

JavaScript Promises

< Previous

Next >

"I Promise a Result!"

"Producing code" is code that can take some time

"Consuming code" is code that must wait for the result

A Promise is an Object that links Producing code and Consuming code

JavaScript Promise Object

A Promise contains both the producing code and calls to the consuming code:

Promise Syntax

```
let myPromise = new Promise(function(myResolve, myReject) {
 // "Producing Code" (May take some time)

 myResolve(); // when successful
 myReject(); // when error
});

// "Consuming Code" (Must wait for a fulfilled Promise)
myPromise.then(
 function(value) { /* code if successful */ },
 function(value) { /* code if successful */ },
```

```
tunction(error) { /* code it some error */ }
```

When the producing code obtains the result, it should call one of the two callbacks:

When	Call
Success	myResolve(result value)
Error	myReject(error object)

Promise Object Properties

A JavaScript Promise object can be:

- Pending
- Fulfilled
- Rejected

The Promise object supports two properties: **state** and **result**.

While a Promise object is "pending" (working), the result is undefined.

When a Promise object is "fulfilled", the result is a value.

When a Promise object is "rejected", the result is an error object.

myPromise.state	myPromise.result
"pending"	undefined
"fulfilled"	a result value
"rejected"	an error object

You cannot access the Promise properties **state** and **result**.

You must use a Promise method to handle promises.

Promise How To

Here is how to use a Promise:

```
myPromise.then(
  function(value) { /* code if successful */ },
  function(error) { /* code if some error */ }
);
```

Promise.then() takes two arguments, a callback for success and another for failure.

Both are optional, so you can add a callback for success or failure only.

Example

```
function myDisplayer(some) {
  document.getElementById("demo").innerHTML = some;
}
let myPromise = new Promise(function(myResolve, myReject) {
  let x = 0;
// The producing code (this may take some time)
  if (x == 0) {
 myResolve("OK");
  } else {
 myReject("Error");
  }
});
myPromise.then(
  function(value) {myDisplayer(value);},
  function(error) {myDisplayer(error);}
);
```

Try it Yourself »

JavaScript Promise Examples

To demonstrate the use of promises, we will use the callback examples from the previous chapter:

- · Waiting for a Timeout
- · Waiting for a File

Waiting for a Timeout

Example Using Callback

```
setTimeout(function() { myFunction("I love You !!!"); }, 3000);
function myFunction(value) {
  document.getElementById("demo").innerHTML = value;
}
```

Try it Yourself »

Example Using Promise

```
let myPromise = new Promise(function(myResolve, myReject) {
 setTimeout(function() { myResolve("I love You !!"); }, 3000);
});

myPromise.then(function(value) {
 document.getElementById("demo").innerHTML = value;
});
```

Try it Yourself »

Waiting for a file

Example using Callback

```
function getFile(myCallback) {
  let req = new XMLHttpRequest();
  req.open('GET', "mycar.html");
  req.onload = function() {
 if (req.status == 200) {
 myCallback(req.responseText);
 } else {
 myCallback("Error: " + req.status);
 }
  }
  req.send();
}
```

Try it Yourself »

Example using Promise


```
let myPromise = new Promise(function(myResolve, myReject) {
  let req = new XMLHttpRequest();
  req.open('GET', "mycar.html");
  req.onload = function() {
 if (req.status == 200) {
 myResolve(req.response);
 } else {
 myReject("File not Found");
  };
  req.send();
});
myPromise.then(
  function(value) {myDisplayer(value);},
  function(error) {myDisplayer(error);}
);
Try it Yourself »
```

Browser Support

ECMAScript 2015, also known as ES6, introduced the JavaScript Promise object.

The following table defines the first browser version with full support for Promise objects:

0	C	(a)	Ø	0
Chrome 33	Edge 12	Firefox 29	Safari 7.1	Opera 20
Feb, 2014	Jul, 2015	Apr, 2014	Sep, 2014	Mar, 2014

Get Lifelong Access to over 70+ courses and certifications!

SAVE \$1,118

COLOR PICKER

ADVERTISEMENT

UPGRADE

AD-FREE

NEWSLETTER

GET CERTIFIED

CONTACT US

Top Tutorials

HTML Tutorial
CSS Tutorial
JavaScript Tutorial
How To Tutorial
SQL Tutorial
Python Tutorial
W3.CSS Tutorial
Bootstrap Tutorial
Bootstrap Tutorial
PHP Tutorial
Java Tutorial
C++ Tutorial
jQuery Tutorial

Top References

HTML Reference
CSS Reference
JavaScript Reference
SQL Reference
Python Reference
W3.CSS Reference
Bootstrap Reference
PHP Reference
HTML Colors
Java Reference
Angular Reference
jQuery Reference

Top Examples

HTML Examples
CSS Examples
JavaScript Examples
How To Examples
SQL Examples
Python Examples
W3.CSS Examples
Bootstrap Examples
PHP Examples
Java Examples
XML Examples
jQuery Examples

Get Certified

HTML Certificate
CSS Certificate
JavaScript Certificate
Front End Certificate
SQL Certificate
Python Certificate
PHP Certificate
jQuery Certificate
Java Certificate
C++ Certificate
C# Certificate
XML Certificate

FORUM ABOUT CLASSROOM

W3Schools is optimized for learning and training. Examples might be simplified to improve reading and learning. Tutorials, references, and examples are constantly reviewed to avoid errors, but we cannot warrant full correctness of all content. While using W3Schools, you agree to have read and accepted our <u>terms of use</u>, <u>cookie and privacy policy</u>.

Copyright 1999-2024 by Refsnes Data. All Rights Reserved. W3Schools is Powered by W3.CSS.