Google

Changes to JavaScript, Part 1: EcmaScript 5

Mark S. Miller, Waldemar Horwat, Mike Samuel Your EcmaScript committee representatives

Brief History

EcmaScript stuck at ES3 since 1999 Several attempts at feature "rich" ES4.

Successful ES3.1 simplification, renamed ES5 IE, FF implementations almost beta. Progress at Opera,v8,···. Not yet Safari.

meld(ADsafe,Caja,···) → Secure EcmaScript
Four synergies between SES and ES5

ES-Harmony agreement on future directions
Lexical scoping, classes as sugar

EcmaScript 5 Overview

Theme: Emulate Platform (DOM) Objects

Accessor (getter / setter) properties Property attribute control

Theme: More Robust Programming

Tamper-proof objects
Wart removal, clarifications, and exchanges
Strict mode

Theme: New APIs

Higher order array methods JSON Function.prototype.bind

EcmaScript 5 Overview

Theme: Emulate Platform (DOM) Objects

Accessor (getter / setter) properties Property attribute control

Theme: More Robust Programming

Tamper-proof objects

Wart removal, clarifications, and exchanges

Strict mode

Theme: New APIs

Higher order array methods

JSON

Function.prototype.bind

Aren't standards doomed to grow?

New standard must be practically upward compatible

Not from ES3, but from cross-browser web corpus.

Annoying differences → opportunity for committee.

3 of 4 browser rule + experience & sense.

Aren't standards doomed to grow?

New standard must be practically upward compatible

Not from ES3, but from cross-browser web corpus.

Annoying differences → opportunity for committee.

3 of 4 browser rule + experience & sense.

Opt-in for strict code: "use strict";

Mostly subtractive!

Better for new code, for novices & experts.

Not purely compatible, but good code ports easily.

Problem: Can't emulate platform objects

```
domObject.innerHTML = ...;
Object.prototype.myToString = ...;
for (var k in {}) {
 //Sees 'myToString' but not 'toString'.
}
```

Primitives have powers unavailable in JS.

Can't transparently emulate or wrap.

Accessor (getter/setter) properties

domNode.innerHTML

ES3 can't create properties which compute on assignment or reading.

Mozilla, others, provide getter/setter properties, though with divergent semantics.

Popular, useful. Codify proven practice.

Accessor (getter/setter) properties...

...by enhanced object literal:

```
var domoid = {
 foo: 'bar',
 get innerHTML() { return ...; },
 set innerHTML(newHTML) { ... }
};
```

...by explicit control (later)...

Need property attribute control

ES3 semantics define per-property attributes:

ReadOnly → writable: does assignment work?

DontEnum → enumerable: does for-in see it?

DontDelete → configurable: can its shape change?

ES3 code can only create properties that are writable, enumerable, and deletable.

Now controllable by ES5 code.

Property attribute control API

```
Object.create(p, {(n: attrs)*})
 .defineProperty(o, n, attrs)
 .defineProperties(o, {(n: attrs)*})
 .getOwnPropertyNames(o) → names
 .getOwnPropertyDescriptor(o,n) → attrs
 freeze(o) \rightarrow o
attrs ::= \{ value: v, \}
 writable: b,
 enumerable: b,
 configurable:b } | ...
```


Example: Unobtrusive Convenience Methods

```
Object.defineProperty(Object.prototype,
 'myToString', {
 value: ...,
 writable: true,
 enumerable: false,
 configurable: true
for (var k in {}) {
 //Doesn't see 'myToString' or 'toString'
```


Accessor (getter/setter) properties...

...by enhanced attribute control API

Practical emulation of host objects

- Property attribute control
- + Accessor (getter/setter) properties
- = Able to emulate DOM API in ES code

Puts library developers more on par with platform (browser) providers

ES3 Makes Robustness Too Hard

ES3 is full of traps and minefields.

Defensive programming impossible

Objects are merely mutable maps of properties.

Silent errors. Did this assignment really happen?

Even lexical closures aren't quite encapsulated.

Toxic leaks of the global object (window)

More Robust Programming in ES5

Tamper proof objects

Objects can be sealed or frozen.

Primordial objects should be frozen after initialization.

Wart removal, clarification, and exchanges

Defensive "strict" code

Noisy errors - assumption violations throw.

Static scoping. Functions really encapsulated.

No implicit wrapping. No global object leakage.

What's the Point? Can't preserve invariants in ES3

```
function Point(x, y) {
 this.x = +x;
 this.y = +y;
var pt = new Point(3,5);
pt.x = 'foo'; //Clobbers pt's consistency
Modular oo programming:
  Clients make requests of providers.
  Provider's responsibility to maintain own invariants.
```


Tamper proof objects

```
Object.create(p, {(n: attrs)*})
 .defineProperty(o, n, attrs)
 .defineProperties(o, {(n:attrs)*})
 .qetOwnPropertyNames(o) → names
 .getOwnPropertyDescriptor(o,n) → attrs
 freeze(o) \rightarrow o
attrs ::= \{ value: v, \}
 writable: b,
 enumerable: b,
 configurable: b } | ...
```


Tamper proof points, first try

```
function Point(x, y) {
  return Object.freeze({
 x: +x,
 y: +y
  });
}
```

But

Doesn't inherit methods from Point.prototype. (new Point(3,4) instanceof Point) === false

When adequate, stop here.

Tamper proof points, second try

Correct. But verbose boilerplate.

Frozen object builder helper

```
Object.defineProperty(Function.prototype,
 'build', {
 value: function(attrMap) {
 return Object.freeze(Object.create(
 this.prototype, attrMap));
 writable: false,
 enumerable: false,
 configurable: false
  });
for (var k in n) ... // not hurt
```

Definition fails if Function.prototype frozen.

Tamper proof points

```
function Point(x, y) {
 return Point.build({
 x: {value: +x, enumerable: true},
 y: {value: +y, enumerable: true}
 });
var pt = new Point(3,5);
pt.x = 'foo'; // fails, as it should
new Point(3,5) instanceof Point === true
 Point(3,5) instanceof Point === true
```


Scoping accident 1: Nested named function expressions

```
function foo() {
 var x = 8;
 bar(function baz() { return x; });
}
Object.prototype.x = 'foo';
Which x does "return x" return?
```


Scoping accident 1: Nested named function expressions

```
function foo() {
 var x = 8;
 bar(function baz() { return x; });
  Object.prototype.x = 'foo';
Which x does "return x" return?
ES3: 'foo'.
  Editorial error deployed by some browsers.
```

ES5: Statically scoped where possible, so 8.

Finding Opportunity in Confusion

When ES3 spec didn't say what was meant,

Some browsers obeyed letter. Some obeyed saner spirit.

So cross-browser web is compatible with saner.

ES5 can then be saner.

Scoping accident 2: Throwing a function

```
function foo() { this.x = 11; }
var x = 'bar';
try { throw foo; } catch (e) {
  e();
 ... x ...
}
```

ES3: Another editorial error deployed.

ES5: Normal static scoping again.

Scoping accident 3: "as if by" initial or current?

```
Object = Date;
x = {}; //Assign to x a new what?
```


Scoping accident 3: "as if by" initial or current?

```
Object = Date;
x = {}; //Assign to x a new what?
```

ES5 clarifies: initial values are meant.

Wart exchange: keyword collision

```
ES3: domNode.className
 But html attribute is "class".
 Renamed to avoid collision with keyword
ES5: <expression>. <any-ident>
 { <any-ident>: <expression> ... }
 Covers simple JSON property use.
 No syntactic ambiguity with keywords.
 Doesn't fix DOM, but stops digging deeper hole.
 OTOH, complicates grammar.
```


Wart removal: Backchannel

```
function foo() { return (/x/); }
ES3: foo() === foo() //Shared mutable state
ES5: (/x/) = new RegExp('x')
```


Wart exchange: eval in what scope?

```
function foo(a, b, c) {
 return a(b);
}

foo(eval, 'c', 37);

ES3: Returns 37? unclear
```

ES5: An *indirect eval*. Uses global scope. But introduces additional concept.

Wart clarifications: Internal "types"

Function vs Callable

```
typeof f === 'function' → f is Callable
({}).toString.call(f) === '[object Function]'
 → f is a Function
Non-functions may not claim to be functions
Non-arrays, non-dates, etc... Implied invariants
```

Non-array arguments inherits from Array.prototype.

Dates try ISO format first

Strict mode: Support Defensive Code

```
pt.x = 'foo'; // fails how?
```

In ES3 or ES5-nonstrict: Failure is silent.

Execution proceeds assuming success.

Defense impractical. Can't check after every assignment to see if it succeeded.

In ES5-strict code: Failed assignments throw.

Strict mode: Per script opt-in

```
<script>
 "use strict";
 //... strict program
</script>
```


Strict mode: Per script or per function opt-in

```
<script>
  "use strict";
  //... strict program
</script>
<script>
  //... nonstrict program
  function foo() {
 "use strict";
 //... body of strict function foo
</script>
```


Strict mode: Per script or per function opt-in

```
<script>
  "use strict";
  //... strict program
</script>
<script>
  //... nonstrict program
  function foo() {
 "use strict";
 //... body of strict function foo
</script>
```


Nonstrict global object leakage

```
function Point(x,y) {
 this.x = +x;
 this.y = +y;
}
var pt = Point(3,5); //Oops. Forgot "new"

Nonstrict: {window.x = 3; window.y = 5;}

Strict: {undefined.x = 3; undefined.y = 5;}
Safer. And happens to throw quickly in this case
```


Nonstrict this-coercion hazards

```
Boolean.prototype.not = function() {
 return !this;
};

true.not() // ?
false.not() // ?
```


Nonstrict this-coercion hazards

```
Boolean.prototype.not = function() {
 return !this;
};

Nonstrict: true.not() // false
 false.not() // false

Strict: true.not() // false
 false.not() // true
```


ES5 functions encapsulated?

```
function foo(x,y){bar();}
```

```
function bar() {
  foo.arguments[0] = 'gotcha';
}
```


ES5 functions encapsulated?

```
function foo(x,y){bar();}

Nonstrict: arguments joined to parameters.
  de facto: foo.caller, foo.arguments, arguments.caller
  de jure: arguments.callee

function bar() {
  foo.arguments[0] = 'gotcha';
}
```


ES5-strict functions encapsulated

```
function foo(x,y){bar();}
```

Nonstrict: arguments joined to parameters.

de facto: foo.caller, foo.arguments, arguments.caller
de jure: arguments.callee

Strict: arguments not joined

defused: foo.caller, foo.arguments, arguments.caller
defused: arguments.callee
All throw on access, to help catch porting bugs.

Strict functions safe even from non-strict code.

ES5-nonstrict isn't statically scoped

All are fixed or rejected by ES5-strict.

ES5-strict is statically scoped, but...

```
function sqFnList(a) {
 var b = [];
 for (var i = 0; i < a.length; i++) {
 var sq = a[i] * a[i];
 b[i] = function() { return sq; };
 }
 return b;
}</pre>
sqFnList([3,4,5])[0]() // ?
```


But static scoping isn't lexical scoping

```
function sqFnList(a) {
 var b = [];
 for (var i = 0; i < a.length; i++) {
 var sq = a[i] * a[i];
 b[i] = function() { return sq; };
 }
 return b;
}</pre>
sqFnList([3,4,5])[0]() //Returns 25. Why?
```


But static scoping isn't lexical scoping

```
function sqFnList(a) {
 var b = [];
 for (var i = 0; i < a.length; i++) {
 \underline{\text{var}} sq = a[i] * a[i];
 b[i] = function() \{ return sq; \};
 return b;
sqFnList([3,4,5])[0]() //Returns 25. Why?
Because of var hoisting.
```


But static scoping isn't lexical scoping

```
function sqFnList(a) {
 var b = []; var sq;
 for (var i = 0; i < a.length; i++) {
 sq = a[i] * a[i];
 b[i] = function() { return sq; };
 return b;
sqFnList([3,4,5])[0]() //Returns 25. Why?
Because of var hoisting.
```


Lexical Scoping just missed ES5 train. How to cope?

```
function sqFnList(a) {
 var b = []; var sq;
 for (var i = 0; i < a.length; i++) {
 sq = a[i] * a[i];
 b[i] = function() { return sq; };
 return b;
sqFnList([3,4,5])[0]() //Returns 25. Why?
```

Because of **var** hoisting.

Higher order array methods

```
function sqFnList(a) {
 return a.map(function(ai) {
 var sq = ai * ai;
 return function() { return sq; }
 });
}
sqFnList([3,4,5])[0]() //Returns 9. Whew.
```

Closure-based iteration helps avoid var hoisting hazards

Higher order array methods

```
anArray.forEach(fn(e,i))
.map(f(e,i) \rightarrow r) → array of rs
.every(f(e,i) \rightarrow boolean) → boolean // \forall
.some(f(e,i) \rightarrow boolean) → boolean // \exists
.filter(f(e,i) \rightarrow boolean) → subset
.reduce(f(r,e,i) \rightarrow r, r?) → r
.reduceRight(f(r,e,i) \rightarrow r, r?) → r
```


JSON: S-expressions of the web

XML supposed to be S-expressions of the web.

JSON: S-expression simplicity regained

From instigator of ES3.1 simplification.
Cross origin requests (XHR2,XDR) coming.
How to obtain remote data?

Today: Can parse quickly or safely, choose one

JSONP → script tag → full vulnerability json2.js → regex guarded eval, thin ice full parser in JavaScript code → safe but slow json_sans_eval → best compromise today

JSON in ES5

JSON.stringify(*value*, *replacer?*) → *string* JSON.parse(*string*, *reviver?*) → *value*

Structured (un)serialization customization The replacer/reviver idea from Java Serialization Streams. Immune to textual quoting confusions.

Should be in Ecma or w3c DOM standard? EcmaScript. Also needed server side.

Remaining hazard: Avoid \u2028, \u2029

Closures don't capture "this"

```
Foo.prototype.meth = function() {
 this.x = 3;
 this.y = 4;
}
```


Closures don't capture "this"

Function.prototype.bind() helps

```
Foo.prototype.meth = function() {
 this.x = 3;
 setTimeout(function(){this.y = 4;},
 2000);
} //0ops.
Foo.prototype.meth = function() {
 this.x = 3;
 setTimeout(
 (function()\{this.y = 4;\}).bind(this),
 2000);
} //Whew.
```


Imperfect Lambda Abstraction in ES5

Tennet Correspondence Principle (TCP)

Litmus test of lambda abstraction

```
Blocks: {...} ≡ (function(){...})();
but for return, break, continue, this, arguments, var,
function
```

Expressions: (...) = (function(){return ...;})()
but for this, arguments

Non-TCP arguments, others don't hurt much.

Non-TCP this is a common trap
repaired by ".bind(this)".

Remaining fixable ES5 warts

Static, not Lexical Scoping: const, let, nested named function declarations. Ambient global at bottom of scope chain.

Spec wart: Multiple global objects?

Regular Expressions process UTF-16 code units.

Non-BMP, Combining chars → breaking change
i18n → insufficient interest?

Decimal? Mozilla to test the waters. Extensible numerics?

Conclusions

ES3 decent for scripting in the small Hostile to robust serious programs.

Too many odd corners between what beginners learn what they need to know.

ES5-strict easier language to teach
Better for scripting in the small.
Much better for real programs. Actually good.

Further Reading

Final draft standard "EcmaScript Fifth Edition"

Pratap's "JScript Deviations"

wiki.ecmascript.org

mail.mozilla.org/listinfo/es-discuss

