CS/COE 1520

pitt.edu/~ach54/cs1520

Advanced JavaScript and ECMAScript

ECMAScript and JavaScript

 ECMAScript is based on JavaScript, and JavaScript is based on ECMAScript

• ...

First of all, what is ECMA?

- Ecma International
 - Formerly the European Computer Manufacturers Association (ECMA)
 - A standards organization similar to ANSI or ISO

What is ECMAScript?

- Ecma standard ECMA-262
- A specification for implementing a scripting language
- Created to standardize the scripting language developed out of Netscape by Brendan Eich
- ECMA-262 tells you how to implement a scripting language
 - JavaScript documentation tells you how to use an implementation of ECMA-262

A little bit of history

- 1997: 1st edition of ECMAScript published
- 1998: 2nd edition published
- 1999: 3rd edition published
- 2007: Work on 4th edition begins
 - Due to political infighting in the working group, the contributions of the 4th edition are almost completely abandoned
- 2009: 5th edition is published
- 2015: 6th edition (aka ECMAScript 2015) published
- 2016: 7th edition (aka ECMAScript 2016) published
- 2017: 8th edition (aka ECMAScript 2017) published
- 2018: 9th edition (aka ECMAScript 2018) published
- 2019: 10th edition (aka ECMAScript 2019) published

Falling short

How much of each standard is supported varies

Browser	ES5 Features	ES6 Features	ES7 Features	ES8+ Features
Microsoft Edge	100%	96%	100%	54%
Firefox	100%	98%	100%	77%
Google Chrome	100%	98%	100%	93%
Safari	97%	99%	100%	83%

Above and beyond

 Some browsers will support JavaScript features not outlined in ECMA-262

Experimental new features

The following features are already implemented, but only available in the Firefox Nightly channel and not yet included in a draft edition of an ECMAScript specification.

Additions to the ArrayBuffer object

ArrayBuffer.transfer() (2 Spec)

New TypedObject objects

Based on Typed Objects draft, and exposed via a global TypedObject object, e.g.
 TypedObject.StructType & TypedObject.ArrayType. This feature is non-standard and not documented.

New SIMD objects

• 🗷 SIMD specification draft and polyfill

New Shared Memory objects

- SharedArrayBuffer
- · Atomics

ECMAScript features

- Ed. 1-3 describe the JavaScript we all know and love
 - E.g., regex support was proposed in 3rd edition
- 5th has been widely supported for quite some time
 - Several features are things that we have already been using
 - E.g., library JSON support
 - One big feature that we haven't discussed is strict mode

Strict mode vs. sloppy mode

- Up until now, we have been evaluating JavaScript in what is know as sloppy mode
 - Note this is not an official designation, but the term is used often to contrast with strict mode
- Using strict mode changes how your JavaScript code is evaluated and executed, primarily it:
 - Eliminates some JavaScript silent errors by changing them to thrown errors
 - Fixes mistakes that make it difficult for JavaScript engines to perform optimizations
 - Hence, strict mode code can sometimes be made to run faster than identical code that's not run in strict mode
 - Prohibits some syntax likely to be defined in future versions of ECMAScript

Enabling strict mode

Either:

```
"use strict";or'use strict';
```

- Appears before any other statement
- If placed before any other statement in a script, the entire script is run using strict mode
- Can also be used to set individual functions to be evaluated in strict mode by placing it before any other statements in a function

Raises errors on variable name typos

• The following will raise a ReferenceError:

```
o var myVar = 12;
mVar = 13;
```

Invalid assignments

All of the following will throw a TypeError:

```
var NaN = 13;
true.false = "TypeError";

"This".willbe = "A TypeError";
```

No duplicate function arguments

```
function foo(a, b, a, a) {
 console.log(a);
 console.log(b);
 console.log(a);
 console.log(a);
}
foo(1, 2, 3, 4);
```

The with operator is prohibited

cool

Paving the way for future ECMAScripts

- The following are treated as reserved words in strict mode:
 - o implements
 - o interface
 - o let
 - package
 - o private
 - o protected
 - o public
 - o static
 - o yield

Note that this is only a brief look at strict

 There are many more changes that are made to how using strict mode with affect the running of your JavaScript code

strict scripts vs strict functions

- Be very cautious with making a script strict...
 - Consider concatenating two scripts together:
 - sloppy_script + strict_script
 - Result will be sloppily evaluated
 - The "use strict"; from the strict_script will no longer come before the first statement
 - strict_script + sloppy_script
 - Result will be treated as strict!
 - Could result in errors from strict evaluation of sloppy code!

ECMAScript 6 (2015)

- A huge update to the language
- Alot of new language features were added
- We'll review some of them here

Arrow function

- Probably already saw these in the map(), reduce(), and filter() documentation
- Succinct, anonymous function definitions:

```
 a => a + 1
 (a, b, c) => { return a + b + c; }
 (a) => { return a + 1; }
 (a, b, c) => { console.log(a); console.log(b); console.log(c); }
```

Python detour: lambda expressions

- lambda x: x ** 2
- lambda x, y: x + y

• lambda PARAMS: EXPR

Template strings

- Defined with backticks (` not ' or ")
- Can spanmultiple lines

```
 var a = 1;
 var b = 2;
 var s = `Can reference vars like ${a} and ${b}`;
```

var t = `Can include expressions line \${a + b}`;

let and const

- Both alternatives to var for variable declaration
- const variables cannot be reassigned
 - Note that this does not mean values are immutable...
- let allows you to declare variables limited in scope to the block, statement, or expression where they're used

```
var a = 1;
var b = 2;
if (a === 1) {
 var a = 11;
 let b = 22;
 console.log(a); // 11
 console.log(b); // 22
}
console.log(a); // 11
console.log(b); // 2
```

for ... of and iterables

ES6 instroduces iterators, iterables, and a for loop syntax for iterables

```
• let iterable = [10, 20, 30];
for (let value of iterable) {
 value += 1;
 console.log(value);
}
```

for ... of vs for ... in

- Both are valid in JavaScript
- for ... in iterates through the enumerable properties of an object in an arbitrary order
- for ... of iterates over an iterable object

Generators

function* fib() { let p = 0, c = 1; while (true) { yield c; let temp = p; p = c;c = p + temp;

Default parameters

```
function foo(x, y=4) {
 return x + y;
}
f(3) == 7 // true
```

Rest parameters

```
function bar(x, ...y) {
 for (let i of y) {
 console.log(i);
 }
}
bar("not logged", "first", "last");
```

Spread operator

```
function baz(a, b, c) {
 console.log(a);
 console.log(b);
 console.log(c);
}
baz(...[1, 2, 3]);
```

this

- We've seen this before
 - When a function is called as a constructor (i.e., after new), this
 refers to the object being constructed
 - **E.g.**:

```
function TV(brand, size, injacks, outjacks) {
 this.brand = brand;
 this.size = size;
 this.jacks = new Object();
 this.jacks.input = injacks;
 this.jacks.output = outjacks;
}
```

Similar use in object methods

function show properties() { document.write("Here is your TV:
"); document.write("Brand: ", this.brand,"
"); document.write("Size: ", this.size, "
"); document.write("Input Jacks: "); document.write(this.jacks.input, "
"); document.write("Output Jacks: "); document.write(this.jacks.output, "
"); } my tv.display = show properties;

this in an event handler

When a function is used as an event handler, its this is set
 to the element the event fired from

```
o function makeRed() {
 this.style.backgroundColor = "#FF0000";
}
let d = document.getElementById("theDiv");
d.addEventListener("click", makeRed, true);
```

this outside of a function

• Outside of any function, this refers to the global object

```
console.log(this === window); // true
a = 37;
console.log(window.a); // 37
this.b = "MDN";
console.log(window.b) // "MDN"
console.log(b) // "MDN"
```

this inside a regular function call

The value of this depends on strict vs sloppy evaluation

```
o function foo() {
 return this; // === window
}
o function bar() {
 "use strict";
 return this; // === undefined
}
```

call() and apply()

- Both are methods of function objects
 - Set the value of this to be used in a call to the function

```
function add(b, c) {
 return this.a + b + c;
}

var o = {a: 1};

add.call(o, 2, 3);

add.apply(o, [2, 3]);
```

bind()

bind() creates a new function with a set value for this

```
o function test() {
 return this.a;
}

var f = test.bind({a: "foo"});

var b = f.bind({a: "bar"});

var o = {a: 42, test: test, f: f, b: b};

console.log(o.a, o.test(), o.f(), o.b());
```

this in arrow functions

 The value of this in an arrow function is set to the value of this present in the context that defines the arrow function

```
var obj = {bar: function() {
 var x = (() \Rightarrow this);
 return x;
 };
  var fn = obj.bar();
  fn() // ???
  var fn2 = obj.bar;
  fn2()() // ???
```

Consider the following code

try { const result = doSomething(initArgs); const newResult = doSomethingElse(result); const endResult = doThirdThing(newResult); console.log(`Got the end result: \${endResult}`); } catch(error) { failureCallback(error);

Async calls lead to the following:

- First, redefine all function headers:
 - function doSomething(args, onSuccess, onFail);
 - function doSomethingElse(args, onSuccess, onFail);
 - function doThirdThing(args, onSuccess, onFail);
- Each will need to set onSuccess as the handler for the success of the asynchronous event, and onFail for the handler of the failure of the asynchronous event
- Next...

The callback "pyramid of doom"

doSomething(intArgs, function(result) {
 doSomethingElse(result, function(newResult) {
 doThirdThing(newResult, function(endResult)) {
 console.log('End result: ' + endResult);
 }, onFail);
 }, onFail);
 }, onFail);

What a mess!

- This motivates the need for *Promises*.
 - Promises represent the eventual completion or failure of an asynchronous event
 - A Promise acts as a proxy for a value that is initially unknown
 - Because we're still waiting to determine its value
 - Essentially an IOU
 - Whenever the asynchronous event "pays up" a call to an onSuccess handler can be made with the result
 - If the asynchronous event fails to produce a valid value, an onFail handler can be called

If we modify doSomething to use promises...

```
doSomethingProm(initArgs).then(function(result) {
 return doSomethingElse(result);
 })
 .then(function(newResult) {
 return doThirdThing(newResult);
 })
 .then(function(endResult) {
 console.log("Got the end result: " + endResult);
 })
 .catch(onFail);
```

Even clearer with the use of arrow functions

doSomethingProm(initArgs)
 .then(result => doSomethingElse(result))
 .then(newResult => doThirdThing(newResult))
 .then(endResult => {
 console.log("Got the end result: " + endResult);
 })
 .catch(failureCallback);

doSomethingProm() returns a Promise

- Not the result of the original doSomething()
 - But an IOU for the result of doSomething()
- then() and .catch() are methods of Promises
 - then(onSuccess, onFail)
 - Arguments to .then() are optional (as we've seen), but we can supply both an onSuccess and an onFail
 - .catch(onFail)
 - Similar to .then(), but without the option for onSuccess
 - Like calling .then() with only the 2nd parameter
 - Each of these also return Promises

Promise chains

odoSomethingProm(initArgs)
.then(result => doSomethingElse(result))
.then(newResult => doThirdThing(newResult))
.then(endResult => {
 console.log("Got the end result: " + endResult);
})
.catch(failureCallback);

Promise chains

```
p1 = doSomethingProm(initArgs)

p2 = p1.then(result => doSomethingElse(result))

p3 = p2.then(newResult => doThirdThing(newResult))

p4 = p3.then(endResult => {
 console.log("Got the end result: " + endResult);
})

p5 = p4.catch(failureCallback);
```

Error propagation

- If an error is encountered, you end up skipping down the chain until an onFail handler is found, e.g.:
 - A .then() with 2 arguments
 - A .catch()
- Note that you can continue to chain after a .catch()
 - Assume p, a, b, and c are functions, and p returns a promise
 - p().then(a).catch(b).then(c)
 - If an error is thrown in a, both b and c will still execute
 - Why?

fetch

An API to perform HTTP requests using Promises

```
• fetch("http://example.com/movies.json")
 .then(function(response) {
 return response.json();
 })
 .then(function(myJSON) {
 console.log(myJSON);
 });
```

Using fetch

- A failing HTTP status (e.g., 404, 500), will not cause the promise to reject!
 - The HTTP request still completed
 - Only rejects on network errors
 - Need to check the ok attribute of the response
 - or the status attribute to get the actual code
 - ok attribute is boolean
 - true for status 200-299
 - false otherwise

A post example

```
return fetch(url, {
 method: "POST",
 credentials: "same-origin",
 headers: {
 "Content-Type": "application/x-www-form-urlencoded"
 },
 body: "key1=val1&key2=val2"
 })
 .then(response => response.json())
 .catch(error => console.error(`Fetch Error =\n`, error));
```

Common Promise mistakes

```
 doSomething().then(function(result) {
 doSomethingElse(result)
 .then(newResult => doThirdThing(newResult));
 }).then(() => doFourthThing());
```

Back to other ES6 contributions...

Tail call optimization

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

Note that browser support is required to use ES6

- Widely supported now
 - But not soon after launch
 - Solution?
 - Transpile ES6 code into ES5 code

ECMAScript 7 (2016)

Added an exponentiation operator

```
0 **
```

And an includes() method to arrays