

Environmental effects

A ray tracing exercise

Functional Scala
London - 12 Dec 2019

Agenda

Agenda

1. Build Ray Tracer components

Agenda

1. Build Ray Tracer components
2. Test Ray Tracer components

Agenda

1. Build Ray Tracer components
2. Test Ray Tracer components
3. Wiring things together

Agenda

1. Build Ray Tracer components
2. Test Ray Tracer components
3. Wiring things together
4. Improving rendering

ZIO-101

ZIO[-R, +E, +A]

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

R => Either[E, A]

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**

1 - Define the method under test

```
val world = /* prepare a world */  
val camera = /* prepare a camera */  
  
val appUnderTest: ZIO[RasteringModule, RayTracerError, List[ColoredPixel]] =  
  RasteringModule.>.raster(world, camera)  
 .flatMap(_.runCollect)
```

Test **LiveRasteringModule**

2 - Annotate the modules as mockable

```
import zio.macros.annotation.mockable
```

```
@mockable  
trait CameraModule { ... }
```

```
@mockable  
trait WorldModule { ... }
```

Test LiveRasteringModule

3 - Build the expectations

```
val rayForPixelExp: Expectation[CameraModule, Nothing, Ray] =  
  (CameraModule(rayForPixel(equalTo((camera, 0, 0)))) returns value(r1)) *>  
  (CameraModule(rayForPixel(equalTo((camera, 0, 1)))) returns value(r2))
```

```
val colorForRayExp: Expectation[WorldModule, Nothing, Color] =  
  (WorldModule(colorForRay(equalTo((world, r1, 5)))) returns value(Color.red)) *>  
  (WorldModule(colorForRay(equalTo((world, r2, 5)))) returns value(Color.green))
```

Test **LiveRasteringModule**

4 - Build the environment for the code under test

```
val appUnderTest: ZIO[RasteringModule, RayTracerError, List[ColoredPixel]] =  
  RasteringModule.>.raster(world, camera)  
  .flatMap(_.runCollect)  
  
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  
 }  
  }  
)
```

Test **LiveRasteringModule**

4 - Build the environment for the code under test

```
val appUnderTest: ZIO[RasteringModule, RayTracerError, List[ColoredPixel]] =  
  RasteringModule.>.raster(world, camera)  
  .flatMap(_.runCollect)  
  
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  
 }  
  }  
)
```

Test **LiveRasteringModule**

5 - Assert on the results

```
assert(res, equalTo(List(  
 ColoredPixel(Pixel(0, 0), Color.red),  
 ColoredPixel(Pixel(0, 1), Color.green),  
 ColoredPixel(Pixel(1, 0), Color.blue),  
 ColoredPixel(Pixel(1, 1), Color.white),  
)))  
)
```

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) =  
  for {  
 coloredPointsStream <- RasteringModule.>.raster(world, camera)  
 _ <- coloredPointsStream.mapM(cp => canvas.update(cp)).run(Sink.drain)  
  } yield ()  
  
def program(viewFrom: Pt) =  
  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.PNGCanvasSerializer  
  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.PNGCanvasSerializer  
  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.PNGCanvasSerializer  
  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.PNGCanvasSerializer  
 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

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 - /6

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


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

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


Spheres

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

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


Spheres

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

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


Spheres

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

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

Spheres LiveReflection, LiveRefraction

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

```
program(  
 from = Pt(57, 20, z),  
 to = Pt(20, 0, 20)  
).provide {  
 new BasicModules  
 with PhongReflectionModule.Live  
 with WorldReflectionModule.Live  
 with WorldRefractionModule.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
- Compiler is your friend

Conclusion - Environmental Effects

- Low entry barrier, very mechanical
- Macros help with boilerplate
- Compiler is your friend
- Handle circular dependencies

Conclusion - Environmental Effects

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

Conclusion - Environmental Effects

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

Thank you!

@pierangelocecc

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