Full Stack Clojure

Michiel Borkent

@borkdude

HAN University of Applied Sciences
October 1st 2015

Agenda

- Part 1: Why Clojure
- Part 2: Some basic Clojure
- Part 3: Full stack Clojure

Part 1: Why Clojure

Clojure

- Designed by Rich Hickey in 2007
- Frustration with Java, C++
- Deliver the same functionality faster
- Without giving up operational requirements

Non-goals

- Easy to learn by Java etc. developers
- Experiment in language design

Programs are (mostly) about data

- Language should not get in the way of data
- Good support for data literals
- Data transformations
- Data is immutable
- OO is not great for working with data
- Big part of program can be built using plain data

Systems and immutability

- Each system receives a message and/or sends a message
- Mutating a message does not affect other system
- In Java, references lead to uncontrolled mutation
- You can protect yourself by using Value Objects or DTOs, but takes work

- Clojure adopts system model in the small by using immutable data structures
- Mutation only happens in controlled and explicit ways

Clojure

- dynamic language
- lisp
- functional programming
- immutable data structures
- strong concurrency support
- embraces host platform (JVM, js)
- EDN

Choosing a language is all about trade offs!

Clojure in industry

https://www.youtube.com/watch?v=av9Xi6CNqq4

http://dev.clojure.org/display/community/Clojure+Success+Stories http://clojure.org/Companies

Part 2: Basic Clojure

Data literals

```
Keyword:
 : a
Vector:
 [1 2 3 4]
 {:a 1, :b 2}
Hash map:
 #{1 2 3 4}
Set:
 '(1 2 3 4)
List:
```

Extensible Data Notation

```
{:key1"Bar"
 :key2 [1 2 3]
 "key3", \#\{1.0\ 2.0\ \c\}
 :key4,{:foo {:bar {:baz 'hello}}}}
(pr-str {:foo "bar"})
(read-string "{:foo \"bar\"}")
```

Syntax

$$f(x) \rightarrow (f x)$$

Syntax

```
if (...) {
 (if ...
} else {
```

Syntax

```
var foo = "bar";
```

(def foo "bar")

JavaScript - ClojureScript


```
(if (pos? (count bugs))
if (bugs.length > 0) {
 "Not ready for release"
  return 'Not ready for release';
 "Ready for release")
 else {
  return 'Ready for release';
```

JavaScript - ClojureScript

```
var foo = {bar: "baz"};
 (def foo (js-obj "bar" "baz"))
foo.bar = "baz";
 (set! (.-bar foo) "baz")
foo["abc"] = 17;
 (aset foo "abc" 17)
alert('foo')
 (js/alert "foo")
new Date().getTime()
 (.getTime (js/Date.))
 (.. (is/Date.) (getTime)
new
 (toString))
Date().getTime().toString()
```

Persistent data structures

```
(def v [1 2 3])
(conj v 4);; => [1 2 3 4]
(get v 0);; => 1
(v 0);; => 1
```


source: http://hypirion.com/musings/understanding-persistent-vector-pt-1

Persistent data structures

```
(def m {:foo 1 :bar 2})
(assoc m :foo 2) ;; => {:foo 2 :bar 2}
(get m :foo) ;;=> 1
(m :foo);;=> 1
(:foo m); => 1
(dissoc m :foo) ;;=> {:bar 2}
```

Functional programming

Functional programming

```
;; r is (2 4 6 8 10)
(reduce + r)
;; => 30
(reductions + r)
;; => (2 6 12 20 30)
```

```
var sum = .reduce(r, function(memo, num){ return memo + num; });
```

Sequence abstraction

```
Data structures as seqs
(first [1 2 3]) ;;=> 1
(rest [1 2 3]) ;;=> (2 3)
General seq functions: map, reduce, filter, ...
(distinct [1 1 2 3]) ;;=> (1 2 3)
(take 2 (range 10)) ;;=> (0 1)
```

See http://clojure.org/cheatsheet for more

Sequence abstraction

Mutable state: atoms

```
(def my-atom (atom 0))
@my-atom ;; 0
(reset! my-atom 1)
(reset! my-atom (inc @my-atom)) ;; bad idiom
(swap! my-atom (fn [old-value]
 (inc old-value)))
(swap! my-atom inc);; same
@my-atom ;; 4
```

Lisp: macros

```
(map inc
  (filter odd?
 (range 10)))
  (range 10)
  (filter odd?)
  (map inc))
```

Lisp: macros

```
(macroexpand
  '(->> (range 10) (filter odd?)))
;; => (filter odd? (range 10))
(macroexpand
  '(->> (range 10) (filter odd?) (map inc)))
;; => (map inc (filter odd? (range 10)))
```

Lisp: macros

```
(defmacro defonce [x init]
  `(when-not (exists? ~x)
 (def ~x ~init)))
```

```
ClojureScript:

(defonce foo 1)
(defonce foo 2) ;; no effect
```

notes:

- macros must be written in JVM Clojure
- are expanded at compile time
- generated code gets executes in ClojureScript

Part 3: Full Stack Clojure

Full Stack Clojure

Front-end (js) ClojureScript	reagent + react secretary cljs-http figwheel	REPL leiningen core.async Prismatic/Schema timbre
Server side (JVM) Clojure	ring compojure liberator environ hiccup Framework: Pedestal	
Persistence	RDBMS (via JDBC, e.g. PostgresQL, MySQL, H2, etc) clojure.java.jdbc YesQL Datomic	

Show me the code!

https://github.com/borkdude/full-stack-clojure-han-okt-2015

Get started with Clojure(Script)

- Read a Clojure(Script) book
- Do the 4clojure exercises
- Start hacking on your own project
- Pick an online Clojure <u>course</u>
- Join the <u>AMSCLJ</u> meetup
- Join the <u>Slack</u> community