
PROMISES PROMISES…
@superstructor (On GitHub / Twitter)

Promises

DEFTJS TEAM

John Yanarella
Universal Mind

Isaac Johnston
Superstruct

Brian Kotek
Booz Allen Hamilton

Ryan Campbell
Universal Mind

David Tucker
Universal Mind

Joe Guaneri
Charles River Analytics

SYNC VS ASYNC

function add(a, b) {
 var result = a + b;
 return result;
}

console.log(add(2, 2));
// 4

function asyncAdd(a, b, callback) {

 setTimeout(function() {

 var result = a + b;

 callback(result);

 }, 500);

}

asyncAdd(2, 2, function(result) {
 console.log(result); // 4
});

SYNC VS ASYNC RETURN
VALUES

function multiply(a, b) {
 return a * b;
}

function add(a, b) {
 return a + b;
}

console.log(
 multiply(add(2, 2), 2)
); // 8

function asyncMultiply(a, b, callback) {
 setTimeout(function() {
 callback(a * b);
 }, 500);
}

function asyncAdd(a, b, callback) {
 setTimeout(function() {
 callback(a + b);
 }, 500);
}

asyncAdd(2, 2, function(result) {
 asyncMultiply(result, 2, function(result) {
 console.log(result); // 8
 });
});

SYNC VS ASYNC EXCEPTIONS

function add(a, b) {
 if (typeof a !== 'number') {
 throw new TypeError(
 'a is not a number');
 }
}

try {
 console.log(add('a', 2));
} catch (e) {
 console.log(
 'you can only add numbers!');
} // you can only add numbers!

function asyncAdd(a, b, callback) {
 setTimeout(function() {
 if (typeof a !== 'number') {
 throw new TypeError(
 'a is not a number');
 }
 callback(a + b);
 }, 500);
}

asyncAdd('a', 2, function(result) {
 // never called
 console.log(result);
});

EXT.AJAX WITH CALLBACKS
Ext.Ajax.request({
 url: '/company/search/sencha',
 success: function (response) {
 Ext.Ajax.request({
 url: '/company/' + response.company.id + '/users',
 success: function (response2) {
 // use response.users
 },
 failure: function (response2) {
 // handle failure
 }
 });
 },
 failure: function (response) {
 // handle failure
 }
});

EXT.AJAX WITH PROMISES

var promise = Ext.Ajax.request({
 url: '/company/search/sencha',
});

promise.then(function (company) {
 // use company
}).otherwise(function (reason) {
 // handle failure
});;

PROMISES AND RETURN
VALUES

Ext.Ajax.request({
 url: '/company/search/sencha',
}).then(function (response) {
 return Ext.Ajax.request({
 url: '/company/' + response.company.id + '/users'
 });
}).then(function (response) {
 return response.users.map(function(user) {
 // do some transform
 });
}).then(function(users) {
 // use transformed users
}).otherwise(function (reason) {
 // handle failure
});;

PROMISES AND EXCEPTIONS
Ext.Ajax.request({
 url: '/company/search/sencha',
}).then(function (response) {
 if (somethingBad) {
 throw new Error('something bad!');
 }
 return Ext.Ajax.request({
 url: '/company/' + response.company.id + '/users'
 });
}).then(function (response) {
 // use response.users
}).otherwise(function (reason) {
 // handle failure
});;

CREATING A PROMISE
Ext.define(‘MyApp.service.AccountService’, {
 ...

 load: function (accountId) {
 var deferred = Ext.create(‘Ext.Deferred’);

 MyApp.model.AccountModel.load(accountId, {
 success: function (record, operation) {
 deferred.resolve(record);
 },
 failure: function (record, operation) {
 deferred.reject(operation.getError());
 },
 scope: this
 });

 return deferred.Ext.getPromise();
 }
});

ALWAYS()

accountService
 .load(accountId)
 .then(
 ...
)
 .always(function () {
 // clean-up logic to execute
 // regardless of outcome
 });

REGISTERING CALLBACKS VIA
THEN()

accountService
 .load(accountId)
 .then(
 function (account) {
 // do something with the account
 },
 function (error) {
 // display or handle error
 },
 function (update) {
 // display progress
 },
 this
);

REGISTERING CALLBACKS VIA
THEN() WITH NAMED PARAMS
accountService
 .load(accountId)
 .then({
 success: function (account) {
 // do something with the account
 },
 failure: function (error) {
 // display or handle error
 },
 progress: function (update) {
 // display progress
 },
 scope: this
 });

CANCEL()

loadAccountPromise = accountService.load(accountId);
loadAccountPromise.otherwise(
 function (error) {
 // failure handler will be called with a
 // CancellationError
 }
);

loadAccountPromise.cancel();

PROPAGATION, RECOVERY,
LOGGING

var accountPromise = accountService
 .load(accountId)
 .then({
 success: function (result) {
 if (result.error) {
 // detect and throw an error
 throw new Error(result.error.message);
 }
 return process(result); // transform the result
 }
 })
 .otherwise(
 function (error) {
 return defaultValue; // recover from error
 }
)
 .log('Load Account:')
 .done(); // ensures unhandled rejections rethrown as errors

TIMEOUT()

// Automatically reject after milliseconds
Ext.Deferred.timeout(promisesOrValues, milliseconds);

ALL(), ANY(), SOME(), MAP(),
REDUCE()

// Aggregation
Ext.Deferred.all([
 obj.buyIt(),
 obj.useIt(),
 obj.breakIt(),
 obj.fixIt(),
 obj.trashIt(),
 obj.changeIt(),
 ...
]);

// Competitive Race
Ext.Deferred.any(promisesOrValues);
Ext.Deferred.some(promisesOrValues, howMany);

// Transformations
Ext.Deferred.map(promisesOrValues);
Ext.Deferred.reduce(promisesOrValues);

PIPELINE()

// Pipeline
Ext.Deferred.pipeline([
 accountService.load(),
 accountService.charge(20, ‘USD’),
 acccountService.save()
 ...
]);

EXT.PROMISE IS PROMISES/A+

Implements the Promises/A+
Specification
Passes the Promises/A+
Specification Compliance Test
Suite

http://deftjs.org/
 

@DeftJS

http://deftjs.org/

Open Source

MIT License

Test Suite

• Mocha + Chai + Sinon.JS

• Karma Test Runner

• Travis CI

• Over 1,000 unit tests

• ~20 supported versions of
Sencha Touch and Ext JS

Supported Versions

• Ext JS 4.0.7+, 5, 6

• Sencha Touch 2.0.1+

Core Features

View Controllers PromisesIoC Container

Ext JS 4, 5, 6+ Ext JS 4 Ext JS 4, 5

Road Map

• Immutable Data ala
Mori.js / Immutable.js ?

• Functional Reactive
Programming (FRP) ?

• Your ideas ?

• More Documentation
and Examples

PROMISES Q&A ?

learnPromises.then(function(knowledge) {
 // go forth and build awesome
 // applications with Sencha Ext JS 6
}).otherwise(function(question) {
 // ask questions
}).always(function(feedback) {
 // give feedback @superstructor, sencha
 // forums etc
});

