

# Clojure Web Development


Dynabyte  
-> Stardoll

[www.cleancode.se](http://www.cleancode.se)  
@mikaelsundberg  
micke@cleancode.se

# Clojure


Dynamic  
JVM  
Functionall  
Lisp  
Macros  
Ho


# Conjure

“The rails like framework”

- Scaffolding
- Form
- Ajax
- Migrations
- MVC


# Webprojects

```
(defproject MyCoolProject "1.0.0-SNAPSHOT"  
  :description "FIXME: write"  
  :dependencies [[org.clojure/clojure "1.2.0"]  
 [org.clojure/clojure-contrib "1.2.0"]  
 [enlive "1.0.0-SNAPSHOT"]  
 [net.cgrand/moustache "1.0.0-SNAPSHOT"]  
 [ring/rig-core "0.2.5"]  
 [ring/ring-devel "0.2.5"]  
 [ring/ring-jetty-adapter "0.2.5"]]])
```

```
cat project.clj | wc -l => 13
```

```
cat pom.xml | wc -l => 104
```

# Basics

```
(defroutes my-routes  
  (ANY "/hello" [] "<h1>hello</h1>"  
 (GET "/cars/:model/:color" model color]  
 (get-cars model color))  
  (POST "/cars/" {params :params}]  
 (save-car params)))  
  
(run-jetty (app #'my-routes) {:port 8080  
 :join? false}))
```

# Hiccup

```
(html [:h1 "Hello"]  
  [:div {:id "main"}  
 [:ul  
 (for [item (range 1 5)]  
 [:li item])]])])])
```

```
<h1>Hello</h1>  
<div id=\"main\">  
  <ul>  
 <li>1</li>  
 <li>2</li>  
 <li>3</li>  
 <li>4</li>  
  </ul>  
</div>
```

# Hiccup

```
(include-js "javascript.js")
```

```
(html (include-js "javascript.js"))
```

```
(html (select-options [{"ddd" 1} [{"bdd" 2} [{"tdd" 3}]])
```


# Templating

```
<table id="items">  
  <tr class="bookmark">  
 <td class="title"></td>  
 <td class="url"></td>  
  </tr>  
</table>
```

# Enlive

```
<table id="items">  
  <tr class="bookmark">  
 <td class="title"></td>  
 <td class="url"></td>  
  </tr>  
</table>
```

```
(deftemplate index "index.html" [items]  
  [:table#items :tr.bookmark]  
 (clone-for [item items]  
 [:td title] (content (:title item))  
 [:td url] (content (:url item))))))
```

# Enlive

```
[{:title "Community driven docs" :url "www.clojuredocs.org"}  
{:title "Clojure MainPage" :url "www.clojure.org"}]
```

```
<table id="items">  
  <tr class="bookmark">  
 <td class="title">Clojure MainPage</td>  
 <td class="url">www.clojure.org</td>  
  </tr>  
  <tr class="bookmark">  
 <td class="title">Community driven docs</td>  
 <td class="url">www.clojuredocs.org</td>  
  </tr>  
</table>
```

# Json

```
(defroutes my-routes  
  (GET "/json/cars/:model/:color" model color  
 (json/json-str (get-cars model color)))
```

# Google App Engine

Appengine magic <https://github.com/gcv/appengine-magic>

lein appengine-new

```
(ds/defentity Book [^:key isbn, title, author])
```

```
(def mybook (Book. "9789197901406" "Virka Söta Djur och andra  
figurer" "Petra Sundberg"))
```

```
(ds/save! [mybook anotherbook athirdbook])
```

```
(ds/query :kind Book  
:filter (= :author "Petra Sundberg")  
:sort [[title :dsc] :isbn])
```

# SQL

## ClojureQL

```
(select posts (where (= :submitter "micke")))
```

```
(conj! posts {:title "Using moustache and enlive"  
 :url "www.cleancode.se"  
 :submitter  "micke"})
```

# Java Interop

Vaadin

```
(defn main [args]
  (proxy [com.vaadin.Application] []
 (init []
 (let [app this]
 (.setMainWindow this
 (doto (new com.vaadin.ui.Window "Test application")
 (.addComponent
 (new com.vaadin.ui.Label "Hello Vaadin/LISP user!"))
 (.addComponent (doto (new com.vaadin.ui.Button "button")
 (.addListener (proxy [com.vaadin.ui.Button$ClickListener] []
 (buttonClick [event] (. (. app (getMainWindow))
 (showNotification "test")))))))))))))))
```

# Testing

```
(defn show-bookmarks []  
  (let [bookmarks (get-bookmarks)] // call to the database  
 (if (empty? bookmarks)  
 {:status 401}  
 (response (index bookmarks))))))
```


# Testing(Midje)

```
(fact
  "should return 401 when no bookmarks are present"
  (:status (show-bookmarks)) => 401
  (provided (get-bookmarks) => []))

(fact
  "should return 200 when there are bookmarks"
  (:status (show-bookmarks)) => 200
  (:body (show-bookmarks)) => (index [{:title "test" :url "www.cleancode.se"}]))
(provided (get-bookmarks) => [{:title "test" :url "www.cleancode.se"}]))
```

# Testing (Midje)

**fact**

"should return 401 when no bookmarks are present"

**:status show-bookmarks => 401**

**provided get-bookmarks =>**

**fact**

"should return 200 when there are bookmarks"

**:status show-bookmarks => 200**

**:body show-bookmarks => index :title "test" :url "www.cleancode.se"**

**provided get-bookmarks => :title "test" :url "www.cleancode.se"**

# Not in Clojure Web

"The Framework"

DB migrations.

Widgets. go learn javascript!

# Why Clojure?


# How Clojure?

<http://groups.google.com/group/stockholm-clojure-user-group>

<http://clojure.org/>

<http://clojure.blip.tv/>

<http://clojuredocs.org/s>

<http://cleancode.se/>

<http://www.infoq.com/author/Rich-Hickey>

freenode

#clojure

#clojure.se

#clojure-web