

Event Loop

Event Loop

Generators Functions

Generator Function

"... are functions that can be exited and later re-entered. Their context (variable bindings) will be saved across re-entrances."

run-to-completion model

Las funciones que conocíamos hasta ahora en JS seguían este modelo donde la función va a ejecutarse por completo hasta completarse (return/error)


```
function normalFunction() {
  console.log("Iniciando función");
  console.log("Continuando función");
  console.log("Finalizando función");
  console.log("Fin!");
}
```


Flow Differences

Normal Functions

Generators

Generator Function return value

`function*` sirve para declarar un generator que retorna un *Generator object* sobre el cual se puede invocar el método next()

```
function* generatorShowInstructors() {
  console.log("Iniciando generator function");
  yield "Franco";
  yield "Toni"
  console.log("Generator function terminada");
  }
  var generatorObject = generatorShowInstructors();
  generatorObject.next();
```

¡No se ejecuta el cuerpo de la función de forma instantánea!

yield vs return

- Yield: Pausa el generator y "retorna" el valor especificado
- Return: Finaliza el generator seteando el valor de done a true

```
function* generatorUnreacheableValue() {
  console.log("Iniciando generator function");
  yield "First reacheable value";
  yield "Second reacheable value";
  return "Return executed";
  yield "Unreacheable value"
}

var generatorObject = generatorUnreacheableValue();

generatorObject.next();
  generatorObject.next();
  generatorObject.next();
  generatorObject.next();
  generatorObject.next();
  generatorObject.next();
```


Infinite Generator

```
function* naturalNumbers() {
  let number = 1;
  while(true) {
 yield number;
 number = number + 1;
  }
}

var generatorObject = naturalNumbers();

generatorObject.next();
  generatorObject.next();
  generatorObject.next();
  generatorObject.next();
  generatorObject.next();
  generatorObject.next();
```


Async/Await

Async Function

Permiten código asíncrono basado en promesas sin necesidad de encadenar explícitamente promesas

```
1 async function asyncCall() {
2 const result = await resolveAfter2Seconds();
3 }
```


Basic Flow

```
function resolveAfter2Seconds() {
  return new Promise(resolve => {
 setTimeout(() => {
 resolve('resolved');
 }, 2000);
  });
}

async function asyncCall() {
  console.log('calling');
  const result = await resolveAfter2Seconds();
  console.log(result);
}
```


Async function return value

¡Siempre retorna una promesa!

```
1 function resolveAfter2Seconds() {
 return new Promise(resolve => {
 setTimeout(() => {
 resolve('Promesa resuelta!');
 }, 2000);
 });
 async function asyncCall() {
 console.log('Iniciando asyncCall');
10
11
 const result = await resolveAfter2Seconds();
12
 console.log(result);
13 }
14
15 var p1 = asyncCall(); // p1 --> Promise
```


Success

La promesa retornada se va a resolver al valor retornado por la función asíncrona

Error

La promesa retornada se va a rechazar con la excepción lanzada por la función asíncrona

<demoReturnValue.js />

Async Flow

"Yielding control"

```
async function showInstructors() {
 const instructor1 = await new Promise((resolve) => setTimeout(() => resolve('Franco')));
 console.log(instructor1);
 const instructor2 = await new Promise((resolve) => setTimeout(() => resolve('Toni')));
 console.log(instructor2);
 6 }
 function henryAwait() {
 console.log("¿Quienes son los intstructores de Henry?");
 showInstructors();
10
11
 console.log("Gracias vuelvan pronto");
12 }
14 henryAwait()
15 console.log("FIN");
```


Async Flow

"Yielding control"

```
async function showInstructors() {
 const instructor1 = await new Promise((resolve) => setTimeout(() => resolve('Franco')));
 console.log(instructor1);
 const instructor2 = await new Promise((resolve) => setTimeout(() => resolve('Toni')));
 console.log(instructor2);
 6 }
 8 async function henryAwait() {
 console.log("¿Quienes son los intstructores de Henry?");
 await showInstructors();
10
11
 console.log("Gracias vuelvan pronto");
12 }
14 await henryAwait()
15 console.log("FIN");
```


Ventajas

 El código suele ser más prolijo y similar a código sincrónico

```
const readFilePromise = (archivo) => {
  promisifiedReadFile(archivo)
 .then(file => {
 console.log("Log promise file: ", file);
 return "Lectura exitosa";
 });
}

const readFileAsync = async(archivo) => {
  console.log("Log async file: ", await promisifiedReadFile(archivo));
  return "Lectura exitosa";
}
```


Ventajas

 Permite manejar tanto errores de código sincrónico como asincrónico en un mismo lugar (try/catch)

```
const readFileAsync = async(archivo) => {
  try {
 console.log("Log async file: ", await promisifiedReadFile(archivo));
 return "Lectura exitosa";
} catch (err) {
 console.log("Error unificado: ", err);
}
}
```


Desventajas

El código parece sincrónico, pero en realidad se ejecuta de manera asincróna.

Tener cuidado porque async/await nos **oculta la complejidad**.

Async/Await = Generators + Promises