

Lenses Overview

What is a Lens?

"The Power is in the Dot"

Semantic Editor Combinators

Setters

Traversals

Folds

Lenses

Getters

Overloading Application

Extras

Uniplate

Zippers

What is a Lens?

What is a Lens?

Costate Comonad Coalgebra is equivalent of Java's member variable update technology for Haskell

What is a Lens?

```
view :: Lens s a -> s -> a
set :: Lens s a -> s -> a
```

Laws:

- 1.) set l (view l s) s = s
- 2.) view 1 (set 1 s a) = a
- 3.) set l (set l s a) b = set l s b

What is a Lens?

```
data Lens s a = Lens { set :: s -> a -> s , view :: s -> a }
```

What is a Lens?

Fusion (and data-lens).

```
data Lens s a = Lens (s \rightarrow (a \rightarrow s, a))
```

What is a Lens?

Fusion (and data-lens).

```
data Lens s a = Lens (s \rightarrow (a \rightarrow s, a))
```

data Store s a = Store (s -> a) s

data Lens s a = Lens (s -> Store a s)

What is a Lens?

newtype Lens s a = Lens (s -> Store a s)

```
data Store s a = Store (s -> a) s
```

```
instance Category Lens where
  id = Lens (Store id)
  Lens f . Lens g = Lens $ \r -> case g r of
 Store sr s -> case f s of
```

Store ts t -> Store (sr . ts) t

The Power is in the Dot

(.) :: (a -> b) -> (c -> a) -> c -> b

```
(.) :: (a \rightarrow b) \rightarrow (c \rightarrow a) \rightarrow c \rightarrow b
(.).(.) :: (a \rightarrow b) \rightarrow (c \rightarrow d \rightarrow a) \rightarrow c \rightarrow d \rightarrow b
```

```
(.) :: (a -> b) -> (c -> a) -> c -> b
(.).(.) :: (a -> b) -> (c -> d -> a) -> c -> d -> b
(.).(.).(.) :: (a -> b) -> (c -> d -> e -> a) -> c -> d -> e -> b
```


Semantic Editor Combinators

Semantic Editor Combinators

These are sometimes known as Semantic Editor Combinators.

```
result = (.)
element = fmap
second = fmap
first f (a,b) = (f a, b)
```

Semantic Editor Combinators

```
(.) :: (a -> b) -> (c -> a) -> c -> b

(.) (.) :: (a -> b) -> (c -> d -> a) -> c -> d -> b

(.) (.) :: (a -> b) -> (c -> d -> e -> a) -> c -> d -> e -> b

fmap :: Functor f => (a -> b) -> f a -> f b

fmap.fmap :: (Functor f, Functor g) => (a -> b) -> f (g a) -> f (g b)

fmap.fmap.fmap :: (Functor f, Functor g, Functor h) => (a -> b) -> f (g (h a)) -> f (g (h b))
```

These are sometimes known as Semantic Editor Combinators.

```
type SEC s t a b = (a -> b) -> s -> t

result :: SEC (e -> a) (e -> b) a b

result = (.)
element :: SEC [a] [b] a b
element = fmap
second :: SEC (c,a) (c,b) a b
second = fmap
first :: SEC (a,c) (b,c) a b
first f (a,b) = (f a, b)
```

Semantic Editor Combinators

These are sometimes known as Semantic Editor Combinators.

```
type SEC s t a b = (a -> b) -> s -> t

fmap :: Functor f => SEC (f a) (f b) a b
```

```
first :: SEC (a,c) (b,c) a b first f (a,b) = (f a, b)
```


```
(.) :: (a -> b) -> (c -> a) -> c -> b
(.).(.) :: (a -> b) -> (c -> d -> a) -> c -> d -> b
(.).(.) :: (a -> b) -> (c -> d -> e -> a) -> c -> d -> e -> b

fmap :: Functor f => (a -> b) -> f a -> f b
fmap.fmap :: (Functor f, Functor g) => (a -> b) -> f (g a) -> f (g b)
fmap.fmap.fmap :: (Functor f, Functor g, Functor h) => (a -> b) -> f (g (h a)) -> f (g (h b))
```

```
class Functor f where
fmap :: (a -> b) -> f a -> f b
```

```
class (Functor f, Foldable f) => Traversable f where
  traverse :: Applicative m => (a -> m b) -> f a -> m (f b)
```

```
:: Functor f => (a -> b) -> f a -> f b
fmap
traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
```

```
traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
```

```
fmap :: Functor f \Rightarrow (a \rightarrow b) \rightarrow f a \rightarrow f b
fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault f = runIdentity . traverse (Identity . f)
traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
newtype Identity a = Identity { runIdentity :: a }
instance Functor Identity where
  fmap f (Identity a) = Identity (f a)
instance Applicative Identity where
  pure = Identity
  Identity f < * > Identity x = Identity (f x)
```

```
:: Functor f
 => (a -> b) -> f a -> f b
fmap
fmap.fmap :: (Functor f, Functor g) \Rightarrow (a -> b) -> f (g b)
fmap.fmap.fmap:: (Functor f, Functor g, Functor h) => (a \rightarrow b) \rightarrow f(g(h a)) \rightarrow f(g(h b))
fmap :: Functor f \Rightarrow (a \rightarrow b) \rightarrow fa \rightarrow fb
fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault f = runIdentity . traverse (Identity . f)
traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
newtype Identity a = Identity { runIdentity :: a }
instance Functor Identity where
  fmap f (Identity a) = Identity (f a)
instance Applicative Identity where
  pure = Identity
  Identity f <^* > Identity x = Identity (f x)
```

```
Setters
fmap :: Functor f => (a -> b) -> f a -> f b
fmap.fmap :: (Functor f, Functor g) => (a -> b) -> f (g b)
fmap.fmap.fmap :: (Functor f, Functor g, Functor h) => (a -> b) -> f (g (h a)) -> f (g (h b))
fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault = runIdentity . traverse (Identity . f)
over 1 f = runIdentity . 1 (Identity . f)
```

```
fmap :: Functor f => (a -> b) -> f a -> f b
fmap.fmap :: (Functor f, Functor g) => (a -> b) -> f (g a) -> f (g b)
fmap.fmap.fmap :: (Functor f, Functor g, Functor h) => (a -> b) -> f (g (h a)) -> f (g (h b))

fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault = runIdentity . traverse (Identity . f)

over :: (a -> Identity b) -> s -> Identity t) -> (a -> b) -> s -> t
over 1 f = runIdentity . 1 (Identity . f)

over traverse f = runIdentity . traverse (Identity . f)

= fmapDefault f
= fmap f
```

```
=> (a -> b) -> f a -> f b
 :: Functor f
fmap
fmap.fmap :: (Functor f, Functor g) => (a -> b) -> f (g b)
fmap.fmap.fmap:: (Functor f, Functor g, Functor h) => (a \rightarrow b) \rightarrow f(g(h a)) \rightarrow f(g(h b))
fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault = runIdentity . traverse (Identity . f)
over :: Setter s t a b -> (a -> b) -> s -> t
over 1 f = runIdentity . 1 (Identity . f)
over traverse f = runIdentity . traverse (Identity . f)
 = fmapDefault f
 = fmap f
type Setter s t a b = (a -> Identity b) -> s -> Identity t
```

```
:: Functor f => Setter (f a) (f b) a b
mapped
mapped.mapped :: (Functor f, Functor g) => Setter (f (g a)) (f (g b)) a b
mapped.mapped.mapped:: (Functor f, Functor g, Functor h) => Setter (f (g (h a))) (f (g (h b))) a b
fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault = runIdentity . traverse (Identity . f)
over :: Setter s t a b -> (a -> b) -> s -> t
over 1 f = runIdentity . 1 (Identity . f)
over traverse f = runIdentity . traverse (Identity . f)
 = fmapDefault f
 = fmap f
type Setter s t a b = (a -> Identity b) -> s -> Identity t
mapped :: Functor f => Setter (f a) (f b) a b
mapped f = Identity . fmap (runIdentity . f)
over mapped f = runIdentity . mapped (Identity . f)
 = runIdentity . Identity . fmap (runIdentity . Identity . f)
 = fmap f
```

```
:: Functor f => Setter (f a) (f b) a b
mapped
mapped.mapped :: (Functor f, Functor g) => Setter (f (g a)) (f (g b)) a b
mapped.mapped.mapped :: (Functor f, Functor g, Functor h) => Setter (f (g (h a))) (f (g (h b))) a b
over :: Setter s t a b -> (a -> b) -> s -> t
over mapped :: Functor f \Rightarrow (a \rightarrow b) \rightarrow f a \rightarrow f b
over (mapped.mapped) :: (Functor f, Functor g) => (a -> b) -> f (g a) -> f (g b)
chars :: (Char -> Identity Char) -> Text -> Identity Text
chars f = fmap pack . mapped f . unpack
over chars :: (Char -> Char) -> Text -> Text
over (mapped.chars) :: Functor f => (Char -> Char) -> f Text -> f Text
over (traverse.chars) :: Traversable f => (Char -> Char) -> f Text -> f Text
```

```
:: Functor f => Setter (f a) (f b) a b
mapped
mapped.mapped :: (Functor f, Functor g) => Setter (f (g a)) (f (g b)) a b
mapped.mapped.mapped :: (Functor f, Functor g, Functor h) => Setter (f (g (h a))) (f (g (h b))) a b
over :: Setter s t a b -> (a -> b) -> s -> t
over mapped :: Functor f \Rightarrow (a \rightarrow b) \rightarrow f a \rightarrow f b
over (mapped.mapped) :: (Functor f, Functor g) => (a -> b) -> f (g a) -> f (g b)
chars :: (Char -> Identity Char) -> Text -> Identity Text
chars f = fmap pack . mapped f . unpack
over chars :: (Char -> Char) -> Text -> Text
over (mapped.chars) :: Functor f => (Char -> Char) -> f Text -> f Text
over (traverse.chars) :: Traversable f => (Char -> Char) -> f Text -> f Text
```

```
:: Functor f => Setter (f a) (f b) a b
mapped
mapped.mapped :: (Functor f, Functor g) => Setter (f (g a)) (f (g b)) a b
mapped.mapped.mapped :: (Functor f, Functor g, Functor h) => Setter (f (g (h a))) (f (g (h b))) a b
over :: Setter s t a b -> (a -> b) -> s -> t
Functor Laws:
1.) fmap id = id
2.) fmap f . fmap g = fmap (f . g)
Setter Laws for a legal Setter L.
1.) over l id = id
2.) over lf . over lg = over l(f.g)
both :: Setter (a,a) (b,b) a b
both f(a,b) = (,) < f(a,b) = (,)
first :: Setter (a,c) (b,c) a b
first f(a,b) = (,b) <  f a
```

Setters (are like Functors)

```
type Simple f s a = f s s a a
sets:: ((a -> b) -> s -> t) -> <u>Setter</u> s t a b
mapped :: Functor f => Setter (f a) (f b) a b
over, mapOf, (%~) :: Setter s t a b -> (a -> b) -> s -> t
set, (.~) :: <u>Setter</u> s t a b -> b -> s -> t
(+\sim), (-\sim), (*\sim) :: Num c => Setter s t c c -> c -> s -> t
(//~) :: <u>Fractional</u> c => <u>Setter</u> s t c c -> c -> s -> t
(| |~), (&&~) :: <u>Setter</u> s t <u>Bool</u> <u>Bool</u> -> <u>Bool</u> -> s -> t
assign :: MonadState s m => Setter s s a b -> b -> m ()
(.=) :: MonadState s m => Setter s s a b -> b -> m ()
(%=) :: \underline{MonadState} s m => \underline{Setter} s s a b -> (a -> b) -> m ()
(+=), (-=), (*=) :: (<u>MonadState</u> s m, <u>Num</u> a) => <u>Simple</u> Setter s a -> a -> m ()
(//=) :: (MonadState s m, Fractional a) => Simple Setter s a -> a -> m ()
(||=), (&&~) :: MonadState s m => Simple Setter s Bool -> Bool -> m ()
```


Traversals

Traversals

Traversals

```
type Traversal s t a b = forall f. Applicative f => (a -> f b) -> s -> f t
 (a -> Identity b) -> s -> Identity t
type Setter s t a b
mapM :: (Traversable f, Monad m) => (a -> m b) -> f a -> m (f b)
mapM f = unwrapMonad . traverse (WrapMonad . f)
mapMOf :: Monad m => Traversal s t a b -> (a -> m b) -> s -> m t
mapMOf 1 f = unwrapMonad . 1 (WrapMonad . f)
 :: Traversable f => Traversal (f a) (f b) a b
traverse
traverse.traverse :: (Traversable f, Traversable g) => Traversal (f (g a)) (f (g b)) a b
over traverse f = runIdentity . traverse (Identity . f)
 = fmapDefault f
 = fmap f
mapMOf traverse f = unwrapMonad . traverse (WrapMonad . f)
 = mapM f
```

Traversals

type Traversal s t a b = forall f. Applicative f => (a -> f b) -> s -> f t

Laws for a valid Traversal 1:


```
 1.) 1 pure = pure
 2.) Compose . fmap (1 f) . 1 g = 1 (Compose . fmap f . g)
```

Traversals

```
type Traversal s t a b = forall f. Applicative f => (a -> f b) -> s -> f t
type Setter s t a b
 (a -> Identity b) -> s -> Identity t
traverse :: Traversable f => Traversal (f a) (f b) a b
both :: Traversal (a,a) (b,b) a b
both f(a,b) = (,) <  f a <*> f b
traverseLeft :: Traversal (Either a c) (Either b c) a b
traverseLeft f (Left a) = Left <$> f a
traverseLeft f (Right c) = pure (Right c)
traverseRight :: Traversal (Either c a) (Either c b) a b
traverseRight f (Left c) = pure (Left c)
traverseRight f (Right a) = Right <$> f a
traverseLeft.both :: Traversal (Either (a,a) c) (Either (b,b) c) a b
>>> over (traverseLeft.both) (+1) $ Left (2,3)
Left (3,4)
(.~) = over
traverseLeft.both .~ (+1) $ Left (2,3)
traverseLeft.both +~ 1 $ Left (2,3)
```

Traversals (are like Traversables)

```
type LensLike f s t a b = (a -> f b) -> s -> f t
type Traversal s t a b = forall f. Applicative f => (a -> f b) -> s -> f t
traverse :: <u>Traversable</u> t => <u>Traversal</u> (t a) (t b) a b
ignored :: Traversal s s a b
traverseLeft :: Traversal (Either a c) (Either b c) a b
traverseRight :: Traversal (Either c a) (Either c b) a b
both :: Traversal (a, a) (b, b) a b
traverseOf :: LensLike f s t a b -> (a -> f b) -> s -> f t
forOf :: LensLike f s t a b -> s -> (a -> f b) -> f t
mapMOf :: LensLike (WrappedMonad m) s t a b -> (a -> m b) -> s -> m t
forMOf :: LensLike (WrappedMonad m) a b c d -> s -> (a -> m b) -> m t
```


```
class Functor f where
  fmap :: (a -> b) -> f a -> f b
class Foldable f where
  foldMap :: Monoid m \Rightarrow (a \rightarrow m) \rightarrow f a \rightarrow m
class (Functor f, Foldable f) => Traversable f where
  traverse :: Applicative m \Rightarrow (a \rightarrow m b) \rightarrow f a \rightarrow m (f b)
```

```
(.) :: (a \rightarrow b) \rightarrow (c \rightarrow a) -> c -> b
(.).(.) :: (a \rightarrow b) \rightarrow (c \rightarrow d \rightarrow a) \rightarrow c \rightarrow d \rightarrow b
(.).(.).(.): (a -> b) -> (c -> d -> e -> a) -> c -> d -> e -> b
 => (a -> b) -> f a -> f b
fmap
 :: Functor f
fmap.fmap :: (Functor f, Functor g) => (a -> b) -> f (g b)
fmap.fmap.fmap :: (Functor f, Functor g, Functor h) => (a -> b) -> f (g (h a)) -> f (g (h b))
 :: (Foldable f, Monoid m)
foldMap
 => (a -> m) -> f a -> m
foldMap.foldMap :: (Foldable f, Foldable g, Monoid m)
  \Rightarrow (a -> m) -> f (g a) -> m
foldMap.foldMap.foldMap :: (Foldable f, Foldable g, Foldable h, Monoid m)
  \Rightarrow (a -> m) -> f (g (h a)) -> m
 raverse :: (Traversable f, Applicative m)
=> (a -> m b) -> f a -> m (f b)
traverse
traverse.traverse :: (Traversable f, Traversable g, Applicative m)
  \Rightarrow (a -> m b) -> f (g a) -> m (f (g b))
traverse.traverse.traverse :: (Traversable f, Traversable g, Traversable h, Applicative m)
  \Rightarrow (a -> m b) -> f (g (h a)) -> m (f (g (h b)))
```

```
:: Functor f => (a -> b) -> f a -> f b
fmap
 :: (Foldable f, Monoid m) => (a -> m) -> f a -> m
foldMap
traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
```

```
fmap
fmap :: Functor f => (a -> b) -> f a -> f b
fmapDefault :: Traversable f => (a -> b) -> f a -> f b

foldMap
foldMap :: (Foldable f, Monoid m) => (a -> m) -> f a -> m
foldMapDefault :: (Traversable f, Monoid m) => (a -> m) -> f a -> m

traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
```

```
fmap :: Functor f => (a -> b) -> f a -> f b
fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault f = runIdentity . traverse (Identity . f)
foldMap :: (Foldable f, Monoid m) => (a -> m) -> f a -> m
foldMapDefault :: (Traversable f, Monoid m) => (a -> m) -> f a -> m
foldMapDefault f = getConst . traverse (Const . f)
traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
newtype Const m a = Const { getConst :: m }
instance Functor (Const m) where
  fmap _ (Const m) = Const m
instance Monoid m => Applicative (Const m) where
  pure _ = Const mempty
  Const m < * > Const n = Const (m <> n)
```

```
foldMap :: (Foldable f, Monoid m) => (a -> m) -> f a -> m
foldMapDefault :: (Traversable f, Monoid m) => (a -> m) -> f a -> m
foldMapDefault f = getConst . traverse (Const . f)
foldMapOf 1 f = getConst . 1 (Const . f)
folded :: Foldable f => Fold (f a) a
folded.folded:: (Foldable f, Foldable g) => Fold (f (g a)) a
folded.folded.folded:: (Foldable f, Foldable g, Foldable h) => Foldable (f (g (h a))) a
folded f = Const . foldMap (getConst . f)
foldMapOf folded f = getConst . Const . foldMap (getConst . Const . f)
 = foldMap f
view 1 = getConst . 1 Const
view folded = getConst . Const . foldMap (getConst . Const)
 = foldMap id
 = fold
type Fold s a = forall m. (a -> Const m a) -> s -> Const m s
```

```
foldMapOf 1 f = getConst . 1 (Const . f)
anyOf 1 f = getAny . foldMapOf 1 (Any . f)
sumOf 1 = getSum . foldMap Sum

>>> sumOf both (10,20)
30

>>> sumOf (traverse.both) [(10,20),(30,40)]
100
```


```
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
 (a -> Identity b) -> s -> Identity t
type Setter s t a b
type Fold s a = forall m. Monoid m => (a -> Const m a) -> s -> Const m s
view 1 = getConst . 1 Const
foldMapOf 1 f = getConst . 1 (Const . f)
toListOf l = getConst . l (\c -> Const [c])
_1 f (a,b) = (,b) <$> f a
>>> view _1 (10,20)
10
_1 :: Traversal (a,c) (b,c) a b
>>> view _1 (10,20)
No instance of Monoid for a
No instance of Num for a
```

```
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) \Rightarrow s -> f t
 (a -> Identity b) -> s -> Identity t
type Setter s t a b
type Fold s a = forall m. Monoid m => (a -> Const m a) -> s -> Const m s
 (a \rightarrow Const r b) \rightarrow s \rightarrow Const r t
type Getting r s t a b =
view :: Getting a s t a b -> s -> a
view 1 = getConst . 1 Const
foldMapOf :: Getting m s t a b -> (a -> m) -> s -> m
foldMapOf 1 f = getConst . 1 (Const . f)
toListOf :: Getting [a] s t a b -> s -> [a]
toListOf 1 = getConst . 1 (\a -> Const [a])
_1 :: Lens (a,c) (b,c) a b
1 f (a,b) = (,b) <  f a
>>> view 1 (10,20)
10
```

```
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) \Rightarrow s -> f t
(a -> Identity b) -> s -> Identity t
 (a \rightarrow Const r b) \rightarrow s \rightarrow Const r t
type Getting r s t a b =
view :: Getting a s t a b -> s -> a
view 1 = getConst . 1 Const
set :: Setter s t a b -> b -> s -> t
set 1 d = runIdentity . 1 (Identity . const d)
lens :: (s -> a) -> (b -> s -> t) -> Lens s t a b
lens sa bst afb s = (`bst` s) < $> afb (sa s)
A Lens updates a single target. A Traversal can update (and read from) many.
A lens is just a valid traversal that targets a single element by only using the Functor out of
whatever instance it is supplied.
```

```
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) \Rightarrow s -> f t
 (a -> Identity b) -> s -> Identity t
type Setter s t a b
type Fold s a = forall m. Monoid m => (a -> Const m a) -> s -> Const m s
 (a -> Const r b) -> s -> Const r t
type Getting r s t a b =
_1 :: Lens (a,c) (b,c) a b
1 f (a,b) = (,b) <  f a
_2 :: Lens (c,a) (c,b) a b
2 f (a,b) = (a,) < 5 > f b
at :: Ord k => k -> Simple Lens (Map k a) a
at
traverse. 1 :: Applicative m \Rightarrow (a \rightarrow m b) \rightarrow [(a,c)] \rightarrow m [(a,c)]
>>> over (traverse._1) length $ [("hello","San"),("Francisco",":)")]
[(5, "San"), (9, ":)"]
view 1 (10,20)
10
```

Folds (are like Foldables)

```
type Getting r s t a b = (a -> Const r b) -> s -> Const r t
(^?) :: s -> Getting (First a) s t a b -> Maybe a
(^..) :: s -> Getting [a] s t a b -> [a]
folding :: (Foldable f, Applicative q, Gettable q) => (s -> f a) -> LensLike q s t a b
folded :: Foldable f => Fold (f a) a
unfolded :: (s -> Maybe (a, s)) -> Fold s a
iterated :: (a -> a) -> Fold a a
backwards :: LensLike (Backwards f) s t a b -> LensLike f s t a b
repeated :: Fold a a
replicated :: Int -> Fold a a
takingWhile :: (Gettable f, Applicative f)
 => (a -> Bool) -> Getting (Endo (f s)) s s a a -> LensLike f s s a a
foldMapOf :: Getting r s t a b -> (a -> r) -> s -> r
foldOf :: Getting a s t a b -> s -> a
foldrOf :: Getting (Endo r) s t a b -> (a -> r -> r) -> r -> s -> r
toListOf :: Getting [a] s t a b -> s -> [a]
anyOf :: Getting Any s t a b -> (a -> Bool) -> s -> Bool
traverseOf_ :: Functor f => Getting (Traversed f) s t a b -> (a -> f r) -> s -> f ()
```


Getters

```
Getters
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) \rightarrow s -> f t
type Setter s t a b =
 (a -> Identity b) -> s -> Identity t
type Setter s t a b = (a \rightarrow Identity b) \rightarrow s \rightarrow Identity b

type Fold s a = forall m. Monoid m => (a \rightarrow Identity b) \rightarrow s \rightarrow Identity b
type Getting r s t a b =
 (a \rightarrow Const r b) \rightarrow s \rightarrow Const r t
type Getter s a = forall r.
 (a \rightarrow Const r a) \rightarrow s \rightarrow Const r s
to :: (s -> a) -> Getter s a
-- to :: (s -> a) -> (a -> Const r a) -> s -> Const r s
```

```
Getters
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) \rightarrow s -> f t
type Setter s t a b =
 (a -> Identity b) -> s -> Identity t
type Fold s a = forall m. Monoid m => (a -> Const m a) -> s -> Const m s
type Getting r s t a b =
 (a \rightarrow Const r b) \rightarrow s \rightarrow Const r t
type Getter s a = forall r.
 (a -> Const r a) -> s -> Const r s
to :: (s -> a) -> Getter s a
-- to :: (s -> a) -> (a -> Const r a) -> s -> Const r s
to_ :: (s -> a) -> (a -> r) -> s -> r
to_f g = g \cdot f
```

Getters

```
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) \rightarrow s -> f t
type Setter s t a b =
 (a -> Identity b) -> s -> Identity t
type Fold s a = forall m. Monoid m => (a -> Const m a) -> s -> Const m s
type Getting r s t a b =
 (a \rightarrow Const r b) \rightarrow s \rightarrow Const r t
type Getter s a = forall r.
 (a \rightarrow Const r a) \rightarrow s \rightarrow Const r s
to :: (s -> a) -> Getter s a
to f g = Const . getConst . g . f
view :: Getting a s t a b -> s -> a
view 1 = getConst . 1 Const
view (to f) = getConst . to f Const
 = getConst . Const . getConst . Const . f
```

Getters

```
type Traversal s t a b = forall f. Applicative f \Rightarrow (a \rightarrow f b) \rightarrow s \rightarrow f t
type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) \rightarrow s -> f t
type Setter s t a b =
 (a -> Identity b) -> s -> Identity t
type Fold s a = forall m. Monoid m => (a -> Const m a) -> s -> Const m s
type Getting r s t a b =
 (a \rightarrow Const r b) \rightarrow s \rightarrow Const r t
type Getter s a = forall r.
 (a \rightarrow Const r a) \rightarrow s \rightarrow Const r s
to :: (s -> a) -> Getter s a
to f g = Const . getConst . g . f
view :: Getting a s t a b -> s -> a
view 1 = getConst . 1 Const
view (to f) = getConst . to f Const
 = getConst . Const . getConst . Const . f
```

Getters (are like functions)

```
class <u>Functor</u> f => Gettable f where
  coerce :: f a -> f b
type Getter a c = forall f. Gettable f => (c -> f c) -> a -> f a
newtype Accessor r a = Accessor { runAccessor :: r }
type Getting r a b c d = (c -> Accessor r d) -> a -> Accessor r b
to :: (s -> a) -> Getter s a
to f g = coerce \cdot g \cdot f
(^.) :: s -> Getting a s t a b -> a
view, (^$) :: Getting a s t a b -> s -> a
use :: MonadState s m => Getting a s t a b -> m a
```

Lenses (Both Getter and Traversal)

```
type Lens s t a b = forall f. Functor f => (a -> f b) -> s -> f t
lens
 :: (s -> a) -> (s -> b -> t) -> <u>Lens</u> s t a b
resultAt :: Eq e => e -> Simple Lens (e -> a) a
chosen :: Lens (Either a a) (Either b b) a b
(<+\sim), (<-\sim), (<*\sim) :: Num a => LensLike ((,) a) s t a a -> a -> s -> (a, t)
(<//~)
 :: Fractional a \Rightarrow LensLike ((,) a) s t a a \Rightarrow a \Rightarrow s \Rightarrow (a, t)
(<||~), (<&&~) :: LensLike ((,) Bool) s t Bool Bool \rightarrow Bool \rightarrow s \rightarrow (Bool, t)
(%%~)
 :: LensLike f s t a b -> (a -> f b) -> s -> f t
(<+=), (<-=), (<*=) :: (\underline{MonadState} \times m, \underline{Num} \times a) => \underline{SimpleLensLike} ((,) \times a) \times a -> a -> m \times a
(<//=)
 :: (MonadState s m, Fractional a) => SimpleLensLike ((,) a) s a -> a -> m a
(<| |=),(<&&=) :: MonadState s m => SimpleLensLike ((,) Bool) s Bool -> Bool -> m Bool
(%%=)
 :: MonadState s m => LensLike ((,) r) s s a b -> (a \rightarrow (r, b)) -> m r
```


Isomorphisms

Fun Overloading

```
class Category k => Isomorphic k where
  isomorphic :: (a -> b) -> (b -> a) -> k a b
instance Isomorphic (->) where
  isomorphic = const
data Isomorphism a b = Isomorphism (a -> b) (b -> a)
instance Category Isomorphism where
  id = Isomorphism id id
  Isomorphism bc cb . Isomorphism ab ba = Isomorphism (bc . ab) (ba . cb)
instance Isomorphic Isomorphism where
  isomorphic = Isomorphism
type a <-> b = forall k. Isomorphic k => k a b
from :: Isomorphism a b -> b <-> a
from (Isomorphism a b) = isomorphic b a
```

Fun Overloading

```
class Category k => Isomorphic k where
  isomorphic :: (a -> b) -> (b -> a) -> k a b


inc :: Num a => a -> a <-> a
inc = isomorphic (+1) (subtract 1)

>>> inc 4
5

>>> from inc 5
4
```

Fun Overloading


```
type Traversal s t a b = forall f. Applicative f \Rightarrow (a -> f b) -> s -> f t type Lens s t a b = forall f. Functor f \Rightarrow (a -> f b) -> s -> f t
type Iso s t a b = forall k f. (Isomorphic k, Functor f) => k (a -> f b) (s -> f t)
iso :: (a \rightarrow b) \rightarrow (b \rightarrow a) \rightarrow Simple Iso a b
iso ab ba = isos ab ba ab ba
isos :: (a \rightarrow c) \rightarrow (c \rightarrow a) \rightarrow (b \rightarrow d) \rightarrow (d \rightarrow b) \rightarrow Iso a b c d
isos ac ca bd db = isomorphic (\cfd a -> db <$> cfd (ac a))
 (\afb c \rightarrow bd \langle$> afb (ca c))
packed :: Simple Iso String Text
packed = iso pack unpack
text :: Simple Traversal Text Char
text = from packed . traverse
>>> anyOf (both.text) (=='c') ("chello"^.packed,"world"^.packed)
True
```


Uniplate

Uniplate


```
class Plated a where
 plate :: Simple Traversal a a
 plate = ignored
instance Plated (Tree a) where
 plate f (Node a as) = Node a <$> traverse f as
template :: (Data a, Typeable b) => Simple Traversal a b
uniplate :: Data a => Simple Traversal a a
biplate :: (Data a, Typeable b) => Simple Traversal a b
children :: Plated a => a -> [a]
children = toListOf plate
rewriteOf :: Simple Setter a a -> (a -> Maybe a) -> a -> a
rewriteOf 1 f = qo where qo = transformOf 1 (x \rightarrow maybe x qo (f x))
contextsOf
 :: SimpleLensLike (Bazaar a a) a a -> a -> [Context a a a]
 :: LensLike (Bazaar c c) s t c c -> s -> [Context c c t]
holesOf
 :: Getting [a] a b a b -> (a -> [r] -> r) -> a -> r
paraOf
 :: LensLike (Bazaar c c) s t c c -> Lens s t [c] [c]
partsOf
unsafePartsOf :: LensLike (Bazaar c d) s t c d -> Lens s t [c] [d]
```


Zippers

Zippers

```
zipper ("hello", "world")
  % down 1
  % fromWithin traverse
  % focus .~ 'J'
  % rightmost
  % focus .~ 'y'
  % rezip
("Jelly", "world")
zipper :: a -> Top :> a
up :: (a :> b :> c) -> a :> b
down :: Simple Lens b c -> (a :> b) -> a :> b :> c
within :: Simple Traversal b c -> (a :> b) -> Maybe (a :> b :> c)
fromWithin :: Simple Traversal b c -> (a :> b) -> a :> b :> c
left, right :: (a :> b) -> Maybe (a :> b)
lefts, rights :: Int -> (h :> a) -> Maybe (h :> a)
leftmost, rightmost :: (a :> b) -> a :> b
save :: (a :> b) -> Tape (a :> b)
restore :: Tape (h :> a) -> Zipped h a -> Maybe (h :> a)
```


- J. Nathan Foster, Alexandre Pilkiewcz, and Benjamin C. Pierce. Quotient <u>Lenses</u>. ACM SIGPLAN International Conference on Functional Programming (ICFP), Victoria, British Columbia, September, 2008.
- J. Gibbons, M. Johnson. <u>Lenses, coalgebraically: View updates through</u> the looking glass.
- E. Kmett. scalaz.Lens source code
- lenses, fclabels, data-accessor which library for structure access and mutation is better. Stack Overflow
- R. O'Connor. <u>Functor is to Lens as Applicative is to Biplate</u>. arXiv: 1103.2841
- T. van Laarhoven. Talk on Lenses http://twanvl.nl

Extra Slides

The Power is in the Dot

```
fmap :: Functor f \Rightarrow (a \rightarrow b) \rightarrow f a \rightarrow f b
fmapDefault :: Traversable f => (a -> b) -> f a -> f b
fmapDefault f = runIdentity . traverse (Identity . f)
foldMap :: (Foldable f, Monoid m) => (a -> m) -> f a -> m
foldMapDefault :: (Traversable f, Monoid m) => (a -> m) -> f a -> m
foldMapDefault f = getConst . traverse (Const . f)
traverse :: (Traversable f, Applicative m) => (a -> m b) -> f a -> m (f b)
newtype Const m a = Const m
instance Functor (Const m) where
  fmap _ (Const m) = Const m
instance Monoid m => Applicative (Const m) where
  pure _ = Const mempty
  Const m < * > Const n = Const (m <> n)
```

Isomorphism-Based Lenses

```
data a \leftrightarrow b

= Iso (a \rightarrow b) (b \rightarrow a)

newtype Lens a b =

forall c. Lens (a \leftrightarrow (c,b))
```

Isomorphism-Based Lenses

```
data a ↔ b
  = Iso (a -> b) (b -> a)
newtype Lens a b =
  forall c. Lens (a \leftrightarrow (c,b))
(%%~) :: Functor f =>
 Lens a b -> (b -> f b) -> a -> f a
Lens (Iso to fro) f a = case to a of
  (c, b) \rightarrow fro \cdot ((,) c) < > f b
```

Isomorphism-Based Lenses

```
data a ↔ b
  = Iso (a -> b) (b -> a)
newtype Lens a b =
  forall c. Lens (a \leftrightarrow (c, b))
(%%~) :: Functor f =>
 Lens a b -> (b -> f b) -> a -> f a
Lens (Iso to fro) f a = case to a of
  (c, b) \rightarrow fro \cdot ((,) c) < > f b
```

van Laarhoven Lenses

```
type Lens a b = forall f.
  Functor f => (b -> f b) -> a -> f a

(%%~) :: Lens a b -> (b -> f b) -> a -> f a
(%%~) = id
```

van Laarhoven Lenses


```
type Lens a b = forall f.
  Functor f \Rightarrow (b \rightarrow f b) \rightarrow a \rightarrow f a
(%%~) :: Lens a b -> (b -> f b) -> a -> f a
(%%~) = id
(.~) :: Lens a b -> b -> a -> a
l .~ b = runIdentity . l (Identity . const b)
(^.) :: a -> Lens a b -> b
a ^. l = getConst (l Const a)
```


```
type Lens a b c d = forall f.
  Functor f \Rightarrow (c \rightarrow f d) \rightarrow a \rightarrow f b
(%%~) :: Lens a b c d -> (c -> f d) -> a -> f b
(%%~) = id
(.~) :: Lens a b c d -> d -> b
l .~ b = runIdentity . l (Identity . const b)
(^.) :: a -> Lens a b c d -> c
a ^. l = getConst (l Const a)
```

```
type Lens a b c d = forall f.
  Functor f => LensLike f a b c d
type LensLike f a b c d =
  (c -> f d) -> a -> f b
(%%~) :: Lens a b c d -> (c -> f d) -> a -> f b
(%%~) = id
(.~) :: Lens a b c d -> d -> b
1 .~ b = runIdentity . l (Identity . const b)
(^.) :: a -> Lens a b c d -> c
a ^. l = getConst (l Const a)
```

```
type Lens a b c d = forall f.
  Functor f => LensLike f a b c d
type LensLike f a b c d =
  (c -> f d) -> a -> f b
(%%~) :: Lens a b c d -> (c -> f d) -> a -> f b
(%%~) = id
(.~) :: Lens a b c d -> d -> b
1 .~ b = runIdentity . l (Identity . const b)
(^.) :: a -> Lens a b c d -> c
a ^. l = getConst (l Const a)
```

```
type Lens a b c d = forall f.
  Functor f => LensLike f a b c d
type LensLike f a b c d =
  (c -> f d) -> a -> f b
(%%~) :: Lens a b c d -> (c -> f d) -> a -> f b
(%%~) = id
(.~) :: LensLike Identity a b c d -> d -> a -> b
l .~ b = runIdentity . l (Identity . const b)
(^.) :: a -> LensLike (Const c) a b c d -> c
a ^. l = getConst (l Const a)
```


Indexed Lenses, Traversals, etc.

```
class Indexed i k where
  index :: ((i \rightarrow a) \rightarrow b) \rightarrow k \ a \ b
type Indexable i a b = forall k. Indexed i k => k a b
instance Indexed i (->) where
  index f = f \cdot const
newtype Index i a b = Index { withIndex :: (i -> a) -> b }
instance i ~ j => Indexed i (Index j) where
  index = Index
indexed :: Indexed Int k => LensLike (Indexing f) a b c d) -> k (c -> f d) (a -> f b)
```

Indexed Lenses, Traversals, etc.

```
type Overloaded k f a b c d = k (c -> f d) (a -> f b)
-- turn a normal traversal or setter into an indexed traversal or setter.
indexed :: Indexed Int k => LensLike (Indexing f) a b c d) -> k (c -> f d) (a -> f b)
class At k m | m -> k where
  at :: k -> SimpleIndexedLens k (m v) (Maybe v)
traverseAt :: At k m => k -> SimpleIndexedTraversal k (m v) v
value :: (k -> Bool) -> SimpleIndexedTraversal k (k, v) v
iwhereOf :: (Indexed i k, Applicative f) =>
  Overloaded (Index i) f a b c c -> (i -> Bool) -> Overloaded k f a b c c
... and there are similarly a ton of combinators for these, too...
```


What are Lenses?

The Power is in the Dot

Families of Generalized van Laarhoven Lenses

General Purpose Combinators

Indexed Traversals (and Isomorphisms)

Uniplate

Zippers

References

What are Lenses?

The Power is in the Dot

Families of Generalized van Laarhoven Lenses

General Purpose Combinators

Indexed Traversals (and Isomorphisms)

Uniplate

Zippers

References

What are Lenses?

The Power is in the Dot

Families of Generalized van Laarhoven Lenses

General Purpose Combinators

Indexed Traversals (and Isomorphisms)

Uniplate

Zippers

References