

Vad clojure lärt mig om objektorientering

(som jag inte lärt mig av Java)

Jag agical Ville Svärd

```
{  
  :twitter @villesv  
  :email ville.svard@agical.com  
  :lojalitet Agical  
  :skador [ Clojure, TDD ]  
}
```

agical

Nyfikenhet

"I'd leave out
classes"

- *James Gosling*

(åtminstone om man får tro Allen Holub)

(clojure)

(Beware, here be parens)

Clojure metodanrop

Java

```
object.method(arg)
```

Clojure

```
(method object arg)
```

Hello World

```
(defn hello-world []
  (println "Hello" "world"))
```

```
(hello-world)
```

```
=> Hello world
nil
```

Inkapsling

Skydda

Abstrahera

Inkapsling

(Java)

```
public class Capsule {  
 private int seeds;  
  
 public int getSeeds() {  
 return seeds;  
 }  
  
 public void setSeeds(int seeds) {  
 this.seeds = seeds;  
 }  
}
```

Inkapsling

(Java)

```
Capsule c = new Capsule();  
c.setSeeds(42);  
c.getSeeds();
```

Inkapsling

(Clojure)

```
{ :seeds 0 }  
;; or  
(defrecord Capsule [seeds])
```

Inkapsling

(Clojure)

```
(def c { :seeds 0 } )  
;; or  
(def c (Capsule. 0 ) )  
  
;; regardless  
(:seeds c)  
=> 0
```

Inkapsling

(Clojure)

Inga setters!

Inkapsling

(Clojure)

Accessor är en funktion

Abstraktion!

Inkapslar associativt beteende

```
(map :seeds [ (Capsule. 14)  
 (Capsule. 38) ] )
```

```
=> (14 38)
```

Polymorfism

Lägga till beteende till data

Expression problem

"..."

add new cases to the datatype and
new functions over the datatype,

..."

--*Philip Wadler, 1998*

Expression problem

Objektorientering gör det lätt att lägga till nya datastrukturer

	.size	.add	.get	.clear	SVÅRT!
ArrayList					
LinkedList					
<i>Existerande implementation</i>					
Stack					
<i>Ny (data)typ</i>					

Expression problem

Funktionell programmering gör det lätt att lägga till nya funktioner

	count	conj	nth	empty	Ny funktion
list					
vector					
<i>Existerande implementation</i>					
map					
SVÅRT!					

I clojure?
Protocols!

Definiera...

```
;; New function(ality)
(defprotocol Ordered
  (ordered? [this]))
```

... och lös problemet!

```
;; Implement for existing type  
;; (without touching it!)  
(extend-type java.util.ArrayList  
  Ordered  
  (ordered? [this] true))  
  
;; or, even better,  
(extend-type java.util.List  
  Ordered  
  (ordered? [this] true))  
  
(ordered? (java.util.ArrayList.))  
=> true
```

... och lös problemet!

```
;; New type
(deftype Bucket [...]
  ;; Implements existing functionality
  Ordered
  (ordered? [this] false)
  ...
)
```

00 'goes to eleven'

Separation of concerns

Räds ej

Inga klasser eller
hierarkier skadades
under förberedandet av detta tal

Lärdomar

Arv är ingen förutsättning

Klass är ingen förutsättning

"I'd leave out
classes"

För den diskussionsvillige:

```
{  
  :twitter @villesv  
  :email ville.svard@agical.com  
}
```

Attributions

- Stuart Sierra, "Solving the expression problem with Clojure 1.2"
- Rich Hickey, "Clojure Protocols"
- Wikipedia
- Debasish Gosh, Random Thoughts On Clojure Protocols