Type-Level Computations in Scala

Stefan Zeiger

Motivation

Heterogeneous collection types (HList, HArray)

```
val l1 = 42 :: "foo" :: Some(1.0) :: "bar" :: HNil
val i: Int = l1.head
val s: String = l1.tail.head
```

- Unlike Scala's tuples:
 - No size limit
 - Can abstract over arity
- Requirement: No runtime overhead
 - So no implicits!

Down The Rabbit Hole

Booleans

A Simple Boolean Type

```
sealed trait Bool {
 def && (b: Bool): Bool
 def || (b: Bool): Bool
 def ifElse[B](t: => B, f: => B): B
lazy val True: Bool = new Bool {
 def && (b: Bool) = b
 def || (b: Bool) = True
 def ifElse[B](t: => B, f: => B) = t
lazy val False: Bool = new Bool {
 def && (b: Bool) = False
 def || (b: Bool) = b
 def ifElse[B](t: => B, f: => B) = f
```

There's a Smalltalk in your Scala!

From Values to Types

```
sealed trait Bool {
lazy val True: Bool = new Bool ...
lazy val False: Bool = new Bool ...
```


From Values to Types

```
sealed trait Bool {
 : True.type
object True extends Bool ...
 : False.type
object False extends Bool ...
```


From Values to Types

```
sealed trait Bool {
 : True.type
object True extends Bool ...
 : False.type
object False extends Bool ...
type True = True.type
type False = False.type
```

```
sealed trait Bool {
  def && (b: Bool): Bool
  def || (b: Bool): Bool
  def ifElse[B](t: => B, f: => B): B
}
```


```
sealed trait Bool {
  def && (b: Bool): Bool
  def || (b: Bool): Bool
  def ifElse[B](t: => B, f: => B): B
}
```


```
sealed trait Bool {
  type &&
  type ||
```

```
sealed trait Bool {
  def && (b: Bool): Bool
  def || (b: Bool): Bool
  def ifElse[B](t: => B, f: => B): B
}
```


```
sealed trait Bool {
  type && [B <: Bool] <: Bool
  type || [B <: Bool] <: Bool
}</pre>
```

```
sealed trait Bool {
  def && (b: Bool): Bool
  def || (b: Bool): Bool
  def ifElse[B](t: => B, f: => B): B
}
```


```
sealed trait Bool {
  type && [B <: Bool] <: Bool
  type || [B <: Bool] <: Bool
  type IfElse[B, T <: B, F <: B] <: B
}</pre>
```

```
sealed trait Bool {
 type && [B <: Bool] <: Bool
 type || [B <: Bool] <: Bool
 type IfElse[B, T <: B, F <: B] <: B
object True extends Bool {
 type && [B <: Bool] = B
 type || [B <: Bool] = True
 type IfElse[B, T <: B, F <: B] = T
object False extends Bool {
 type && [B <: Bool] = False
 type || [B <: Bool] = B
 type IfElse[B, T <: B, F <: B] = F
```

```
assert
 ( (False
 && False ) == False )
assert
 ( (False
 &&
 True
 ==
 False )
 False )
 &&
 False )
 (True
assert
 ==
 ( (True
 &&
 True
assert
 True
 ==
 ( (False
 False ) == False )
assert
 (False
 True
assert
 True
 ( (True
 False )
 True
assert
 ==
 ( (True
assert
 True
 True
 ==
 False. ifElse
assert
 (1, 2)
 ifElse
 True.
 (1, 2)
assert
```

```
assert ((False && False) == False)
  a b c \rightarrow a.b(c)
assert ((False. && (False)) == False)
implicitly[ (False# && [False]) =:= False ]
 A B C \rightarrow B[A, C]
```

```
assert
 ( (False. && (False)) == False )
 ( (False. && (True )) == False )
assert
 ( (True. && (False)) == False )
assert
 ( (True. && (True )) == True
assert
 ( (False. || (False)) == False )
assert
 ( (False. ||
 (True )) == True
assert
 ( (True. || (False)) == True
assert
 ( (True.
 || (True )) ==
 True
assert
 ( False. ifElse[Int](1, 2)
assert
 ifElse[Int](1, 2)
 (True.
assert
```

```
implicitly[ (False# && [False]) =:= False ]
implicitly[ (False# && [True ]) =:= False ]
implicitly[ (True# && [False]) =:= False ]
implicitly[ (True# && [True ]) =:= True ]

implicitly[ (False# || [False]) =:= False ]
implicitly[ (False# || [True ]) =:= True ]
implicitly[ (True# || [False]) =:= True ]
implicitly[ (True# || [True ]) =:= True ]

implicitly[ False# IfElse[Any, Int, String] =:= String ]
implicitly[ True# IfElse[Any, Int, String] =:= Int ]
```

```
sealed trait Nat {
  def ++ = new Succ(this)
}
final object Zero extends Nat {
final class Succ(n: Nat) extends Nat {
 Peano Numbers
val _0 = Zero
val _1 = _0.++
val _2 = _1.++
```

```
sealed trait Nat {
  type ++ = Succ[this.type]
final object Zero extends Nat {
type Zero = Zero.type
final class Succ[N <: Nat] extends Nat {</pre>
type _0 = Zero
type _1 = _0 # ++
type _2 = _1 # ++
```

```
sealed trait Nat {
  type This >: this.type <: Nat</pre>
  type ++ = Succ[This]
final object Zero extends Nat {
  type This = Zero
type Zero = Zero.type
final class Succ[N <: Nat] extends Nat {</pre>
  type This = Succ[N]
type _0 = Zero
type _1 = _0 # ++
type _2 = _1 # ++
```

```
assert (False. ifElse[Int](1, 2) == 2)
assert (True. ifElse[Int](1, 2) == 1)
```


```
implicitly[ False# IfElse[Nat, _1, _2] =:= _2 ]
implicitly[ True# IfElse[Nat, _1, _2] =:= _1 ]
```

Translation to Types

- ADTs (Algebraic Data Types)
- Different basic values and classes become types
- Purely-functional design
- Polymorphic dispatch (on receiver)
 - No match, if...else, etc.

Translation Rules

ADT Values: val

- → object
- Members: def x / val x → type X
- $\det f(x)$ \rightarrow type F[X]
- a.b → A#B
- x: T → X <: T
- new A(b) → A[B]

Recursion

Thinking Recursively: Addition

```
sealed trait Nat {
  type + [_ <: Nat] <: Nat
}

final object Zero extends Nat {
  type + [X <: Nat] = X
}

final class Succ[N <: Nat] extends Nat {
  type + [X <: Nat] = Succ[N # + [X]]
}</pre>
```


Thinking Recursively: Multiplication

```
sealed trait Nat {
  type * [_ <: Nat] <: Nat
}

final object Zero extends Nat {
  type * [X <: Nat] = Zero
}

final class Succ[N <: Nat] extends Nat {
  type * [X <: Nat] = (N # * [X]) # + [X]
}</pre>
```


Thinking Recursively: Exponentiation

```
sealed trait Nat {
  type ^ [X <: Nat] = X # Flip_^ [This]
  type Flip_^ [_ <: Nat] <: Nat
}

final object Zero extends Nat {
  type Flip_^ [X <: Nat] = _1
}

final class Succ[N <: Nat] extends Nat {
  type Flip_^ [X <: Nat] = (N # Flip_^ [X]) # * [X]
}</pre>
```


Thinking Recursively: Folds

```
sealed trait Nat {
  def + (x: Nat): Nat =
 fold[Nat]((n => new Succ(n)), x)
 Church Numerals
  def fold[U](f: U => U, z: => U): U
}
final object Zero extends Nat {
  def fold[U](f: U \Rightarrow U, z: \Rightarrow U) = z
}
final class Succ(n: Nat) extends Nat {
  def fold[U](f: U => U, z: => U) = f(n.fold(f, z))
```

Type Functions

```
sealed trait Nat {
  def fold[U](f: U => U, z: => U): U
sealed trait Nat {
  type Fold[U, F[_ <: U] <: U, Z <: U] <: U
final object Zero extends Nat {
  type Fold[U, F[_ <: U] <: U, Z <: U] = Z
final class Succ[N <: Nat] extends Nat {</pre>
  type Fold[U, F[_ <: U] <: U, Z <: U] = F[N#Fold[U, F, Z]]
```

Type Lambdas (Scala 2.11)

```
def + (x: Nat) =
  fold[Nat]((n => new Succ(n)), x)
def + (x: Nat) =
  fold[Nat]((new { def l(n: Nat) = new Succ(n) }).l _, x)
type + [X <: Nat] =
  Fold[Nat, ({ type L[N <: Nat] = Succ[N] })#L, X]</pre>
```

Type Lambdas (Experimental)

```
def + (x: Nat) =
  fold[Nat]((n => new Succ(n)), x)
```


```
type + [X <: Nat] =
Fold[Nat, [N <: Nat] => Succ[N], X]
```


Limits of Recursion

```
sealed trait Nat {
  type Switch[U, F[_ <: Nat] <: U, Z <: U] <: U</pre>
  type Fold[U, F[_ <: U] <: U, Z <: U] =
 Switch[U,
 (\{ type L[P <: Nat] = P#Fold[U, F, Z] \})#L, Z]
}
 Not allowed!
final object Zero extends Nat {
  type Switch[U, F[_ <: U] <: U, Z <: U] = Z
}
final class Succ[N <: Nat] extends Nat {</pre>
  type Switch[U, F[_ <: U] <: U, Z <: U] = F[N]
}
```

Recursion

- No recursive types allowed
- But recursion through traits
- Fixpoint combinators are possible (but ugly)

"You'll Get Used To It In Time"

Combining Term- And Type-Level

Natural Numbers

```
object Zero extends Nat {
  type This = Zero.type
  type Fold[U, F[_ <: U] <: U, Z <: U] = Z
  def value = 0
}

class Succ[N <: Nat](val value: Int) extends Nat {
  type This = Succ[N]
  type Fold[U, F[_ <: U] <: U, Z <: U] =
 F[N#Fold[U, F, Z]]
}</pre>
```

Efficient Natural Numbers

```
sealed trait Nat {
  def value: Int
  // This, Fold, equals, hashCode, toString...
  type + [N <: Nat] =
 Fold[Nat, ({ type L[X <: Nat] = Succ[X] })#L, N]</pre>
  def + [T <: Nat](n: T): +[T] =
 Nat. unsafe[+[T]](value + n.value)
 Hybrid operation: Term- & type-level
object Nat {
  def _unsafe[T <: Nat](v: Int) =</pre>
 ( if(v == 0) Zero else new Succ(v) ).asInstanceOf[T]
```

Heterogeneous Lists

HList Basics

```
sealed abstract class HList {
  type This >: this.type <: HList</pre>
  type Head
  type Tail <: HList</pre>
  def head: Head
  def tail: Tail
final class HCons[H, T <: HList](val head: H, val tail: T)</pre>
extends HList {
  type This = HCons[H, T]
  type Head = H
  type Tail = T
object HNil extends HList { ... }
```

HList Basics

```
sealed abstract class HList {
  type This >: this.type <: HList</pre>
  type Head
  type Tail <: HList
  def head: Head
  def tail: Tail
 Cannot fail to
object HNil extends HList {
 compile
  type This = HNil.type
  type Head = Nothing
  type Tail = Nothing
  def head = throw new NoSuchElementException("HNil.head")
  def tail = throw new NoSuchElementException("HNil.tail")
```

HList Length

```
sealed abstract class HList {
 def isDefined: Boolean == this != HNil
 def size: Int = {
 var i = 0
 var h = this
 while(h.isDefined) { i += 1; h = h.tail }
 i
 type Length =
 Fold[Nat, ({ type L[_, Z <: Nat] = Z# ++ })#L, Zero]
 def length: Length = Nat._unsafe[Length](size)
```

HList Fold (Type-Level)

```
sealed abstract class HList {
 type Fold[U, F[_, _ <: U] <: U, Z <: U] <: U
final class HCons[H, T <: HList](val head: H, val tail: T)
extends HList {
 type Fold[U, F[_, _ <: U] <: U, Z <: U] =
 F[Head, T#Fold[U, F, Z]]
object HNil extends HList {
 type Fold[U, F[_, _ <: U] <: U, Z <: U] = Z
```

HList Fold (Term-Level)

```
sealed abstract class HList {
  def fold[U](f: (Any, U) => U, z: => U): U
 Function2
final class HCons[H, T <: HList](val head: H, val tail: T)</pre>
extends HList {
  def fold[U](f: (Any, U) => U, z: => U) =
 f(head, tail.fold[U](f, z))
object HNil extends HList {
  def fold[U] (f: (Any, U) => U, z: => U) = z
```

Hybrid Functions

HList Fold (Hybrid)

```
sealed abstract class HList {
 def fold[U, F[_, _ <: U] <: U, Z <: U]</pre>
 (f: TypedFunction2[Any, U, U, F], z: Z): Fold[U, F, Z]
final class HCons[H, T <: HList](val head: H, val tail: T)</pre>
extends HList {
 def fold[U, F[_, _ <: U] <: U, Z <: U]</pre>
 (f: TypedFunction2[Any, U, U, F], z: Z): Fold[U, F, Z] =
 f.apply[Head, T#Fold[U, F, Z]]
 (head, tail.fold[U, F, Z](f, z))
object HNil extends HList {
 (f: TypedFunction2[Any, U, U, F], z: Z) = z
```

HList Length With Fold

```
sealed abstract class HList {
  def length: Length =
 fold[
 Nat,
 (\{ type L[\_, Z <: Nat] = Z# ++ \})#L,
 Zero.type
 1(
 new TypedFunction2[Any, Nat, Nat,
 (\{ type L[\_, Z <: Nat] = Z# ++ \})#L] {
 def apply[P1 <: Any, P2 <: Nat](p1: P1, p2: P2) =</pre>
 p2.++
 },
 Zero
```

Limitations

- No recursive types (but recursion through traits)
- Type lambdas and typed functions are cumbersome
- The type language is total
- No unification

Time For Some Tea

@StefanZeiger

https://github.com/szeiger/ErasedTypes