SOLVING CALLBACK HELL WITH GOOD OLD FUNCTION COMPOSITION

```
typealias CompletionHandler<Result> = (Result?, Error?) -> Void
func service1(_ completionHandler: CompletionHandler<Int>) {
 completionHandler(42)
func service2(arg: Int, _ completionHandler: CompletionHandler<String>) {
 completionHandler("Result: \(arg)")
func service3(arg: String, _ completionHandler: CompletionHandler<String>) {
 completionHandler(" \( \( \arg \) \( ) \)
```


```
typealias CompletionHandler<Result> = (Result?, Error?) -> Void
func service1(_ completionHandler: CompletionHandler<Int>) {
 completionHandler(42)
func service2(arg: Int, _ completionHandler: CompletionHandler<String>) {
 completionHandler("Result: \(arg)")
func service3(arg: String, _ completionHandler: CompletionHandler<String>) {
 completionHandler(" \(\(\)(arg)")
```

```
typealias CompletionHandler<Result> = (Result?, Error?) -> Void
func service1(_ completionHandler: CompletionHandler<Int>) {
 completionHandler(42)
func service2(arg: Int, _ completionHandler: CompletionHandler<String>) {
 completionHandler("Result: \(arg)")
func service3(arg: String, _ completionHandler: CompletionHandler<String>) {
 completionHandler(" \(\(\)(arg)")
```

```
typealias CompletionHandler<Result> = (Result?, Error?) -> Void
func service1(_ completionHandler: CompletionHandler<Int>) {
 completionHandler(42)
func service2(arg: Int, _ completionHandler: CompletionHandler<String>) {
 completionHandler("Result: \(arg)")
func service3(arg: String, _ completionHandler: CompletionHandler<String>) {
 completionHandler(" \(\(\)(arg)")
```

```
typealias CompletionHandler<Result> = (Result?, Error?) -> Void
func service1(_ completionHandler: CompletionHandler<Int>) {
 completionHandler(42)
func service2(arg: Int, _ completionHandler: CompletionHandler<String>) {
 completionHandler("Result: \(arg)")
func service3(arg: String, _ completionHandler: CompletionHandler<String>) {
 completionHandler(" \( \( \arg \) \( ) \)
```

```
service1 { result, _ in
 guard let result = result else { return }
 service2(arg: result, { result, _ in
 guard let result = result else { return }
 service3(arg: result, { result, _ in
 guard let result = result else { return }
 print(result) // >> Result: 42
```


Combinators

NSSpain 2018

Daniel H Steinberg

dimsumthinking.com and editorscut.com

"A combinator is a higher-order function that uses only function application and earlier defined combinators to define a result from its arguments."

infix operator ~>: MultiplicationPrecedence

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
 })
 })
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
 })
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
 })
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 second: @escaping (T, CompletionHandler<U>) -> Void)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ firstResult, error in
 guard let firstResult = firstResult else { completion(nil, error); return }
 second(firstResult, { secondResult, error in
 completion(secondResult, error)
 })
 })
```

```
let chainedServices = service1 ~> service2 ~> service3

chainedServices({ result, _ in
 guard let result = result else { return }

 print(result) // Result: 42
```

```
let chainedServices = service1 ~> service2 ~> service3

chainedServices({ result, _ in
 guard let result = result else { return }

 print(result) // >> Result: 42
})
```

CALLBACK HELL SOLVED!

REALLY?


```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
 })
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 _ transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 _ transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 _ transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 _ transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
 })
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 _ transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 _ transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
```

```
func ~> <T, U>(_ first: @escaping (CompletionHandler<T>) -> Void,
 transform: @escaping (T) -> U)
 -> (CompletionHandler<U>) -> Void {
 return { completion in
 first({ result, error in
 guard let result = result else { completion(nil, error); return }
 completion(transform(result), nil)
 })
```

```
let chainedWithMap = service1
 ~> { int in return String(int / 2) }
 ~> service3
chainedWithMap({ result, _ in
 guard let result = result else { return }
 print(result) // Prints: > 21
```

```
let chainedWithMap = service1
 ~> { int in return String(int / 2) }
 ~> service3
chainedWithMap({ result, _ in
 guard let result = result else { return }
 print(result) // Prints: > 21
})
```


