Javascript Promises

Alok Guha

JS Functions

- Functions are first class citizens in JavaScript
- Functions can take functions as arguments and call them when they are done.

First-class functions

```
function sqr(x) {
return x * x; }
// a function may be assigned to a variable
var func = sqr;
// a function may have properties or be a property
func.doubleMe = function (x) {
return x + x;
};
// a function may be used as a parameter
[1, 2, 3].map(func.doubleMe); OR
[1, 2, 3].map(func);
```

First-class functions

```
function calculate(config){
  //choose a function based on ref data
  return config.flag ? sqr : cube;
}

function sqr(x){ return x*x; }

function cube(x){ return sqr(x)*x; }
```

Callbacks

 Callback functions are derived from a programming paradigm called functional programming. (At a simple and

fundamental level, functional programming is the use of functions as arguments).

```
fileSys.readFile("file1.txt", function (file1Content) {
  return file1Content;
});
```


Is Javascript really Async?

- All of the JavaScript engines including V8
 Engine are single-threaded.
- But all I/O is evented and asynchronous It is possible via the EventLoop.

Event Loops

- An entity that handles and processes external events and converts them into callback invocations
- Every asynchronous operation adds itself to the EventLoop Event Loops

How it works?

Promise

"A declaration or assurance that one will do something or that a particular thing will happen"

- A Promise can be
 - Pending
 - Fulfilled
 - Rejected

JS Promise

- A Promise is an object that represents a onetime event, typically the outcome of an async task like an AJAX call.
- At first, a Promise is in a pending state.
 Eventually, it's either resolved or rejected.
- Once a Promise is resolved or rejected, it'll remain in that state forever, and its callbacks will never fire again

How to promise ?

```
var promise = new Promise(function(resolve, reject){
 // do a thing, possibly async, then...
 if (/* everything turned out fine */) {
  resolve("Stuff worked!");
 else {
  reject(Error("It broke"));
});
```

Lets promise..

```
var num = 4;
var simpleSqrPromise = new Promise(function(resolve, reject){
 resolve(num*num);
 reject();
});

//execute it
simpleSqrPromise.then(function(data){
 console.log("worked "+data);
}).catch(function(err){ console.log(err);});
```

Simple Functional Transform

```
var user = getUser();
var userName = user.name;
```

// becomes

```
var userNamePromise = getUser().then(function (user) { return
user.name; });
```


Simple coding path

Can we code a Promise which parses JSON ?
 And ensure its value for next operation..

Do you know them?

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

Consider this ;/

```
step1(function (value1) {
 step2(value1, function (value2) {
 step3(value2, function (value3) {
 step4(value3, function (value4) {
 step5(value4, function (value5) {
 //do something with value5
```

Callbacks are hell:D

- They are literally the simplest thing that could work.
- But as a replacement for synchronous control flow, they s**k.
- There's no consistency in callback APIs.
- There's no guarantees.
- We lose the flow of our code writing callbacks that tie together other callbacks.
- We lose the stack-unwinding semantics of exceptions, forcing us to handle errors explicitly at every step.

Now see this...

```
someCall(promisedStep1)
.then(promisedStep2)
.then(promisedStep3)
.then(promisedStep4)
.then(function(value4){
 // do something
.done();
```

Promise Guarantees

promiseForResult.then(onFulfilled, onRejected);

- Only one of onFulfilled or onRejected will be called.
- onFulfilled will be called with a single fulfillment value (⇔ return value).
- onRejected will be called with a single rejection reason (⇔ thrown exception).
- If the promise is already settled, the handlers will still be called once you attach them.
- The handlers will always be called asynchronously.

JS Promise frameworks

- Jquery Promise
- When
- Q
- A+
- JSPromise

Etc..

References

- Google.com ©
- •
- •
- •
- ..
- •

Thanks

```
var speakerMap = {
 name: 'Alok Guha',
 email: 'Alok.Guha@synerzip.com',
 skype: 'aloksguha',
 twitter: 'aalokism'
}
```