

Fairy Tale Clojure

Who am I?

- Consultant Gigasquid Software LLC
- Clojure and Ruby Enthusiast
- Mother of two young children
- Read lots of Fairy Tales

What about you?

Prologue

Rich Hickey

Creator of Clojure

C/ C++

C/C++ LISP

Hammock Driven Development

Hammock Driven Development

cheatsheet

Preparation

- state the problem
- what do you know?
- what don't you know?
- study related problems and their solutions and evaluate them
- then step away from the computer, find a hammock, and think

Evaluation

- figure out what's good about the solution
- figure out the problems with the solution, and solve them too
- find alternative solutions
- determine trade offs between alternatives

What is Clojure?

What is Clojure?

Dynamic

Dynamic

Princess Crown

Dynamic

- Expressive
- Concise

(Let's you focus in the problem)

Interactive - REPL

What is Clojure?

Dynamic Functional

Functional

Functions are "First Class" citizens

Pure Functions – No Side Effects

Functional

Functions are "First Class" citizens

Pure Functions – No Side Effects

Cleaner Code with Functional Style

Cleaner Code with Functional Style

Object Orientation is Overrated

Born of simulation – now used for everything, even when inappropriate

- Rich Hickey

Mutable stateful objects are the new spaghetti code (Rich Hickey)

Mutable stateful objects are the new spaghetti code (Rich Hickey)

Hard to to understand, test \rightarrow why we need mock objects and all the unit tests

Concurrency is a disaster

Real life – you need state

Limit, identify and don't scatter it about your code.

What is Clojure?

Dynamic Functional Concurrent

Immutable Objects + Functional Style = Concurrency

Immutable Objects + Functional Style = Concurrency

Moore's Law Free Lunch is Over.....

WHENEVER I LEARN A
NEW SKILL I CONCOCT
ELABORATE FANTASY
SCENARIOS WHERE IT
LETS ME SAVE THE DAY.

OH NO! THE KILLER
MUST HAVE POLLOWED
HER ON VACATION!

BUT TO FIND THEM WE'D HAVE TO SEARCH THROUGH 200 MB OF EMAILS LOOKING FOR SOMETHING FORMATTED LIKE AN ADDRESS!

IT'S HOPELESS!

Yeah.

I feel that way about Clojure.

What is Clojure?

Dynamic **Functional** Concurrent Java Interop

Wrapper Free Access to Java

```
(.toUpperCase "fred")
-> "FRED"
```


Native to the JVM

Solves the New Language Library Problem

What is Clojure?

Dynamic **Functional** Concurrent Java Interop

Clojure is a LISP

- Code as Data
- Macros allow you to extend the language
- Macros are executed at compiler pre-process time rather than run-time

Once upon a time ...

Once upon a time ...

Interactive! http://www.try-clojure.org/

The Kingdom of Clojureland was ruled by a very good king and queen. It was a very special day. A baby had just been born!
The new princess!

user> "Chloe" "Chloe"

user> (.getClass "Chloe") java.lang.String

user> (.toUpperCase "Chloe") "CHLOE"

She grew from a beautiful baby into a cute toddler and said her first word.

user> (println "Mama")

Mama

nil

Aww how cute! Her first side effect!

She just loved to make lists

user=> '("mom" "dad" "milk" "juice")
("mom" "dad" "milk" "juice")

Look Mommy – No commas!

Vectors too.

user=> [1 2 "Buckle my shoe"] [1 2 "Buckle my shoe"]

Look Mommy – No commas!

When she got older she started making maps of all her favorite things

user=> {:drink "juice", :book "Fox in Socks", :toy "Purple Bear"} {:drink "juice", :book "Fox in Socks", :toy "Purple Bear"}

She learned how to make her first Var

```
user=> (def my-name "Chloe")
#'user/my-name
```

user=> my-name "Chloe"

She got a time-out for her first lie

user=> (if true "in trouble" "not me")
"in trouble"

user=> (if false "in trouble" "not me")
"not me"

user=> (if nil "in trouble" "not me")
"not me"

When she was old enough she got sent to a boarding school for Princesses. She had a hard time fitting in with the other imperative princesses. They made fun of her lisp and said she looked funny with all those parens.

Ha! Ha!

Her teachers gave her a hard time for being different

Alright Children ... lets count from 0 to 9

> user=> (range 10) (0 1 2 3 4 5 6 7 8 9)

Her teacher tried to punish her by having her write "I will not be lazy" 100 times - but it only made it worse when she did:

(take 100 (repeat "I will not be lazy"))

("I will not be lazy" "I will not be lazy" "I

Her teachers gave her a hard time for being different

Now children let's practice our for for loops... Take a list and add up all the values inside [1, 2, 3, 4]

user=> (reduce + [1 2 3 4]) 10 She made it through these hard times with the support and love of her wonderful parents. And finally graduated school and returned home.

user=> (defn graduated? [age] (>= age 18)) #'user/graduated?

user=> (graduated? 18) true

Unfortunately, Tragedy Struck.

Her parents were killed by a freak scheduling accident of the Royal Parade and the Royal Teddy Bear Berzerker's War Games.

The kingdom's evil wizard decided that now was the time to strike...

He would unleash his ultimate monster - The infinite headed hydra Muha ha!

user=> (def hydra (repeat "hydra-head"))
#'user/hydra

user=> (take 5 hydra) ("hydra-head" "hydra-head" "hydra-head" "hydrahead" "hydra-head")

The kingdom's Beserker Teddy Bears put up a valiant fight. But the finite troops could not keep up. The Kingdom would be destroyed.

The princess had to do something ...


```
user=> (defn defeat-hydra [h]
 (replace {"hydra-head" "flower"} h))
#'user/defeat-hydra
```

user=> (take 5 (defeat-hydra hydra)) ("flower" "flower" "flower" "flower")

user=> (take 10 (defeat-hydra hydra)) ("flower" "flower" "flower" "flower" "flower" "flower" "flower" "flower")

After a few rounds - The evil wizard knew he had been beaten and he and the hydra disappeared into the flower scented mists.

Curses Chloe! You've won this round.... but I'll be back!

And everyone had a nice cup of tea.

The End

Epilogue

Who's using Clojure?

FlightCaster

(Clojure Rails) – Clojure for statistical learning

BankSimple (Jruby Clojure Scala)

■banksimple

TheDeadline Clojure (Compojure, Ajax)

Want to Learn More?

TryClojure

https://github.com/functional-koans/clojure-koans

Programming Clojure by Stuart Halloway

Interested in hacking?

Twitter @carinmeier

Email cmeier@gigasquidsoftware.com

Rich Hickey's Ant Colony Demonstration

- World populated with food and ants
- Ants find food, bring home, drop pheromones
- Sense pheromones, food, home
- Ants act independently, on multiple real threads
- Model pheromone evaporation
- Animated GUI
- < 250 lines of Clojure

Credits

Images:

http://www.flickr.com/photos/joeshlabotnik/2054165824/sizes/m/in/photostream/

http://data-sorcery.org/2010/12/29/hammock-driven-dev/

http://www.flickr.com/photos/vikramvetrivel/3912452314/

http://www.flickr.com/photos/gotosira/4699302559/

http://www.flickr.com/photos/horiavarlan/4263957082/

http://www.flickr.com/photos/bobjudge/3444731119/

http://xkcd.com/208/

http://www.flickr.com/photos/26010466@N07/4027386085/sizes/m/in/photostream/

http://www.flickr.com/photos/friarsbalsam/4609212148/sizes/m/in/photostream/

http://www.flickr.com/photos/calliope/159571301/sizes/m/in/photostream/