

Introduction to generic programming with Shapeless, with applications from scodec


April 2015

About Me...

- Michael Pilquist (@mpilquist)
- Using Scala professionally since 2008
- Author of scodec (personal project)
- Work at CCAD, LLC. (Combined Conditional Access Development)
 - Joint-venture between Comcast and ARRIS Group, Inc.
 - Build conditional access technology


scodec


Introduction to scodec

```
case class Point(x: Int, y: Int)
case class Line(start: Point, end: Point)
case class Arrangement(lines: Vector[Line])

val arr = Arrangement(Vector(
 Line(Point(0, 0), Point(10, 10)),
 Line(Point(0, 10), Point(10, 0))))
```


Introduction to scodec

```
import scodec.Codec
import scodec.codecs.implicits._
val arrBinary = Codec.encode(arr).require
// arrBinary: BitVector = BitVector(288 bits,
val decoded = Codec[Arrangement].
 decode(arrBinary).require.valid
// decoded: Arrangement = Arrangement(Vector(
 Line(Point(0, 0), Point(10, 10)),
 Line(Point(0, 10), Point(10, 0)))
```


What happened here?

- At compile time...
 - Codec[Arrangement] generated, which encoded the length of the line vector in a 32-bit signed big endian field followed by an encoded form of each Line using an implicit Codec[Line]
 - Codec[Line] generated, which encoded the start and end points using an implicit Codec[Point]
 - Codec[Point] generated, which encoded the x and y fields using an implicit Codec[Int]
 - scodec.codecs.implicits._ import provided a Codec[Int] which encoded integers as 32-bit signed big endian fields
- No reflection!


Lots of combinators...

```
import scodec.codecs.zlib
val compressed = zlib(Codec[Arrangement])
val arrBinary = compressed.encode(arr).require
// arrBinary: BitVector = BitVector(152 bits,
0x789c636060606240002e2846610300026e002b)
val decoded = compressed.decode(arrBinary).require.valid
// decoded: Arrangement = Arrangement(Vector(
  Line(Point(0, 0), Point(10, 10)),
  Line(Point(0, 10), Point(10, 0)))
```


Controlling codec derivation with implicits

```
case class Point(x: Int, y: Int)
case class Line(start: Point, end: Point)
case class Arrangement(lines: Vector[Line])
val arr = Arrangement(Vector(
 Line(Point(0, 0), Point(10, 10)),
  Line(Point(0, 10), Point(10, 0)))
import scodec.Codec
import scodec.codecs.implicits.{ implicitIntCodec => _, _ }
implicit val ci = scodec.codecs.uint8
val arrBinary = Codec.encode(arr).require
// arrBinary: BitVector = BitVector(72 bits,
0x0200000a0a0000a0a00)
```


Controlling codec derivation with implicits

```
val result = Codec.encode(
 Arrangement(Vector(
 Line(Point(0, 0), Point(1, 1)),
 Line(Point(0, 0), Point(1, -1))
 ))

// result: Attempt[BitVector] = Failure(lines/1/end/y: -1
 is less than minimum value 0 for 8-bit unsigned integer)
```


Explicit codecs

```
case class TransportStreamHeader(
 transportErrorIndicator: Boolean,
 payloadUnitStartIndicator: Boolean,
 transportPriority: Boolean,
 pid: Int,
 scramblingControl: Int,
 adaptationFieldControl: Int,
 continuityCounter: Int
)
```


Explicit codecs

```
object TransportStreamHeader {
  implicit val codec: Codec[TransportStreamHeader] =
 "transport_stream_header" | fixedSizeBytes(4,
 constant(0x47)
 ("syncByte"
 :~>:
 ("transportErrorIndicator"
 bool
 ("payloadUnitStartIndicator"
 bool
 ("transportPriority"
 bool
 uint(13)
 ("pid"
 uint2
 ("scramblingControl"
 ("adaptationFieldControl"
 uint2
 ("continuityCounter"
 uint4
 .as [TransportStreamHeader]
```


Shapeless Usage in scodec

- All of the previous examples made *heavy* use of Shapeless
 - HLists
 - Singleton types
 - Records
 - Proofs
 - Automatic type class derivations
- Shapeless was not in the *surface API* in some cases


Shapeless

Skeleton of a List

```
sealed trait List[+A] {
 def ::[AA >: A](h: AA): List[AA] = new ::(h, this)
}

case object Nil extends List[Nothing]

case class ::[+A](head: A, tail: List[A]) extends List[A]
```


Skeleton of a Heterogen(e)ous List

```
sealed trait HList

sealed trait HNil extends HList {

}
case object HNil extends HNil

case class ::[+H, +T <: HList](head: H, tail: T)
 extends HList {
}</pre>
```


Skeleton of a Heterogen(e)ous List

```
sealed trait HList

sealed trait HNil extends HList {
 def ::[H](h: H): H :: HNil = new ::(h, this)
}
case object HNil extends HNil

case class ::[+H, +T <: HList](head: H, tail: T)
 extends HList {
 def ::[G](g: G): G :: H :: T = new ::(g, this)
}</pre>
```

- Size encoded in the type of the HList
- Type of each element encoded in the type of the HList


List vs HList Construction

```
val xs = 1 :: 2 :: 3 :: Nil
// xs: List[Int] = List(1, 2, 3)

val xs = 1 :: 2 :: 3 :: HNil
// xs: shapeless.::[Int,shapeless.::[Int,shapeless.::
[Int,shapeless.HNil]]] = 1 :: 2 :: 3 :: HNil
```


Type Operators

Scala allows any binary type constructor to be used with infix syntax


Type Operators

```
val xs = 1 :: 2 :: 3 :: HNil
// xs: shapeless.::[Int,shapeless.::[Int,shapeless.::
[Int,shapeless.HNil]]] = 1 :: 2 :: 3 :: HNil
// xs: shapeless.::[Int,shapeless.::[Int,Int :: HNil]] =
1 :: 2 :: 3 :: HNil
// xs: shapeless.::[Int,Int :: Int :: HNil] = 1 :: 2 :: 3
:: HNil
// xs: Int :: Int :: Int :: HNil = 1 :: 2 :: 3 :: HNil
```

- Transformation is purely mechanical!
- Potential improvement for Scala and/or Typelevel Scala: https://github.com/typelevel/scala/issues/43


List vs HList Construction

```
val xs = 1 :: "hello" :: 3 :: Nil
// xs: List[Any] = List(1, hello, 3)
val xs = 1 :: "hello" :: 3 :: HNil
// xs: shapeless.::[Int,shapeless.::[String,shapeless.::
[Int,shapeless.HNil]] = 1 :: hello :: 3 :: HNil
// xs: Int :: String :: Int :: HNil =
  1 :: hello :: 3 :: HNil
```


HList head/tail

```
val xs = 1 :: "hello" :: 3 :: HNil
// xs: shapeless.::[Int,shapeless.::[String,shapeless.::
[Int,shapeless.HNil]]] = 1 :: hello :: 3 :: HNil
xs.head
// res0: Int = 1
xs.tail
// res1: shapeless.::[String,shapeless.::
[Int,shapeless.HNil]] = hello :: 3 :: HNil
xs.tail.head
// res2: String = hello
xs.tail.tail.head
// res3: Int = 3
```


HList head/tail

```
val xs = 1 :: "hello" :: 3 :: HNil
// xs: shapeless.::[Int,shapeless.::[String,shapeless.::
[Int,shapeless.HNil]]] = 1 :: hello :: 3 :: HNil
xs.tail.tail.tail.head
// <console>:12: error: could not find implicit value for
parameter c: shapeless.ops.hlist.IsHCons[shapeless.HNil]
 xs.tail.tail.tail.head
//
//
scala> :t xs.tail.tail.tail
shapeless.HNil
```


HList Operations: map

```
import shapeless.{ ::, HNil, Poly1 }
val xs = 1 :: "hello" :: 3 :: HNil
object inc extends Poly1 {
  implicit def caseInt = at[Int](_ + 1)
  implicit def default[A] = at[A](a => a)
val ys = xs map inc
// ys: shapeless.::[Int,shapeless.::[String,shapeless.::
[Int,shapeless.HNil]]] = 2 :: hello :: 4 :: HNil
```


HList Operations: map

```
import shapeless.{ ::, HNil, Poly1 }
val xs = 1 :: "hello" :: 3 :: HNil
object increv extends Poly1 {
  implicit def caseInt = at[Int](_ + 1)
  implicit def caseString = at[String](_.reverse)
val ys = xs map increv
// ys: shapeless.::[Int,shapeless.::[String,shapeless.::
[Int,shapeless.HNil]]] = 2 :: olleh :: 4 :: HNil
```


HList Operations: map

```
import shapeless.{ ::, HNil, Poly1 }
val xs = 1 :: "hello" :: 3 :: HNil
object inc extends Poly1 {
  implicit def caseInt = at[Int](_ + 1)
val ys = xs map inc
// <console>:10: error: could not find implicit value for
parameter mapper:
shapeless.ops.hlist.Mapper[inc.type,shapeless.::
[Int,shapeless.::[String,shapeless.::
[Int, shapeless. HNil]]]
 val ys = xs map inc
```


HList Operations: take/drop

```
import shapeless.{ ::, HNil }

val xs = 1 :: "hello" :: 3 :: HNil

val ys = xs take 2
// ys: shapeless.::[Int,shapeless.::
[String,shapeless.HNil]] = 1 :: hello :: HNil

val zs = xs drop 2
// zs: shapeless.::[Int,shapeless.HNil] = 3 :: HNil
```


HList Operations: take/drop

```
import shapeless.{ ::, HNil }
val xs = 1 :: "hello" :: 3 :: HNil
val ys = xs take 4
// <console>:10: error: Implicit not found:
shapeless.Ops.Take[shapeless.::[Int,shapeless.::
[String, shapeless.::[Int, shapeless.HNil]], nat_$macro
$3.N]. You requested to take nat_$macro$3.N elements, but
the HList shapeless.::[Int,shapeless.::
[String, shapeless.::[Int, shapeless. HNil]]] is too short.
 xs take 4
```


HList Operations: unify

```
sealed trait Parent extends Product with Serializable
case class Foo(value: Int) extends Parent
case class Bar(value: Double) extends Parent
case object Baz extends Parent
val xs = Foo(1) :: Bar(2.0) :: Baz :: HNil
// xs: shapeless.::[Foo,shapeless.::[Bar,shapeless.::
[Baz.type,shapeless.HNil]]] = Foo(1) :: Bar(2.0) :: Baz ::
HNil
val ys = xs.toList
// ys: List[Parent] = List(Foo(1), Bar(2.0), Baz)
val zs = xs.unify
// zs : shapeless.::[Parent, shapeless.::
[Parent, shapeless.::[Parent, shapeless.HNil]] = Foo(1) ::
Bar(2.0) :: Baz :: HNil
```

HList Operations: unify - implementation

Extension method

```
implicit class HListOps[L <: HList](val l: L) {</pre>
  def unify(implicit u: Unifier[L]): u.Out = u(l)
 Operation
sealed trait Unifier[L <: HList] {</pre>
 Path dependent type
  type Out <: HList
  def apply(l: L): Out
object Unifier {
  // TODO: Proof by induction on structure of HList
```


HList Operations: unify - proof - base cases

```
Allows the output type to be bound to a type var
object Unifier {
 without resorting to refinement types
  type Aux[L0 <: HList, Out0 <: HList] =</pre>
 Unifier[L0] { type Out = Out0 }
  implicit def forHNil: Unifier.Aux[HNil, HNil] =
 new Unifier[HNil] {
 type Out = HNil
 def apply(l: HNil) = l
  implicit def forOne[H]: Unifier.Aux[H :: HNil, H :: HNil] =
 new Unifier[H :: HNil] {
 type Out = H :: HNil
 def apply(l: H :: HNil) = l
```

HList Operations: unify - proof - inductive case

```
Type operator that witnesses that HLub is the
 least upper bound of types H1 and H2
object Unifier {
  implicit def forHList[H1, H2 HLub, T <: HList](implicit</pre>
 lub: Lub[H1, H2, HLub],
 tailUnifier: Unifier[HLub :: T] - Recursive step
  ): Unifier.Aux[H1 :: H2 :: T, HLub :: tailUnifier.Out] =
 new Unifier[H1 :: H2 :: T] {
 type Out = HLub :: tailUnifier.Out
 def apply(l: H1 :: H2 :: T) =
 lub.left(l.head) ::
 tailUnifier(lub.right(l.tail.head) ::
 l.tail.tail)
```


Type Operator Summary

- A sealed trait that defines:
 - input and output types
 - method(s) that perform the operation(s) in terms of input and output types
- A companion that defines:
 - an Aux type alias that lifts each abstract type member to a type parameter
 - implicit instances of the trait in terms of:
 - base cases
 - inductive cases
 - which often use other type operators


Scalac as a proof assistant

- Scalac is not intended as a proof assistant
- Such proofs must be written to cooperate with such things as:
 - left-to-right implicit parameter resolution
 - lack of backtracking in type parameter inference
 - erroneous implicit divergence
 - unpredictable compilation performance
- For example, swapping the order of the implicit params in the previous example breaks the proof:

```
implicit def forHList[H1, H2, HLub, T <: HList](implicit
 tailUnifier: Unifier[HLub :: T],
 lub: Lub[H1, H2, HLub]
): Unifier.Aux[H1 :: H2 :: T, HLub :: tailUnifier.Out] =</pre>
```


despite y'alls best efforts, Scala is not a proof assistant -- sorry.

it is a proof assistant ... just not a very good one


Abstracting over HLists

```
import shapeless._

/**
  * Replaces each number in the input HList with its
  * square, leaving all non-numbers alone.
  */
def square(l: HList): HList = ???
```


Abstracting over HLists

```
import shapeless._

def square(l: HList): HList = ???
```

We can't do anything with just an HList — it is a sealed trait with no members — and the caller can't do anything the the returned HList for the same reason


Abstracting over HLists

```
import shapeless._
def square[L <: HList](l: L): L = ???</pre>
Introduce a type parameter
that captures the shape of
the input list
 Returned list has the same
 shape — size and
 component types — as the
 input list
```


```
function that squares
 various numeric types and
import shapeless._
 ignores non-numeric types
object sq extends Poly1 {
  implicit def caseInt = at[Int](x => x * x)
  implicit def caseLong = at[Long](x => x * x)
  implicit def caseFloat = at[Float](x => x * x)
  implicit def caseDouble = at[Double](x => x * x)
  implicit def default[A] = at[A](x => x)
}
def square[L <: HList](l: L): L = l map sq</pre>
 Map the polymorphic
 function over the input
```

HList


Define a polymorphic

```
import shapeless._
object sq extends Poly1 {
  implicit def caseInt = at[Int](x => x * x)
  implicit def caseLong = at[Long](x => x * x)
  implicit def caseFloat = at[Float](x => x * x)
  implicit def caseDouble = at[Double](x => x * x)
  implicit def default[A] = at[A](x => x)
}
def square[L <: HList](l: L): L = l map sq</pre>
 could not find implicit value for parameter mapper:
 shapeless.ops.hlist.Mapper[sq.type,L]
```


```
import shapeless._
object sq extends Poly1 {
  implicit def caseInt = at[Int](x => x * x)
  implicit def caseLong = at[Long](x => x \star x)
  implicit def caseFloat = at[Float](x => x * x)
  implicit def caseDouble = at[Double](x => x * x)
  implicit def default[A] = at[A](x => x)
}
def square[L <: HList](implicit</pre>
  m: ops.hlist.Mapper[sq.type, L]
 Add missing implicit and
(l: L): L = l map sq
 recompile
```


```
import shapeless._
object sq extends Poly1 {
  implicit def caseInt = at[Int](x => x * x)
  implicit def caseLong = at[Long](x => x \star x)
  implicit def caseFloat = at[Float](x => x * x)
  implicit def caseDouble = at[Double](x => x * x)
  implicit def default[A] = at[A](x => x)
}
def square[L <: HList](implicit</pre>
  m: ops.hlist.Mapper[sq.type, L]
 We have thrown away the
)(l: L): L = l map sq
 output type, so scalac
 does not know that m.Out
 will be equal to L
 type mismatch;
 found : m.Out
 required: L
 ): L = l map sq
```

```
import shapeless._
object sq extends Poly1 {
  implicit def caseInt = at[Int](x => x * x)
  implicit def caseLong = at[Long](x => x \star x)
  implicit def caseFloat = at[Float](x => x * x)
  implicit def caseDouble = at[Double](x => x * x)
  implicit def default[A] = at[A](x => x)
}
def square[L <: HList](implicit</pre>
  m: ops.hlist.Mapper[sq.type, L] { type Out = L }
(l: L): L = l map sq
 We can use a structural
 refinement type to require
 that m.Out == 1
```


```
import shapeless._
object sq extends Poly1 {
  implicit def caseInt = at[Int](x => x * x)
  implicit def caseLong = at[Long](x => x \star x)
  implicit def caseFloat = at[Float](x => x * x)
  implicit def caseDouble = at[Double](x => x * x)
  implicit def default[A] = at[A](x \Rightarrow x)
}
def square[L <: HList](implicit</pre>
  m: ops.hlist.Mapper.Aux[sq.type, L, L]
(l: L): L = l map sq
 Which can be more easily
 accomplished with the Aux
 type alias
```


Generic Representations of Case Classes

 A case class can be represented generically as an HList of its component types — known as the "generic representation"

```
case class Car(make: Make, model: Model, year: Year)
val genericCar: Make :: Model :: Year :: HNil =
 Make("Tesla") :: Model("S") :: Year(2015) :: HNil
```

 Converting a case class to/from its generic representation is accomplished by using Generic

```
trait Generic[T] {
 type Repr
 def to(t : T) : Repr
 def from(r : Repr) : T
}
```


Generic Representations of Case Classes

```
import shapeless.Generic
val car = Car(Make("Tesla"), Model("S"), Year(2015))
val genericCar = Generic[Car]
// genericCar: shapeless.Generic[Car]{type Repr =
shapeless.::[Make,shapeless.::[Model,shapeless.::
[Year, shapeless. HNil]]] = fresh$macro$12$1@5e21208d
val x = genericCar.to(car)
// x: genericCar.Repr = Make(Tesla) :: Model(S) ::
Year(2015) :: HNil
val y = genericCar.from(Make("VW") :: x.tail)
// y: Car = Car(Make(VW), Model(S), Year(2015))
```


Generic Representations of Case Classes

```
trait Generic[T] {
 Representation is specified
  type Repr
 as a type member
  def to(t : T) : Repr
  def from(r : Repr) : T
 Typically need to use
 structural refinement to
 make use of this type
object Generic {
  type Aux[T, Repr0] = Generic[T] { type Repr = Repr0 }
  def apply[T](implicit gen: Generic[T]): Aux[T, gen.Repr] =
 gen
  implicit def materialize[T, R]: Aux[T, R] =
 macro GenericMacros.materialize[T, R]
 Implemented with an
 implicit macro
```

Records

- Generally, a Record is a list of K/V pairs where:
 - the keys are known statically
 - the type of each value is known
- Represented in Shapeless as an HList of a particular shape
 - Each element X_i is represented as FieldType[K_i, V_i] where:

```
type FieldType[K, +V] = V with KeyTag[K, V]
trait KeyTag[K, +V]
```

- Keys are typically singleton types
 - e.g. Int(23), String("hello")
 - See SIP-23 for more info http://docs.scala-lang.org/sips/pending/42.type.html


Records

```
val car =
  ('make ->> Make("Tesla")) ::
  ('model ->> Model("S")) ::
  ('year ->> Year(2015)) :: HNil
car('make)
// res0: Make = Make(Tesla)
 Note the result
 types
car('model)
// res1: Model = Model(S)
car('year)
// res2: Year = Year(2015)
car + ('year ->> Year(2016))
// res3: ... = Make(Tesla) :: Model(S) :: Year(2016) :: HNil
```


Records: Access Non-existent Field

```
val car =
  ('make ->> Make("Tesla")) ::
  ('model ->> Model("S")) ::
 Type checked
  ('year ->> Year(2015)) :: HNil
 access to fields
car('foo)
// <console>:27: error: No field Symbol with
shapeless.tag.Tagged[String("foo")] in record
shapeless.::[Make with shapeless.labelled.KeyTag[Symbol
with
shapeless.tag.Tagged[String("make")],Make],shapeless.::
[Model with shapeless.labelled.KeyTag[Symbol with
shapeless.tag.Tagged[String("model")], Model], shapeless.
::[Year with shapeless.labelled.KeyTag[Symbol with
shapeless.tag.Tagged[String("year")],Year],shapeless.HN
il]]]
 Scary!
```

Records: Full Type

```
val car =
  ('make ->> Make("Tesla")) ::
  ('model ->> Model("S")) ::
  ('year ->> Year(2015)) :: HNil
// car: shapeless.::[Make with
shapeless.labelled.KeyTag[Symbol with
shapeless.tag.Tagged[String("make")],Make],shapeless.::
[Model with shapeless.labelled.KeyTag[Symbol with
shapeless.tag.Tagged[String("model")],Model],shapeless.
::[Year with shapeless.labelled.KeyTag[Symbol with
shapeless.tag.Tagged[String("year")], Year], shapeless.HN
il]]] = Make(Tesla) :: Model(S) :: Year(2015) :: HNil
```


Records: Pretty Printed Type

```
val car =
  ('make ->> Make("Tesla")) ::
  ('model ->> Model("S")) ::
  ('year ->> Year(2015)) :: HNil
// car:
 (Make with KeyTag [
 Symbol with Tagged[String("make")],
 Makel) ::
 (Model with KeyTag[
 Symbol with Tagged[String("model")],
 Modell) ::
 (Year with KeyTag[
 Symbol with Tagged[String("year")],
 Year]) ::
 HNil =
 Make(Tesla) :: Model(S) :: Year(2015) :: HNil
```


Labelled Generic Representations of Case Classes

 A case class can be represented generically as a record of its component fields — known as the "labelled generic representation"

```
case class Car(make: Make, model: Model, year: Year)
val car =
  ('make ->> Make("Tesla")) ::
  ('model ->> Model("S")) ::
  ('year ->> Year(2015)) :: HNil
```

 Converting a case class to/from its labelled generic representation is accomplished by using LabelledGeneric

```
trait LabelledGeneric[T] extends Generic[T]
```

 Same API as Generic — implicit materialization is built off of Generic macro and DefaultSymbolicLabelling type operator


Labelled Generic Representations of Case Classes

```
import shapeless.LabelledGeneric
val car = Car(Make("Tesla"), Model("S"), Year(2015))
val lgenCar = LabelledGeneric[Car]
val x = lgenCar.to(car)
// x: lgenCar.Repr = Make(Tesla) :: Model(S) :: Year(2015)
:: HNil
val y = lgenCar.from(x + ('model ->> Model("X")))
// y: Car = Car(Make(Tesla), Model(X), Year(2015))
```


Labelled Generic: toString with Labels

The generated toString method in case classes does not include field names https://issues.scala-lang.org/browse/SI-3967

Starting with a concrete example:

```
import shapeless.LabelledGeneric
import shapeless.record._
case class Point(x: Int, y: Int, z: Int)
def showPoint(p: Point): String = {
 val rec = LabelledGeneric[Point].to(p)
  rec.fields.toList.map { case (k, v) =>
 s"${k.name}: $v"
 }.mkString("Point(", ", ", ")")
showPoint(Point(1, 2, 3))
// res0: String = Point(x: 1, y: 2, z: 3)
```


Labelled Generic: Polymorphic toString with Labels

```
import shapeless.{ HList, LabelledGeneric, Typeable }
import shapeless.record._
import shapeless.ops.hlist.ToTraversable
import shapeless.ops.record.Fields
def show[A, R <: HList, F <: HList](a: A)(implicit</pre>
  typ: Typeable[A],
  lgen: LabelledGeneric.Aux[A, R],
  fields: Fields.Aux[R, F],
  toList: ToTraversable.Aux[F, List, (Symbol, Any)]
): String = {
  val rec = lgen.to(a)
  rec.fields.toList.map { case (k, v) =>
 s"${k.name}: $v"
  }.mkString(typ.describe + "(", ", ", ")")
show(Point(1, 2, 3))
// res1: String = Point(x: 1, y: 2, z: 3)
```

Labelled Generic: Polymorphic toString with Labels

```
def show[A, R <: HList, F <: HList](a: A)(implicit</pre>
  typ: Typeable[A],
  lgen: LabelledGeneric.Aux[A, R],
  fields: Fields.Aux[R, F],
  toList: ToTraversable.Aux[F, List, (Symbol, Any)]
): String = {
  val rec = lgen.to(a)
  rec.fields.toList.map { case (k, v) =>
 s"${k.name}: $v"
  }.mkString(typ.describe + "(", ", ", ")")
case class Foo[A](value: A)(implicit t: Typeable[A]) {
  override def toString = show(this)
 Includes
 parameterized type
show(Foo(1))
 names!
// res2: String = Foo[Int](value: 1)
```


Shapeless Usage in scodec


Consider an HList where each component type is a Codec[X_i]

```
import shapeless.{ ::, HNil }
import scodec.codecs._

val cs = int(6) :: ignore(4) :: bool :: int(6) :: HNil

scala> :t cs
Codec[Int] :: Codec[Unit] :: Codec[Boolean] :: Codec[Int] :: HNil
```

Factoring the Codec type constructor out of the HList gives:


Consider an HList where each component type is a Codec[X_i]

```
import scodec._
 val cs = int(6) :: ignore(4) :: bool :: int(6) :: HNil
 val ds: Codec[Int :: Unit :: Boolean :: Int :: HNil] =
 cs.toCodec
 Extension method
 added via implicit
 class
final implicit class EnrichedHList[L <: HList](self: L) {</pre>
  def toCodec(implicit to: codecs.ToHListCodec[L]): to.Out =
 to(self)
 Type operator that
 implements this
 conversion
```

```
Codec[A] and
 Codec[L <: HList] in
object HListCodec {
 to a Codec[A :: L]
  def prepend[A, L <: HList](</pre>
 a: Codec[A], l: Codec[L]
  ): Codec[A :: L] = new Codec[A :: L] {
 override def sizeBound = a.sizeBound + l.sizeBound
 override def encode(xs: A :: L) =
 Codec.encodeBoth(a, l)(xs.head, xs.tail)
 override def decode(buffer: BitVector) =
 Codec.decodeBothCombine(a, l)(buffer) { _ :: _ }
 override def toString = s"$a :: $l"
 Polymorphic function
 wrapper for prepend
  object PrependCodec extends Poly2 {
 implicit def caseCodecAndCodecHList[A, L <: HList] =</pre>
 at[Codec[A], Codec[L]](prepend)
```


Combines a

```
object HListCodec {
  def apply[L <: HList : \star->\star[Codec]#\lambda, M <: HList](l: L)(
 implicit folder: RightFolder.Aux[L, Codec[HNil],
 PrependCodec.type, Codec[M]]
  ): Codec[M] = {
 l.foldRight(hnilCodec)(PrependCodec)
  val hnilCodec: Codec[HNil] = new Codec[HNil] {
 override def sizeBound = SizeBound.exact(0)
 override def encode(hn: HNil) =
 Attempt.successful(BitVector.empty)
 override def decode(buffer: BitVector) =
 Attempt.successful(DecodeResult(HNil, buffer))
 override def toString = s"HNil"
```

```
trait ToHListCodec[In <: HList] extends DepFn1[In] {</pre>
  type L <: HList</pre>
  type Out = Codec[L]
object ToHListCodec {
  type Aux[In0 <: HList, L0 <: HList] =</pre>
 ToHListCodec[In0] { type L = L0 }
  implicit def mk[I <: HList, L0 <: HList](implicit
 allCodecs: *->*[Codec]#\lambda[I],
 folder: RightFolder.Aux[I, Codec[HNil],
 HListCodec.PrependCodec.type, Codec[L0]]
  ): ToHListCodec.Aux[I, L0] = new ToHListCodec[I] {
 type L = L0
 def apply(i: I): Codec[L0] = HListCodec(i)
```

HList Codecs: Direct Construction

Rather than building an HList of Codec[X_i], let's build a Codec[L <: HList] directly

```
import scodec._

val cs = int(6) :: ignore(4) :: bool :: int(6) :: HNil

val ds: Codec[Int :: Unit :: Boolean :: Int :: HNil] =
  int(6) :: ignore(4) :: bool :: int(6)
```

By removing the final HNil, the :: method is being called on the last Codec[Int]


HList Codecs: Direct Construction

```
implicit class EnrichedHListCodec[L <: HList](self:</pre>
Codec[L]) {
  import codecs.HListCodec
  def ::[B](codec: Codec[B]): Codec[B :: L] =
 HListCodec.prepend(codec, self)
implicit class EnrichedValueCodec[A](self: Codec[A]) {
  import codecs.HListCodec
  def ::[B](codecB: Codec[B]): Codec[B :: A :: HNil] =
 codecB :: self :: HListCodec.hnilCodec
```


HList Codecs: Mapping to Case Classes

A Codec[L <: HList] can be converted to Codec[CaseClass] when L is the generic representation of the Case Class

```
import scodec._
val c = int(6) :: int(6) :: int(6)

case class Point(x: Int, y: Int, z: Int)
val d = c.as[Point]

d.encode(Point(1, 2, 3))
// Attempt[BitVector] = Successful(BitVector(18 bits, 0x0420c))
```


HList Codecs: Mapping to Case Classes

Introduce a type class that abstracts over bidirectional lossy transformations

```
abstract class Transform[F[ ]] { self =>
  def exmap[A, B](
 fa: F[A],
 f: A => Attempt[B],
 g: B => Attempt[A]): F[B]
  def xmap[A, B](fa: F[A], f: A => B, g: B => A): F[B] =
 exmap[A, B](fa,
 a => Attempt.successful(f(a)),
 b => Attempt.successful(g(b)))
  def as[A, B](fa: F[A])(implicit
 t: Transformer[A, B]): F[B] = t(fa)(self)
```


HList Codecs: Mapping to Case Classes

```
implicit class TransformSyntax[F[_], A](
 val self: F[A])(implicit t: Transform[F]) {
 def as[B](implicit t: Transformer[A, B]): Transform[B] =
 t(self)
abstract class Transformer[A, B] {
 def apply[F[_]: Transform](fa: F[A]): F[B]
object Transformer {
  implicit def fromGeneric[A, Repr, B](implicit
 gen: Generic.Aux[A, Repr],
 bToR: B =:= Repr, rToB: Repr =:= B
 ): Transformer[A, B] = new Transformer[A, B] {
 def apply[F[_]: Transform](fa: F[A]): F[B] =
 fa.xmap(a => gen.to(a), b => gen.from(b))
```

HList Codecs: dropUnits Combinator

The ignore codec is a Codec[Unit]

```
import scodec._

val cs = int(6) :: ignore(4) :: bool :: int(6) :: HNil

val ds: Codec[Int :: Unit :: Boolean :: Int :: HNil] =
  int(6) :: ignore(4) :: bool :: int(6)
```

Which causes a Unit to appear in the HList

```
case class Qux(x: Int, flag: Boolean, y: Int)
ds.as[Qux]
// <console>:28: error: Could not prove that shapeless.::
[Int,shapeless.::[Unit,shapeless.::[Boolean,shapeless.::
[Int,shapeless.HNil]]]] can be converted to/from Qux.
```


HList Codecs: dropUnits Combinator

```
import scodec._
val cs = int(6) :: ignore(4) :: bool :: int(6) :: HNil
val ds: Codec[Int :: Unit :: Boolean :: Int :: HNil] =
  int(6) :: ignore(4) :: bool :: int(6)
val es: Codec[Int :: Boolean :: Int :: HNil] =
  ds.dropUnits
case class Qux(x: Int, flag: Boolean, y: Int)
val q = es.as[Qux]
q.encode(Qux(1, true, 2))
// Attempt[BitVector] = Successful(BitVector(17 bits,
0x04210))
```


Can we use all of this machinery to generate a Codec[CaseClass] automatically?

```
Given a case class with generic representation X_0 :: X_1 :: ... :: X_n :: HNil ...and implicits Codec[<math>X_0], ..., Codec[X_n]
```

We can generate a Codec[CaseClass], which labels each component codec with the field name

```
case class Point(x: Int, y: Int)
case class Line(start: Point, end: Point)
case class Arrangement(lines: Vector[Line])
import scodec.Codec
import scodec.codecs.implicits._
val arrBinary = Codec.encode(arr).require
```


```
object Codec {
  implicit val deriveHNil: Codec[HNil] =
 codecs.HListCodec.hnilCodec

implicit def deriveProduct[H, T <: HList](implicit
 headCodec: Lazy[Codec[H]],
 tailAux: Lazy[Codec[T]]
): Codec[H :: T] =
 headCodec.value :: tailAux.value
}</pre>
```


```
object Codec {
  implicit def deriveRecord[
 KH <: Symbol,
 VH,
 TRec <: HList,
 KT <: Hlist
  ](implicit
 keys: Keys.Aux[FieldType[KH, VH] :: TRec, KH :: KT],
 headCodec: Lazy[Codec[VH]],
 tailAux: Lazy [Codec [TRec]]
  ): Codec[FieldType[KH, VH] :: TRec] = {
 val headFieldCodec: Codec[FieldType[KH, VH]] =
 headCodec.value.toFieldWithContext(keys().head)
 headFieldCodec :: tailAux.value
```


```
object Codec {
  implicit def deriveLabelledGeneric[
 Α,
 Rec <: HList
 ](implicit
 lgen: LabelledGeneric.Aux[A, Rec],
 auto: Lazy[Codec[Rec]]
  ): Codec[A] = {
 auto.value.xmap(lgen.from, lgen.to)
```


Takeaways

- Shapeless enables generic programming in Scala
 - ...and pushes the limits of Scala's capabilities
- Generic programming provides practical benefits to routine programming problems — even mundane problems like handling binary
- Like many disciplines, there are fundamental techniques that occur and reoccur
 - ...gaining experience with these techniques leads to "ah-ha!" moments
- Generic programming in Scala is not limited to Shapeless e.g., Slick has a powerful HList implementation


