

Callback Hell and Promises

Jogesh K. Muppala

Callback Hell

- Heavily nested callback code
 - Results from our tendency to write code top to bottom
 - Pyramid of doom
- Can use promises to tame it
 - Tries to preserve the top-down appearance of the code

Promise

- Promise is a mechanism that supports asynchronous computation
- Proxy for a value not necessarily known when the promise is created:
 - It represents a value that may be available now, or in the future, or never

Promise

(pending)

resolve/fulfill

reject

Promise

(resolved/fulfilled)

Promise

(rejected)

new Promise (function (resolve, reject) { . . . });

Why Promises?

- Solves the callback hell problem
- Promises can be chained
- Can immediately return:
 - Promise.resolve(result)
 - Promise.reject(error)

Consuming Promises

- Consumers of promise are notified of the fulfillment or rejection of the promise
 - Register the callbacks to handle fulfillment and rejection with the .then()
 - can be chained
 - Use .catch() for handling errors
- Example

```
promise
.then( () => { })
.catch( () => { });
```