ECMAScript 6

Dr. Axel Rauschmayer

rauschma.de

2013-03-30

CodeFest 2013, Novosibirsk

About me

Axel Rauschmayer:

- Editor of JavaScript Weekly
- Author of 2ality.com
- Co-organizer of MunichJS

I have written about ECMAScript.next/ECMAScript 6 since early 2011.

JavaScript: it has become big

Used for much more than it was originally created for.

Photographer: Via Tsuji

ECMAScript 6

ECMAScript 6:

- Next version of JavaScript (current engines: ECMAScript 5).
- Be better at what JavaScript is used for now.

This talk:

- Specific goals for ECMAScript 6?
- How is ECMAScript 6 created?
- Features?

Warning

All information in this talk is preliminary, features can and will change before ECMAScript 6 is final.

Background

Glossary

- TC39 (Ecma Technical Committee 39): the committee evolving JavaScript.
 - Members: companies (all major browser vendors etc.).
 - Meetings attended by employees and invited experts.
- JavaScript: colloquially: the language; formally: one implementation
 - ECMAScript: the language standard
- ECMAScript Harmony: improvements after ECMAScript 5 (several versions)
 - **ECMAScript.next:** code name for upcoming version, subset of Harmony
 - ECMAScript 6: the final name of ECMAScript.next (probably)

Goals for ECMAScript 6

One of several goals [1]: make JavaScript better

- for complex applications
- for libraries (possibly including the DOM)
- as a target of code generators

Challenges of evolving a web language

Little control over ECMAScript versions:

- Browsers: encounter code in many different versions.
 - Even within a single app (third party code!).
- 2 Apps: encounter engines supporting a variety of versions.

Constraints for ECMAScript 6:

- $\#1 \Rightarrow Must not break existing code.$
- $\#2 \Rightarrow Can't$ be used right away (not everywhere).

Challenges of evolving a web language

How features are designed

Avoid "design by committee":

- Design by "champions" (groups of 1–2 experts)
- Feedback from TC39 and the web community
- TC39 has final word on whether to include

Stages [2]:

- Strawman proposal
- TC39 is interested \Rightarrow proposal
- Field-testing via one or more implementations, refinements
- TC39 accepts feature ⇒ included in ECMAScript draft
- Included in final spec ⇒ Standard

Variables and scoping

Block-scoped variables

Function scope (var)

```
function order(x, y) {
 console.log(tmp);
 // undefined
 if (x > y) {
 var tmp = x;
 x = y;
 y = tmp;
 return [x, y];
```

Block scope (let, const)

```
function order(x, y) {
 console.log(tmp);
 // ReferenceError:
 // tmp is not defined
 if (x > y) {
 let tmp = x;
 x = y;
 y = tmp;
 return [x, y];
```

Destructuring: objects

Extract data (more than one value!) via patterns:

```
let obj = { first: 'Jane', last: 'Doe' };
let { first: f , last: 1 } = obj;
console.log(f + ' ' + 1); // Jane Doe
let { first, last } = obj;
 // same as { first: first , last: last }
console.log(first + ' ' + last); // Jane Doe
```

Usage: variable declarations, assignments, parameter definitions.

Destructuring: arrays

Destructuring: refutable by default

• Refutable (default): exception if match isn't exact.

```
\{a: x, b: y\} = \{a: 3\}; // fails
```

• Irrefutable: always match.

```
\{ a: x, ?b: y \} = \{ a: 3 \}; // x=3, y=undefined \}
```

• Default value: use if no match or value is undefined

```
\{ a: x, b: y=5 \} = \{ a: 3 \}; // x=3, y=5 \}
```

Functions and parameters

Arrow functions: less to type

Compare:

```
let squares = [1, 2, 3].map(x => x * x);
let squares = [1, 2, 3].map(function (x) {return x * x});
```

Arrow functions: lexical this, no more that=this

```
function UiComponent {
 var that = this;
 var button = document.getElementById('#myButton');
 button.addEventListener('click', function () {
 console.log('CLICK');
 that.handleClick();
 });
}
UiComponent.prototype.handleClick = function () { ... };
function UiComponent {
 let button = document.getElementById('#myButton');
 button.addEventListener('click', () => {
 console.log('CLICK');
 this.handleClick();
 });
}
```

Arrow functions: variants

Zero parameters:

```
() => expr
() => { stmt0; stmt1; ... }
```

One parameter:

```
arg => expr
arg => { stmt0; stmt1; ... }
```

More than one parameter:

```
(arg0, arg1, ...) => expr
(arg0, arg1, ...) => { stmt0; stmt1; ... }
```

Parameter handling 1: parameter default values

Give missing parameters a default value.

```
function func1(x, y=3) {
 return [x,y];
}

Interaction:
 > func1(1, 2)
 [1, 2]
 > func1(1)
```

[undefined, 3]

[1, 3] > func1()

Parameter handling 2: rest parameters

Put trailing parameters in an array.

```
function func2(arg0, ...others) {
 return others;
}
```

Interaction:

```
> func2(0, 1, 2, 3)
[1, 2, 3]
> func2(0)
[]
> func2()
[]
```

Eliminate the need for the special variable arguments.

Parameter handling 3: named parameters

Idea: name parameters via an object literal.

• More descriptive:

```
moveTo({ x: 50, y: 50, speed: 0.5 })
```

• Easy to omit:

```
foo({ opt1: 'a', opt2: 'b', opt3: 'c' })
foo({ opt3: 'c' })
foo({ opt1: 'a', opt3: 'c' })
```

Parameter handling 3: named parameters

```
Use destructuring for named parameters opt1 and opt2:
 function func3(arg0, { opt1, opt2 }) {
 return return [opt1, opt2];
 }
Interaction:
 > func3(0, { opt1: 'a', opt2: 'b' })
 ['a', 'b']
```

Spread operator (...)

Turn an array into function/method arguments:

```
> Math.max(7, 4, 11)
11
> Math.max(...[7, 4, 11])
11
```

- The inverse of a rest parameter
- Mostly replaces Function.prototype.apply()
- Also works in constructors

Object literals

```
// ECMAScript 6
let obj = {
 __proto__: someObject, // special property
 myMethod(arg1, arg2) { // method definition
// ECMAScript 5
var obj = Object.create(someObject);
obj.myMethod = function (arg1, arg2) {
 . . .
};
```

Object literals: property value shorthand

```
Shorthand: {x,y} is the same as { x: x, y: y }.

function computePoint() {
 let x = computeX();
 let y = computeY();
 return { x, y }; // shorthand
}

let {x,y} = computePoint(); // shorthand
```

Symbols

Each symbol is a unique value. Use as

- enum-style values
- property keys:

Advantages of symbols as property keys:

- No name clashes!
 - Configure various aspects of the language
 ⇒ import public symbols from a system module

Classes

```
class Point {
 constructor(x, y) {
 this.x = x;
 this.y = y;
 }
 toString() {
 return '('+this.x+', '+this.y+')';
function Point(x, y) {
 this.x = x;
 this.y = y;
}
Point.prototype.toString = function () {
 return '('+this.x+', '+this.y+')';
};
```

Classes: sub-type

```
class ColorPoint extends Point {
 constructor(x, y, color) {
 super(x, y); // same as super.constructor(x, y)
 this.color = color;
 toString() {
 return this.color+' '+super();
 }
function ColorPoint(x, y, color) {
 Point.call(this, x, y);
 this.color = color:
ColorPoint.prototype = Object.create(Point.prototype);
ColorPoint.prototype.constructor = ColorPoint;
ColorPoint.prototype.toString = function () {
 return this.color+' '+Point.prototype.toString.call(this);
```

Static methods

```
class Point {
 static zero() {
 return new Point(0, 0);
 }
 constructor(x, y) {
 this.x = x;
 this.y = y;
 }
}
let p = Point.zero();
```

Private properties

Hiding some properties from external access (object literals, classes):

- Still under discussion.
- But there will be some way of doing it.
- Possibly: a special kind of symbol.

Modules: overview

```
// lib/math.js
 let notExported = 'abc';
 export function square(x) {
 return x * x;
 export | const MY_CONSTANT = 123;
 // main.js
 import {square} from 'lib/math';
 console.log(square(3));
Alternatively:
 import 'lib/math' as math;
 console.log(math.square(3));
```

Modules: features

More features [3]:

- Rename imports
- Concatenation: put several modules in the same file
- Module IDs are configurable (default: paths relative to importing file)
- Programmatic (e.g. conditional) loading of modules via an API
- Module loading is customizable:
 - Automatic linting
 - Automatically translate files (CoffeeScript, TypeScript)
 - Use legacy modules (AMD, Node.js)

Loops and iteration

Iterables and iterators

Examples of iterables:

- Arrays
- Results produced by tool functions and methods (keys(), values(), entries()).

Iterators

```
import {iterate} from '@iter'; // symbol
function iterArray(arr) {
 let i = 0;
 return { // both iterable and iterator
 [iterate]() { // iterable
 return this; // iterator
 },
 next() { // iterator
 if (i < arr.length) {</pre>
 return { value: arr[i++] };
 } else {
 return { done: true };
 for (let elem of iterArray(['a', 'b'])) {
 console.log(elem);
}
```

for-of: a better loop

- for-in loop:
 - Basically useless for arrays
 - Quirky for objects
- Array.prototype.forEach(): doesn't work with iterables.

for-of loop: arrays

```
Looping over iterables.
 let arr = [ 'hello', 'world' ];
 for (let elem of arr) {
 console.log(elem);
 }
Output:
 hello
 world
```

for-of loop: objects

```
let obj = { first: 'Jane', last: 'Doe' };
Iterate over properties:
 import {entries} from '@iter'; // returns an iterable
 for (let [key, value] of entries(obj)) {
 console.log(key + ' = ' + value);
 }
Iterate over property names:
 import {keys} from '@iter'; // returns an iterable
 for (let name of keys(obj)) {
 console.log(name);
 }
```

Template strings

Template strings: string interpolation

```
Invocation:
```

```
templateHandler`Hello ${firstName} ${lastName}!`
```

Syntactic sugar for:

```
templateHandler(['Hello ', ' ', '!'], firstName, lastName)
```

Two kinds of tokens:

- Literal sections (static): 'Hello'
- Substitutions (dynamic): firstName

Template strings: raw strings

No escaping, multiple lines:

```
var str = raw`This is a text
with multiple lines.
```

```
Escapes are not interpreted,
\n is not a newline.\;;
```

Template strings: regular expressions

ECMAScript 5 (XRegExp library):

```
var str = '/2012/10/Page.html';
var parts = str.match(XRegExp(
 '^ # match at start of string only \n' +
 '/ (?<year> [^/]+ ) # capture top dir as year n' +
 '/ (?<month> [^{/}]+ ) # capture subdir as month n'+
 '/ (?<title> [^{/}]+) # file name base n'+
 '\\.html? # file name extension: .htm or .html \n' +
 '$ # end of string',
 יעי
));
console.log(parts.year); // 2012
```

XRegExp features: named groups, ignored whitespace, comments.

Template strings: regular expressions

ECMAScript 6:

Advantages:

- Raw characters: no need to escape backslash and quote
- Multi-line: no need to concatenate strings with newlines at the end

Template strings: other use cases

- Query languages
- Text localization
- Secure templates
- etc.

Standard library

Maps

Data structure mapping from arbitrary values to arbitrary values (objects: keys must be strings).

```
let map = new Map();
let obj = {};

map.set(obj, 123);
console.log(map.get(obj)); // 123
console.log(map.has(obj)); // true

map.delete(obj);
console.log(map.has(obj)); // false
```

Also: iteration (over keys, values, entries) and more.

Weak maps

Idea – a map with weakly held keys:

- Map objects to data.
- Don't prevent objects from being garbage-collected.
- Use cases: privately associating data with objects, private caches, ...

Constraints:

- Can't enumerate contents
- Keys are objects, values are arbitrary values

Sets

A collection of values without duplicates.

```
let set1 = new Set();
set1.add('hello');
console.log(set1.has('hello')); // true
console.log(set1.has('world')); // false
let set2 = new Set([3,2,1,3,2,3]);
console.log(set2.values()); // 1,2,3
```

Object.assign

Merge one object into another one.

```
class Point {
 constructor(x, y) {
 Object.assign(this, { x, y });
 }
}
```

Similar to Underscore.js _.extend().

Various other additions to the standard library

```
> 'abc'.repeat(3)
'abcabcabc'
> 'abc'.startsWith('ab')
true
> 'abc'.endsWith('bc')
true
```

And more!


```
function* generatorFunction()
 yield x;
 returns
 <u>generatorObject</u>
 next()
 vield
 next()
 vield
```

Generators: suspend and resume a function

- Shallow coroutines [4]: only function body is suspended.
- Uses: iterators, simpler asynchronous programming.

Generators: example

```
Suspend via yield ("resumable return"):
 function* generatorFunction() {
 yield 0;
 yield 1;
 yield 2;
Start and resume via next():
 let genObj = generatorFunction();
 console.log(genObj.next()); // 0
 console.log(genObj.next()); // 1
 console.log(genObj.next()); // 2
```

Generators: implementing an iterator

An iterator for nested arrays:

```
function* iterTree(tree) {
 if (Array.isArray(tree)) {
 // inner node
 for(let i=0; i < tree.length; i++) {</pre>
 vield* iterTree(tree[i]); // recursion
 } else {
 // leaf
 yield tree;
```

Difficult to write without recursion.

Generators: asynchronous programming

```
Using the task.js library:
```

```
spawn(function* () {
 try {
 var [foo, bar] = | yield |
 join(
 read("foo.json") |, | read("bar.json")
 ).timeout(1000);
 render(foo);
 render(bar):
 } catch (e) {
 console.log("read failed: " + e);
});
```

Wait for asynchronous calls via yield (internally based on promises).

Proxies

Proxies

Observe operations applied to object proxy, via handler h:

```
let target = {};
let proxy = Proxy(target, h);
```

Each of the following operations triggers a method invocation on h:

Proxies in the prototype chain

```
let child = Object.create(proxy);
```

Operations on child can still trigger handler invocations (if the search for properties reaches proxy):

Proxy: example

```
let handler = {
 get(target, name, receiver) {
 return (...args) => {
 console.log('Missing method '+name
 + ', arguments: '+args);
 };
 let proxy = Proxy({}, handler);
Using the handler:
 > let obj = Object.create(proxy);
 > obj.foo(1, 2)
 Missing method foo, arguments: 1, 2
 undefined
```

Use cases for proxies

Typical meta-programming tasks:

- Sending all method invocations to a remote object
- Implementing data access objects for a database
- Data binding
- Logging

Time table

ECMAScript specification:

- November 2013: final review of draft
- July 2014: editorially complete
- December 2014: Ecma approval

Features are already appearing in JavaScript engines [5]!

Thank you!

References

- ECMAScript Harmony wiki
- "The Harmony Process" by David Herman
- "ES6 Modules" by Yehuda Katz
- "Why coroutines won't work on the web" by David Herman
- "ECMAScript 6 compatibility table" by kangax [features already in JavaScript engines]

Resources

- ECMAScript 6 specification drafts by Allen Wirfs-Brock
- ECMAScript mailing list: es-discuss
- TC39 meeting notes by Rick Waldron
- "A guide to 2ality's posts on ECMAScript 6" by Axel Rauschmayer
- Continuum, an ECMAScript 6 virtual machine written in ECMAScript 3.

(Links are embedded in this slide.)

Bonus slides

Function-scoping: pitfall

```
function foo() {
 var x = 3;
 if (x >= 0) {
 var tmp;
 console.log(tmp); // undefined
 tmp = 'abc';
 if (x > 0) {
 var tmp;
 console.log(tmp); // abc
```

Comprehensions

Array comprehensions produce an array:

```
let numbers = [1,2,3];
let squares = [for (x of numbers) x*x];
```

Generator comprehensions produce a generator object (an iterator):

```
let squares = (for (x of numbers) x*x);
```