Optics with Monocle

Modeling the part and the whole

By Ilan Godik (@IlanGodik on Twitter, @NightRa on IRC)

About me

- A CS Undergraduate at Haifa University
- A contributor to the Monocle library
- Functional programming lover.

What are lenses?

In the simplest model, it's just a pair of a getter and a setter:

```
trait Lens[S,A] {
  def get(s: S): A
  def set(a: A)(s: S): S
}
```


Classic lens example

Updating nested structures is verbose and painful

```
case class Person(fullName: String, address: Address)
case class Address(city: String, street: Street)
case class Street(name: String, number: Int)
```

```
person.copy(
 address = person.address.copy(
 street = person.address.street.copy(
 name = person.address.street.name.capitalize
 )
 )
)
```

Monocle Lenses

Define lenses once, and compose as you wish

```
case class Person(fullName: String, address: Address)
case class Address(city: String, street: Street)
case class Street(name: String, number: Int)

val address = Lenser[Person](_.address)
val street = Lenser[Address](_.street)
val name = Lenser[Street](_.name)
```

(address composeLens street composeLens name).modify(_.capitalize)(person)

Lenses Macro annotation

Awesome, now also IDE friendly (Intellij support)

```
@Lenses case class Person(fullName: String, address: Address)
@Lenses case class Address(city: String, street: Street)
@Lenses case class Street(name: String, number: Int)
import Person._, Address._, Street._
```

(address composeLens street composeLens name).modify(_.capitalize)(person)

The object graph

Code size growth

- Vanilla Scala: O(h²)
- Lenses: O(h)

Where h is the height of the object graph

Composition: Follow the arrows

Polymorphic Lenses

Can we change the type of part of the structure while setting?

```
first.set("Hello")((1,2)) == ("Hello",2)
```

Polymorphic Lenses

Can we change the type of part of the structure while setting?

```
trait PLens[S, T, A, B] {
  def get(s: S): A
  def set(b: B)(s: S): T
}
```


Example: Unit conversion

Optics as different points of view of data

Isomorphisms

Do we get more power if our lens is bidirectional?

Isomorphisms

Isomorphisms as a bijection: A function with an inverse

What if we don't have such a nice correspondence?

What if we don't have such a nice correspondence?

What if we don't have such a nice correspondence?

What if we don't have such a nice correspondence?


```
String ← Int
String ← Option[Int]
```

Laws:

- 1. If there is an answer, going back must give the source.
- 2. If we go back, there must be an answer, which is the source.

Property Testing

```
Laws => Automated property testing

String Int =

_.toString

String Option [Int] =

Try(_.toInt).toOption
```

Property Testing

".toInt = 9

Property Testing

".toInt = 9

WAT

Prism Laws

Example: Double binding

Example: Double binding

Example: Double binding

A bit of theory: Van Laarhoven Lenses

Is it possible to unify all the lens functions?

- get: S => A
- set: A => S => S
- modify: (A => A) => (S => S)

A bit of theory: Van Laarhoven Lenses

Is it possible to unify all the lens functions?

- get: S => A
- set: A => S => S
- modify: (A => A) => (S => S)
- modifyMaybe: (A => Option[A]) => (S => Option[S])
- modifyList: (A => List[A]) => (S => List[S])

Functors

```
trait Functor[F[_]]{
  def map[A,B](f: A => B)(fa: F[A]): F[B]
}
```

List Functor

```
trait Functor[F[_]]{
  def map[A,B](f: A => B)(fa: F[A]): F[B]
}
```

```
Functor[List] {
  def map[A,B](f: A => B)(list: List[A]): List[B] =
 list.map(f)
}
```

Option Functor

```
trait Functor[F[_]]{
  def map[A,B](f: A => B)(fa: F[A]): F[B]
}
```

```
Functor[Option] {
 def map[A,B](f: A => B)(opt: Option[A]): Option[B] = opt match {
 case None => None
 case Some(a) => Some(f(a))
 }
}
```

Van Laarhoven Lenses

The answer:

Van Laarhoven Lenses

The answer:

- get: S => A
- set: A => S => S
- modify: (A => A) => (S => S)
- modifyMaybe: (A => Option[A]) => (S => Option[S])
- modifyList: (A => List[A]) => (S => List[S])

The answer:

- get: **S** => **A**
- set: A => S => S
- modify: (A => A) => (S => S)
- modifyMaybe: (A => Option[A]) => (S => Option[S])
- modifyList: (A => List[A]) => (S => List[S])

The answer:

lens: Functor[F] => (A => F[A]) => (S => F[S])

```
type Id[A] = A
```

lens: (A => Id[A]) => (S => Id[S])

lens: (A => A) => (S => S)

modify = lens[ld]

Identity Functor

```
trait Functor[F[_]]{
  def map[A,B](f: A => B)(fa: F[A]): F[B]
}
```

```
type Id[A] = A
Functor[Id] {
  def map[A,B] (f: A => B) (a: Id[A]): Id[B]
}
```

Identity Functor

```
trait Functor[F[_]]{
  def map[A,B](f: A => B)(fa: F[A]): F[B]
}
```

```
type Id[A] = A
Functor[Id] {
 def map[A,B] (f: A => B) (a: Id[A]): Id[B]
 def map[A,B] (f: A => B) (a: A): B = f(a)
}
```

The answer:

lens: Functor[F] => (A => F[A]) => (S => F[S])

```
set(b) = modify(\_ => b)
```

get: **S** => **A** = ???

The answer:

$$set(b) = modify(_ => b)$$

The answer:

type Const[X][T] = X

F = Const[A]

lens: (A => Const[A][A]) => (S => Const[A][S])

lens: (A => A) => (S => A)

 $get = lens[Const[A]](a \Rightarrow a)$

Const Functor

```
trait Functor[F[_]]{
  def map[A,B](f: A => B)(fa: F[A]): F[B]
}
```

```
type Const[X][T] = X
Functor[Const[X]]{
  def map[A,B] (f: A => B) (fa: Const[X][A]): Const[X][B]
}
```

Const Functor

```
trait Functor[F[_]]{
  def map[A,B](f: A => B)(fa: F[A]): F[B]
}
```

```
type Const[X][T] = X
Functor[Const[X]]{
  def map[A,B] (f: A => B) (fa: Const[X][A]): Const[X][B]
  def map[A,B] (f: A => B) (x: X): X = x
}
```

The answer:

- get: **S** => **A**
- set: A => S => S
- modify: (A => A) => (S => S)
- modifyMaybe: (A => Option[A]) => (S => Option[S])
- modifyList: (A => List[A]) => (S => List[S])

Creating Van Laarhoven Lenses

lens: Functor[F] => (A => F[A]) => (S => F[S])

```
Shortly:
lens f s = f(get(s)).map(a => set(a)(s))
```

Creating Van Laarhoven Lenses

lens: Functor[F] => (A => F[A]) => (S => F[S])

Creating Van Laarhoven Lenses

lens: Functor[F] => (A => F[A]) => (S => F[S])

Monocle

- Provides lots of built-in optics and functions
- Macros for creating lenses
- Monocle used different models of lenses over time
- Current lens representation: PLens Van Laarhoven hybrid.
- Performance: limited by scala function values pretty good.

Resources

Monocle on github

Simon Peyton Jones's lens talk at Scala Exchange 2013

Edward Kmett on Lenses with the State Monad

Thank you!

Extra Slides

ASTs - Lenses for APIs

We can simplify our mental model with lenses

ASTs - Lenses for APIs

We can simplify our mental model with lenses

```
Public constructor val

case class Person(fullName: String, address: Address)

Case class Class class class class class name

List[Field name -> Type]
```

Lens[Complex model, Simple model]

Polymorphic Optic Instances

How can we use the same lens for many types?

```
first.set("Hello")((1,2)) == ("Hello",2)
first.set("Hello")((1,2,3)) == ("Hello",2,3)
first.set("Hello")((1,2,3,4)) == ("Hello",2,3,4)
```

Example: Json

us.

The structure of a specific Json object isn't defined at the type system;

Each element can be a **String** or a **Number** or an **Array** or an **Object**.

We want to process Json assuming our specific structure, and let the system handle failures for

We can define Prism[Json, String], Prism[Json, Double], Prism[Json, List[Json]] and Prism[Json, Map[String, Json]].

Now we can compose these prisms to go deep inside a Json object and manipulate it.

* Polymorphic Lens Composition

