

By Alexander loffe @deusaquilus

Is Functional Programming (With Effect Systems)
Easy?

SEQUENCING

IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
def read(file: File): String
def write(file: File, content: String): Unit
```


SEQUENCING

IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
def read(file: File): String
def write(file: File, content: String): Unit
```

```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```

SEQUENCING

IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
def read(file: File): String
def write(file: File, content: String): Unit
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
  }
}
```


```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
def read(file: File): String
def write(file: File, content: String): Unit
```

```
for {
  textA <- read(fileA)</pre>
  textB <- read(fileB)</pre>
  <- write(fileC, textA + textB)</pre>
} yield ()
```

```
def read(file: File):
ZIO[Any, Throwable, String]
def write(file: File, content: String):
  ZIO[Any, Throwable, Unit]
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
def read(file: File): String
def write(file: File, content: String): Unit
```

```
for {
  textA <- read(fileA)</pre>
  textB <- read(fileB)</pre>
  <- write(fileC, textA + textB)</pre>
} yield ()
 FOR-COMPREHENSION
 ALL THE THINGS!
```

```
def read(file: File):
ZIO[Any, Throwable, String]
def write(file: File, content: String):
  ZIO[Any, Throwable, Unit]
```

BRANCHING

IMPERATIVE

```
val rows: List[Row] = ...
val db = Database.open()
if (db.transactionsEnabled() && db.lazyFetchEnabled()) {
 db.bulkInsert(rows)
```

```
class Database {
  def transactionsEnabled(): Boolean
  def lazyFetchEnabled(): Boolean
  def bulkInsert(row: List[Row]): Unit
}
```


```
val rows: List[Row] = ...

val db = Database.open()
if (db.transactionsEnabled() && db.lazyFetchEnabled()) {
 db.bulkInsert(rows)
}
```

```
class Database {
  def transactionsEnabled(): Boolean
  def lazyFetchEnabled(): Boolean
  def bulkInsert(row: List[Row]): Unit
}
```

```
val rows: List[Row] = ...
  db <- Database.open
  te <- db.transactionsEnabled()</pre>
 if (te && lf)
 Why am I fetching
 db.bulkInsert(rows)
 properties I might
 never use???
 7TO.unit
} yield ()
```

```
class Database {
  def transactionsEnabled(): ZIO[Any, Throwable, Boolean]
  def lazyFetchEnabled(): ZIO[Any, Throwable, Boolean]
  def bulkInsert(row: List[Row]): ZIO[Any, Throwable, Unit]
}
```

```
val rows: List[Row] = ...

val db = Database.open()
if (db.transactionsEnabled() && db.lazyFetchEnabled()) {
 db.bulkInsert(rows)
}
```

```
class Database {
  def transactionsEnabled(): Boolean
  def lazyFetchEnabled(): Boolean
  def bulkInsert(row: List[Row]): Unit
}
```

```
val rows: List[Row] = ...
Database.open().flatMap { db =>
 db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 Back to This???
 7TO.unit
```

```
class Database {
  def transactionsEnabled(): ZIO[Any, Throwable, Boolean]
  def lazyFetchEnabled(): ZIO[Any, Throwable, Boolean]
  def bulkInsert(row: List[Row]): ZIO[Any, Throwable, Unit]
}
```

LOOPING

IMPERATIVE

```
var line: String = file.readLine()
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
class File {
  def readLine(): String
  def close(): Unit
}
```


```
var line: String = file.readLine()

while (line != null) {
 buffer.append(line)
 line = file.readLine()
}

Wait... there are actually cases
 where WHILE is not reducible to
 simple iteration examples???
```

```
class File {
  def readLine(): String
  def close(): Unit
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
}
```

```
var line: String = file.readLine()
def whileFun(): Unit =
  if (line != null) {
 buffer.append(line)
 line = file.readLine()
 whileFun()
  } else {
```

```
class File {
 def readLine(): String
 def close(): Unit
```

```
file.readLine().flatMap { line0 =>
 var line = line0
 def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 else
 ZIO.unit
 whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
```

```
def higherFunction(file: File) = {
  var line: String = file.readLine()

  def whileFun(): Unit =
 if (line != null) {
 buffer.append(line)
 line = file.readLine()
 whileFun()
 } else {
 ()
 }
}
```

```
class File {
  def readLine(): String
  def close(): Unit
}
```

```
def higherFunction(file: File) = {
  file.readLine().flatMap { line0 =>
 var line = line0
 def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 else
 7IO.unit
  whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
}
```

```
var file: JsonFile = JsonFile.from(path)
 file =
 file.readToJson()
} catch {
 case e: IOException
 => handleIO(e)
 case e: DecodingException => handleDE(e)
 file.close()
```

```
def readToJson(): Json
  def close(): Unit
object JsonFile {
  def from(path: String): JsonFile
```


```
var file: JsonFile = JsonFile.from(path)
try {
 file =
 file.readToJson()
} catch {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
} finally {
 file.close()
}
```

```
class JsonFile {
  def readToJson(): Json
  def close(): Unit
}
object JsonFile {
  def from(path: String): JsonFile
}
```

```
succeed(JsonFile.from(path)).flatMap { jsonFile =>
 jsonFile.readToJson()
}.catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 jsonFile.close().orDie
}
```

```
class JsonFile {
  def readToJson(): ZIO[Any, Throwable, Json]
  def close(): ZIO[Any, Throwable, Unit]
}
object JsonFile {
  def from(path: String): JsonFile
}
```

Once upon a time... IN JAVA IOI

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
)
 db.bulkInsert(rows)
}
```

```
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
try {
  file = JsonFile.open(path)
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)

if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
)
 db.bulkInsert(rows)
}
```

```
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
val file = JsonFile.from(path)
try {
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

BUT THESE DON'T SCALE


```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
)
 db.bulkInsert(rows)
}
```

```
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
val file = JsonFile.from(path)
try {
 file.readToJson()
} catch {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
} finally {
 file.close()
}
```

BUT THESE DON'T SCALE

SO WE NEED THESE...

```
for {
  textA <- read(fileA)
  textB <- read(fileB)
  _ <- write(fileC, textA + textB)
} yield ()</pre>
```

```
db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
 else
 ZIO.unit
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line! = null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
succeed(JsonFile.from(path)).flatMap { jsonFile =>
 jsonFile.readToJson()
}.catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 jsonFile.close().orDie
}
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
)
 db.bulkInsert(rows)
}
```

```
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
try {
  file = JsonFile.open(path)
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

BUT THESE DON'T SCALE

OR DO THEY?

```
for {
  textA <- read(fileA)
  textB <- read(fileB)
  _ <- write(fileC, textA + textB)
} yield ()</pre>
```

```
db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
 else
 ZIO.unit
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line! = null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
succeed(JsonFile.from(path)).flatMap { jsonFile =>
 jsonFile.readToJson()
}.catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 jsonFile.close().orDie
}
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
)
 db.bulkInsert(rows)
}
```

```
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
try {
  file = JsonFile.open(path)
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

WHAT IF I OLD YOU THAT MONADIC SYNTAX IS JUST INCIDENTAL COMPLEXITY?


```
for {
  textA <- read(fileA)
  textB <- read(fileB)
  _ <- write(fileC, textA + textB)
} yield ()</pre>
```

```
db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (If)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
 else
 ZIO.unit
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
succeed(JsonFile.from(path)).flatMap { jsonFile =>
 jsonFile.readToJson()
}.catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 jsonFile.close().orDie
}
```

```
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
)
 db.bulkInsert(rows)
}
```

```
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
try {
  file = JsonFile.open(path)
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

Imperative coding is easy.

Functional code is scaleable.

Write imperative style, translate to Functional!

```
for {
  textA <- read(fileA)
  textB <- read(fileB)
 _ <- write(fileC, textA + textB)
} yield ()</pre>
```

```
db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
 else
 ZIO.unit
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
succeed(JsonFile.from(path)).flatMap { jsonFile =>
  jsonFile.readToJson()
}.catchSome {
  case e: 10Exception => handleIO(e)
  case e: DecodingException => handleDE(e)
}.ensuring {
  jsonFile.close().orDie
}
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
)
 db.bulkInsert(rows)
}
```

```
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
try {
  file = JsonFile.open(path)
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```


Monadless

```
for {
  textA <- read(fileA)
  textB <- read(fileB)
 _ <- write(fileC, textA + textB
} yield ()</pre>
```

```
db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
  else
 ZIO.unit
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
 else
 ZIO.unit
 whileFun()
```

```
succeed(JsonFile.from(path)).flatMap { jsonFile =>
 jsonFile.readToJson()
}.catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 jsonFile.close().orDie
}
```

RE-WRITING SEQUENCES | FROM THIS... TO THIS!

• IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
def read(file: File): String
def write(file: File, content: String): Unit
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
```

```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```

RE-WRITING SEQUENCES | MAKE TO LOOK LIKE IMPERATIVE

• IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

def read(file: File): String def write(file: File, content: String): Unit

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
```

RE-WRITING SEQUENCES

..BUT TYPE LIKE FUNCTINOAL

• IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
val textA = read(fileA) :ZIO[..String]
val textB = read(fileB) :ZIO[..String]
write(fileC, textA + textB) :ZIO[..Unit]
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
  }
}
```

```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
val textA = run(read(fileA)):String
val textB = run(read(fileB)):String
run(write(fileC, textA + textB)):Unit
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
  }
}
```

```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

FUNCTIONAL read(fileA).flatMap { textA => read(fileB).flatMap { textB => write(fileC, textA + textB) val textA = run(reag(fileA)):String val textB = run(read(fileB)):String run(write(fileC, textA + textB)):Unit def read(file: File): ZIO[Any, Throwable, String] def write(file: File, content: String): ZIO[Any, Throwable, Unit]

RE-WRITING SEQUENCES | RUN MACRO, WRAP IN A BOW

• IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
val textA = run(read(fileA))
val textB = run(read(fileB))
run(write(fileC, textA + textB))
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
```

```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```

RE-WRITING SEQUENCES

RUN MACRO, WRAP IN A BOW

• IMPERATIVE

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
defer {
  val textA = run(read(fileA))
  val textB = run(read(fileB))
  run(write(fileC, textA + textB))
}:ZIO[Any, Throwable, Unit]
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
  }
}
```

```
def read(file: File):
  ZIO[Any, Throwable, String]
def write(file: File, content: String):
  ZIO[Any, Throwable, Unit]
```

```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
defer {
  val textA = run(read(fileA))
  val textB = run(read(fileB))
  run(write(fileC, textA + textB))
}
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
  }
}
```

```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```


```
val textA = read(fileA)
val textB = read(fileB)
write(fileC, textA + textB)
```

```
defer {
  val textA = read(fileA).run
  val textB = read(fileB).run
  write(fileC, textA + textB).run
}
```

```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
  }
}
```

```
def read(file: File):
 ZIO[Any, Throwable, String]
def write(file: File, content: String):
 ZIO[Any, Throwable, Unit]
```


```
val db = Database.open()
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
) {
 db.bulkInsert(rows)
}
```

```
class Database {
  def transactionsEnabled(): Boolean
  def lazyFetchEnabled(): Boolean
  def bulkInsert(row: List[Row]): Unit
}
```

```
val db = Database.open()
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
) {
 db.bulkInsert(rows)
}
```


```
Database.open().flatMap { db =>
  db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
  else
 ZIO.unit
}
```

RE-WRITING BRANCHING

TART WITH IMPERATIVE STYLE... THEN DEFER AND RUN!

• IMPERATIVE

```
val db = Database.open()
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
) {
 db.bulkInsert(rows)
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
  ) {
 db.bulkInsert(rows).run
  }
}
```

```
FEEL IMPERATIVE ACT FUNCTIONALLY
```


```
Database.open().flatMap { db =>
  db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
  else
 ZIO.unit
}
```

```
class Database {
  def transactionsEnabled(): ZIO[Any, Throwable, Boolean]
  def lazyFetchEnabled(): ZIO[Any, Throwable, Boolean]
  def bulkInsert(row: List[Row]): ZIO[Any, Throwable, Unit]
}
```

```
val db = Database.open()
if (
 db.transactionsEnabled() &&
 db.lazyFetchEnabled()
) {
 db.bulkInsert(rows)
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
  ) {
 db.bulkInsert(rows).run
  }
}
```

```
FEEL IMPERATIVE ACT FUNCTIONALLY
```


```
class Database {
  def transactionsEnabled(): ZIO[Any, Throwable, Boolean]
  def lazyFetchEnabled(): ZIO[Any, Throwable, Boolean]
  def bulkInsert(row: List[Row]): ZIO[Any, Throwable, Unit]
}
```

```
var line: String = file.readLine()
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
class File {
  def readLine(): String
  def close(): Unit
}
```

```
FEEL IMPERATIVE .
```


```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
 else
 ZIO.unit
  whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
}
```

```
var line: String = file.readLine()
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
class File {
  def readLine(): String
  def close(): Unit
}
```

```
var line: String = file.readLine()
while (line != null) {
 buffer.append(line)
 line = file.readLine()
}
```

```
FUNCTIONAL
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```


```
var line: String = file.readLine()
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
lass File {
  def readline(): String
  def close(): Unit
```

```
defer {
  var line: String = file.readLine().run
  while (line != null) {
 buffer.append(line)
 line = file.readLine().run
  }
}
```

```
ACT FUNCTIONS
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
}
```

```
var line: String = file.readLine()
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
class File {
 def readline(): String
 def close(): Unit
```

```
defer {
 val line0 = file.readLine().run
 var line: String = line0
 while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
 }
}
```

```
ACT FUNCTIONAL
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
 else
 ZIO.unit
  whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
}
```

```
var line: String = file.readLine()
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
defer {
  val line0 = file.readLine().run
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
  }
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
}
```


```
var line: String = file.readLine()
while (line != null) {
  buffer.append(line)
  line = file.readLine()
}
```

```
defer {
  val line0 = file.readLine().run
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
  }
}
```

```
FEEL IMPERATIVE ACT FUNCTIONALLY
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
  else
 ZIO.unit
  whileFun()
```

```
class File {
  def readLine(): ZIO[Any, Throwable, String]
  def close(): ZIO[Any, Throwable, Unit]
}
```

```
val file = JsonFile.from(path)
try {
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

```
class JsonFile {
  def readToJson(): Json
  def close(): Unit
}
object JsonFile {
  def open(path: String): JsonFile
}
```


```
succeed(JsonFile.from(path))
.flatMap { file =>
 file.readToJson().catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 file.close().orDie
}
```

```
class JsonFile {
  def readToJson(): ZIO[Any, Throwable, Json]
  def close(): ZIO[Any, Throwable, Unit]
}
object JsonFile {
  def from(path: String): JsonFile
}
```

```
val file = JsonFile.from(path)
try {
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

```
class JsonFile {
  def readToJson(): Json
  def close(): Unit
}
object JsonFile {
  def open(path: String): JsonFile
}
```

```
val file: JsonFile = JsonFile.from(path)
try {
 file.readToJson()
} catch {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
} finally {
 file.close()
}
```


```
succeed(JsonFile.from(path))
.flatMap { file =>
 file.readToJson().catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 file.close().orDie
}
```


```
val file = JsonFile.from(path)
try {
  file.readToJson()
} catch {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
} finally {
  file.close()
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
  } catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
  } finally {
 file.close().run
  }
}
```

```
FEEL IMPERATIVE ACT FUNCTIONALLY
```


```
succeed(JsonFile.from(path))
.flatMap { file =>
  file.readToJson().catchSome {
  case e: IOException => handleIO(e)
  case e: DecodingException => handleDE(e)
}.ensuring {
  file.close().orDie
}
```

```
class JsonFile {
  def readToJson(): ZIO[Any, Throwable, Json]
  def close(): ZIO[Any, Throwable, Unit]
}
object JsonFile {
  def from(path: String): JsonFile
}
```

```
val file = JsonFile.from(path)
try {
 file.readToJson()
} catch {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
} finally {
 file.close()
}
```

```
defer {
 val file = JsonFile.from(path)
 try {
 file.readToJson().run
 } catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
 } finally {
 file.close().run
 }
}
```


```
succeed(JsonFile.from(path))
.flatMap { file =>
 file.readToJson().catchSome {
 case e: IOException => handleIO(e)
 case e: DecodingException => handleDE(e)
}.ensuring {
 file.close().orDie
}
```

```
class JsonFile {
  def readToJson(): ZIO[Any, Throwable, Json]
  def close(): ZIO[Any, Throwable, Unit]
}
object JsonFile {
  def from(path: String): JsonFile
}
```

FEEL IMPERATIVE

ACT FUNCTIONALLY

```
defer {
  val textA = read(fileA).run
  val textB = read(fileB).run
  write(fileC, textA + textB).run
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
  ) {
 db.bulkInsert(rows).run
  }
}
```

```
defer {
  val line0 = file.readLine().run
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
  }
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
} catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
} finally {
 file.close().run
}
```


Monadless


```
read(fileA).flatMap { textA =>
  read(fileB).flatMap { textB =>
 write(fileC, textA + textB)
  }
}
```

```
db.transactionsEnabled().flatMap { te =>
 if (te)
 db.lazyFetchEnabled().flatMap { lf =>
 if (lf)
 db.bulkInsert(rows)
 else
 ZIO.unit
 }
  else
 ZIO.unit
}
```

```
file.readLine().flatMap { line0 =>
  var line = line0
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (line != null)
 buffer.append(line)
 file.readLine().flatMap { lineN =>
 line = lineN
 whileFun()
 }
 else
 ZIO.unit
  whileFun()
```

ISN'T THIS ASYNC-AWAIT?

```
async {
  val textA = read(fileA).await
  val textB = read(fileB).await
  write(fileC, textA + textB).await
}
```

```
async {
  val db = Database.open().await
  if (
 db.transactionsEnabled().await &&
 db.lazyFetchEnabled().await
  ) {
 db.bulkInsert(rows).await
  }
}
```

```
async {
  val line0 = file.readLine().await
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().await
 line = lineN
  }
}
```

```
async {
  val file = JsonFile.from(path)
  try {
 file.readToJson().await
  } catch {
 case e: IOException => handleIO(e).await
 case e: DecodingException => handleDE(e).await
  } finally {
 file.close().await
  }
}
```

Works for Collections!

```
defer {
  val p = List(joe, jack, jill).run
  val a = p.addresses.run
  (p, a)
}
```

Works for Queries!

```
defer {
  val p =
 query[Person].run
  val a =
 query[Address].filter(a.fk == p.id).run
  (p, a)
}
```

```
async {
  val textA = read(fileA).await
  val textB = read(fileB).await
  write(fileC, textA + textB).await
}
```

```
async {
  val db = Database.open().await
  if (
 db.transactionsEnabled().await &&
 db.lazyFetchEnabled().await
  ) {
 db.bulkInsert(rows).await
  }
}
```

```
async {
  val line0 = file.readLine().await
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().await
 line = lineN
  }
}
```

```
async {
  val file = JsonFile.from(path)
  try {
 file.readToJson().await
  } catch {
 case e: IOException => handleIO(e).await
 case e: DecodingException => handleDE(e).await
  } finally {
 file.close().await
  }
}
```

Works for Collections!

```
defer {
  val p = List(joe, jack, jill).run
  val a = p.addresses.run
  (p, a)
}
```

Works for Queries!

```
defer {
  val p =
 query[Person].run
  val a =
 query[Address].filter(a.fk == p.id).run
  (p, a)
}
```


Wouldn't Everyone want this?

```
defer {
  val textA = read(fileA).run
  val textB = read(fileB).run
  write(fileC, textA + textB).run
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
) {
 db.bulkInsert(rows).run
}
```

```
defer {
  var line: String = file.readLine().run
  while (line != null) {
 buffer.append(line)
 line = file.readLine().run
  }
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
  } catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
  } finally {
 file.close().run
  }
}
```


Wouldn't Everyone want this?

```
defer {
  val textA = read(fileA).run
  val textB = read(fileB).run
  write(fileC, textA + textB).run
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
) {
 db.bulkInsert(rows).run
}
```

```
defer {
  var line: String = file.readLine().run
  while (line != null) {
 buffer.append(line)
 line = file.readLine().run
  }
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
  } catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
  } finally {
 file.close().run
  }
}
```


```
defer {
  val textA = run(read(fileA))
  val textB = run(read(fileB))
  run(write(fileC, textA + textB))
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
) {
 db.bulkInsert(rows).run
}
}
```

```
defer {
  val line0 = file.readLine().run
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
  }
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
} catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
} finally {
 file.close().run
}
```

SUPPORTS THESE and...

```
defer {
  val textA = run(read(fileA))
  val textB = run(read(fileB))
  run(write(fileC, textA + textB))
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
) {
 db.bulkInsert(rows).run
}
}
```

```
defer {
  val line0 = file.readLine().run
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
  }
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
} catch {
 case e: IDException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
} finally {
 file.close().run
}
}
```

FOR-LOOP

```
for (site <- getWebsites()) {
  postUpdate(site)
}</pre>
```

```
getWebsites()
 flatMap { websites =>
 ZIO.foreach(websites)(
 postUpdate(_)
 )
}
```

```
defer {
  val textA = run(read(fileA))
  val textB = run(read(fileB))
  run(write(fileC, textA + textB))
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
) {
 db.bulkInsert(rows).run
}
}
```

```
defer {
  val line0 = file.readLine().run
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
  }
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
} catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
} finally {
 file.close().run
}
}
```

FOR

```
defer {
  for (site <- getWebsites().run) {
 postUpdate(site).run
  }
}</pre>
```

```
getWebsites()
 .flatMap { websites =>
 ZIO.foreach(websites)(
 postUpdate(_)
 )
}
TRANSIATION
```

```
defer {
  val textA = run(read(fileA))
  val textB = run(read(fileB))
  run(write(fileC, textA + textB))
}
```

```
defer {
  val db = Database.open().run
  if (
 db.transactionsEnabled().run &&
 db.lazyFetchEnabled().run
  ) {
 db.bulkInsert(rows).run
  }
}
```

```
defer {
  val line0 = file.readLine().run
  var line: String = line0
  while (line != null) {
 buffer.append(line)
 val lineN = file.readLine().run
 line = lineN
  }
}
```

```
defer {
  val file = JsonFile.from(path)
  try {
 file.readToJson().run
} catch {
 case e: IOException => handleIO(e).run
 case e: DecodingException => handleDE(e).run
} finally {
 file.close().run
}
```

FOR

```
defer(Params(Collect.Parallel)) {
  for (site <- getWebsites().run) {
 postUpdate(site).run
  }
}</pre>
```

```
getWebsites()
 .flatMap { websites =>
 ZIO.foreachPar(websites)(
 postUpdate(_)
 )
 }
 TRANSLATION
```

Direct Programming tailored to ZIO

Direct Programming tailored to ZIO

```
val out: ZIO[CustomerConfig & DistributorConfig, Throwable, (Customer, Distributor)] =
 defer {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))
 }
```

```
def httpGet(url: String): ZIO[Any, Throwable, String]

def parseCustomer(customer: String): Customer
def parseDistrubutor(customer: String): Distributor

case class CustomerConfig(url: String)
case class DistributorConfig(url: String)
```

Environment? Composes!

```
val out: ZIO[CustomerConfig & DistributorConfig, Throwable, (Customer, Distributor)] =
  defer {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))
  }
```

```
def httpGet(url: String): ZIO[Any, Throwable, String]

def parseCustomer(customer: String): Customer
def parseDistrubutor(customer: String): Distributor

case class CustomerConfig(url: String)
case class DistributorConfig(url: String)
```

```
val out: ZIO[CustomerConfig & DistributorConfig, IOException, (Customer, Distributor)] =
 defer {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))
```

```
def httpGet(url: String): ZIO[Any, IOException, String]
def parseCustomer(customer: String): Customer
def parseDistrubutor(customer: String): Distributor
case class CustomerConfig(url: String)
case class DistributorConfig(url: String)
 API
```

```
val out: ZIO[..., CustomerGetException | DistributorGetException, (...)] =
 defer {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
```

```
def httpGetCustomer(url: String): ZIO[Any, CustomerGetException, String]
def httpGetDistributor(url: String): ZIO[Any, DistrubutorGetException, String]
def parseCustomer(customer: String): Customer
def parseDistrubutor(customer: String): Distributor
case class CustomerConfig(url: String)
case class DistributorConfig(url: String)
```

Errors? Compose... in Two Ways! **ZIO-DIRECT**

```
val out: ZIO[..., Exception, (...)] =
  defer(Params(TypeUnion.LeastUpper)) {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
```

```
def httpGetCustomer(url: String): ZIO[Any, CustomerGetException, String]
def httpGetDistributor(url: String): ZIO[Any, DistrubutorGetException, String]
def parseCustomer(customer: String): Customer
def parseDistrubutor(customer: String): Distributor
case class CustomerConfig(url: String)
case class DistributorConfig(url: String)
```

Want to see it up close? **ZIO-DIRECT**

```
val out: ZIO[CustomerConfig & DistributorConfig, CustomerGetException |
 DistrubutorGetException, (Customer, Distributor)]
val out =
  defer {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
```

Use defer.info ZIO-DIRECT

```
Computed Type: ZIO[CustomerConfig & DistributorConfig, CustomerGetException |
DistrubutorGetException, Tuple2[Customer, Distributor]] bloop

View Problem (3C.) No quick fixes available

val out =

defer.info {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
}
```

```
root> compile
...
[info] -- Info: /Users/me/zio-direct/src/test/scala-3.x/zio/direct/examples/TailoredForZio.scala:40:8
[info] 40 | val out =
[info] | ^
[info] | Computed Type: ZIO[CustomerConfig & DistributorConfig, CustomerGetException | DistrubutorGetException, Tuple2[Customer, Distributor]]
```

Use defer.info ZIO-DIRECT

```
val out: ZIO[CustomerConfig & DistributorConfig, CustomerGetException |
DistrubutorGetException, (Customer, Distributor)]

Computed Type: ZIO[CustomerConfig & DistributorConfig, CustomerGetException |
DistrubutorGetException, Tuple2[Customer, Distributor]] bloop

View Problem (#.) No quick fixes available

val out =
 defer.info {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
}
```

```
root> compile
...
[info] -- Info: /Users/me/zio-direct/src/test/scala-3.x/zio/direct/examples/TailoredForZio.scala:40:8
[info] 40 | val out =
[info] | ^
[info] | Computed Type: ZIO[CustomerConfig & DistributorConfig, CustomerGetException | DistrubutorGetException, Tuple2[Customer, Distributor]]
```

Use **defer.info** or defer.verbose

```
val out =

defer.info {

 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
}
```

```
root> compile
=== Reconstituted Code ======
 ZIO.service[CustomerConfig].map(((sm: CustomerConfig) => {
 val runVal: CustomerConfig = sm
 runVal.url
 })).flatMap(((v: String) => {
 val custUrl: String = v
 ZIO.service[DistributorConfig].map((('sm2': DistributorConfig) => {
 val 'runVal;': DistributorConfig = 'sm;'
 'runVala'.url
 })).flatMap((('v2': String) => {
 val distUrl: String = 'v2'
 ZIO.collectAll(Chunk.from(List.apply(httpGetCustomer(custUrl), httpGetDistributor(distUrl)))).map(((terms: Chunk[Any]) => {
 val iter: Iterator[Any] = terms.iterator
 val 'runVals': String = iter.next
 val 'runVal.': String = iter.next
 Tuple2.apply(parseCustomer('runVals'), parseDistrubutor('runVala'))
```

Use defer.info or defer.verbose ZIO-DIRECT

```
val out =
  defer.info {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
```

```
root> compile
Beconstituted Code
 ZIO.service[CustomerConfig].map(((sm: CustomerConfig) =>
 val runVal: CustomerConfig = sm
 runVal.url
 })).flatMap(((v: String) => {
 val custUrl: String = v
 10.service[DistributorConfig].map((( sm2 : DistributorConfig) => {
 'runVala': DistributorConfig = 'sma
 })),flatMab((('v2': String) => {
 val distUrl: String = 'v2
 ZIO.service[CustomerConfig].map { (sm: CustomerConfig) =>
 ZIO.collectAll(LNunk.from(List.apply(httpGet
 val iter: Iterator (Any) = terms.iterator
 sm.url
 }.flatMap { custUrl =>
 val 'runVals': String = iter.next
 val 'runVal.': String = iter next
 Tuple2.apply(parseCustomer('run'ala'),
```

Use **defer.info** or defer.verbose

```
val out =
  defer.info {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
}
```

```
root> compile
Beconstituted Code
 ZIO.service[CustomerConfig].map(((sm: CustomerConfig) =>
 val runVal: CustomerConfig = sm
 runVal.url
 })).flatMap(((v: String) => {
 val custUrl: String = v
 10.service[DistributorConfig].map((( sm2 : DistributorConfig) => {
 | 'runVala': DistributorConfig = 'sma
 })),flatMas((('v2': String) => {
 val distUrt. String = 'v2
 ZIO.service[CustomerConfig].map { (sm: CustomerConfig) =>
 ZIO.collectAll\Chunk.from(List.apply(httpGet
val iter: Iterator[Any] = terms.iterator
 val runVal: CustomerConfig = sm
 sm.url
 val 'runVals': String = iter.next
 val 'runVala': String = Iter.next
 }.flatMap { (v: String) =>
 Tuple2.apply(parseCustomer( NunVals'),
 val custUrl: String = v
```

Use **defer.info** or defer.verbose

```
val out =
  defer.verbose {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGetCustomer(custUrl).run), parseDistrubutor(httpGetDistributor(distUrl).run))
}
```

```
root> compile
=== Reconstituted Code ======
 ZIO.service[CustomerConfig].map(((sm: CustomerConfig) => {
 val runVal: CustomerConfig = sm
 runVal.url
 })).asInstanceOf[ZIO[_, _, String]].flatMap(((v: String) => {
 val custUrl: String = v
 ZIO.service[DistributorConfig].map((('sma': DistributorConfig) => {
 val `runVal,`: DistributorConfig = `sm,

 `runVal,`.url
 })).asInstanceOf[ZIO[_, _, String]].flatMap((('v<sub>2</sub>': String) => {
 val distUrl: String = 'v<sub>2</sub>'
 ZIO.collectAll(Chunk.from(List.apply(httpGetCustomer(custUrl), httpGetDistributor(distUrl)))).map(((terms: Chunk[Any]) => {
 val iter: Iterator[Any] = terms.iterator
 val 'runVal<sub>a</sub>': String = iter.next.asInstanceOf[String]
 val `runVal_`: String = iter.next.asInstanceOf[String]
 Tuple2 apply(parseCustomer('runVal,'), parseDistrubutor('runVal,'))
 }.asInstanceOf[Tuple2[Customer, Distributor]]
 })).asInstanceOf[ZIO[_, _, Tuple2[Customer, Distributor]]]
 }))
 }))
```

Use defer.info or defer.verbose ZIO-DIRECT

```
val out =
 defer.verbose {
 val custUrl: String =
 ZIO.service[CustomerConfig].run.url
 val distUrl: String =
 ZIO.service[DistributorConfig].run.url
 parseCustomer(httpGetCustomer(custUrl).run),
 parseDistrubutor(httpGetDistributor(distUrl).run)
```


```
=== Deconstructed Instructions ======
  IR, FlatMap(
 IR.Parallel(
 List(
 IR.Monad(SCALA({ ZIO.service(CustomerConfig) }), Pipeline),
 SCALA_SYM( /*val runVal*/ )
 IR.Pure(SCALA({ runVal.url }))
 Some(SCALA_SYM( /*val custUrl*/ )),
 IR.FlatMap(
 IR.Parallel(
 List(
 IR.Monad(SCALA({ ZIO.service(DistributorConfig) }), Pipeline),
 SCALA_SYM( /*val_runVal*/ )
 IR. Pure(SCALA({ runVal.url }))
 Some(SCALA SYM( /*val distUrl*/ )),
 IR.Parallel(
 List(
 IR.Monad(SCALA({ httpGetCustomer(custUrl) }), Pipeline),
 SCALA SYM( /*val runVal*/ )
 IR.Monad(SCALA({ httpGetDistributor(distUrl) }), Pipeline),
 SCALA_SYM( /*val_runVal*/ ]
 IR. Pure(SCALA({
 Tuple2.apply(parseCustomer(runVal), parseDistrubutor('runVal2'))
```

Wait... how do you do that? **ZIO-DIRECT**

```
val out =
 defer {
 val custUrl: String = ZIO.service[CustomerConfig].run.url
 val distUrl: String = ZIO.service[DistributorConfig].run.url
 (parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))
```

That's an arbitrary construct... how do you do that?


```
val out =
 (parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))
```

```
ZIO.service[CustomerConfig].flatMap { cc =>
 val custUrl: String = cc.url
  ZIO.service[DistributorConfig].flatMap { dc =>
 val distUrl: String = dc.url
 ZIO.collectAll(Chunk(httpGet(custUrl), (httpGet(distUrl)))).map { col =>
 val iter = col.iterator
 (parseCustomer(iter.next()), parseDistrubutor(iter.next()))
```

```
val out =
 (parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))
```

```
ZIO.service[CustomerConfig].flatMap { cc =>
 val custUrl: String = cc.url
 val distUrl: String = dc. rl
 ZIO.collectAll(Chunk(httpGet(custUrl), (httpGet(distUrl)))).map { col =>
 val iter = col.iterator
 (parseCustomer(iter.next()), parseDistrubutor(iter.next()))
```

```
val out =
 (parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))
```

```
ZIO.service[CustomerConfig].flatMap { cc =>
 val custUrl: String = cc.url
  ZIO.service[DistributorConfig].flatMap { dc =>
 val distUrl: String = dc.url
 ZIO.collectAll(Chunk(httpGet(custUrl), (httpGet(distUrl)))).map { col =>
 val iter = col.iterator
 (parseCustomer(iter.next()), parseDistrubutor(iter.next()))
```

ZIO-DIRECT

(parseCustomer(httpGet(custUrl).run), parseDistrubutor(httpGet(distUrl).run))

If you have no mutable data structures and no lazy actions... things in here cannot interact between each other... therefore, I can extract them!

ZIO-DIRECT

 $\{x \iff y\}$

CORRECTENESS

Things in defer blocks must be: **EAGER + IMMUTABLE**

unless they are wrapped in an effect

yes... it's very important! **CORRECTNESS**

```
defer(Params(Verify.None)) {
 val db = Database.open.run
 while (db.hasNextRow()) {
 if (db.lockNextRow())
 doSomethingWith(db.nextRow().run)
 else
 wait()
```

```
class Database {
  def nextRow(): ZIO[Any, Throwable, Row]
  def hasNextRow(): Boolean
  def lockNextRow(): Boolean //somehow not an effect
```

yes... it's very important! **CORRECTNESS**

```
defer(Params(Verify_None)) {
 val db = Database.open.run
 while (db.hasNextRow()) {
 if (db.lockNextRow())
 doSomethingWith(db.nextRow().run)
 else
 wait()
```

```
class Database {
 def nextRow(): ZIO[Any, Throwable, Row]
 def hasNextRow(): Boolean
  def lockNextRow(): Boolean //somehow not an effect
```

```
Database.open.flatMap { db =>
  def whileFun(): ZIO[Any, Throwable, Unit] =
 if (db.hasNextRow())
 db.nextRow().flatMap { row =>
 // Too late to check if row is locked, we already READ IT!!
 if (db.lockNextRow()) doSomethingWith(row) else waitT()
 whileFun()
 else
 ZIO.unit
 whileFun()
```


yes... it's very important!

CORRECTNESS

```
defer(Params(Verify.None)) {
  val db = Database.open.run
  while (db.hasNextRow()) {
 if (db.lockNextRow())
 doSomethingWith(db.nextRow().run)
 else
 wait()
  }
}
```

```
class Database {
  def nextRow(): ZIO[Any, Throwable, Row]
  def hasNextRow(): Boolean
  def lockNextRow(): Boolean //somehow not an effect
}
```

API

```
=== Reconstituted Code ========
FunctionalObjectModel.Database.open.flatMap(((v: Database) => {
 val db: Database = v
 def whileFunc: ZIO[Any, Throwable, Unit] = if (db.hasNextRow) if (db.lockNextRow) db.nextRow.map(((sm: Row) => {
 val runVal: Row = sm
 FunctionalObjectModel.doSomethingWith(runVal)
 })) else zio.ZIO.succeed(FunctionalObjectModel.waitT).flatMap((('v<sub>2</sub>': Unit) => whileFunc)) else zio.ZIO.succeed(())
 whileFunc
 }))
```

yes... it's very important! **CORRECTNESS**

```
defer(Params(Verify.None)) {
  val db = Database.open.run
 while (ZIO.succeed(db.hasNextRow()).run) {
 if (ZIO.succeed(db.lockNextRow()).run)
 doSomethingWith(db.nextRow().run)
 else
 wait()
```

```
class Database {
  def nextRow(): ZIO[Any, Throwable, Row]
  def hasNextRow(): Boolean
  def lockNextRow(): Boolean //somehow not an effect
```

Here's the thing you shouldn't do! **CORRECTNESS**

```
defer(Params(Verify.None)) {
 val db = Database.open.run
  (db.lockNextRow(), db.nextRow().run)
```


```
=== Reconstituted Code ======
 FunctionalObjectModel.Database.open.flatMap(((v: Database) => {
 val db: Database = v
 db.nextRow.map(((sm: Row) => {
 val runVal: Row = sm
 Tuple2.apply(db.lockNextRow, runVal)
 }))
  }))
```

```
val a = effectA.run
<expressions-using a>
val b = effectB.run
<expressions-using a, b>
val c = effectC.run
<expressions-using a, b, c>
```

```
effectA.flatMap { a =>
  <expressions-using a>
  effectB.flatMap { b =>
 <expressions-using a, b>
 effectC.flatMap {
 <expressions-using a, b, c>
```

```
val a = effectA.run
<expressions-using a>
val b = effectB.run
<expressions-using a, b>
val c = effectC.run
<expressions-using a, b, c>
```

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 effectC.flatMap {
 <expressions-using a, b, c>
```

```
val a = effectA.run
<expressions-using a>
val b = effectB.run
<expressions-using a, b>
<expressions-using effectC.run, effectD.run>
```

```
effectA.flatMap { a =>
  <expressions-using a>
  effectB.flatMap { b =>
 <expressions-using a, b>
 foreach(effectC, effectD) { list =>
 <expressions-using list.get(0), list.get(1)>
```

```
ens-using a>
val = effectB.run
<expressions-using a, b>
val = effect.run
<expressions-using a, b, c>
```

NO INTER-LINE INTERACTIONS

```
val b = effectB.run
<expressions-using a, b>
<expressions-using effectC.run, effectD.run>
```

NO INTER-LINE INTERACTIONS

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 effectC.flatMap { c =>
 <expressions-using a, b, c>
```

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 foreach(effectC, effectD) { list =>
 <expressions-using list.get(0), list.get(1)>
```


```
val a = effectA.run
<expressions-using a>
val b = effectB.run
<expressions-using a, b>
val c = effectC.run
<expressions-using a, b, c>
```

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 effectC.flatMap { c =>
 <expressions-using a, b, c>
 ALL INTERACTIONS HAPPEN DOWNWARD
```

```
val a = effectA.run
<expressions-using a>
val b = effectB.run
<expressions-using a, b>
<expressions-using effectC.run, effectD.run>
```

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 foreach(effectC, effectD) { list =>
 <expressions-using list.get(0), list.get(1)>
 ALL INTERACTIONS HAPPEN DOWNWARD
```


```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 effectC.flatMap { c =>
 <expressions-using a, b, c>
 ALL INTERACTIONS HAPPEN DOWNWARD
```

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a b>
 ZIO.foreach(effectC, effectD) { list =>
 <expressions-using list.get(0), list.get(1)>
 ALL INTERACTIONS HAPPEN DOWNWARD
```

```
for {
  a <- effectA.run
 = <expressions-using a>
  b <- effectB.run
 = <expressions-using a, b>
  c <- effectC.run
} yield <expressions-using a, b, c>
```

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 effectC.flatMap { c =>
 <expressions-using a, b, c>
 ALL INTERACTIONS HAPPEN DOWNWARD
```

```
effectA.flatMap { a =>
 <expressions-using a>
 effectB.flatMap { b =>
 <expressions-using a, b>
 foreach(effectC, effectD) { list =>
 <expressions-using list.get(0), list.get(1)>
 ALL INTERACTIONS HAPPEN DOWNWARD
```

The Re-Write Rules | CORRECTNESS

- If the statement already transformed e.g. defer { defer { ... } }:
 - Chain it in a flatMap and continue
- If statement is a try:
 - Recurse on the body, then the catch clauses, then the finalizer if it exists.
 - Chain all of them in nested flatMaps (or maps if they have no run statements inside)
- If statement is a throw, or **unsafe { ... }** block:
 - Chain it in a flatMap (or map if it has run statements inside)
- If statement is an **if**, **for-loop**, or **match** statement
 - Recurse on the prefix/condition and then the body statement(s).
 - Chain both in flatMaps (or maps if they have no run statements inside)
- If statement is a run call:
 - Chain it in a flatMap
- If statement is a block e.g. { a; b; c }
 - Chain each clause in a flatMap (or maps if it has no `run` statements inside)
- Otherwise if the statement has no vars, defs, classes mutable state, or any other forbidden construct:
 - Extract each run call into a ZIO. collect
 - Then splice in the iteration steps in each call-site.
 - Chain the whole thing in a flatMap

OTHER THINGS FORBIDDEN IN **DEFER-CLAUSES**

(Unless they are in the .run calls)

- lazy value declarations
- class declarations
- function declarations
- lambdas/closures
- implicit variables/functions

CORRECTNESS

Constraints

Certainty

Capability

NO lazy value declarations NO class declarations NO function declarations

NO lambdes (sleeving

NO lambdas/closures

NO implicit variables/functions

Cut-Points Work
Splicing Correct
Sequencing Correct
Generated Code Correct

Direct-Style Syntax Language-Level Constructs

Mutation... Forbidden! **CORRECTNESS**

```
var x = 1
defer.info {
  (\{ x = x + 1; x \}, ZIO.succeed(x).run)
```

```
> runMain
(2, 1)
```


...but why not (2, 2) ???

```
defer.info {
  (\{ x = x + 1; x \}, ZIO.succeed(x).run)
 var x: Int
 Assignment is generally not allowed inside of defer calls,
 because it can cause correctness problems with the
 synthesized code if it directly reads the result
 of a 'run(...)' call or interacts with other
 effects in 'run(...)' clauses. Please use a ZIO Ref instead.
 ______
 For example, instead of this:
 defer {
 val i = run(numCalls)
 while (i > 0) {
 println("Value:" + i)
```

Mutable Collections... Forbidden! **CORRECTNESS**

```
defer info {
  ({ buff.update(0, buff(0) + 1); buff(0) }, ZIO.succeed(buff(0)).run)
```

```
> runMain
(2, 1)
```

```
defer, info {
  ({ buff.update(0, buff(0) + 1); buff(0) }, ZIO.succeed(buff(0)).run)
 var buff: ArrayBuffer[Int]
 Detected the use of a mutable collection inside a defer clause.
 Mutable collections can cause many potential issues as a result of defer-clause
 rewrites so they are not allowed (Unless it is inside of a run-call).
 _____
 buff
 bloop
 View Problem (36.) No quick fixes available
```


```
defer.info {
  (ZIO.succeed({ buff.update(0, buff(0) + 1); buff(0) }).run, ZIO.succeed(buff(0)).run)
}
```

```
defer.info {
  (ZIO.succeed({ x = x + 1 }).run, ZIO.succeed(x).run)
```


CORRECTENESS

I hings in defer blocks must be

(unless they are wrapped in an effect!!! ...and called with .run)

ARGUMENT I It is not Referentially Transparent

ARGUMENT It is not Referentially Transparent

Definition:

An expression shall called referentially transparent if it can be replaced with its corresponding value without changing the program's behavior.

Ordering of value-terms should not matter.

ARGUMENT I It is not Referentially Transparent

```
defer {
  val int = run(List(1, 2))
  val bool = run(List(true, false))
  (int, bool)
// List((1, true), (1, false), (2, true), (2, false))
```

```
defer {
  val bool = run(List(true, false))
  val int = run(List(1, 2))
  (int, bool)
// List((1, true), (2, true), (1, false), (2, false))
```

ARGUMENT I

It is not Referentially Transparent

```
defer.info {
  val int = run(List(1, 2))
  val bool = run(List(true, false))
  (int, bool)
}
// List((1, true), (1, false), (2, true), (2, false))
```

```
defer.info {
  val bool = run(List(true, false))
  val int = run(List(1, 2))
  (int, bool)
}
// List((1, true), (2, true), (1, false), (2, false))
```

```
List(1, 2).flatMap { int =>
  List(true, false).map { bool =>
 (int, bool)
  }
}
```

```
List(true, false).flatMap { int =>
  List(1, 2).map { bool =>
 (int, bool)
  }
}
```

ARGUMENT It is not Referentially Transparent

```
defer.info {
  val int = run(List(1, 2))
  val bool = run(List(true, false))
  (int, hool)
// List((1, true), (1, false), (2, true), (2, false))
List(1, 1).flatMap { int =>
 List(true, false).map { bool =>
 (int bool)
```

```
defer.info {
 val bool = run(List(true, false))
  val int = run(List(1, 2))
  ≠nt, bool)
// List((1, true), (2, true), (1, false), (2, false))
```

```
List(true, false).flatMap { int =>
  List(1, 2).map { bool =>
 (int, bool)
```


... but the things on the left hand side are PURE VALUES since they have no monad signature!

ARGUMENT It is not Referentially Transparent

```
defer {
  val int: Int = run(List(1, 2))
  val bool: Boolean = run(List(true, false))
  (int, bool)
// List((1, true), (1, false), (2, true), (2, false))
```

```
defer {
  val bool: Boolean = run(List(true, false))
  val int: Int = run(List(1, 2))
  (int, bool)
// List((1, true), (2, true), (1, false), (2, false))
```

```
List(1, 2).flatMap { int =>
 List(true, false).map { bool =>
 (int, bool)
```

```
List(true, false).flatMap { int =>
  List(1, 2).map { bool =>
 (int, bool)
```


... but the things on the left hand side are PURE VALUES since they have no monad signature!

No, they're just syntactic sugar for flatMap/map variables.

Same as the left-hand of a for comprehension. Look...

ARGUMENT I

It is not Referentially Transparent

```
defer {
  val int: Int = run(List(1, 2))
  val bool: Boolean = run(List(true, false))
  (int, bool)
}
// List((1, true), (1, false), (2, true), (2, false))
```

```
defer {
  val bool: Boolean = run(List(true, false))
  val int: Int = run(List(1, 2))
  (int, bool)
}
// List((1, true), (2, true), (1, false), (2, false))
```

```
List(1, 2).flatMap { int =>
  List(true, false).map { bool =>
 (int, bool)
  }
}
```

```
List(true, false).flatMap { int =>
  List(1, 2).map { bool =>
 (int, bool)
  }
}
```

```
for {
  int: Int <- List(1, 2)
  bool: Boolean <- List(true, false)
} yield (int, bool)</pre>
```

```
for {
  bool: Boolean <- List(true, false)
  int: Int <- List(1, 2)
} yield (int, bool)</pre>
```

ARGUMENT I

It is not Referentially Transparent

```
defer {
 val int: Int = run(List(1, 2))
 (int, run(List(true, false)))
}

// List((1, true), (1, false), (2, true), (2, false))
```

```
defer {
  val bool: Boolean = run(List(true, false))
  val int: Int = run(List(1, 2))
  (int, bool)
}
// List((1, true), (2, true), (1, false), (2, false))
```

```
List(1, 2).flatMap { int =>
  List(true, false).map { bool =>
 (int, bool)
  }
}
```

```
List(true, false).flatMap { int =>
  List(1, 2).map { bool =>
 (int, bool)
  }
}
```

```
No Equivalent
```

```
for {
  bool: Boolean <- List(true, false)
  int: Int <- List(1, 2)
} yield (int, bool)</pre>
```

ARGUMENT | It is not Referentially Transparent... Take 613

```
defer {
  val int = List(1, 2).run
  val bool = List(true, false).run
  val bool1 = bool
 val int1 = int
  (int, bool)
// List((1, true), (1, false), (2, true), (2, false))
```

```
defer {
  val bool = List(true, false).run
  val int = List(1, 2).run
  val bool1 = bool
  val int1 = int
  (int, bool)
// List((1, true), (2, true), (1, false), (2, false))
```

```
List(1, 2).flatMap { int =>
  List(true, false).flatMap { bool =>
 val bool1 = bool
 val int1 = int
 (int, bool)
```

```
List(true, false).flatMap { int =>
  List(1, 2).flatMap { bool =>
 val bool1 = bool
 val int1 = int
 (int, bool)
```

ARGUMENT I It is not Referentially Transparent... Take 613

```
defer {
 val int = List(1, 2)
  val bool = List(true, false)
 val bool1 = bool.run
  val int1 = int.run
  (int, bool)
// List((1, true), (2, true), (1, false), (2, false))
```

```
defer {
  val bool = List(true, false)
  val int = List(1, 2)
  val bool1 = bool.run
  val int1 = int.run
  (int, bool)
// List((1, true), (2, true), (1, false), (2, false))
```

```
val int = List(1, 2)
val bool = List(true, false)
bool.flatMap { bool =>
  int.map { int =>
 (int, bool)
```

```
val bool = List(true, false)
val int = List(1, 2)
bool.flatMap { bool =>
  int.map { int =>
 (int, bool)
```

ARGUMENT 2 It is Lawless

Replying to @deusaquilus and 3 others

"Kinda-sorta `Kleisli` and `Cokleisli` but without laws and with unknown edge cases, in the name of direct-style syntax:" no, thank you.

 \bigcirc 2

 \bigcirc

1

ARGUMENT 2 It is Lawless

IV.
ALL RUN(...) STATEMENTS INSIDE A
DEFER SHALL BE RUN FROM TOP TO
BOTTOM IF THEY ARE IN DIFFERENT
LINES, AND FROM LEFT TO RIGHT IF
THEY ARE ON THE SAME LINE.

V.
ALL PLAIN STATEMENTS INSIDE OF A
DEFER SHALL BE RUN AFTER THE
RUN(...) ON THE LINE ABOVE AND
BEFORE THE RUN(...) ON THE LINE
BELOW.

VI.
IN THE CASE THAT THERE ARE PLAIN
STATEMENTS AND RUN(ZIO)S ON THE
SAME LINE, THE RUN(ZIO)S CAN BE
EXECUTED BEFORE THE PLAIN
STATEMENTS IN SOME
CIRCUMSTANCES. TO ENSURE
CORRECTNESS IN THIS SCENARIO,
MAKE SURE TO FOLLOW LAWS I, II,
AND III.

I.
YE SHALL NOT USE MUTABLE
THINGS INSIDE OF A DEFER
UNLESS THE STATEMENT IS
WRAPPED IN A RUN(...) OR
UNSAFE(...) BLOCK.

II.
YE SHALL NOT USE LAZY THINGS
INSIDE OF A DEFER UNLESS THE
STATEMENT IS WRAPPED IN A
RUN(...) OR UNSAFE(...) BLOCK.

III.
YE SHALL NOT INTERACT WITH
EXTERNAL STATE INSIDE OF A
DEFER UNLESS THE STATEMENT IS
WRAPPED IN A RUN(...) OR
UNSAFE(...) BLOCK.

Because ZIO actually has them....

ERROR CHANNELS | Expecting the somewhat/somewhat-not unexpected

class Boom extends Exception("Boom!") def pretendPureCode() = throw new Boom()

No Error

ZIO.succeed(pureCode)

< pureCode >

ZIO.fail(new Boom())

zio.direct.BoomExamples\$Boom: Boom!

at zio.direct.BoomExamples\$.main\$\$anonfun\$1(BoomExamples.scala:22)

at zio.ZIO\$.fail\$\$anonfun\$1(ZIO.scala:3021)

at zio.ZIO\$.failCause\$\$anonfun\$1(ZIO.scala:3027)

at zio.internal.FiberRuntime.runLoop(FiberRuntime.scala:986)

ZIO.succeed(pretendPureCode())

zio.direct.BoomExamples\$Boom: Boom!

at zio.direct.BoomExamples\$.main\$\$anonfun\$1(BoomExamples.scala:22)

at zio.UnsafeVersionSpecific.implicitFunctionIsFunction\$\$anonfun\$1(UnsafeVersionSpecific.scala:23)

at zio.Unsafe\$.unsafe(Unsafe.scala:37)

at zio.ZIOCompanionVersionSpecific.succeed\$\$anonfun\$1(ZIOCompanionVersionSpecific.scala:161)

at zio.internal.FiberRuntime.runLoop(FiberRuntime.scala:831)

ERROR CHANNELS Expecting Attempting the somewhat/somewhat-not unexpect

class Boom extends Exception("Boom!") def pretendPureCode() = throw new Boom()

No Error

ZIO.succeed(pureCode)

< pureCode >

ZIO.fail(new Boom())

zio.direct.BoomExamples\$Boom: Boom!

at zio.direct.BoomExamples\$.main\$\$anonfun\$1(BoomExamples.scala:22)

at zio.ZIO\$.fail\$\$anonfun\$1(ZIO.scala:3021)

at zio.ZIO\$.failCause\$\$anonfun\$1(ZIO.scala:3027)

at zio.internal.FiberRuntime.runLoop(FiberRuntime.scala:986)

ZIO.succeed(pretendPureCode())

zio.direct.BoomExamples\$Boom: Boom!

at zio.direct.BoomExamples\$.main\$\$anonfun\$1(BoomExamples.scala:22)

at zio.UnsafeVersionSpecific.implicitFunctionIsFunction\$\$anonfun\$1(UnsafeVersionSpecific.scala:23)

at zio.Unsafe\$.unsafe(Unsafe.scala:37)

at zio.ZIOCompanionVersionSpecific.succeed\$\$anonfun\$1(ZIOCompanionVersionSpecific.scala:161)

at zio.internal.FiberRuntime.runLoop(FiberRuntime.scala:831)

To Error Channel

ZIO.attempt(pretendPureCode())

zio.direct.BoomExamples\$Boom: Boom!

at zio.direct.BoomExamples\$.main\$\$anonfun\$1(BoomExamples.scala:22)

at zio.ZIOCompanionVersionSpecific.attempt\$\$anonfun\$1(ZIOCompanionVersionSpecific.scala:107)

at zio.internal.FiberRuntime.runLoop(FiberRuntime.scala:967)

ERROR CHANNELS Expecting Attempting the somewhat/somewhat-not unexpected

class Boom extends Exception("Boom!") def pretendPureCode() = throw new Boom()

No Error

ZIO.succeed(pureCode)

defer { pureCode }

To Error Channel

ZIO.fail(new Boom())

defer { throw new Boom() }

To Defect Channel

ZIO.succeed(pretendPureCode())

defer { pretendPureCode() }

To Error Channel

ZIO.attempt(pretendPureCode())

???

ERROR CHANNELS

class Boom extends Exception("Boom!")
def pretendPureCode() = throw new Boom()

No Error

ZIO.succeed(pureCode)

defer { pureCode }

To Error Channel

ZIO.fail(new Boom())

defer { throw new Boom() }

To Defect Channel

ZIO.succeed(pretendPureCode())

defer { pretendPureCode() }

To Error Channel

ZIO.attempt(pretendPureCode())

defer { ZIO.attempt(pretendPureCode()).run }

ERROR CHANNELS

class Boom extends Exception("Boom!")
def pretendPureCode() = throw new Boom()

No Error

ZIO.succeed(pureCode)

defer { pureCode }

To Error Channel

ZIO.fail(new Boom())

defer { throw new Boom() }

To Defect Channel

ZIO.succeed(pretendPureCode())

defer { pretendPureCode() }

To Error Channel

ZIO.attempt(pretendPureCode())

defer { unsafe(pretendPureCode()) }

```
object Database {
  def openConnection(): ZIO[Scope, Throwable, Connection]
object S30bject {
  def openInputStream(path: String): ZIO[Scope, Throwable, InputStream]
```

```
defer {
  try {
 val input = S30bject.openInputStream("foo/bar").run
 val reader = InputStreamReader(input)
 val conn = Database.openConnection().run
 val ps = conn.prepareStatement("INSERT ? INTO Someplace")
 ps.setClob(1, reader)
 ps.execute()
  } catch {
 case e: IOException => handle(e).run
 case e: SQLException => handle(e).run
```

```
object Database {
  def openConnection(): ZIO[Scope, Throwable, Connection]
object S30bject {
  def openInputStream(path: String): ZIO[Scope, Throwable, InputStream]
```

```
Could Potentially Throw Something!
defer {
  try {
 val input = S30bject.openInputStream **foo/bar").run
 val reader = InputStreamReader(input)
 val com = Database.openConnection().run
 val val val = conn.prepareStatement("INSERT ? INTO Someplace")
 ps.setClob(1, reader)
 ps.execute()
  } catch {
 case e: IOException => handle(e).run
 case e: SQLException => handle(e).run
```

```
object Database {
  def openConnection(): ZIO[Scope, Throwable, Connection]
object S30bject {
  def openInputStream(path: String): ZIO[Scope, Throwable, InputStream]
```

```
defer {
  try {
 val input = S30bject.openInputStream("foo/bar").run
 val reader = unsafe(InputStreamReader(input))
 val conn = Database.openConnection().run
 val ps = unsafe(conn.prepareStatement("INSERT ? INTO Someplace"))
 unsafe {
 ps.setClob(1, reader)
 ps.execute()
  } catch {
 case e: IOException => handle(e).run
 case e: SQLException => handle(e).run
```

```
object Database {
  def openConnection(): ZIO[Scope, Throwable, Connection]
object S30bject {
  def openInputStream(path: String): ZIO[Scope, Throwable, InputStream]
```

```
val out: ZIO[Scope, Throwable, Unit] =
 defer {
 try {
 val input = S30bject.openInputStream("foo/bar").run
 val reader = unsafe(InputStreamReader(input))
 val conn = Database.openConnection().run
 val ps = unsafe(conn.prepareStatement("INSERT ? INTO Someplace"))
 unsafe {
 ps.setClob(1, reader)
 ps.execute()
 } catch {
 case e: IOException => handle(e).run
 case e: SQLException => handle(e).run
```

```
object Database {
  def openConnection(): ZIO[Scope, Throwable, Connection]
object S30bject {
  def openInputStream(path: String): ZIO[Scope, Throwable, InputStream]
```

```
Or wrap the entire thing!
defer {
  try {
 unsafe {
 val input = S30bject.openInputStream("foo/bar").run
 val reader = InputStreamReader(input)
 val conn = Database.openConnection().run
 val ps = conn.prepareStatement("INSERT ? INTO Someplace")
 ps.setClob(1, reader)
 ps.execute()
  } catch {
 case e: IOException => handle(e).run
 case e: SQLException => handle(e).run
```

Generated Code wraps ZIO.attempt

Wrap in Unsafe

```
defer {
 try {
 unsafe {
 val input = S30bject.openInputStream("foo/bar").run
 val reader = InputStreamReader(input)
 val conn = Database.openConnection().run
 val ps = conn.prepareStatement("INSERT ? INTO Someplace")
 ps.setClob(1, reader)
 ps.execute()
 } catch {
 case e: IOException => handle(e).run
 case e: SQLException => handle(e).run
```

```
=== Reconstituted Code ======
 S30bject.openInputStream("foo/bar").flatMap(((v: InputStream) => {
 val input: InputStream = v
 val reader: InputStreamReader = new InputStreamReader(input)
 Database.openConnection.map((('v': Connection) => {
 val conn: Connection = 'v'
 val ps: PreparedStatement = conn.prepareStatement("INSERT ? INTO Someplace")
 ps.setClob(1, reader)
 ps.execute
 }))
  })).catchSome(((tryLamParam: Throwable) => tryLamParam match {
 case e: IOException =>
 handle(e)
 case e: SQLException =>
 handle('e,')
  }))
```

```
=== Reconstituted Code ======
  ObjectModel.S30bject.openInputStream("foo/bar").flatMap(((v: InputStream) => {
 val input: InputStream = v
 ZIO.attempt(new InputStreamReader(input)).flatMap((('v_': InputStreamReader) => {
 val reader: InputStreamReader = `v_
 ObjectModel.Database.openConnection.flatMap((('v': Connection) => {
 val conn: Connection = 'v_'
 ZIO.attempt(conn.prepareStatement("INSERT ? INTO Someplace")).flatMap((('v'): PreparedStatement) => {
 val ps: PreparedStatement = 'v.'
 ZIO.attempt({
 ps.setClob(1, reader)
 ps.execute
 }))
  })).catchSome(((tryLamParam: Throwable) => tryLamParam match {
 case e: IOException =>
 ObjectModel.handle(e)
 case e: SOLException =>
 ObjectModel.handle('e')
  }))
```

USING REFS Okay...

Looping with vars

```
var i: Int = 10
while (i > 0) {
  println(s"Currently: ${i}")
  i = i - 1
}
```

Looping with Refs

?

Looping with vars

```
var i: Int = 10
while (i > 0) {
  println(s"Currently: ${i}")
  i = i - 1
}
```

Looping with Refs

```
val i: UIO[Ref[Int]] = Ref.make(10)
i.flatMap { i0 =>
 def whileLoop(): ZIO[Any, Nothing, Unit] =
 i0.get.flatMap { iv =>
 if (iv > 0) {
 println(s"Currently: ${iv}")
 i0.update(i => i - 1).flatMap { _ =>
 whileLoop()
 }
 } else {
 ZIO.unit
 }
 whileLoop()
}
```

Looping with vars

```
var i: Int = 10
while (i > 0) {
 println(s"Currently: ${i}")
 i = i - 1
}
```

Looping with Refs

```
val i: UIO[Ref[Int]] = Ref.make(10)
i.flatMap { i0 =>
 def whileLoop(): MIO[Any, Nothing, Unit] =
 i0.get.flatMap { iv =>
 if (iv > 0) {
 println(s"Currently: ${iv}")
 i0.update(i => i - 1).flatMap { _ =>
 whileLoop()
 }
 } else {
 ZIO.unit
 }
 whileLoop()
}

Be sure these are right...
 or it runs forever!
```

Looping with vars

```
var i: Int = 10
while (i > 0) {
  println(s"Currently: ${i}")
  i = i - 1
}
```

Looping with Refs - Take 2

```
defer {
  val i: Ref[Int] = Ref.make(10).run
  while (i.get.run > 0) {
 println(s"Currently: ${i.get.run}")
 i.update(i => i - 1).run
  }
}
```

Looping with vars

```
var i: Int = 10
while (i > 0) {
  println(s"Currently: ${i}")
  i = i - 1
}
```

Looping with Refs - Take 2

```
defer.info {
  val i: Ref[Int] = Ref.make(10).run
  while (i.get.run > 0) {
 println(s"Currently: ${i.get.run}")
 i.update(i => i - 1).run
  }
}
```


```
=== Reconstituted Code =========

Ref.make(10).flatMap(((v: Ref[Int]) => {
 val i: Ref[Int] = v
 def whileFunc: ZIO[Any, Nothing, Unit] = i.get.map(((sm: Int) => {
 val runVal: Int = sm
 runVal.>(0)
 })).flatMap((('v_2': Boolean) => {
 val ifVar: Boolean = 'v_2'
 if (ifVar) i.get.map((('sm_2': Int) => {
 val `runVal_2': Int = 'sm_2'
 println(_root_.scala.StringContext.apply("Currently: ", "").s(`runVal_2'))
 })).flatMap((('v_3': Unit) => i.update((('i_2': Int) => 'i_2'.-(1))))).flatMap((('v_4': Any) => whileFunc)) else zio.ZIO.succeed(())
 }))
 whileFunc
}))
```

```
val arr = Array(3, 2, 8, 5, 7, 2, 3, 8, 9, 4, 5, 8, 2, 3, 4, 7, 6, 5, 9, 2, 3, 8, 4, 7, 5, 6, 2, 0, 8, 3)
quicksortImperative(arr)
println(arr.toList)
// List(0, 2, 2, 2, 2, 2, 3, 3, 3, 3, 4, 4, 4, 5, 5, 5, 5, 6, 6, 7, 7, 7, 8, 8, 8, 8, 8, 9, 9)
```

Quicksort with Mutable Indices

```
def quicksortImperative(a: Array[Int]): Unit = {
  def swap(i: Int, j: Int): Unit = {
 val t = a(i)
 a(i) = a(j)
 a(j) = t
  def sort(l: Int, r: Int): Unit = {
 val pivot = a((l + r) / 2)
 var i = l
 var i = r
 while (i <= j) {
 while (a(i) < pivot) i += 1
 while (a(j) > pivot) j = 1
 if (i <= j) {
 swap(i, j)
 i += 1
 i -= 1
 if (l < j) sort(l, j)</pre>
 if (j < r) sort(i, r)
  sort(0, a.length - 1)
```

Quicksort with Mutable Indices

```
val arr = Array(3, 2, 8, 5, 7, 2, 3, 8, 9, 4, 5, 8, 2, 3, 4, 7, 6, 5, 9, 2, 3, 8, 4, 7, 5, 6, 2, 0, 8, 3)
runUnsafe(quicksortDefer(arr))
println(arr.toList)
// List(0, 2, 2, 2, 2, 2, 3, 3, 3, 3, 4, 4, 4, 5, 5, 5, 5, 6, 6, 7, 7, 7, 8, 8, 8, 8, 8, 9, 9)
```

Quicksort with Mutable Indices

```
def quicksortImperative(a: Array[Int]): Unit = {
  def swap(i: Int, j: Int): Unit = {
 val t = a(i)
 a(i) = a(i)
 a(i) = t
  def sort(l: Int, r: Int): Unit = {
 val pivot = a((l + r) / 2)
 var i = 1
 var j = r
 while (i <= j) {
 while (a(i) < pivot) i += 1
 while (a(j) > pivot) j = 1
 if (i <= j) {
 swap(i, j)
 i += 1
 i -= 1
 if (l < j) sort(l, j)</pre>
 if (j < r) sort(i, r)
  sort(0, a.length - 1)
```

Quicksort with Mutable Indices

```
def quicksortDefer(arr: Array[Int]): ZIO[Any, Nothing, Unit] = {
  def swap(i: Int, j: Int) =
 val temp = arr(i)
 arr(i) = arr(j)
 arr(j) = temp
  def sort(l: Int, r: Int): ZIO[Any, Nothing, Unit] =
 defer(Params(Verify.Lenient)) {
 val pivot = arr((l + r) / 2)
 val i = Ref.make(l).run
 val j = Ref.make(r).run
 while (i.get.run <= j.get.run)</pre>
 while (arr(i.get.run) < pivot) i.getAndUpdate(i => i + 1).run
 while (arr(j.get.run) > pivot) j.getAndUpdate(j => j - 1).run
 if (i.get.run <= j.get.run)</pre>
 swap(i.get.run, j.get.run)
 i.getAndUpdate(i => i + 1).run
 j.getAndUpdate(j => j - 1).run
 if (l < j.get.run)</pre>
 val iv = j.get.run
 sort(l, jv).run
 if (j.get.run < r)</pre>
 val iv = i.get.run
 sort(iv, r).run
 sort(0, arr.length - 1)
```

IN SUMMARY...

I. Introducing

ZIO-DIRECT is a ZIO-specific system based on the Monadless paradigm of imperative -> functional transformation.

2. Uses ZIO Features

ZIO-DIRECT Correctly interoperates with ZIO Environment and Error Types

4. Correctness based on Constraints

ZIO-DIRECT constrains problematic Scala constructs in order to guarantee correctness.

3. Can Peek Inside

ZIO-DIRECT provides enhanced feedback with .info and .verbose so that you clearly know what code it is generating.

5. Uses Error Channel

ZIO-DIRECT uses the ZIO error channel to mediate try-catch statements.

6. Works well with Mutable Refs

ZIO-DIRECT makes the use of ZIO Refs natural and ergonomic.

Future Directions

def httpGet[T](str: String): Future[T]

```
val q: Future[(Person, Address)] =
  defer[Future].from {
 val p = httpGet[Person]("http://people").run
 val a = httpGet[Address](s"http://address?owner=${p.id}").run
 (p, a)
}
```

def people: List[Person]

```
val q: List[(Person, Address)] =
  defer[List].from {
 val p = people.run
 val a = p.addresses.run
 (p, a)
}
```

def query[T]: Query[T]

```
val q: Query[(Person, Address)] =
  defer[Query].from {
 val p = query[Person].run
 val a = query[Address].join(a => a.fk == p.id).run
 (p, a)
}
```


Thank You

Repo: github.com/zio/zio-direct

Example Usage: github.com/zio/zio-protoquill/tree/zio-direct