```
. then () always returns a new promise. What happens to that promise?
 promiseB = promiseA.then( [successHandler], [errorHandler] );
 when
 promiseA
 is
// promiseA is fulfilled with 'hello'
 // promiseA is rejected with 'bad request'
 fulfilled with
 rejected with
 promiseA
 data
 reason
 .then( myFunc1, null, myFunc2 )
 .then()
 and
 and
 .then( null, console.log );
 has no success.
 has no error
 has an
 has a
 handler
 handler
 error
 success
 handler
 handler
 handler
 promiseB.resolve(data);
 promiseB.reject(reason);
 which
 FULFILLMENT BUBBLED
 REJECTION BUBBLED
 returns
 returns
 throws
 result
 promiseZ
 err
 promiseB.resolve(result);
 promiseB ← promiseZ
 promiseB.reject(err);
 PROMISE FOR RESULT
 ASSIMILATION
 ERROR CAUGHT
```

```
// promiseForVall is fulfilled with 999
promiseForVal2 = promiseForVal1
  .then( function success (val1) {
 val2 = val1++;
 return val2:
 });
// result: promiseForVal2 is fulfilled with 1000.
// same idea, shown in a direct chain:
promiseForVal1
  .then( function success (val1) {
 // do some code to make val2
 return val2; -
  .then( function success (val2) {
 console.log( val2 );
```

promiseA

.then()

});

.then(null, | myFunc1, myFunc2)

// result: console shows 'hello'

.then(console.log);

```
promiseForMessages = promiseForUser
  .then( function success (user) {
 // do some code to make a new promise
 return promiseForMessages;
  });
// same idea, shown in a direct chain:
promiseForUser
  .then( function success (user) {
 // do some code to make a new promise
 return promiseForMessages;
 })
  .then( function success (messages) {
 console.log( messages );
```

```
// promiseForVal2 will be rejected with error '404':
promiseForVal2 = promiseForVal1
  .then( function success (val1) {
 // THROWN ERROR '404' trying to make val2
 return val2:
 });
// same idea, shown in a direct chain:
promiseForVal1
  .then( function success (val1) {
 // THROWN ERROR '404' trying to make val2
 return val2;
  .then( null, function failed (err) {
 // handle the error as you prefer
 console.log('Oops!', err);
 });
// console shows 'Oops! 404'
```