Callbacks, Promises, and Coroutines (oh my!)

Asynchronous
Programming Patterns in
JavaScript

Domenic Denicola

http://domenicdenicola.com

@domenicdenicola

In non-web languages, most of the code we write is *synchronous*.

aka blocking

```
Console.WriteLine("What is your name?");
string name = Console.ReadLine();
Console.WriteLine("Hello, " + name);
```

```
var fileNames = Directory.EnumerateFiles("C:\
\");
foreach (var fileName in fileNames)
  using (var f = File.Open(fileName,
FileMode.Open))
 Console.WriteLine(fileName + " " +
f.Length);
```

```
using (var client = new WebClient())
{
 string html = client.DownloadString("http://
news.ycombinator.com");

 Console.WriteLine(html.Contains("Google"));
 Console.WriteLine(html.Contains("Microsoft"));
 Console.WriteLine(html.Contains("Apple"));
}
```

Thread.Start

Control.InvokeRequire d

This often causes us some pain...

... but hey, there's always threads!

Dispatcher.Invok e

ThreadPool

Q: What are these threads doing, most of the time?

A: waiting

In JavaScript, we do things differently.

There's only one thread in JavaScript, so we use that thread to get stuff done.

OK, let's talk about...

- The event loop
- Callbacks
- Promises
- Coroutines

You've seen event loops before:

```
int WINAPI WinMain(HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPSTR lpCmdLine,
 int nCmdShow)
 MSG msg;
 while (GetMessage(&msg, NULL, 0, 0) > 0)
 TranslateMessage(&msg);
 DispatchMessage(&msg);
  return msg.wParam;
```

```
$("#ok-button").click(function () {
  // ...
});
setTimeout(function () {
 // ...
}, 100);
$.get("http://example.com", function (result) {
  // ...
});
```

Some event loop subtleties

- Yielding
- Async's not sync
- Errors
- It's not magic

Yielding

```
console.log("1");

$.get("/echo/2", function (result) {
 console.log(result);
});

console.log("3");

// 1, 3, 2
```

Async's not sync

```
var hi = null;

$.get("/echo/hi", function (result) {
 hi = result;
});

console.log(hi);

// null
```

Errors

```
console.log("About to get the website...");
$.ajax("http://sometimesdown.example.com", {
  success: function (result) {
 console.log(result);
  error: function () {
 throw new Error ("Error getting the
website");
});
console.log("Continuing about my business...");
```

It's not magic

```
function fib(n) {
 return n < 2 ? 1 : fib(n-2) + fib(n-1);
console.log("1");
setTimeout(function () {
 console.log("2");
}, 100);
fib(40);
// 1 ... 15 seconds later ... 2
```

http://teddziuba.com/2011/10/node-js-is-cancer.html

The event loop is tricky... but powerful.

What we've seen so far has been doing asynchronicity through *callbacks*.

Callbacks are OK for simple operations, but force us into *continuation passing style*.

Recurring StackOverflow question:

```
function getY() {
 var y;
  $.get("/gety", function (jsonData) {
 y = jsonData.y;
  });
 return y;
 Why doesn't it work???
var x = 5;
var y = getY();
console.log(x + y);
```

After getting our data, we have to do everything else in a *continuation*:

```
function getY(continueWith) {
 $.get("/gety", function (jsonData) {
 continueWith(jsonData.y);
 });
}
```

CPS Headaches

- Doing things in sequence is hard
- Doing things in parallel is harder
- Errors get lost easily

Her Doing things in sequence is hard

```
$("#button").click(function () {
 promptUserForTwitterHandle(function (handle) {
 twitter.getTweetsFor(handle, function
(tweets) {
 ui.show(tweets);
 });
 });
});
```

Her Doing things in parallel is harder

```
var tweets, answers, checkins;
twitter.getTweetsFor("domenicdenicola", function (result)
  tweets = result;
  somethingFinished();
});
stackOverflow.getAnswersFor("Domenic", function (result) {
  answers = result;
  somethingFinished();
});
fourSquare.getCheckinsBy("Domenic", function (result) {
  checkins = result;
  somethingFinished();
});
```

Her Doing things in parallel is harder

```
var finishedSoFar = 0;

function somethingFinished() {
  if (++finishedSoFar === 3) {
 ui.show(tweets, answers, checkins);
  }
}
```

Hearth easily

```
function getTotalFileLengths(path, callback) {
  fs.readdir(path, function (err, fileNames) {
 var total = 0;
 var finishedSoFar = 0;
 function finished() {
 if (++finishedSoFar === fileNames.length) {
 callback(total);
 fileNames.forEach(function (fileName) {
 fs.readFile(fileName, function (err, file) {
 total += file.length;
 finished();
 });
 });
  });
```

You could write your own library to make this nicer...

```
function parallel(actions, callback) {
  var results = [];
  function finished(result) {
 results.push(result);
 if (results.length === actions.length) {
 callback(results);
  actions.forEach(function (action) {
 action(finished);
  });
```

```
parallel([
  function (cb) {
 twitter.getTweetsFor("domenicdenicola", cb);
  },
  function (cb) {
 stackOverflow.getAnswersFor("Domenic", cb);
  function (cb) {
 fourSquare.getCheckinsFor("Domenic", cb);
[], function (results) {
  console.log("tweets = ", results[0]);
  console.log("answers = ", results[1]);
  console.log("checkins = ", results[2]);
});
```

And in fact many people have:

Control flow / Async goodies

- async.js Async chaining and file system utilities. Async.js is to node's fs module, what jQuery is to the DOM.
- async Comprehensive async map/reduce and control flow (parallel, series, waterfall, auto...) module that works in node a
- atbar Async callback manager for javascript in nodejs and browser
- begin Control flow library for node.js and CoffeeScript
- . chainsaw Build chainable fluent interfaces the easy way in node.js
- · channels Event channels for node.js
- Cinch Write async code in sync form.
- deferred Asynchronous control-flow with deferred and promises
- each Chained and parallel async iterator in one elegant function
- fiberize Node API wrapper for use with fibers.
- fibers The closest thing to a thread you'll find in JavaScript
- fibers-promise Small yet powerful promises based on fibers.
- first A tiny control-flow library.
- flow-js Continuation-esque contruct for expressing multi-step asynchronous logic
- funk Asynchronous parallel functions made funky!
- futures: Asynchronous Method Oususing Futures: Dromises: Subscriptions, and other asynchronous Method Oususing

https://github.com/joyent/node/wiki/modules#wikiasync-flow The best of these (IMO) are based on an abstraction called "promises"

Un-inverts the chain of responsibility: instead of calling a passed callback, return a promise.

```
addWithCallback(a, b, function (result) {
 assert.equal(result, a + b);
});

var promise = addWithPromise(a, b);

promise.then(function (result) {
 assert.equal(result, a + b);
});
```

Why promises are awesome

- Cleaner method signatures
- Uniform return/error semantics
- Easy composition
- Easy sequential/parallel join
- Always async
- Exception-style error bubbling

```
$.get(
 url,
 [data],
 [success(data, status, xhr)],
 [dataType]
)
```

```
$.ajax(url, settings)

settings.success(data, status, xhr)
settings.error(xhr, status, errorThrown)
settings.complete(xhr, status)
```

```
fs.open(
 path,
 flags,
 [mode],
 [callback(error, file)]
```

```
fs.write(
 file,
 buffer,
 offset,
 length,
 position,
 [callback(error, written, buffer)]
```

```
getAsPromise(url, [data], [dataType]).then(
  function onFulfilled(result) {
 var data = result.data;
 var status = result.status;
 var xhr = result.xhr;
  },
  function onBroken(error) {
 console.error("Couldn't get", error);
  }
);
```

Aw Easy composition

```
function getUser(userName, onSuccess, onError) {
 $.ajax("/user?" + userName, {
 success: onSuccess,
 error: onError
 });
}
```

Promises are Awgromesy composition

```
function getUser(userName) {
  return getAsPromise("/user?" + userName);
}
```

Aw Easy composition

```
function getFirstName(userName, onSuccess,
onError) {
 $.ajax("/user?" + userName, {
 success: function successProxy(data) {
 onSuccess(data.firstName);
 },
 error: onError
 });
}
```

Promises are Awgromesy composition

Aw Easy sequential join

```
$("#button").click(function () {
 promptUserForTwitterHandle(function (handle) {
 twitter.getTweetsFor(handle, function

(tweets) {
 ui.show(tweets);
 });
 });
});
```

Promises are

Aw Easy sequential join

```
$("#button").clickPromise()
.then(promptUserForTwitterHandle)
.then(twitter.getTweetsFor)
.then(ui.show);
```

AW Easy parallel join

```
var tweets, answers, checkins;
twitter.getTweetsFor("domenicdenicola", function (result) {
  tweets = result;
  somethingFinished();
});
stackOverflow.getAnswersFor("Domenic", function (result) {
  answers = result;
  somethingFinished();
});
fourSquare.getCheckinsBy("Domenic", function (result) {
  checkins = result;
  somethingFinished();
});
```

Aw Easy parallel join

```
Q.all([
 twitter.getTweetsFor("domenicdenicola"),
 stackOverflow.getAnswersFor("Domenic"),
 fourSquare.getCheckinsBy("Domenic")
]).then(function (results) {
 console.log(results[0], results[1],
 results[2]);
});
```

Aw Easy parallel join

```
Q.all([
 twitter.getTweetsFor("domenicdenicola"),
 stackOverflow.getAnswersFor("Domenic"),
 fourSquare.getCheckinsBy("Domenic")
]).spread(function (tweets, answers, checkins) {
 console.log(tweets, answers, checkins);
});
```

```
function getUser(userName, onSuccess, onError) {
  if (cache.has(userName)) {
 onSuccess(cache.get(userName));
  } else {
 $.ajax("/user?" + userName, {
 success: onSuccess,
 error: onError
 });
  }
}
```

Promises are Awe he ways async

```
console.log("1");

getUser("ddenicola", function (user) {
 console.log(user.firstName);
});

console.log("2");

// 1, 2, Domenic
```

Promises are Awe how he ways async

```
console.log("1");

getUser("ddenicola", function (user) {
 console.log(user.firstName);
});

console.log("2");

// 1, Domenic, 2
```

Promises are Awe he ways async

```
function getUser(userName) {
 if (cache.has(userName)) {
 return Q.ref(cache.get(userName));
 } else {
 return getWithPromise("/user?" + userName);
 }
}
```

Promises are Awe how he ways async

```
console.log("1");

getUser("ddenicola").then(function (user) {
 console.log(user.firstName);
});

console.log("2");

// 1, 2, Domenic (every time)
```

```
getUser("Domenic", function (user) {
 getBestFriend(user, function (friend) {
 ui.showBestFriend(friend);
 });
});
```

```
getUser("Domenic", function (err, user) {
 if (err) {
 ui.error(err);
} else {
 getBestFriend(user, function (err, friend) {
 if (err) {
 ui.error(err);
 } else {
 ui.showBestFriend(friend);
 }
 });
}
```


```
getUser("Domenic")
 .then(getBestFriend, ui.error)
 .then(ui.showBestFriend, ui.error);
```

```
getUser("Domenic")
 .then(getBestFriend)
 .then(ui.showBestFriend, ui.error);
```

```
ui.startSpinner();
getUser("Domenic")
 .then(getBestFriend)
 .then(
 function (friend) {
 ui.showBestFriend(friend);
 ui.stopSpinner();
 },
 function (error) {
 ui.error(error);
 ui.stopSpinner();
 }
 );
```

```
ui.startSpinner();
getUser("Domenic")
 .then(getBestFriend)
 .then(ui.showBestFriend, ui.error)
 .fin(ui.stopSpinner);
```

```
function getBestFriendAndDontGiveUp(user) {
 return getUser(user).then(
 getBestFriend,
 function (error) {
 if (error instanceof TemporaryNetworkError) {
 console.log("Retrying after error", error);
 return getBestFriendAndDontGiveUp(user);
 }
 throw error;
 });
}
```


Use Q

- By Kris Kowal, @kriskowal
- https://github.com/kriskowal/q
- Can consume promises from jQuery etc.
- Implements various CommonJS standards

If you're already using jQuery's promises, switch to Q: https://github.com/kriskowal/q/wiki/jQuery

Creating promises with Q

Fulfilling promises

```
// We have:
setTimeout(doSomething, 1000);
// We want:
delay(1000).then(doSomething);
```

Fulfilling promises

```
function delay(ms) {
  var deferred = Q.defer();
  setTimeout(deferred.resolve, ms);
  return deferred.promise;
}
delay(1000).then(doSomething);
```

Breaking promises

```
function getWithTimeout(url, ms, onSuccess, onError) {
 var isTimedOut = false, isHttpErrored = false;
 setTimeout(function () {
 if (!isHttpErrored) {
 isTimedOut = true;
 onError(new Error("timed out"));
 }
 }, ms);
 $.ajax(url, {
 success: function (result) {
 if (!isTimedOut) { onSuccess(result); }
 error: function (xhr, status, error) {
 if (!isTimedOut) {
 isHttpErrored = true;
 onError(error);
```

Breaking promises


```
function getWithTimeout(url, ms) {
 var deferred = Q.defer();
  setTimeout(function () {
 deferred.reject(new Error("timed out"));
  }, ms);
  $.ajax(url, {
 success: deferred.resolve,
 error: deferred.reject
  });
 return deferred.promise;
```

Building abstractions


```
function timeout(promise, ms) {
 var deferred = Q.defer();
 promise.then(deferred.resolve, deferred.reject);
  setTimeout(function () {
 deferred.reject(new Error("timed out"));
  }, ms);
 return deferred.promise;
function getWithTimeout(url, ms) {
 return timeout(getAsPromise(url), ms);
```

Promises are cool.

They clean up our method signatures. They're composable, they're joinable, and they're dependably async. But... we still have to write in CPS.

"Coroutines are computer program components that generalize subroutines to allow multiple entry points for suspending and resuming execution at certain locations."

Nice:

```
var xP = getX();
var yP = getY();
var zP = getZ();

Q.all([xP, yP, zP]).spread(function (x, y, z) {
 console.log(x + y + z);
});
```

Nicer:

```
var [x, y, z] = await Q.all([getX(), getY(),
getZ()]);
console.log(x + y + z);
```

Nice:

```
$("#button").clickPromise()
.then(promptUserForTwitterHandle)
.then(twitter.getTweetsFor)
.then(ui.show);
```

Nicer:

```
await $("#button").clickPromise();

var handle = await promptUserForTwitterHandle();

var tweets = await twitter.getTweetsFor(handle);

ui.show(tweets);
```

Q: Can't the compiler do this for me?

A: yes... if you are willing to introduce a compiler.

Several options, none perfect

- Kaffeine: http://weepy.github.com/
 kaffeine/
- Traceur: http://tinyurl.com/traceur-js
- TameJS: http://tamejs.org/
- Node fork: http://tinyurl.com/node-async

Q: OK well... can't the interpreter do this for me?

A: yes... if you're willing to wait for the next version of JS.


```
function* fibonacci() {
 var [prev, curr] = [0, 1];
  for (;;) {
 [prev, curr] = [curr, prev + curr];
 yield curr;
for (n of fibonnaci()) {
 console.log(n);
```

```
var eventualAdd = Q.async(function* (pA, pB) {
  var a = yield pA;
  var b = yield pB;
  return a + b;
});
```

```
// Can only use yield as we want to within
// Q.async'ed generator functions

Q.async(function* () {
 // Talk to the server to get one and two.
 var three = yield eventualAdd(getOne(),
 getTwo());

 assert.equal(three, 3);
})();
```

```
// Given promise-returning delay(ms) as before:
var animateAsync = Q.async(function* (el) {
  for (var i = 0; i < 100; ++i) {
 element.style.left = i;
 yield delay(20);
  }
});</pre>
```

```
Q.async(function* () {
 var el = document.getElementById("my-
element");

 yield animateAsync(el);

 console.log("it's done animating");
})();
```

So coroutines are a bit of a mess, but we'll see how things shape up.

Recap

- Async is here to stay
- But you don't have to dive into callback hell
- Use promises
- Use Q
- Maybe use coroutines if you're feeling brave

Thanks for listening!