Promises, Promises

BY @DOMENIC

Domenic Denicola

- http://domenic.me
- https://github.com/domenic
- https://npmjs.org/~domenic
- http://slideshare.net/domenicdenicola

Things I'm doing:

- <u>@esdiscuss</u> on Twitter
- The Promises/A+ spec
- HTML5DevConf, NodePDX, NodeConf

The Promise Abstraction

Callbacks are a hack

- They are literally the simplest thing that could work.
- But as a replacement for synchronous control flow, they suck.
- 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.

Promises are the right abstraction

Instead of calling a passed callback, return a promise:

```
readFile("file.txt", function (err, result) {
 // continue here...
});

// becomes

var promiseForResult = readFile("file.txt");
```


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.

Promises can be chained

var transformedPromise = originalPromise.then(onFulfilled, onRejected);

- If the called handler returns a value, transformedPromise will be resolved with that value:
 - If the returned value is a promise, we adopt its state.
 - Otherwise, transformedPromise is fulfilled with that value.
- If the called handler throws an exception, **transformedPromise** will be rejected with that exception.

The Sync ⇔ Async Parallel

```
var result, threw = false;
try {
  result = doSomethingSync();
 doSomethingAsync().then(
} catch (ex) {
 process,
 handle
  threw = true;
  handle(ex);
if (!threw) process(result);
```


Case 1: Simple Functional Transform

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

// becomes

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


Case 2: Reacting with an Exception

```
var user = getUser();
if (user === null)
 throw new Error("null user!");
becomes
var userPromise = getUser().then(function (user) {
 if (user === null)
 throw new Error("null user!");
 return user;
 });
```


Case 3: Handling an Exception

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


Case 4: Rethrowing an Exception

```
try {
 updateUser(data);
 } catch (ex) {
 throw new Error("Updating user failed. Details: " + ex.message);
// becomes
var updatePromise = updateUser(data).then(undefined, function (ex) {
 throw new Error("Updating user failed. Details: " + ex.message);
 });
```


Bonus Async Case: Waiting

```
var name = promptForNewUserName();
 updateUser({ name: name });
 refreshUI();
// becomes
 promptForNewUserName()
 .then(function (name) {
 return updateUser({ name: name });
 .then(refreshUI);
```


Promises Give You Back Exception Propagation

```
getUser("Domenic", function (user) {
 getBestFriend(user, function (friend) {
 ui.showBestFriend(friend);
 });
});
```


Promises Give You Back Exception Propagation

```
getUser("Domenic", function (err, user) {
  if (err) {
 ui.error(err);
  } else {
 getBestFriend(user, function (err, friend) {
 if (err) {
 ui.error(err);
 } else {
 ui.showBestFriend(friend);
```


Promises Give You Back Exception Propagation

```
getUser("Domenic")
 .then(getBestFriend)
 .then(ui.showBestFriend, ui.error);
```


Promises as First-Class Objects

 Because promises are first-class objects, you can build simple operations on them instead of tying callbacks together:

```
// Fulfills with an array of results, or rejects if any reject
all([getUserData(), getCompanyData()]);

// Fulfills as soon as either completes, or rejects if both reject
any([storeDataOnServer1(), storeDataOnServer2()]);

// If writeFile accepts promises as arguments, and readFile returns one:
writeFile("dest.txt", readFile("source.txt"));
```

The Promises/A+ Story

Prehistory

- "Discovered" circa 1989.
- Much of modern promises are inspired by the E programming language.
- They've made their way into many languages:
 - .NET's Task<T>
 - java.util.concurrent.Future
 - Python's PEP 3148
 - C++ 11's std::future

CommonJS Promises/A

- Inspired by early implementations: ref_send, Dojo, ...
- But...
 - Underspecified
 - Missing key features
 - Often misinterpreted

\$.Deferred

jQuery's \$.Deferred is a very buggy attempted implementation, that entirely misses the sync ⇔ async parallel:

- Multiple fulfillment values and rejection reasons
- Only supports scenario 1 (functional transformation); doesn't handle errors
- Not interoperable with other "thenables."
- Before 1.8, did not support returning a promise

All Was Quiet, Until...

I Got Angry

Then I Did Something About It

Then Things Got Awesome

Fast-Forward a Few Months...

I Think It's Been a Success

- >20 conformant implementations, with more showing up constantly
 - Even one in ActionScript 3!
- The creation of RSVP.js specifically so that Ember could have Promises/A+ compatible promises
- Version 1.1 of the spec <u>almost ready</u>, nailing down some unspecified points
- Several other <u>sibling specs</u> under active development: promise creation, cancellation, progress, ...

Even the DOM and TC39 are getting in on this

- Alex Russell's <u>DOMFuture</u> promise library, for possibly using promises in future or existing DOM APIs
- Convergence with Mark Miller's <u>concurrency strawman</u>, for integrating promises into the language

Promises in Your Code

Some practical guidance

First, Choose a Library

- My top picks:
 - Q, by Kris Kowal and myself: https://github.com/kriskowal/q
 - When.js, by Brian Cavalier: https://github.com/cujojs/when
 - RSVP.js, by Yehuda Katz: https://github.com/tildeio/rsvp.js
- If you ever see a jQuery promise, kill it with fire:

```
var realPromise = Q(jQueryPromise);
var realPromise = when(jQueryPromise);
```


Keep The Sync ⇔ Async Parallel In Mind

- Use promises for single operations that can result in fulfillment (⇔ returning a value) or rejection (⇔ throwing an exception).
- If you're ever stuck, ask "how would I structure this code if it were synchronous?"
 - The only exception is multiple parallel operations, which has no sync counterpart.

Promises Are Not

- A replacement for events
- A replacement for streams
- A way of doing functional reactive programming

They work together:

- An event can trigger from one part of your UI, causing the event handler to trigger a promise-returning function
- A HTTP request function can return a promise for a stream

The Unhandled Rejection Pitfall

This hits the top of the stack: throw new Error("boo!"); This stays inert: var promise = doSomething().then(function () { throw new Error("boo!"); **})**;

Avoiding the Unhandled Rejection Pitfall

- *Always* either:
 - return the promise to your caller;
 - or call .done() on it to signal that any unhandled rejections should explode

```
function getUserName() {
 return getUser().then(function (user) {
 return user.name;
 });
}

getUserName().then(function (userName) {
 console.log("User name: ", userName);
}).done();
```


Promise Patterns: try/catch/finally

```
ui.startSpinner();
getUser("Domenic")
 .then(getBestFriend)
 .then(ui.showBestFriend)
 .catch(ui.error)
 .finally(ui.stopSpinner)
 .done();
```


Promise Patterns: all + spread

```
Q.all([getUser(), getCompany()]).then(function (results) {
  console.log("user = ", results[0]);
  console.log("company = ", results[1]);
}).done();
Q.all([getUser(), getCompany()]).spread(function (user, company) {
  console.log("user = ", user);
  console.log("company = ", company);
}).done();
```


Promise Patterns: map + all

```
var userIds = ["123", "456", "789"];

Q.all(userIds.map(getUserById))
 .then(function (users) {
 console.log("all the users: ", users);
 })
 .done();
```


Promise Patterns: message sending

```
var userData = getUserData();
userData
  .then(createUserViewModel)
  .invoke("setStatus", "loaded")
  .done();
userData
  .get("friends")
  .get("0")
  .get("name")
  .then(setBestFriendsNameInUI)
  .done();
```


Promise Patterns: Denodeify

```
var readFile = Q.denodeify(fs.readFile);
var readDir = Q.denodeify(fs.readdir);
readDir("/tmp")
  .get("0")
  .then(readFile)
  .then(function (data) {
 console.log("The first temporary file contains: ", data);
  .catch(function (error) {
 console.log("One of the steps failed: ", error);
  .done();
```

Advanced Promise Magic

(Bonus round!)

Coroutines

"Coroutines are computer program components that generalize subroutines to allow multiple entry points for suspending and resuming execution at certain locations."

Generators = Shallow Coroutines

```
function* fibonacci() {
  var [prev, curr] = [0, 1];
  while (true) {
 [prev, curr] = [curr, prev + curr];
 yield curr;
for (n of fibonnaci()) {
  console.log(n);
```


task.js: Generators + Promises = Tasks

```
spawn(function* () {
 var data = yield $.ajax(url);
 $("#result").html(data);
 var status = $("#status").html("Download complete.");
 yield status.fadeIn().promise();
 yield sleep(2000);
 status.fadeOut();
});
```

task.js Even Works on Exceptions

```
spawn(function* () {
  var user;
  try {
 user = yield getUser();
  } catch (err) {
 ui.showError(err);
 return;
  ui.updateUser(user);
});
```

Remote Promises

```
userPromise
 .get("friends")
 .get("0")
 .invoke("calculateFriendshipCoefficient")
 .then(displayInUI)
 .done();
```

What if ... userPromise referred to a remote object?!

Q Connection

• Can connect to web workers, <iframe>s, or web sockets

```
var Q = require("q");
var Connection = require("q-comm");
var remote = Connection(port, local);

// a promise for a remote object!
var userPromise = remote.getUser();
```

Promise Pipelining

- Usual "remote object" systems fall down in a few ways:
 - They would see the first request, and return the entire friends array.
 - They can't invoke methods that involved closed-over state, only methods that you can send over the wire.
 - Workarounds involve complex serialization and rehydration approaches, i.e.
 require coupling the client and the server.
- With promises as the abstraction, we can "pipeline" messages from one side to the other, returning the ultimately-desired result.

What's next

- Start using promises in your code: client, server, everywhere.
- Be aware that you want a Promises/A+ compatible library—beware jQuery.
- Generators are almost ready in Firefox, Chrome, and Node.js.
- Investigate promises for real-time communication with Q-Connection.
- Look forward to promises in the DOM, and maybe some syntactic support in ECMAScript 7!

