

A close-up photograph of a jigsaw puzzle piece. The puzzle piece has a dark, textured surface with a wavy pattern. In the background, other puzzle pieces are visible, though they are out of focus. The overall composition is a shallow depth of field.

SCALAZ

There's an applicative in my functor!

Agenda

- Option
- Monoid
- Applicative
- Validation
- Lens

Options

- Option functions & typeclass instances
- Option syntax extensions
- Using Option with other parts of Scalaz

Constructing Options

Some(42)

None

Some[Int]

None

Constructing Options

Some(42)

None

Some[Int]

None

```
import scalaz.std.option._  
some(42)  
none[Int]
```

Option[Int]

Option[Int]

Constructing Options

Some(42)

None

Some[Int]

None

Imports functions & typeclass instances for option

```
import scalaz.std.option._
```

```
some(42)
```

```
none[Int]
```

Option[Int]

Option[Int]

Constructing Options

```
val os = List(Some(42), None, Some(20))  
os.foldLeft(None) { (acc, o) => acc orElse o }
```

Constructing Options

```
val os = List(Some(42), None, Some(20))

os.foldLeft(None) { (acc, o) => acc orElse o }

error: type mismatch;
found : Option[Int]
required: None.type
os.foldLeft(None) { (acc, o) => acc orElse o }
^
```

Constructing Options

```
val os = List(Some(42), None, Some(20))
```

```
os.foldLeft(None) { (acc, o) => acc orElse o }
```

```
error: type mismatch;
```

```
found : Option[Int]
```

```
required: None.type
```

```
os.foldLeft(None) { (acc, o) => acc orElse o }
```

^

```
os.foldLeft(None: Option[Int]) { (acc, o) => acc orElse o }
```

Some(42)

Constructing Options

```
val os = List(Some(42), None, Some(20))
```

```
os.foldLeft(None) { (acc, o) => acc orElse o }
```

```
error: type mismatch;
```

```
found : Option[Int]
```

```
required: None.type
```

```
os.foldLeft(None) { (acc, o) => acc orElse o }
```

```
^
```

```
os.foldLeft(None: Option[Int]) { (acc, o) => acc orElse o }
```

Some(42)

```
os.foldLeft(None[Int]) { (acc, o) => acc orElse o }
```

Some(42)

Option conditional

```
import scalaz.syntax.std.option._

def xget(opt: Option[Int]) =
  opt | Int.MaxValue

xget(Some(42))
xget(None)
```

Option conditional

Imports syntax extensions for option

```
import scalaz.syntax.std.option._

def xget(opt: Option[Int]) =
  opt | Int.MaxValue

xget(Some(42))
xget(None)
```

Option conditional

Alias for getOrElse

```
import scalaz.syntax.std.option._

def xget(opt: Option[Int]) =
  opt | Int.MaxValue

xget(Some(42))
xget(None)
```

Option conditional

```
import scalaz.syntax.std.option._

def xget(opt: Option[Int]) =
  opt | Int.MaxValue

xget(Some(42)) 42
xget(None) 2147483647
```

Option unary ~

```
import scalaz.std.anyVal._  
import scalaz.std.option._  
import scalaz.syntax.std.option._  
  
def zget(opt: Option[Int]) = ~opt  
zget(Some(42))  
zget(None)
```

Option unary ~

Imports functions & typeclass instances for int, float, etc.

```
import scalaz.std.anyVal._  
import scalaz.std.option._  
import scalaz.syntax.std.option._
```

```
def zget(opt: Option[Int]) = ~opt  
zget(Some(42))  
zget(None)
```

Option unary ~

Alias for getOrElse(zero)

```
import scalaz.std.anyVal._  
import scalaz.std.option._  
import scalaz.syntax.std.option._  
  
def zget(opt: Option[Int]) = ~opt  
zget(Some(42))  
zget(None)
```

Option unary ~

Alias for getOrElse(zero)

```
import scalaz.std.anyVal._  
import scalaz.std.option._  
import scalaz.syntax.std.option._  
  
def zget(opt: Option[Int]) = ~opt  
zget(Some(42)) 42  
zget(None) 0
```

Option unary ~

Alias for getOrElse(zero)

```
import scalaz.std.anyVal._  
import scalaz.std.option._  
import scalaz.syntax.std.option._
```

```
def zget(opt: Option[Int]) = ~opt  
zget(Some(42)) 42  
zget(None) 0
```

Where does zero come from?

Option unary ~

```
import scalaz.Monoid
import scalaz.std.string._
import scalaz.std.list._

def mzget[A : Monoid](opt: Option[A]) = ~opt
mzget(None[Int]) O
mzget(None[String]) " "
mzget(None[List[Int]]) List()
```

Aside: Context Bounds

```
def mzget[A : Monoid](opt: Option[A]) = ~opt
```

Aside: Context Bounds

```
def mzget[A : Monoid](opt: Option[A]) = ~opt
```

- Monoid is a *context bound* for type A

Aside: Context Bounds

```
def mzget[A : Monoid](opt: Option[A]) = ~opt
```

- Monoid is a *context bound* for type A
- Means there must be an implicit value of type Monoid[A] in implicit scope

Aside: Context Bounds

```
def mzget[A : Monoid](opt: Option[A]) = ~opt
```

- Monoid is a *context bound* for type A
- Means there must be an implicit value of type Monoid[A] in implicit scope
- Equivalent to:

```
def mzget[A](opt: Option[A])(  
 implicit m: Monoid[A]) = ~opt
```

Aside: Context Bounds

```
def mzget[A : Monoid](opt: Option[A]) = ~opt
```

- Monoid is a *context bound* for type A
- Means there must be an implicit value of type Monoid[A] in implicit scope
- Equivalent to:

```
def mzget[A](opt: Option[A])(  
  implicit m: Monoid[A]) = ~opt
```

- Even supports multiple bounds:

```
def other[A : Monoid : Functor] = ...
```

Option err

```
def knowBetter[A](opt: Option[A]) =  
  opt err "You promised!"
```

```
knowBetter(some(42))  
knowBetter(none)
```

Option err

Alias for getOrElse(sys.error(msg))

```
def knowBetter[A](opt: Option[A]) =  
  opt err "You promised!"
```

```
knowBetter(some(42)) 42  
knowBetter(none)
```

throws RuntimeException("You promised!")

Good alternative to opt.get when you know it's defined!

Option fold/cata

```
import java.net.InetAddress
def ipAddress(opt: Option[InetAddress]) =
  opt.fold(_.getHostAddress, "0.0.0.0")

ipAddress(Some(InetAddress.getLocalHost))

ipAddress(None)
```

Option fold/cata

Replacement for matching on Some/None

```
import java.net.InetAddress
def ipAddress(opt: Option[ InetAddress ]) =
  opt.fold(_.getHostAddress, "0.0.0.0")

ipAddress(Some(InetAddress.getLocalHost)) 10.0.1.12
ipAddress(None) 0.0.0.0
```

Option ifNone

```
var cnt = 0
some(42) ifNone { cnt += 1 }
none ifNone { cnt += 1 }
println(cnt)
```

Concatenate

Given a list of options, how do you sum them?

```
List(some(42), none, some(51)).sum  
error: could not find implicit value for  
parameter num: Numeric[Option[Int]]
```

Concatenate

Given a list of options, how do you sum them?

```
List(some(42), none, some(51)).sum  
error: could not find implicit value for  
parameter num: Numeric[Option[Int]]
```

```
import scalaz.syntax.traverse._  
List(some(42), none, some(51)).concatenate
```

Sequence

Given a list of options, how do you get option of list?

List(some(42), none, some(51)).sequence

None

List(some(42), some(51)).sequence

Some(List(42, 51))

Semigroup & Monoid Review

Not Scala syntax!

- Semigroup
 $\text{append}: A \Rightarrow A \Rightarrow A$
- Monoid extends Semigroup
 $\text{zero}: A$

Syntax

```
import scalaz.std.anyVal._  
import scalaz.syntax.monoid._
```

```
1 | + | 2
```

3

```
import scalaz.std.list._
```

```
List(1, 2) | + | List(3, 4)
```

List(1, 2, 3, 4)

Syntax

```
import scalaz.std.map._  
import scalaz.std.set._  
  
val low = Map(  
  'odd -> Set(1, 3),  
  'even -> Set(2, 4))  
val hi = Map(  
  'odd -> Set(5, 7),  
  'even -> Set(6, 8))  
low |+| hi
```

Syntax

```
import scalaz.std.map._  
import scalaz.std.set._
```

```
val low = Map(  
  'odd -> Set(1, 3),  
  'even -> Set(2, 4))
```

```
val hi = Map(  
  'odd -> Set(5, 7),  
  'even -> Set(6, 8))
```

```
low |+| hi
```

*Map('odd -> Set(1, 3, 5, 7),
 'even -> Set(2, 4, 6, 8))*

Option is Monoid

- There's a monoid of Option[A] if A is a Semigroup
 - zero = None
 - append = ???

Option is Monoid

```
implicit def optionMonoid[A: Semigroup]: Monoid[Option[A]] =  
  new Monoid[Option[A]] {  
 def append(f1: Option[A], f2: => Option[A]) = (f1, f2) match {  
 case (Some(a1), Some(a2)) =>  
 Some(Semigroup[A].append(a1, a2))  
 case (Some(a1), None) => f1  
 case (None, Some(a2)) => f2  
 case (None, None) => None  
 }  
  
 def zero: Option[A] = None  
  }
```

From Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/std/Option.scala>

Option is Monoid

```
import scalaz.syntax.monoid._  
some(20) |+| none |+| some(22) Some(42)
```

Option alternative monoids

- Can we find other monoids for Option?
- Must implement zero and append
- But remember the monoid laws:
 - Closure
 - Associativity
 - Identity

See: <http://en.wikipedia.org/wiki/Monoid>

Option alternative monoids

- Keep everything the same as semigroup based monoid but focus on:

```
case (Some(a1), Some(a2)) =>
```

- Left

```
case (Some(a1), Some(a2)) => f1
```

- Right

```
case (Some(a1), Some(a2)) => f2
```

Option alternative monoids

```
some(20).first |+| none.first |+|  
some(22).first
```

Some(20)

```
some(20).last |+| none.last |+|  
some(22).last
```

Some(22)

Functor & Monad Review

Not Scala syntax!

- Functor

$\text{map}: F[A] \Rightarrow (A \Rightarrow B) \Rightarrow F[B]$

- Monad extends Functor

$\text{point}: A \Rightarrow M[A]$

$\text{flatMap}: M[A] \Rightarrow (A \Rightarrow M[B]) \Rightarrow M[B]$

Functor & Monad Review

Not Scala syntax!

- Functor

$\text{map}: F[A] \Rightarrow (A \Rightarrow B) \Rightarrow F[B]$

$\text{Option[Int]} \Rightarrow (\text{Int} \Rightarrow \text{String}) \Rightarrow \text{Option[String]}$

- Monad extends Functor

$\text{point}: A \Rightarrow M[A]$

$\text{flatMap}: M[A] \Rightarrow (A \Rightarrow M[B]) \Rightarrow M[B]$

Functor & Monad Review

Not Scala syntax!

- Functor

$\text{map}: F[A] \Rightarrow (A \Rightarrow B) \Rightarrow F[B]$

$\text{Option[Int]} \Rightarrow (\text{Int} \Rightarrow \text{String}) \Rightarrow \text{Option[String]}$

- Monad extends Functor

$\text{point}: A \Rightarrow M[A]$

$\text{flatMap}: M[A] \Rightarrow (A \Rightarrow M[B]) \Rightarrow M[B]$

Functor & Monad Review

Not Scala syntax!

- Functor

$\text{map}: F[A] \Rightarrow (A \Rightarrow B) \Rightarrow F[B]$

$\text{Option[Int]} \Rightarrow (\text{Int} \Rightarrow \text{String}) \Rightarrow \text{Option[String]}$

- Monad extends Functor

$\text{point}: A \Rightarrow M[A]$

$\text{flatMap}: M[A] \Rightarrow (A \Rightarrow M[B]) \Rightarrow M[B]$

$\text{String} \Rightarrow \text{Option[String]}$

$\text{Option[String]} \Rightarrow (\text{String} \Rightarrow \text{Option[Int]}) \Rightarrow \text{Option[Int]}$

What's this?

- ??? extends Functor

point: $A \Rightarrow F[A]$

??? : $F[A] \Rightarrow F[A \Rightarrow B] \Rightarrow F[B]$

What's this?

- ??? extends Functor
 - point: $A \Rightarrow F[A]$
 - $??? : F[A] \Rightarrow F[A \Rightarrow B] \Rightarrow F[B]$
- Read as...
Given a function from A to B in a context F and a value of A in a context F, produce a value of B in context F.

What's this?

- ??? extends Functor
 - point: $A \Rightarrow F[A]$
 - $??? : F[A] \Rightarrow F[A \Rightarrow B] \Rightarrow F[B]$
- Read as...

Given a function from A to B in a context F and a value of A in a context F, produce a value of B in context F.
- Represents *function application in a context*

What's this?

- ??? extends Functor
 - point: $A \Rightarrow F[A]$
 - $??? : F[A] \Rightarrow F[A \Rightarrow B] \Rightarrow F[B]$
- Read as...

Given a function from A to B in a context F and a value of A in a context F, produce a value of B in context F.
- Represents *function application in a context*
- Defined in <http://www.soi.city.ac.uk/~ross/papers/Applicative.html>

Applicative

- Applicative extends Functor

`point: A ⇒ F[A]`

`ap: F[A] ⇒ F[A ⇒ B] ⇒ F[B]`

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Pointed.scala>

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Applicative.scala>

Applicative

- Applicative extends Functor

`point: A ⇒ F[A]`

`ap: F[A] ⇒ F[A ⇒ B] ⇒ F[B]`

- Or in proper Scala:

```
trait Pointed[F[_]] extends Functor[F] {  
  def point[A](a: => A): F[A]  
}
```

```
trait Applicative[F[_]] extends Functor[F] with Pointed[F] {  
  def ap[A,B](fa: => F[A])(f: => F[A => B]): F[B]  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Pointed.scala>

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Applicative.scala>

Option Is Applicative

Let's define an applicative instance for Option

```
implicit val optionInstance = new Applicative[Option] {  
 override def point[A](a: => A) = ???  
 override def ap[A, B] (  
 fa: => Option[A])(f: => Option[A => B]) = ???  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Option.scala>

Option Is Applicative

How can we lift a value of A to Option[A]?

```
implicit val optionInstance = new Applicative[Option] {  
 override def point[A](a: => A) = ???  
 override def ap[A, B] (  
 fa: => Option[A])(f: => Option[A => B]) = ???  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Option.scala>

Option Is Applicative

```
implicit val optionInstance = new Applicative[Option] {  
 override def point[A](a: => A) = Some(a)  
 override def ap[A, B] (  
 fa: => Option[A])(f: => Option[A => B]) = ???  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Option.scala>

Option Is Applicative

*How can we apply the function in
Option[A=>B] to Option[A]?*

```
implicit val optionInstance = new Applicative[Option] {  
 override def point[A](a: => A) = Some(a)  
 override def ap[A, B] (  
 fa: => Option[A])(f: => Option[A => B]) = ???  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Option.scala>

Option Is Applicative

```
implicit val optionInstance = new Applicative[Option] {  
 override def point[A](a: => A) = Some(a)  
 override def ap[A, B]({  
 fa: => Option[A])(f: => Option[A => B]) = f match {  
 case Some(f) => fa match {  
 case Some(x) => Some(f(x))  
 case None => None  
 }  
 case None => None  
 }  
 }  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Option.scala>

Option Is Applicative

```
implicit val optionInstance = new Applicative[Option] {  
 override def point[A](a: => A) = Some(a)  
 override def ap[A, B]({  
 fa: => Option[A])(f: => Option[A => B]) = f match {  
 case Some(f) => fa match {  
 case Some(x) => Some(f(x))  
 case None => None  
 }  
 case None => None  
 }  
 }  
}
```

What about $\text{map}[A](f: A \Rightarrow B): Option[B]$?

Functor.map on Applicative

Can we define map in terms of pointed and ap?

```
trait Applicative[F[_]] extends Functor[F] with Pointed[F] {  
  def ap[A,B](fa: F[A])(f: A => B): F[B]  
  override def map[A, B](fa: F[A])(f: A => B): F[B] =  
 ???  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Option.scala>

Functor.map on Applicative

```
trait Applicative[F[_]] extends Functor[F] with Pointed[F] {  
 def ap[A,B](fa: F[A])(f: A => B): F[B]  
 override def map[A, B](fa: F[A])(f: A => B): F[B] =  
 ap(fa)(point(f))  
}
```

Summarized from Scalaz Seven source

<https://github.com/scalaz/scalaz/blob/scalaz-seven/core/src/main/scala/scalaz/Option.scala>

Applicative Usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
val oa5: Option[Int => Int] = Some(_ : Int) + 5  
some(15) <*> oa5
```

Applicative Usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
val oa5: Option[Int => Int] = Some(_ : Int) + 5  
some(15) <*> oa5
```


Alias for φ

Applicative Usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
val oa5: Option[Int => Int] = Some(_ : Int) + 5  
some(15) <*> oa5
```


Alias for α

Some(20)

Applicative Usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
some(15).<**>(some(5)) { _ + _ }  
  
some(15).<***>(some(5), some(6)) { _ + _ + _ }  
  
some(15).<****>(some(5), some(6), some(7)) {  
  _ + _ + _ + _ }
```

Applicative Usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
some(15).<**>(some(5)) { _ + _ } Some(20)  
  
some(15).<***>(some(5), some(6)) { _ + _ + _ } Some(26)  
  
some(15).<****>(some(5), some(6), some(7)) { _ + _ + _ + _ } Some(33)
```

Applicative Builder

Most common and convenient usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
(some(15) |@| some(5)) apply { _ + _ }  
  
(some(15) |@| some(5) |@| some(6)) apply { _ + _ + _ }  
  
(some(15) |@| some(5)).tupled
```

Applicative Builder

Most common and convenient usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
(some(15) |@| some(5)) apply { _ + _ } Some(20)  
(some(15) |@| some(5) |@| some(6)) apply { _ + _ + _ } Some(26)  
(some(15) |@| some(5)).tupled Some((15, 5))
```

Applicative Builder

Most common and convenient usage

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
(some(15) |@| some(5)) apply { _ + _ } Some(20)  
(some(15) |@| some(5) |@| some(6)) apply { _ + _ + _ }  
(some(15) |@| some(5)).tupled Some((15, 5))
```

Supports up to 12 arguments

Applicative Builder

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
case class Album(name: String, artist: String)  
  
(some("Wilco") * some("Sky Blue Sky")) apply Album.apply
```

Applicative Builder

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
case class Album(name: String, artist: String)  
  
(some("Wilco") * some("Sky Blue Sky")) apply Album.apply
```

*Companion has an apply
method automatically
created*

Applicative Builder

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
case class Album(name: String, artist: String)  
  
(some("Wilco") * some("Sky Blue Sky")) apply Album.apply
```

*Companion has an apply
method automatically
created*

Alias for I@I

Applicative Builder

```
import scalaz.std.option._  
import scalaz.syntax.applicative._  
  
case class Album(name: String, artist: String)  
  
(some("Wilco") * some("Sky Blue Sky")) apply Album.apply  
  
Somel(Album Wilco, Sky Blue Sky))
```

Companion has an apply method automatically created

Alias for I@I

Why Applicatives?

- Less restrictive than Monads, and thus, more general (powerful)
- Composable
<http://blog.tmorris.net/monads-do-not-compose/>
- Support parallel computation
More on this point later...

A word on typeclasses

- So far we've seen Semigroup, Monoid, Functor, Pointed, Applicative, Monad

A word on typeclasses

- So far we've seen Semigroup, Monoid, Functor, Pointed, Applicative, Monad
- There are many others -- ApplicativePlus, MonadPlus, Comonad, Category, Arrow, ArrowPlus, Foldable, Traversable, Monad Transformers, Reader, Writer, State, Identity, and more

A word on typeclasses

- So far we've seen Semigroup, Monoid, Functor, Pointed, Applicative, Monad
- There are many others -- ApplicativePlus, MonadPlus, Comonad, Category, Arrow, ArrowPlus, Foldable, Traversable, Monad Transformers, Reader, Writer, State, Identity, and more
- These are functional design patterns
 - Simpler than most OO design patterns

Some Haskell Typeclasses

Credit: Typeclassopedia

<http://www.haskell.org/haskellwiki/Typeclassopedia#Introduction>

Typeclass References

- Haskell Typeclassopedia is a great reference for learning these
<http://www.haskell.org/haskellwiki/Typeclassopedia>
- Scala Typeclassopedia describes the big 3 (Functor, Applicative, Monad)
<http://typeclassopedia.bitbucket.org/>

Validation

```
sealed trait Validation[+E, +A] {  
 ...  
}
```

```
final case class Success[E, A](a: A)  
extends Validation[E, A]
```

```
final case class Failure[E, A](e: E)  
extends Validation[E, A]
```

Validation

- Represents either success or failure
- On success, provides the successful value
- On failure, provides the failure value
- Sound familiar?

Isomorphic to Either

\cong

Isomorphic to Either

Validation

Success

Failure

Either

Right

Left

Isomorphic to Either

Validation

Success

Failure

Either

Right

Left

Q: So why not just use Either?

Isomorphic to Either

Validation

Success

Failure

Either

Right

Left

Q: So why not just use Either?

A: When Validation is constructed with an error type that has a Semigroup, there exists an Applicative Functor for Validation that *accumulates errors*

Constructing Validations

```
import scalaz.{Success, Failure}  
Success(42) Success[Nothing, Int]  
Failure("boom") Failure[String, Nothing]
```

Constructing Validations

```
import scalaz.{Success, Failure}  
Success(42) Success[Nothing, Int]  
Failure("boom") Failure[String, Nothing]  
  
import scalaz.Validation  
Validation.success(42) Validation[Nothing, Int]  
Validation.failure("boom") Validation[String, Nothing]
```

Constructing Validations

Constructing Validations

```
import scalaz.{Success, Failure}
Success(42) Success[Nothing, Int]
Failure("boom") Failure[String, Nothing]
```


```
import scalaz.Validation
Validation.success(42) Validation[Nothing, Int]
Validation.failure("boom") Validation[String, Nothing]
```


```
import scalaz.syntax.validation._
42.success Validation[Nothing, Int]
"boom".fail Validation[String, Nothing]
```


```
42.success[String] Validation[String, Int]
"boom".fail[Int] Validation[String, Int]
```

Option to Validation

```
import scalaz.std.option._  
import scalaz.syntax.std.option._  
  
some(42).toSuccess("boom")  
none[Int].toSuccess("boom")  
  
some(42).toFailure("boom")  
none[Int].toFailure("boom")
```

Option to Validation

```
import scalaz.std.option._  
import scalaz.syntax.std.option._  
  
some(42).toSuccess("boom") Success(42)  
none[Int].toSuccess("boom") Failure("boom")  
  
some(42).toFailure("boom") Success(42)  
none[Int].toFailure("boom") Failure("boom")
```

Option to Validation

```
import scalaz.std.option._  
import scalaz.syntax.std.option._  
  
some(42).toSuccess("boom") Success(42)  
none[Int].toSuccess("boom") Failure("boom")  
  
some(42).toFailure("boom") Failure(42)  
none[Int].toFailure("boom") Success("boom")
```

Either to Validation

```
import scalaz.syntax.id._  
import scalaz.Validation.fromEither  
  
fromEither(42.right)  
fromEither("boom".left)
```

Either to Validation

```
import scalaz.syntax.id._  
import scalaz.Validation.fromEither  
  
fromEither(42.right) Success(42)  
fromEither("boom".left) Failure("boom")
```

Throwing to Validation

```
import scalaz.Validation.fromTryCatch  
fromTryCatch("42".toInt)  
fromTryCatch("notAnInt".toInt)
```

Throwing to Validation

```
import scalaz.Validation.fromTryCatch
fromTryCatch("42".toInt)
fromTryCatch("notAnInt".toInt)
Success(42)
Failure(java.lang.NumberFormatException: For input string: "notAnInt")
```

Throwing to Validation

```
import scalaz.Validation.fromTryCatch

fromTryCatch("42".toInt)
fromTryCatch("notAnInt".toInt)

Success(42)
Failure(java.lang.NumberFormatException: For input string: "notAnInt")

fromTryCatch("notAnInt".toInt)
  .fail.map { _.getMessage }.validation
```

Throwing to Validation

```
import scalaz.Validation.fromTryCatch

fromTryCatch("42".toInt)
fromTryCatch("notAnInt".toInt)

Success(42)
Failure(java.lang.NumberFormatException: For input string: "notAnInt")

fromTryCatch("notAnInt".toInt)
  .fail.map { _.getMessage }.validation

Failure(For input string: "notAnInt")
```

Mapping via Bifunctor

```
import scalaz.syntax.bifunctor._
```

Bifunctor = functor of 2 arguments

```
fromTryCatch("notAnInt".toInt).
```

```
<-: { __.getMessage }
```

<-: = Map left value

Mapping via Bifunctor

```
import scalaz.syntax.bifunctor._
```

Bifunctor = functor of 2 arguments

```
fromTryCatch("notAnInt".toInt).
```

```
<-: { __.getMessage }
```

<-: = Map left value

```
Failure[For input string: "notAnInt"]
```

Mapping via Bifunctor

```
import scalaz.syntax.bifunctor._
```

Bifunctor = functor of 2 arguments

```
fromTryCatch("notAnInt".toInt).
```

```
<-: { __.getMessage }
```

<-: = Map left value

Failure[For input string: "notAnInt"]

```
fromTryCatch("notAnInt".toInt).
```

```
bimap(__.getMessage, identity)
```

Mapping via Bifunctor

```
import scalaz.syntax.bifunctor._
```

Bifunctor = functor of 2 arguments

```
fromTryCatch("notAnInt".toInt).
```

```
<-: { __.getMessage }
```

<-: = Map left value

Failure(For input string: "notAnInt")

```
fromTryCatch("notAnInt".toInt).
```

```
bimap(__.getMessage, identity)
```

Failure(For input string: "notAnInt")

Validation is Monad

```
def justMessage[S](  
  v: Validation[Throwable, S]): Validation[String, S] =  
  v.<-: { _.getMessage }  
  
def extractId(  
  metadata: Map[String, String]): Validation[String, UUID] =  
  for {  
 str <- metadata.get("id").toSuccess("No id property")  
 id <- justMessage(fromTryCatch(UUID.fromString(str)))  
  } yield id  
  
extractId(Map.empty)  
extractId(Map("id" -> "notUuid"))  
extractId(Map("id" -> UUID.randomUUID.toString))
```

Validation is Monad

```
def justMessage[S](  
  v: Validation[Throwable, S]): Validation[String, S] =  
  v.<-: { _.getMessage }  
  
def extractId(  
  metadata: Map[String, String]): Validation[String, UUID] =  
  for {  
 str <- metadata.get("id").toSuccess("No id property")  
 id <- justMessage(fromTryCatch(UUID.fromString(str)))  
  } yield id  
  
extractId(Map.empty)  
extractId(Map("id" -> "notUuid"))  
extractId(Map("id" -> UUID.randomUUID.toString))
```

Failure(No id property)

Failure(Invalid UUID string: notUuid)

Success(f6caf15db-fee6-4895-8c67-a70a6f947d69)

Aside: Monadic DSL

```
def justMessage[S](  
  v: Validation[Throwable, S]): Validation[String, S] =  
  v.<-: { _.getMessage }  
  
def extractId(  
  metadata: Map[String, String]): Validation[String, UUID] =  
  for {  
 str <- metadata.get("id").toSuccess("No id property")  
 id <- justMessage(fromTryCatch(UUID.fromString(str)))  
  } yield id  
  
extractId(Map.empty)  
extractId(Map("id" -> "notUuid"))  
extractId(Map("id" -> UUID.randomUUID.toString))
```

This reads pretty naturally!

Aside: Monadic DSL

```
def justMessage[S](  
  v: Validation[Throwable, S]): Validation[String, S] =  
  v.<-: { _.getMessage }  
  
def extractId(  
  metadata: Map[String, String]): Validation[String, UUID] =  
  for {  
 str <- metadata.get("id").toSuccess("No id property")  
 id <- justMessage(fromTryCatch(UUID.fromString(str)))  
  } yield id  
  
extractId(Map.empty)  
extractId(Map("id" -> "notUuid"))  
extractId(Map("id" -> UUID.randomUUID.toString))
```

This doesn't! Notation is inside-out!

Aside: Monadic DSL

```
import scalaz.syntax.id._

def justMessage[S](
  v: Validation[Throwable, S]): Validation[String, S] =
  v.<-: { _.getMessage }

def parseUUID(s: String): Validation[Throwable, UUID] =
  fromTryCatch(UUID.fromString(s))

def extractId(
  metadata: Map[String, String]): Validation[String, UUID] =
  for {
 str <- metadata.get("id").toSuccess("No id property")
 id <- str |> parseUUID |> justMessage
  } yield id
```

Pipe-forward operator reverses order of function application (from F#)

Validation

- Monadic usage of Validation is incredibly useful
- As useful as monadic option but provides *why* failures have occurred
- Can it get better?

Validation is Applicative...

... if the error type is Semigroup

Validation is Applicative...

... if the error type is Semigroup

Which of these are applicative?

`validation[Int, Any]`

`Validation[Any, Int]`

`Validation[List[String], String]`

`Validation[String, Int]`

Validation is Applicative...

... if the error type is Semigroup

Which of these are applicative?

✓ validation[Int, Any]

Validation[Any, Int]

Validation[List[String], String]

Validation[String, Int]

Validation is Applicative...

... if the error type is Semigroup

Which of these are applicative?

✓ validation[Int, Any]

✗ Validation[Any, Int]

Validation[List[String], String]

Validation[String, Int]

Validation is Applicative...

... if the error type is Semigroup

Which of these are applicative?

- ✓ validation[Int, Any]
- ✗ Validation[Any, Int]
- ✓ Validation[List[String], String]
- Validation[String, Int]

Validation is Applicative...

... if the error type is Semigroup

Which of these are applicative?

- ✓ validation[Int, Any]
- ✗ Validation[Any, Int]
- ✓ Validation[List[String], String]
- ✓ Validation[String, Int]

Validation[List[], _]

Validation[List[String], Int]

Validation[List[], _]

Validation[List[String], Int]

Success(42)

Validation[List[], _]

Validation[List[String], Int]

Success(42)

Failure(List("Tigers", "Lions", "Bears"))

Validation[List[], _]

Validation[List[String], Int]

Success(42)

Failure(List("Tigers", "Lions", "Bears"))

Failure(List())

Validation[List[], _]

Validation[List[String], Int]

Success(42)

Failure(List("Tigers", "Lions", "Bears"))

Failure(List())

Failure of no errors?

Can we do better?

Use the type system?

ValidationNEL

Validation[NonEmptyList[String], Int]

Success(42)

Failure(NonEmptyList(
“Tigers”, “Lions”, “Bears”)))

ValidationNEL

Validation[NonEmptyList[String], Int]

Success(42)

Failure(NonEmptyList(
“Tigers”, “Lions”, “Bears”)))

This is so common, there's an alias for it:

ValidationNEL[String, Int]

ValidationNEL

Validation[NonEmptyList[String], Int]

Success(42)

Failure(NonEmptyList(
“Tigers”, “Lions”, “Bears”))

This is so common, there's an alias for it:

ValidationNEL[String, Int]

And any Validation[E, S] can be converted to
ValidationNEL[E, S]:

v.toValidationNEL

Putting together the pieces

- Given a map of string to string containing keys *name*, *level*, *manager*, representing the name of an employee, their numeric level, and *true* if they are an manager and *false* otherwise, create an Employee containing those values if:
 - Name is non-empty
 - Level is 1 to 15
 - Otherwise, report all errors in the map

Putting together the pieces

```
case class Employee(  
  name: String,  
  level: Int,  
  manager: Boolean)  
  
type Metadata = Map[String, String]
```

Putting together the pieces

```
def justMessage[S](  
  v: Validation[Throwable, S]): Validation[String, S] =  
  v.<-: { _.getMessage }  
  
def extractString(  
  metadata: Metadata,  
  key: String): Validation[String, String] =  
  metadata.  
 get(key).  
 toSuccess("Missing required property %s".format(key))
```

Putting together the pieces

```
def extractName(  
 metadata: Metadata): Validation[String, String] =  
 extractString(metadata, "name") flatMap { name =>  
 if (name.isEmpty) "Must have a non-empty name!".fail  
 else name.success  
 }
```

Putting together the pieces

```
def extractLevel(  
 metadata: Metadata): Validation[String, Int] =  
  extractString(metadata, "level").  
 flatMap { _.parseInt |> justMessage }.  
 flatMap { level =>  
 if (level < 1) "Level must be at least 1".fail  
 else if (level > 15) "Really?".fail  
 else level.success  
 }
```

Putting together the pieces

```
def extractManager(  
  metadata: Metadata): Validation[String, Boolean] =  
  extractString(metadata, "manager").  
 flatMap { _.parseBoolean |> justMessage }
```

Putting together the pieces

```
def extractEmployee(  
 metadata: Metadata): ValidationNEL[String, Employee] = {  
 extractName(metadata).toValidationNel |@|  
 extractLevel(metadata).toValidationNel |@|  
 extractManager(metadata).toValidationNel  
} apply Employee.apply
```

Putting together the pieces

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "15",  
 "manager" -> "false"))
```

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "0",  
 "manager" -> "true"))
```

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "17",  
 "manager" -> "true"))
```

Putting together the pieces

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "15",  
 "manager" -> "false" ))
```

Success(Employee(Turing,15,false))

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "0",  
 "manager" -> "true" ))
```

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "17",  
 "manager" -> "true" ))
```

Putting together the pieces

```
extractEmployee(Map(  
  "name" -> "Turing",  
  "level" -> "15",  
  "manager" -> "false"))
```

Success(Employee(Turing,15,false))

```
extractEmployee(Map(  
  "name" -> "Turing",  
  "level" -> "0",  
  "manager" -> "true"))
```

*Failure(NonEmptyList(Level
must be at least 1))*

```
extractEmployee(Map(  
  "name" -> "Turing",  
  "level" -> "17",  
  "manager" -> "true"))
```

Putting together the pieces

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "15",  
 "manager" -> "false"))
```

Success(Employee(Turing,15,false))

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "0",  
 "manager" -> "true"))
```

*Failure(NonEmptyList(Level
must be at least 1))*

```
extractEmployee(Map(  
 "name" -> "Turing",  
 "level" -> "17",  
 "manager" -> "true"))
```

Failure(NonEmptyList(Really?))

Putting together the pieces

```
extractEmployee(Map(  
 "name" -> "Turing"))
```

```
extractEmployee(Map(  
 "name" -> "",  
 "level" -> "17",  
 "manager" -> "notBool"))
```

Putting together the pieces

```
extractEmployee(Map(  
 "name" -> "Turing"))
```

Failure(NonEmptyList(
 Missing required property level,
 Missing required property manager))

```
extractEmployee(Map(  
 "name" -> "",  
 "level" -> "17",  
 "manager" -> "notBool"))
```

Putting together the pieces

```
extractEmployee(Map(  
 "name" -> "Turing"))
```

Failure(NonEmptyList(
 Missing required property level,
 Missing required property manager))

```
extractEmployee(Map(  
 "name" -> "",  
 "level" -> "17",  
 "manager" -> "notBool"))
```

Failure(NonEmptyList(
 Must have a non-empty name!,
 Really?,
 For input string: "notBool"))

Putting together the pieces

- Building upon previous example, given a list of metadata, produce a list of employees or a list of errors

Putting together the pieces

```
def extractEmployees(  
 metadata: List[Metadata]  
) : ValidationNEL[String, List[Employee]] = ???
```

Putting together the pieces

```
def extractEmployees(  
 metadata: List[Metadata]  
) : ValidationNEL[String, List[Employee]] = {  
  
 val vEmps: List[ValidationNEL[String, Employee]] =  
 metadata map extractEmployee  
  
 ???  
}
```

Putting together the pieces

```
def extractEmployees(  
 metadata: List[Metadata]  
) : ValidationNEL[String, List[Employee]] = {  
 val vEmps: List[ValidationNEL[String, Employee]] =  
 metadata map extractEmployee  
 ???  
}
```

How can we swap order of ValidationNEL and List?

Putting together the pieces

```
def extractEmployees(  
 metadata: List[Metadata]  
) : ValidationNEL[String, List[Employee]] = {  
  
 val vEmps: List[ValidationNEL[String, Employee]] =  
 metadata map extractEmployee  
  
 vEmps.sequence[  
 ({type λ[a] = ValidationNEL[String, a]})#λ, Employee]  
}
```

Type annotation necessary due to limitations in Scala type inferencing

Type Lambdas

```
sequence[ ({type λ[a] = ValidationNEL[String, a]} )#λ, Employee]
```

Type Lambdas

```
sequence[ ({type λ[a] = ValidationNEL[String, a]} )#λ, Employee]
```

Defines an anonymous structural type with one member, $\lambda[a]$

Type Lambdas

```
sequence[ ({type λ[a] = ValidationNEL[String, a]})#λ, Employee]
```

Defines type $\lambda[a]$ as an alias for `ValidationNEL[String, a]`

Type Lambdas

```
sequence[ ({type λ[a] = ValidationNEL[String, a]})#λ, Employee]
```

References the λ member of the structural type

Type Lambdas

```
sequence[λ[a] = ValidationNEL[String, a], Employee]
```

Not valid Scala syntax, but IntelliJ will render type lambdas this way

Type Lambdas

```
sequence[ValidationNEL[String, _], Employee]
```

Can be thought of this way (sort of)

Lens: Problem Statement

```
case class Contact(
```

```
  name: Name,
```

```
  phone: Phone)
```

```
case class Name(
```

```
  salutation: String,
```

```
  first: String,
```

```
  last: String)
```

```
case class Phone(
```

```
  digits: String)
```

```
val seth = Contact(
```

```
  Name("Mr.", "Seth", "Avett"), Phone("555-5555"))
```

Lens: Problem Statement

```
case class Contact(
```

```
  name: Name,
```

```
  phone: Phone)
```

```
case class Name(
```

```
  salutation: String,
```

```
  first: String,
```

```
  last: String)
```

```
case class Phone(
```

```
  digits: String)
```

```
val seth = Contact(
```

```
  Name("Mr.", "Seth", "Avett"), Phone("555-5555"))
```

*We need a copy of
seth with first name
set to "Scott"*

Lens: Problem Statement

```
val seth = Contact(  
  Name("Mr.", "Seth", "Avett"),  
  Phone("555-5555"))
```

```
val scott = seth.copy(  
  name = seth.name.copy(first = "Scott"))
```

Lens: Problem Statement

```
val seth = Contact(  
  Name("Mr.", "Seth", "Avett"),  
  Phone("555-5555"))
```

```
val scott = seth.copy(  
  name = seth.name.copy(first = "Scott"))
```

Doesn't scale - each layer in record structure
results in another layer of copies and duplication

Lens

- Given a record type and a field, a *lens* provides the ability to focus on the specified field, which allows accessing the field value and setting the field value (immutable)

Lens

- Given a record type and a field, a *lens* provides the ability to focus on the specified field, which allows accessing the field value and setting the field value (immutable)
- Translation: Lens = immutable getter/setter

Lens

```
case class Contact(  
  name: Name,  
  phone: Phone)
```

```
val contactNameLens = Lens.lensu[Contact, Name] (  
  (c, n) => c.copy(name = n), _.name)
```

Setter

Getter

```
val contactPhoneLens = Lens.lensu[Contact, Phone] (  
  (c, p) => c.copy(phone = p), _.phone)
```

Setter

Getter

Record Type Field Type

Lens

- Case class lenses usually use copy in setter

```
case class Contact(  
  name: Name,  
  phone: Phone)
```

```
val contactNameLens = Lens.lensu[Contact, Name] (  
  (c, n) => c.copy(name = n), _.name)
```

Setter

Getter

```
val contactPhoneLens = Lens.lensu[Contact, Phone] (  
  (c, p) => c.copy(phone = p), _.phone)
```

Setter

Getter

Lens

```
case class Contact(  
  name: Name,  
  phone: Phone)
```

```
val contactNameLens = Lens.lensu[Contact, Name] (  
  (c, n) => c.copy(name = n), _.name)
```

Setter

Getter

```
val contactPhoneLens = Lens.lensu[Contact, Phone] (  
  (c, p) => c.copy(phone = p), _.phone)
```

Setter

Getter

- Case class lenses usually use copy in setter
- Case class lenses are purely mechanical to author (there's even a compiler plugin that does it!)

Lens

```
case class Name(
```

```
  salutation: String,
```

```
  first: String,
```

```
  last: String)
```

```
val nameSalutationLens = Lens.lensu[Name, String](
```

```
  (n, s) => n.copy(salutation = s), _.salutation)
```

```
val nameFirstLens = Lens.lensu[Name, String](
```

```
  (n, f) => n.copy(first = f), _.first)
```

```
val nameLastLens = Lens.lensu[Name, String](
```

```
  (n, l) => n.copy(last = l), _.last)
```

Lens

```
case class Phone(  
  digits: String)  
  
val phoneDigitsLens = Lens.lensu[Phone, String] (  
  (p, d) => p.copy(digits = d), _.digits)
```

Lens

Lenses compose!!

```
val contactFirstNameLens =  
  contactNameLens >=> nameFirstLens
```

Composes 2 lenses into a Contact to First Name lens via andThen

Lens

Lenses compose!!

```
val contactFirstNameLens =  
  contactNameLens >=> nameFirstLens
```

Composes 2 lenses into a Contact to First Name lens via andThen

```
val seth = Contact(  
  Name("Mr.", "Seth", "Avett"), Phone("555-5555"))
```

Lens

Lenses compose!!

```
val contactFirstNameLens =  
  contactNameLens >=> nameFirstLens
```

Composes 2 lenses into a Contact to First Name lens via andThen

```
val seth = Contact(  
  Name("Mr.", "Seth", "Avett"), Phone("555-5555"))
```

```
contactFirstNameLens.get(seyt)  
  "Seth"
```

Lens

Lenses compose!!

```
val contactFirstNameLens =  
  contactNameLens >=> nameFirstLens
```

Composes 2 lenses into a Contact to First Name lens via andThen

```
val seth = Contact(  
  Name("Mr.", "Seth", "Avett"), Phone("555-5555"))
```

```
contactFirstNameLens.get(sey)  
  "Seth"
```

```
contactFirstNameLens.set(sey, "Scott")
```

Contact(Name(Mr., Scott, Avett), Phone(555-5555))

Future Topics

- Zipper
- Reader
- Writer
- State
- Monad
- Transformers
- Arrow
- Kleisli
- Category
- Iteratees

...and much more!

Questions?