Asynchronous JavaScript

JAVASCRIPT SYLHET COMMUNITY

We will cover,

- Why Asynchronous?
- JavaScript Thread
- Blocking Synchronous Code
- Asynchronous
- ► Call Stack, Web API, Queue, Event Loop
- Handling Async Code (Callback, Promise, Async-await)

If you know the Asynchronous of JS

- You will make API Call.
- Can use setTimeout, setInterval.
- Can read any external file.

JavaScript Thread

- JavaScript Thread process or execute each line of code.
- Traditionally JavaScript runs as single thread.
- Means execute each line of instruction at each time.
- ► This is also called Synchronous.

Blocking Synchronous Code

```
function delayBySeconds(sec) {
 let start = now = Date.now();
 while(now - start < (sec * 1000)) {
 now = Date.now()
 console.log("done");
delayBySeconds(5);
```

Asynchronous

- JavaScript also handles Asynchronous nature.
- Means some code can work outside of main thread.
- With the help of call stack, web api, queue and event loop.

As javascript handles them in a separate thread so they are not non-blocking, some common asynchronous stuff of javascript are,

- setTimeout
- calling an API
- reading a file

All modern JavaScript engines use non-blocking or event loop approach to deal asynchronous stuff.

Call Stack

1 || Functions get **pushed to** the call stack when they're **invoked** and **popped off** when they **return a value**

Web Api

2 || **setTimeout** is provided to you by the *browser*, the Web API takes care of the callback we pass to it.

CALL STACK

WEB API

Queue

Event Loop

4 || The **event loop** looks at the **callback queue** and the **call stack**. If the call stack is <u>empty</u>, it pushes the first item in the queue onto the stack.

5 || The callback is added to the call stack and executed. Once it returned a value, it gets popped off the call stack.


```
function greet() {
  return "Hello!"
}

function respond() {
  return setTimeout(() => {
 return "Hey!"
  }, 1000))
}

greet()
respond()
```

Handle Asynchronous (ex: reading a file, calling an api)

These are common ways to handle asynchronous task.

- Callback
- Promise
- Async-await

Callback

Just pass a function that will be called when a task is completed.

```
readFile("file.txt", function(content) {
  console.log(content);
});
```

Callback Hell

- Callback (nested) can be hard to read.
- ▶ No proper Error Handling.

```
readFile("file.txt", function(content) {
  console.log(content);
  readFile("file1.txt", function(content) {
 console.log(content);
 readFile("file2.txt", function(content) {
 console.log(content);
 readFile("file3.txt", function(content) {
 console.log(content);
 }
 }
  }
}
```

Promise

Solves some issues of Callback.

- Chaining
- Better Error Handling

```
new Promise((resolve, reject) => {
 resolve("Your request is fine");
}).then(res => {
 console.log(res); // Your request is fine
}).catch(err => {
 console.log(err);
})
```

Practical Example of promise

```
fetch('https://jsonplaceholder.typicode.com/users')
 .then(function(response) {
 return response.json();
 })
 .then(function(data) {
 console.log(data)
 })
 .catch(function(err) {
 console.log('Fetch problem: ' + err.message);
 });
```

Async-await

- Another one, which is just syntactic sugar of Promise.
- Async Function returns a promise, await is used to call an api and wait for it to resolve or reject.

```
const fetch = require('node-fetch');
async function getUsers() {
 try {
 const response = await fetch("https://jsonplaceholder.typicode.com/users")
 let data = await response.json()
 console.log(data)
 } catch(err) {
 console.log(err);
getUsers()
```