JavaScript Promises

Pulak (@pulakb) http://pulakonline.com/

Discussions

- Callbacks
- JavaScript Promises
 - jQuery
 - 'q' library
 - AngularJs
 - Node.js

- What is a Callback function?
- How Callback function work?
- 'Callback hell'

What is a Callback function?

- A callback function (say, Y) is a function that is passed to another function (say, X) as a parameter, and Y gets executed inside X.
- JavaScript uses callback functions to handle asynchronous control flow.

```
$\ \text{\pi} \ \t
```

```
function writeCode(callback) {
  //do something
  callback();
  //....
function introduceBugs() {
 //.... Make bugs
writeCode(introduceBugs)
```


```
fs = require('fs');

fs.readFile ('f1.txt','utf8',function(err,data) {
 if (err) {
 return console.log(err);
 }
 console.log(data);
});
```

```
fs = require('fs');

fs.readFile('f1.txt','utf8',function(err,data){
 if (err) {
 return console.log(err);
 }
 console.log(data);
});
```

```
fs = require('fs');
fs.readFile('f1.txt','utf8',
 function(err,data){
  if (err) {
 return console.log(err);
  console.log(data);
```


'Callback hell'

- Code complexity
- Modularity
- Maintainability
- Tightly coupled interface

'Callback hell'

When working with callbacks, nesting of functions can make reading and understanding the code very difficult

Promises

- What is Promise?
- What is Deferred?
- Deferred & Promise
- What are the use cases of Promise?
- What does Promises guarantee?
- Why promises are awesome?

What is Promise?

- A promise is an object that represents the return value or the thrown exception that the function may eventually provide.
- In other words, a promise represents a value that is not yet known. A promise is an asynchronous value.
- The core idea behind promises is that a promise represents the result of an asynchronous operation.
- A Promise has 3 possible states
 - Pending
 - Fulfilled
 - Rejected

Deferred & Promise

- A deferred (object) represents a work that is not yet finished.
- A **promise** (property) is a placeholder for a result which is initially unknown.
- Every deferred has a promise which functions as a proxy for the future result.
- From a semantic perspective this means that instead of calling a function (callback), we are able to return a value (promise).

What are the use cases of Promise?

- An AJAX request and callbacks(a single request, parallel/chained requests)
- An asynchronous loading of assets and actions to perform
- Animation
- Modal User Interaction

What does Promise guarantee?

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.

What does Promise guarantee?

- 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
- Promises can be chained

Why promises are awesome

- Cleaner method signatures
- Uniform return/error semantics
- Easy composition
- Easy sequential/parallel join
- Always async
- Exception-style error bubbling

Case 1: Simple Functional Transform

```
var author = getAuthors();
var authorName = author.name;

// becomes

var authorPromise = getAuthors().then(function (author) {
 return author.name;
});
```

Case 2: Reacting with an Exception

```
var author = getAuthors();
if (author === null)
 throw new Error("null author!");

becomes

var authorPromise = getAuthors().then(function (author) {
 if (author === null)
 throw new Error("null author!");
 return author;
});
```

Case 3: Handling an Exception

```
try {
 updateAuthor(data);
} catch (ex) {
 console.log("There was an error:", ex);
}

// becomes

var updatePromise = updateAuthor(data).then(undefined, function (ex) {
 console.log("There was an error:", ex);
});
```

Case 4: Rethrowing an Exception

```
try {
 updateAuthor(data);
} catch (ex) {
 throw new Error("Updating author failed. Details: " + ex.message);
}

// becomes

var updatePromise = updateAuthor(data).then(undefined, function (ex) {
 throw new Error("Updating author failed. Details: " + ex.message);
});
```

Async Case: Waiting

```
var name = promptForNewAuthorName();
updateAuthor({ name: name });
refreshScreen();

// becomes

promptForNewAuthorName()
 .then(function (name) {
 return updateAuthor({ name: name });
 })
 .then(refreshScreen);
```

jQuery

Q - library

Q - library

With a promise library, you can flatten the pyramid.

```
Q.fcall(promisedStep1)
.then(promisedStep2)
.then(promisedStep3)
.then(promisedStep4)
.then(function (value4) {
 // Do something with value4
})
.catch(function (error) {
 // Handle any error from all above steps
})
.done();
```

jQuery - q differences

jQuery	Q	Notes
then	then	Q's then, and in fact all of its methods, have different exception-handling behavior, as described above.
done	then	then does not support multiple handlers; use multiple calls to then to attach them.
fail	catch	catch does not support multiple handlers; use multiple calls to catch to attach them.
deferred.promise(method)	deferred.promise(property)	You *must* get the promise part of the deferred; the deferred does not have the promise API.

Node and q library

AngularJS

AngularJS

Limitations of Promise in Angular

In Angular's \$Q implementation, If you don't fire off \$scope.\$apply(), after resolving, the resolved values will never propagate to your 'then' functions. Sometimes I want to use promises that aren't tied to my Angular \$digest cycle.

URLs

Credit goes to all the people for sharing their thoughts:

- http://wiki.commonjs.org/wiki/Promises/A
- http://promisesaplus.com/
- http://promisesaplus.com/differences-from-promises-a
- http://api.jquery.com/category/deferred-object/
- http://sitr.us/2012/07/31/promise-pipelines-in-javascript.html
- http://stackoverflow.com/questions/12160785/iguery-deferred-promise-design-patterns-and-use-cases
- http://stackoverflow.com/questions/6801283/what-are-the-differences-between-deferred-promise-and-future-in-javascript
- http://stackoverflow.com/questions/5436327/jquery-deferreds-and-promises-then-vs-done
- http://blog.mediumequalsmessage.com/promise-deferred-objects-in-javascript-pt1-theory-and-semantics
- https://gist.github.com/domenic/3889970
- http://domenic.me/2012/10/14/youre-missing-the-point-of-promises/
- https://github.com/kriskowal/q
- https://github.com/kriskowal/uncommonjs/blob/master/promises/specification.md
- http://james.padolsey.com/jquery/#v=2.0.3&fn=jQuery.Deferred
- http://www.dwmkerr.com/promises-in-angularjs-the-definitive-guide/
- http://spion.github.io/posts/why-i-am-switching-to-promises.html
- http://blog.ometer.com/2011/07/24/callbacks-synchronous-and-asynchronous/

Q&A