Introduction to Clojure

@stuartsierra
#strangeloop

Bullet Points

- The REPL
- Data and Code
- Working with Data
- Destructuring
- Higher-Order Functions
- Sequences

- Java Interop
- Libraries
- Namespaces
- Concurrency
- Macros
- Recursion

Stuart Sierra

Relevance, Inc.

Clojure/core

Clojure contributor

Where are you from?

- Lisp?
- Java / C# / C++
- ML / Haskell?
- Python / Ruby / Perl?
- Clojure?
- Multithreaded programming?

- READ
- EVALuate
- PRINT
- LOOP


```
expression with
 side effects
 user=> (println "Hello, World!")
 Hello, World!
 nil
 printed output
return value
```

REPL Helpers: doc

```
user=> (doc when)

clojure.core/when Fully-qualified name
([test & body]) Arguments

Macro

Evaluates test. If logical true,
evaluates body in an implicit do.
nil
```

REPL Helpers: find-doc

```
user=> (find-doc "sequence")
... all definitions with "sequence"
in their documentation ...
nil
```

REPL Helpers: apropos

```
user=> (apropos "map")
(sorted-map ns-unmap zipmap map
mapcat sorted-map-by map? amap
struct-map proxy-mappings pmap map-
indexed ns-map array-map hash-map)
```

REPL Helpers: source

Data and Code

Literals

example	Java type		
"hello"	String		
\e	Character		
42	Long		
6.022 <mark>e</mark> 23	Double		
1.0M	BigDecimal		
9223372036854775808N	clojure.lang.BigInt		
22/7	clojure.lang.Ratio		
#"hel+o"	java.util.regex.Pattern		

Literals

example	Java type	
nil	null	
true false	Boolean	
println even? +	clojure.lang.Symbol	
:beta ::gamma	clojure.lang.Keyword	

Data Structures

type	example	properties	
list	(1 2 3)	singly-linked, grow at front	
vector	[1 2 3]	indexed, grow at end	
map	{:a 1, :b 20}	key/value pairs	
set	#{1 7 3 }	unordered, unique keys	

Commas,, are,,,, ,,whitespace,,,,

Comments

```
;;; File-level comment

(let [x 6, y 7]
 ;; Block-level comment,
 ;; indented like code
 (println "Hello, World!")
 (* 6 7)); end-of-line comment
```

Structure

Semantics

```
function

(println "Hello, World!")

function call argument
```

defn Semantics

```
fn name
 define a fn
 docstring
 (defn greet
 "Returns a friendly greeting"
 [your-name]
 (str "Hello, " your-name))
arguments
 fn body
```

defn Structure

```
symbol
list

(defn greet

"Returns a friendly greeting"

[your-name]


(str "Hello, " your-name))

vector
```

All forms created equal

form	syntax	example	
function	list	(println "hello")	
"operator"	list	(+ 1 2)	
method call	list	(.trim " hello ")	
loading	list	(require 'mylib)	
metadata	list	(with-meta obj m)	
control flow	list	(when valid? (proceed))	
scope	list	(let [x 5])	

Invocation Forms

- Special Form
- Macro
- Function
 or any invocable thing
- Expression which returns an invocable thing

Invocation Forms

```
user=> (1 2 3)
ClassCastException java.lang.Long
cannot be cast to clojure.lang.IFn
```

Invocation Forms

```
not an invocable thing

user=> (1 2 3)

ClassCastException java.lang.Long
cannot be cast to clojure.lang.IFn
invocable things
```

14 Special Forms

def if fn let
loop recur do
new . throw try
set! quote var

Special Form: def

```
(def symbol value-expr?)
```

Special Form: def

```
user=> (def answer (* 6 7))
#'user/answer
user=> answer
Var
```

Special Form: if

```
(if condition
  then-expr
  else-expr?)
```

Special Form: if

```
user=> (if (even? 42) "even" "odd")
"even"
user=> (if (even? 7) "even")
nil
```

Truthiness

	Clojure	Java	Common Lisp	Scheme
null value	nil	null	nil or ()	
boolean values	true / false	true / false	t / nil	#t / #f
"falsey"	nil or false	false	nil or ()	#f
"truthy"	everything else	true	everything else	everything else

Special Form: do

(do exprs*)

Special Form: do

Special Form: do

Macro: when

```
(when condition
  exprs*)
(if condition
  (do exprs*))
```

Macro: when

Special Form: quote

```
(quote form)
```


form

Special Form: quote

```
user=> (1 2 3)
ClassCastException java.lang.Long
cannot be cast to clojure.lang.IFn
```

```
user=> (quote (1 2 3))
(1 2 3)
user=> '(1 2 3)
(1 2 3)
user=> (list 1 2 3)
(1 2 3)
```

```
(let [bindings*]
  exprs*)
```


Special Form: fn

```
(fn [params*] exprs*)
(fn ([params*] exprs*)+)
```

Special Form: fn

```
compiled fn
user=> (fn [x] (+ x 5))
#<user$eval1456$fn__1457>
user=> (def add5 (fn [x] (+ x 5)))
#'user/add5
user=> (add5 10)
15
```

Macro: defn

```
(defn symbol [params*] exprs*)

(def symbol (fn [params*] exprs*))
```

Arity

```
user=> (defn greet
 ([] (greet "Clojure" "programmer"))
 ([name] (greet name "the programmer"))
 ([first-name last-name]
 (println "Hello," first-name last-name)))
#'user/greet
user=> (greet)
Hello, Clojure programmer
nil
user=> (greet "Stuart")
Hello, Stuart the programmer
nil
user=> (greet "Stuart" "Sierra")
Hello, Stuart Sierra
nil
```

Variadic

Working with Data

Value Equality

```
user=> (= [1 2 3] [1 2 3])
true
user=> (= [1 2 3] [1.0 2.0 3.0])
true
user=> (= [1 2 3] '(1 2 3))
true
```

Reference Equality

Reference Equality

```
user=> (= :a :a)
true
user=> (identical? :a :a)
true
user=> (= 'a 'a)
true
user=> (identical? 'a 'a)
false
```

Collections

```
user=> (count [:a :b :c])
3
user=> (coll? [:a :b :c])
true
user=> (vector? [:a :b :c])
true
user=> (list? [:a :b :c])
false
```

Sequential Things

- List
- Vector

Sequential Things

```
user=> (def v [:a :b :c :d])
#'user/v
user=> (first v)
: a
user=> (second v)
:b
user=> (def w (vector 10 11 12 13))
#'user/w
user=> (nth w 3)
13
```

conj

```
user=> (def v [:a :b :c :d])
#'user/v
 Vectors grow
user=> (conj v :more)
 at the end
user=> (def lst (list 1 2 3 4))
#'user/lst
user=> (conj lst :more)
(:more 1 2 3 4)
 Lists grow
 at the front
```

Associative Things

- Map
 - Hash map
 - Array map
- Vector (sometimes)

Maps: get

```
user=> (def m {:a 1 :b 2})
#'user/m
user=> (get m :a)
 Maps are
user=> (m :a) ←
 invocable
user=> (:a m)
 So are keywords
```

Maps: assoc

Maps

```
user=> (def m {:a 1 :b 2})
#'user/m
user=> (dissoc m :a)
{:b 2}
user=> (keys m)
(:a:b)
user=> (conj m [:c 3])
{:a 1, :c 3, :b 2}
```

`conj on a map takes a vector pair

Maps: merge

```
user=> (def m {:a 1 :b 2})
#'user/m
user=> (merge m {:b 17 :c 22})
{:a 1, :c 22, :b 17}
```

Maps: zipmap

```
user=> (zipmap [:a :b :c] [1 2 3])
{:c 3, :b 2, :a 1}
```

Maps: get-in

Maps: assoc-in

Vectors are Associative

```
user=> (def v [:a :b :c])
#'user/v
user=> (assoc v 1 "Hello")
[:a "Hello" :c]
```

Sets

```
user=> (def s #{1 2 3})
#'user/s
user=> s
#{1 2 3}
user=> (conj s 17)
#{1 2 3 17}
user=> (conj s 2)
#{1 2 3}
```

Sets

```
user=> (def v [1 2 3 1 2 3 4])
#'user/v
user=> (set v)
#{1 2 3 4}
```

Sets: contains?

```
user=> (def s \#\{1 2 3\})
#'user/s
user=> (contains? s 3)
true
user=> (contains? s 17)
false
 Checks keys,
 not values
```

Sets: invocation

```
user=> (def s #{1 2 3})
#'user/s
user=> (s 3)
Returns object
user=> (s 17)
nil
```

Destructuring


```
(let [bindings*]
  exprs*)
```

```
(let [binding-form value-expr]
  exprs*)
```

```
Binding form Value expression

(let [[a b c d] stuff]

exprs*)
```

```
(let [[a b c d] stuff] ...
 Evaluate
(let [[a b c d] [7 8 9 10]] ...
(let [a 7
 Destructure
 d 10] ...
```

```
user=> (def stuff [7 8 9 10])
#'user/stuff
user=> (let [[a & others] stuff]
 (println a)
 (println others))
(8910)
ni1
```

```
Get the first one or more elements

(let [[symbols+ & symbol] expr]

exprs*)

Get all remaining elements
```

Associative Destructuring

Associative Destructuring

Keyword Destructuring

Destructuring with Default Values

Nested Destructuring

Higher-Order Functions

apply

```
user=> (def v [1 2 3 4])
#'user/v
user=> (println v)
[1 2 3 4]
nil
user=> (apply println v)
1 2 3 4
nil
user=> (println 1 2 3 4)
1 2 3 4
nil
```

map

```
user=> (def v [1 2 3 4])
#'user/v
user=> (map (fn [x] (* 5 x)) v)
(5 10 15 20)
```

#() syntax

map

```
user=> (def v [:a :b :c])
#'user/v
user=> (def w [10 20 30 40 50])
#'user/n
user=> (map vector v w)
([:a 10] [:b 20] [:c 30])
```

reduce

```
user=> (reduce + [1 2 3 4])
10
user=> (+ (+ (+ 1 2) 3) 4)
10
```

reduce

```
seed value

user=> (reduce + 100 [1 2 3 4])

110

user=> (+ (+ (+ (+ 100 1) 2) 3) 4)

110
```

reduce

filter and remove

```
user=> (filter even? [1 2 3 4 5])
(2 4)
user=> (filter (set "aeiou") "Hello, World!")
(\e \o \o)
user=> (apply str (remove (set "aeiou") "Hello, World!"))
"Hll, Wrld!"
```

Maps: assoc-in

Maps: update-in

identity

```
user=> (doc identity)
-----
clojure.core/identity
([x])
  Returns its argument.
nil
```

filter and identity

```
user=> (def v [1 2 3 nil 4 5 nil 6])
#'user/v
user=> (filter identity v)
(1 2 3 4 5 6)
```

fnil

```
user=> (doc fnil)
------
clojure.core/fnil
([f x] [f x y] [f x y z])
 Takes a function f, and returns a function that calls f,
replacing a nil first argument to f with the supplied value x.
```

fnil

```
user=> (+ nil 3)
NullPointerException clojure.lang.Numbers.ops
user=> (def add (fnil + 0))
#'user/add
user=> (add nil 3)
3
```

update-in and fnil


```
user=> (def m {:foo {:a 1 :b 2} :bar {:c 3}})
#'user/m
user=> (update-in m [:foo :a] inc)
{:foo {:a 2, :b 2}, :bar {:c 3}}
user=> (update-in m [:baz :d] inc)
NullPointerException clojure.lang.Numbers.ops
user=> (update-in m [:baz :d] (fnil inc 0))
{:foo {:a 1, :b 2}, :bar {:c 3}, :baz {:d 1}}
```

frequencies

Lists

(def lst '(1 2 3))


```
(def lst (range 1 4))
#'user/lst

LazySeq
fn
```


range

```
infinite!
(range)
(range end)
(range start end)
(range start end step)
```

Infinite Sequences

```
user=> (map vector (range) [:a :b :c])
([0 :a] [1 :b] [2 :c])

user=> (map-indexed vector [:a :b :c])
([0 :a] [1 :b] [2 :c])

user=> (zipmap "abc" (range))
{\c 2, \b 1, \a 0}
```

repeat

```
user=> (repeat 5 :a) infinite!
(:a :a :a :a :a)

user=> (take 10 (repeat :b))
(:b :b :b :b :b :b :b :b)
```

seq

```
user=> (seq [1 2 3])
(1 2 3)
user=> (seq {:a 1 :b 2 :c 3})
([:a 1] [:c 3] [:b 2])
user=> (seq #{1 2 3})
(1 2 3)
user=> (seq [])
nil
```

Lazy vs. Strict

```
(with-open [file ...]
 (line-seq file))

returns lazy seq
 file is closed here
 of lines in file
```

Lazy vs. Strict

```
(with-open [file ...]
 (doall (line-seq file))

force entire seq
 to be realized
```

doall, dorun, doseq

```
(doall sequence) returns sequence
(dorun sequence) returns nil

(doseq [symbol sequence]
 ...body...)
 returns nil
```

Java Interop

Java Types

Clojure Literal	Java Type
"hello"	java.lang.String
3.14	java.lang.Double
[1 2 3]	java.util.List
{"a" 1, "b" 2}	java.util.Map
(fn [x] (* x 5))	java.lang.Runnable

class and ancestors

```
user=> (class "hello")
java.lang.String
user=> (ancestors (class "hello"))
#{java.lang.CharSequence java.lang.Comparable
  java.lang.Object java.io.Serializable}
```

REPL Helpers: javadoc

- Java class

```
user=> (javadoc java.io.Writer)
```

"http://java.sun.com/javase/6/docs/api/java/io/Writer.html"

Object

user=> (javadoc "hello")

"http://java.sun.com/javase/6/docs/api/java/lang/String.html"

Special Form: (dot)

```
(. object method arguments*)
```

- (. object field)
- (. class static-method arguments*)
- (. class static-field)

Instance Method Calls

```
object method arguments
user=> (. "hello" charAt 0)
\h
user=> (.charAt "hello" 0)
\h
 Syntactic sugar
```

Static Method Calls

```
user=> (. Long valueOf "42")
42

user=> (Long/valueOf "42")
42

Syntactic sugar
```

Static Fields

```
user=> (. Math PI)
3.141592653589793
```

```
user=> Math/PI
3.141592653589793
Syntactic sugar
```

Constructors

```
Constructor
 class name
 arguments
user=> (new java.io.File "/home")
#<File /home>
user=> (java.io.File. "/home")
#<File /home>
 Syntactic sugar
```

Java Import

```
"prefix list" Package Classes

user=> (import (java.net URL URI))
java.net.URI
user=> (URL. "http://clojure.org/")
#<URL http://clojure.org/>
```

try/catch/finally

throw

(throw exception)

throw and *e

```
user=> (throw (Exception. "Boom!"))
Exception Boom! user/eval11 (NO_SOURCE_FILE:5)
user=> *e
#<RuntimeException java.lang.RuntimeException:
java.lang.Exception: Boom!>
```

print stack trace

```
defined in clojure.repl

user=> (pst)
Exception Boom!
  user/eval11 (NO_SOURCE_FILE:5)
  clojure.lang.Compiler.eval (Compiler.java:6424)
  clojure.lang.Compiler.eval (Compiler.java:6390)
  clojure.core/eval (core.clj:2795)
  clojure.main/repl/read-eval-print--5967 (main.clj:244)
```

Java Interop Summary

	Special Form	Sugar
Instance Method	(. obj method args*)	(.method obj args*)
Instance Field	(. obj field)	(.field obj)
Static Method	(. Class method args*)	(Class/method args*)
Static Field	(. Class field)	Class/field
Constructor	(new Class args*)	(Class. args*)

Java Nested Classes

	Package-Qualified Class Name	Unqualified Class Name
Regular Class	java.io.File	File
Inner Class	java.util.Map\$Entry	Map\$Entry

Libraries

Java Classpath

Clojure source code in ./src/ JAR files in ./lib/

Project Management

- Leiningen
- Cake
- Maven
- Ant

Maven Directory Structure

```
pom.xml
src/main/clojure/
 your/project/file.clj
src/test/clojure/
 your/project/file_test.clj
target/classes/
 compiled_file.class
$HOME/.m2/repository/
 org/clojure/clojure/1.3.0/clojure-1.3.0.jar
```

Leiningen Directory Structure

```
project.clj
src/
 your/project/file.clj
test/
 your/project/file_test.clj
classes/
 compiled_file.class
lib/
 clojure-1.3.0.jar
```

Leiningen project.clj

Leiningen Commands

```
$ lein help
Leiningen is a build tool for Clojure.
Several tasks are available:
  pom
  help
  jar
  test
  deps
  . . .
  repl
  new
Run lein help $TASK for details.
See http://github.com/technomancy/leiningen as well.
```

Finding Dependencies

- search.maven.org
- jarvana.com
- clojars.org

clojure-contrib up to 1.2

- One big library
- Version number matches Clojure
- Mixed quality

Clojure	clojure- contrib
1.0.0	1.0.0
1.1.0	1.1.0
1.2.0 1.2.1	1.2.0

clojure-contrib after 1.2

- Many small libraries
- Independent version numbers
- Compatible with
 Clojure 1.2 and 1.3
- Mixed quality

dev.clojure.org/display/doc/Clojure+Contrib

algo.monads core.incubator core.logic core.match core.unify data.csv data.finger-tree data.json data.priority-map data.xml data.zip java.classpath java.data java.jdbc java.jmx math.combinatorics math.numeric-tower test.generative tools.cli tools.logging tools.macro tools.namespace tools.nrepl tools.trace

Included in Clojure

- clojure.inspector
- clojure.java.io
- clojure.java.browse
- clojure.java.shell
- clojure.reflect
- clojure.repl

- clojure.string
- clojure.set
- clojure.test
- clojure.walk
- clojure.xml
- clojure.zip

Namespaces

The REPL

```
"you are here"

user=> (+ 1 2 3)
6

user=>
```

Namespaces

```
user=> (ns my.cool.thing)
nil
my.cool.thing=>

"you are here"
```

Qualified Symbols

```
user=> (ns foo.bar)
nil
foo.bar=> (defn hello []
 (println "Hello, World!"))
#'foo.bar/hello
foo.bar=> (ns baz.quux)
nil
baz.quux=> (foo.bar/hello)
Hello, World!
nil
 Namespace-qualified
 symbol
```

Namespaces and Files

```
dots become slashes

$CLASSPATH/my/cool/thing.clj

(ns my.cool.thing)
```

Names and Hyphens

```
hyphens become underscores
$CLASSPATH/my/cool/web_app.clj

(ns my.cool.web-app)
```

Macro: ns

(ns name references*)

ns:require

ns :use

ns :use

```
(ns my.cool.project
  (:use some.ns.foo))

(a)
  (b)
  unqualified symbols
  from anywhere
```

ns:import

Macro: ns

require in the REPL

```
arguments must
be quoted

user=> (require '[clojure.set :as set])
nil
user=> (set/union #{1 2} #{2 3 4})
#{1 2 3 4}
```

use in the REPL

```
arguments must
 be quoted
user=> (use 'clojure.string)
WARNING: replace already refers to: #'clojure.core/replace in
namespace: user, being replaced by: #'clojure.string/replace
WARNING: reverse already refers to: #'clojure.core/reverse in
namespace: user, being replaced by: #'clojure.string/reverse
nil
user=> (reverse "hello")
"olleh"
```

RELP Helpers: dir

```
user=> (dir clojure.repl)
apropos
demunge
dir
dir-fn
doc
find-doc
pst
root-cause
set-break-handler!
source
source-fn
stack-element-str
thread-stopper
nil
```


Concurrency

Parallelism

Concurrency


```
class Invoice {
  private Date date;
  public Date getDate() {
 return this.date;
  public void setDate(Date date) {
 this.date = date;
```


```
class Date {
  public void setDay(int day);
  public void setMonth(int month);
  public void setYear(int year);
}
```


Mutable!


```
class Invoice {
  private Date date;
 Better not
  public Date getDate() {
 change it!
 return this.date; <
  public void setDate(Date date) {
 this.date = date;
 Better not
 change it!
```


```
class Invoice {
  private Date date;
  public Date getDate() {
 return this.date.clone();
 Defensive
 copying
  public void setDate(Date date)
 this.date = date.clone();
```


Programming with immutable values means never having to say you're sorry.

The future is a function of the past.

Mutable References

Atom

Atom

(swap! tick inc)
@tick □ ≥2

Atom

```
(def tick (atom 1))
(deref tick)
(swap! tick inc)
@tick
(swap! tick + 10)
@tick
```


Ref


```
(def A (ref 1))
(def B (ref 10))
```


Ref

```
(def A (ref 1))
(def B (ref 10))
```


```
(dosync
  (alter A inc)
  (alter B + 10))
```


Ref

```
(def A (ref 1))
(def B (ref 10))
```

```
(dosync
  (alter A inc)
  (alter B + 10))
```


Database Transactions

Atomic Consistent Isolated Durable

Clojure Transactions

Atomic Consistent Isolated

Agent

(def A (agent 1))

Agent

(def A (agent 1))

(send A inc) @A □ 1

Agent

(def A (agent 1))

@A □>2

other threads

Concurrency

Macros

read-string and eval

```
user=> (read-string "(println 1 2 3)")
(println 1 2 3)

user=> (eval *1)
1 2 3
nil
```

Macro: when

```
(when condition
  exprs*)
(if condition
  (do exprs*))
```

defmacro

```
parameters
 name
  (defmacro when [test & body]
 (list 'if test (cons 'do body)))
construct code
  to return
```


macroexpand

```
quoted expression

user=> (macroexpand '(when a b c d))
(if a (do b c d))

expanded result
```

How to Write a Macro

How to Write a Macro

```
;; and have it become:
;; we want to write:
(when foo
 (if foo
  (dothis)
  (dothat))
 (dothis)
 (dothat)))
;; from core.clj
(defmacro when
  [test & body]
  (list 'if test (cons 'do body)))
;; use macroexpand to try it
user=> (macroexpand '(when foo (dothis) (dothat)))
(if foo (do (dothis) (dothat)))
```


Macro Expansion

(when a b c d)

arguments are not evaluated

(if a (do b c d))

syntax-quote

syntax-quote

```
user=> (def x 5)
#'user/x
user=> (def lst '(:a :b :c))
#'user/lst
user=> `(x ~x ~lst)
(user/x 5 (:a :b :c))
user=> `(x ~x ~@lst)
(user/x 5 :a :b :c)
```

gensym

```
user=> (gensym "foo")
foo39
user=> (gensym "foo")
foo42
```

auto-gensym

```
qualified symbol
 not allowed here
user=> `(let [x 1] x)
(clojure.core/let [user/x 1] user/x)
user=> `(let [x# 1] x#)
(clojure.core/let [x_29_auto_1] x_29_auto_1)
 generated
```

Recursion

Recursive GCD

Recursive GCD

GCD with recur

Recursive Fibonacci

Fibaonacci Helper

loop / recur

loop / recur

```
(loop [initialization]
  (if termination-condition
 return-value
 (recur updated-variables)))
```

More

Clojure

- clojure.org
- clojure.blip.tv
- dev.clojure.org
- groups.google.com/group/clojure
- #clojure on irc.freenode.net

Fun

- github.com/relevance/labrepl
- 4clojure.com
- github.com/functional-koans/clojure-koans