

SZERVER OLDALI JAVASCRIPT

7. hét

Promise, async, error first callback

ELŐADÁS TÉMÁJA

Pár izgalmasabb javascript / node specifikus dolog.

A nyelvi elemek előadásra épít erősen...

FUNCTIONÖK / CALLBACKEK

```
module.exports = function (objectrepository) {  
  return function (req, res, next) {  
 userModel.findOne({}, function (err, results){  
 res.tpl.users = results;  
 return next();  
 });  
 return next();  
  };  
};
```

A **function** nagyon gyakran használt nyelvi elem.

EGYSZERŰ PÉLDA - FÁJL BEOLVASÁS

```
fs.readFile('config.json',
  function (error, text) {
 if (error) {
 console.error('Error while reading config file');
 } else {
 try {
 const obj = JSON.parse(text);
 console.log(JSON.stringify(obj, null, 4));
 } catch (e) {
 console.error('Invalid JSON in file');
 }
 }
  });
```

"Sima" aszinkron és szinkron funkciók egymás után.

EGYSZERŰ PÉLDA - FÁJL BEOLVASÁS

Használjunk promiset!

```
readFilePromisified('config.json')
  .then(JSON.parse)
  .then(function (obj) {
 console.log(JSON.stringify(obj, null, 4));
  })
  .catch(function (reason) {
 console.error('An error occurred', reason);
  });
```

PROMISE

Egy osztályba burkolt függvény, ami az állapotváltását láncolható módon tájékoztatja a rá feliratkozókat. ES6-ban natív nyelvi elem!!

```
const promise = new Promise(
  function (resolve, reject) {
 ...
 if (...) {
 resolve(value);
 } else {
 reject(reason);
 }
  });

promise
  .then(
 function(a){console.log('Resolve:' + a);},
 function(b){console.log('Reject:' + b);})
  .catch(function(e){console.error(e);});
```

PROMISE

Siker esetén resolve, hiba esetén reject. Ha egyiket sem hívod, akkor végtelenségig vár!

és dobott kivételeket is lehet kezelni (ha nincs reject ág then-ben, akkor a catchig jut el a hibakezelés)

PROMISE

Láncolhatóak ha egy függvény promiset ad vissza, vagy ha szinkron.

Ha bármelyik rejectet hív, megtörik a lánc.

```
function promiseFv(item){  
  return new Promise(function (resolve, reject) {  
 resolve(item+'p');  
  });  
}
```


PROMISE LÁNC

```
function promiseFv(item) {
  return new Promise(function (resolve, reject) {
 resolve(item + 'p');
  });
}
function normalFv(item) { return item + 'n'; }

promiseFv('1')
  .then(normalFv)
  .then(promiseFv)
  .then(function (item) {return item + '2';})
  .then(console.log)
  .catch(function (e) {
 console.log('error:' + e);
  });
```

Ezt írja ki: **1pnp2**

PROMISE LÁNC

Ha a láncban bárhol hiba dobódik, akkor az az első catch-ig fog elérni.

Elég egy catch, kevesebb hibakezelési ág, ez jó!

PROMISE.ALL

Több promise egy várakozásban összefogva - vagy megvárja mindegyik sikerét, vagy az első kudarcot.

```
const p1 = Promise.resolve(3);
const p2 = 1337;
const p3 = new Promise(function(resolve, reject) {
  setTimeout(resolve, 100, "foo");
});

Promise.all([p1, p2, p3]).then(function(values) {
  console.log(values); // [3, 1337, "foo"]
});
```

PROMISE.RACE

Több promise, amelyik gyorsabban befejeződik, az adódik át a thenben (a többi is fut / lefut, nem szakítódik meg).

```
const p1 = new Promise(function(resolve, reject) {
  setTimeout(resolve, 500, "one");
});
const p2 = new Promise(function(resolve, reject) {
  setTimeout(resolve, 100, "two");
});

Promise.race([p1, p2]).then(function(value) {
  console.log(value); // "two"
  // Both resolve, but p2 is faster
});
```

PROMISE.RESOLVE, PROMISE.REJECT

Szinkron function / érték becsomagolása promiseba, van ennek értelme. :)

```
function foo(){
  return Promise.resolve('alma');
}
function bar(){
  return Promise.reject('alma');
}

foo.then(bar).catch(console.log);
```

ASYNC - AWAIT

```
async function foo(){
  //...
  try {
 await bar();
  } catch(e){
 // bar reject handle
  }
}
```

async kontextus promiset ad vissza, await kulcsszó
használható

ASYNC - AWAIT

```
async function foo (){  
 //...  
}  
  
foo().then(e=>console.log(e)).catch(err=>console.log(err));
```

Tényleg egy promise!

FÁJL BEOLVASÁS

```
fs.readFile('config.json',
  function (error, text) {
 if (error) {
 console.error('Error while reading config file');
 } else {
 try {
 const obj = JSON.parse(text);
 console.log(JSON.stringify(obj, null, 4));
 } catch (e) {
 console.error('Invalid JSON in file');
 }
 }
  });
```


PROMISE VÁLTOZAT

```
const fsPromise = require('fs').promises;
fsPromise.readFile('config.json')
  .then(JSON.parse)
  .then(function (obj) {
 console.log(JSON.stringify(obj, null, 4));
  })
  .catch(function (reason) {
 console.error(['An error occurred', reason]);
  });
```

ASYNC - AWAIT VÁLTOZAT

```
const fsPromise = require('fs').promises;
try {
  JSON.stringify(JSON.parse(
 await fsPromise.readFile('config.json'))
 , null, 4);
} catch(err) {
  console.error(['An error occurred', err]);
}
```

PROMISE

Bizonyos esetekben ez kell, bizonyos esetekben normál callbackek, illetve beszéljünk az **async npm modulról**.

```
npm i async
```

ASYNC

Async.js

Listákon végrehajtott tömeges műveletek, control flow műveletek, általános async műveletek - szinte mindenre van valamilyen megérhető recept.

ASYNC - EACH, EACHSERIES, EACHLIMIT

- each(arr, iterator, [callback])
- eachSeries(arr, iterator, [callback])
- eachLimit(arr, limit, iterator, [callback])

```
const lista = [1,2,3];
async.each(lista, function(item, callback) {
  console.log('Processing:'+item);
  setTimeout(function(){ console.log('Processing done:'+item);
  callback(null); },Math.random()*1000);
}, function (err){ console.log('All done'); });
```

Eredmény:

```
Processing:1
Processing:2
Processing:3
Processing done:3
Processing done:1
Processing done:2
All done
```

ASYNC - MAP (MAPSERIES, MAPLIMIT)

map(arr, iterator, [callback])

```
const lista = [1,2,3];
async.map(lista, function (item, callback) {
  callback(null, item * item);
}, function (err, results) {
  console.log(results);
});
```

Eredmény:

```
[ 1, 4, 9 ]
```

ASYNC - SERIES

series(tasks, [callback])

```
async.series([
  function(callback){
 callback(null, 'one');
  },
  function(callback){
 callback(null, 'two');
  }
],
function(err, results){
  console.log(results);
});
```

Eredmény:

```
['one', 'two']
```

ASYNC - PARALLEL

parallel(tasks, [callback])

```
async.parallel([
  function(callback){
 setTimeout(function(){
 callback(null, 'one');
 }, 200);
  },
  function(callback){
 setTimeout(function(){
 callback(null, 'two');
 }, 100);
  }
],
function(err, results){
  console.log(results);
});
```

Eredmény:

```
['one', 'two']
```


ASYNC - WATERFALL

waterfall(tasks, [callback])

```
async.waterfall([
  function(callback) {
 callback(null, 'one', 'two');
  },
  function(arg1, arg2, callback) {
 //arg1: one, arg2: two
 callback(null, 'three');
  },
  function(arg1, callback) {
 //arg1: three
 callback(null, 'done', 'done2');
  }
],
function(err, result, result2){
  console.log(result, result2);
})
```

Eredmény:

```
done done2
```

ASYNC

És még sokan mások...

Tessék dokumentációt olvasni hozzá:

<https://github.com/caolan/async>

Instrumentáláshoz az egyik legjobb library.

MINDEN FELADATFÜGGŐ:

- `async`
- `promise` (`promisify`)
- `callback`
- sima függvények
- aszinkron fv

ERROR FIRST CALLBACK

Sok helyen láttuk már a mintázatot:

```
function callback(error,result){  
  ...  
}
```

A legtöbb esetben a node ezt használja hibajelzésre async esetben.

ERROR FIRST CALLBACK

Példa:

```
fs.readFile('/etc/passwd', function (err, data) {  
  if (err) throw err;  
  console.log(data);  
});
```

Ez egy jó mintázat! Ha async akarunk hibát jelezni, tegyük így! A **throw** esetében kaotikusabb megmondani, hol köt ki a hibánk.

ERROR FIRST CALLBACK

Könnyű mockolni/tesztelni is.

Mindig nézzük meg, hogy az általunk használt modul / package / library / whatever mit használ.

Sok a promise és az error first callbackes megoldás is.