promises the tao of angular

AngularJS Portugal meetup.com/AngularJS-Portugal/ twitter.com/angularjspt Google+ community

/\$ whoami

Vitor Fernandes vmlf01@gmail.com

- 15+ years developer
- CTO with Gotv Media Software since 2002
- Creator of AngularJS Portugal group

Visual Basic 5, Microsoft WebTv ASP/Jscript, .Net Framework 1 through 4.5 desktop apps, Titanium Mobile Javascript Mobile apps, AngularJS last 2 months

promises the tao of angular

Source code: github.com/vmlf01/promiseSamples

Preview: promisesamples.divshot.io

what are promises

What are promises?

A promise is a container that holds or will hold a value

WHAT?!?

It's a trust thing!

With promises, you are always guaranteed to get one and only one value back (even if it's a failure)

Trust me:)

What do they do?

Promises are a way of thinking synchronously and doing asynchronously.

What is it good for?!
Unlike war, absolutely everything.
Say it again!

promise states

A promise can be:

- Pending
- Fulfilled
- Rejected

Once a Promise is fulfilled or rejected, it'll remain in that state forever.

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.

programming 101: algorithms

Dinner out:

- 1. How many people?
- 2. Which restaurant?
- 3.Book restaurant
- 4. Show up on time
- 5.Eat

programming 101: algorithms

Dinner out:

Well that's all fine and dandy, but what about the other stuff?

In reality, you cannot block waiting for each step to complete. You need to go about your life!

(Web) programming is async.

parallel execution

Dinner out:

1.How many people? 2.Which restaurant?

Done at same time

- 3.Book restaurant
- 4. Show up on time
- 5.Eat

handle exceptions

Dinner out:

- 1. How many people?
- 2. Which restaurant?

3. Book restaurant

4.Show up on time

5.Eat

What if not available?

don't block, give feedback

Dinner out:

- 1. How many people?
- 2. Which restaurant?
- 3.Book restaurant

4.Show up on time

5.Eat

Table not ready, wait a bit

finally

Dinner out:

- 1. How many people?
- 2. Which restaurant?
- 3.Book restaurant
- 4. Show up on time

5.Eat

promises in AngularJS

- Implemented in AngularJS \$q service
- Inspired by Kris Kowal's Q library
- Contains only the most important features
- Integrated with AngularJS's digest/event loop

```
function aSimplePromise() {
  var deferredTask = $q.defer();
  deferredTask.resolve(
 'I always keep my promises!'
  return deferredTask.promise;
```

The deferred API

```
var deferred = $q.defer()
deferred.resolve(value)
deferred.reject(reason)
deferred.notify(status)
var promise = deferred.promise
```


The promise API

promise.then(onFulfilled, onRejected, onNotify) promise.catch(onRejected) promise.finally(callback)

The Helpers

```
var promise = $q.when(value)
var promise = $q.all([arrayOfPromises])
```

AngularJS digest cycle

\$q resolution inside digest cycle

```
function MyController($scope, $http) {
 $scope.text = "loading";

 $scope.doThing = function () {
 $http.get("somefile.json").then(function (response) {
 $scope.text = response.data;
 });
 };
}
```

// Works! Angular's promises are integrated into the digest cycle

The Tao of Angular

Promises are all around in AngularJS!

\$http \$resource \$route \$timeout

- then() returns a promise
- Callback return values fulfill their promises
- Callback errors reject their promises
- Value/reason passthru if callback missing
- Callbacks can return promises

promises problems

Can we live without them?

Why would you?

- Wasted promises → Garbage collection
- Silent fails

why promises are awesome

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

how do promises work?

Wait, wait, wait...

But how does it work?

how do promises work

Well, eh...

Js promises are just

callbacks

in hidding!

Did you think it was magic???

function Promise(fn)


```
var state = 'pending';
var value;
var deferred = null;
function resolve(newValue) {
  value = newValue;
  state = 'resolved';
  if(deferred) {
 handle(deferred);
```

```
function handle(handler) {
  if(state === 'pending') {
 deferred = handler;
 return;
  if(!handler.onResolved) {
 handler.resolve(value);
 return;
  var ret = handler.onResolved(value);
  handler.resolve(ret);
```

function Promise(fn)

```
this.then = function(onResolved) {
  return new Promise(function(resolve) {
 handle({
 onResolved: onResolved,
 resolve: resolve
 });
  });
};
fn(resolve);
```

promise call flow

function handle(handler)

```
function handle(handler) {
  if(state === 'pending') {
 If promise state is pending, store handler to call it
 deferred = handler;
 back later when promise resolves
 return;
 If there is no onResolved callback for this promise,
  if(!handler.onResolved) {
 then take its value and passthru to next promise in
 handler.resolve(value);
 chain
 return;
 Call this promise on Resolved handler
  var ret = handler.onResolved(value);
  handler.resolve(ret);
 Then, resolve next promise in chain with the return
 value
```

references

Promises/A+ Specification http://promises-aplus.github.io/promises-spec/

Callbacks, Promises, and Coroutines (oh my!), Domenic Denicola http://www.slideshare.net/domenicdenicola/callbacks-promises-and-coroutines-oh-my-the-evolution-of-asynchronicity-in-javascript

The Promised Land in Angular, Domenic Denicola http://www.slideshare.net/domenicdenicola/the-promised-land-in-angular

Promises, Luke Smith http://www.slideshare.net/drprolix/promises-16473115

JavaScript Promises ... In Wicked Detail, Matt Greer http://www.mattgreer.org/articles/promises-in-wicked-detail/

Thanks

promises the way of the angular

Vitor Fernandes vmlf01@gmail.com

AngularJS Portugal meetup.com/AngularJS-Portugal/ twitter.com/angularjspt Google+ community

