

From producer fn lazy-seq repeatedly iterate From constant

repeat range From other file-seq line-seq resultset-seq re-seq tree-seq xml-seq

iterator-seq enumeration-seq

From seq keep keep-indexed

Seg in, Seg out

Get shorter distinct filter remove take-nth for dedupe random-sample cons conj concat lazy-cat mapcat cycle interleave interpose Get longer 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 partition-all Change partition-by split-at split-with filter remove replace shuffle reverse sort sort-by compare

Rearrange

map pmap map-indexed mapcat for replace seque Process items

Using a Seq

Pass to fn

Extract item first second last rest next ffirst nfirst fnext nnext nth nthnext

rand-nth when-first max-key min-key

zipmap into reduce reductions set vec into-array to-array-2d mapv Construct coll

filterv apply some filter

Search Force evaluation doseg dorun doall run!

realized? Check for forced

Transducers (clojure.org/reference/transducers)

Off the shelf map mapcat filter remove take take-while take-nth drop

drop-while replace partition-by partition-all keep keep-indexed map-indexed distinct interpose cat dedupe random-sample (1.9)

halt-when Create your own completing ensure-reduced unreduced See also section

rency/Volatiles into sequence transduce eduction Use

Early termination reduced reduced? deref

Spec (rationale, guide)

Operations valid? conform unform explain explain-data explain-str explain-out form describe assert check-asserts check-asserts?

Generator ops gen exercise exercise-fn

Defn. & registry def fdef registry get-spec spec? spec with-gen and or Logical

coll-of map-of every every-ky keys merge Collection

Regex cat alt * + ? & keys* Range int-in inst-in double-in int-in-range? inst-in-range?

Other nilable multi-spec fspec conformer Custom explain explain-printer *explain-out*

Predicates with test.check generators

number? rational? integer? ratio? decimal? float? zero? (1.9)
double? int? nat-int? neg-int? pos-int? Numbers

true? false? nil? some? (1.9) boolean? bytes? inst? Symbols keywords Other

scalars uuid? Collections

urr; uuld? list? map? set? vector? associative? coll? sequential? seq? empty? (1.9) indexed? seqable?

Othe (1.9) any?

from reader

10 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 to writer (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.edn/) read (clojure.tools.reader.edn/) read
line-seq (clojure.edn/) read (clojure.tools.reader.edn/) read also:

(binding [*in* reader] ...) java.io.Reader with-in-str (clojure.edn/) read-string (clojure.tools.reader.edn/) from string

read-string

with-open (clojure.java.io/) text: reader writer binary: input-stream Open

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* (clojure.java.io/) file copy Misc delete-file resource as-file as-url as-relative-path GitHub: fs

data-readers default-data-readers *default-data-reader-fn* Data readers tap (1.10) tap> add-tap remove-tap

Functions

Create fn defn defn- definline identity constantly memfn comp complement partial

juxt memoize fnil every-pred some-fn
apply -> ->> trampoline as-> cond-> cond->> some-> some->> Call Test

fn? ifn?

Abstractions (Clojure type selection flowchart) Special Forms (clojure.org/reference/special_forms) Protocols (clojure.org/reference/protocols) def if do let letfn quote var fn loop recur set! throw try monitor-enter (defprotocol Slicey (slice [at])) (extend-type String Slicey (slice [at] ...)) Define monitor-exit Extend Binding Forms / (examples) let fn defn defmacro loop for doseq if-let when-let extend-type nil Slicey (slice [_] nil)) Extend null Destructuring Reify (reify Slicey (slice [at] ...)) satisfies? extends? Test Vars and global environment (clojure.org/reference/vars) Other extend extend-protocol extenders def defn defn- definline defmacro defmethod defmulti defonce Def variants Records (clojure.org/reference/datatypes) defrecord Interned vars declare intern binding find-var var Define (defrecord Pair [h t]) Var objects with-local-vars var-get var-set alter-var-root var? bound? Access (:h (Pair. 12)) \rightarrow 1 thread-bound? Pair. ->Pair map->Pair Create Var validators set-validator! get-validator record? Test Types (clojure.org/reference/datatypes) Namespace Define (deftype Pair [h t]) Current (.h (Pair. 12)) \rightarrow 1 Access Create/Switch (tutorial) ns in-ns create-ns Pair. ->Pair Add alias def import intern refer (deftype Pair [h t] Find With methods Object Examine ns-name ns-aliases ns-map ns-interns ns-publics ns-refers (toString [this] (str "<" h "," t ">"))) ns-imports From symbol resolve ns-resolve namespace the-ns (1.10) requiring-resolve Multimethods (clojure.org/reference/multimethods) ns-unalias ns-unmap remove-ns Remove Define (defmulti my-mm dispatch-fn) Method define (defmethod my-mm :dispatch-value [args] ...) Loading get-method methods Dispatch Load libs (tutorial) require use import refer Remove remove-method remove-all-methods List loaded loaded-libs Prefer prefer-method prefers Load misc load load-file load-reader load-string Relation derive underive isa? parents ancestors descendants make-hierarchy Concurrency Datafy (article) atom swap! reset! compare-and-set! (1.9) swap-vals! reset-vals! Atoms Futures future future-call future-done? future-cancel future-cancelled? Datafy (clojure.datafy/) datafy nav future? Threads bound-fn bound-fn* get-thread-bindings push-thread-bindings pop-thread-bindings thread-bound? volatile! vreset! vswap! volatile? Macros Volatiles locking pcalls pvalues pmap seque promise deliver Create defmacro definline Misc Debug macroexpand-1 macroexpand (clojure.walk/) macroexpand-all Refs and Transactions (clojure.org/reference/refs) Branch and or when when-not when-let when-first if-not if-let cond condp case when-some if-some Create ref Examine $\texttt{deref @ (@form} \rightarrow (\texttt{deref form}))$ Loop for doseq dotimes while Arrange .. doto -> ->> as-> cond-> cond->> some-> some->> binding locking time with-in-str with-local-vars with-open with-out-str Transaction sync dosync io! ensure ref-set alter commute In transaction Scope with-precision with-redefs with-redefs-fn Validators set-validator! get-validator Lazy lazy-cat lazy-seq delay History ref-history-count ref-min-history ref-max-history Doc. assert comment doc Agents and Asynchronous Actions (clojure.org/reference/agents) Create agent Examine agent-error Special Characters (clojure.org/reference/reader, guide) Change state send send-off restart-agent send-via set-agent-send-executor! Comma reads as white space. Often used between map key/value pairs for set-agent-send-off-executor! readability. quote: 'form \rightarrow (quote form) Block waiting await await-for Ref validators set-validator! get-validator Namespace separator (see Primitives/Other section) Watchers add-watch remove-watch Character literal (see Primitives/Other section) Thread handling shutdown-agents Keyword (see Primitives/Other section) Frror error-handler set-error-handler! error-mode set-error-mode! Single line comment Misc *agent* release-pending-sends Metadata (see Metadata section) *foo* 'earmuffs' - convention to indicate dynamic vars, compiler Java Interoperation (clojure.org/reference/java_interop) warns if not dynamic .. doto Classname/ Classname. new bean comparator enumeration-seq import iterator-seq memfn set! class class? bases supers type Deref: $@form \rightarrow (deref form)$ General Syntax-quote gen-class gen-interface definterface 'auto-gensym', consistently replaced with same auto-generated foo# symbol everywhere inside same '(...) Cast boolean byte short char int long float double bigdec bigint num cast Unquote biginteger Exceptions throw try catch finally pst ex-info ex-data Throwable->map (1.9) ~@ Unquote-splicing 'thread first' macro -> 'thread last' macro ->> StackTraceElement->vec (1.10) ex-cause ex-message (clojure.main/) ->> ex-triage ex-str err->msg report-error <!! >! <! core.async channel macros >!! <!! >! <! Arrays List literal (see Collections/Lists section) Vector literal (see Collections/Vectors section) Map literal (see Collections/Maps section) 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 $Var-quote #'x \rightarrow (var x)$ into-array aget aset aset-boolean aset-byte aset-short aset-char aset-int aset-long Use $\begin{tabular}{ll} \#"p" \end{tabular} reads as regex pattern p (see Strings/Regex section) \\ Set literal (see Collections/Sets section) \\ Anonymous function literal: $\#(\dots)$ \to (fn [args] (\dots))$ \\ \end{tabular}$ aset-float aset-double alength amap areduce #{ Cast booleans bytes shorts chars ints longs floats doubles Anonymous function argument: %N is value of anonymous function arg N. % short for %1. %& for rest args. Reader conditional: #?(:clj x :cljs y) reads as x on JVM, y in % Proxy (Clojure type selection flowchart) proxy get-proxy-class construct-proxy init-proxy Create Misc proxy-mappings proxy-super update-proxy ClojureScript, nothing elsewhere. Other keys: :cljr :default Splicing reader conditional: [1 #?@(:clj [x y] :cljs [w z]) 3] reads as [1 x y 3] on JVM, [1 w z 3] in ClojureScript, [1 3] #?@ Zippers (clojure.zip/) elsewhere Create zipper seq-zip vector-zip xml-zip tagged literal e.g. #inst #uuid map namespace syntax e.g. #:foo{:a 1 :b 2} is equal to {:foo/a #foo Get loc up down left right leftmost rightmost lefts rights path children Get sea

Ignore next form Metadata (clojure.org/reference/reader, special_forms)

1 :foo/b 2}

##

foo?

foo

#

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

(defn ^:private ^String my-fn ...) Examples (def ^:dynamic *dyn-var* val) On Vars meta with-meta vary-meta alter-meta! reset-meta! doc find-doc test

(1.9) symbolic values: ##Inf ##-Inf ##NaN

conventional ending for a predicate, e.g.: zero? vector?

alter-meta! (unenforced)
conventional name for an unused value (unenforced)

conventional ending for an unsafe operation, e.g.: set! swap!

JavaContainerClass\$InnerClass

instance? (unenforced)

command-line-args Browse (clojure.java.browse/) browse-url (clojure.java.shell/) sh with-sh-dir

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

make-node replace edit insert-child insert-left insert-right

*1 *2 *3 *e *print-dup* *print-length* *print-level* *print-meta*

compile-files *compile-path* *file* *warn-on-reflection* compile

/ Shell

append-child remove

print-readably

loaded-libs test

root node branch? end?

clojure.xml/parse xml-seq

next prev

'Change

Move

Misc

Other

XML

REPL

Code

Misc