


# Promises and Asynchronous Programming

Callback-oriented asynchrony, CommonJS  
Promise/A, Promises in Q, Promises in jQuery

---


# Table of Contents

- ◆ Asynchrony in JavaScript
- ◆ Callback-oriented programming
  - ◆ Simple callbacks
  - ◆ "Passing values" in callbacks
  - ◆ Example: Geolocation
- ◆ Promises
  - ◆ Overview
  - ◆ CommonJS Promise/A and A+
- ◆ Using the Q Promise Library
- ◆ Promises in jQuery


# Asynchrony in JavaScript

How to do it


# Asynchrony in JavaScript

- ◆ **JavaScript is single-threaded**
  - ◆ **Long-running operations block other operations**
- ◆ **Asynchronous operations in JavaScript**
  - ◆ **Break up long operations into shorter ones**
 - ◆ So other operations can "squeeze in"
  - ◆ **Delayed execution**
 - ◆ Postpone heavy operations to the end of the event loop
 - ◆ To give event handlers the ability to respond

# Asynchrony in JavaScript (2)

- ◆ Browsers provide some asynchronous APIs
  - ◆ Web workers
  - ◆ AJAX
  - ◆ Geolocation
  - ◆ CSS3 animations, etc.
- ◆ All of the above require callbacks
  - ◆ Functions to call at some point
 - ◆ When beginning to do work
 - ◆ After the work is done to transmit values

# Callback-oriented Programming

with JavaScript

# Callback-oriented Programming

- ◆ **Callback function**
  - A function object passed to another function
  - The other function can call the passed one
  - The other function can give arguments
- ◆ **Examples of callbacks:**
  - Event handlers are sort-of callbacks
  - `setTimeout` and `setInterval` take a callback argument
  - Some OOP patterns use callbacks for `_super`

# Simple Callback

Live Demo

# Callback-oriented Programming (2)

- ◆ Callback-oriented programming
  - ◆ Functions get passed to each other
  - ◆ Each functions calls the passed ones
 - ◆ To continue the work
 - ◆ To process values
  - ◆ Inversion of control principle ("don't call us, we'll call you")
  - ◆ Problems:
 - ◆ "Return" values by passing to other functions
 - ◆ Heavily nested functions are hard to understand
 - ◆ Errors and exceptions are a nightmare to process

# Callback with Value Needed by Other Method

Live Demo

# Using Browser-provided Async APIs

How to access browser APIs asynchronously

# Using Browser-provided Asynchronous APIs

- ◆ How do asynchronous browser APIs work?
  - ◆ JavaScript runs in one thread of the browser
  - ◆ The browser can create other threads
 - ◆ For its own needs, including async APIs
- ◆ How do we use asynchronous APIs with JS?
  - ◆ Request some browser API
 - ◆ Pass arguments for what you want
 - ◆ Provide callback methods to execute when the API has processed your request

# Using Browser-provided Asynchronous APIs

- ◆ Using the Geolocation API
  - ◆ Locating the device takes time
  - ◆ To request the current position
 - ◆ Call `navigator.geolocation.getCurrentPosition`
 - ◆ Pass in a success and error handler
 - ◆ i.e. pass in callback functions
 - ◆ Process the data
 - ◆ Visualize it accordingly

# Callback-based usage of the Geolocation API

Live Demo

# Summary on callback-based usage of Geolocation

- ◆ We need some function nesting
  - ◆ We want to have good function cohesion
  - ◆ Provide separate functions for different operations
- ◆ What will happen with a larger application?
  - ◆ Lots of levels of nesting
  - ◆ Nightmarish error-handling
 - ◆ Errors are easy to get lost
 - ◆ Handling needs to happen in inappropriate places

# Promises

↳ [telerik.com/promises](http://telerik.com/promises)

The evolution of Callback-oriented programming  
(switch on your imagination)

- ◆ A promise is an object which represents an eventual (future) value
  - ◆ Methods "promise" they will return a value
 - ◆ Correct or representing an error
- ◆ A Promises can be in one of three states:
  - ◆ Fulfilled (resolved, succeeded)
  - ◆ Rejected (an error happened)
  - ◆ Pending (unfulfilled yet, still being computed)

- ◆ Promise objects can be used in code as if their value is known
  - ◆ Actually we attach code which executes
 - ◆ When the promise is fulfilled
 - ◆ When the promise is rejected
 - ◆ When the promise reports progress (optionally)
- ◆ Promises are a pattern
  - ◆ No defined implementation, but strict requirements
  - ◆ Initially described in CommonJS Promises/A

- ◆ More specifically:

- ◆ Each promise has a `.then()` method accepting 3 parameters:
  - ◆ Success, Error and Progress function
  - ◆ All parameters are optional
- ◆ So we can write:

```
promiseMeSomething()  
.then(function (value) {  
 //handle success here  
}, function (reason) {  
 //handle error here  
});
```

- ◆ \* Provided `promiseMeSomething` returns a promise

- ◆ Each `.then()` method returns a promise in turn
  - ◆ Meaning promises can be chained:

```
asyncComputeTheAnswerToEverything()  
 .then(addTwo)  
 .then(printResult, onError);
```

- ◆ Promises enable us to:
  - ◆ Remove the callback functions from the parameters and attach them to the "result"
  - ◆ Make a sequence of operations happen
  - ◆ Catch errors when we can process them

- ◆ The full and modern description of Promises:
  - ◆ CommonJS Promises/A+  
<http://promises-aplus.github.io/promises-spec/>
  - ◆ An improvement of the Promises/A description
  - ◆ Better explanation of border cases
  - ◆ Several libraries fulfill the A+ spec:
 - ◆ A notable example is Kris Kowal's Q library  
<https://github.com/kriskowal/q>

# The Q Promise Library

A rich CommonJS Promises/A+ library

# The Q Promise Library

- ◆ Some ways of using the Q module:
  - ◆ Option 1: Download it from the Q repository
 1. Add the q.js or q.min.js file to your project
 2. Reference it with a <script> tag
 3. The Q library will create a global Q object you can use
  - ◆ Option 2: Using NuGet in Visual Studio
 1. Open the Package Manager Console
 2. Type **Install-Package Q**
 3. Go to step 2 in the previous option

# Getting Started with Q

Live Demo

# The Q Promise Library

## ◆ Creating Promises with Q

- We can make a regular function into a Promise
- i.e. we take the return value as the value of the function
- Using the function `Q.fcall()`
- First parameter is the function to call
- The following parameters are passed into the called function
- The return value of `.fcall()` is a promise with the function's return value

# Creating Promises from Function Values

Live Demo

# The Q Promise Library

- ◆ Promises from callback-based functions
  - ◆ Often we need to wrap a callback in a promise
  - ◆ We can use the Deferred object in Q
- ◆ Deferred is an object which can
  - ◆ self-fulfill itself with some argument:  
`deferred.resolve(result)`
  - ◆ Or self-reject itself with an error:  
`deferred.reject(reason)`
  - ◆ Get the promise which will be fulfilled/rejected:  
`deferred.promise`

# Creating Promises from Callback-based Functions

Live Demo

# The Q Promise Library

- ◆ The `.then()` method in the Q library
  - Follows the specification
  - Success, error and progress handlers
  - Value returned from the promise is passed to the success handler
  - Errors in the promise are passed to the error handler
  - Any progress data the promise reports is passed to the progress handler

# Full-featured .then() in Q

Live Demo

# The Q Promise Library

## ◆ Chaining promises

- ◆ Each `.then()` method returns a new promise
- ◆ The value of the promise is:
  - ◆ The return value of the success handler, if the previous promise is fulfilled
  - ◆ The error data if the previous promise failed

# Promise Chaining in Q

Live Demo

# The Q Promise Library

## ◆ Error propagation

- ◆ Errors are propagated up the promise chain
- ◆ The first error handler processes the error
  - ◆ All promises after the error are in the rejected state
  - ◆ No success handler will be called

## ◆ .done() function

- ◆ Good practice to place at the end of chain
- ◆ If no error handler is triggered, done will throw an exception

# Error Propagation in Q

Live Demo

# The Q Promise Library

- ◆ Use `Q.all([promise1, promise2, ...])` to get a promise for a collection of promises:
  - ◆ Fulfilled when all promises are fulfilled
 - ◆ Success handler gets the results as an array
  - ◆ Rejected if any promise is rejected
 - ◆ Error handler gets the error of the first rejected
- ◆ Use `.spread()` instead of `.then()` to spread the array of results into `arguments` of success handler

# Collections of Promises

Live Demo

# The Q Promise Library

- ◆ We now know the basics of the Q library and Promises
  - ◆ There's a lot more functionality in Q
 - ◆ E.g. each promise instance method has a 'static' counterpart:
 - ◆ `promise.then(...)` and `Q.then(promise, ...)`
 - ◆ Read the [documentation](#)
  - ◆ We will re-write the Geolocation example
 - ◆ Without callbacks
 - ◆ With promises and promise chains

# Geolocation with Q Promises

Live Demo

# Promises in jQuery

Creation, Usage, Specifics

- ◆ jQuery supports CommonJS Promises/A
  - ◆ Since jQuery 1.5
  - ◆ \* almost (details [here](#))
  - ◆ .then() didn't return a promise until jQuery 1.8
 - ◆ .pipe() was used
 - ◆ Errors in handlers don't propagate up
- ◆ Generally, jQuery promises look and feel the same as Q promises
  - ◆ Use them the same way, but be cautious

- ◆ The **jQuery.Deferred** object
  - ◆ Extended, mutable promise
 - ◆ Just like in Q
 - ◆ Can resolve and reject itself with arguments
 - ◆ Can retrieve an immutable promise object
 - ◆ Which in fact will be resolved/rejected

```
var d = jQuery.Deferred(); //$.Deferred()  
d.resolve(result); //resolves the deferred,  
// calling success handlers  
d.reject(reason); // rejects the deferred,  
// calling error handlers  
d.promise(); //note: here promise is a function
```

# Creating and Using Promises in jQuery

Live Demo

# Promises in jQuery

- ◆ Specifics of error propagation in jQuery
  - ◆ Calling `reject` (from deferred) works as expected
 - ◆ Only error handlers are called
  - ◆ Errors in success/error handlers are not propagated
 - ◆ Thrown exceptions will not be processed by error handlers in the chain

```
promiseMeSomething().then(function(){
 invalid code //throws an exception
}).then(function(){}, function(err){
 //this error handler will not be called
})
```

# Promises and Asynchronous Programming

Questions?

# Free Trainings @ Telerik Academy

- ◆ "Web Design with HTML 5, CSS 3 and JavaScript" course @ Telerik Academy


- ◆ [html5course.telerik.com](http://html5course.telerik.com)

- ◆ Telerik Software Academy


- ◆ [academy.telerik.com](http://academy.telerik.com)

- ◆ Telerik Academy @ Facebook


- ◆ [facebook.com/TelerikAcademy](http://facebook.com/TelerikAcademy)

- ◆ Telerik Software Academy Forums

- ◆ [forums.academy.telerik.com](http://forums.academy.telerik.com)

