I PROMISED MYSELF

Christian Ulbrich, Zalari UG

AGENDA PROPAGANDA

- Recap: Promises
- Anti-Patterns
- Common use cases
- Advanced Example lazyCache
- Links

"Promises are the monad of asynchronous programming"

```
getData(function(a){
 getMoreData(a, function(b){
 getMoreData(b, function(c){
 getMoreData(c, function(d){
 getMoreData(d, function(e){
 });
 });
 });
 });
});
```

- Promises are an elegant concept of modeling asynchronous data flows
- Promises are not JS-specific, but can be found in other language as well
- Promises avoid the pyramid of doom aka callback hell

```
callback.js ×
 'use strict';
 2
3
4
5
 let fs = require('fs');
 let myFile = '/tmp/test';
 6
 fs.readFile(myFile, 'utf8', function(err, txt) {
 if (err) {
8
 return console.log(err);
10
11
 txt = txt + '\nAppended something!';
12
 fs.writeFile(myFile, txt, function(err) {
13
 if(err) {
14
15
 return console.log(err);
16
17
 console.log('Appended text!');
 });
18
19
 });
```

```
(JS promisified.js ×
 'use strict';
2
3
 let fs = require('fs');
 4
5
6
 let Promise = require('bluebird');
 Promise.promisifyAll(fs);
8
 let myFile = '/tmp/test';
 fs.readFileAsync(myFile, 'utf8')
 .then(function(txt) {
10
 txt = txt + '\nAppended something!';
11
12
 fs.writeFile(myFile, txt);
13
14
 .then(function() {
 console.log('Appended text!');
15
 })
16
 .catch(function(err) {
17
18
 console.log(err);
19
 });
20
```

- Promises are something, that can either be fulfilled or rejected
- · a Promise has two main methods
 - then(callback), that gets called, when the promise is fulfilled
 - catch(callback), that gets called, when the promise is rejected

WHY - PROMISES

- Promises are native in ECMAScript 6 and current NodeJS
- a growing number of standard functions return
 Promises
- the order does not matter, i.e. attach then before or after a promise resolves / rejects

PROMISES - ORDER

```
🕦 order.js 🔻
 'use strict';
 2
 3
 let resolveFn, rejectFn;
 4
 5
 let timerPromise = new Promise(function (resolve, reject) {
 6
 resolveFn = resolve;
 rejectFn = reject;
 8
 }});
9
10
 setTimeout(function () {
 resolveFn();
11
 }, 2000);
12
13
14
 timerPromise.then(function () {
15
 console.log('I am done!');
 ≙});
16
17
```

PROMISES - ORDER

```
📵 order2.js ⊃
 'use strict';
3
 let resolveFn, rejectFn;
4
5
 let timerPromise = new Promise(function (resolve, reject) {
 6
 resolveFn = resolve;
 rejectFn = reject;
8
 1});
9
10
 timerPromise.then(function () {
11
 console.log('I am done!');
12
 i});
13
14
 setTimeout(function () {
15
 resolveFn();
 }, 2000);
16
17
```

PROMISES - NATIVE

```
🕦 simple.js
 'use strict';
2
3
 let Promise = require('bluebird');
 4
 5
 let timerPromise = new Promise(function (resolve, reject) {
 6
 setTimeout(function () {
 resolve(true);
 8
 }, 2000);
9
 △});
10
11
 timerPromise.then(function (result) {
12
 console.log('We are done!');
 ≙});
13
14
```

PROMISES - NATIVE

```
native.js
 'use strict';
2
3
4
5
6
 let timerPromise = new Promise(function (resolve, reject) {
 setTimeout(function () {
 resolve(true);
 }, 2000);
 △});
8
9
 timerPromise.then(function (result) {
10
 console.log('We are done!');
 △});
11
12
```

ANTI-PATTERNS

- nested promises
- superfluous deferred
- then-callback-style

ANTI-PATTERNS NESTED PROMISES

```
📵 nestedPromises.js ⊃
 'use strict';
 let timer = function (seconds) {
 return new Promise(function (resolve, reject) {
 setTimeout(function () {
 resolve(seconds)
 }, seconds * 1000)
 });
 8
 9
10
11
 timer(2).then(function (firstTimerSeconds) {
12
 timer(3).then(function (secondTimerSeconds) {
13
 console.log('Seconds: %d have passed', firstTimerSeconds + secondTimerSeconds);
 })
15
 1});
16
```

ANTI-PATTERNS NESTED PROMISES

```
🕦 nestedPromisesRemedy.js 🗵
 'use strict';
 let timer = function (seconds) {
 return new Promise(function (resolve, reject) {
 5
6
 setTimeout(function () {
 resolve(seconds)
 \}, seconds * 1000)
 8
 });
9
10
 Promise.all([timer(2), timer(3)]).then(function (secondsArr) {
11
 console.log('Seconds: %d have passed', secondsArr[0] + secondsArr[1]);
12
13
 ≙});
14
```

ANTI-PATTERNS SUPERFLUOUS DEFERRED

```
n superfluous Deferred.js
 'use strict';
 let Q = require('q');
 4
 let timer = function (seconds) {
 return new Promise(function (resolve, reject) {
 setTimeout(function () {
 resolve(seconds)
 }, seconds * 1000)
 9
10
 11
12
 let processTimer = function () {
13
 let deferred = Q.defer();
14
15
 timer(4)
 .then(function (result) {
16
 deferred.resolve(result);
17
18
 })
 .catch(function (error) {
19
 deferred.reject(error)
20
21
 22
 return deferred.promise;
```

ANTI-PATTERNS SUPERFLUOUS DEFERRED

```
superfluous Deferred Remedy.js ×
 'use strict';
 return new Promise(function (resolve, reject) {
 setTimeout(function () {
6
 resolve(seconds)
 }, seconds * 1000)
8
 });
10
 let processTimer = function () {
11
 return timer(4)
12
 .then(function () {
13
 console.log('Timer has run...');
14
15
 return true;
16
 });
17
 ુે};
```

ANTI-PATTERNS THEN-CALLBACK STYLE

```
thenCallback.js
 'use strict';
2
3
4
 let timer = function (seconds) {
 return new Promise(function (resolve, reject) {
5
 setTimeout(function () {
 6
 let fail = Math.floor(Math.random() * 2);
7
 if (fail) {
8
 reject(seconds)
9
 } else {
10
 resolve(seconds)
11
 \}, seconds * 1000)
12
13
 });
14
15
16
 timer(1).then(function (success) {
 console.log(`Success after ${success} seconds.`);
17
 }, function(error) {
18
 console.log(`It failed after: ${error} seconds.`);
19
 });
20
```

ANTI-PATTERNS THEN-CALLBACK STYLE

```
thenCallbackRemedy.js
 'use strict';
 let timer = function (seconds) {
 return new Promise(function (resolve, reject) {
 setTimeout(function () {
 let fail = Math.floor(Math.random() * 2);
 6
 if (fail) {
 8
 reject(seconds)
9
 } else {
 resolve(seconds)
10
11
12
 }, seconds * 1000)
13
 });
14
15
 timer(1)
16
 .then(function (success) {
17
18
 console.log(`Success after ${success} seconds.`);
19
 })
20
 .catch(function(error) {
21
 console.log(`It failed after: ${error} seconds.`);
22
 });
```

COMMON USE CASE

- doing things in parallel
- doing things in sequence
- same interfaces for sync / async code

COMMON USE CASE PARALLELISM

```
nestedPromisesRemedy.js
 'use strict';
 3
 let timer = function (seconds) {
 return new Promise(function (resolve, reject) {
 5
6
 setTimeout(function () {
 resolve(seconds)
 \}, seconds * 1000)
 8
 });
9
10
11
 Promise.all([timer(2), timer(3)]).then(function (secondsArr) {
 console.log('Seconds: %d have passed', secondsArr[0] + secondsArr[1]);
12
13
 1});
14
```

SEQUENCE

```
sequence.js
 'use strict';
 let timer = function (seconds) {
 return new Promise(function (resolve, reject) {
 setTimeout(function () {
 resolve(seconds)
 \}, seconds * 1000)
 });
 };
10
11
 let produceTimer = function (seconds) {
12
 return function () {
 return timer(seconds).then(function (seconds) {
13
14
 console.log(`${seconds} have passed!`);
15
 });
16
 };
17
 1};
18
19
 let timerArr = [produceTimer(2), produceTimer(3)];
20
21
 let alltimersProcessed = Promise.resolve();
22
23
 timerArr.forEach(function (produceFn) {
24
 alltimersProcessed = alltimersProcessed.then(produceFn)
25
 1});
26
27
 alltimersProcessed.then(function () {
28
 console.log('All timers have been processed...');
29
 ≙});
30
```

COMMON USE CASE SAME INTERFACES

```
'use strict';
 let answerRandomly = function () {
 return new Promise(function (resolve, reject) {
 setTimeout(function () {
 resolve(Math.floor(Math.random() * 100));
 }, 2000)
 });
9
10
11
 let answer = function (question) {
12
 P/poor man's check for multiple words in a string :)
13
 if ((question.indexOf('life') + question.indexOf('universe') + question.indexOf('everything')) > -3) {
 return Promise.resolve(42);
14
15
 } else {
16
 return answerRandomly();
17
18
 1}:
19
20
 answer(process.argv[2] || process.argv[1]).then(function (answer) {
21
 console.log(`The answer is: ${answer}`);
22
 });
23
```

ADVANCED EXAMPLE -LAZY CACHE

- · we need to fetch data
- fetch is async
- · we want to hide details of cache
- · interface should always be the same

```
IazyCache.js
 'use strict';
1
 2
 3
 let _cache = {};
 4
5
 let _getData = function (id) {
6
 return new Promise(function (resolve, reject) {
7
 console.log(`Fetching data for: ${id}`);
 setTimeout(function () {
8
9
 console.log(`Data for: ${id} arrived, setting in cache.`);
 resolve(Math.floor(Math.random() * 100));
10
11
 }, 2000);
12
 });
13
14
15
 l@ getDataFromCache = function (dataId) {
16
 if (_cache[dataId]) {
17
 console.log(`Cache hit for: ${dataId}`);
 return Promise.resolve(_cache[dataId]);
18
19
 } else {
20
 console.log(`Cache miss for: ${dataId}`);
21
 //we need to fetch the data and put it into a promise-producting function
22
 return _getData(dataId)
 .then(function (rawData) {
23
```

_cache[dataId] = rawData;

return rawData

});

24

25

26

27

28

LINKS

- Promises are the monad of asynchronous programming http://bit.ly/IpH8qxJ
- Callbacks are Imperative, Promises are functional: http://bit.ly/IhwxDEf
- Promise Anti-Patterns http://bit.ly/1bKThTD
- Promise Tutorial http://bit.ly/lfgVvY9