Week 2.1

- 1. Callbacks,
- 2. Async functions
 - 3. Promises
- 4. JS functions (map, filter)
 - 5. Assignment

If you already know this, feel free to skip this video!

More of a revision video

No bounties today

Week 2.1 Before we start

We have covered this

Foundation

Foundation Javascript, async nature of JS

Node.js and its runtime

Databases (NoSQL/SQL)

Mongo and Postgres deep dive

Typescript beginner to advance

Backend

Backend communication protocols

Express basic to advance

ORMs

Middlewares, routes, status codes, global catches

Zod

MonoRepos, turborepo

Serverless Backends

OpenAPI Spec

Autogenerated clients

Authentication using external libraries

Scaling Node.js, performance benchmarks

Deploying npm packages

Frontend

Reconcilers and Frontend frameworks

React beginner to advance

Internals of state, Context API

State management using recoil

CSS you need to know of, Flexbox, basic styling

Frontend UI frameworks, Deep dive into Tailwind

Containerization, Docker

Next.js

Custom hooks

In house auth using next auth

Basic Devops

Docker end to end

Deploying to AWS servers

Newer clouds like fly/Remix

Nginx and reverse proxies

Projects

GSoC Project setting up and issue solving

Building Paytm/Wallet End to End

Week 2.1 Before we start

We have covered this

Foundation

Foundation Javascript, async nature of JS

Mada is and its runtima

Databases (NoSQL/SQL)
Mongo and Postgres deep dive
Typescript beginner to advance

Backend

Backend communication protocols

Express basic to advance

ORMs

Middlewares, routes, status codes, global catches

Zod

MonoRepos, turborepo

Serverless Backends

OpenAPI Spec

Autogenerated clients

Authentication using external libraries

Scaling Node.js, performance benchmarks

Deploying npm packages

Frontend

Reconcilers and Frontend frameworks

React beginner to advance

Internals of state, Context API

State management using recoil

CSS you need to know of, Flexbox, basic styling

Frontend UI frameworks, Deep dive into Tailwind

Containerization, Docker

Next.js

Custom hooks

In house auth using next auth

Basic Devops

Docker end to end

Deploying to AWS servers

Newer clouds like fly/Remix

Nginx and reverse proxies

Projects

GSoC Project setting up and issue solving Building Paytm/Wallet End to End

For people who are struggling here -

- 1. Try going through the offline videos
- 2. This (esp promises) gets better with practise
- 3. As the weeks progress, if you are consistent the syntax will fall into place
- 4. Consistency is everything, don't drop off
- 5. You need one eureka moment at which you get async programming and then the ride is smooth until React

There are 3 big humps in Full stack

- 1. Async nature of JS
- 2. React
- 3. JS to TS

This is the gist of the hump If you understand this, you are sorted If not, there is a knowledge gap

1.5 | Async, Await and Promises

Aynsc await syntax
In fact, all three are very similar (becomes more manageable as you move to the right

Callback syntax

```
index.js > f main > ...

function kiratsAsyncFunction(callback) {
 // do some async logic here
 callback("hi there!")
 }

 sync function main() {
 kiratsAsyncFunction(function(value) {
 console.log(value);
 });
 }

main();
```

Promise (then) syntax

Async/await syntax

Pre-requisites - Functions, var, const, data types in JS

What did we cover until now?

Live session 1 - Computers, Basic JS syntax, intro to callbacks

Offline session 1 - Simple JS APIs (Classes, Date class, string functions, object functions)

Offline session 2 - Loops, functions and callback functions

Offline session 3 - Async functions, JS Architecture and Promises

What all we need to know Before we proceed to HTTP?

Definitely - callback Good to know - JS Architecture, Promises

Look at the code on the right, can you understand it?

```
_{\rm JS} index.js > f sumOfSquares > ...
  2 v function square(n) {
 return n * n;
  6 v function cube(n) {
 return n * n * n;
  8
  9
 10 v function sumOfSquares(a, b) {
 11
 let square1 = square(a);
 12
 let square2 = square(b);
 13
 return square1 + square2;
 14
 15
 let ans = sumOfSquares(1, 2);
 17
 console.log(ans);
 18
```

Look at the code on the right, can you understand it?

Now add a sumOfCube function to it

```
_{\rm JS} index.js > f sumOfSquares > ...
  2 v function square(n) {
 return n * n;
  6 v function cube(n) {
 return n * n * n;
  8
  9
 10 v function sumOfSquares(a, b) {
 11
 let square1 = square(a);
 12
 let square2 = square(b);
 13
 return square1 + square2;
 14
 15
 let ans = sumOfSquares(1, 2);
 17
 console.log(ans);
 18
```

Look at the code on the right, can you understand it?

Now add a sumOfCube function to it

```
index.js > ...
 2 v function square(n) {
 return n * n;
 5
 6 \ function cube(n) {
 return n * n * n;
 8
 9
10 \ function sumOfSquares(a, b) {
 let square1 = square(a);
 let square2 = square(b);
13
 return square1 + square2;
14
15
16 \ function sumOfCube(a, b) {
 let square1 = cube(a);
 let square2 = cube(b);
 return square1 + square2;
21
 let ans = sumOfCube(1, 2);
 console.log(ans);
```

Problem? Code repetition

```
index.js > ...
2 v function square(n) {
 return n * n;
 6 \ function cube(n) {
 return n * n * n;
8
10 \ function sumOfSquares(a, b) {
11
 let square1 = square(a);
12
 let square2 = square(b);
13
 return square1 + square2;
14
15
16 \ function sumOfCube(a, b) {
17
 let square1 = cube(a);
18
 let square2 = cube(b);
19
 return square1 + square2;
20
21
 let ans = sumOfCube(1, 2);
23
 console.log(ans);
24
```

Problem? Code repetition

Can you create a single function (squareOfSomething) that does

This logic on a function it gets as an input

```
index.js > ...
2 v function square(n) {
 return n * n;
 6 v function cube(n) {
 return n * n * n;
8
10 \ function sumOfSquares(a, b) {
11
 let square1 = square(a);
12
 let square2 = square(b);
13
 return square1 + square2;
14
15
16 \ function sumOfCube(a, b) {
17
 let square1 = cube(a);
18
 let square2 = cube(b);
19
 return square1 + square2;
20
21
 let ans = sumOfCube(1, 2);
23
 console.log(ans);
24
```

Problem? Code repetition

Can you create a single function (squareOfSomething) that does

This logic on a function it gets as an input

```
index.js > ...
2 v function square(n) {
 return n * n;
 4
 6 \ function cube(n) {
 return n * n * n;
 8
10 v function sumOfSomething(a, b, callbackFn) {
 let square1 = callbackFn(a);
 let square2 = callbackFn(b);
13
 return square1 + square2;
14
15
 let ans = sumOfSomething(1, 2, square);
 console.log(ans);
18
 Generate | #
```

Both are the same

```
function sumOfSomething(a, b, callbackFn) {
  let square1 = callbackFn b);
  return square1 + square2;
}

let ans = sumOfSomething(1, 2, square);
  console.log(ans);
```

```
9
0 function sumOfSomething(a, b) {
1 let square1 = square(a);
2 let square2 = square(b);
3 return square1 + square2;
4  }
5
6  let ans = sumOfSomething(1, 2);
7  console.log(ans);
8
```

1. Callbacks,

- 2. Async functions
 - 3. Promises
 - 4. JS functions
 - 5. Assignment

What is async? - Asynchronous

- 1. Your javascript thread doesn't have access to everything immediately
- 2. There are some tasks it needs to wait for

For example -

- 1. Reading a file
- 2. Sending a network request
- 3. A deliberate timeout

Lets see an async function call

```
1 let a = 1;
2 console.log(a);
3
4 v fs.readFile("a.txt", "utf-8", (err, data) => {
5 console.log("data read from the file is ");
6 console.log(data);
7 })
8
9 let ans = 0;
10 v for (let i = 0; i<100; i++) {
11 ans = ans + i;
12 }
13 console.log(ans);</pre>
```

Lets see an async function call

JS Thread run 1

Please give me contents of this file OS

Lets see an async function call

JS Thread run is idle

```
1 let a = 1;
2 console.log(a);
3
4 v fs.readFile("a.txt", "utf-8", (err, data) => {
5 ② console.log("data| read from the file is ");
6 | console.log(data);
7 })
8
9 let ans = 0;
10 v for (let i = 0; i<100; i++) {
11 | ans = ans + i;
12 }
13 console.log(ans);</pre>
```


Lets see an async function call

Lets see it on loupe

http://latentflip.com/loupe/

```
console.log("Hi!");
 Ge
 setTimeout(function timeout() {
 console.log("Click the button!");
 }, 5000);
8
 let ans = 0;
10 \vee for (let i = 0; i<10; i++) {
 ans = ans + i;
12
13
 console.log(ans);
```

- 1. Callbacks,
- 2. Async functions
 - 3. Promises
 - 4. JS functions
 - 5. Assignment

Lets start with a question

What are promises?

- 1. Just syntactical sugar
- 2. Just a more readable way to write async functions

Can you write JS without them Yes - Just use callbacks

Lets start with a question

How would you create your own async function?

```
Is index.js > ...

1 function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3 }
4
5 myOwnSetTimeout(function() {
6 console.log("hi there");
7 }, 1000)
```

Promises

```
Is index.js > ...

1 function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3 }
4
5 myOwnSetTimeout(function() {
6 console.log("hi there");
7 }, 1000)
```

Promises

This approach uses a callback
You have created a function where other people can send a callback
This is good, but could lead to callback hell

```
1  function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3  }
4
5  myOwnSetTimeout(function() {
6 console.log("log the first thing");
7 myOwnSetTimeout(function() {
8 console.log("log the second thing");
9 }, 2000)
10 }, 1000)
```

https://gist.github.com/hkirat/70eecb2d8ed0b5ef6a393e4f1e5369e1

Promises

This approach uses a callback
You have created a function where other people can send a callback
This is good, but could lead to callback hell

What if I tell you Create a function that logs something after 1s
And then waits for 2 seconds to log another thing

```
1  function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3  }
4
5  myOwnSetTimeout(function() {
6 console.log("log the first thing");
7 myOwnSetTimeout(function() {
8 console.log("log the second thing");
9 }, 2000)
10 }, 1000)
```

https://gist.github.com/hkirat/70eecb2d8ed0b5ef6a393e4f1e5369e1

Promises

This approach uses a callback
You have created a function where other people can send a callback
This is good, but could lead to callback hell

What if I tell you Create a function that logs something after 1s
And then waits for 2 seconds to log another thing

Callbacks lead to unnecessary indentation
This is called callback hell

```
1  function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3  }
4
5  myOwnSetTimeout(function() {
6 console.log("log the first thing");
7 myOwnSetTimeout(function() {
8 console.log("log the second thing");
9 }, 2000)
10 }, 1000)
```

https://gist.github.com/hkirat/70eecb2d8ed0b5ef6a393e4f1e5369e1

Promises

This approach uses a callback
You have created a function where other people can send a callback
This is good, but could lead to callback hell

What if I tell you Create a function that logs something after 1s
And then waits for 2 seconds to log another thing

Callbacks lead to unnecessary indentation
This is called callback hell

Lets see how promises fix this

Approach #1 (Wrapping another async fn)

```
Is index.js > ...

1 v function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3 }
4
5 v myOwnSetTimeout(function() {
6 console.log("hi there");
7 }, 1000)
```

```
Is index.js > ...

1 function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3 }
4
5 myOwnSetTimeout(function() {
6 console.log("hi there");
7 }, 1000)
```

Promises

Approach #2 (Using promises)

```
\int index.js > \int myOwnSetTimeout > ...
  1 \ function myOwnSetTimeout(duration) {
 let p = new Promise(function (resolve) {
 // after 1 second, call resolve
 setTimeout(resolve, 1000);
 });
 return p;
  8
 myOwnSetTimeout(1000)
 .then(function () {
 10 🗸
 11
 console.log("log the first thing");
 12
 });
 13
```

https://gist.github.com/hkirat/9a7a0ef9ad6788f645497a2cd2b92106

Approach #1 (Wrapping another async fn)

```
index.js > ...

1 v function myOwnSetTimeout(fn, duration) {
2 setTimeout(fn, duration);
3  }
4
5 v myOwnSetTimeout(function()) {
6 console.log("hi there");
7  }, 1000)
```

Approach #2 (Using promises)

```
index.js > f myOwnSetTimeout > ...

function myOwnSetTimeout(duration) {
 let p = new Promise(function (resolve) {
 // after 1 second, call resolve
 setTimeout(resolve, 1000);
 });

 return p;
 }

 myOwnSetTimeout(1000)
 .then(function () {
 console.log("log the first thing");
 });
 }
};
```

Approach #3 (Async await)

```
index.js > ...
 1 v function myOwnSetTimeout(duration) {
 2 \ let p = new Promise(function (resolve) {
 // after 1 second, call resolve
 setTimeout(resolve, 1000);
 });
 return p;
 9 vasync function main() {
10
 await myOwnSetTimeout(1000)
11
 console.log("after");
12
13
14
 main();
```

https://gist.github.com/hkirat/9a7a0ef9ad6788f645497a2cd2b92106

- 1. Callbacks,
- 2. Async functions3. Promises
 - 4. JS functions
 - 5. Assignment

map

Question - Convert an array of numbers into a new array with every element Multiplied by 2

map

Question - Convert an array of numbers into a new array with every element Multiplied by 2

Do it yourself

Filter

Question - Convert an array of numbers into a new array with only the even elements

Do it yourself

- 1. Callbacks,
- 2. Async functions
 - 3. Promises
 - 4. JS functions
 - 5. Assignment

Assignments