

Intro to Asynchronous Javascript

Garrett Welson

About me

- Graduate from **Hack Reactor**, a software engineering immersive program located at Galvanize in downtown ATX
- Work at Hack Reactor as a **Resident**, where I mentor junior engineers, teach concepts + best practices
- My first tech conference!

Goals

- Understand what asynchronous code is and why it works differently from synchronous code
 - The event loop
- Understand how to work with asynchronous code
 - Callbacks 😕 —> Promises 😊 —> Async/Await 🤯
- Understand what's happening under the hood with these newer methods, and how to refactor old code

What is the event
loop?

Javascript 101

- Javascript is single-threaded
 - Code is generally **synchronous**
 - Javascript interprets each line **right away** before moving on to what's next
 - Code is expected to be **non-blocking**

An early mistake...

```
let data = fetch('https://jsonplaceholder.typicode.com/posts')  
console.log(data)
```

An early mistake...

```
let data = fetch('https://jsonplaceholder.typicode.com/posts')  
console.log(data) // logs: Promise {<pending>}
```

Call Stack

```
sayHello()
```

```
const myName = "Garrett";  
  
function sayHello(name) {  
  console.log(`Hello, ${name}`)  
}  
  
sayHello(myName);
```

Call Stack

```
console.log("Garrett")
```

```
sayHello()
```

```
const myName = "Garrett";  
  
function sayHello(name) {  
  console.log(`Hello, ${name}`);  
}  
  
sayHello(myName);
```

Call Stack

```
sayHello()
```

```
const myName = "Garrett";  
  
function sayHello(name) {  
  console.log(`Hello, ${name}`)  
}  
  
sayHello(myName);
```

Call Stack

```
const myName = "Garrett";  
  
function sayHello(name) {  
  console.log(`Hello, ${name}  
`);  
}  
  
sayHello(myName);
```

What about
asynchronous code?

Some examples...

- Code that runs on a delay (setTimeout, setInterval, etc.)
- Code that requests data from a webpage/API (Ajax, Fetch, etc.)
- Code that requests data from a database or filesystem (typically run server-side)

Some callback-based code

```
function sayHello(name) {  
  console.log(`Hello, ${name}`);  
}  
  
setTimeout(() => {  
  sayHello("Garrett")  
}, 2000)
```

Call Stack

Browser
APIs

setTimeout()

Callback Queue

Call Stack

Browser
APIs

setTimeout()

Callback Queue

Call Stack

Browser
APIs

Callback Queue

`() => {}`

Call Stack

Browser
APIs

`() => {}`

Callback Queue

Call Stack

sayHello()

() => {}

Browser APIs

Callback Queue

Call Stack

console.log()

sayHello()

() => {}

Browser
APIs

Callback Queue

Call Stack

sayHello()

() => {}

Browser APIs

Callback Queue

Call Stack

Browser
APIs

`() => {}`

Callback Queue

The diagram illustrates the execution environment of a browser. It features three main components: a blue vertical bar on the left labeled "Call Stack", a large red oval in the upper right labeled "Browser APIs", and a green rectangular area at the bottom labeled "Callback Queue". All components are set against a dark gray background.

Call Stack

Browser
APIs

Callback Queue

A few choices

- Callbacks
- Promises
- Async/Await

Callbacks

Callbacks

- Just functions!
- Not any kind of special part of Javascript
- Function passed into another function to be run on the result

Synchronous Example

```
function sayHello(person, response) {  
  console.log(`Hello, ${person}!`)  
  response()  
}  
  
function sayHiBack() {  
  console.log('Hi! Good to see you!')  
}  
  
sayHello('DevWeek', sayHiBack)
```

Synchronous Example

```
function sayHello(person, response) {  
  console.log(`Hello, ${person}!`)  
  response()  
}  
  
function sayHiBack() {  
  console.log('Hi! Good to see you!')  
}  
  
sayHello('DevWeek', sayHiBack)  
  
// 'Hello, DevWeek!'  
// 'Hi! Good to see you!'
```

Some common examples

- Javascript APIs like setTimeout, setInterval, etc.
- jQuery AJAX requests
- Node-style callbacks
 - Often in the form of (err, data) => { ... }

The AJAX Way

```
$ajax( {  
  url: 'https://jsonplaceholder.typicode.com/users',  
  success: function(data) {  
 console.log(data);  
  },  
  error: function(request, error) {  
 console.log(error);  
  },  
  dataType: 'json'  
} );
```

The AJAX Way

```
[  
  {  
 "id": 1,  
 "name": "Leanne Graham",  
 "username": "Bret",  
 "email": "Sincere@april.biz",  
 "address": {  
 "street": "Kulas Light",  
 "suite": "Apt. 556",  
 "city": "Gwenborough",  
 "zipcode": "92998-3874",  
 "geo": {  
 "lat": "-37.3159",  
 "lng": "81.1496"  
 }  
 }, ...  
  ]
```

Advantages

- Straightforward (at first)
- Many examples
- Comfortable

Disadvantages

- Debugging
- Readability
- Complexity

Callback Hell

```
$.ajax({
  url: 'https://jsonplaceholder.typicode.com/users',
  success: function(data) {
 const target = data[4];
 const id = target.id;
 $.ajax({
 url: `https://jsonplaceholder.typicode.com/posts?userId=${id}`,
 success: function(data) {
 console.log(data)
 },
 error: function(request, error) {
 console.log(error)
 },
 dataType: 'json'
 });
  },
  error: function(request, error) {
 console.log(error)
  },
  dataType: 'json'
});
```

Promises

What is a promise?

- “An object that represents the eventual completion or failure of an asynchronous operation”
- A much easier way to work with async code

Let's look inside

```
> console.log(Promise.prototype) VM225:1
Promise {Symbol(Symbol.toStringTag): "Promise",
▼ constructor: f, then: f, catch: f, finally: f}
  i
  ▶ catch: f catch()
  ▶ constructor: f Promise()
  ▶ finally: f finally()
  ▶ then: f then()
 Symbol(Symbol.toStringTag): "Promise"
  ▶ __proto__: Object
```

The Promise Constructor

```
const newPromise = new Promise(resolve, reject) => {  
  // asynchronous operation here  
  if (error) {  
 reject(error); // rejected  
  }  
  resolve(someValue); // fulfilled  
} );
```

Why are they useful?

- Quicker to write
- Easily “chainable”
- Better at dealing with complex situations

Callback Hell

```
$.ajax({
  url: 'https://jsonplaceholder.typicode.com/users',
  success: function(data) {
 const target = data[4];
 const id = target.id;
 $.ajax({
 url: `https://jsonplaceholder.typicode.com/posts?userId=${id}`,
 success: function(data) {
 console.log(data)
 },
 error: function(request, error) {
 console.log(error)
 },
 dataType: 'json'
 });
  },
  error: function(request, error) {
 console.log(error)
  },
  dataType: 'json'
});
```

With Promises...

```
fetch("https://jsonplaceholder.typicode.com/users")
  .then(result => result.json())
  .then(data => {
 let id = data[4].id;
 return fetch(`https://jsonplaceholder.typicode.com/
posts?userId=${id}`);
  })
  .then(result => result.json())
  .then(posts => console.log(posts))
```

Building blocks

- .then()
- .catch()
- .finally()

Making a promise

- Native ES6 constructor
- Node's `util.promisify()`
- Third-party libraries like Bluebird

Example

```
const wait = function(ms, value) {  
  return new Promise (function(resolve) {  
 setTimeout( () => resolve(value), ms)  
  } )  
}  
 
```

```
wait(2000, "hello").then(result =>  
{console.log(result)} )
```

What about the event
loop?

Not quite the same

- **Micro task** queue
- `.then()/ .catch()` statements take priority over **macro-tasks** (like `setTimeout` or browser events) that move into the normal event queue

Example

```
console.log('start');

setTimeout(function() {
 console.log('end of timeout')
}, 0);

Promise.resolve("result of promise")
.then(value => console.log(value));
```

Example

```
console.log('start');

setTimeout(function() {
 console.log('end of timeout')
}, 0);

Promise.resolve("result of promise")
.then(value => console.log(value));

// "start"
// "result of promise"
// "end of timeout"
```

Why is this useful?

- Granular control over the order of async actions
- Control over the state of the DOM/events

A few additional methods

- `Promise.all(...)`
 - Array of results once all promises have resolved
- `Promise.race(...)`
 - Result of first promise to resolve (or reason if promise rejects)
- `Promise.allSettled(...)`
 - Array of statuses of all promises (not results)

Promise.all()

```
fetch("https://jsonplaceholder.typicode.com/users")
.then(result => result.json())
.then(data => {
  let id = data[4].id;
  return fetch(`https://jsonplaceholder.typicode.com/posts?userId=${id}`);
})
.then(result => result.json())
.then(posts => posts.map(post => fetch(`https://jsonplaceholder.typicode.com/
comments?postId=${post.id}`)))
.then(promiseArr => Promise.all(promiseArr))
.then(responses => Promise.all(responses.map(response => response.json())))
.then(results => console.log(results))
```

Async/Await

Background

- Introduced in ES8
- Similar to generators
- Allows async code to be written more like synchronous code
- **Syntactic sugar on top of promises**

Example

```
async function sayHello() {  
  return "Hello!"  
}  
  
sayHello().then(response => console.log(response))
```

Example

```
async function sayHello() {  
  return "Hello!"  
}  
  
sayHello().then(response => console.log(response))  
  
// logs "Hello!"
```

Async Functions

- Must be declared with the **async** keyword
- Always return a promise
- Pause their execution when they hit the **await** keyword

Refactoring

```
async function getComments() {  
  let users = await fetch("https://jsonplaceholder.typicode.com/users");  
  users = await users.json();  
  let id = users[4].id;  
  let posts = await fetch(`https://jsonplaceholder.typicode.com/posts?userId=${id}`);  
  posts = await posts.json();  
  let promiseArr = posts.map(post => await fetch(`https://jsonplaceholder.typicode.com/  
  comments?postId=${post.id}`));  
  let comments = await Promise.all(promiseArr)  
  comments = await Promise.all(comments.map(comment => comment.json()))  
  console.log(comments)  
}  
  
getComments()
```

Even cleaner

```
async function getComments() {  
  let users = await (await fetch("https://jsonplaceholder.typicode.com/users")).json();  
  let id = users[4].id;  
  let posts = await (await fetch(`https://jsonplaceholder.typicode.com/posts?userId=${id}`)).json()  
  let comments = await Promise.all(  
 posts.map(async (post) => await (await fetch(`https://jsonplaceholder.typicode.com/comments?postId=${post.id}`)).json()))  
  )  
  console.log(comments)  
}  
  
getComments()
```

Pros/Cons

- Lets us write code that looks and feels more synchronous
- Allows us to easily use try/catch blocks inside of async functions
- Sequential nature of code can make successive async actions take longer
 - Can use Promise.all() to avoid this

Wrapping Up

Takeaways

- Understand the event loop and how asynchronous code is executed in Javascript
- Understand callbacks and their pros & cons
- Understand the pros & cons of promises and async/await
- Understand how to refactor old code to utilize newer methods

Thanks!