

Environmental effects

A ray tracing exercise

Functional Scala
London - 12 Dec 2019

Pierangelo Cecchetto

Scala Consultant - Amsterdam

 @pierangelocecc

 <https://github.com/pierangeloc>

This talk

This talk

→ **Is about**

This talk

→ **Is about**

→ ZIO environment

This talk

→ **Is about**

- ZIO environment
- Testing

This talk

- **Is about**
 - ZIO environment
 - Testing
 - How ray tracing works

This talk

- **Is about**
 - ZIO environment
 - Testing
 - How ray tracing works
- **Is not about**

This talk

- **Is about**
 - ZIO environment
 - Testing
 - How ray tracing works
- **Is not about**
 - Errors, Concurrency, fibers, cancellation, runtime

Agenda

Agenda

1. ZIO-101: the bare minimum

Agenda

1. ZIO-101: the bare minimum
2. Build Ray Tracer components

Agenda

1. ZIO-101: the bare minimum
2. Build Ray Tracer components
3. Test Ray tracer components

Agenda

1. ZIO-101: the bare minimum
2. Build Ray Tracer components
3. Test Ray tracer components
4. Wiring things together

Agenda

1. ZIO-101: the bare minimum
2. Build Ray Tracer components
3. Test Ray tracer components
4. Wiring things together
5. Improving rendering

ZIO - 101

```
import zio.console

val hello =
  console.putStrLn("Hello Functional Scala!!!")

val runtime: Runtime[ZEnv] = new DefaultRuntime {}

runtime.unsafeRun(hello)

// > Hello Functional Scala!!!
```

ZIO - 101

```
import zio.console

val hello =
  console.putStrLn("Hello Functional Scala!!!")

val runtime: Runtime[ZEnv] = new DefaultRuntime {}

runtime.unsafeRun(hello)

// > Hello Functional Scala!!!
```

ZIO - 101

```
import zio.console

val hello =
  console.putStrLn("Hello Functional Scala!!!")

val runtime: Runtime[ZEnv] = new DefaultRuntime {}

runtime.unsafeRun(hello)

// > Hello Functional Scala!!!
```

ZIO - 101

```
val hello: ZIO[Console, Nothing, Unit] =  
  console.putStrLn("Hello Functional Scala!!!")
```

ZIO[-R, +E, +A]

R => IO[Either[E, A]]

R => Either[E, A]

ZIO - 101

```
val hello: ZIO[Console, Nothing, Unit] =  
  console.putStrLn("Hello Functional Scala!!!")
```

ZIO[-R, +E, +A]

R => IO[Either[E, A]]

R => Either[E, A]

ZIO - 101

```
val hello: ZIO[Console, Nothing, Unit] =  
  console.putStrLn("Hello Functional Scala!!!")
```

ZIO[-R, +E, +A]

R => IO[Either[E, A]]

R => Either[E, A]

ZIO - 101

```
val hello: ZIO[Console, Nothing, Unit] =  
  console.putStrLn("Hello Functional Scala!!!")
```

ZIO[-R, +E, +A]

R => IO[Either[E, A]]

R => Either[E, A]

ZIO - 101

A tale of types

```
val two: ZIO[Any, Nothing, Int] = ???
```

```
val two: UIO[Int] = ???
```

```
val parsedEmail: ZIO[Any, String, Email] = ???
```

```
val kubeDeploy: ZIO[Kube, String, Unit] = ???
```

```
val logAndDeploy: ZIO[Kube with Log, String, Unit] = ???
```

ZIO - 101

A tale of types

```
val two: ZIO[Any, Nothing, Int] = ???
```

```
val two: UIO[Int] = ???
```

```
val parsedEmail: ZIO[Any, String, Email] = ???
```

```
val kubeDeploy: ZIO[Kube, String, Unit] = ???
```

```
val logAndDeploy: ZIO[Kube with Log, String, Unit] = ???
```

ZIO - 101

A tale of types

```
val two: ZIO[Any, Nothing, Int] = ???
```

```
val two: UIO[Int] = ???
```

```
val parsedEmail: ZIO[Any, String, Email] = ???
```

```
val kubeDeploy: ZIO[Kube, String, Unit] = ???
```

```
val logAndDeploy: ZIO[Kube with Log, String, Unit] = ???
```

ZIO - 101

A tale of types

```
val two: ZIO[Any, Nothing, Int] = ???
```

```
val two: UIO[Int] = ???
```

```
val parsedEmail: ZIO[Any, String, Email] = ???
```

```
val kubeDeploy: ZIO[Kube, String, Unit] = ???
```

```
val logAndDeploy: ZIO[Kube with Log, String, Unit] = ???
```

ZIO - 101

A tale of types

```
val two: ZIO[Any, Nothing, Int] = ???
```

```
val two: UIO[Int] = ???
```

```
val parsedEmail: ZIO[Any, String, Email] = ???
```

```
val kubeDeploy: ZIO[Kube, String, Unit] = ???
```

```
val logAndDeploy: ZIO[Kube with Log, String, Unit] = ???
```

ZIO - 101

A tale of types

```
val two: ZIO[Any, Nothing, Int] = ???
```

```
val two: UIO[Int] = ???
```

```
val parsedEmail: ZIO[Any, String, Email] = ???
```

```
val kubeDeploy: ZIO[Kube, String, Unit] = ???
```

```
val logAndDeploy: ZIO[Kube with Log, String, Unit] = ???
```

ZIO - 101

A tale of types

```
val two: ZIO[Any, Nothing, Int] = ???
```

```
val two: UIO[Int] = ???
```

```
val parsedEmail: ZIO[Any, String, Email] = ???
```

```
val kubeDeploy: ZIO[Kube, String, Unit] = ???
```

```
val logAndDeploy: ZIO[Kube with Log, String, Unit] = ???
```

ZIO - 101

Environment introduction/elimination

// INTRODUCE AN ENVIRONMENT

```
ZIO.access(f: R => A): ZIO[R, Nothing, A]
```

```
ZIO.accessM(f: R => ZIO[R, E, A]): ZIO[R, E, A]
```

// ELIMINATE AN ENVIRONMENT

```
val kubeDeploy: ZIO[Kube, Nothing, Unit]
```

```
prg.provide(Kube.Live): ZIO[Any, Nothing, Unit]
```

ZIO - 101

Environment introduction/elimination

```
// INTRODUCE AN ENVIRONMENT
ZIO.access(f: R => A): ZIO[R, Nothing, A]

ZIO.accessM(f: R => ZIO[R, E, A]): ZIO[R, E, A]

// ELIMINATE AN ENVIRONMENT
val kubeDeploy: ZIO[Kube, Nothing, Unit]
prg.provide(Kube.Live): ZIO[Any, Nothing, Unit]
```

ZIO - 101

Environment introduction/elimination

```
// INTRODUCE AN ENVIRONMENT
ZIO.access(f: R => A): ZIO[R, Nothing, A]

ZIO.accessM(f: R => ZIO[R, E, A]): ZIO[R, E, A]

// ELIMINATE AN ENVIRONMENT
val kubeDeploy: ZIO[Kube, Nothing, Unit]
prg.provide(Kube.Live): ZIO[Any, Nothing, Unit]
```

ZIO - 101

Environment introduction/elimination

// INTRODUCE AN ENVIRONMENT

```
ZIO.access(f: R => A): ZIO[R, Nothing, A]
```

```
ZIO.accessM(f: R => ZIO[R, E, A]): ZIO[R, E, A]
```

// ELIMINATE AN ENVIRONMENT

```
val kubeDeploy: ZIO[Kube, Nothing, Unit]
```

```
prg.provide(Kube.Live): ZIO[Any, Nothing, Unit]
```

ZIO-101: Module Pattern

Module recipe

```
// the module
trait Metrics {
  val metrics: Metrics.Service[Any] // named as the module
}
object Metrics {
  // the service
  trait Service[R] {
 def inc(label: String): ZIO[R, Nothing, Unit]
  }

  // the accessor
  object > extends Service[Metrics] {
 def inc(label: String): ZIO[Metrics, Nothing, Unit] =
 ZIO.accessM(_.metrics.inc(label))
  }
}
```

ZIO-101: Module Pattern

Module recipe

```
// the module
trait Metrics {
  val metrics: Metrics.Service[Any] // named as the module
}
object Metrics {
  // the service
  trait Service[R] {
 def inc(label: String): ZIO[R, Nothing, Unit]
  }

  // the accessor
  object > extends Service[Metrics] {
 def inc(label: String): ZIO[Metrics, Nothing, Unit] =
 ZIO.accessM(_.metrics.inc(label))
  }
}
```

ZIO-101: Module Pattern

Module recipe

```
// the module
trait Metrics {
  val metrics: Metrics.Service[Any] // named as the module
}
object Metrics {
  // the service
  trait Service[R] {
 def inc(label: String): ZIO[R, Nothing, Unit]
  }

  // the accessor
  object > extends Service[Metrics] {
 def inc(label: String): ZIO[Metrics, Nothing, Unit] =
 ZIO.accessM(_.metrics.inc(label))
  }
}
```

ZIO-101: Module Pattern

Metrics and Log modules

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] =  
  for {  
 _ <- Log.>.info("Hello")  
 _ <- Metrics.>.inc("salutation")  
 _ <- Log.>.info("London")  
 _ <- Metrics.>.inc("subject")  
  } yield ()  
  
trait Prometheus extends Metrics {  
  val metrics = new Metrics.Service[Any] {  
 def inc(label: String): ZIO[Any, Nothing, Unit] =  
 ZIO.effectTotal(counter.labels(label).inc(1))  
  }  
}  
  
runtime.unsafeRun(  
  prg2.provide(new Metrics.Prometheus with Log.Live)  
)
```

ZIO-101: Module Pattern

Metrics and Log modules

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] =  
  for {  
 _ <- Log.>.info("Hello")  
 _ <- Metrics.>.inc("salutation")  
 _ <- Log.>.info("London")  
 _ <- Metrics.>.inc("subject")  
  } yield ()  
  
trait Prometheus extends Metrics {  
  val metrics = new Metrics.Service[Any] {  
 def inc(label: String): ZIO[Any, Nothing, Unit] =  
 ZIO.effectTotal(counter.labels(label).inc(1))  
  }  
}  
  
runtime.unsafeRun(  
  prg2.provide(new Metrics.Prometheus with Log.Live)  
)
```

ZIO-101: Module Pattern

Metrics and Log modules

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] =  
  for {  
 _ <- Log.>.info("Hello")  
 _ <- Metrics.>.inc("salutation")  
 _ <- Log.>.info("London")  
 _ <- Metrics.>.inc("subject")  
  } yield ()  
  
trait Prometheus extends Metrics {  
  val metrics = new Metrics.Service[Any] {  
 def inc(label: String): ZIO[Any, Nothing, Unit] =  
 ZIO.effectTotal(counter.labels(label).inc(1))  
  }  
}  
  
runtime.unsafeRun(  
  prg2.provide(new Metrics.Prometheus with Log.Live)  
)
```

ZIO-101: Module Pattern

Metrics and Log modules

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] =  
  for {  
 _ <- Log.>.info("Hello")  
 _ <- Metrics.>.inc("salutation")  
 _ <- Log.>.info("London")  
 _ <- Metrics.>.inc("subject")  
  } yield ()  
  
trait Prometheus extends Metrics {  
  val metrics = new Metrics.Service[Any] {  
 def inc(label: String): ZIO[Any, Nothing, Unit] =  
 ZIO.effectTotal(counter.labels(label).inc(1))  
  }  
}  
  
runtime.unsafeRun(  
  prg2.provide(new Metrics.Prometheus with Log.Live)  
)
```

ZIO-101: Module Pattern

Testing

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] = /* ... */

case class TestMetrics(incCalls: Ref[List[String]])
  extends Metrics.Service[Any] {
  def inc(label: String): ZIO[Any, Nothing, Unit] =
 incCalls.update(xs => xs :+ label).unit
}

val test = for {
  ref <- Ref.make(List[String]())
  _ <- prg2.provide(new Log.Live with Metrics {
 val metrics = TestMetrics(ref)
  })
  calls <- ref.get
  _ <- UIO.effectTotal(assert(calls == List("salutation", "subject")))
} yield ()

runtime.unsafeRun(test)
```

ZIO-101: Module Pattern

Testing

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] = /* ... */

case class TestMetrics(incCalls: Ref[List[String]])
  extends Metrics.Service[Any] {
  def inc(label: String): ZIO[Any, Nothing, Unit] =
 incCalls.update(xs => xs :+ label).unit
}

val test = for {
  ref <- Ref.make(List[String]())
  _ <- prg2.provide(new Log.Live with Metrics {
 val metrics = TestMetrics(ref)
  })
  calls <- ref.get
  _ <- UIO.effectTotal(assert(calls == List("salutation", "subject")))
} yield ()

runtime.unsafeRun(test)
```

ZIO-101: Module Pattern

Testing

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] = /* ... */

case class TestMetrics(incCalls: Ref[List[String]])
  extends Metrics.Service[Any] {
  def inc(label: String): ZIO[Any, Nothing, Unit] =
 incCalls.update(xs => xs :+ label).unit
}

val test = for {
  ref <- Ref.make(List[String]())
  _ <- prg2.provide(new Log.Live with Metrics {
 val metrics = TestMetrics(ref)
  })
  calls <- ref.get
  _ <- UIO.effectTotal(assert(calls == List("salutation", "subject")))
} yield ()

runtime.unsafeRun(test)
```

ZIO-101: Module Pattern

Testing

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] = /* ... */

case class TestMetrics(incCalls: Ref[List[String]])
  extends Metrics.Service[Any] {
  def inc(label: String): ZIO[Any, Nothing, Unit] =
 incCalls.update(xs => xs :+ label).unit
}

val test = for {
  ref <- Ref.make(List[String]())
  _ <- prg2.provide(new Log.Live with Metrics {
 val metrics = TestMetrics(ref)
  })
  calls <- ref.get
  _ <- UIO.effectTotal(assert(calls == List("salutation", "subject")))
} yield ()

runtime.unsafeRun(test)
```

ZIO-101: Module Pattern

Testing

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] = /* ... */

case class TestMetrics(incCalls: Ref[List[String]])
  extends Metrics.Service[Any] {
  def inc(label: String): ZIO[Any, Nothing, Unit] =
 incCalls.update(xs => xs :+ label).unit
}

val test = for {
  ref <- Ref.make(List[String]())
  _ <- prg2.provide(new Log.Live with Metrics {
 val metrics = TestMetrics(ref)
  })
  calls <- ref.get
  _ <- UIO.effectTotal(assert(calls == List("salutation", "subject")))
} yield ()

runtime.unsafeRun(test)
```

ZIO-101: Module Pattern

Testing

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] = /* ... */

case class TestMetrics(incCalls: Ref[List[String]])
  extends Metrics.Service[Any] {
  def inc(label: String): ZIO[Any, Nothing, Unit] =
 incCalls.update(xs => xs :+ label).unit
}

val test = for {
  ref <- Ref.make(List[String]())
  _ <- prg2.provide(new Log.Live with Metrics {
 val metrics = TestMetrics(ref)
  })
  calls <- ref.get
  _ <- UIO.effectTotal(assert(calls == List("salutation", "subject")))
} yield ()

runtime.unsafeRun(test)
```

ZIO-101: Module Pattern

Testing

```
val prg2: ZIO[Metrics with Log, Nothing, Unit] = /* ... */


case class TestMetrics(incCalls: Ref[List[String]])
  extends Metrics.Service[Any] {
  def inc(label: String): ZIO[Any, Nothing, Unit] =
 incCalls.update(xs => xs :+ label).unit
}

val test = for {
  ref <- Ref.make(List[String]())
  _ <- prg2.provide(new Log.Live with Metrics {
 val metrics = TestMetrics(ref)
  })
  calls <- ref.get
  _ <- UIO.effectTotal(assert(calls == List("salutation", "subject")))
} yield ()

runtime.unsafeRun(test)
```


Ray tracing

Why?

Presentation
Book

Ray tracing

Ray tracing

→ World (spheres), light source, camera

Ray tracing

- World (spheres), light source, camera
- Incident rays

Ray tracing

- World (spheres), light source, camera
- Incident rays
- Reflected rays

Ray tracing

- World (spheres), light source, camera
- Incident rays
- Reflected rays
- Discarded rays
- Canvas

Ray tracing

- World (spheres), light source, camera
- Incident rays
- Reflected rays
- Discarded rays
- Canvas
- Colored pixels

Ray tracing

- World (spheres), light source, camera
- Incident rays
- Reflected rays
- Discarded rays
- Canvas
- Colored pixels

Ray tracing

Options:

Ray tracing

Options:

1. Compute all the rays (and discard most of them)

Ray tracing

Options:

1. Compute all the rays (and discard most of them)
2. Compute only the rays outgoing from the camera through the canvas, and determine how they behave on the surfaces

Ray

$$P(t) = P_0 + t\vec{D}, t > 0$$

```
case class Ray(origin: Pt, direction: Vec) {  
 def positionAt(t: Double): Pt =  
 origin + (direction * t)  
}
```

Transformations Module

```
trait AT
/* Module */
trait ATModule {
  val aTModule: ATModule.Service[Any]
}

object ATModule {
  /* Service */
  trait Service[R] {
 def applyTf(tf: AT, vec: Vec): ZIO[R, ATError, Vec]
 def applyTf(tf: AT, pt: Pt): ZIO[R, ATError, Pt]
 def compose(first: AT, second: AT): ZIO[R, ATError, AT]
  }

  /* Accessor */
  object > extends Service[ATModule] {
 def applyTf(tf: AT, vec: Vec): ZIO[ATModule, ATError, Vec] =
 ZIO.accessM(_.aTModule.applyTf(tf, vec))
 def applyTf(tf: AT, pt: Pt): ZIO[ATModule, ATError, Pt] =
 ZIO.accessM(_.aTModule.applyTf(tf, pt))
 def compose(first: AT, second: AT): ZIO[ATModule, ATError, AT] =
 ZIO.accessM(_.aTModule.compose(first, second))
  }
}
```

Transformations Module

```
trait AT
/* Module */
trait ATModule {
  val aTModule: ATModule.Service[Any]
}

object ATModule {
  /* Service */
  trait Service[R] {
 def applyTf(tf: AT, vec: Vec): ZIO[R, ATError, Vec]
 def applyTf(tf: AT, pt: Pt): ZIO[R, ATError, Pt]
 def compose(first: AT, second: AT): ZIO[R, ATError, AT]
  }

  /* Accessor */
  object > extends Service[ATModule] {
 def applyTf(tf: AT, vec: Vec): ZIO[ATModule, ATError, Vec] =
 ZIO.accessM(_.aTModule.applyTf(tf, vec))
 def applyTf(tf: AT, pt: Pt): ZIO[ATModule, ATError, Pt] =
 ZIO.accessM(_.aTModule.applyTf(tf, pt))
 def compose(first: AT, second: AT): ZIO[ATModule, ATError, AT] =
 ZIO.accessM(_.aTModule.compose(first, second))
  }
}
```

Transformations Module

```
trait AT
/* Module */
trait ATModule {
  val aTModule: ATModule.Service[Any]
}

object ATModule {
  /* Service */
  trait Service[R] {
 def applyTf(tf: AT, vec: Vec): ZIO[R, ATError, Vec]
 def applyTf(tf: AT, pt: Pt): ZIO[R, ATError, Pt]
 def compose(first: AT, second: AT): ZIO[R, ATError, AT]
  }

  /* Accessor */
  object > extends Service[ATModule] {
 def applyTf(tf: AT, vec: Vec): ZIO[ATModule, ATError, Vec] =
 ZIO.accessM(_.aTModule.applyTf(tf, vec))
 def applyTf(tf: AT, pt: Pt): ZIO[ATModule, ATError, Pt] =
 ZIO.accessM(_.aTModule.applyTf(tf, pt))
 def compose(first: AT, second: AT): ZIO[ATModule, ATError, AT] =
 ZIO.accessM(_.aTModule.compose(first, second))
  }
}
```

Transformations Module

```
trait AT
/* Module */
trait ATModule {
  val aTModule: ATModule.Service[Any]
}

object ATModule {
  /* Service */
  trait Service[R] {
 def applyTf(tf: AT, vec: Vec): ZIO[R, ATError, Vec]
 def applyTf(tf: AT, pt: Pt): ZIO[R, ATError, Pt]
 def compose(first: AT, second: AT): ZIO[R, ATError, AT]
  }

  /* Accessor */
  object > extends Service[ATModule] {
 def applyTf(tf: AT, vec: Vec): ZIO[ATModule, ATError, Vec] =
 ZIO.accessM(_.aTModule.applyTf(tf, vec))
 def applyTf(tf: AT, pt: Pt): ZIO[ATModule, ATError, Pt] =
 ZIO.accessM(_.aTModule.applyTf(tf, pt))
 def compose(first: AT, second: AT): ZIO[ATModule, ATError, AT] =
 ZIO.accessM(_.aTModule.compose(first, second))
  }
}
```

Transformations Module

```
import zio.macros.annotation.accessible

trait AT
/* Module */
@accessible(">")
trait ATModule {
  val aTModule: ATModule.Service[Any]
}

object ATModule {
  /* Service */
  trait Service[R] {
 def applyTf(tf: AT, vec: Vec): ZIO[R, ATError, Vec]
 def applyTf(tf: AT, pt: Pt): ZIO[R, ATError, Pt]
 def compose(first: AT, second: AT): ZIO[R, ATError, AT]
  }

  /* Accessor is generated
  object > extends Service[ATModule] {
 def applyTf(tf: AT, vec: Vec): ZIO[ATModule, ATError, Vec] =
 ZIO.accessM(_.aTModule.applyTf(tf, vec))
 def applyTf(tf: AT, pt: Pt): ZIO[ATModule, ATError, Pt] =
 ZIO.accessM(_.aTModule.applyTf(tf, pt))
 def compose(first: AT, second: AT): ZIO[ATModule, ATError, AT] =
 ZIO.accessM(_.aTModule.compose(first, second))
  }
  */
}
```

Transformations Module

```
trait AT
/* Module */
@accessible(">")
trait ATModule {
  val aTModule: ATModule.Service[Any]
}

object ATModule {
  /* Service */
  trait Service[R] {
 def applyTf(tf: AT, vec: Vec): ZIO[R, ATError, Vec]
 def applyTf(tf: AT, pt: Pt): ZIO[R, ATError, Pt]
 def compose(first: AT, second: AT): ZIO[R, ATError, AT]
  }
}
```

Transformations Module

```
val rotatedPt =  
  for {  
 rotateX <- ATModule.>.rotateX(math.Pi / 2)  
 _ <- Log.>.info("rotated of π/2")  
 res <- ATModule.>.applyTf(rotateX, Pt(1, 1, 1))  
  } yield res
```

Transformations Module

```
val rotatedPt: ZIO[ATModule with Log, ATError, Pt] =  
for {  
 rotateX <- ATModule.>.rotateX(math.Pi / 2)  
 _ <- Log.>.info("rotated of π/2")  
 res <- ATModule.>.applyTf(rotateX, Pt(1, 1, 1))  
} yield res
```

Transformations Module - Live

```
val rotated: ZIO[ATModule, ATError, Vec] =  
  for {  
 rotateX <- ATModule.>.rotateX(math.Pi/2)  
 res <- ATModule.>.applyTf(rotateX, Pt(1, 1, 1))  
  } yield res
```

Transformations Module - Live

```
val rotated: ZIO[ATModule, ATError, Vec] =  
  for {  
 rotateX <- ATModule.>.rotateX(math.Pi/2)  
 res <- ATModule.>.applyTf(rotateX, Pt(1, 1, 1))  
  } yield res
```

$$\rightarrow \text{Vec}(x, y, z) \Rightarrow [x, y, z, 0]^T$$

Transformations Module - Live

```
val rotated: ZIO[ATModule, ATError, Vec] =  
  for {  
 rotateX <- ATModule.>.rotateX(math.Pi/2)  
 res <- ATModule.>.applyTf(rotateX, Pt(1, 1, 1))  
  } yield res
```

$\rightarrow \text{Vec}(x, y, z) \Rightarrow [x, y, z, 0]^T$
 $\rightarrow \text{Pt}(x, y, z) \Rightarrow [x, y, z, 1]^T$

Transformations Module - Live


```
val rotated: ZIO[ATModule, ATError, Vec] =  
  for {  
 rotateX <- ATModule.>.rotateX(math.Pi/2)  
 res <- ATModule.>.applyTf(rotateX, Pt(1, 1, 1))  
  } yield res
```

$$\rightarrow \text{Vec}(x, y, z) \Rightarrow [x, y, z, 0]^T$$

$$\rightarrow \text{Pt}(x, y, z) \Rightarrow [x, y, z, 1]^T$$

$$\rightarrow \text{rotated} = \begin{pmatrix} \cos \pi/2 & -\sin \pi/2 & 0 & 0 \\ \sin \pi/2 & \cos \pi/2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 0 \end{pmatrix}$$

Layer 1: Transformations

Camera

Everything is relative!

Camera

Everything is relative!

→ Canonical camera: observe always from $x = 0$ and translate the world by +3

Camera - canonical


```
case class Camera (  
 hRes: Int,  
 vRes: Int,  
 fieldOfViewRad: Double,  
 tf: AT // world transformation  
)
```

Camera - canonical


```
case class Camera (  
 hRes: Int,  
 vRes: Int,  
 fieldOfViewRad: Double,  
 tf: AT // world transformation  
)
```

Camera - generic


```
object Camera {  
  def make(  
 viewFrom: Pt,  
 viewTo: Pt,  
 upDirection: Vec,  
 visualAngleRad: Double,  
 hRes: Int,  
 vRes: Int):  
 ZIO[ATModule, AlgebraicError, Camera] =  
 worldTransformation(viewFrom, viewTo, upDirection).map {  
 worldTf => Camera(hRes, vRes, visualAngleRad, worldTf)  
 }  
}
```

Camera - generic


```
object Camera {  
  def make(  
 viewFrom: Pt,  
 viewTo: Pt,  
 upDirection: Vec,  
 visualAngleRad: Double,  
 hRes: Int,  
 vRes: Int):  
 ZIO[ATModule, AlgebraicError, Camera] =  
 worldTransformation(viewFrom, viewTo, upDirection).map {  
 worldTf => Camera(hRes, vRes, visualAngleRad, worldTf)  
 }  
}
```

Camera - generic


```
object Camera {  
  def make(  
 viewFrom: Pt,  
 viewTo: Pt,  
 upDirection: Vec,  
 visualAngleRad: Double,  
 hRes: Int,  
 vRes: Int):  
 ZIO[ATModule, AlgebraicError, Camera] =  
 worldTransformation(viewFrom, viewTo, upDirection).map {  
 worldTf => Camera(hRes, vRes, visualAngleRad, worldTf)  
 }  
}
```

Camera - generic


```
object Camera {  
  def make(  
 viewFrom: Pt,  
 viewTo: Pt,  
 upDirection: Vec,  
 visualAngleRad: Double,  
 hRes: Int,  
 vRes: Int):  
 ZIO[ATModule, AlgebraicError, Camera] =  
 worldTransformation(viewFrom, viewTo, upDirection).map {  
 worldTf => Camera(hRes, vRes, visualAngleRad, worldTf)  
 }  
}
```

World

```
sealed trait Shape {  
 def transformation: AT  
 def material: Material  
}  
  
case class Sphere(transformation: AT, material: Material) extends Shape  
case class Plane(transformation: AT, material: Material) extends Shape
```

World

→ Sphere.canonical $\{(x, y, z) : x^2 + y^2 + z^2 = 1\}$

```
sealed trait Shape {  
  def transformation: AT  
  def material: Material  
}
```

```
case class Sphere(transformation: AT, material: Material) extends Shape  
case class Plane(transformation: AT, material: Material) extends Shape
```

World

```
→ Sphere.canonical {(x, y, z) : x2 + y2 + z2 = 1}  
→ Plane.canonical {(x, y, z) : y = 0}
```

```
sealed trait Shape {  
  def transformation: AT  
  def material: Material  
}
```

```
case class Sphere(transformation: AT, material: Material) extends Shape  
case class Plane(transformation: AT, material: Material) extends Shape
```

World

```
→ Sphere.canonical {(x, y, z) : x2 + y2 + z2 = 1}  
→ Plane.canonical {(x, y, z) : y = 0}
```

```
sealed trait Shape {  
  def transformation: AT  
  def material: Material  
}
```

```
case class Sphere(transformation: AT, material: Material) extends Shape  
case class Plane(transformation: AT, material: Material) extends Shape
```

World

```
→ Sphere.canonical {(x, y, z) : x2 + y2 + z2 = 1}  
→ Plane.canonical {(x, y, z) : y = 0}
```

```
sealed trait Shape {  
  def transformation: AT  
  def material: Material  
}
```

```
case class Sphere(transformation: AT, material: Material) extends Shape  
case class Plane(transformation: AT, material: Material) extends Shape
```

World

```
→ Sphere.canonical {(x, y, z) : x2 + y2 + z2 = 1}  
→ Plane.canonical {(x, y, z) : y = 0}
```

```
sealed trait Shape {  
  def transformation: AT  
  def material: Material  
}
```

```
case class Sphere(transformation: AT, material: Material) extends Shape  
case class Plane(transformation: AT, material: Material) extends Shape
```

World

```
→ Sphere.canonical {(x, y, z) : x2 + y2 + z2 = 1}  
→ Plane.canonical {(x, y, z) : y = 0}
```

```
sealed trait Shape {  
  def transformation: AT  
  def material: Material  
}
```

```
case class Sphere(transformation: AT, material: Material) extends Shape  
case class Plane(transformation: AT, material: Material) extends Shape
```

World

Make a world

```
object Sphere {  
 def make(center: Pt, radius: Double, mat: Material): ZIO[ATModule, ATError, Sphere] = for {  
 scale <- ATModule.>.scale(radius, radius, radius)  
 translate <- ATModule.>.translate(center.x, center.y, center.z)  
 composed  <- ATModule.>.compose(scale, translate)  
 } yield Sphere(composed, mat)  
}  
  
object Plane {  
 def make(...): ZIO[ATModule, ATError, Plane] = ???  
}  
  
case class World(pointLight: PointLight, objects: List[Shape])
```

World

Make a world

```
object Sphere {  
 def make(center: Pt, radius: Double, mat: Material): ZIO[ATModule, ATError, Sphere] = for {  
 scale <- ATModule.>.scale(radius, radius, radius)  
 translate <- ATModule.>.translate(center.x, center.y, center.z)  
 composed <- ATModule.>.compose(scale, translate)  
 } yield Sphere(composed, mat)  
}  
  
object Plane {  
 def make(...): ZIO[ATModule, ATError, Plane] = ???  
}  
  
case class World(pointLight: PointLight, objects: List[Shape])
```

World

Make a world

```
object Sphere {  
 def make(center: Pt, radius: Double, mat: Material): ZIO[ATModule, ATError, Sphere] = for {  
 scale <- ATModule.>.scale(radius, radius, radius)  
 translate <- ATModule.>.translate(center.x, center.y, center.z)  
 composed <- ATModule.>.compose(scale, translate)  
 } yield Sphere(composed, mat)  
}  
  
object Plane {  
 def make(...): ZIO[ATModule, ATError, Plane] = ???  
}  
  
case class World(pointLight: PointLight, objects: List[Shape])
```

World

Make a world

```
object Sphere {  
 def make(center: Pt, radius: Double, mat: Material): ZIO[ATModule, ATError, Sphere] = for {  
 scale <- ATModule.>.scale(radius, radius, radius)  
 translate <- ATModule.>.translate(center.x, center.y, center.z)  
 composed <- ATModule.>.compose(scale, translate)  
 } yield Sphere(composed, mat)  
}  
  
object Plane {  
 def make(...): ZIO[ATModule, ATError, Plane] = ???  
}  
  
case class World(pointLight: PointLight, objects: List[Shape])
```

World

Make a world

```
object Sphere {  
 def make(center: Pt, radius: Double, mat: Material): ZIO[ATModule, ATError, Sphere] = for {  
 scale <- ATModule.>.scale(radius, radius, radius)  
 translate <- ATModule.>.translate(center.x, center.y, center.z)  
 composed <- ATModule.>.compose(scale, translate)  
 } yield Sphere(composed, mat)  
}  
  
object Plane {  
 def make(...): ZIO[ATModule, ATError, Plane] = ???  
}  
  
case class World(pointLight: PointLight, objects: List[Shape])
```

World

Make a world

```
object Sphere {  
 def make(center: Pt, radius: Double, mat: Material): ZIO[ATModule, ATError, Sphere] = for {  
 scale <- ATModule.>.scale(radius, radius, radius)  
 translate <- ATModule.>.translate(center.x, center.y, center.z)  
 composed <- ATModule.>.compose(scale, translate)  
 } yield Sphere(composed, mat)  
}  
  
object Plane {  
 def make(...): ZIO[ATModule, ATError, Plane] = ???  
}  
  
case class World(pointLight: PointLight, objects: List[Shape])
```

→ Everything requires ATModule

World Rendering - Top Down

Rastering - Generate a stream of colored pixels

```
@accessible(">")
trait RasteringModule {
  val rasteringModule: RasteringModule.Service[Any]
}

object RasteringModule {
  trait Service[R] {
 def raster(world: World, camera: Camera):
 ZStream[R, RayTracerError, ColoredPixel]
  }
}
```

World Rendering - Top Down

Rastering - Generate a stream of colored pixels

```
@accessible(">")
trait RasteringModule {
  val rasteringModule: RasteringModule.Service[Any]
}

object RasteringModule {
  trait Service[R] {
 def raster(world: World, camera: Camera):
 ZStream[R, RayTracerError, ColoredPixel]
  }
}
```


World Rendering - Top Down

Rastering - Generate a stream of colored pixels

```
@accessible(">")
trait RasteringModule {
  val rasteringModule: RasteringModule.Service[Any]
}

object RasteringModule {
  trait Service[R] {
 def raster(world: World, camera: Camera):
 ZStream[R, RayTracerError, ColoredPixel]
  }
}
```


World Rendering - Top Down

Rastering - **Live**

```
object CameraModule {  
 trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
 }  
}  
  
object WorldModule {  
 trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
 }  
}
```

World Rendering - Top Down

Rastering - Live

→ Camera module - Ray per pixel

```
object CameraModule {  
  trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
  }  
}
```

```
object WorldModule {  
  trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
  }  
}
```

World Rendering - Top Down

Rastering - Live

→ Camera module - Ray per pixel

```
object CameraModule {  
  trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
  }  
}
```

```
object WorldModule {  
  trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
  }  
}
```

World Rendering - Top Down

Rastering - Live

→ Camera module - Ray per pixel

```
object CameraModule {  
  trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
  }  
}
```

```
object WorldModule {  
  trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
  }  
}
```

World Rendering - Top Down

Rastering - Live

→ Camera module - Ray per pixel

```
object CameraModule {  
  trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
  }  
}
```

```
object WorldModule {  
  trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
  }  
}
```

World Rendering - Top Down

Rastering - Live

→ Camera module - Ray per pixel

```
object CameraModule {  
  trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
  }  
}
```

→ World module - Color per ray

```
object WorldModule {  
  trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
  }  
}
```

World Rendering - Top Down

Rastering - Live

→ Camera module - Ray per pixel

```
object CameraModule {  
  trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
  }  
}
```

→ World module - Color per ray

```
object WorldModule {  
  trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
  }  
}
```

World Rendering - Top Down

Rastering - Live

→ Camera module - Ray per pixel

```
object CameraModule {  
  trait Service[R] {  
 def rayForPixel(  
 camera: Camera, px: Int, py: Int  
 ): ZIO[R, Nothing, Ray]  
  }  
}
```

→ World module - Color per ray

```
object WorldModule {  
  trait Service[R] {  
 def colorForRay(  
 world: World, ray: Ray  
 ): ZIO[R, RayTracerError, Color]  
  }  
}
```

World Rendering - Top Down

Rasterizing **Live** - Module Dependency

```
trait LiveRasteringModule extends RasteringModule {
 val cameraModule: CameraModule.Service[Any]
 val worldModule: WorldModule.Service[Any]

 val rasteringModule: Service[Any] = new Service[Any] {
 def raster(world: World, camera: Camera): ZStream[Any, RayTracerError, ColoredPixel] = {
 val pixels: Stream[Nothing, (Int, Int)] = ???
 pixels.mapM{
 case (px, py) =>
 for {
 ray <- cameraModule.rayForPixel(camera, px, py)
 color <- worldModule.colorForRay(world, ray)
 } yield data.ColoredPixel(Pixel(px, py), color)
 }
 }
 }
}
```

World Rendering - Top Down

Rasterizing Live - Module Dependency

```
trait LiveRasteringModule extends RasteringModule {
 val cameraModule: CameraModule.Service[Any]
 val worldModule: WorldModule.Service[Any]

 val rasteringModule: Service[Any] = new Service[Any] {
 def raster(world: World, camera: Camera): ZStream[Any, RayTracerError, ColoredPixel] = {
 val pixels: Stream[Nothing, (Int, Int)] = ???
 pixels.mapM{
 case (px, py) =>
 for {
 ray <- cameraModule.rayForPixel(camera, px, py)
 color <- worldModule.colorForRay(world, ray)
 } yield data.ColoredPixel(Pixel(px, py), color)
 }
 }
 }
}
```

World Rendering - Top Down

Rasterizing Live - Module Dependency

```
trait LiveRasteringModule extends RasteringModule {
 val cameraModule: CameraModule.Service[Any]
 val worldModule: WorldModule.Service[Any]

 val rasteringModule: Service[Any] = new Service[Any] {
 def raster(world: World, camera: Camera): ZStream[Any, RayTracerError, ColoredPixel] = {
 val pixels: Stream[Nothing, (Int, Int)] = ???
 pixels.mapM{
 case (px, py) =>
 for {
 ray <- cameraModule.rayForPixel(camera, px, py)
 color <- worldModule.colorForRay(world, ray)
 } yield data.ColoredPixel(Pixel(px, py), color)
 }
 }
 }
}
```

Test `LiveRasteringModule` (in short)

1. Mock the services `RasteringModule.Live` depends on
2. Use `zio-test` mocking capabilities
3. Assert your mocks are called as expected

Test LiveRasteringModule

```
suite("LiveRasteringModule") {
  testM("raster should rely on cameraModule and world module") {
 for {
 (worldModuleExp, cameraModuleExp) <- RasteringModuleMocks.mockExpectations(world, camera)
 res <- appUnderTest.provideManaged(
 worldModuleExp.managedEnv.zipWith(cameraModuleExp.managedEnv) { (wm, cm) =>
 new LiveRasteringModule {
 val cameraModule: CameraModule.Service[Any] = cm.cameraModule
 val worldModule: WorldModule.Service[Any] = wm.worldModule
 }
 }
 ) yield assert(res, equalTo(List(
 ColoredPixel(Pixel(0, 0), Color.red),
 ColoredPixel(Pixel(0, 1), Color.green)
 )))
 }
  }
}
```

Test

Takeaway: Implement and test every layer only in terms of the immediately underlying layer

IT'S MODULES

ALL THE WAY DOWN

Live CameraModule


```
trait Live extends CameraModule {  
 val aTModule: ATModule.Service[Any]  
 /* implementation */  
}
```

Live WorldModule

WorldTopologyModule


```
trait Live extends WorldModule {
 val worldTopologyModule: WorldTopologyModule.Service[Any]

 val worldModule: Service[Any] = new Service[Any] {
 def colorForRay(
 world: World, ray: Ray, remaining: Ref[Int]
 ): ZIO[Any, RayTracerError, Color] = {
 /* use other modules */
 }
 }
}
```


Live WorldModule

WorldTopologyModule

```
trait Live extends WorldModule {  
 val worldTopologyModule: WorldTopologyModule.Service[Any]  
  
 val worldModule: Service[Any] = new Service[Any] {  
 def colorForRay(  
 world: World, ray: Ray, remaining: Ref[Int]  
 ): ZIO[Any, RayTracerError, Color] = {  
 /* use other modules */  
 }  
 }  
}
```


Live WorldModule

WorldHitCompsModule


```
trait Live extends WorldModule {
 val worldTopologyModule: WorldTopologyModule.Service[Any]
 val worldHitCompsModule: WorldHitCompsModule.Service[Any]

 val worldModule: Service[Any] = new Service[Any] {
 def colorForRay(
 world: World, ray: Ray, remaining: Ref[Int]
 ): ZIO[Any, RayTracerError, Color] = {
 /* use other modules */
 }
 }
}
```


Live WorldModule

WorldHitCompsModule

```
case class HitComps(  
  shape: Shape, hitPt: Pt, normalV: Vec, eyeV: Vec, rayReflectV: Vec  
)  
  
trait Service[R] {  
  def hitComps(  
 ray: Ray, hit: Intersection, intersections: List[Intersection]  
  ): ZIO[R, Nothing, HitComps]  
}
```


Live WorldModule

PhongReflectionModule


```
trait Live extends WorldModule {
 val worldTopologyModule: WorldTopologyModule.Service[Any]
 val worldHitCompsModule: WorldHitCompsModule.Service[Any]
 val phongReflectionModule: PhongReflectionModule.Service[Any]

 val worldModule: Service[Any] = new Service[Any] {
 def colorForRay(
 world: World, ray: Ray, remaining: Ref[Int]
 ): ZIO[Any, RayTracerError, Color] = {
 /* use other modules */
 }
 }
}
```

Live WorldModule

PhongReflectionModule


```
case class PhongComponents(  
 ambient: Color, diffuse: Color, reflective: Color  
) {  
 def toColor: Color = ambient + diffuse + reflective  
}  
  
trait BlackWhite extends PhongReflectionModule {  
 val phongReflectionModule: Service[Any] =  
 new Service[Any] {  
 def lighting(  
 pointLight: PointLight, hitComps: HitComps, inShadow: Boolean  
) : UIO[PhongComponents] = {  
 if (inShadow) UIO(PhongComponents.allBlack)  
 else UIO(PhongComponents.allWhite)  
 }  
 }  
}
```


Live WorldModule

PhongReflectionModule

```
case class PhongComponents(  
 ambient: Color, diffuse: Color, reflective: Color  
) {  
 def toColor: Color = ambient + diffuse + reflective  
}  
  
trait BlackWhite extends PhongReflectionModule {  
 val phongReflectionModule: Service[Any] =  
 new Service[Any] {  
 def lighting(  
 pointLight: PointLight, hitComps: HitComps, inShadow: Boolean  
) : UIO[PhongComponents] = {  
 if (inShadow) UIO(PhongComponents.allBlack)  
 else UIO(PhongComponents.allWhite)  
 }  
 }  
}
```


Display the first canvas / 1

```
def drawOnCanvasWithCamera(world: World, camera: Camera, canvas: Canvas):  
  ZIO[RasteringModule, RayTracerError, Unit] =  
 for {  
 coloredPointsStream <- RasteringModule.>.raster(world, camera)  
 _ <- coloredPointsStream.mapM(cp => canvas.update(cp)).run(Sink.drain)  
 } yield ()  
  
def program(viewFrom: Pt):  
  ZIO[CanvasSerializer with RasteringModule with ATModule, RayTracerError, Unit] =  
 for {  
 camera <- cameraFor(viewFrom: Pt)  
 w <- world  
 canvas <- Canvas.create()  
 _ <- drawOnCanvasWithCamera(w, camera, canvas)  
 _ <- CanvasSerializer.>.serialize(canvas, 255)  
 } yield ()
```

Display the first canvas / 2

```
def program(viewFrom: Pt):  
  ZIO[CanvasSerializer with RasteringModule with ATModule, RayTracerError, Unit]  
  
program(Pt(2, 2, -10))  
.provide(  
  new CanvasSerializer.PPMCanvasSerializer  
  with RasteringModule.ChunkRasteringModule  
  with ATModule.Live  
)  
// Members declared in zio.blocking.Blocking  
// [error]  val blocking: zio.blocking.Blocking.Service[Any] = ???  
// [error]  
// [error]  // Members declared in modules.RasteringModule.ChunkRasteringModule  
// [error]  val cameraModule: modules.CameraModule.Service[Any] = ???  
// [error]  val worldModule: modules.WorldModule.Service[Any] = ???  
// [error]  
// [error]  // Members declared in geometry.affine.ATModule.Live  
// [error]  val matrixModule: geometry.matrix.MatrixModule.Service[Any] = ???
```

Display the first canvas / 2

```
def program(viewFrom: Pt):  
  ZIO[CanvasSerializer with RasteringModule with ATModule, RayTracerError, Unit]  
  
program(Pt(2, 2, -10))  
.provide(  
  new CanvasSerializer.PPMCanvasSerializer  
  with RasteringModule.ChunkRasteringModule  
  with ATModule.Live  
)  
// Members declared in zio.blocking.Blocking  
// [error]  val blocking: zio.blocking.Blocking.Service[Any] = ???  
// [error]  
// [error]  // Members declared in modules.RasteringModule.ChunkRasteringModule  
// [error]  val cameraModule: modules.CameraModule.Service[Any] = ???  
// [error]  val worldModule: modules.WorldModule.Service[Any] = ???  
// [error]  
// [error]  // Members declared in geometry.affine.ATModule.Live  
// [error]  val matrixModule: geometry.matrix.MatrixModule.Service[Any] = ???
```

Display the first canvas / 2

```
def program(viewFrom: Pt):  
  ZIO[CanvasSerializer with RasteringModule with ATModule, RayTracerError, Unit]  
  
program(Pt(2, 2, -10))  
.provide(  
  new CanvasSerializer.PPMCanvasSerializer  
  with RasteringModule.ChunkRasteringModule  
  with ATModule.Live  
)  
// Members declared in zio.blocking.Blocking  
// [error]  val blocking: zio.blocking.Blocking.Service[Any] = ???  
// [error]  
// [error]  // Members declared in modules.RasteringModule.ChunkRasteringModule  
// [error]  val cameraModule: modules.CameraModule.Service[Any] = ???  
// [error]  val worldModule: modules.WorldModule.Service[Any] = ???  
// [error]  
// [error]  // Members declared in geometry.affine.ATModule.Live  
// [error]  val matrixModule: geometry.matrix.MatrixModule.Service[Any] = ???
```

Display the first canvas / 3

```
def program(viewFrom: Pt):  
  ZIO[CanvasSerializer with RasteringModule with ATModule, RayTracerError, Unit]  
  
program(Pt(2, 2, -10))  
  .provide(  
 new CanvasSerializer.PPMCanvasSerializer  
 with RasteringModule.ChunkRasteringModule  
 with ATModule.Live  
 with CameraModule.Live  
 with MatrixModule.BreezeLive  
 with WorldModule.Live  
  )  
)  
// [error] // Members declared in io.tuliplogic.raytracer.ops.model.modules.WorldModule.Live  
// [error] val phongReflectionModule: io.tuliplogic.raytracer.ops.model.modules.PhongReflectionModule.Service[Any] = ???  
// [error] val worldHitCompsModule: io.tuliplogic.raytracer.ops.model.modules.WorldHitCompsModule.Service[Any] = ???  
// [error] val worldReflectionModule: io.tuliplogic.raytracer.ops.model.modules.WorldReflectionModule.Service[Any] = ???  
// [error] val worldRefractionModule: io.tuliplogic.raytracer.ops.model.modules.WorldRefractionModule.Service[Any] = ???  
// [error] val worldTopologyModule: io.tuliplogic.raytracer.ops.model.modules.WorldTopologyModule.Service[Any] = ???
```

Display the first canvas - /4

Group modules in **trait**

```
type BasicModules =  
 NormalReflectModule.Live  
 with RayModule.Live  
 with ATModule.Live  
 with MatrixModule.BreezeLive  
 with WorldModule.Live  
 with WorldTopologyModule.Live  
 with WorldHitCompsModule.Live  
 with CameraModule.Live  
 with RasteringModule.Live  
 with Blocking.Live
```

Display the first canvas - /4

Group modules in **trait**

```
type BasicModules =  
 NormalReflectModule.Live  
 with RayModule.Live  
 with ATModule.Live  
 with MatrixModule.BreezeLive  
 with WorldModule.Live  
 with WorldTopologyModule.Live  
 with WorldHitCompsModule.Live  
 with CameraModule.Live  
 with RasteringModule.Live  
 with Blocking.Live
```

Display the first canvas - /5

How to group typeclasses?

```
program[F[_]
: NormalReflectModule
: RayModule
: ATModule
: MatrixModule
: WorldModule
: WorldTopologyModule
: WorldHitCompsModule
: CameraModule
: RasteringModule
: Blocking
]
```

```
program[F[_]: BasicModules] //not so easy
```

Display the first canvas - /6

Group modules


```
def program(viewFrom: Pt):  
  ZIO[CanvasSerializer with RasteringModule with ATModule, RayTracerError, Unit]  
  
program(Pt(2, 2, -10))  
.provide(new BasicModules with PhongReflectionModule.BlackWhite)
```

Display the first canvas - /7

Group modules

```
def program(viewFrom: Pt):  
  ZIO[CanvasSerializer with RasterizingModule with ATModule, RayTracerError, Unit]  
  
def run(args: List[String]): ZIO[ZEnv, Nothing, Int] =  
  ZIO.traverse(-18 to -6)(z => program(Pt(2, 2, z))  
 .provide(  
 new BasicModules with PhongReflectionModule.BlackWhite  
 )  
  ).foldM(err =>  
 console.putStrLn(s"Execution failed with: $err").as(1),  
 _ => UIO.succeed(0)  
  )
```

Live PhongReflectionModule

With LightDiffusion

```
trait Live extends PhongReflectionModule {  
 val aTModule: ATModule.Service[Any]  
 val normalReflectModule: NormalReflectModule.Service[Any]  
 val lightDiffusionModule: LightDiffusionModule.Service[Any]  
}
```

Live PhongReflectionModule

With LightDiffusion


```
program(Pt(2, 2, -10))  
.provide(  
 new BasicModules  
 with PhongReflectionModule.Live  
 // with PhongReflectionModule.BlackWhite  
)
```

Live PhongReflectionModule

With LightDiffusion


```
program(Pt(2, 2, -10))
 .provide(
 new BasicModules
 with PhongReflectionModule.Live
 // with PhongReflectionModule.BlackWhite
 )
```

Live PhongReflectionModule

With LightDiffusion


```
program(Pt(2, 2, -10))  
.provide(  
 new BasicModules  
 with PhongReflectionModule.Live  
 // with PhongReflectionModule.BlackWhite  
)
```

Live PhongReflectionModule

With LightDiffusion


```
program(Pt(2, 2, -10))  
.provide(  
 new BasicModules  
 with PhongReflectionModule.Live  
 // with PhongReflectionModule.BlackWhite  
)
```


Reflect the light source

Describe material properties


```
case class Material(  
 color: Color, // the basic color  
 ambient: Double, // ∈ [0, 1]  
 diffuse: Double, // ∈ [0, 1]  
 specular: Double, // ∈ [0, 1]  
 shininess: Double, // ∈ [10, 200]  
)
```


Live PhongReflectionModule

With LightDiffusion and LightReflection


```
trait Live extends PhongReflectionModule {  
 val aTModule: ATModule.Service[Any]  
 val normalReflectModule: NormalReflectModule.Service[Any]  
 val lightDiffusionModule: LightDiffusionModule.Service[Any]  
 val lightReflectionModule: LightReflectionModule.Service[Any]  
}
```

Spheres reflect light source


```
case class Material(  
 pattern: Pattern, // the color pattern  
 ambient: Double, // ∈ [0, 1]  
 diffuse: Double, // ∈ [0, 1]  
 specular: Double, // ∈ [0, 1]  
 shininess: Double, // ∈ [10, 200]  
 reflective: Double, // ∈ [0, 1]  
)  
  
trait Live extends PhongReflectionModule {  
 /* other modules */  
 val lightReflectionModule: LightReflectionModule.Service[Any]  
}  
  
trait RenderingModulesV1  
 extends PhongReflectionModule.Live  
 with LightReflectionModule.Live  
  
program(  
 from = Pt(57, 20, z),  
 to = Pt(20, 0, 20)  
).provide {  
 new BasicModules  
 with RenderingModulesV1  
}
```

Spheres reflect light source


```
case class Material(  
 pattern: Pattern, // the color pattern  
 ambient: Double, // ∈ [0, 1]  
 diffuse: Double, // ∈ [0, 1]  
 specular: Double, // ∈ [0, 1]  
 shininess: Double, // ∈ [10, 200]  
 reflective: Double, // ∈ [0, 1]  
)  
  
trait Live extends PhongReflectionModule {  
 /* other modules */  
 val lightReflectionModule: LightReflectionModule.Service[Any]  
}  
  
trait RenderingModulesV1  
 extends PhongReflectionModule.Live  
 with LightReflectionModule.Live  
  
program(  
 from = Pt(57, 20, z),  
 to = Pt(20, 0, 20)  
).provide {  
 new BasicModules  
 with RenderingModulesV1  
}
```

Spheres reflect light source


```
case class Material(  
 pattern: Pattern, // the color pattern  
 ambient: Double, // ∈ [0, 1]  
 diffuse: Double, // ∈ [0, 1]  
 specular: Double, // ∈ [0, 1]  
 shininess: Double, // ∈ [10, 200]  
 reflective: Double, // ∈ [0, 1]  
)  
  
trait Live extends PhongReflectionModule {  
 /* other modules */  
 val lightReflectionModule: LightReflectionModule.Service[Any]  
}  
  
trait RenderingModulesV1  
 extends PhongReflectionModule.Live  
 with LightReflectionModule.Live  
  
program(  
 from = Pt(57, 20, z),  
 to = Pt(20, 0, 20)  
).provide {  
 new BasicModules  
 with RenderingModulesV1  
}
```

Spheres reflect light source


```
case class Material(  
 pattern: Pattern, // the color pattern  
 ambient: Double, // ∈ [0, 1]  
 diffuse: Double, // ∈ [0, 1]  
 specular: Double, // ∈ [0, 1]  
 shininess: Double, // ∈ [10, 200]  
 reflective: Double, // ∈ [0, 1]  
)  
  
trait Live extends PhongReflectionModule {  
 /* other modules */  
 val lightReflectionModule: LightReflectionModule.Service[Any]  
}  
  
trait RenderingModulesV1  
 extends PhongReflectionModule.Live  
 with LightReflectionModule.Live  
  
program(  
 from = Pt(57, 20, z),  
 to = Pt(20, 0, 20)  
).provide {  
 new BasicModules  
 with RenderingModulesV1  
}
```

Reflective surfaces


```
trait Live extends WorldModule {  
 val worldTopologyModule: WorldTopologyModule.Service[Any]  
 val worldHitCompsModule: WorldHitCompsModule.Service[Any]  
 val phongReflectionModule: PhongReflectionModule.Service[Any]  
 val worldReflectionModule: WorldReflectionModule.Service[Any]
```

Reflective surfaces

Use WorldReflection

```
trait Live extends WorldModule {
  val worldTopologyModule: WorldTopologyModule.Service[Any]
  val worldHitCompsModule: WorldHitCompsModule.Service[Any]
  val phongReflectionModule: PhongReflectionModule.Service[Any]
  val worldReflectionModule: WorldReflectionModule.Service[Any]

  val worldModule: Service[Any] =
 new Service[Any] {
 def colorForRay(world: World, ray: Ray): ZIO[Any, RayTracerError, Color] =
 {
 /* ... */
 for {
 color <- /* standard computation of color */
 reflectedColor <- worldReflectionModule.reflectedColor(world, hc)
 } yield color + reflectedColor
 }
 }
}
```


Reflective surfaces

Use WorldReflection

```
trait Live extends WorldModule {
  val worldTopologyModule: WorldTopologyModule.Service[Any]
  val worldHitCompsModule: WorldHitCompsModule.Service[Any]
  val phongReflectionModule: PhongReflectionModule.Service[Any]
  val worldReflectionModule: WorldReflectionModule.Service[Any]

  val worldModule: Service[Any] =
 new Service[Any] {
 def colorForRay(world: World, ray: Ray): ZIO[Any, RayTracerError, Color] =
 {
 /* ... */
 for {
 color <- /* standard computation of color */
 reflectedColor <- worldReflectionModule.reflectedColor(world, hc)
 } yield color + reflectedColor
 }
 }
}
```


Reflective surfaces

Use WorldReflection

```
trait Live extends WorldModule {
  val worldTopologyModule: WorldTopologyModule.Service[Any]
  val worldHitCompsModule: WorldHitCompsModule.Service[Any]
  val phongReflectionModule: PhongReflectionModule.Service[Any]
  val worldReflectionModule: WorldReflectionModule.Service[Any]

  val worldModule: Service[Any] =
 new Service[Any] {
 def colorForRay(world: World, ray: Ray): ZIO[Any, RayTracerError, Color] =
 {
 /* ... */
 for {
 color <- /* standard computation of color */
 reflectedColor <- worldReflectionModule.reflectedColor(world, hc)
 } yield color + reflectedColor
 }
 }
}
```


Reflective surfaces

Use WorldReflection

```
trait Live extends WorldModule {
  val worldTopologyModule: WorldTopologyModule.Service[Any]
  val worldHitCompsModule: WorldHitCompsModule.Service[Any]
  val phongReflectionModule: PhongReflectionModule.Service[Any]
  val worldReflectionModule: WorldReflectionModule.Service[Any]

  val worldModule: Service[Any] =
 new Service[Any] {
 def colorForRay(world: World, ray: Ray): ZIO[Any, RayTracerError, Color] =
 {
 /* ... */
 for {
 color <- /* standard computation of color */
 reflectedColor <- worldReflectionModule.reflectedColor(world, hc)
 } yield color + reflectedColor
 }
 }
}
```


Implement WorldReflection Live


```
trait Live extends WorldReflectionModule {
  val worldModule: WorldModule.Service[Any]

  val worldReflectionModule = new WorldReflectionModule.Service[Any] {
 def reflectedColor(world: World, hitComps: HitComps, remaining: Int): ZIO[Any, RayTracerError, Color] =
 if (hitComps.shape.material.reflective == 0) {
 UIO(Color.black)
 } else {
 val reflRay = Ray(hitComps.overPoint, hitComps.rayReflectV)
 worldModule.colorForRay(world, reflRay, remaining).map(c =>
 c * hitComps.shape.material.reflective
 )
 }
  }
}
```


Implement WorldReflection Live


```
trait Live extends WorldReflectionModule {
  val worldModule: WorldModule.Service[Any]

  val worldReflectionModule = new WorldReflectionModule.Service[Any] {
 def reflectedColor(world: World, hitComps: HitComps, remaining: Int): ZIO[Any, RayTracerError, Color] =
 if (hitComps.shape.material.reflective == 0) {
 UIO(Color.black)
 } else {
 val reflRay = Ray(hitComps.overPoint, hitComps.rayReflectV)
 worldModule.colorForRay(world, reflRay, remaining).map(c =>
 c * hitComps.shape.material.reflective
 )
 }
  }
}
```


Implement WorldReflection Live


```
trait Live extends WorldReflectionModule {
  val worldModule: WorldModule.Service[Any]


  val worldReflectionModule = new WorldReflectionModule.Service[Any] {
 def reflectedColor(world: World, hitComps: HitComps, remaining: Int): ZIO[Any, RayTracerError, Color] =
 if (hitComps.shape.material.reflective == 0) {
 UIO(Color.black)
 } else {
 val reflRay = Ray(hitComps.overPoint, hitComps.rayReflectV)
 worldModule.colorForRay(world, reflRay, remaining).map(c =>
 c * hitComps.shape.material.reflective
 )
 }
  }
}
```

Implement WorldReflection Live


```
trait Live extends WorldReflectionModule {
  val worldModule: WorldModule.Service[Any]

  val worldReflectionModule = new WorldReflectionModule.Service[Any] {
 def reflectedColor(world: World, hitComps: HitComps, remaining: Int): ZIO[Any, RayTracerError, Color] =
 if (hitComps.shape.material.reflective == 0) {
 UIO(Color.black)
 } else {
 val reflRay = Ray(hitComps.overPoint, hitComps.rayReflectV)
 worldModule.colorForRay(world, reflRay, remaining).map(c =>
 c * hitComps.shape.material.reflective
 )
 }
  }
}
```


Reflective surfaces

Circular dependency

Implement WorldReflection Dummy

```
trait NoReflectionModule extends WorldReflectionModule {
 val worldReflectionModule = new WorldReflectionModule.Service[Any] {
 def reflectedColor(
 world: World,
 hitComps: HitComps,
 remaining: Int
 ): ZIO[Any, RayTracerError, Color] = UIO.succeed(Color.black)
 }
}
```


Shiny spheres NoReflection

- Red: reflective = 0.9
- Green/white: reflective = 0.6

```
program(  
 from = Pt(57, 20, z),  
 to = Pt(20, 0, 20)  
).provide {  
 new BasicModules  
 with PhongReflectionModule.Live  
 with WorldReflectionModule.NoReflectionModule  
}
```

Shiny spheres **LiveReflection**

- Red: reflective = 0.9
- Green/white: reflective = 0.6

```
program(  
 from = Pt(57, 20, z),  
 to = Pt(20, 0, 20)  
).provide {  
 new BasicModules  
 with PhongReflectionModule.Live  
 with WorldReflectionModule.Live  
}
```

Conclusion - Environmental Effects

ZIO[R, E, A]

Build purely functional, testable, modular applications

Conclusion - Environmental Effects

ZIO[R, E, A]

Build purely functional, testable, modular applications

→ Do not require HKT, typeclasses, etc

Conclusion - Environmental Effects

ZIO[R, E, A]

Build purely functional, testable, modular applications

- Do not require HKT, typeclasses, etc
- Do not abuse typeclasses

Conclusion - Environmental Effects

ZIO[R, E, A]

Build purely functional, testable, modular applications

- Do not require HKT, typeclasses, etc
- Do not abuse typeclasses
- Can group capabilities

Conclusion - Environmental Effects

ZIO[R, E, A]

Build purely functional, testable, modular applications

- Do not require HKT, typeclasses, etc
- Do not abuse typeclasses
- Can group capabilities
- Can provide capabilities one at a time - provideSome

Conclusion - Environmental Effects

ZIO[R, E, A]

Build purely functional, testable, modular applications

- Do not require HKT, typeclasses, etc
- Do not abuse typeclasses
- Can group capabilities
- Can provide capabilities one at a time - provideSome
- Are not dependent on implicits (survive refactoring)

Conclusion - Environmental Effects

Conclusion - Environmental Effects

→ Low entry barrier, very mechanical 🤖

Conclusion - Environmental Effects

- Low entry barrier, very mechanical
- Macros help with boilerplate

Conclusion - Environmental Effects

- Low entry barrier, very mechanical
- Macros help with boilerplate
- Handle circular dependencies

Conclusion - Environmental Effects

- Low entry barrier, very mechanical
- Macros help with boilerplate
- Handle circular dependencies
- Try it out!

Conclusion - Environmental Effects

- Low entry barrier, very mechanical
- Macros help with boilerplate
- Handle circular dependencies
- Try it out!
- Join ZIO Discord channel

Thank you!

Questions?

 @pierangelocecc

 <https://github.com/pierangeloc/ray-tracer-zio>