

ECMAScript 6 git.io/es6features (<http://git.io/es6features>)

Introduction

ECMAScript 6 is the upcoming version of the ECMAScript standard. This standard is targeting ratification in December 2014. ES6 is a significant update to the language, and the first update to the language since ES5 was standardized in 2009. Implementation of these features in major JavaScript engines is [underway now](http://kangax.github.io/es5-compat-table/es6/) (<http://kangax.github.io/es5-compat-table/es6/>).

See the [draft ES6 standard](https://people.mozilla.org/~jorendorff/es6-draft.html) (<https://people.mozilla.org/~jorendorff/es6-draft.html>) for full specification of the ECMAScript 6 language.

ES6 includes the following new features:

- [arrows](#)
- [classes](#)
- [enhanced object literals](#)
- [template strings](#)
- [destructuring](#)
- [default + rest + spread](#)
- [let + const](#)
- [iterators + for..of](#)
- [generators](#)
- [comprehensions](#)
- [unicode](#)
- [modules](#)
- [module loaders](#)
- [map + set + weakmap + weakset](#)
- [proxies](#)
- [symbols](#)
- [subclassable built-ins](#)
- [promises](#)
- [math + number + string + object APIs](#)
- [binary and octal literals](#)
- [reflect api](#)
- [tail calls](#)

ECMAScript 6 Features

Arrows

Arrows are a function shorthand using the `=>` syntax. They are syntactically similar to the related feature in C#, Java 8 and CoffeeScript. They support both expression and statement bodies. Unlike functions, arrows share the same lexical `this` as their surrounding code.

```
// Expression bodies
var odds = evens.map(v => v + 1);
var nums = evens.map((v, i) => v + i);

// Statement bodies
nums.forEach(v => {
  if (v % 5 === 0)
 fives.push(v);
});

// Lexical this
var bob = {
  _name: "Bob",
  _friends: [],
  printFriends() {
```

```

 this._friends.forEach(f =>
 console.log(this._name + " knows " + f));
 }
}

```

Classes

ES6 classes are a simple sugar over the prototype-based OO pattern. Having a single convenient declarative form makes class patterns easier to use, and encourages interoperability. Classes support prototype-based inheritance, super calls, instance and static methods and constructors.

```

class SkinnedMesh extends THREE.Mesh {
 constructor(geometry, materials) {
 super(geometry, materials);

 this.idMatrix = SkinnedMesh.defaultMatrix();
 this.bones = [];
 this.boneMatrices = [];
 //...
 }
 update(camera) {
 //...
 super.update();
 }
 static defaultMatrix() {
 return new THREE.Matrix4();
 }
}

```

Enhanced Object Literals

Object literals are extended to support setting the prototype at construction, shorthand for `foo: foo` assignments, defining methods and making super calls. Together, these also bring object literals and class declarations closer together, and let object-based design benefit from some of the same conveniences.

```

var obj = {
 // __proto__
 __proto__: theProtoObj,
 // Shorthand for 'handler: handler'
 handler,
 // Methods
 toString() {
 // Super calls
 return "d " + super.toString();
 }
};

```

Template Strings

Template strings provide syntactic sugar for constructing strings. This is similar to string interpolation features in Perl, Python and more. Optionally, a tag can be added to allow the string construction to be customized, avoiding injection attacks or constructing higher level data structures from string contents.

```

// Basic literal string creation
`In JavaScript '\n' is a line-feed.`

// Multiline strings
`In JavaScript this is
not legal.`

// Construct a DOM query
var name = "Bob", time = "today";

```

```
`Hello ${name}, how are you ${time}?`  
  
// Construct an HTTP request prefix is used to interpret the replacements and construction  
GET`http://foo.org/bar?a=${a}&b=${b}  
  Content-Type: application/json  
  X-Credentials: ${credentials}  
  { "foo": ${foo},  
 "bar": ${bar}}`  
  (myOnReadyStateChangeHandler);
```

Destructuring

Destructuring allows binding using pattern matching, with support for matching arrays and objects. Destructuring is fail-soft, similar to standard object lookup `foo["bar"]`, producing `undefined` values when not found.

```
// list matching  
var [a, , b] = [1,2,3];  
  
// object matching  
var { op: a, lhs: { op: b }, rhs: c }  
  = getASTNode()  
  
// object matching shorthand  
// binds `op`, `lhs` and `rhs` in scope  
var {op, lhs, rhs} = getASTNode()  
  
// Can be used in parameter position  
function g({name: x}) {  
  console.log(x);  
}  
g({name: 5})  
  
// Fail-soft destructuring  
var [a] = [];  
a === undefined;
```

Default + Rest + Spread

Callee-evaluated default parameter values. Turn an array into consecutive arguments in a function call. Bind trailing parameters to an array. Rest replaces the need for arguments and addresses common cases more directly.

```
function f(x, y=12) {  
  // y is 12 if not passed (or passed as undefined)  
  return x + y;  
}  
f(3) == 15
```

```
function f(x, ...y) {  
  // y is an Array  
  return x * y.length;  
}  
f(3, "hello", true) == 6
```

```
function f(x, y, z) {  
  return x + y + z;  
}  
// Pass each elem of array as argument  
f(...[1,2,3]) == 6
```

Let + Const

Block-scoped binding constructs. `let` is the new `var`. `const` is single-assignment. Static restrictions prevent use before assignment.

```

function f() {
  {
 let x;
 {
 // okay, block scoped name
 const x = "sneaky";
 // error, const
 x = "foo";
 }
 // error, already declared in block
 let x = "inner";
  }
}

```

Iterators + For..Of

Iterator objects enable custom iteration like CLR `IEnumerable` or Java `Iterable`. Generalize `for..in` to custom iterator-based iteration with `for..of`. Don't require realizing an array, enabling lazy design patterns like LINQ.

```

let fibonacci = {
  [Symbol.iterator]() {
 let pre = 0, cur = 1;
 return {
 next() {
 [pre, cur] = [cur, pre + cur];
 return { done: false, value: cur }
 }
 }
  }
}

for (var n of fibonacci) {
  // truncate the sequence at 1000
  if (n > 1000)
 break;
  print(n);
}

```

Iteration is based on these duck-typed interfaces (using [TypeScript \(http://typescriptlang.org\)](http://typescriptlang.org) type syntax for exposition only):

```

interface IteratorResult {
  done: boolean;
  value: any;
}
interface Iterator {
  next(): IteratorResult;
}
interface Iterable {
  [Symbol.iterator](): Iterator
}

```

Generators

Generators simplify iterator-authoring using `function*` and `yield`. A function declared as `function*` returns a Generator instance. Generators are subtypes of iterators which include additional `next` and `throw`. These enable values to flow back into the generator, so `yield` is an expression form which returns a value (or throws).

Note: Can also be used to enable 'await'-like async programming, see also ES7 await proposal.

```

var fibonacci = {
  [Symbol.iterator]: function*() {
 var pre = 0, cur = 1;
  }
}

```

```

 for (;;) {
 var temp = pre;
 pre = cur;
 cur += temp;
 yield cur;
 }
 }

for (var n of fibonacci) {
 // truncate the sequence at 1000
 if (n > 1000)
 break;
 print(n);
}

```

The generator interface is (using [TypeScript \(http://typescriptlang.org\)](http://typescriptlang.org) type syntax for exposition only):

```

interface Generator extends Iterator {
 next(value?: any): IteratorResult;
 throw(exception: any);
}

```

Comprehensions

Array and generator comprehensions provide simple declarative list processing similar as used in many functional programming patterns.

```

// Array comprehensions
var results = [
 for(c of customers)
 if (c.city == "Seattle")
 { name: c.name, age: c.age }
]

// Generator comprehensions
var results = (
 for(c of customers)
 if (c.city == "Seattle")
 { name: c.name, age: c.age }
)

```

Unicode

Non-breaking additions to support full Unicode, including new unicode literal form in strings and new RegExp `u` mode to handle code points, as well as new APIs to process strings at the 21bit code points level. These additions support building global apps in JavaScript.

```

// same as ES5.1
"\u00".length == 2

// new RegExp behaviour, opt-in 'u'
"\u00".match(/./u)[0].length == 2

// new form
"\u{20BB7}"=="\u00"=="\uD842\uDFB7"

// new String ops
"\u00".codePointAt(0) == 0x20BB7

// for-of iterates code points
for(var c of "\u00") {

```

```
| console.log(c);  
|}  
|
```

Modules

Language-level support for modules for component definition. Codifies patterns from popular JavaScript module loaders (AMD, CommonJS). Runtime behaviour defined by a host-defined default loader. Implicitly async model – no code executes until requested modules are available and processed.

```
// lib/math.js  
export function sum(x, y) {  
 return x + y;  
}  
export var pi = 3.141593;
```

```
// app.js  
module math from "lib/math";  
alert("2π = " + math.sum(math.pi, math.pi));
```

```
// otherApp.js  
import {sum, pi} from "lib/math";  
alert("2π = " + sum(pi, pi));
```

Some additional features include `export default` and `export *`:

```
// lib/mathplusplus.js  
export * from "lib/math";  
export var e = 2.71828182846;  
export default function(x) {  
 return Math.exp(x);  
}
```

```
// app.js  
module math from "lib/mathplusplus";  
import exp from "lib/mathplusplus";  
alert("2π = " + exp(math.pi, math.e));
```

Module Loaders

Module loaders support:

- Dynamic loading
- State isolation
- Global namespace isolation
- Compilation hooks
- Nested virtualization

The default module loader can be configured, and new loaders can be constructed to evaluate and load code in isolated or constrained contexts.

```
// Dynamic loading – 'System' is default loader  
System.import('lib/math').then(function(m) {  
 alert("2π = " + m.sum(m.pi, m.pi));  
});  
  
// Create execution sandboxes – new Loaders  
var loader = new Loader({  
 global: fixup(window) // replace 'console.log'  
});  
loader.eval("console.log('hello world!');")  
  
// Directly manipulate module cache  
System.get('jquery');
```

```
System.set('jquery', Module({$: $})); // WARNING: not yet finalized
```

Map + Set + WeakMap + WeakSet

Efficient data structures for common algorithms. WeakMaps provides leak-free object-key'd side tables.

```
// Sets
var s = new Set();
s.add("hello").add("goodbye").add("hello");
s.size === 2;
s.has("hello") === true;

// Maps
var m = new Map();
m.set("hello", 42);
m.set(s, 34);
m.get(s) == 34;

// Weak Maps
var wm = new WeakMap();
wm.set(s, { extra: 42 });
wm.size === undefined

// Weak Sets
var ws = new WeakSet();
ws.add({ data: 42 });
// Because the added object has no other references, it will not be held in the set
```

Proxies

Proxies enable creation of objects with the full range of behaviors available to host objects. Can be used for interception, object virtualization, logging/profiling, etc.

```
// Proxying a normal object
var target = {};
var handler = {
  get: function (receiver, name) {
 return `Hello, ${name}!`;
  }
};

var p = new Proxy(target, handler);
p.world === 'Hello, world!';
```

```
// Proxying a function object
var target = function () { return 'I am the target'; };
var handler = {
  apply: function (receiver, ...args) {
 return 'I am the proxy';
  }
};

var p = new Proxy(target, handler);
p() === 'I am the proxy';
```

There are traps available for all of the runtime-level meta-operations:

```
var handler =
{
  get:....,
  set:....,
  has:....,
```

```

deleteProperty:....,
apply:....,
construct:....,
getOwnPropertyDescriptor:....,
defineProperty:....,
getPrototypeOf:....,
setPrototypeOf:....,
enumerate:....,
ownKeys:....,
preventExtensions:....,
isExtensible:....
}

```

Symbols

Symbols enable access control for object state. Symbols allow properties to be keyed by either `string` (as in ES5) or `symbol`. Symbols are a new primitive type. Optional name parameter used in debugging - but is not part of identity. Symbols are unique (like gensym), but not private since they are exposed via reflection features like `Object.getOwnPropertySymbols`.

```

(function() {

 // module scoped symbol
 var key = Symbol("key");

 function MyClass(privateData) {
 this[key] = privateData;
 }

 MyClass.prototype = {
 doStuff: function() {
 ... this[key] ...
 }
 };
};

})();

var c = new MyClass("hello")
c["key"] === undefined

```

Subclassable Built-ins

In ES6, built-ins like `Array`, `Date` and `DOM Elements` can be subclassed.

Object construction for a function named `Ctor` now uses two-phases (both virtually dispatched):

- Call `Ctor[@@create]` to allocate the object, installing any special behavior
- Invoke constructor on new instance to initialize

The known `@@create` symbol is available via `Symbol.create`. Built-ins now expose their `@@create` explicitly.

```

// Pseudo-code of Array
class Array {
 constructor(...args) { /* ... */ }
 static [Symbol.create]() {
 // Install special [[DefineOwnProperty]]
 // to magically update 'length'
 }
}

// User code of Array subclass
class MyArray extends Array {

```

```

constructor(...args) { super(...args); }

// Two-phase 'new':
// 1) Call @@create to allocate object
// 2) Invoke constructor on new instance
var arr = new MyArray();
arr[1] = 12;
arr.length == 2

```

Math + Number + String + Object APIs

Many new library additions, including core Math libraries, Array conversion helpers, and Object.assign for copying.

```

Number.EPSILON
Number.isInteger(Infinity) // false
Number.isNaN("NaN") // false

Math.acosh(3) // 1.762747174039086
Math.hypot(3, 4) // 5
Math.imul(Math.pow(2, 32) - 1, Math.pow(2, 32) - 2) // 2

"abcde".contains("cd") // true
"abc".repeat(3) // "abcabcabc"

Array.from(document.querySelectorAll('*')) // Returns a real Array
Array.of(1, 2, 3) // Similar to new Array(...), but without special one-arg behavior
[0, 0, 0].fill(7, 1) // [0,7,7]
[1,2,3].findIndex(x => x == 2) // 1
["a", "b", "c"].entries() // iterator [0, "a"], [1,"b"], [2,"c"]
["a", "b", "c"].keys() // iterator 0, 1, 2
["a", "b", "c"].values() // iterator "a", "b", "c"

Object.assign(Point, { origin: new Point(0,0) })

```

Binary and Octal Literals

Two new numeric literal forms are added for binary (b) and octal (o).

```

0b111110111 === 503 // true
0o767 === 503 // true

```

Promises

Promises are a library for asynchronous programming. Promises are a first class representation of a value that may be made available in the future. Promises are used in many existing JavaScript libraries.

```

function timeout(duration = 0) {
  return new Promise((resolve, reject) => {
 setTimeout(resolve, duration);
  })
}

var p = timeout(1000).then(() => {
  return timeout(2000);
}).then(() => {
  throw new Error("hmm");
}).catch(err => {
  return Promise.all([timeout(100), timeout(200)]);
})

```

Reflect API

Full reflection API exposing the runtime-level meta-operations on objects. This is effectively the inverse of the Proxy API, and allows making calls corresponding to the same meta-operations as the proxy traps. Especially useful for implementing proxies.

```
// No sample yet
```

Tail Calls

Calls in tail-position are guaranteed to not grow the stack unboundedly. Makes recursive algorithms safe in the face of unbounded inputs.

```
function factorial(n, acc = 1) {
  'use strict';
  if (n <= 1) return acc;
  return factorial(n - 1, n * acc);
}

// Stack overflow in most implementations today,
// but safe on arbitrary inputs in eS6
factorial(100000)
```