

JavaScript Promises

What is a Javascript Promise?

- A Promise is a JavaScript object which
 produces a value after an asynchronous
 (async) operation completes
 successfully, or an error if it does not
 complete successfully due to time out,
 network error, and so on.
- Promises where intoduced in ES6 which improves Code Readability whereas callbacks can create callback hell leading to unmanageable code.

Promise States

Creating a Promise

```
var promise = new Promise(function(resolve, reject) {
  const x = "coderaishya";
  const y = "coderaishya"
  if(x === y) {
 resolve();
  } else {
 reject();
  }
});
```

Calling a Promise

```
promise.
 then(function () {
 console.log('Success, You are Coder Aishya');
 }).
 catch(function () {
 console.log('Some error has occurred');
 });
```


Parameters

- Promise constructor takes only one argument which is a callback function (and that callback function is also referred as anonymous function too).
- Callback function takes two arguments,
 resolve and reject
- Perform operations inside the callback function and if everything went well then call resolve.
- If desired operations do not go well then call reject.

The .then() Promise Handler

We get a .then() method from every promise. The sole purpose of this method is to let the consumer **know about the outcome of a promise.** It accepts two functions as arguments, result and error.

```
promise.then(
  (result) => {
 console.log(result);
  },
  (error) => {
 console.log(error);
  }
);
```


The .catch() Promise Handler

You can use this handler method to handle errors (rejections) from promises. It is a much better syntax to handle the error situation than handling it using the .then() method.

```
.catch(function(error){
 //handle error
})
```


Promise chaining

new Promise() r

resolve(10)

.then()

return 10*2

.then()

return 20*3

.then()

return 60*4

Combining Promises

Promise.all: is fulfilled if all promises that are provided to it are fulfilled or if one of the promises is rejected.

Promise.race: is fulfilled when one of the promises is settled (fulfilled or rejected)

```
Promise.race([promiseA, promiseB])
 .then(([promiseAResponse, promiseBResponse]) => {
 // Do something with it here
 });
```


Combining Promises

Promise.allSettled: Returns when all promises are settled (fulfilled or rejected).

```
Promise.allSettled([promiseA, promiseB])
 .then(([promiseAResponse, promiseBResponse]) => {
 // Do something with it here
 });
```


Follow me for more

- in aishwarya-dhuri
- coder_aishya

