

Promises

CSC336 – Web Technologies

Using callback functions

```
// In the browser
setTimeout(function () {
  // Will be called in the future
}, 2000);
// In the server
fs.readFile('file.txt', function () {
 // Will be called when file txt is read
});
```

then

```
fs.readFile('file.txt', function (err, data) {
 // If an error occurred, err will have a value
 // Always check for errors using if clauses
})
```

- Let's say we have a fetch function
- > It does plain HTTP GET
- Accepts a URL and a callback
- Callback receives error and response

```
fetch ('url', function (err, res) { })
```

Node.js callback scenario

then

```
fetch('/users/session', function (sessionError, user) {
 if (sessionError) {
 alert('Error fetching session')
 return
 fetch('/users/' + user.id + '/posts', function (userErr, posts) {
 if (userErr) {
 alert('Error fetching user posts')
 return
 renderUserPosts(posts)
```

then

Node.js callback hell

If #nodejs would have existed in 1995

```
node95.js
 var floppy = require('floppy');
3 4 5 6 7 8 9 10
 floppy.load('disk1', function (data1) {
 floppy.prompt('Please insert disk 2', function () {
 floppy.load('disk2', function (data2) {
 floppy.prompt('Please insert disk 3', function () {
 floppy.load('disk3', function (data3) {
 floppy.prompt('Please insert disk 4', function () {
 floppy.load('disk4', function (data4) {
 floppy.prompt('Please insert disk 5', function ()
11
12
 floppy.load('disk5', function (data5) {
 // if node.js would have existed in 1995
 D; D; D; D; D;
13
 3);
17
18
20
21
22
 });
```


How could we flatten that tree?

then

new Promise()

"A promise represents the eventual result of an asynchronous operation."

"A promise represents the eventual result of an asynchronous operation."

An object which represents and manage the lifecycle of a future result


```
// New Promises start in "Pending" state
new Promise(function (resolve, reject) {
 // Transition to "Rejected" state
 reject(new Error('A meaningful error'))
 // Transition to "Fulfilled" state
 resolve({ my: 'data' })
```

```
var promise = new Promise(...)
promise.then(function (result) {
  console.log(result)
})
=> { my: "data" }
```

```
var promise = new Promise(...)
promise.catch(function (error) {
  console.log(error.message)
})
=> A meaningful error
```

Node.js callbacks can be easily wrapped in promises

```
function fetchAsync (url) {
  return new Promise(function (resolve, reject) {
 fetch(url, function (err, data) {
 if (err) {
 reject(err)
 } else {
 resolve(data)
```

Every . then and . catch returns a new promise, so promises are chainable

```
function fetchPosts (user) {
  return fetch('/users/' + user.id + '/posts')
function fetchSession () {
  return fetch('/users/session')
fetchSession()
  .catch(handleSessionError)
  .then(fetchPosts)
  .catch(handlePostsError)
  .then(renderUserPosts)
```

Chaining allows flattening the callback hell and make continuation passing look sequential

Chaining (a.k.a. sequence monad)

then

```
const makeObject = e = (\{ 1: e[0], r: e[1] \})
const attachPlus = e => merge(e, { plus: e.l + e.r })
const attachMinus = e => merge(e, { minus: e.l - e.r })
const attachTimes = e => merge(e, { times: e.l * e.r })
const attachDivide = e => merge(e, { divide: e.l / e.r })
fetchTuples()
  .then(makeObject)
  .then(attachPlus)
  .then(attachMinus)
  .then(attachTimes)
  .then(attachDivide)
  .then(console.log.bind(console))
```


There are a handful of Promise implementations

Solving different issues, focusing on different areas

So I have to be tied to a single implementation?

Promises/A+ Contract

https://promisesaplus.com

Promises/A+ provides interface and behaviour specification for interoperable promises

So you are free to use the implementation which better fit your needs while keeping your code compatible This contract was created because there was no native Promise specification in ECMAScript

Since ECMAScript 2015 the Promise object was included in the spec

https://tc39.github.io/ecma262/#sec-promise-constructor

It allows more fun stuff do be done

Waiting for multiple Promises

Waiting for multiple Promises

```
var promises = [
 new Promise(function (resolve, reject) {
 setTimeout(resolve, 1000);
 }),
 new Promise(function (resolve, reject) {
 setTimeout(resolve, 2000);
 })
Promise.all(promises).then(function () {
  console.log('Ran after 2 seconds')
```

Racing multiple Promises

Racing multiple Promises

```
var promises = [
 new Promise(function (resolve, reject) {
 setTimeout(resolve, 1000);
 }),
 new Promise(function (resolve, reject) {
 setTimeout(resolve, 2000);
 })
Promise.race(promises).then(function () {
  console.log('Ran after 2 seconds')
```

You should definitely look into Promises

Bluebird

A complete Promise library

http://bluebirdjs.com

HTML Fetch

A Promise approach to HTTP requests

https://fetch.spec.whatwg.org

Demo

Fetching stuff from Github

https://github.com/derekstavis/ promises-on-the-browser

Thanks for watching

Questions?

github.com/derekstavis twitter.com/derekstavis facebook.com/derekstavis

Bluebird

A complete Promise library

http://bluebirdjs.com

Catch rejections like exceptions

```
function SessionError(message) {
 this.message = message
 this.name = "SessionError"
 Error.captureStackTrace(this, SessionError)
SessionError.prototype =
Object.create(Error.prototype)
SessionError.prototype.constructor = SessionError
```

```
function fetchPosts (user) {
 throw new PostsError('could not fetch posts')
function fetchSession () {
  return new SessionError('could not fetch session')
fetchSession()
  .then(fetchPosts)
  .then(renderPosts)
  .catch(SessionError, handleSessionError)
  .catch(PostsError, handlePostsError)
```

Spread Promise.all result as parameters

Use .all & .spread for dynamic amount of promises

When doing fixed number of promises use .join

```
Promise.join(
  download('http://foo.bar/file.tar.gz'),
  download('http://foo.bar/file.tar.gz.sig'),
  (file, signature) =>
 sign(file) == signature
 ? Promise.resolve(file)
 : Promise.reject('invalid signature')
)
```

Resolve objects with promises

```
Promise.props({
  file: download('http://foo.bar/file.tar.gz'),
 sig: download('http://foo.bar/file.tar.gz.sig')
}).then(data =>
  sign(data.file) == data.sig
 ? Promise.resolve(file)
 : Promise.reject('invalid signature')
```

Do some .reduce with promises

```
const urls = fetchProjects()
Promise.reduce(urls, (total, url) =>
  fetch(url).then(data =>
 total + data.stars), 0)
```

HTML Fetch

A Promise approach to HTTP requests

https://fetch.spec.whatwg.org

```
fetch('/users.json')
  .then(function(response) {
 return response.json()
 }).then(function(json) {
 console.log('parsed json', json)
 }).catch(function(ex) {
 console.log('parsing failed', ex)
```

```
fetch('/users.json')
  .then(function(response) {
 return response.json()
  }).then(function(json) {
 console.log('parsed json', json)
 }).catch(function(ex) {
 console.log('parsing failed', ex)
```

fetch is growing so powerful

```
$ telnet mockbin.org 80
GET /bin/2294df68-ae10-4336-a732-3170597543a9 HTTP/1.1
Accept: */*
Host: mockbin.org
HTTP/1.1 200 OK
Content-Type: text/html
Custom-Header: CustomValue
{"fetch": "is so cool"}
```

fetch promise resolve as soon as headers are ready

Demo

Fetching stuff from Github

https://github.com/derekstavis/ promises-on-the-browser