Andrew & Aaron present:

The Future of JavaScript

JavaScript 1.6

- Based on ECMA-262, edition 3
- Implemented in Firefox 1.5
- Added
 - ECMAScript for XML (aka E4X; ECMA-357)
 - Array extras
 - Array and String generics

Array extras

- Location methods:
 - indexOf()
 - lastIndexOf()
- Iterative methods:
 - every()
 - filter()
 - forEach()
 - map()
 - some()

Iteration examples

```
var ids = [1, 2, 3];
var els = ids.map( function( i ){
 return document.getElementById( 'item_' + i ); } );
for( var i = 0; i < e^{i}s.length; i++){
  els[i].style.border = '1px solid';
and
var lis = document.getElementsByTagName( 'li' );
var evenLis = Array.filter( lis,
 function( li, i ){ return i % 2 == 1; } );
for( var i = 0; i < evenLis.length; i++ ){</pre>
  evenLis[i].style.background = '#ccc';
```

JavaScript 1.7

- Based on ECMA-262, edition 3
- Includes JS1.6 enhancements
- Introduced
 - Generators & Iterators
 - Array comprehensions
 - Block scope variables
 - Destructuring assignment

Using JS 1.7

- Implemented in Firefox 2 only
- Enable via MIME type:

```
<script type="application/javascript;version=1.7">
 // code goes here
</script>
```

or

Traditional iterative generation

Which gives us

- 1
- 1
- 2
- 1
- 2
- 3

Optimized iterative generation

Generator-Iterators

```
function $el( tag ){
  var el = document.createElement( tag );
  while( true ){
 yield el.cloneNode( true );
var $ul = $el( 'ul' ), $li = $el( 'li' );
for( var i = 1; i < 4; i++ ){</pre>
  var ul = $ul.next();
  for( var j = 1; j <= i; j++ ){
 var li = $li.next();
 li.appendChild( document.createTextNode( j ) );
 ul appendChild( li );
  document.getElementsByTagName( 'body' »
 )[0].appendChild( ul );
```

Straight Iteration

```
var me = { name: 'Aaron Gustafson', age: 29,
 'eye color': 'blue', height: '5ft 11in' };
var it = Iterator( me );
var ul = $ul.next(), li;
try{
 while( true ){
 li = $li.next();
 li.appendChild( document.createTextNode( »
 it.next() ) );
 ul.appendChild( li );
}catch( err if err instanceof StopIteration ){
  document.getElementsByTagName( 'body' »
 )[0].appendChild(ul);
}catch( err ){
  alert( 'error: '+err.description );
```

Which gives us

- name, Aaron Gustafson
- age,29
- eye color,blue
- height,5ft 11in

Alternation

```
var li = document.getElementsByTagName( 'li' );
for( var i = 0; i < li.length; i++ ){
  if( i % 2 == 0 ){
 li[i].className = 'even';
  }
}</pre>
```

Generators and array creation

let is the new black

Only way we currently get block scope:

```
function foo(){
  var x = 5;
  ( function(){
 var x = 10;
 alert( x );  //-> 10
  } )();
  alert( x );  //-> 5
}
```

let blocks

```
function foo(){
  var x = 5;
  let( x = 10 ){
 alert( x );  //-> 10
  }
  alert( x );  //-> 5
}
```

or if you wanna get really crazy

```
function foo(){
  var x = 5;
  let( x = x + 5 ){
 alert( x );  //-> 10
  }
  alert( x );  //-> 5
}
```

let expressions

let in loops

```
for( let i = 0; i < array.length; i++ )
  doSomethingWith( array[i] );

alert( i ); //-> undefined

or

for( let i = 0, subArray; i<array.length; i++ ){
  subArray = array[i];
  for( let i = 0; i < subArray.length; i++ )
 alert( subArray[i] );
}</pre>
```

Like a key party in your code

Destructuring assignment:

```
var a = 1;
var b = 2;
[a, b]= [b, a];
or

var [c, d] = [a, b];
```

Return with greater flexibility

We've always been able to return arrays

```
var result = returnsArray();
var a = result[0];
var b = result[1];
```

But now

```
var [a,b] = returnsArray();
or even
var [,b] = returnsArray();
```

That's not all, let's play with JSON

```
var ul = $ul.next();
for( let [ key, value ] in me ){
  let li = $li.next();
  li.appendChild( document.createTextNode( 'Key: ' +
 key + ', Value: ' + value ) );
  ul.appendChild( li );
document.getElementsByTagName( 'body' »
 )[0].appendChild(ul);
```

Resulting in

- Key: name, Value: Aaron Gustafson
- Key: age, Value: 29
- Key: eye color, Value: blue
- Key: height, Value: 5ft 11in

Or iterate safely over an Object

```
Object.prototype.HAHAHA = "I AM THE HASH DESTRUCTOR";
for( let [ key, value ] in me )
 function SafeHashIterator( hash, keysOnly ){
 for( let [key, value] in hash ){
 if (!hash.hasOwnProperty(key)) continue;
 yield keysOnly ? key : [key, value];
 throw StopIteration;
for( let [key, value] in SafeHashIterator( me ) )
 alert(key'); // 'name', 'age', 'eye color', 'height'
```

So why should I care?

