

Simple by Design: Clo*j*ure

@stuarthalloway
stu@cognitect.com

Copyright Cognitect, Inc.

Thoughtworks Radar

Redmonk Top 20

Design

specification of an artifact using components to meet goals subject to constraints

Simple

not compound

Valuable But Not Simple

convenience

beginner-friendliness

ease

familiarity

smaller size

lesser count

Simple

not compound

Agenda

examples of simplicity in Clojure benefits of simplicity in Clojure

producing Clojure

Examples of Simplicity

syntax

protocols

Examples of Simplicity

syntax

protocols

"Hello World"

"Hello World"

that is the program

Everything is Data

```
{ :firstName "John"
  :lastName "Smith"
  :age 25
  :address {
 :streetAddress "21 2nd Street"
 :city "New York"
 :state "NY"
 :postalCode "10021" }
  :phoneNumber
 [ {:type "name" :number "212 555-1234"}
 {:type "fax" :number "646 555-4567" } ] }
```

type	examples
string	"foo"
character	\ f
integer	42, 42N
floating point	3.14, 3.14M
boolean	true
nil	nil
symbol	foo, +
keyword	:foo, ::foo

type	properties	examples
list	sequential	(1 2 3)
vector	sequential and random access	[1 2 3]
map	associative	{:a 100 :b 90}
set	membership	#{:a :b}

Function Call

Function Definition

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

...Still Just Data

```
symbol symbol
 string
 (defn greet
 "Returns a friendly greeting"
 [your-name]
 (str "Hello, " your-name))
vector
 list
```

Complexities Avoided

lots of syntax to learn

ordering dependencies

operator precedence

code over data bias

tedious metaprogramming

Examples of Simplicity

syntax

protocols


```
interface
```

```
(defprotocol Reversible
 (reverse [_]))
 implementation
(defrecord ReversibleTie [a b])
extend-protocol Reversible
 ReversibleTie
 (reverse [tie] (->ReversibleTie (:b tie) (:a tie)))
 String
 (reverse [s] (-> s
 StringBuilder.
 extension
 .reverse
 .toString)))
```

Complexities Avoided

adapter pattern

wrapper pattern

translator pattern

monkey patching

StringUtils

note that these are all combinatorial

Examples of Simplicity

syntax

protocols

Me

182

nachos

Me

182

nachos

Me

182

184

Watch 00 Flounder

If you have more things than names, your design is broken.

Clojure's Simplicity


```
(defprotocol Nachos
  (yum [ ] "eat some nachos"))
defrecord Person [name lbs]
 Nachos
  (yum [person]
 (update-in person [:lbs] + 2)))
(def me (atom (->Person "Stu" 182)))
(def me-before @me)
(swap! me yum)
(def me-after @me)
```

```
functional
(defprotocol Nachos
  (yum [ ] "eat some nachos"))
defrecord Person [name lbs]
 Nachos
  (yum [person]
 (update-in person [:lbs] + 2)))
(def me (atom (->Person "Stu" 182)))
(def me-before @me)
(swap! me yum)
(def me-after @me)
```

```
defprotocol Nachos
  (yum [ ] "eat some nachos"))
defrecord Person [name lbs]
 Nachos
  (yum [person]
 (update-in person [:lbs] + 2)))
 atom (->Person "Stu" 182)))
(def me
(def me-before @me)
 update
swap!
 me yum)
 semantics
(def me-after @me)
```

```
defprotocol Nachos
  (yum [ ] "eat some nachos"))
defrecord Person [name lbs]
 Nachos
  (yum [person]
 (update-in person [:lbs] + 2)))
(def me (atom (->Person "Stu" 182)))
(def me-before)
 @me
 multiple
 point-in-time
(swap! me yum)
 values
(def me-after
 @me
```

Complexities Avoided

incidental complexity temporal reasoning

single-threading

locking

defensive copying

setter methods

String vs. StringBuilder vs. StringBuffer

note (again!) that these are all combinatorial

Benefits of Clojure

concision

generality

robustness

agility

Benefits of Clojure

concision

generality

robustness

agility

StringUtils indexOfAny

indexOfAny Spec

```
StringUtils.indexOfAny(null, *) = -1
StringUtils.indexOfAny("", *) = -1
StringUtils.indexOfAny(*, null) = -1
StringUtils.indexOfAny(*, []) = -1
StringUtils.indexOfAny("zzabyycdxx",['z','a']) = 0
StringUtils.indexOfAny("zzabyycdxx",['b','y']) = 3
StringUtils.indexOfAny("aba", ['z']) = -1
```

indexOfAny Impl

```
// From Apache Commons Lang, <a href="http://commons.apache.org/lang/">http://commons.apache.org/lang/</a>
public static int indexOfAny(String str, char[] searchChars) {
  if (isEmpty(str) | ArrayUtils.isEmpty(searchChars)) {
 return -1;
  for (int i = 0; i < str.length(); i++) {</pre>
 char ch = str.charAt(i);
 for (int j = 0; j < searchChars.length; j++) {</pre>
 if (searchChars[j] == ch) {
 return i;
  return -1;
```

- Corner Cases

- Type Decls

+ When Clause

```
indexOfAny(str, searchChars) {
  when (searchChars)
  for (i = 0; i < str.length(); i++) {
 ch = str.charAt(i);
 when searchChars(ch) i;
  }
}</pre>
```

+ Comprehension

```
indexOfAny(str, searchChars) {
  when (searchChars)
  for ([i, ch] in indexed(str)) {
 when searchChars(ch) i;
  }
}
```

Lispify

```
(defn index-filter [pred coll]
  (when pred
 (for [[idx elt] (indexed coll) :when (pred elt)] idx)))
```

Benefits of Clojure

concision

generality

robustness

agility

imperative	functional
searches strings	searches any sequence
matches characters	matches any predicate
returns first match	returns lazy seq of all matches

+ Generality

```
; idxs of heads in stream of coin flips
(index-filter #{:h}
[:t :t :h :t :h :t :t :t :h :h])
-> (2 4 8 9)

; Fibonaccis pass 1000 at n=17
(first
  (index-filter #(> % 1000) (fibo)))
-> 17
```

Clojure programs can have fewer lines of code than 00 programs have files

Benefits of Clojure

concision

generality

robustness

agility

	imperative	functional
functions		
classes		0
internal exit points	2	0
variables	3	0
branches	4	0
boolean ops	I	0
function calls*	6	3
total	18	4

Benefits of Clojure

concision

generality

robustness

agility

Plain Immutable Collection Objects (PICOs)

PICOS Everywhere

collections web requests

directories web responses

files sessions

XML configuration

JSON metrics

result sets logs

What actors are in more than one movie currently topping the box office charts?

find the JSON input
download it
parse json
walk the movies
accumulating cast
extract actor name
get frequencies
sort by highest frequency


```
["Shiloh Fernandez" 2]
["Ray Liotta" 2]
["Isla Fisher" 2]
["Bradley Cooper" 2]
["Dwayne \"The Rock\" Johnson" 2]
["Morgan Freeman" 2]
["Michael Shannon" 2]
["Joel Edgerton" 2]
["Susan Sarandon" 2]
["Leonardo DiCaprio" 2]
```


PICOs for Big Data

```
(defn my-data-2 []
  (->>
 (pig/load-tsv "input.tsv")
 (pig/map (fn [[a b c]]
 {:sum (+ (Integer/valueOf a) (Integer/valueOf b))
 :name c}))
 (pig/filter (fn [{:keys [sum]}]
 (< sum 5)))))
=> (pig/dump (my-data-2))
[{:sum 3, :name "foo"}]
```


ACID data of record

persistent data structures: "scm for business data" distributed, componentized, read scalable & elastic information and logic as PICOs in any *peer process*

Connect and Query

```
Connection conn =
connect("datomic:ddb://us-east-1/mb/mbrainz");
Database db = conn.db();
Set results = q(..., db);
Set crossDbResults = q(..., db1, db2);
Entity e = db.entity(42);
```

Connect and Query

```
Connection conn =
connect("datomic:ddb://us-east-1/mb/mbrainz");
Database db = conn.db(); database is a lazily
 realized value, available
 to all peers equally
Set results = q(..., db);
Set crossDbResults = q(..., db1, db2);
Entity e = db.entity(42);
```

Producing Clojure

Design

specification of an artifact using components to meet goals subject to constraints

Goal

give skilled devs superpowers to build business software systems

Goal

give skilled devs superpowers to build business software systems

Goal

give skilled devs superpowers to build business software systems

Constraints

for wide adoption

open source

target established platforms

for viability

performance

stability

Constraints

for wide adoption

open source

target established platforms

for viability

performance

stability

Open Source

licensed under EPL

contributor agreement

artifacts in Maven Central

not just language: bunch of libs too

Might Surprise You

we take patches, not pull requests

we prefer designs over patches

we prefer problem statements over designs

Constraints

for wide adoption

open source

target established platforms

for viability

performance

stability

Server Performance

http://benchmarksgame.alioth.debian.org/u64q/which-programs-are-fastest.php

Constraints

for wide adoption

open source

target established platforms

for viability

performance

stability

Programming Clojure

Stuart Halloway

Edited by Susannah Davidson Pfalzer

2009

Maintaining Programming Clojure

release	date	breakage*
1.0	05/2009	-
1.1	12/2009	None
1.2	08/2010	None
1.3	09/2011	Small
1.4	04/2012	None
1.5	03/2013	None
1.6	03/2014	None
1.7	TBD	None

One size does not fit all

Examples of Simplicity

syntax

protocols

values and references

PICOs!

Benefits of Clojure

concision

generality

robustness

agility

Cognitect

@stuarthalloway

Clojure

http://clojure.com. The Clojure language.

http://cognitect.com/. The company behind Clojure, ClojureScript, & Datomic.

http://blog.cognitect.com/cognicast/. The Cognicast.

http://bit.ly/clojure-bookshelf. 40 recommendations from Rich.

http://clojure.in/. Planet Clojure.

@stuarthalloway

https://github.com/stuarthalloway/presentations/wiki. Presentations. https://github.com/stuarthalloway/exploring-clojure. Sample Code. http://pragprog.com/book/shcloj2/programming-clojure. Programming Clojure. mailto:stu@cognitect.com

Cognitect