

Beyond Scala Lenses

By Julien Truffaut (@julien-truffaut on github – twitter - IRC)

Function

A function transform all s in S into an A

Function

Pair of Functions

$$g(f(s)) = ???: S$$

$$f(g(a)) = ???: A$$

Isomorphism

For all s: S, g(f(s)) == s

For all a: A, f(g(a)) == a

Iso

```
case class Iso[S,A](
  get : S => A,
  reverseGet: A => S
)
```

Properties:

For all s: S, reverseGet(get(s)) == s

For all a: A, get(reverseGet(a)) == a

Modify

Modify

Modify

Compose

Iso Derived Methods

```
case class Iso[S,A](
 get : S => A,
 reverseGet: A => S
) {
 def modify(m: A => A)(s: S): S
 def compose[B](other: Iso[A,B]): Iso[S,B]
 def reverse: Iso[A,S]
}
```

Distance

```
class Robot{
  def moveBy(d: Double): Robot
val nono: Robot = ...
nono.moveBy(100.5) // Meters
nono.moveBy(3)  // Kilometers
nono.moveBy(-2.5) // Yards
```

Distance Safe


```
case class Meter(d: Double)
case class Yard(d: Double)
class Robot{
  def moveBy(m: Meter): Robot
nono.moveBy(Meter(100.5))
nono.moveBy(Yard(3.0)) // does not compile
```

Iso Yard Meter

Iso

Iso

Iso Example

```
val meterToYard: Iso[Meter, Yard] = Iso(
 m => Yard(m.value * 1.09361),
 y => Meter(y.value * 0.9144),
)

meterToYard.get(Meter(200)) == Yard(218.7219999...)

nono.moveBy(meterToYard.reverseGet(Yard(2.5))
```

Iso Composition

```
case class KiloMeter (value: Double)
case class Mile (value: Double)
val meterToKilometer: Iso[Meter, KiloMeter] = ...
val yardToMile : Iso[Yard, Mile] = ...
val kilometerToMile: Iso[KiloMeter, Mile] =
 meterToKilometer.reverse compose
 meterToYard compose
 yardToMile
```

Other Iso

```
def listToVector[A]: Iso[List[A], Vector[A]]

val stringToList: Iso[String, List[Char]]

case class Person(name: String, age: Int)

val personToTuple: Iso[Person, (String, Int)]
```

Iso Properties

For all s: S, reverseGet(get(s)) == s

For all a: A, get(reverseGet(a)) == a

Scalacheck

```
def isoLaws[S,A](iso: Iso[S,A]) = new Properties {
  property("One Way") = forAll { s: S =>
 iso.reverseGet(iso.get(s)) == s
  }
  property("Other Way") = forAll { a: A =>
 iso.get(iso.reverseGet(a)) == a
  }
}
```

Scalacheck

```
import org.spec2.scalaz.Spec

class IsoSpec extends Spec {
  checkAll(isoLaws(meterToYard))
}
```

Scalacheck


```
A counter-example is:
 [Meter(-1.0)] (after 0 try)

scala> meterToYard.reverseGet(meterToYard.get(Meter(-1)))
scala> res0: Meter = Meter(-0.999996983999999)
```

Relax Isomorphism

For all s: S such as f(s) exists, g(f(s)) == s

For all a: A, f(g(a)) == a

Relax Isomorphism

For all s: S such as f(s) exists, g(f(s)) == s

For all a: A, f(g(a)) == a

f is a Function[S, Option[A]] g is a Function[A, S]

Prism

```
case class Prism[S,A](
  getOption : S => Option[A],
  reverseGet: A => S
)
```

Properties:

For all s: S, getOption(s) map reverseGet == Some(s) || None

For all a: A, getOption(reverseGet(a)) == Some(a)

Pattern matching

```
sealed trait List[A]
case class Cons[A] (h: A, t: List[A]) extends List[A]
case class Nil[A]() extends List[A]
Cons.unapply(List(1,2,3)) == Some((1, List(2,3)))
Cons.unapply(Nil)
 == None
Cons.apply(1, List(2,3)) == List(1,2,3)
```

Prism

```
sealed trait List[A]
case class Cons[A] (h: A, t: List[A]) extends List[A]
case class Nil[A]() extends List[A]
def cons[A]: Prism[List[A], (A, List[A])]
cons.getOption(List(1,2,3)) == Some((1, List(2,3)))
cons.getOption(Nil)
 == None
cons.reverseGet(1, List(2,3)) == List(1,2,3)
```

Prism Derived Methods

```
case class Prism[S,A] (
  getOption : S => Option[A],
  reverseGet: A => S
  def modifyOption(f: A => A): S => Option[S]
  def modify(f: A \Rightarrow A): S \Rightarrow S
  def compose[B] (other: Prism[A,B]): Prism[S,B]
 def compose[B] (other: Iso[A,B] ): ???[S,B]
```

Iso - Prism

Optic	f	g
Iso	S => A	A => S
Prism	S => Option[A]	A => S

```
def isoToPrism[S,A](iso: Iso[S,A]): Prism[S,A] =
 Prism(
 getOption = s => Some(iso.get(s)),
 reverseGet = iso.reverseGet
)
```

Iso - Prism

```
case class Prism[S,A] {
 def compose[B] (other: Prism[A,B]): Prism[S,B]
 def compose[B] (other: Iso[A,B] ): Prism[S,B]
case class Iso[S,A] {
 def compose[B] (other: Iso[A,B] ): Iso[S,B]
 def compose[B] (other: Prism[A,B]): Prism[S,B]
```

Json

```
sealed trait Json
case class JNumber (v: Double) extends Json
case class JString(s: String) extends Json
val jNum: Prism[Json, Double] = ...
jNum.modify( + 1)(JNumber(2.0)) == JNumber(3.0)
jNum.modify( + 1)(JString( ''')) == JString( ''')
jNum.modifyOption( + 1)(JString( ''')) == None
```

Safe Down Casting

```
def doubleToInt: Prism[Double, Int] = ...
doubleToInt.getOption(3.4) == None
doubleToInt.getOption(3.0) == Some(3)
doubleToInt.reverseGet(5) == 5.0
```

Prism Composition

```
sealed trait Json
case class JNumber (v: Double) extends Json
case class JString(s: String) extends Json
val jInt = jNum compose doubleToInt
jInt.getOption(Jnumber(3.0)) == Some(3)
jInt.getOption(Jnumber(5.9)) == None
jInt.getOption(JString("")) == None
```

Where is the bug?

```
def stringToInt: Prism[String, Int] = Prism(
  getOption = s => Try(s.toInt).toOption,
  reverseGet = .toString
stringToInt.modify( * 2)("5") == "10"
stringToInt.getOption("5") == Some(5)
stringToInt.getOption( -3) == Some(-3)
stringToInt.getOption("b.7") == None
stringToInt.getOption(
 \overline{} == None
stringToInt.getOption("Hello") == None
```

Tadam!

".toInt = 9

Lens

```
case class Lens[S,A](
 get: S => A,
 set:(A, S) => S
)
```

Properties:

For all s: S, set(get(s), s) == s

For all a: A, s: S, get(set(a, s)) == a

Lens Derived Methods

```
case class Lens[S,A](
 get: S => A,
 set:(A, S) => S
) {
 def modify(f: A => A): S => S
 def compose[B](other: Lens[A,B]): Lens[S,B]
 def compose[B](other: Iso[A,B]): Lens[S,B]
}
```

Iso - Lens

Optic		f	g
Iso	S	S => A	A => S
Lens	S	S => A	(A, S) => S

```
def isoToLens[S,A](iso: Iso[S,A]): Lens[S,A] =
  Lens(
 get = iso.get,
 set = (a, _) => iso.reverseGet(a)
)
```


Nested Objects

```
val config = AppConfig(...)
config.client.hostport.port // 9999
config.copy(
  client = config.client.copy(
 hostport = config.client.hostport.copy(
 port = 8000
```

Nested Objects with Lenses

```
val client: Lens[AppConfig, ClientConfig] = ...
val hostPort: Lens[ClientConfig, HostPort] = ...
val port: Lens[HostPort, Int] = ...
(client compose hostPort compose port)
  .get(config) // 9999
(client compose hostPort compose port)
  .set(8000, config)
```

Boiler plate

```
def toogleFeature1(config: AppConfig): AppConfig =
 config.copy(
 features = config.features.copy(
 feature1 = ! config.features.feature1
 ))

def toogleFeature2(config: AppConfig): AppConfig = ...
```

Lenses as a Pointer

```
def toogle(bool: Lens[Feature, Boolean])
  : AppConfig => AppConfig =
 (features compose bool).modify(!)
toogle(feature1)(config)
toogle(feature2)(config)
def toogleAll: AppConfig => AppConfig =
  toogle(feature1) . toogle(feature2)
```

At


```
def at (k: K) [K,V]: Lens[Map[K,V], Option[V]] = Lens(
 get = .get(k),
  set = (v, m) => m + (k -> v)
val m = Map(1 -> "one", 2 -> "two")
at(2).get(m) == Some("two")
at(9).qet(m) == None
at(1).set(None, m) == Map(2 -> "two")
at (3) .set (Some("three"), m) ==
Map(1 -> "one", 2 -> "two", 3 -> "three")
```

What Next?

Optic	f	g
Iso	S => A	A => S
Prism	S => Option[A]	A => S
Lens	S => A	(A, S) => S

Optional

Optic	f	g
Iso	S => A	A => S
Prism	S => Option[A]	A => S
Lens	S => A	(A, S) => S
Optional	S => Option[A]	(A, S) => S

Optional

```
case class Optional[S,A](
  getOption: S => Option[A],
  set :(A, S) => S
)
```

Properties:

For all s: S, getOption(s) map set(_, s) == s

For all a: A, s: S, getOption(set(a, s)) == Some(a) || None

Index

```
def indexL[A](i: Int): Optional[List[A], A] = ...
indexL(1).getOption(List(1,2,3)) == Some(2)
indexL(5).getOption(List(1,2,3)) == None
indexL(2).modify( + 1)(List(1,2,3)) == List(1,3,3)
def indexV(i: Int): Optional[Vector[A], A] =
  vectorToList compose indexL(i)
```

Index != At

Complete API

```
List(1,2,3).headOption == Some(1)
def headOption[A]: Optional[List[A], A] = ...
headOption.getOption(List(1,2,3)) == Some(1)
headOption.set(0,List(1,2,3)) == List(0,2,3)
headOption.setOption(0,List(1)) == Some(List(0))
headOption.setOption(0,Nil) == None
```


Study Case: Json

```
sealed trait Json

case class JNumber(v: Double) extends Json
case class JString(s: String) extends Json
case class JArray(l: List[Json]) extends Json
case class JObject(m: Map[String, Json]) extends Json
```

Study Case: Json

```
val john = """
```


Parse

```
def stringToJson: ???[String, Json] = ...
def parse(s: String): Option[Json] = ...
def toString(json: Json): String= ...
```


Parse

```
def parse: ???[String, Json] = ...

def fromString(s: String): Option[Json] = ...
def toString(json: Json): String = ...
```


Parse


```
def parse: Prism[String, Json] = ...
parse.getOption(""" = : 3 | """)
parse.getOption ("""|a:3|""")
For all s: String,
  getOption(reverseGet(s)) == Some(s) || None
==> def parse: Optional[String, Json] = ...
```


Sum Type

```
def jNumber: Prism[Json, Int] = ...
def jString: Prism[Json, String] = ...
def jArray : Prism[Json, List[Json]] = ...
def jObject: Prism[Json, Map[String, Json]] = ...
```


```
(parse
  compose jObject
  compose index("aiblings")
  compose jArray
  compose headOption
  compose jObject
  compose at("aga")
).set(JNumber(28))(john)
```

Study Case: Json

Monocle

- Provides lots of built-in optics and functions
- Macros for creating Lenses, soon Iso and Prism
- Efficient implementation for Scala
- More boiler plate than in haskell due to weaker type system and type inference

Resources

Monocle on github

Simon Peyton Jones's lens talk at Scala Exchange 2013

Edward Kmett on Lenses with the State Monad

Acknowledgement

Member Monocle on gitter and irc for advice and review

Special thanks to @NightRa for helps with slides and content

Thank you!