

ZLayer

A RAY TRACING EXERCISE

PIERANGELO CECCHETTO

Functional Rotterdam
04 Mar 2020

ZIO-101

ZIO[-R, +E, +A]

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

R => Either[E, A]

ZIO-101: PROGRAMS

```
val prg: ZIO[Console with Random, Nothing, Long] = for {
 n <- random.nextLong // ZIO[Random, Nothing, Long]
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]
} yield n

val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))

val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))

val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: PROGRAMS

- ▶ ZIO programs are values

```
val prg: ZIO[Console with Random, Nothing, Long] = for {
 n <- random.nextLong // ZIO[Random, Nothing, Long]
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]
} yield n

val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))

val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))

val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: PROGRAMS

- ▶ ZIO programs are values
- ▶ Concurrency based on fibers (green threads)

```
val prg: ZIO[Console with Random, Nothing, Long] = for {  
 n <- random.nextLong // ZIO[Random, Nothing, Long]  
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]  
} yield n
```

```
val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))
```

```
val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))
```

```
val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: PROGRAMS

- ▶ ZIO programs are values
- ▶ Concurrency based on fibers (green threads)

```
val prg: ZIO[Console with Random, Nothing, Long] = for {  
 n <- random.nextLong // ZIO[Random, Nothing, Long]  
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]  
} yield n
```

```
val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))
```

```
val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))
```

```
val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: PROGRAMS

- ▶ ZIO programs are values
- ▶ Concurrency based on fibers (green threads)

```
val prg: ZIO[Console with Random, Nothing, Long] = for {  
 n <- random.nextLong // ZIO[Random, Nothing, Long]  
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]  
} yield n
```

```
val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))
```

```
val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))
```

```
val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: PROGRAMS

- ▶ ZIO programs are values
- ▶ Concurrency based on fibers (green threads)

```
val prg: ZIO[Console with Random, Nothing, Long] = for {  
 n <- random.nextLong // ZIO[Random, Nothing, Long]  
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]  
} yield n
```

```
val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))
```

```
val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))
```

```
val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: PROGRAMS

- ▶ ZIO programs are values
- ▶ Concurrency based on fibers (green threads)

```
val prg: ZIO[Console with Random, Nothing, Long] = for {  
 n <- random.nextLong // ZIO[Random, Nothing, Long]  
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]  
} yield n
```

```
val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))
```

```
val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))
```

```
val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: PROGRAMS

- ▶ ZIO programs are values
- ▶ Concurrency based on fibers (green threads)

```
val prg: ZIO[Console with Random, Nothing, Long] = for {  
 n <- random.nextLong // ZIO[Random, Nothing, Long]  
 _ <- console.putStrLn(s"Extracted $n ") // ZIO[Console, Nothing, Unit]  
} yield n
```

```
val allNrs: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAll(List.fill(100)(prg))
```

```
val allNrsPar: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllPar(List.fill(100)(prg))
```

```
val allNrsParN: ZIO[Console with Random, Nothing, List[Long]] = ZIO.collectAllParN(10)(List.fill(100)(prg))
```

ZIO-101: R MEANS REQUIREMENT

val prg: ZIO[Console with Random, Nothing, Long] = ???

val autonomous: ZIO[Any, Nothing, Long] = ???

val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???

ZIO-101: R MEANS REQUIREMENT

val prg: ZIO[Console with Random, Nothing, Long] = ???

val autonomous: ZIO[Any, Nothing, Long] = ???

val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???

ZIO-101: R MEANS REQUIREMENT

val prg: ZIO[Console with Random, Nothing, Long] = ???

val autonomous: ZIO[Any, Nothing, Long] = ???

val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???

ZIO-101: R MEANS REQUIREMENT

val prg: ZIO[Console with Random, Nothing, Long] = ???

val autonomous: ZIO[Any, Nothing, Long] = ???

val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???

ZIO-101: REQUIREMENTS ELIMINATION

```
val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???
```

```
val provided: ZIO[Any, Nothing, User] =  
  getUserFromDb.provide(DBConnection(...))
```

```
val user: User = Runtime.default.unsafeRun(provided)
```

ZIO-101: REQUIREMENTS ELIMINATION

```
val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???
```

```
val provided: ZIO[Any, Nothing, User] =  
  getUserFromDb.provide(DBConnection(...))
```

```
val user: User = Runtime.default.unsafeRun(provided)
```

ZIO-101: REQUIREMENTS ELIMINATION

```
val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???
```

```
val provided: ZIO[Any, Nothing, User] =  
  getUserFromDb.provide(DBConnection(...))
```

```
val user: User = Runtime.default.unsafeRun(provided)
```

ZIO-101: REQUIREMENTS ELIMINATION

```
val getUserFromDb: ZIO[DBConnection, Nothing, User] = ???
```

```
val provided: ZIO[Any, Nothing, User] =  
  getUserFromDb.provide(DBConnection(...))
```

```
val user: User = Runtime.default.unsafeRun(provided)
```

ZIO-101: MODULES

Example: a module to collect metrics¹

```
type Metrics = Has[Metrics.Service]
object Metrics {
  trait Service {
 def inc(label: String): IO[Nothing, Unit]
  }

  //accessor method
  def inc(label: String): ZIO[Metrics, Nothing, Unit] =
 ZIO.accessM(_.get.inc(label))
}
}
```

¹ZIO 1.0.0-RC18

ZIO-101: MODULES

Example: a module to collect metrics¹

```
type Metrics = Has[Metrics.Service]
object Metrics {
  trait Service {
 def inc(label: String): IO[Nothing, Unit]
  }

  //accessor method
  def inc(label: String): ZIO[Metrics, Nothing, Unit] =
 ZIO.accessM(_.get.inc(label))
}
}
```

¹ZIO 1.0.0-RC18

ZIO-101: MODULES

Example: a module to collect metrics¹

```
type Metrics = Has[Metrics.Service]
object Metrics {
  trait Service {
 def inc(label: String): IO[Nothing, Unit]
  }

  //accessor method
  def inc(label: String): ZIO[Metrics, Nothing, Unit] =
 ZIO.accessM(_.get.inc(label))
}
}
```

¹ZIO 1.0.0-RC18

ZIO-101: MODULES

Example: a module for logging

```
type Log = Has[Log.Service]
object Log {
 trait Service {
 def info(s: String): IO[Nothing, Unit]
 def error(s: String): IO[Nothing, Unit]
 }
 //accessor methods...
}
```

ZIO-101: MODULES

Write a program using existing modules

```
val prg: ZIO[Metrics with Log, Nothing, Unit] =  
for {  
 _ <- Log.info("Hello")  
 _ <- Metrics.inc("salutation")  
 _ <- Log.info("Rotterdam")  
 _ <- Metrics.inc("subject")  
} yield ()
```

ZIO-101: THE Has DATA TYPE

Has[A] is a dependency on a service of type A

```
val hasLog: Has[Log.Service] // type Log = Has[Log.Service]
val hasMetrics: Has[Metrics.Service] // type Metrics = Has[Metrics.Service]
val mix: Log with Metrics = hasLog ++ hasMetrics

//access each service
mix.get[Log.Service].info("Starting the application")
```

ZIO-101: THE Has DATA TYPE

Has[A] is a dependency on a service of type A

```
val hasLog: Has[Log.Service] // type Log = Has[Log.Service]
val hasMetrics: Has[Metrics.Service] // type Metrics = Has[Metrics.Service]
val mix: Log with Metrics = hasLog ++ hasMetrics
```

```
//access each service
mix.get[Log.Service].info("Starting the application")
```

ZIO-101: THE Has DATA TYPE

```
val mix: Log with Metrics = hasLog ++ hasMetrics
```

```
mix.get[Log.Service].info("Starting the application")
```

ZIO-101: THE Has DATA TYPE

```
val mix: Log with Metrics = hasLog ++ hasMetrics
```

```
mix.get[Log.Service].info("Starting the application")
```

- ▶ Is more powerful than trait mixins

ZIO-101: THE Has DATA TYPE

```
val mix: Log with Metrics = hasLog ++ hasMetrics
```

```
mix.get[Log.Service].info("Starting the application")
```

- ▶ Is more powerful than trait mixins
- ▶ Is backed by a heterogeneous map ServiceType -> Service

ZIO-101: THE Has DATA TYPE

```
val mix: Log with Metrics = hasLog ++ hasMetrics
```

```
mix.get[Log.Service].info("Starting the application")
```

- ▶ Is more powerful than trait mixins
- ▶ Is backed by a heterogeneous map ServiceType -> Service
- ▶ Can replace/update services

ZI0-101: ZLayer

ZLayer[-RIn, +E, +ROut <: Has[_]]

ZIO-101: ZLayer

ZLayer[-RIn, +E, +ROut <: Has[_]]

- ▶ A recipe to build an ROut

ZIO-101: ZLayer

ZLayer[-RIn, +E, +ROut <: Has[_]]

- ▶ A recipe to build an ROut
- ▶ Backed by ZManaged: safe acquire/release

ZIO-101: ZLayer

ZLayer[-RIn, +E, +ROut <: Has[_]]

- ▶ A recipe to build an ROut
- ▶ Backed by ZManaged: safe acquire/release
- ▶ type NoDeps[+E, +B <: Has[_]] =
ZLayer[Any, E, B]

ZIO-101: ZLayer

Construct from value

```
val layer: ZLayer.NoDeps[Nothing, UserRepo] =  
  ZLayer.succeed(new UserRepo.Service)
```

ZIO-101: ZLayer

Construct from function

```
val layer: ZLayer[Connection, Nothing, UserRepo] =  
  ZLayer.fromFunction { c: Connection =>  
 new UserRepo.Service  
  }
```

ZIO-101: ZLayer

Construct from effect

```
import java.sql.Connection
```

```
val e: ZIO[Connection, Error, UserRepo.Service]
```

```
val layer: ZLayer[Connection, Error, UserRepo] =  
  ZLayer.fromEffect(e)
```

ZIO-101: ZLayer

Construct from resources

```
import java.sql.Connection

val connectionLayer: ZLayer.NoDeps[Nothing, Has[Connection]] =
  ZLayer.fromAcquireRelease(makeConnection) { c =>
 UIO(c.close())
}
```

ZIO-101: ZLayer

Construct from other services

```
val usersLayer: ZLayer[UserRepo with UserValidation, Nothing, BusinessLogic] =  
  
  ZLayer.fromServices[UserRepo.Service, UserValidation.Service] {  
 (repoSvc, validSvc) =>  
 new BusinessLogic.Service {  
 // use repoSvc and validSvc  
 }  
  }
```

ZIO-101: ZLayer

**Compose horizontally
(all inputs for all outputs)**

```
val l1: ZLayer[Connection, Nothing, UserRepo]
```

```
val l2: ZLayer[Config, Nothing, AuthPolicy]
```

```
val hor: ZLayer[Connection with Config, Nothing, UserRepo with AuthPolicy] =  
  l1 ++ l2
```

ZIO-101: ZLayer

Compose vertically
(output of first for input of second)

```
val l1: ZLayer[Config, Nothing, Connection]
val l2: ZLayer[Connection, Nothing, UserRepo]
```

```
val ver: ZLayer[Config, Nothing, UserRepo] =
  l1 >>> l2
```

ZIO-101: ZLayer

Create module instances

```
type UserRepo = Has[UserRepo.Service]

object UserRepo {
  trait Service {
 def getUser(userId: UserId): IO[DBError, Option[User]]
 def createUser(user: User): IO[DBError, Unit]
  }

  val inMemory: ZLayer.NoDeps[Nothing, UserRepo] = ZLayer.succeed(
 new Service {
 /* impl */
 }
  )

  val db: ZLayer[Connection, Nothing, UserRepo] = ZLayer.fromService { conn: Connection =>
 new Service {
 /* impl uses conn */
 }
  }
}
```

ZIO-101: ZLayer

Create module instances

```
type UserRepo = Has[UserRepo.Service]

object UserRepo {
  trait Service {
 def getUser(userId: UserId): IO[DBError, Option[User]]
 def createUser(user: User): IO[DBError, Unit]
  }
}

val inMemory: ZLayer.NoDeps[Nothing, UserRepo] = ZLayer.succeed(
  new Service {
 /* impl */
  }
)

val db: ZLayer[Connection, Nothing, UserRepo] = ZLayer.fromService { conn: Connection =>
  new Service {
 /* impl uses conn */
  }
}
```

ZIO-101: ZLayer

Create module instances

```
type UserRepo = Has[UserRepo.Service]

object UserRepo {
  trait Service {
 def getUser(userId: UserId): IO[DBError, Option[User]]
 def createUser(user: User): IO[DBError, Unit]
  }
}

val inMemory: ZLayer.NoDeps[Nothing, UserRepo] = ZLayer.succeed(
  new Service {
 /* impl */
  }
)

val db: ZLayer[Connection, Nothing, UserRepo] = ZLayer.fromService { conn: Connection =>
  new Service {
 /* impl uses conn */
  }
}
```

ZIO-101: ZLayer

Provide layers to programs

```
import zio.console.Console
val checkUser: ZIO[UserRepo with AuthPolicy with Console, Nothing, Boolean]

val liveLayer = UserRepo.inMemory ++ AuthPolicy.basicPolicy ++ Console.live

val full: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer
)

val partial: ZIO[Console, Nothing, Boolean] = checkUser.provideSomeLayer(
 UserRepo.inMemory ++ AuthPolicy.basicPolicy
)

val updated: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer ++ UserRepo.postgres
)
```

ZIO-101: ZLayer

Provide layers to programs

```
import zio.console.Console
val checkUser: ZIO[UserRepo with AuthPolicy with Console, Nothing, Boolean]

val liveLayer = UserRepo.inMemory ++ AuthPolicy.basicPolicy ++ Console.live

val full: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer
)

val partial: ZIO[Console, Nothing, Boolean] = checkUser.provideSomeLayer(
 UserRepo.inMemory ++ AuthPolicy.basicPolicy
)

val updated: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer ++ UserRepo.postgres
)
```

ZIO-101: ZLayer

Provide layers to programs

```
import zio.console.Console
val checkUser: ZIO[UserRepo with AuthPolicy with Console, Nothing, Boolean]

val liveLayer = UserRepo.inMemory ++ AuthPolicy.basicPolicy ++ Console.live

val full: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer
)

val partial: ZIO[Console, Nothing, Boolean] = checkUser.provideSomeLayer(
 UserRepo.inMemory ++ AuthPolicy.basicPolicy
)

val updated: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer ++ UserRepo.postgres
)
```

ZIO-101: ZLayer

Provide layers to programs

```
import zio.console.Console
val checkUser: ZIO[UserRepo with AuthPolicy with Console, Nothing, Boolean]


val liveLayer = UserRepo.inMemory ++ AuthPolicy.basicPolicy ++ Console.live

val full: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer
)


val partial: ZIO[Console, Nothing, Boolean] = checkUser.provideSomeLayer(
 UserRepo.inMemory ++ AuthPolicy.basicPolicy
)

val updated: ZIO[Any, Nothing, Boolean] = checkUser.provideLayer(
 liveLayer ++ UserRepo.postgres
)
```

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

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

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

RAY

TRANSFORMATIONS MODULE

```
trait AT

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

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

```
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
```

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

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
```

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

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
```

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

▶

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

TRANSFORMATIONS MODULE - LIVE

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


```
val live: ZLayer[MatrixModule, Nothing, ATModule] =
  ZLayer.fromService { matrixSvc =>
 new Service {
 def applyTf(tf: AT, vec: Vec) =
 matrixSvc.mul(tf.direct, v)

 /* ... */
 }
  }
```

LAYER 1: TRANSFORMATIONS

CAMERA


```
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


```
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 $\{(x, y, z) : x^2 + y^2 + z^2 = 1\}$
- ▶ 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 $\{(x, y, z) : x^2 + y^2 + z^2 = 1\}$
- ▶ 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 $\{(x, y, z) : x^2 + y^2 + z^2 = 1\}$
- ▶ 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 $\{(x, y, z) : x^2 + y^2 + z^2 = 1\}$
- ▶ 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 $\{(x, y, z) : x^2 + y^2 + z^2 = 1\}$
- ▶ 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

```
type RasteringModule = Has[Service]
object RasteringModule {
  trait Service {
 def raster(world: World, camera: Camera): Stream[RayTracerError, ColoredPixel]
  }
}
```


WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

WORLD RENDERING - TOP DOWN

RASTERING *Live* - MODULE DEPENDENCY

```
val chunkRasteringModule: ZLayer[CameraModule with WorldModule, Nothing, RasteringModule] =  
  ZLayer.fromServices[cameraModule.Service, worldModule.Service, rasteringModule.Service] {  
 (cameraSvc, worldSvc) =>  
 new Service {  
 override def raster(world: World, camera: Camera):  
 Stream[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

RASTERING *Live* - MODULE DEPENDENCY

```
val chunkRasteringModule: ZLayer[CameraModule with WorldModule, Nothing, RasteringModule] =  
  ZLayer.fromServices[cameraModule.Service, worldModule.Service, rasteringModule.Service] {  
 (cameraSvc, worldSvc) =>  
 new Service {  
 override def raster(world: World, camera: Camera):  
 Stream[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

RASTERING *Live* - MODULE DEPENDENCY

```
val chunkRasteringModule: ZLayer[CameraModule with WorldModule, Nothing, RasteringModule] =  
  ZLayer.fromServices[cameraModule.Service, worldModule.Service, rasteringModule.Service] {  
 (cameraSvc, worldSvc) =>  
 new Service {  
 override def raster(world: World, camera: Camera):  
 Stream[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)  
 }  
 }  
 }  
  }
```

LAYERS

TAKEAWAY

IMPLEMENT AND TEST EVERY LAYER ONLY IN TERMS OF THE IMMEDIATELY UNDERLYING LAYER

IT'S MODULES

ALL THE WAY DOWN

LIVE CameraModule


```
object CameraModule {  
 val live: ZLayer[ATModule, Nothing, CameraModule] =  
 ZLayer.fromService { atSvc =>  
 /* ... */  
 }  
}
```

LIVE WorldModule


```
object WorldTopologyModule {
 trait Service {
 def intersections(world: World, ray: Ray): UIO[List[Intersection]]
 def isShadowed(world: World, pt: Pt): UIO[Boolean]
 }
}
```

LIVE WorldModule


```
WorldTopologyModule
object WorldTopologyModule {
  trait Service {
 def intersections(world: World, ray: Ray): UIO[List[Intersection]]
 def isShadowed(world: World, pt: Pt): UIO[Boolean]
  }
}
```


LIVE WorldModule

WorldHitCompsModule

```
case class HitComps(  
 shape: Shape, hitPt: Pt, normalV: Vec, eyeV: Vec,  
 rayReflectV: Vec, n1: Double = 1, n2: Double = 1  
)  
  
object WorldHitCompsModule {  
 trait Service {  
 def hitComps(  
 ray: Ray, hit: Intersection,  
 intersections: List[Intersection]  
 ): IO[GenericError, HitComps]  
 }  
}
```

LIVE WorldModule

HitComps(shape, hitPt, normalV, eyeV, rayReflectV)

```
WorldHitCompsModule

case class HitComps(
 shape: Shape, hitPt: Pt, normalV: Vec, eyeV: Vec,
 rayReflectV: Vec, n1: Double = 1, n2: Double = 1
)

object WorldHitCompsModule {
 trait Service {
 def hitComps(
 ray: Ray, hit: Intersection,
 intersections: List[Intersection]
 ): I0[GenericError, HitComps]
 }
}
```

LIVE WorldModule


```
PhongReflectionModule

case class PhongComponents(
 ambient: Color, diffuse: Color, reflective: Color
) {
 def toColor: Color = ambient + diffuse + reflective
}

object PhongReflectionModule {
 trait Service {
 def lighting(
 pointLight: PointLight, hitComps: HitComps,
 inShadow: Boolean
 ): UIO[PhongComponents]
 }
}
```

LIVE WorldModule

HitComps(shape, hitPt, normalV, eyeV, rayReflectV)


```
PhongReflectionModule

case class PhongComponents(
 ambient: Color, diffuse: Color, reflective: Color
) {
 def toColor: Color = ambient + diffuse + reflective
}

object PhongReflectionModule {
 trait Service {
 def lighting(
 pointLight: PointLight, hitComps: HitComps,
 inShadow: Boolean
 ): UIO[PhongComponents]
 }
}
```


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*

```
object PhongReflectionModule {
 trait Service { }


 val live: ZLayer[ATModule
 with LightDiffusionModule
 with LightReflectionModule,
 Nothing,
 PhongReflectionModule]
}
```

DRAWING PROGRAM


```
def draw(sceneBundle: SceneBundle):  
  ZIO[CanvasSerializer  
 with RasteringModule  
 with ATModule,  
 Nothing,  
 Array[Byte]]
```


WITH HTTP4S


```
class DrawRoutes[R <: CanvasSerializer with RasteringModule with ATModule] {  
 type F[A] = RIO[R, A]  
 private val http4sDsl = new Http4sDsl[F] {}  
 import http4sDsl._  
  
 val httpRoutes: HttpRoutes[F] = HttpRoutes.of[F] {  
 case req @ POST -> Root / "draw" =>  
 req.decode[Scene] { scene =>  
 (for {  
 bundle <- Http2World.httpScene2World(scene)  
 bytes <- draw(bundle)  
 } yield bytes).foldM {  
 e => InternalServerError(s"something went wrong"),  
 Ok(bytes, "image/png")  
 }  
 }  
 }  
}
```


AND IN MAIN

Provide the layers


```
val world: ZLayer[ATModule, Nothing, WorldModule] =  
  (topologyM ++ hitCompsM ++ phongM) >>> worldModule.live  
  
val rastering: ZLayer[ATModule, Nothing, RasteringModule] =  
  (world ++ cameraModule.live) >>> rasteringModule.chunkRasteringModule  
  
val full: ZLayer.NoDeps[Nothing, Rastering] = (layers.atM >> rastering)  
  
object Main extends zio.App {  
  
  override def run(args: List[String]): ZIO[ZEnv, Nothing, Int] =  
 httpProgram.provideLayer(full)  
}
```


Swapping modules

- ▶ Red: reflective = 0.9
- ▶ Green/white: reflective = 0.6
- ▶ Blue: reflective = 0.9, transparency: 1

```
val world: ZLayer[ATModule, Nothing, WorldModule] =  
  (topologyM ++ hitCompsM ++ phongM) >>> worldModule.opaque
```

Swapping modules

- ▶ Red: reflective = 0.9
- ▶ Green/white: reflective = 0.6
- ▶ Blue: reflective = 0.9, transparency: 1

```
val world: ZLayer[ATModule, Nothing, WorldModule] =  
  (topologyM ++ hitCompsM ++ phongM) >>> worldModule.live
```

CONCLUSION - *ZLayer*

CONCLUSION - *ZLayer*

- ▶ Dependency graph in the code 💪

CONCLUSION - ZLayer

- ▶ Dependency graph in the code 💪
- ▶ Type safety, no magic 🙌

CONCLUSION - ZLayer

- ▶ Dependency graph in the code 💪
- ▶ Type safety, no magic 🙌
- ▶ Compiler helps to satisfy requirements 😊

CONCLUSION - ZLayer

- ▶ Dependency graph in the code 💪
- ▶ Type safety, no magic 🙌
- ▶ Compiler helps to satisfy requirements 😊
- ▶ Try it out, and join ZIO Discord channel 😊

Thank you!

 @pierangelocecc

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