Promise Pattern

for asynchronous JavaScript

What is asynchronous programming?

Are we there yet? Are we there yet? Are we e yet?

When do you use asynchronous programming?

Performance

User input, network I/O (AJAX), computational processing, rendering, ...

KISS

(keep it simple, stupid!)

Separation of concerns, Less boilerplate, Focus on business logic

Asynchronous Patterns

Callbacks, Events, Promises

Callbacks

```
$.get('foobar.html', function(data) {
 $('.result').html(data);
 alert('Load was performed.');
});
```

Problem?

- Only one callback at a time
- Nested callbacks: turtles all the way down

Events

```
$('a.button')
 .on('click', function(event) {
 // do something...
})
 .on('click', function(event) {
 // ... and do something else.
});
```

Problem?

- Hard to synchronise multiple events
- No standard APIs

Promises

Business Logic

```
(new Promise)
  .when (load_asset('maps/lobby.bsp'))
  .when (load_asset('music/intro.ogg'))
  .when (choose_name())
  .then (function() {
 // everything loaded, start the game...
});
```

API Providers

```
function load asset (path) {
  return new Promise (function (deferred) {
 $.get(path, deferred.done);
 });
function choose name() {
 var valid = /^{[a-zA-Z0-9]+$/;}
  return new Promise(function(deferred) {
 $('form').submit(function() {
 if(valid.test($('.name).val()))
 deferred.done();
 });
  });
```

CommonJS Promise/*

http://wiki.commonjs.org/wiki/Promises

The Basics

Business Logic:

- when
- then

API Provider:

deferred.done

The Tricks

```
.when().when() // parallel chaining
.then().then() // multiple listeners
.asap() // Race condition
// Edge cases
.deferred.failure(reason)
.then(success, error)
// Progress tracking
.deferred.progress (amount)
.then(success, error, progress)
```