CS 152: Programming Language Paradigm

ES6 JavaScript, Metaprogramming, & Object Proxies

Prof. Tom Austin San José State University

ECMAScript Schism

- ECMAScript 4 was divisive
- A group broke off to create ECMAScript 3.1
 - -more minor updates
 - -later became ECMAScript 5
- Adobe left the fold

ES6 Harmony: Can't we all just get along?

- ECMAScript 6 (ES6) Harmony
 - -Later renamed ECMAScript 2015
- New features:
 - -classes
 - -block scoping
 - -arrow functions (lambdas)
 - -promises
 - -proxies

let is the new var

```
function makeListOfAdders(lst) {
  var arr = ||;
  for (var i=0; i<1st.length; i++) {
 var n = lst[i];
 arr[i] = function(x) \{ return x + n; \}
  return arr;
 Prints:
 121
var adders =
 121
 makeListOfAdders([1,3,99,21]);
 121
adders.forEach(function(adder) {
 121
  console.log(adder(100));
} ) ;
```

```
function makeListOfAdders(lst) {
  let arr = [];
  for (let i=0; i<1st.length; i++) {
 let n = lst[i];
 arr[i] = function(x) \{ return x + n; \}
  return arr;
 Prints:
 101
var adders =
 103
 makeListOfAdders([1,3,99,21]);
 199
adders.forEach(function(adder) {
 121
  console.log(adder(100));
} ) ;
```

Arrow functions

- Concise function syntax
- this bound lexically
 - -Normal functions bind this dynamically.

```
function sort (lst, fn) {
  for (let i=0; i<lst.length; i++) {
 for (let j=0; j<1st.length-1; j++) {
 if (fn(lst[i], lst[j])) {
 let tmp = lst[i];
 lst[i] = lst[j];
 lst[j] = tmp;
let arr = [1,2,99,10,42,7,-3,88,6];
sort(arr, function(x,y) { return x<y; });</pre>
```

```
function sort (lst, fn) {
  for (let i=0; i<lst.length; i++) {
 for (let j=0; j<1st.length-1; j++) {
 if (fn(lst[i], lst[j])) {
 let tmp = lst[i];
 lst[i] = lst[j];
 lst[j] = tmp;
let arr = [1,2,99,10,42,7,-3,88,6];
sort(arr, (x,y) \Rightarrow x < y);
```

A broken JavaScript constructor

```
function Rabbit (name, favFoods) {
  this.name = name;
  this.myFoods = [];
  favFoods.forEach(function(food) {
 this.myFoods.push(food);
 this refers to
  } ) ;
 the global scope
var bugs = new Rabbit("Bugs",
 ["carrots", "lettuce", "souls"]);
console.log(bugs.myFoods);
```

this bound lexically with arrows

```
function Rabbit (name, favFoods) {
  this.name = name;
  this.myFoods = [];
  favFoods.forEach((food) =>
 this.myFoods.push(food);
 Now this
 refers to the
 new object
var bugs = new Rabbit("Bugs",
 ["carrots", "lettuce", "souls"]);
console.log(bugs.myFoods);
```

Promises

- Promise: an object that *may* produce a value in the future.
- Similar to listeners, but
 - -can only succeed or fail once
 - -callback is called even if event took place earlier
- Simplify writing asynchronous code

Promise states

- Fulfilled (resolved)
- •Rejected
- Pending

```
let fs = require('fs');
let p = new Promise((resolve, reject) => {
  //{ key: 'hello' }
  let f = fs.readFileSync('./test.json');
  resolve(f);
} );
p.then (JSON.parse)
 .then((res) => res.key)
 .then((res) => console.log(res + " world!"));
```

```
let fs = require('fs');
let p = new Promise((resolve, reject) => {
  //{ key: 'hello'
}
  let f = fs.readFileSync('./test.json');
  resolve(f);
} );
p.then (JSON.parse)
 .then((res) => res.key,
 (err) => console.error(err)))
 .then((res) => console.log(res + " world!"));
```

Proxies

What is metaprogramming?

Writing programs that manipulate other programs.

JavaScript Proxies

Metaprogramming feature proposed for ECMAScript 6 (Harmony).

Proposed By:

Tom Van Cutsem

Mark Miller

Proxies: Design Principles for Robust Object-oriented Intercession APIs

Abstract: Proxies are a powerful approach to implement meta-objects in object-oriented languages without having to resort to metacircular interpretation. We introduce such a meta-level API based on proxies for Javascript...

Metaprogramming terms

- Reflection
 - -Introspection: examine a program
 - -Self-modification: modify a program
- Intercession: redefine the semantics of operations.
- Reflection is fairly common. Intercession is more unusual.

Introspection

Ability to examine the structure of a program. In JavaScript:

Property enumeration

Self-modification

Ability to modify the structure of a program.

Until recently, JavaScript did not support intercession.

JavaScript proxies are intended to fix that.

But first a little history...

Common Lisp

- Developed before object-oriented languages were popular.
- Many libraries were created with non-standard OO systems.

Common Lisp Object System (CLOS)

- Became standard object-oriented system for Lisp
- What could be done about preexisting object-oriented libraries?

The Devil's Choice

- 1. Rewrite libraries for CLOS?
 - huge # of libraries
 - infeasible to rewrite them all
- 2. Make complex API?
 - difficult API to understand.
 - Systems had conflicting features...
 - ...But were essentially doing the same things.

Gregor Kiczales chose option 3:

- Keep API simple.
- Modify object behavior to fit different systems.

Metaobject protocols were born...

JavaScript Object Proxies Intercession API

Proxy and handler

The behavior of a proxy is determined by traps specified in its handler.

The metaobject

What kind of things do we want to do to an object?

No-op forwarding proxy

No-op handler: All ops forwarded to target without change

```
var target = {};
var p = new Proxy(target, {});
p.a = 37;  // op forwarded
console.log(target.a); // 37.
```

Available traps

- has
- get
- set
- deleteProperty
- apply
- construct

- getPrototypeOf
- setPrototypeOf
- isExtensible
- preventExtensions
- defineProperty
- ownKeys
- getOwnPropertyDescriptor

Another use case for proxies

- Share a reference to an object, but do not want it to be modified.
 - -Reference to the DOM, for instance
- We can modify the forwarding handler to provide this behavior:

Read-only handler

```
let roHandler = {
  deleteProperty: function(t, prop) { return false;},
  set: function(t, prop, val, rcvr) { return false;},
  setPrototypeOf: function(t,p) { return false; } };
var constantVals = {
 pi: 3.14,
  e: 2.718,
  goldenRatio: 1.30357 };
var p = new Proxy(constantVals, roHandler);
console.log(p.pi);
delete p.pi;
console.log(p.pi);
p.pi = 3;
console.log(p.pi);
```

Safe constructor handler

```
function Cat(name) {
  this.name = name;
Cat = new Proxy(Cat,
  apply: function(t,thisArg,args) {
 throw Exception ("Forgot new");
var q = new Cat("Garfield");
console.log(g.name);
var n = Cat("Nermal");
 Forgot new:
 exception raised
```

Aspect-oriented programming (AOP)

- Some code not well organized by objects
 - -Cross-cutting concern
- Canonical example: logging statements
 - —littered throughout code
 - $\overline{-Swap}$ out logger = massive code changes

Lab: Tracing API

- Use proxies to log all actions taken on an object
- Avoids having complexity of logging framework
- No starter code for this assignment