Asincronismo

Javascript

¿Qué es el asincronismo?

Asincronismo hace referencia al suceso que no tiene lugar en total correspondencia temporal con otro suceso.

SIMPLY EXPLAINED

NO AJAX

AJAX

Ejemplos cotidianos

• [TBC]

Asincronico

Mirar TV y hacer la comida

Cargar Telefono mientras se hace otra cosa

Compra en internet

Chat

Sincronico

Ver partido completo

Compra presencial

Llamada telefonica

Ejemplos cotidianos

Asincrónico

- Mandar un mail, lo envio pero no tengo respuesta instantánea.
- Subo un video a YouTube, no esta disponible ni bien lo subo, se procesa (asincrónicamente) y se pone disponible después.
- Si ven esta clase en YouTube es asincrónica, paso en algún momento pero la ven ahora.

Sincrónico

- Llamada telefónica.
- Clase de hoy, es sincrónica.

Programación Sincrónica

- Es la forma en que aprendieron a programar.
- Cada operación es bloqueante (tiene que terminar para que empiece la siguiente)
- Siempre respeta el orden.
- Facil de seguir

Programación Asincrónica

- Nos permite devolver el control al programa antes de haber terminado una tarea, mientras sigue operando en otro plano.
- Llamadas no bloqueantes
- Dificil de seguir
- Aumento de la escalabilidad (mismo tiempo, más operaciones)

Bloqueante vs No Bloqueante

BLOQUEANTE

El control no es devuelto a la aplicación hasta que la llamada bloqueante termine.

NO BLOQUEANTE

La llamada es devuelta con independencia de su resultado. Se utiliza polling para completar el trabajo.

Sincrónico vs Asincrónico

SÍNCRONO

Ejecución secuencial. Retorna cuando la operación ha sido completada en su totalidad.

ASÍNCRONO

La finalización de la operación es notificada al programa principal. El procesado de la respuesta se hará en algún momento futuro.

Javascript - Event Loop

Recomendado: todo el video Este tema específico: min 12:50

Pruebenlo!

http://latentflip.com/loupe/

Ejemplo - Sincrónico

Tengo este código en mi página:

```
foto = bajarFoto('http://fotos.com/gato.jpg');
subirFoto(foto, 'http://miweb.com/gatos');
```

- Bajar foto es una llamada bloqueante:
 - No puedo hacer nada hasta que la foto se baje.
- No podria hacer click en ningún otro lugar de la web, estaría freezada.

Ejemplo - Asincrónico

Tengo el mismo pseudo-codigo en mi página, pero escrito diferente.

```
bajarFoto('http://fotos.com/gato.jpg',subirFoto);
```

- Ahora la llamada bajarFoto se ejecuta y el flujo del programa sigue.
- Cuando termine de bajar la foto, se va a llamar el subirFoto.

¿Cómo hacemos para llamar una función cuando otra termina?

Callback

Los callback se ejecutan cuando termina una función asincrónica.

En Javascript puedo pasar una funcion como parametro :)

```
function bajarFoto (url, callback);
URL es un String
Callback, es una función:)
```

El código de bajar foto va a ser algo como

```
function bajarFoto(url, callback){
 //bajar la foto
 callback(foto); //se encarga de llamar a su callback cuando termine
}
```


Ejemplo: Then

La función que le pasamos a un then es el callback para cuando la promesa se haya cumplido.

```
fecth(url)
//callback para cuando se haya terminado de bajado el archivo
.then(function(){ .. })
//callback para cuando se haya terminado generar el json
.then(function(){ .. });
```

Notación para asociar callbacks

La forma en que se ve un llamado depende de cómo escribimos la función: (son todas equivalentes)

Programación dirigida por eventos

Un programa dirigido por eventos sigue los siguientes pasos:

- Comienza la ejecución del programa
- Se llevan a cabo las inicializaciones y demás código inicial
- El programa queda bloqueado "Escuchando" hasta que se produzca algún evento

Se definen:

- Eventos (Click, Drag, Hover, Load, etc.)
- Funciones que se ejecutan en esos eventos
- Se llama el "controlador de eventos"

Programación secuencial

Sabemos el flujo de la ejecución

Programamos dirigida por eventos

- No sabemos la secuencia exacta de ejecución
- Se disparan diferentes códigos con diferentes acciones

Ejemplo de tres ejecuciones diferentes:

Ejemplo

Posibilidad de cerrar la imagen antes de que termine de descargarse. Hay que tener en cuenta que son eventos asincronicos.

La foto ya no tiene donde mostrarse!

¿Y si sabemos que el callback recibe un parámetro?

Notación con parámetros

Cuando sabemos que al callback se le enviarán parámetros

```
function miFuncion(data,...) { .. } // Id
let miFuncion = function(data,...) { .. }; // variable
```

Es suficiente con escribir: bajarFoto (url,miFuncion);

Paso innecesario

bajarFoto (url, function(data,...){miFuncion(data,...)}); //Función inline anónima

bajarFoto (url, (arg1,arg2,...) => { .. }); //Función arrow

Ejemplo 1

```
¿Qué hace este fragmento de código?
function mostrar(data, type){
 alert(data);
 alert(type);
function solicitudLenta(callback){
 setTimeout(function(){
  callback("<html>...","Content-Type: text/html");
 },5000);
solicitudLenta(mostrar);
```

Ejemplo 2

Sumar 2 cajas de texo usando callback un evento click.

Nuestra función Sumar(a, b, callback), recibe 3 parámetros, los 2 primeros son los valores de la caja de texto y el segundo es el callback, este será el encargado de retornar el resultado de la sumatoria.

```
function Sumar(a, b, callback){
  callback(a+b);
document.guerySelector("#operar").addEventListener('click', function(){
  let a = parseInt(document.querySelector("#a").value),
 b = parseInt(document.querySelector("#b").value);
  Sumar(a, b, function(r){
 console.log('El resultado es ' + r);
```


Ejercicio de ejemplo 1

Ejercicio 2

- Crear una página web que solo tenga un input y un botón de Agregar Botones.
- Al hacer clic en el botón se deben lanzar N temporizadores (N leído desde el input) cada uno con un tiempo aleatorio entre 0 y 5 segundos.
- 3. Al cumplirse el timer se debe crear un botón que al hacerle click muestre una alerta y el número de botón que fue (0, 1, 2, ...).
- 4. Todos los botones deben agregarse al final de un div que los contiene.
- 5. Probar el orden de los botones, y qué mensaje muestra cada uno.
- Al hacer clic en el botón de Agregar Botones deben agregarse otros M botones (M puede ser igual o diferente de N). Debe haber ahora dos botones O, y de cada número.
- 7. Probar que funcionan todos los botones (viejos y nuevos).

Ejercicio

Una imagen vale más que mil palabras.

Resultado Final Esperado:

Divide y conquista

Vamos a dividir el problema en partes:

- Tener muchos botones
- Que hagan un alert (todos muestran lo mismo)
- Saber cual boton es cada uno (cada uno muestra su número en el alert)

Es decir, son dos problemas diferentes:

- Donde asigno los eventos
- Como se que boton apreté

Paso 1: Muchos botones

Manos a la obra

Esto no tiene misterios

Agregar el handler al boton

- ¿Cómo hacemos?
 - o TBC

document.getElementById('create').addEventListener('click', createButton);

Create Buttons

- La funcion createButton debería:
 - o [TBC]

Solución

```
function createButton(){
  let div = document.getElementById('buttons'); //Busco el DIV
  let button = document.createElement("button"); // Creo el botón
  button.innerHTML = "Button"; // Pongo nombre a Mostrar
  div.appendChild(button); // Lo agrego al Div
}
```


Button Create Buttons

Crear N Botones

- Tenemos que crear, al hacer click en el botón N botones.
- ¿Cómo lo hacemos?
 - o TBC

FIND THE PANDA


```
function createButtons() {
  let quantity = document.getElementById('quantity').value;
  for (let i = 0; i < quantity; i++) {
 createButton();
  }
}</pre>
```


Nombre de los Botones

- Los nombres de los botones tienen que tener un Número.
- ¿Cómo hacemos?
 - o TBC

0

```
function createButton(name){
  let div = document.getElementById('buttons');
  let button = document.createElement("button");
  button.name = name; //valor de i pasado por parametro
  button.innerHTML = "Button " + name;
  div.appendChild(button);
}
```


setTimeout

- Los botones se crean con un delay entre 0 y 5 segundos.
- ¿Cómo hacemos?

Eventos de tiempo (Repaso)

Se puede programar un evento, para ejecutar una función dentro de M milisegundos.

//dispara (ejecuta bang) en 5 segundos let timer = setTimeout(bang, 5000);

```
function createButtons() {
  let quantity = document.getElementById('quantity').value;
  for (let i = 0; i < quantity; i++) {
 let randTime = Math.random() * 5000;
 setTimeout(function(){createButton(i)}, randTime);
  }
}</pre>
```


Eventos

Los botones tienen que mostrar un alert con su nombre

Cómo hacemos?

Paso 2: Asignar eventos

Opción 1

- Todos los botones que creamos tienen una clase.
- Los busco por clase y les agrego un listener.


```
function createButton(name){
 button.classList.add("js-async");
 Dónde llamo esta función?
 div.appendChild(button);
function assignEvents(){
 let buttons = document.querySelectorAll('.js-async');
 for (let button of buttons) {
  button.addEventListener('click',() => { alert('Hiciste click') })
```

```
function createButtons() {
  let quantity = document.getElementById('quantity').value;
  for (let i = 0; i < quantity; i++) {
 let randTime = Math.random() * 5000;
 setTimeout(function(){createButton(i)}, randTime);
  }
  assignEvents();
}</pre>
```


¿Por qué no anda?

Ideas:

• [TBC]

El caso "Botón Thomson"

El caso "Botón Thomson" (2)

¿Qué pasa si Thomson llega tarde a clases?

El caso "Botón Thomson" (3)

¿Qué pasa si Thomson llega tarde a clases?

¿SOLUCIÓN?

Cuando entra Thomson, el profesor vuelve a decir lo mismo.

¿Pero qué pasa si hay otro Thomson en la habitación?

El caso "Botón Thomson" - Solución

SOLUCIÓN

El profesor le dice en secreto <u>solo a "los Thomson's"</u> **CUANDO ENTRAN** a la habitación.

Parche #1

Un timeout de 10 segundos, seguro que se crearon todos los botones.


```
document.getElementById('create').addEventListener('click',createButtons);
function createButtons() {
  let quantity = document.getElementById('quantity').value;
  for (let i = 0; i < quantity; i++) {
 let randTime = Math.random() * 5000;
 setTimeout(function(){createButton(i)}, randTime);
  }
  setTimeout(function(){assignEvents()}, 10000);
}</pre>
```

2 Create Buttons

Funciona!!! (o más o menos)

- Pudimos hacer que los botones tengan un evento.
- El alert funciona bien
- Hay que esperar que pase el tiempo...
- Que pasa cuando generamos 2 veces botones?

Cómo lo arreglamos?

- Tratar de handlear el evento lo antes posible.
- Cuándo?


```
function createButton(name){
  let div = document.getElementById('buttons');
  let button = document. createElement("button");
  button.name = name;
  button.innerHTML = "Button " + name;
  button.addEventListener('click',() => { alert('Hiciste click')});
  div.appendChild(button);
}
```


Debug

 Sigamos esto con breakpoints, para ver el orden en que se ejecuta cada sentencia

Resumen: Diferentes opciones

Como crear el botón:

- Crear boton con create element
- Crear boton con HTML (regenerando todo desde un string)

Add Event Listener

- Al final: no anda porque aún no se crearon los botones
- Temporizado: no anda hasta que no pasó el tiempo
- Para todos luego de agregar cada botón (es posible duplicar event listeners)
- Para cada elemento, la dificultad está en saber como lo selecciono solo a ese:
 - Un ID para cada boton generado
 - Si lo cree con "createElement" ya es un objeto DOM

Paso 3: Quién es quién?

Quién es quién?

Cómo hago para saber cuál botón fue el que apreté?

Forma de crear variables "ocultas"

https://codepen.io/webUnicen

```
function crearFuncionContadora() {
 //nuevo ámbito
 let x = 0;
 return function() { x++; return x; }
};
//no la puedo acceder desde afuera
let inc = crearFuncionContadora();
inc();//x es local a "ámbito"
```

En JS, declarar una variable es "crear una nueva cada vez que se pasa por esa sentencia".

Ámbitos - VAR vs LET

Ejemplo práctico de diferencia:

```
console.log("Con var");
for(var i = 0; i < 5; i++) {
 setTimeout(function () {
 console.log(i);
 },0)
console.log("Con let");
for(let i = 0; i < 5; i++) {</pre>
 setTimeout(function () {
 console.log(i);
 },0)
```

El setTimeout usa la variable, pero después

Con VAR es siempre la misma variable, así que usa el último valor (5). Imprime 5 veces 5

Con LET cada ciclo usa una variable diferente Imprime del 0 al 4

Solución 1: Guardo quien es quien en el DOM

```
function createButton(name){
 let div = document.getElementById('buttons');
 let button = document. createElement("button");
 button.name = name;
 Guardo algo más en
 button.databuttonname = name;
 el DOM
 button.innerHTML = "Button" + name;
 button.addEventListener('click',() => clickEnBoton);
 div.appendChild(button);
function clickEnBoton(name){
 alert('Hiciste click en ' + this.databuttonname);
 Uso "this"
```


this

En el contexto de Eventos *this* representa el elemento involucrado en el evento

```
let el = document.getElementById('miDiv');
el.addEventListener('click', function(e){
 this.classList.toggle("clase");
 //toggle de clase del div miDiv click
});
```


Solución 1: Uso una clojure

```
function createButton(name){
 let div = document.getElementById('buttons');
 let button = document. createElement("button");
 button.name = name;
 button.innerHTML = "Button " + name;
 Funcion inline
 button.addEventListener('click',() => { ←
 (anónima o arrow)
 alert('Hiciste click en ' + name);
 });
 div.appendChild(button);
 Puedo acceder a la
 variable directo
```


Diferentes opciones

Donde guardo el ID

- En el clojure (si o si anonima)
 - Crear boton con subfunción (anda con "var", sino "let" si o si)
- En el DOM (permite modularizar externo)
 - No usar el ID o cualquier dato que sea propio de HTML
 - Usar algun atributo especial como "data-id"

Recap de lo que aprendimos

•

Bibliografía

- Solución:
- https://jsparagatos.com/
- http://lemoncode.net/lemoncode-blog/2018/1/29/ja vascript-asincrono

AHORA LES TOCA PRACTICAR:D

