Generator Composition in ES6

Problem

Generators cannot abstract over sync IO.

Two Ways to Iterate

```
var nums = function*() {
  yield 1;
  yield 2;
}
```

Iterable

```
function Iterable(generatorFunction) {
  this[@@iterator] =
generatorFunction;
};
```

Creating Iterables

```
let nums = new Iterable(function*() {
 yield 1;
 yield 2;
 yield 3;
});
```

Iterating Iterables

```
for(let x of nums()) {
  console.log(x);
...becomes...
let iterator = nums()[@@iterator],
  pair;
while(!(pair = iterator.next()).done) {
  console.log(pair.value);
```

10 Streams as Iterables

```
function getLines(fileName) {
  return new Iterable(function*() {
 let reader = new SyncReader(fileName);
 try {
 while(!reader.eof) {
 yield reader.readLine();
 finally {
 reader.close();
```


Iterable Composition

```
Iterable.prototype.map =
function(projection) {
 let self = this;
  return new Iterable(function*() {
 for(let x of self) {
 yield projection(x);
```

Iterable Composition (cont)

```
Iterable.prototype.takeWhile = function(predicate) {
 let self = this;
 return new Iterable(function*() {
 for(let x of self) {
 if (!predicate(x)) {
 break;
 yield x;
 });
```

Historical Stock Ticker Visualizer

Created Filtered Iterable

```
// massiveFileOfStockTickerHistory.txt
// {date: 7347832748932, symbol: "BAC", price: 16.62 }\n
// {date: 7347832748939, symbol: "CTI", price: 3.48 }\n

let records =
 getLines("massiveFileOfStockTickerHistory.txt").
 map(line => JSON.parse(line)).
 filter(({symbol}) => symbol === selectedSymbol).
 skipWhile(({date}) => date > dateFrom).
 takeWhile(({date}) => date < dateTo);</pre>
```

Lazy evaluation.

Nothing has happened.

render(records);

Render Iterates Data

```
function renderGraph(stocks) {
  // large file is opened.
 for(let stock of stocks) {
 // rendering
```

Is file handle closed?

takeWhile Leaks!

```
Iterable.prototype.takeWhile =
 function getLines(fileName) {
 function(predicate) {
 return new Iterable(function*()
 return new
 let reader =
Iterable(function*() {
 new SyncReader(fileName)
 for(let x of this) {
 try {
 if (!predicate(x)) {
 while(!reader.eof) {
 break;
 Suspends
 yield reader.readLine()
 yield x;
 });
 finally {
 };
 reader.close();
 })
 };
 Never executes!
```

Can not Safely Page Generators!

- Leak exposed by any operator that shortcircuits...
 - take
 - takeWhile
- Must iterate to completion to avoid leak
- for...of useless over Generators that abstract over expensive resources

Proposal

- for...of always assumes generator creation
- for...of always terminates generator function

Rationale

- For...of creates iterator
- User-land cannot invoke iterator.return(), because iterator transparently created by for...of
- "If you built it, you bought it."