

ClojureScript

@stuarthalloway
stu@cognitect.com

Agenda

Why ClojureScript

Intro Clojure (see the other talks, read the book)

(in case you didn't follow that advice: edn)

ClojureScript development

core.async

Examples

The Need

JavaScript is ascendant in key environments

browser

mobile

JavaScript is not very robust

Apps getting more sophisticated

Rationale

Clojure is simpler, more powerful, more robust

JS VMs getting better all the time

Clojure on JS gives developers power

Strategy

Compile Clojure to JS source

Leverage best JS deployment target practices

Look beyond the browser

Non-Objectives

Complete Clojure

Portable applications

Browser dev environments

Tactics

ClojureScript in Clojure(Script)

compiler in Clojure

macros in Clojure

library in ClojureScript

Google Closure

whole program optimization

as seen in Gmail, Maps, Docs, Sites, etc.

Compilation

Google Closure

JS optimizer

Comprehensive JS library

Templates

Tools

Enhanced Stylesheets

Closure in ClojureScript

JS optimizer

Comprehensive JS library

Templates

Tools

Enhanced Stylesheets

Optimization > Minification

Whitespace elimination

Symbol replacement

Expression rewriting

Uncalled code elimination

Whitespace Optimization

```
function print_sum(sum) {
 alert('The sum is ' + sum);
}
print_sum(3 + 4);
```

```
function print_sum(sum){alert("The sum is "+sum)}
print sum(3+4);
```

Simple Optimization

```
function print_sum(sum) {
 alert('The sum is ' + sum);
}
print_sum(3 + 4);
```

```
function print_sum(sum){alert("The sum is "+sum)}
print_sum(7);
```

Advanced Optimization

```
function print_sum(sum) {
 alert('The sum is ' + sum);
}
print_sum(3 + 4);

alert("The sum is 7");
```

edn

core data syntax of Clojure and ClojureScript

immutable values

rich primitive set

extensibility

edn Example

```
{ :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}

Program in Data, Not Text

Function Call

semantics: fn call arg (println "Hello World") symbol string structure: list

Function Def

```
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
```

Generic Extensibility

#name edn-form

name describes interpretation of following element

recursively defined

all data can be literal

Built-in Tags

#inst "rfc-3339-format"

tagged element is a string in RFC-3339 format

#uuid "f81d4fae-7dec-11d0-a765-00a0c91e6bf6" tagged element is a canonical UUID string

ClojureScript Development

Share code between Clojure and ClojureScript

explicitly, with cljx, or (future) feature expressions

develop shared code in Clojure

Develop JS-specific code interactively

REPL

auto-reload

IDEs

core.async

CSP (1978)

Communicating Sequential Processes

C.A.R. Hoare
The Queen's University
Belfast, Northern Ireland

This paper suggests that input and output are basic primitives of programming and that parallel composition of communicating sequential processes is a fundamental program structuring method. When combined with a development of Dijkstra's guarded command, these concepts are surprisingly versatile. Their use is illustrated by sample solutions of a variety of familiar programming exercises.

parallel composition of communicating sequential processes is ... fundamental

CSP Book (1985)

The basic idea is that these systems can be readily decomposed into subsystems which operate concurrently and interact with each other as well as with their common environment.

-Preface

JCSP (2008)

Go Language (2009)

compose three "sequential" jobs in parallel

```
c := make(chan Result)
go func() { c <- First(query, Web1, Web2) } ()
go func() { c <- First(query, Image1, Image2) } ()
go func() { c <- First(query, Video1, Video2) } ()
timeout := time.After(80 * time.Millisecond)
for i := 0; i < 3; i++ {
 select {
 case result := <-c:
 results = append(results, result)
 case <-timeout:
 fmt.Println("timed out")
 return
}
multi-way receive</pre>
```

core.async (2013)

core.async

channels: first class "queues"

go blocks: first class "threads"

write sequential, coherent logic in go blocks

impose policy via channels

blocking, buffering, back pressure

simpler and easier than threads or actors

runs in the browser

ClojureScript Search

```
(defn search [query]
 (let [c (chan)
 t (timeout 80)]
 (go (>! c (<! (fastest query web1 web2))))
 (go (>! c (<! (fastest query image1 image2))))
 (go (>! c (<! (fastest query video1 video2))))
 (go (loop [i 0
compose four
 (if (= i 3))
"sequential" jobs
 multi-way receive
 ret
  in parallel
 (recur (inc i)
 (conj ret (alt! [c t] ([v] v))))))))
```

Browser 'Threads'

```
(go (while true (<! (timeout 250)) (>! c.1))
(go (while true (<! (timeout 1000)) (>! 2)))
(go (while true (<! (timeout 1500)) (>! c 3)))

10C 'thread"
```

No More Callback Hell

```
out of the text field
 }
// reset the term after the select event
// this allows custom select handling to work properly
this.term = this._value();
this.liveRegion = $( "<span>", {
 role: "status",
 "aria-live": "polite"
// turning off autocomplete prevents the prower from remember in
// value when navigating through history, so we re-enable autoco
// if the page is unloaded before the widget is destroyed. #7790
this.on( this.window, {
 beforeunload function() {
 this.enent.removeAttr( "autocomplete");
 }
}
```

jQuery Autocompleter:

reaction directly tied to events,

state smeared everywhere

```
(defn listen
 ([el type] (listen el type nil))
 ([el type f] (listen el type f (chan)))
 ([el type f out]
 (events/listen el (keyword->event-type type)
 (fn [e] (when f (f e)) (put! out e)))
 out))
 ClojureScript Autocompleter:
 put events on channels
 state all in one place,
 handle by simple loop
(defn menu-proc [select cancel menu data]
  (let [ctrl (chan)
 sel (->> (resp/selector
 (resp/highlighter select menu ctrl)
 menu data)
 (r/filter vector?)
 (r/map second))]
 (go (let [[v sc] (alte! [cancel sel])]
 (do (>! ctrl :exit)
 (if (or (= sc cancel)
 (= v ::resp/none))
 ::cancel
 "blocking"
 v))))))
 operations
```

Examples

Calling JavaScript

```
method call
 (.write js/document "Hello, world!")
read field
 (def page-title (.-title js/document))
 (def green (.color js/Raphael "#00ff00"))
 null this
 (def green (Raphael/color "#00ff00"))
 (set! (.-title js/document) "New Page Title")
write field
 (def date (js/Date. 2013 3 17))
constructor
 (try
 ;; ... code ...
 (catch js/Error e
 try/catch
 (.log js/console (.-message e)))
 (finally
 ;; ... cleanup ...
 ))
```

From JavaScript

```
;; ClojureScript
(ns com.example.your-project)

(defn ^:export hello [name]
 (str "Hello, " name))
```

```
// JavaScript
com.example.your_project.hello("Computer");
//=> "Hello, Computer"
```

JavaScript Libraries

Use them directly

Wrap them in idiomatic Clojure

Write something better in Clojure

Use jQuery Directly

https://gist.github.com/thorstadt/1096382

Wrap jQuery

Move Beyond jQuery

```
(sel parent :.child)
```

```
(deftemplate user-profile [user]
  [:.user
 [:.name ^:text (aget user "name")]
 [:img.avatar {:src (aget user "imgURL")}]
 [:p.posts
 "Posts:"
 [:ul (map user-post (aget user "posts"))]]])
```

"While JavaScript as a compilation target has become much more popular with libraries (Google Closure) and languages (CoffeScript and Dart), none of these options have the power of macros to allow clients to control the compilation process"

"ClojureScript ...faster ... simpler ... extensible"

17 Jun 2014

Google+

Om sweet Om: (high-)functional frontend engineering with ClojureScript and React

How Cursors Work

```
{:2014 {:group-a {:brazil 3
 {:2014 {:group-a {:brazil 3
 :mexico 3
 :mexico 3
 :cameroon 0
 :cameroon 0
 :croatia 0}
 :croatia 0}
App State
 :group-b {:netherlands 0
 :group-b {:netherlands 3
 :australia 0
 :australia 0
 :chile 0
 :chile 0
 :spain 0}
 :spain 0}
 :group-c ...}
 :group-c ...}
 :2013 ...}
 :2013 ...}
 Encapsulate the
 App state
 state you care about
 gets updated
 {:netherlands 0
 {:netherlands 3
 :australia 0
 :australia 0
 Cursor
 Update
 :chile 0
 :chile 0
 the value
 :spain 0}
 :spain 0}
```

Managing State in One Place

Hoplon

```
<script type="text/hoplon">
(page "foo/bar.html"
  (:require [my.lib :as lib]))
(defc clicks 0)
</script>
<html>
<head>
<title>Hello World</title>
<link rel="stylesheet" href="css/main.css">
</head>
<body>
<lib.heading-large>Hello, world!</lib.heading-large>
<text>You've clicked ~{clicks} times.</text>
<button on-click="{{ #(swap! clicks inc) }}">
Click me!
</button>
</body>
</html>
```

Hoplon Sexprs

```
(page "foo/bar.html"
 (:require [my.lib :as lib]))
(defc clicks 0)
(html
  (head
 (title "Hello World")
 (link :rel "stylesheet" :href "css/main.css"))
  (body
 (lib/heading-large "Hello, world!")
 (p (text "You've clicked ~{clicks} times."))
 (button :on-click #(swap! clicks inc) "Click me!")))
```

Formula Cells

```
(page "index.html"
  (:refer-clojure :exclude [int]))
(def int js/parseInt)
(def ops {"+" + "-" - "*" * "/" /})
(defc x
 updates automatically
(defc y
 0)
 when op, x, or y change
(defc op
(defc= result (op x y))
(input
 :id "x"
 :type "text"
 :value "0"
 :on-change #(reset! x (int (val-id "x"))))
 connect cell to UI
```

Why Not ClojureScript?

Lots of new idea to absorb (maybe)

Paradox of choice

Tool maturity

Why ClojureScript

Better abstractions

10x - 100x program size reduction

More robust programs

Shared web / server codebases

core.async

Cognitect

@stuarthalloway

https://github.com/stuarthalloway/presentations/wiki. Presentations.

http://pragprog.com/book/shcloj2/programming-clojure. Programming Clojure.

mailto:stu@cognitect.com