

Type-safe, statically checked composition of HTTP servers

v0.6.0

April 2, 2017

Contents

1	Introduction	3
	1.1 Goals	3
	1.2 Contributing	3
2	Core API	5
	2.1 Conn	5
	2.2 Middleware	5
	2.3 Response State Transitions	6
	2.4 Servers	7
3	Topic Guides	8
	3.1 Request Body Reading	8
	3.2 Forms	8
	3.3 NodeJS	10
	3.3.1 Monad Transformers	10
	3.4 Testing	10
4	Tutorials	12
	4.1 Getting Started with Hyper	12
5	Extensions	L4
	5.1 Type-Level Routing	14
	5.1.1 Servers for Routing Types	14
	5.1.2 Automatically Derived XHR Clients	18
6	Frequently Asked Questions	19
	6.1 Why PureScript, and not Haskell?	19

Type-safe, statically checked composition of HTTP servers

Hyper is an experimental middleware architecture for HTTP servers written in PureScript. Its main focus is correctness and type-safety, using type-level information to enforce correct composition and abstraction for web servers. The Hyper project is also a breeding ground for higher-level web server constructs, which tend to fall under the "framework" category.

Note: Until recently, most work on extensions and higher-level constructs have started their life in the main repository, but have then been separated into their own packages. More things might be separated in the near future, so prepare for unstability. Hyper itself should be considered experimental, for now.

This documentation is divided into sections, each being suited for different types of information you might be looking for.

• Introduction (page 3) describes the project itself; its motivations, goals, and relevant information for contributors to the project.

CONTENTS

- Core API (page 5) is an introduction and reference of the Core API of Hyper, on which the higher-level features build.
- Topic Guides (page 8) explain how to solve specifics tasks of writing web servers using features of Hyper.
- Tutorials (page 12) are step-by-step guides on how to build complete web applications.
- Extensions (page 14) provides an overview of extensions to Hyper.
- Frequently Asked Questions (page 19) lists some of the questions and considerations about Hyper that come up frequently, answered for future reference.

Introduction

Composing middleware in NodeJS is a risky business. They mutate the HTTP request and response objects freely, and are often dependent on each others' side-effects. There are no guarantees that you have stacked the middleware functions in a sensible order, and it is often the case, in the author's experience, that misconfigured middleware takes a lot of time and effort to debug.

Goals

The goal of *Hyper* is to make use of row polymorphism and other tasty type system features in PureScript to enforce correctly stacked middleware in HTTP server applications. All effects of middleware should be reflected in the types to ensure that common mistakes cannot be made. A few examples of such mistakes could be:

- Incorrect ordering of header and body writing
- Writing incomplete responses
- Writing multiple responses
- Trying to consume a non-parsed request body
- Consuming a request body parsed as the wrong type
- Incorrect ordering of, or missing, error handling middleware
- Incorrect ordering of middleware for sessions, authentication, authorization
- Missing authentication and/or authorization checks
- Linking, in an HTML anchor, to a resource that is not routed
- Posting, in an HTML form, to a resource that is not routed

Hyper aims to solve these issues, in part through its Core API for middleware, but also through a number of extensions for building safely composable and maintainable web applications.

Contributing

While Hyper is currently an experiment, and in constant flux, you are welcome to contribute. Please post ideas and start discussions using the issue tracker on GitHub¹. You can also contact Oskar Wickström² directly for design discussions. If this project grows, we can setup a mailing list, or some other means of communication.

 $^{^{1}\ \}mathrm{https://github.com/owickstrom/hyper/issues}$

² https://wickstrom.tech/about.html

CHAPTER 1. INTRODUCTION

Please note that sending pull requests without firs	t discussing the design is probably a waste of time, if
not only fixing simple things like typos.	

Core API

This chapter explains the central components of Hyper, called the *Core API*. While focusing heavily on safety, Hyper tries to provide an open API that can support multiple PureScript backends, and different styles of web applications.

The design of Hyper is inspired by a number of projects. The middleware chain lends much from *Plug*, an abstract HTTP interface in Elixir, that enables various HTTP libraries to inter-operate. You might also find similarities with *connect* in NodeJS. On the type system side, Hyper tries to bring in ideas from *Haskell* and *Idris*, specifically the use of phantom types and GADTs to lift invariants to the type level and increase safety.

The central components of the Core API are:

Conn

A Conn, short for "connection", models the entirety of a connection between the HTTP server and the user agent, both request and response.

```
type Conn req res components =
  { request :: req
  , response :: res
  , components :: components
}
```

The request and response hold the values representing the HTTP request and response, respectively. The purpose of the components field, however, is not that obvious. It is used for things not directly related to HTTP, but nonetheless related to the act of responding to the HTTP request. A middleware can add information to the Conn using components, like providing authentication or authorization values. The types of these components then becomes part of the Conn type, and you get stronger static guarantees when using the middleware.

Middleware

A *middleware* is an *indexed monadic action* transforming one Conn to another Conn. It operates in some base monad m, and is indexed by i and o, the *input* and *output* Conn types of the middleware action.

```
newtype Middleware m i o a = ...
```

The input and output type parameters are used to ensure that a Conn is transformed, and that side-effects are performed, correctly, throughout the middleware chain.

CHAPTER 2. CORE API

Being able to parameterize Middleware with some type m, you can customize the chain depending on the needs of your middleware and handlers. Applications can use monad transformers to track state, provide configuration, gather metrics, and much more, in the chain of middleware.

Middleware are composed using ibind, the indexed monadic version of bind. The simplest way of composing middleware is by chaining them with :*>, from Control.IxMonad. See haskell-indexed-monad³ for more information.

```
writeStatus statusOK
:*> closeHeaders
:*> respond "We're composing middleware!"
```

If you want to feed the return value of one middleware into another, use :>>=, the infix operator alias for mbind.

```
getUser :>>= renderUser
```

You can also rebind the do block syntax to use ibind instead of regular bind.

```
do
  user <- getUser
  writeStatus statusOK
  closeHeaders
  respond ("User: " <> user.name)
  where bind = ibind
```

Response State Transitions

The response field in the Conn is a value provided by the server backend. Middleware often constrain the response field to be a value implementing the Response type class. This makes it possible to use response writing operations without depending on a specific server backend.

The state of a response is tracked in its last type parameter. This state tracking, and the type-indexed middleware using the response, guarantee correctness in response handling, preventing incorrect ordering of headers and body writes, incomplete responses, or other such mistakes. Let us have a look at the type signatures of some of response writing functions in Hyper.Response.

We see that headers takes a traversable collection of headers, and gives back a middleware that, given a connection where headers are ready to be written (HeadersOpen), writes all specified headers, writes the separating CRLF before the HTTP body, and marks the state of the response as being ready to write the body (BodyOpen).

headers

```
:: forall t m req res b c
. ( Traversable t
, Monad m
, Response res m b
)
=> t Header
-> Middleware
m
  (Conn req (res HeadersOpen) c)
  (Conn req (res BodyOpen) c)
```

To be used in combination with headers, the respond function takes some ResponseWritable m r b, and gives back a middleware that, given a connection where all headers have been written, writes a response, and marks the state of the response as ended.

 $^{^3\ \}mathrm{https://pursuit.haskell.org/packages/haskell-indexed-monad/0.1.1}$

CHAPTER 2. CORE API

respond :: forall m r b req res c . (Monad m , ResponseWritable b m r , Response res m b) => r -> Middleware m

(Conn req (res BodyOpen) c)
(Conn req (res ResponseEnded) c)

The ResponseWritable type class describes types that can be written as responses. It takes three type parameters, where b is the target type, m is a base monad for the Middleware returned, and r is the original response type,

```
class ResponseWritable b m r where
  toResponse :: forall i. r -> Middleware m i i b
```

This mechanism allows servers to provide specific types for the response body, along with instances for common response types. When using the Node server, which has a response body type wrapping Buffer, you can still respond with a String or HTML value directly.

Aside from convenience in having a single function for most response types and servers, the polymorphism of respond lets middleware be decoupled from specific servers. It only requires an instance matching the response type used by the middleware and the type required by the server.

Servers

Unit

Although Hyper middleware can applied directly to Conn values using runMiddleware, you likely want a server to run your middleware. Hyper tries to be as open as possible when it comes to servers – your application, and the middleware it depends on, should not be tied to a specific server. This allows for greater reuse and the ability to test entire applications without running the "real" server. Currently Hyper bundles a NodeJS server, described in NodeJS (page 10), as well as a test server, described in Testing (page 10).

Topic Guides

The topic guides explain how to solve specifics tasks of writing web servers using features of Hyper. They are not full-length tutorials, but try to cover the details, and possible considerations, of a single subject. The following topic guides are available:

Request Body Reading

The ReadableBody type class has one operation, readBody, which supports different servers to provide different types of request body values.

```
class ReadableBody req m b | req -> b where
  readBody
 :: forall res c
 . Middleware
 m
 (Conn req res c)
 (Conn req res c)
 b
```

Given that there is an instance for the body b, and the return type r, we can use this middleware together with other middleware, like so:

```
onPost =
  readBody :>>=
  case _ of
  "" ->
 writeStatus statusBadRequest
 :*> closeHeaders
 :*> respond "... anyone there?"
  msg ->
 writeStatus statusBadRequest
 :*> closeHeaders
 :*> respond ("You said: " <> msg)
```

Forms

When working with form data, we often want to serialize and deserialize forms as custom data types, instead of working with the key-value pairs directly. The ToForm and FromForm type classes abstracts serialization and deserialization to form data, respectively.

We first declare our data types, and some instance which we will need later.

CHAPTER 3. TOPIC GUIDES

```
data MealType = Vegan | Vegetarian | Omnivore | Carnivore
derive instance genericMealType :: Generic MealType
instance eqMealType :: Eq MealType where eq = genericEq
instance showMealType :: Show MealType where show = genericShow
newtype Order = Order { beers :: Int, meal :: MealType }
In this example we will only describlize forms, and thus we only need the FromForm instance.
instance fromFormOrder :: FromForm Order where
  fromForm form = do
 beers <- required "beers" form >>= parseBeers
 meal <- required "meal" form >>= parseMealType
 pure (Order { beers: beers, meal: meal })
 parseBeers s =
 mavbe
 (throwError ("Invalid number: " <> s))
 pure
 (Int.fromString s)
 parseMealType =
 case of
 "Vegan" -> pure Vegan
 "Vegetarian" -> pure Vegetarian
 "Omnivore" -> pure Omnivore
 "Carnivore" -> pure Carnivore
 s -> throwError ("Invalid meal type: " <> s)
Now we are ready to write our handler. We use parsefromform to get a value of type Either String
Order, where the String explains parsing errors. By pattern matching using record field puns, we extract
the beers and meal values, and respond based on those values.
onPost =
 parseFromForm :>>=
  case _ of
 Left err ->
 writeStatus statusBadRequest
 :*> closeHeaders
 :*> respond (err <> "\n")
 Right (Order { beers, meal })
 | meal == Omnivore || meal == Carnivore ->
 writeStatus statusBadRequest
 :*> closeHeaders
 :*> respond "Sorry, we do not serve meat here.\n"
 | otherwise ->
 writeStatus statusBadRequest
 :*> closeHeaders
 :*> respond ("One " <> show meal <> " meal and "
 <> show beers <> " beers coming up!\n")
Let's try this server out at the command line.
$ curl -X POST -d 'beers=6' http://localhost:3000
Missing field: meal
$ curl -X POST -d 'meal=Vegan&beers=foo' http://localhost:3000
Invalid number: foo
$ curl -X POST -d 'meal=Omnivore&beers=6' http://localhost:3000
Sorry, we do not serve meat here.
$ curl -X POST -d 'meal=Vegetarian&beers=6' http://localhost:3000
```

One Vegetarian meal and 6 beers coming up!

CHAPTER 3. TOPIC GUIDES

NodeJS

The server in Hyper.Node.Server wraps the http module in NodeJS, and serves middleware using the Aff monad. Here is how you can start a Node server:

```
let
 app =
 writeStatus (Tuple 200 "OK")
 :*> closeHeaders
 :*> respond "Hello there!"
in runServer defaultOptions {} app
```

As seen above, runServer takes a record of options, an initial *components* record, and your application middleware. If you want to do logging on server startup, and on any request handling errors, use defaultOptionsWithLogging.

Monad Transformers

You might want to use a monad transformer stack in your application, for instance as a way to pass configuration, or to accumulate some state in the chain of middleware. The underlying monad of Middleware is parameterized for this exact purpose. When running the NodeJS server with monad transformers, you need to use runServer' instead of the regular runServer, and pass a function that runs your monad and returns an Aff value.

The following code runs a middleware using the ReaderT monad transformer. Note that the runAppM function might need to be defined at the top-level to please the type checker.

In a real-world application the configuration type MyConfig could hold a database connection pool, or settings read from the environment, for example.

Testing

When running tests you might not want to start a full HTTP server and send requests using an HTTP client. Instead you can use the server in Hyper.Test.TestServer. It runs your middleware directly on Conn values, and collects the response using a Writer monad. You get back a TestResponse from which you can extract the status code, headers, and the response body.

```
it "responds with a friendly message" do
  conn <- { request: TestRequest defaultRequest
 , response: TestResponse Nothing [] []
 , components: {}</pre>
```

CHAPTER 3. TOPIC GUIDES

```
}
 # evalMiddleware app
 # testServer
testStatus conn `shouldEqual` Just statusOK
testStringBody conn `shouldEqual` "Hello there!"
```

Tutorials

This chapter includes step-by-step guides on how to build complete web applications using Hyper.

Getting Started with Hyper

Welcome to *Getting Started with Hyper*! The purpose of this tutorial is for you to get a minimal Hyper project up and running. It assumes only that you have working PureScript development environment, with node, psc, pulp, and bower installed. If you do not have those tools already, follow the installation steps described in Getting Started⁴ in the PureScript documentation.

Note: Hyper requires PureScript version 0.10.6⁵, or higher.

Start off by generating an empty project by entering the following commands in your terminal:

```
mkdir hello-hyper
cd hello-hyper
pulp init
```

Then install purescript-hyper, and add it as a project dependency, by running:

```
bower i purescript-hyper --save
```

You now have what you need to write a server. Edit src/Main.purs to look like this:

 5 https://github.com/purescript/purescript/releases/tag/v0.10.6

 $[\]frac{4}{2} \ https://github.com/purescript/documentation/blob/master/guides/Getting-Started.md$

CHAPTER 4. TUTORIALS

The *main* function defines a value *app*, which is a *Middleware* (page 5), responding with the HTTP status "200 OK", no extra headers, and "Hello, Hyper!" as the response body. The use of *runServer* creates a NodeJS server running our middleware.

Now build and run the program:

pulp run

You should see output similar to the following:

- * Building project in /tmp/hello-hyper
- * Build successful.

Listening on http://localhost:3000

Open http://localhost:3000 in your web browser, and you should see "Hello, Hyper!" rendered. Congratulations, you have written your first web server using Hyper!

Note: There is only one tutorial here right now, but more will be written. In the meantime, check out the runnable examples at $GitHub^6$.

 $^{^6}$ https://github.com/owickstrom/hyper/tree/master/examples

Extensions

This chapter shows extensions built on top of the Core API, providing higher-level abstractions. They are, for technical reasons, usually hosted as separate Git repositories.

Type-Level Routing

The purescript-hyper-routing⁷ package provides a concept called *routing types*. Its API, inspired heavily by the Haskell library Servant⁸, lets us express web application routing at the type-level.

By using routing types we get static guarantees about having handled all cases and having correctly serializing and descrializing data. We also get a lot of stuff for free, such as type-safe parameters for handlers, generated type-safe URIs to endpoints, and generated clients and servers.

Based on the routing types, a couple of packages provide the machinery for creating servers and clients using routing types:

Servers for Routing Types

The primary use of routing types in Hyper is for writing web servers. The purescript-hyper-routing-server⁹ package provides a router middleware which, together with our handler and rendering functions, gives us a full-fledged server.

A Single-Resource Example

Let's say we want to render a home page as HTML. We start out by declaring the data type Home, and the structure of our site:

```
data Home = Home

type Site1 = Resource (Get Home) HTML
```

Resource (Get Home) HTML is a routing type with only one resource, responding to HTTP GET requests, rendering a Home value as HTML. So where does the Home value come from? We provide it using a handler. A handler for Site1 would be some value of the following type:

```
forall m. Monad m => ExceptT RoutingError m Home
```

We can construct such a value using pure and a Home value:

⁷ https://github.com/owickstrom/purescript-hyper-routing

⁸ https://haskell-servant.github.io

 $^{^9}$ https://github.com/owickstrom/purescript-hyper-routing-server

```
home :: forall m. Applicative m => m Home
home = pure Home
```

Nice! But what comes out on the other end? We need something that renders the Home value as HTML. By providing an instance of EncodeHTML for Home, we instruct the resource how to render.

```
instance encodeHTMLHome :: EncodeHTML Home where
encodeHTML Home =
 p (text "Welcome to my site!")
```

The HTML type is a phantom type, only used as a marker type, and the actual markup is written in the MarkupM DSL from purescript-smolder¹⁰.

We are getting ready to create the server. First, we need a value-level representation of the Site1 type, to be able to pass it to the router function. For that we use Proxy¹¹. Its documentation describes it as follows:

The Proxy type and values are for situations where type information is required for an input to determine the type of an output, but where it is not possible or convenient to provide a value for the input.

We create a top-level definition of the type Proxy Site1 with the value constructor Proxy.

```
site1 :: Proxy Site1
site1 = Proxy
```

We pass the proxy, our handler, and the onRoutingError function for cases where no route matched the request, to the router function.

```
onRoutingError status msg =
  writeStatus status
  :*> contentType textHTML
  :*> closeHeaders
  :*> respond (maybe "" id msg)

siteRouter = router site1 home onRoutingError
```

The value returned by router is regular middleware, ready to be passed to a server.

```
main :: forall e. Eff (http :: HTTP, console :: CONSOLE, buffer :: BUFFER | e) Unit
main =
  runServer defaultOptions {} siteRouter
  where
```

Routing Multiple Resources

Real-world servers often need more than one resource. Let's define a router for an application that shows a home page with links, a page listing users, and a page rendering a specific user.

```
data Home = Home

data AllUsers = AllUsers (Array User)

newtype User = User { id :: Int, name :: String }

type Site2 =
 Resource (Get Home) HTML
 :<|> "users" :/ Resource (Get AllUsers) HTML
 :<|> "users" :/ Capture "user-id" Int :> Resource (Get User) HTML
```

 $^{^{10}\ \}mathrm{https://github.com/bodil/purescript-smolder}$

¹¹ https://pursuit.purescript.org/packages/purescript-proxy/1.0.0/docs/Type.Proxy

```
site2 :: Proxy Site2
site2 = Proxy
```

Let's go through the new constructs used:

- :<|> is a type operator that separates *alternatives*. A router for this type will try each route in order until one matches.
- :/ separates a literal path segment and the rest of the routing type.
- Capture takes a descriptive string and a type. It takes the next available path segment and tries to convert it to the given type. Each capture in a routing type corresponds to an argument in the handler function.
- :> separates a routing type modifier, like Capture, and the rest of the routing type.

We define handlers for our resource methods as regular functions on the specified data types, returning ExceptT RoutingError m a values, where m is the monad of our middleware, and a is the type to render for the resource.

As in the single-resource example, we want to render as HTML. Let's create instances for our data types. Notice how we can create links between routes in a type-safe manner.

```
instance encodeHTMLHome :: EncodeHTML Home where
  encodeHTML Home =
 case linksTo site2 of
 _ :<|> allUsers' :<|> _ ->
 text "Welcome to my site! Go check out my "
 linkTo allUsers' (text "Users")
 text "."
instance encodeHTMLAllUsers :: EncodeHTML AllUsers where
  encodeHTML (AllUsers users) =
 div do
 h1 (text "Users")
 ul (traverse_ linkToUser users)
 where
 linkToUser (User u) =
 case linksTo site2 of
 _ :<|> _ :<|> getUser' ->
 li (linkTo (getUser' u.id) (text u.name))
instance encodeHTMLUser :: EncodeHTML User where
```

16

```
encodeHTML (User { name }) =
  h1 (text name)
```

The pattern match on the value returned by linksTo must match the structure of the routing type. We use :<|> to pattern match on links. Each matched link will have a type based on the corresponding resource. getUser in the previous code has type Int -> URI, while allUsers has no captures and thus has type URI.

We are still missing getUsers, our source of User values. In a real application it would probably be a database query, but for this example we simply hard-code some famous users of proper instruments.

```
getUsers :: forall m. Applicative m => m (Array User)
getUsers =
 pure
 [ User { id: 1, name: "John Paul Jones" }
 , User { id: 2, name: "Tal Wilkenfeld" }
 , User { id: 3, name: "John Patitucci" }
 , User { id: 4, name: "Jaco Pastorious" }
]
```

Almost done! We just need to create the router, and start a server.

```
main :: forall e. Eff (http :: HTTP, console :: CONSOLE, buffer :: BUFFER | e) Unit
main =
 let otherSiteRouter =
 router site2 (home :<|> allUsers :<|> getUser) onRoutingError

onRoutingError status msg =
 writeStatus status
 :*> contentType textHTML
 :*> closeHeaders
 :*> respond (maybe "" id msg)
```

in runServer defaultOptions {} otherSiteRouter

Notice how the composition of handler functions, using the value-level operator :<|>, matches the structure of our routing type. If we fail to match the type we get a compile error.

Multi-Method Resources

So far we have just used a single method per resource, the Get method. By replacing the single method type with a sequence of alternatives, constructed with the type-level operator :<|>, we get a resource with multiple methods.

```
type MultiMethodExample =
  Resource (Get User :<|> Delete User) HTML
```

MultiMethodExample is a routing type with a *single resource*, which has *multiple resource methods*. Handlers for the resource methods needs to be separated by the value-level operator :<|>, just as with handlers for different resources.

```
router site (getUsers :<|> deleteUser) onRoutingError
```

Content Negotiation

By specifying alternative content types for a resource, Hyper can choose a response and content type based on the request Accept header. This is called *content negotiation*. Instead of specifying a single type, like HTML or JSON, we provide alternatives using :<|>. All content types must have MimeRender instances for the response body type.

```
type Site3 =
  Resource (Get Home) HTML
  :<|> "users" :/ Resource (Get AllUsers) (HTML :<|> JSON)
  :<|> "users" :/ Capture "user-id" Int :> Resource (Get User) (HTML :<|> JSON)
```

By making requests to this site, using Accept headers, we can see how the router chooses the matching content type (output formatted and shortened for readability).

There is support for wildcards and qualities as well.

Automatically Derived XHR Clients

As we represent routing as types, we can derive XHR clients from those types. In a client-side application, for example one written using Pux^{12} or $Halogen^{13}$, we use the purescript-hyper-routing-xhr¹⁴ library to derive such client functions. We get functions with type-safe parameters and encoding/decoding, using our routed types, and results in the Aff^{15} monad, which are easily integrated into most frameworks.

¹² https://www.purescript-pux.org

¹³ https://github.com/slamdata/purescript-halogen

¹⁴ https://github.com/owickstrom/purescript-hyper-routing-xhr

¹⁵ https://github.com/slamdata/purescript-aff

Frequently Asked Questions

This document lists some of the questions and considerations about Hyper that come up frequently, and answers that hopefully serves future readers well. Please, do not regard this as a complete rationale of the project, but rather a casual summary of discussions that have been held in the past.

Why PureScript, and not Haskell?

This project started out as a curiosity around expressing statically typed middleware using extensible records¹⁶. While Haskell has a record construct, extensible records is not a built-in feature, and the libraries implementing extensible records for Haskell seemed too clunky to build a library upon. Pure-Script's extensible records, and row typing, was a very good match for middleware typing, and the cognitive overhead and expressiveness was reasonable.

Another concern, which might not be shared by all readers, is the NodeJS deployment target. While the project author would love to see more support for Haskell deployments in PaaS solutions, the current situation seem to favour deployment on NodeJS, JVM, Ruby, and Python. Also, many companies and developers might have invested in NodeJS infrastructure and libraries of their own, and so PureScript provides a gradual migration path to statically typed functional programming in web development.

The third point to consider is that PureScript is gaining traction on the client side, competing, and perhaps living in symbiosis, with frontend frameworks like React, Angular, and Ember. Having the option to share data types between client and server, and write them both in a language like PureScript, is something Hyper emphasizes.

¹⁶ https://www.microsoft.com/en-us/research/publication/extensible-records-with-scoped-labels/