Direct-style Monad Comprehensions

Monadic super-powers through less syntax

Christopher Hodapp, Rocket Lawyer / @clhodapp Jan Christopher Vogt, x.ai / @cvogt


```
Task[Int]

for { v <- t1 } yield v * v
```

Classic Comprehensions use specialized syntax

Alternative: "direct-style" syntax

Live demo

The Typelevel Mission

"Let the Scala Compiler Work For You"

yes! Yes! Yes!

"Let the Scala Compiler Work For You"

yes! Yes!

Profit From Types

Make Context a Type

The Power of F[T]

literally the context

Super-Powerful Libraries

Data Passing

Look, It's Possible but not Practical

- Half your methods have a for
- Things get ugly
- It's not Scala anymore
- Your team just wants to write blocking code

Demo Code

At the End of the Day...

Make asynchronous code as easy as blocking code

Make it practical to use contexts for more things (e.g. db transactions)

Make it low-cost to drop a context around some code

What's next

- rock-solid macros
- more of the language
- monad stacks (Emm?)
- context operations, e.g. sortBy
 (aka comprehensive comprehensions)

Isn't This Like.....

- sbt_value
 - Specific to sbt
 - applicative (not monadic)
- scala async
 - Specific to scala futures
- effectful (closest)
 - Scalaz dependency
 - Trusts macro api too much
 - Postfix!

See Also

- Akka dataflow
- Scala workflow by @aztek
- Computation expressions by @jedesah
- daemonad by @mandubian
- each by Thought Works
- Haskell codo

Rocket Laywer X.ai

Twitter, Github:

@cvogt @clhodapp

https://github.com/cvogt/ flow-comprehensions

https://github.com/cvogt/ flow-comprehensions-example

Who are we?

Christopher Hodapp

Jan Christopher Vogt

Rocket Lawyer
legal made simple

X.ai
magically schedule
meetings

Comprehensive Comprehensions

Slick, Martin's lab, Compossible records

Better Syntax! All this + more:

```
(for{
 x future1
 = logger.debug("x was "+x)
 v <- future2
  z = x * y
 cloudwatch.record(x * y)
} yield (x, z)).sortBy{
  case (x, \underline{\hspace{1em}}) \rightarrow x
.map(...2)
```

```
List.flat{(c =>)
  val x = future value
  logger.debug("x was "+x)
  val z = x * future2.value
  cloudwatch.record(z)
 c!(.sortBy(=>x))
 Super-power comprehension syntax!
```