

TEACH YOUR EYE TO EAT (CLOJURE)

kcdc14

Nouns verbing other nouns

user.setEmail("mario@outpace.com")

pitcher.pitch(:curve, batter)

pitcher.pitch(:curve, ball, batter)

OO Nouns verbing other nouns

pitcher.pitch(:curve, ball, batter)

Nouns verbing other nouns

pitcher.pitch(:curve, ball, batter)

The pitcher pitches a curve ball to the batter

Objects Messages

Relationships

Clojure => LISP

Objects Messages

Relationships

Clojure => LISP

Objects Messages

Relationships

Clojure deals in lists of things

Clojure deals in lists of things

List

Set

Мар

Clojure deals in lists of things

Collections are Persistent Data Structures

Data Structures are Declared not Assigned

```
(def marios-favorite-langs
 ["ruby"
 "coffeescript"])
```

Data Structures are Declared not Assigned

```
(def marios-favorite-langs
  ["ruby"
 "coffeescript"])
=> (marios-favorite-languages)
[ruby coffeescript]
=>(assoc marios-favorite-langs 1 "clojure")
[ruby clojure]
=> (marios-favorite-langs)
[ruby coffeescript]
```

Data structure manipulation yields a new data structure

Clojure is a functional programming language

(pitch ball batter)

(pitch ball batter)

Reads/Evaluates Left → Right

(pitch ball batter)

function

parameters

Prefix Notation

parameters

$$(+25)$$

function

Nested function calls

Reads/Evaluates Inside Out

Things that can go in lists...

Numbers

Keywords

Symbols

Other lists

Numbers

Integers

1 2 3...

Floating-point

1.234

Rational Numbers

22/7

Can (*sometimes) auto-promote (int → BigInt)

:keywords & maps

:keywords & maps

```
\{\text{:some-key 123}\}\ \text{:some-key}\} => 123
```

:keywords & maps

(:some-key {:some-key 123}) => 123

Maps & keywords implement IFn

Symbols

are-the-names-for-values-and-functions

Values

(def marios-twitter ← Symbol "@marioaquino")

```
(defn mix [&foods]
 {:name mixture
 :contents foods
 :taste interesting})
```

(mix popcorn butter salt parmesan tabasco)

=>(mario@thestrangeloop.com mario.e.aquino@gmail.com)

```
(apply
  (fn power [n e]
 (if (zero? e)
 (* n (power n (dec e)))))
  3 4 [])
 => 81
Same as: (* 3 3 3 3)
```

```
=>(reduce #(str %1 " %2)
["Mario" "Enrique" "Aquino"])
```

"Mario Enrique Aquino"

Constructing algorithms with let

```
(defn get-rand-threshold [threshold]
  (let [min (int (* threshold 0.75))
 range (int (* threshold 0.5))]
 (+ min (rand-int range))))
```

Macros

Compile-time code generation/substitution

Reader Macro

$$(+259) => 16$$

Reader Macro

$$(+ 2 5 #_9) => 7$$

Reader Macro

Clojure doesn't have language keywords

Threading Macro

```
(defn read-resource [path]
  (read-string (slurp (io/resource path))))
```

3

2

1

Threading Macro

```
(defn read-resource [path]
  (read-string (slurp (io/resource path))))
;; using the threading macro
(defn read-resource [path]
  (-> path
 io/resource
 slurp
 read-string))
```

Clojure is

ALISP

A functional programming language

A JVM language

Sufficiently different from imperative, 00 langs

Find out more...

http://clojure.org

http://www.braveclojure.com/

http://4clojure.com

http://www.infoq.com/presentations/Value-Values

Mario Aquino @marioaquino

