evident

late 14c., from O.Fr. evident and directly from L. evidentem (nom. evidens) "perceptible, clear, obvious, apparent" from ex- "fully, out of" (see ex-) + videntem (nom. videns), prp. of videre "to see" (see vision).

declarative programming

In <u>computer science</u>, **declarative programming** is a <u>programming paradigm</u> that expresses the logic of a <u>computation</u> without describing its <u>control flow</u>.[1] Many languages applying this style attempt to minimize or eliminate <u>side effects</u> by describing *what* the program should accomplish, rather than describing *how* to go about accomplishing it.

rock/paper/scissors/ lizard/Spock

http://en.wikipedia.org/wiki/Rock-paper-scissors-lizard-Spock

declarative

```
(def dominates
  {:paper :rock
 :rock :scissors
 :scissors :paper})
```

declarative, functional

```
(def dominates
 {:paper :rock
 :rock :scissors
 :scissors :paper})
 (defn winner [play-1 play-2]
 (cond
 (= play-1 play-2) nil
 (= (dominates play-1) play-2) play-1
 :else play-2))
```

so everything should be declarative, right?

some reasons not to be declarative

- functional requirement
- non-functional requirement
- constraint

abstraction

ideal number of methods

too big

```
public interface Map<K, V> {
 int size();
 boolean isEmpty();
 boolean containsKey(java.lang.Object o);
 boolean contains Value (java.lang. Object o);
 V get(java.lang.Object o);
 V put(K k, V v);
 V remove(java.lang.Object o);
 void putAll(java.util.Map<? extends K,? extends V> map);
 void clear();
 java.util.Set<K> keySet();
 java.util.Collection<V> values();
 java.util.Set<java.util.Map.Entry<K,V>> entrySet();
 boolean equals(java.lang.Object o);
 int hashCode();
```


concretion

Abstractions may be formed by *reducing* the information content of a concept or an observable phenomenon...

epochal time model

abstraction here reduces the information I must provide

abstraction here reduces the information I can get

abstractions in Datomic

- about 50 protocols / interfaces
- (inter)action
 - between services
 - between components
- perception
 - some new (generic!) data structures
 - no concretions

perception example

```
public interface Entity {
 Object get(Object key);
 Set keySet();
}
```

action example

```
public Future<Boolean>
transact(List txData);

public Future<Boolean>
transactAsync(List txData);
```

number of db update methods in Datomic

2

abstraction guidelines

- fine grained
- separate perception and action
- perception is generic

values

queries are data

Constrains the results returned, binds variables

[?customer :email ?email]

Constrains the results returned, binds variables

Constrains the results returned, binds variables

constant

[?customer :email ?email]

Constrains the results returned, binds variables

constants anywhere

"Find a particular customer's email"

[42 :email ?email]

variables anywhere

"What other attributes does customer 42 have?

[42 ?attribute]

variables anywhere

"What other attributes and values does customer 42 have?

[42 ?attribute ?value]

find clause

```
variable to return

[:find ?customer
:where [?customer :email]]
```

implicit join

"Find all the customers who have placed orders."

declarative < evident

declarative	evident
tables, documents	datoms
ORM	maps, entities
ambient db	explicit db

API

q

query

input(s)

in clause

Names inputs so you can refer to them elsewhere in the query

:in \$database ?email

parameterized query

```
(q '[:find ?customer
 :in $database ?email
 :where [$database ?customer :email ?email]]
 db
 "jdoe@example.com")
```

first input

```
(q '[:find ?customer
 :in $database ?email
 :where [$database ?customer :email ?email]]
 db
 "jdoe@example.com")
```

second input

```
(q '[:find ?customer
 :in $database ?email
 :where [$database ?customer :email ?email]]
 db
 "idoe@example.com")
```

verbose?

```
(q '[:find ?customer
 :in $database ?email
 :where [$database ?customer :email ?email]]
 db
 "jdoe@example.com")
```

shortest name possible

```
(q '[:find ?customer
 :in $ ?email
 :where [$ ?customer :email ?email]]
 db
 "jdoe@example.com")
```

elide \$ in where

```
(q '[:find ?customer
 :in $ ?email
 :where [ ?customer :email ?email]]
 db
 "jdoe@example.com")

 no need to
 specify $
```

predicates

Functional constraints that can appear in a :where clause

adding a predicate

"Find the expensive items"

functions

Take bound variables as inputs and bind variables with output

```
[(shipping?zip?weight)?cost]
```

function args

```
[(shipping ?zip ?weight) ?cost]

function arguments
```

function returns

```
[(shipping ?zip ?weight) ?cost]

bind return
values
```

calling a function

"Find me the customer/product combinations where the shipping cost dominates the product cost."

arbitrary functions

Functions can be plain JVM code.

```
public class Shipping {
  public static BigDecimal
  estimate(String zip1, int pounds);
}
```

find people with interests

as entities

and make ... datoms?

ETL job

```
(->> (q '[:find ?op ?e ?a ?v
 :in $ ?renamings
 :where
 [?person :customer/interests]
 [(.entity $ ?person) ?entity]
 [(datomize ?entity ?renamings)
 [[?op ?e ?a ?v]]]]
 (db customer-conn)
 renamings)
 seq
 (d/transact hobbies-conn))
```

->>

the ETL macro

schema is data

attribute schema

```
{:db/id #db/id[:db.part/db]
  :db/ident :part/name
  :db/valueType :db.type/string
  :db/cardinality :db.cardinality/one
  :db/fulltext true
  :db/doc "The name of the part"
  :db.install/_attribute :db.part/db}
```

why not this?

value propositions

- powerful extant API
- make from any language
- read without evaluation
- names, not positions
- extend easily
- build from programs

navigation is data

Entity revisited

```
public interface Entity {
 Object get(Object key);
 Set keySet();
 // evil enhancement
 Object reverseGet(Object key);
}
```

Jack's town

```
(get-in jack [:town])
```

who else is in Jack's town?

```
(get-in jack [:town :_town])
```

number of methods in Datomic's "graph navigation API"

0

evident code is not enough

- specifications
- doc strings
- drawings (graffle)
- outlines (org, Confluence)
- tests (???)

tests are executable documentation (?)

what is a test?

- create input
- driver
- capture output

- validate
- communicate
- record

test, complected

generative testing

http://en.wikipedia.org/wiki/Mastermind_(board_game)

input generation

```
(defn random-secret
  []
  (gen/vec #(gen/one-of :r :g :b :y) 4))
```

fn under test

```
(defn score
  [c1 c2]
  (let [exact (exact-matches c1 c2)
 ums (unordered-matches c1 c2)
 unordered (apply + (vals ums))]
 {:exact exact
 :unordered (- unordered exact)}))
```

validation

```
(defn scoring-is-symmetric
  [secret guess score]
  (= score (game/score guess secret)))

(defn scoring-is-bounded-by-number-of-pegs
  [secret guess score]
  (< 0 (matches score) (count secret)))</pre>
```

driver

```
fn under test
 inputs
(defspec/score-invariants
 game/score
 [^{:tag `random-secret} secret
  ^{:tag `random-secret} guess]
  (assert (scoring-is-symmetric secret guess %))
  (assert (scoring-is-bounded-by-number-of-pegs
 secret guess %)))
 validations
```

...or just enumerate all cases

test inputs and outputs are data

visual inputs

tests write docs

:input	:bind-form	:bind-type	:count	?a
42	?a	scalar	1	42
[2 3 5 7]	?a	scalar	1	[2 3 5 7]
42	[?a ?b]	tuple		
[2 3 5 7]	[?a ?b]	tuple	1	2
42	[?a]	collection		
[2 3 5 7]	[?a]	collection	4	3 / 2 / 7 / 5
42	[[?a ?b ?c]]	relation		
[2 3 5 7]	[[?a ?b ?c]]	relation		

once you add time, stateful interactions are

once you add time, stateful interactions are

data!

time series table

```
:call
 :result
(put q :one)
 true
(offer q:two)
 true
(offer q:three)
 false
(offer q:three 10)
 false
(take q)
 :one
(poll q :missing)
 | :two
(poll q :missing 10) | :missing
```

interleaving

```
Legend: incrementing value on reconnect, or [T]ime[O]ut reconnects: [A]ttempt [S]ucceed [F]ail [B]ackoff [Interrupt] [T]throw [Z]sleep [C]leanup c[L]eanupFailed
```

0 A L Z B A I S 1 C A S

simulating failure

```
{:retries 9,
 :blocks-planned 100,
 :blocks-completed #<Atom@6a92d5c0: 100>,
 :storage-fail-rate 0.05}
```

simulating failure


```
{:retries 9,
 :blocks-planted 100,
 :blocks-completed #<Atom@6a92d5c0: 100>,
 :storage-fail-rate 0.05}
 possible sources:
 timing
 logs
 metrics
```


tests are programs

from REPL to regression


```
(defn run-with-transcript
  [forms]
  (binding [*ns* *ns*]
 (let [temp (gensym)]
 (in-ns temp)
 (clojure.core/use 'clojure.core)
 (doseq [f forms]
 (pprint f)
 (print "=> ")
 (pprint (eval f))
 (println))
 (remove-ns temp)
 :done)))
```

the sim

simulation

- not a precious curated path
- uses real input and output points
- models time
- separates testing activities in time and space
- validates via logic programs

some effort to set up

how Clojure enabled Datomic

Clojure features

- data
- functions
- references
- protocols
- deftype

Clojure philosophy

architecture

- simplicity
- power
- focus

