

Introduction to:

Recursive implicit proofs with Shapeless HLists

VLADIMIR PAVKIN

RIGA SCALA MEETUP

18.08.2016

Agenda

1. Intro: another look at implicits
2. Simple recursive proof with `scala.math.Ordering`
3. Math proofs vs. Implicit-based proofs
4. `HList` basics
5. “Pure” proof for `HList`: `OddProduct`
6. `Show` typeclass and it’s generic proof
7. Expanding `HList` proof to all product-like types with `shapeless.Generic`
8. Proofs with type-level computations: generic product diffs.
(given we have time)

CODE SAMPLES

[https://github.com/vpavkin/
recursive-implicit-proofs-talk](https://github.com/vpavkin/recursive-implicit-proofs-talk)

Another look at implicits

Writing a **program** for a *task*

is very similar to

constructing a **proof** for a *theorem*.

Compiler
+
Type System
=

Proof construction tool

Typeclass – a property that can be proved

`Ordering[A]`

Implicit typeclass instance – a proved fact that some type has particular property

```
implicit val intOrdering =  
  new Ordering[Int] {...}
```

Implicit method parameter – a requirement that is proved by the compiler at every call site.

Implicit scope – the proof system. A set of axioms that is used by compiler to build more complex proofs.

Implicit not found – proof can't be constructed.

```
def sortBy[B](f: A => B)  
(implicit ord: Ordering[B])  
  
// or  
  
def sortBy[B: Ordering](f: A => B)
```

```
implicit val intOrdering = ...  
  
implicit def optOrdering[T:Ordering] =  
  new Ordering[Option[T]] { ... }  
  
// Ok  
implicitly[Ordering[Option[Int]]]  
  
// Can't prove  
implicitly[Ordering[Option[String]]]
```

Simple recursive proof with
`scala.math.Ordering`

(Demo)

Math proofs vs Scala implicit proofs

A

```
// type A = Int  
implicit val intOrdering: Ordering[Int] = ...
```

A => B

```
// type B = Option[A]  
  
implicit def optOrdering[A]  
(implicit ev: Ordering[A]): Ordering[Option[A]] = ...
```

A & B => C

```
// type C = (A, B)  
  
implicit def tupleOrdering[A, B]  
(implicit A: Ordering[A],  
 B: Ordering[B]): Ordering[(A, B)] = ...
```

```
implicit def contravariantOrdering[A, B]  
(implicit C: Converts[A, B],  
 O: Ordering[B]): Ordering[A] =
```

A | B => C

A => C
+
B => C

```
implicit def ordered[C <% Comparable[C]]: Ordering[C] = ...  
  
implicit def comparatorToOrdering[C]  
(implicit cmp: Comparator[C]): Ordering[C] = ...
```

Avoid ambiguous implicits!

!A

!A => B

A => !B

N/A

You can't ask for an absence of implicit

Back to Ordering example

$1 \rightarrow \text{Container}(\text{Option}(\text{Container}("a")))$
 $(\text{Int}, \text{Container}[\text{Option}[\text{Container}[\text{String}]]])$

HList basics

	Scala List	shapeless.HList
Root type	List	HList
Cons	case class ::[A](head: A, tail: List[A])	case class ::[H, T <: HList](head: H, tail: T)
Nil	Nil (singleton)	HNil (singleton)
Type of 1 :: Nil	::[Int]	Int :: HNil
Type of 1 :: "a" :: Nil	::[Any]	Int :: String :: HNil
Type of 1 :: "a" :: true :: Nil	::[Any]	Int :: String :: Boolean :: HNil

Safe head/tail with precise types

- HList (and HNil) doesn't define head/tail – you just can't call.
- :: has them both, with precise types:
 - Int :: String :: HNil has:
 - head: Int
 - tail: String :: HNil

Safe indexing

```
final class HList0ps[L <: HList](l : L) {  
 def at[N <: Nat](implicit at: At[L, N]): at.out = at(l)  
}
```

- Uses type-level natural numbers to build indexing proofs.
- `At[L, N]` is one of that proofs we were talking before.
- If implicit `At` is found – index is within list bounds.
- If not – index out of range (implicit not found == can't prove).
- Result type is precise (not true for List).

2nd most important property (along with keeping precise types):

Isomorphic to product types

```
case class Person(name: String, age:Int) ⇔ String :: Int :: HNil  
(Int, Boolean) ⇔ Int :: Boolean :: HNil
```

- shapeless.Generic[T] typeclass provides conversions between product types' values and HLists
- With the help of implicit macro, Generic instance is available for all tuples and case classes.

HList basics

(Demo)

“Pure” HList proof: OddProduct

(Demo)

Most of the time HList proofs
are inspired by
Mathematical Induction

OddProduct[Int :: String :: Boolean :: Int :: Int :: HNil]

Recursive step – resolving to the same implicit def

Show typeclass and it's generic proof

(Demo)

Expanding HList proof to all
product-like types with
shapeless.Generic

Say we have typeclass Property[A].

If for some type T we have:

`Generic.Aux[T, Repr]` – Isomorphism, that allows us to get `Repr` from `T` and vice versa.
`Repr` – some generic representation of `T`

`Property[Repr]` – our `Property` is proved for type `Repr`.

Hint:
Repr here is going to be an HList

We can (almost always) derive the `Property[T]` by converting to/from `Repr` and using `Property[Repr]`

Looks similar to $A \& B \Rightarrow C$.
Let's encode the proof!

Expanding `HList` proof to all
product-like types with
`shapeless.Generic`

(Demo)

Person(name: String, age: Int)

You can automatically derive
typeclass instances for any case
class with zero boilerplate!

(given the property can be derived from the
“shape” of the case class)

Usage examples:

1. Typesafe serialization (e.g. `circe JSON`)
2. Typesafe conversions between types
3. Generic data diffs (e.g. for API testing)
4. `Tuple23`, `Tuple24`, ...
5. ...

Aux Pattern

(Demo)

Generic Product Diffs

(Demo)

What's next?

1. Type-level computations along the proof chain
2. Implicit prioritisation – control potentially ambiguous implicits
3. `shapeless.Coproduct` as a generic representation of sum types (sealed traits)
4. `LabelledGeneric[A]`: Generic, that knows about names of fields and types.
5. Full-blown JSON (de)serialization proof for arbitrary ADT hierarchies
6. Generic transformations with `Poly`

Thank you!