

Clojure for Domain-specific Languages

By Ryan D. Kelker

Download now

Read Online ➔

Clojure for Domain-specific Languages By Ryan D. Kelker

Enhance your existing Clojure know-how with this example-packed tutorial on building custom languages. It will help you unlock the potential of Clojure in a way you probably never thought possible.

Overview

- Explore DSL concepts from existing Clojure DSLs and libraries
- Bring Clojure into your Java applications as Clojure can be hosted on a Java platform
- A tutorial-based guide to develop custom domain-specific languages

In Detail

Clojure is a very new and rapidly growing language that runs on top of the JVM. The language being hosted on the Java platform allows for Clojure applications to use existing Java components. Although there are objects in Clojure, the language is not object oriented.

"Clojure for Domain-specific Languages" is an example-oriented guide to building custom languages. Many of the core components of Clojure are covered to help you understand your options when making a domain-specific language. By the end of this book, you should be able to make an internal DSL. Starting with a comparison of existing DSLs, this book will move on to guide you through general programming, Clojure editing, and project management. The chapters after that are code oriented.

"Clojure for Domain-specific Languages" tries to expose you to as much Clojure code as possible. Many of the examples are executed in a Read-Evaluate-Print-Loop environment, so the reader can also follow along on their own machine. This book uses Leiningen, but no prior knowledge of it is required.

"Clojure for Domain-Specific Languages" aims to make you familiar with the Clojure language and help you learn the tools to make your own language.

What you will learn from this book

- Understand the pros and cons of a domain-specific language
- Learn general programming design concepts
- Know the benefits of a Lisp-based syntax
- Edit Clojure files in Emacs
- Learn to operate a Read-Evaluate-Loop session from within Emacs
- Build Clojure projects with Leiningen
- Manipulate and make polymorphic objects in a non-object-oriented language
- Create a Twitter domain-specific language to understand Clojure, its Java, and Lisp foundation closely
- Use your Clojure applications inside of a Java project

Approach

An example-oriented approach to develop custom domain-specific languages.

Who this book is written for

If you've already developed a few Clojure applications and wish to expand your knowledge on Clojure or domain-specific languages in general, then this book is for you. If you're an absolute Clojure beginner, then you may only find the detailed examples of the core Clojure components of value. If you've developed DSLs in other languages, this Lisp and Java-based book might surprise you with the power of Clojure.

 [Download Clojure for Domain-specific Languages ...pdf](#)

 [Read Online Clojure for Domain-specific Languages ...pdf](#)

Clojure for Domain-specific Languages

By Ryan D. Kelker

Clojure for Domain-specific Languages By Ryan D. Kelker

Enhance your existing Clojure know-how with this example-packed tutorial on building custom languages. It will help you unlock the potential of Clojure in a way you probably never thought possible.

Overview

- Explore DSL concepts from existing Clojure DSLs and libraries
- Bring Clojure into your Java applications as Clojure can be hosted on a Java platform
- A tutorial-based guide to develop custom domain-specific languages

In Detail

Clojure is a very new and rapidly growing language that runs on top of the JVM. The language being hosted on the Java platform allows for Clojure applications to use existing Java components. Although there are objects in Clojure, the language is not object oriented.

"Clojure for Domain-specific Languages" is an example-oriented guide to building custom languages. Many of the core components of Clojure are covered to help you understand your options when making a domain-specific language. By the end of this book, you should be able to make an internal DSL. Starting with a comparison of existing DSLs, this book will move on to guide you through general programming, Clojure editing, and project management. The chapters after that are code oriented.

"Clojure for Domain-specific Languages" tries to expose you to as much Clojure code as possible. Many of the examples are executed in a Read-Evaluate-Print-Loop environment, so the reader can also follow along on their own machine. This book uses Leiningen, but no prior knowledge of it is required.

"Clojure for Domain-Specific Languages" aims to make you familiar with the Clojure language and help you learn the tools to make your own language.

What you will learn from this book

- Understand the pros and cons of a domain-specific language
- Learn general programming design concepts
- Know the benefits of a Lisp-based syntax
- Edit Clojure files in Emacs
- Learn to operate a Read-Evaluate-Loop session from within Emacs
- Build Clojure projects with Leiningen
- Manipulate and make polymorphic objects in a non-object-oriented language
- Create a Twitter domain-specific language to understand Clojure, its Java, and Lisp foundation closely
- Use your Clojure applications inside of a Java project

Approach

An example-oriented approach to develop custom domain-specific languages.

Who this book is written for

If you've already developed a few Clojure applications and wish to expand your knowledge on Clojure or domain-specific languages in general, then this book is for you. If you're an absolute Clojure beginner, then you may only find the detailed examples of the core Clojure components of value. If you've developed DSLs in other languages, this Lisp and Java-based book might surprise you with the power of Clojure.

Clojure for Domain-specific Languages By Ryan D. Kelker Bibliography

- Sales Rank: #6064404 in Books
- Published on: 2013-12-18
- Released on: 2013-12-18
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .61" w x 7.50" l, 1.03 pounds
- Binding: Paperback
- 268 pages

 [Download Clojure for Domain-specific Languages ...pdf](#)

 [Read Online Clojure for Domain-specific Languages ...pdf](#)

Editorial Review

About the Author

Ryan D. Kelker

Ryan D. Kelker is a Clojure enthusiast and works as a freelance—he is willing to take on any project that sounds interesting. He started exploring computers and the Internet at a very early age and he eventually ended up building both machines and software. Starting with MS DOS, batch files, and QBasic, he eventually floated towards Arch Linux and the Clojure language.

He has four certifications from both CompTIA and Cisco, and has decided not to pursue any additional certifications. These days, he spend most of his time reading about software development, cyber security, and news surrounding up-and-coming computer languages. While away from the computer, he is usually reading a book or going out to eat with the people he loves the most.

Users Review

From reader reviews:

Paul Skeens:

What do you think about book? It is just for students because they're still students or the item for all people in the world, what best subject for that? Just you can be answered for that concern above. Every person has different personality and hobby for every single other. Don't to be pressured someone or something that they don't desire do that. You must know how great as well as important the book Clojure for Domain-specific Languages. All type of book are you able to see on many resources. You can look for the internet options or other social media.

Alison Caulfield:

This book untitled Clojure for Domain-specific Languages to be one of several books this best seller in this year, that is because when you read this reserve you can get a lot of benefit upon it. You will easily to buy this kind of book in the book store or you can order it by means of online. The publisher of this book sells the e-book too. It makes you quicker to read this book, because you can read this book in your Smartphone. So there is no reason to your account to past this guide from your list.

Irene Parker:

The book with title Clojure for Domain-specific Languages includes a lot of information that you can find out it. You can get a lot of benefit after read this book. This specific book exist new expertise the information that exist in this publication represented the condition of the world currently. That is important to yo7u to understand how the improvement of the world. This kind of book will bring you with new era of the syndication. You can read the e-book on your smart phone, so you can read that anywhere you want.

Joe Dix:

People live in this new morning of lifestyle always make an effort to and must have the spare time or they will get lots of stress from both day to day life and work. So , whenever we ask do people have time, we will say absolutely yes. People is human not really a robot. Then we request again, what kind of activity have you got when the spare time coming to anyone of course your answer will certainly unlimited right. Then do you try this one, reading publications. It can be your alternative with spending your spare time, often the book you have read is usually Clojure for Domain-specific Languages.

**Download and Read Online Clojure for Domain-specific Languages
By Ryan D. Kelker #MG5A28DHQVO**

Read Clojure for Domain-specific Languages By Ryan D. Kelker for online ebook

Clojure for Domain-specific Languages By Ryan D. Kelker Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Clojure for Domain-specific Languages By Ryan D. Kelker books to read online.

Online Clojure for Domain-specific Languages By Ryan D. Kelker ebook PDF download

Clojure for Domain-specific Languages By Ryan D. Kelker Doc

Clojure for Domain-specific Languages By Ryan D. Kelker Mobipocket

Clojure for Domain-specific Languages By Ryan D. Kelker EPub