JavaScript: The Good Parts

Douglas Crockford Yahoo! Inc.

The World's Most Misunderstood Programming Language

The broadest range of programmer skills of any programming language.

From computer scientists
to cut-n-pasters
and everyone in between.

Complaints

- "JavaScript is not a language I know."
- "The browser programming experience is awful."
- "It's not fast enough."
- "The language is just a pile of mistakes."

Hidden under a huge steaming pile of good intentions and blunders is an elegant, expressive programming language.

JavaScript has good parts.

Influences

Java

syntax conventions

Self

prototypal inheritance dynamic objects

Scheme

lambda

loose typing

Bad Parts

- Global Variables
- + adds and concatenates
- Semicolon insertion
- typeof
- with and eval
- phony arrays
- for...in
- == and !=
- false, null, undefined, NaN

```
value = myObject[name];
if (value == null) {
 alert(name + ' not found.');
}
```

```
value = myObject[name];
if (value === undefined) {
 alert(name + ' not found.');
}
```

Bad Heritage

Blockless statements

```
if (foo)
bar();
```

- Expression statements this.foo;
- Floating point arithmetic

$$0.1 + 0.2 !== 0.3$$

- switch
- ++ and --

Good Parts

- Lambdas
- Dynamic Objects
- Loose Typing

Inheritance

- Inheritance is object-oriented code reuse.
- Two Schools:
 - Classical
 - Prototypal

Prototypal Inheritance

- Class-free.
- Objects inherit from objects.
- An object contains a secret link to another object.

Prototypal Inheritance

```
Object.prototype.begetObject =
 function () {
 function F() {}
 F.prototype = this;
 return new F();
```

```
Object.prototype.begetObject = function () {
 function F() {}
 F.prototype = this;
 return new F();
}
newobject = oldobject.begetObject();
F
prototype
 constructor
```

```
Object.prototype.begetObject = function () {
 function F() {}
 F.prototype = this;
 return new F();
}
newobject = oldobject.begetObject();
F
prototype
 constructor
 oldobject
```

```
Object.prototype.begetObject = function () {
 function F() {}
 F.prototype = this;
 return new F();
}
newobject = oldobject.begetObject();
F
prototype
 constructor
newobject
 oldobject
```

```
Object.prototype.begetObject = function () {
 function F() {}
 F.prototype = this;
 return new F();
}
newobject = oldobject.begetObject();
```

newobject

oldobject

new

- The new operator is <u>required</u> when calling a Constructor.
- If new is omitted, there is no compile-time or run-time warning.
- The global object is clobbered by the constructor.

A Module Pattern

```
var singleton = function () {
 var privateVariable;
 function privateFunction(x) {
 ...privateVariable...
 }
 return {
 firstMethod: function (a, b) {
 ...privateVariable...
 },
 secondMethod: function (c) {
 ...privateFunction()...
 };
}();
```

Closure

A function object contains

A function (name, parameters, body)

A reference to the environment in which it was created (context).

This is a very good thing.

later method

 The later method causes a method on the object to be invoked in the future.

```
my object.later(1000, "erase", true);
```

later method

```
Object.prototype.later =
 function (msec, method) {
 var that = this;
 var args = Array.prototype.slice.
 apply(arguments, [2]);
 if (typeof method === 'string') {
 method = that[method];
 setTimeout(function () {
 method.apply(that, args);
 }, msec);
 return that;
```

Event Reg

```
myObject.
 on('ready', beginProc).
 on('busy', reschedule, [a, b]).
 on('delete', 'erase');
myObject.fire({type: ready});
```

Event Reg

```
function eventreg(o) {
 var handle = {};
 o.on = function (type, method, parameters) {
 var e = {
 method: method,
 parameters: parameters
 };
 if (handler[type]) {
 handler[type].push(e);
 } else {
 handler[type] = [e];
 return o;
 };
 o.fire = function (event) {...};
 o.off = function (type, method) {...};
 return o;
```

```
o.fire = function (event) {...};
 var e, // handler record
 f, // handler function
 i, // loop index
 h = handler[m.type]; // array of handler records
 if (handler) {
 for (i = 0; i < h.length; i += 1) {
 e = h[i];
 f = e.method;
 if (isString(f)) {
 f = o[f];
 f.apply(this, e.parameters || [event]);
 return o;
```

Inheritance Patterns

- Prototypal Inheritance works really well with public methods.
- Parasitic Inheritance works really well with privileged and private and public methods.
- Pseudoclassical Inheritance for elderly programmers who are old and set in their ways.

Working with the Grain

- Pseudoclassical patterns are less effective than prototypal patterns or parasitic patterns.
- Formal classes are not needed for reuse or extension.
- Be shallow. Deep hierarchies are not effective.

A Personal Journey

Beautiful Code

JSLint

- JSLint defines a professional subset of JavaScript.
- It imposes a programming discipline that makes me much more confident in a dynamic, loosely-typed environment.
- //http://www.JSLint.com/

WARNING!

JSLint will hurt your feelings.

Unlearning Is Really Hard

Perfectly Fine == Faulty

Style Isn't Subjective

```
block { block } \\ \tag{ \tag{ }} \\ \tag{ } \ \tag{ } \\ \tag{ }
```

 Works well in JavaScript Might work well in other languages

Fixing JavaScript

- Deprecate the weak features.
- Fix the blunders carefully.
- Add new features that do not break syntax.
- Keep it simple. Keep it safe.
- Make it simpler. Make it safer.

Fixing JavaScript

- toJSONString and parseJSON
- a safe eval method
- object.dontEnum(name)

- No experiments.
- No radical changes.

The Very Best Part: Stability

No new design errors since 1999!

More Languages!

- The world is full of programming languages. Why restrict ourselves to just JavaScript?
- We need a classical Ajax language for programmers without the mental capacity to master JavaScript.

More Languages!

- We need a secure programming language.
- I believe it is possible to make a capability secure, JavaScript-like language.
- JavaScript will never be that language.

JavaScript

- It is a really good language if you avoid its weaknesses.
- Don't destabilize the language.
- Let's make new languages.
- This time without so many bad parts.