

Pending promises can become either...

value Fulfilled with a value, or...

error Rejected with an error.

outcome Either way, they are settled with an outcome.

Combining promises

Use all() to turn an array of promises into a promise to an array.

If any promise is rejected, the error will be passed through.

Use race() instead to pass through the first *settled* promise.

asvnc/await

Calling an async function always results in a promise.

```
\begin{array}{l} (\mathsf{async} \; () \Rightarrow \mathsf{value}) \; () \rightarrow \boxed{\mathsf{value}} \\ (\mathsf{async} \; () \Rightarrow \boxed{\mathsf{outcome}}) \; () \rightarrow \boxed{\mathsf{outcome}} \\ (\mathsf{async} \; () \Rightarrow \mathsf{throw} \; \mathsf{error}) \; () \rightarrow \boxed{\mathsf{error}} \end{array}
```

await waits for a promise to be fulfilled, then returns its value.

```
async function() {
  try {
 let value = await outcome
 // ...
}
  catch (error) {
 // ...
}
}
```

You can pass non-promise values to await

```
const fn = async () ⇒ {
  let value = await value
  // ...
}
```

await may only be used within as ync functions.

await will wait until at least the **next tick** before returning, even when awaiting already-fulfilled promises or non-promise values.

promise.then(onFulfilled, onRejected)

Calls on Fulfilled once the promise is fulfilled.

Calls onRejected if the promise is rejected.

```
\begin{array}{lll} \textbf{error} & . \texttt{then}( & ...? & , & \textbf{error} \Rightarrow \textbf{value} ) \rightarrow \textbf{value} \\ \\ \textbf{error} & . \texttt{then}( & ...? & , & \textbf{error} \Rightarrow \textbf{outcome} ) \rightarrow \textbf{outcome} \\ \\ \textbf{error} & . \texttt{then}( & ...? & , & \textbf{error} \Rightarrow \textbf{throw} \ \textbf{nextError} ) \rightarrow \textbf{nextError} \\ \end{array}
```

Passes errors through if on Rejected is undefined.

```
lacktriangledown = lac
```

promise.catch(onRejected)

Behaves identically to then when on Fulfilled is omitted.

```
egin{array}{c} \egin{array}{c} \egin{array}{c} \egin{array}{c} \egin{array}{c} \egin{array}{c} \egin{array}
```

Passes fulfilled values through.

```
value .catch( ... ) \rightarrow value
```

promise.finally(onFinally)

Calls on Finally with no arguments once any outcome is available. Passes through input promise.

The onFulfilled, onRejected and onFinally functions will not be executed until at least the **next tick**, even for promises that already have an outcome.

Making promises

The function passed to new Promise will be executed synchronously.

```
new Promise((resolve, reject) ⇒ {
  doImportantStuff((error, value) ⇒ {
 if (error)
 reject(error)
 else
 resolve(value)
  })
})
```

Use resolve() or reject() to create promises from values.

```
\begin{array}{c} {\sf Promise.resolve(value)} \, \to \, \begin{array}{c} {\sf value} \\ \\ {\sf Promise.reject(error)} \, \to \, \begin{array}{c} {\sf error} \\ \end{array} \end{array}
```

If you put a fulfilled promise into a fulfilled promise, they'll collapse into one.

```
\texttt{Promise.resolve}(\boxed{\texttt{value}}) \ \rightarrow \ \boxed{\texttt{value}}
```

Sometimes you might not need reject, or might not resolve to a value.

```
function delay(milliseconds) {
  return new Promise(resolve ⇒
 setTimeout(resolve, milliseconds)
  )
}
```

