promise

ECMAScript 2015

S 6 7 일정: 2016/9/22 - 16/10/27 시간: 매주 목요일 저녁 8~10시 장소: 네이버 D2 STARTUP FACTOR

projectBS x Bsidesoft x RoasteryKay x NAVER []2

thenable의 의미

기존의 모든 비동기처리는 즉발성이므로 비동기를 통보하는 쪽이 주도권을 쥐고 있음. 수신하는 쪽에서 원할 때 처리하려면 비동기를 시작하는 행위 자체를 객체화할 필요가 있음.

이러한 포괄적인 비동기행위에 대한 객체정의에 적용되는 프로토콜이 thenable임

then method

```
thenable.then(v);

반환값: Promise
인자:
호출가능하지 않은 객체인 경우
function(v) {return v;} 로 대체
호출가능한 객체가 Promise를 반환하지 않는 경우
Promise.resolve(v); 로 변환되어 처리됨.
```

```
25.4.5.3.1 PerformPromiseThen ( promise, onFulfilled, onRej
```

The abstract operation PerformPromiseThen performs the onRejected as its settlement actions. The result is resultCapak

- 1. Assert: IsPromise(promise) is true.
- 2. Assert: resultCapability is a PromiseCapability record.
- 3. If IsCallable(onFulfilled) is false, then
 - a. Let on Fulfilled be "Identity".
- 4. If IsCallable(onRejected) is false, then
 - a. Let onRejected be "Thrower".

```
Promise.resolve(3).then(5).then(console.log);//3
```

```
Promise.resolve(3).then(v= v+1).then(console.log);
Promise.resolve(3).then(v= Promise.resolve(v+1)).then(console.log);
```

then chain

then이 Promise를 반환하므로 연속적인 then체인을 만들 수 있음.

- 1. 기존의 동기성 작업을
- 2. 비동기적인 체이닝형태의 커맨드 리스트로 변환하여
- 3. 흡사한 구조로 기술하되 비동기로 처리되게 할 수 있음.

```
//then 체인화
const gene = function*(arr) {
 for(const v of arr) yield p=>v + p;
};
let p = Promise.resolve(0);

for(let v of gene([1,2,3,4])) p = p.then(v);
p.then(v=>console.log(v)); //10
```

```
//then 체인화
const gene = function*(arr) {
 for(const v of arr) yield p=>new Promise(
 rev =  setTimeout(_=)rev(v + p), 500
let p = Promise.resolve(0);
for(let v of gene([1,2,3,4])) p = p.then(v);
p.then(v=)console.log(v)); //2초뒤 10
```

연속된 비동기작업의 처리

병렬적처리와 직렬적처리

```
병렬처리 - 동시에 비동기작업 여러개가 실행됨
직렬적처리 - 비동기작업이 순차적으로 실행됨
```

중단점 지정 - 병렬처리 중 일정 조건을 달성하는 지점에서 대기

```
//전역카운터
const cnt = function*(start, end) {
 for(let i = start; i (= end; i++) yield i;
};
const g = function*(g, f, interval) {
 for (const i of g) yield = new Promise (rev=) (f(i), setTimeout (rev, interval)));
};
let p = Promise.resolve();
for (const v of g(cnt(0, 3), v=)console.log(v), 1000)) p = p.then(v);
const el = document.getElementById('target');
const f = v = el.style.marginLeft = v + 'px';
p = Promise.resolve();
for(const v of g(cnt(0, 500), f, 10)) p = p.then(v);
```

중단점처리

```
Promise.all 사용
  const img = function*(g, f) {
 const imgs = [];
 for(const i of g) {
 yield _=>new Promise(res=>{
 const img = document.createElement('img');
 img.src = i + '.jpg';
 imgs.push(img);
 imq.onload=_= setTimeout(_=)(f(img), res(imgs)), 200);
 });
  const unwrapper = function*(g) {for(const f of g) yield f(); };
  Promise.all(unwrapper(img(cnt(1,5),console.log)))
 .then(v=)v[0].reduce(
 (p,el)=(p.appendChild(el), p),
 document.getElementById('stage')
```