

Clojure Web Development

Philipp Schirmacher | innoQ

We'll take care of it. Personally.

innoQ

Clojure

A practical Lisp variant for the JVM

Functional programming

Dynamic Typing

Full-featured macro system

Bi-directional Java interop

Immutable data structures

Lisp??

**Lots of irritating silly
parentheses**

Clojure Environment

NetBeans IDE

IntelliJ IDEA

Clojuresque (Gradle)

maven

Leiningen

innoQ

Rich Hickey

<http://www.tbray.org/ongoing/When/200x/2008/09/25/-big/R0010774.jpg.html>

Friday, April 5, 13

Clojure Crash Course

Generic Data Types

```
{:name "Clojure"  
 :features [:functional :jvm :parens]  
 :creator "Rich Hickey"  
 :stable-version {:number "1.5.1"  
 :release "2013/03/10"}}}
```

Functions

(+ 1 2)

> 3

```
(+ 1 2)  
> 3
```

```
(:city {:name "innoQ"  
 :city "Monheim"})
```

```
> "Monheim"
```

```
(+ 1 2)  
> 3
```

```
(:city {:name "innoQ"  
 :city "Monheim"})
```

```
> "Monheim"
```

```
(map inc [1 2 3])
```

```
> (2 3 4)
```


(fn [x y] (+ x y))

```
(fn [x y] (+ x y))
```

```
((fn [x y] (+ x y)) 1 2)
```

```
> 3
```

```
(fn [x y] (+ x y))
```

```
((fn [x y] (+ x y)) 1 2)
```

```
> 3
```

```
(def add  
  (fn [x y] (+ x y)))
```

```
(fn [x y] (+ x y))
```

```
((fn [x y] (+ x y)) 1 2)
```

```
> 3
```

```
(def add  
  (fn [x y] (+ x y)))
```

```
(defn add [x y]  
  (+ x y))
```

```
(add 1 2)
```

```
(defn activity [weather]
  (if (nice? weather)
 :surfing
 :playstation))
```

```
(defn make-adder [x]  
  (fn [y]  
 (+ x y))))
```

```
(defn make-adder [x]  
  (fn [y]  
 (+ x y))))
```

```
(def add-two (make-adder 2))
```

```
(defn make-adder [x]
  (fn [y]
 (+ x y))))
```

```
(def add-two (make-adder 2))
```

```
(add-two 3)
> 5
```


Web Development?

Ring

```
(defn hello-world-app [req]
  {:status 200
 :headers {"Content-Type" "text/plain"}
 :body "Hello, World!"})
```

```
(defn hello-world-app [req]
  {:status 200
 :headers {"Content-Type" "text/plain"}
 :body "Hello, World!"})
```

```
(hello-world-app {:uri "/foo"
 :request-method :get})
```

```
> {...}
```

```
(defn hello-world-app [req]
  {:status 200
 :headers {"Content-Type" "text/plain"}
 :body "Hello, World!"})
```

```
(hello-world-app {:uri "/foo"
 :request-method :get})
```

```
> {...}
```

```
(run-jetty hello-world-app {:port 8080})
```


```
(defn my-first-homepage [req]
  {:status 200
 :headers {"Content-Type" "text/html"}}
  :body (str "<html><head>"
 "<link href=\"/pretty.css\" ...>"
 "</head><body>"
 "<h1>Welcome to my Homepage</h1>"
 (java.util.Date.)
 "</body></html>"))
```


```
(defn decorate [webapp]
  (fn [req]
 ...before webapp...
 (webapp req)
 ...after webapp...))
```

```
(defn decorate [webapp]
  (fn [req]
 (if (static-resource? req)
 (return-resource req)
 (webapp req))))
```

```
(defn wrap-resource [handler root-path]
  (fn [request]
 (if-not (= :get (:request-method request))
 (handler request)
 (let [path (extract-path request)]
 (or (resource-response path {:root root-path})
 (handler request)))))))
```

```
(defn my-first-homepage [req] ...)
```

```
(defn my-first-homepage [req] ...)
```

```
(def webapp  
  (wrap-resource my-first-homepage "public"))
```

```
(defn my-first-homepage [req] ...)
```

```
(def webapp  
  (wrap-resource my-first-homepage "public"))
```

```
(run-jetty webapp {:port 8080})
```


```
(webapp {:uri "/pretty.css"  
 :request-method :get  
 :headers {}})  
> {:status 200  
 :headers {}  
 :body #<File ...resources/public/pretty.css>}
```


(defn homepage [req] ...)

```
(defn homepage [req] ...)
```

```
(def webapp  
  (-> homepage  
 (wrap-resource "public")  
 wrap-file-info))
```

```
(defn homepage [req] ...)
```

```
(def webapp  
  (-> homepage  
 (wrap-resource "public")  
 wrap-file-info))
```

```
(wrap-file-info  
  (wrap-resource  
 homepage  
 "public"))
```

```
(defn homepage [req] ...)
```

```
(def webapp  
  (-> homepage  
 (wrap-resource "public")  
 wrap-file-info))
```

```
(wrap-file-info  
  (wrap-resource  
 homepage  
 "public"))
```

```
(run-jetty webapp {:port 8080})
```

```
(webapp {:uri "/pretty.css"  
 :request-method :get  
 :headers {}})  
> {:status 200  
 :headers {"Content-Length" "16"  
 "Last-Modified" "Thu, 14 Jun ..."  
 "Content-Type" "text/css"}  
 :body #<File ...resources/public/pretty.css>}
```

wrap-resource

wrap-file

wrap-params

wrap-session

wrap-flash

wrap-etag

wrap-basic-authentication

Compojure

```
(def get-handler  
  (GET "/hello" []  
 "Hello, World!"))
```

```
(def get-handler  
  (GET "/hello" []  
 "Hello, World!"))
```

```
(get-handler {:request-method :get  
 :uri "/hello"})  
> {:body "Hello, World!" ...}
```

```
(def get-handler
  (GET "/hello" []
 "Hello, World!"))
```

```
(get-handler {:request-method :get
 :uri "/hello"})
> {:body "Hello, World!" ...}
```

```
(get-handler {:request-method :post
 :uri "/hello"})
> nil
```

```
(def get-handler  
  (GET "/hello/:name" [name]  
 (str "Hello, " name "!"))))
```

```
(def get-handler
  (GET "/hello/:name" [name]
 (str "Hello, " name "!"))))
```

```
(def post-handler
  (POST "/names" [name]
 (remember name)
 (redirect (str "/hello/" name))))))
```


Digression: Macros

text


```
“(if true  
  (print "true"  
  (print "false")))”
```


```
“(if true  
  (print "true"  
  (print "false")))”
```

```
(if true  
  (print "true"  
  (print "false")))
```


```
“(cond  
  (< 4 3) (print "wrong")  
  (> 4 3) (print "yep"))”
```


```
“(cond  
  (< 4 3) (print "wrong")  
  (> 4 3) (print "yep"))”
```

```
(cond  
  (< 4 3) (print "wrong")  
  (> 4 3) (print "yep"))
```


“(cond
 (< 4 3) (print "wrong")
 (> 4 3) (print "yep"))”

(cond
 (< 4 3) (pri...
 (> 4 3) (pri...)


```
“(cond
  (< 4 3) (print "wrong")
  (> 4 3) (print "yep"))”
```

```
(cond
  (< 4 3) (pri...
  (> 4 3) (pri...)
```

```
cond-
Macro
```

```
(if (< 4 3)
  (print "wrong")
  (if (> 4 3)
 (print "yep")
 nil))
```

```
(defmacro my-cond [c1 e1 c2 e2]
  (list 'if c1
 e1
 (list 'if c2
 e2
 nil))))
```

```
(defmacro my-cond [c1 e1 c2 e2]
  (list 'if c1
 e1
 (list 'if c2
 e2
 nil)))
```

```
(my-cond
  false (println "won't see this")
  true  (println "it works!"))
it works!
```

```
(defmacro my-cond [c1 e1 c2 e2]
  `(if ~c1
 ~e1
 (if ~c2
 ~e2
 nil)))
```

```
(my-cond
  false (println "won't see this")
  true (println "it works!"))
it works!
```


```
“(GET “/hello” []  
  “Hello, World!”)”
```


“(GET “/hello” []
“Hello, World!”)”

(GET “/hello” []
“Hello, World!”)


```
“(GET “/hello” []
  “Hello, World!”)”
```

```
(GET “/hello” []
  “Hello, World!”)
```

```
(fn [req]
  (if (and (match (:uri req) “/hello”)
 (= (:request-method req) :get))
 {:body “Hello, World!” ...}
 nil))
```


Back to Compojure...

```
(def get-handler
  (GET "/hello/:name" [name]
 (str "Hello, " name "!"))))
```

```
(def post-handler
  (POST "/names" [name]
 (remember name)
 (redirect (str "/hello/" name))))))
```

(defroutes todo-app

```
(defroutes todo-app
```

```
  (GET "/todos" []
```

```
 (render (load-all-todos)))
```

```
(defroutes todo-app
```

```
  (GET "/todos" []  
 (render (load-all-todos)))
```

```
  (GET "/todos/:id" [id]  
 (render (load-todo id)))
```


```
(defroutes todo-app
```

```
  (GET "/todos" []  
 (render (load-all-todos)))
```

```
  (GET "/todos/:id" [id]  
 (render (load-todo id)))
```

```
  (POST "/todos" {json-stream :body}  
 (create-todo (read-json (slurp json-stream)))  
 (redirect "/todos")))
```

```
(defroutes more-routes
  (context "/todos/:id" [id]
```

```
(defroutes more-routes
  (context "/todos/:id" [id]
 (DELETE "/" []
 (delete-todo id)
 (redirect "/todos"))))
```

```
(defroutes more-routes
  (context "/todos/:id" [id]
 (DELETE "/" []
 (delete-todo id)
 (redirect "/todos")))
 (PUT "/" {json-stream :body}
 (update-todo (read-json (slurp json-stream)))
 (redirect (str "/todos/" id))))))
```

```
(defroutes complete-app
  todo-app
  more-routes
  (not-found "Oops."))
```

```
(defroutes complete-app
  todo-app
  more-routes
  (not-found "Oops."))
```

```
(def secure-app
  (wrap-basic-authentication complete-app allowed?))
```

```
(defroutes complete-app
  todo-app
  more-routes
  (not-found "Oops."))
```

```
(def secure-app
  (wrap-basic-authentication complete-app allowed?))
```

```
(run-jetty (api secure-app) {:port 8080})
```


Hiccup

```
<element attribute="foo">  
  <nested>bar</nested>  
</element>
```

```
<element attribute="foo">  
  <nested>bar</nested>  
</element>
```

```
[ :element ]
```

```
<element attribute="foo">  
  <nested>bar</nested>  
</element>
```

```
[ :element { :attribute "foo" } ]
```

```
<element attribute="foo">  
  <nested>bar</nested>  
</element>
```

```
[:element {:attribute "foo"}  
  [:nested]]
```


```
<element attribute="foo">  
  <nested>bar</nested>  
</element>
```

```
[:element {:attribute "foo"}  
  [:nested "bar"]]
```

```
<html>  
  <head><title>Foo</title></head>  
  <body><p>Bar</p></body>  
</html>
```

```
<html>  
  <head><title>Foo</title></head>  
  <body><p>Bar</p></body>  
</html>
```

```
(def hiccup-example  
  [:html  
 [:head [:title "Foo"]]  
 [:body [:p "Bar"]]])
```

```
<html>  
  <head><title>Foo</title></head>  
  <body><p>Bar</p></body>  
</html>
```

```
(def hiccup-example  
  [:html  
 [:head [:title "Foo"]]  
 [:body [:p "Bar"]]])
```

```
(html hiccup-example)  
> "<html>...</html>"
```

```
(def paul {:name "Paul" :age 45})
```

```
(def paul {:name "Paul" :age 45})
```

```
(defn render-person [person]  
  [:dl  
 [:dt "Name"] [:dd (:name person)]  
 [:dt "Age"]  [:dd (:age person)]]])
```

```
(def paul {:name "Paul" :age 45})
```

```
(defn render-person [person]  
  [:dl  
 [:dt "Name"] [:dd (:name person)]  
 [:dt "Age"] [:dd (:age person)]])
```

```
(html (render-person paul))  
> "<dl><dt>Name</dt><dd>Paul</dd>...</dl>"
```

```
(defn render-person [person]
  [:dl
 [:dt "Name"] [:dd (:name person)]
 [:dt "Age"]  [:dd (:age person)]])
```


```
(defn render-person [person]
  [:dl
 [:dt "Name"] [:dd (:name person)]
 [:dt "Age"] [:dd (:age person)]])
```

```
(defn people-page [people]
  [:html
 [:head [:title "All the people"]]
 [:body
 (map render-person people)]])
```

```
(link-to "http://www.innoq.com" "click here")  
> [:a {:href "http://www.innoq.com"} "click here"]
```

```
(link-to "http://www.innoq.com" "click here")  
> [:a {:href "http://www.innoq.com"} "click here"]
```

```
(form-to [:post "/login"]  
  (text-field "Username")  
  (password-field "Password")  
  (submit-button "Login"))  
> [:form {:action "POST" ...} [:input ...] ...]
```

```
<div id="my-id" class="class1 class2">  
  foo  
</div>
```

```
<div id="my-id" class="class1 class2">  
  foo  
</div>
```

```
[:div#my-id.class1.class2 "foo"]
```


Conclusion

:-)

- ▶ Simple basic concepts
- ▶ Easy to use
- ▶ Little code (also in libraries)
- ▶ Helpful community
- ▶ Mature eco system

Thank you!

Philipp Schirmacher

philipp.schirmacher@innoq.com

[@pschirmacher](#)

We'll take care of it. Personally.

Backup

Task	Libraries
HTTP Basics	<u>Ring</u>
Routing	<u>Compojure</u> Moustache
HTML	<u>Hiccup</u> Enlive
Persistence	clojure.java.jdbc Korma Monger
Asynchronous Server	Aleph
JavaScript	ClojureScript