

JavaScript Callback vs Promises

Hey Everyone 👋

If you're new to JavaScript and have a hard time trying to understand how promises work.

In this Post, we will see difference between Javascript Callback vs Promises.

Do Like, save and Share This Post If You Found This Helpful.

The Goal behind Using It

- The Goal is to achieve asynchronous code.
- Async code allows multiple things to happen at the same time.
- We can achieve async code using two methods:
 - Callbacks
 - Promises.

Callbacks

 A callback function is a function passed into another function as an argument, which is called inside the otherFunction.

```
//callback function
const greet=(name) ⇒{ console.log('Hi '+name) }

// function
const callMe = ( callback ) ⇒{
 // Take input and save in name
 let name = prompt('Enter your name');
 callback(name);
}

// passing funtion as parameter
callMe(greet);
```


Promise

- Promises are JavaScript objects that represent an eventual completion or failure of an asynchronous operation.
- A promise has two possible outcomes: it will either be kept when the time comes, or it won't.
- A promise is a returned object where you attach callbacks, instead of passing callbacks into a function.


```
//callback function
const greet = (name) \Rightarrow \{
  console.log('Hi ' + name);
};
// function
const callMe = () \Rightarrow {
  return new Promise((resolve, reject) \Rightarrow {
 let name = prompt('Enter your name');
 if (name) resolve(name);
 reject(false);
  });
};
// start call
callMe().then((result) \Rightarrow greet(result));
```

Callbacks Vs Promises

- A key difference between the two is
- when using the callback approach, we'd normally just pass a callback into a function.
- In promises, however, you attach callbacks on the returned promise object.
- Making callbacks async can cause issues such as callback hell, so to avoid this we can use promises.

Promises

- The syntax is userfriendly and easy to read.
- Error Handling is easier to manage.

Callbacks

- The syntax is difficult to understand.
- Error handling may be hard to manage.

```
api()
 .then(function (result) {
 return api2();
})
 .then(function (result2) {
 return api3();
})
 .then(function (result3) {
 // do work
})
 .catch(function (error) {
 //handle error
});
```

```
api(function (result) {
 api2(function (result2) {
 api3(function (result3) {
 // do work
 if (error) {
 // do something
 } else {
 // do something
 });
 });
 });
});
```


THANKS FOR YOUR ATTENTION

LIKE AND SAVE IT FOR LATER