Tiny

ES6 Notebook

Curated JavaScript Examples

Matt Harrison

Tiny Notebook Series

Tiny ES6 Notebook

Curated JavaScript Examples

Matt Harrison

Copyright © 2017

While every precaution has been taken in the preparation of this book, the publisher and author assumes no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

Table of Contents

Introduction

Strict Mode

Variables

Types

Numbers

Built-in Types

Built-in Functions

Unicode

Functions

Classes

Operators

Conditionals

Looping

Exceptions

Generators

Modules

Promises

Regular Expressions

About the Author

Also Available

One more thing

Introduction

This is not so much an instructional manual, but rather notes, tables, and examples for ECMAScript2015 or ES6 syntax (aka modern JavaScript). It was created by the author as an additional resource during training, meant to be distributed as a physical notebook. Participants (who favor the physical characteristics of dead tree material) could add their own notes, thoughts, and have a valuable reference of curated examples.

Strict Mode

ES6 modules are always strict according to the spec. There should be no need to place this code at the top of your code to enable strict mode:

'use strict';

Strict mode does the following:

- Requires explicit creation of global variables (via let)
- Throws exceptions when assigning to a non-writable variable
- Throws errors when deleting undeletable properties
- Throws SyntaxError if duplicating function parameter names
- Throws a SyntaxError when putting a 0 in front of a numeric literal (use 00 for an octal)
- Throws a TypeError when setting a property on a primitive.

Variables

There are various ways to declare a variable in ES6. Function local variables are declared with var, block variables are declared with let, and constant variables are declared with const:

```
const PI = 3.14
//PI = 3.1459 // TypeError

function add(x, y) {
  result = x + y // Implicit global
  return result
}

add(3, 4)
console.log(result) // prints 7!

function sub(x, y) {
  let val = x + y
  return val
}

sub(42, 2)
//console.log(val) // ReferenceError
```

No TE

Constant variables are not necessarily immutable (their value can change), but they can't be rebound to another object or primitive.

TIP

A good rule of thumb is to use const as the default declaration. Use let only if needed and try to stay away from var.

Scoping

The following function illustrates scoping with the let declaration:

```
function scopetest() {
  //console.log(1, x) //ReferenceError
  let x
  console.log(2, x)
  x = 42
  console.log(3, x)
  if (true) {
 //console.log(4, x) // ReferenceError
 let x
 console.log(5, x)
 x = 17
 console.log(6, x)
 console.log(7, x)
 The output is:
2 undefined
3 42
5 undefined
6 17
7 42
```

If we use a var declaration we see different behavior:

```
function varscopetest() {
 console.log(1, x)
 var x
 console.log(2, x)
 x = 42
 console.log(3, x)
 if (true) {
 console.log(4, x)
 var x
 console.log(5, x)
 x = 17
 console.log(6, x)
 }
 console.log(7, x)
}
```

The output is:

```
1 undefined
2 undefined
3 42
4 42
5 42
6 17
7 17
```

Destructuring

We can pull out variables from a list by *destructuring*:

```
let paul = ['Paul', 1942, 'Bass']
let [name, ,instrument] = paul
```

Default values can be provided during destructuring:

```
let [name, ,instrument='guitar'] = ['Paul', 1942]
```

Copy the list using the *spread* operator:

```
let p2 = [...paul]
```

There is also the notion of object destructuring:

```
let paul = {name: 'Paul', year: 1942};
let {name, inst, year} = paul;
// inst is undefined
```

Default values can also be provided for object destructuring:

```
let paul = {name: 'Paul', year: 1942};
let {name = 'Joe', inst = 'Guitar', year} = paul;
```

We can also rename the properties during object destrucruting:

```
let paul = {name: 'Paul', year: 1942};
let {name: firstname, inst: instrument, year} = paul;
```

...and we can combine renaming with default values:

```
let paul = {name: 'Paul', year: 1942};
let {name: firstname = 'Joe', inst: instrument = 'Guitar', year} = paul;
```

Types

There are two types of data in ES6, primitives and objects. ES6 has six primitive, immutable data types: string, number, boolean, null, undefined, and symbol (new in ECMAScript 2015). When we use the literals we get a primitive. ES6 does *autoboxing* when we invoke a method on them. There are also object wrappers for string, number, boolean, and symbol. They are String, Number, Boolean, and Symbol respectively. If you call the constructor with new, you will get back on object, to get the primitive value call .valueOf().

null

A value that often represents a place where an object will be expected.

```
let count = null
typeof count === "object"
```

Note

Even though null is a primitive, the result of typeof is an object. This is according to the spec ¹ (though it is considered a wart).

undefined

A property of the global object whose value is the primitive value undefined. A variable that has been declared but not assigned has the value of undefined:

```
let x // x is undefined
```

The typeof of an undefined value is the string "undefined":

```
typeof(x) === 'undefined' // true
```

Be careful of loose equality and strict equality comparisons with null:

```
undefined == null // true - loose
undefined === null // false - strict
```

Boolean

A boolean variable can have a value of true or false.

We can coerce other values to booleans with the Boolean wrapper. Most values are truthy:

Truthy and Falsey values

Truthy	FALSEY
true	false
Most objects	null
1	0 or -0
"string"	"" (empty string)
[] (empty list)	undefined
{} (empty object)	
Boolean(new Boolean(false))	

Note calling new Boolean(obj) (ie as a constructor) returns a Boolean object, whereas calling Boolean(obj) (as if it were a function) returns a primitive true or false. Also, note that coercing any object to a boolean coerces to true, even if the internal value was false.

A common technique to get primitive boolean values is to use a *double negation* rather than using Boolean. This is not necessary in an if statement. But, if you want to create a variable that holds a boolean value (or return one), this trick can come in handy. The ! (not operator) coerces the value to a negated boolean, so if we apply it again, we should get the correct boolean value:

```
"" == false // true
"" === false // false
!!"" == false // true
!!"" === false // true
```

Boolean Properties

PROPERTY	DESCRIPTION
Boolean.length	1
Boolean.prototype	The Boolean prototype

Boolean Prototype Methods

IVIETHOD	DESCRIPTION
b.p.constructor()	The Boolean object
<pre>b.p.toString()</pre>	String with value "true" or "false"
b.p.valueOf()	Primitive boolean value

Objects

ES6 adds the ability to have object keys created from variable names:

```
const name = 'Paul'
const person = { name } // like name: 'Paul'
```

No te

Array spread is an ES6 feature. Object spread is not, though many JS engines support it. If we want to include properties in another object, we can do a shallow *spread*:

```
const p2 = { ...person, copy: true }
```

In addition there is support for *computed property keys*:

```
const inst = 'Guitar'
const person = {
 // like playsGuitar: true
 ['plays' + inst]: true
}
```

There is also a shorthand for *method definition*:

```
const account = {
  amount: 100,
  // old style
  add: function(amt) {
 this.amount += amt
  },
  // shorthand, no function
  remove(amt) {
 this.amount -= amt
  }
}
```

Typically we would wrap these in a function to create the object:

```
function getAccount(amount) {
 return {
 amount,
 add(amt) {
 this.amount += amt
 },
 // shorthand, no function
 remove(amt) {
 this.amount -= amt
 }
 }
}
```

We can also define properties in an object:

```
function getAccount(amount) {
 return {
 _amount: amount,
 get amount() {
 return this._amount
 },
 set amount(val) {
 this._amount = val
 }
 }
}
```

Object can be called as a constructor (with new) and as a function. Both behave the same and wrap what they were called with with an object.

Using the methods Object.defineProperties and Object.defineProperty, we can set properties using data descriptors or accessor descriptors.

An accessor descriptor allows us to create functions (get and set) to define member access. It looks like this:

```
configurable: false, // default
enumerable: false, // default
get: getFunc, // function to get prop, default undefined
set: setFunc, // function to set prop, default undefined
}
```

A data descriptor allows us to create a value for a property and to set whether it is writeable. It looks like this:

```
{
  configurable: false, // default
  enumerable: false, // default
  value: val // default undefined
  writeable: false, // default
}
```

If configurable has the value of false, then no value besides writeable can be changed with Object.defineProperty. Also, the property cannot be deleted.

The enumerable property determines if the property shows up in Object.keys() or a for ... in loop.

An example of a accessor descriptor:

```
function Person(fname) {
  let name = fname;
  Object.defineProperty(this, 'name', {
 get: function() {
 // if you say this.name here
 // you will blow the stack
 if (name === 'Richard') {
 return 'Ringo';
 }
 return name;
 },
 set: function(n) {
 name = n
 }
 });
}
let p = new Person('Richard');
console.log(p.name); // writes 'Ringo'
p.name = 'Fred';
console.log(p.name); // writes 'Fred'
```

These can be specified on classes as well:

```
// you will blow the stack
if (name === 'Richard') {
 return 'Ringo';
 }
 return name;
},
 set: function(n) {
 name = n
 }
});
}
```

METHOD

The following tables list the properties of an object.

Object Properties

PROPERTY	DESCRIPTION
Object.prototype	The objects prototype
Object.prototypeproto	value: null

Object Methods

DESCRIPTION

Object.assign(target,sources)	Copy properties from sources into target
Object.create(obj, [prop])	Create a new object with prototype of obj and properties from prop
Object.defineProperties(obj, prop)	Update properties of obj from prop
Object.defineProperty(obj, name, desc)	Create a property named name on obj with descriptor desc
Object.freeze(obj)	Prevents future changes to properties (adding of removing) of obj. Strict mode throws errors, otherwise silent failure when trying to tweak properties later
Object.getOwnProperty Descriptor(obj, name)	Get the descriptor for name on obj. Can't be in prototype chain.
Object.getOwnProperty Descriptors(obj)	Enumerate descriptors on obj that aren't in prototype chain.
Object.getOwnProperty Names(obj)	Return array of string of string properties found on obj that aren't in prototype chain
Object.getOwnProperty Symbols(obj)	Return array of symbols of symbol properties found on obj that aren't in prototype chain
Object.getPrototypeOf(obj)	Return the prototype of obj
Object.is(a, b)	Boolean whether the values are the same. Doesn't coerce like ==. Also, unlike ===, doesn't treat -0 equal to +0, or NaN not equal to NaN.
Object.isExtensible(obj)	Boolean whether the object can have properties added
Object.isFrozen(obj)	Boolean whether the object is frozen (frozen is also sealed and non-extensible)
Object.isSealed(obj)	Boolean whether the object is sealed (non-extensible, non-removable, but potentially writeable)
Object.keys(obj)	Enumerable properties given in for in loop that are not in prototype chain
Object.preventExtensions(obj)	No new properties directly (can be added to prototype), but can remove them
Object.seal(obj)	Prevent change of properties on an object. Note that the values can change.
Object.setPrototypeOf(obj, proto)	Set the prototype property of an object

Object Prototype Methods

METHOD	DESCRIPTION
o.p.constructor()	The Object constructor
o.p.hasOwnProperty(prop)	Boolean whether prop is a direct property of o (not in prototype chain)
o.p.isPrototypeOf(obj)	Boolean whether o exists in obj's prototype chain
o.p.propertyIs Enumerable(property)	Boolean whether property is enumerable
o.p.toLocaleString()	A string representing the object in locale
o.p.toString()	A string representing the object
o.p.valueOf()	Return primitive value

<u>1</u> - http://www.ecma-international.org/ecma-262/6.0/#sec-typeof-operator-runtime-semantics-evaluation

Numbers

NaN is a global property to represent *not a number*. This is the result of certain math failures, such as the square root of a negative number. The function isNaN will test whether a value is NaN.

Infinity

Infinity is a global property to represent a very large number. There is also -Infinity for for a very large negative values.

You can specify whole number literals as integers, hex, octal, or binary numbers. There is also support for creating float values. See the number types table.

Number types

Түре	EXAMPLE
Integer	14
Integer (Hex)	0xe
Integer (Octal)	0016
Integer (Binary)	0b1110
Float	14.0
Float	1.4e1

Called as a constructor (new Number (obj)), will return a Number object.

When called as a function (without new), it will perform a type conversion to the primitive.

Number Properties

Property	DESCRIPTION
Number.EPSILON	Smallest value between numbers 2.220446049250313e-16
Number.MAX_SAFE_INTEGER	Largest integer 9007199254740991 (2^53 - 1)
Number.MAX_VALUE	Largest number 1.7976931348623157e+308
Number.MIN_SAFE_INTEGER	Most negative integer -9007199254740991 (-(2^53 - 1))
Number.MIN_VALUE	Smallest number 5e-324
Number.NEGATIVE_INFINITY	Negative overflow -Infinity
Number.NaN	Not a number value NaN
Number.POSITIVE_INFINITY	Positive overflow
Number.name	value: Number
Number.prototype	Prototype for Number constructor

Number Methods

Метнор	DESCRIPTION
n.isFinite(val)	Test if val is finite
n.isInteger(val)	Test if val is integer
n.isNaN(val)	Test if val is NaN
n.isSafeInteger(val)	Test if val is integer between safe values
n.parseFloat(s)	Convert string, s to number (or NaN)
<pre>n.parseInt(s, [radix])</pre>	Convert string, s to integer (or NaN) for given base (radix)

Number Prototype Methods

Description

n.p.constructor()	
n.p.toExponential([numDigits])	Return a string in exponential notation with numDigits of precision
n.p.toFixed([digits])	Return a string in fixed-point notation with digits of precision
n.p.toLocaleString([locales, [options]])	Return a string representation in locale sensitive notation
<pre>n.p.toPrecision([numDigits])</pre>	Return a string in fixed-point or exponential notation with numDigits of precision
n.p.toString([radix])	Return a string representation. radix can be between 2 and 36 for indicating the base
n.p.valueOf()	Return the primitive value of the number

METHOD

Math Library

ES6 has a built-in math library to perform common operations.

Math Properties

PROPERTY	DESCRIPTION
Math.E	value: 2.718281828459045
Math.LN10	value: 2.302585092994046
Math.LN2	value: 0.6931471805599453
Math.LOG10E	value: 0.4342944819032518
Math.LOG2E	value: 1.4426950408889634
Math.PI	value: 3.141592653589793
Math.SQRT1_2	value: 0.7071067811865476
Math.SQRT2	value: 1.4142135623730951

Math Methods

Мегнор	DESCRIPTION
Math.abs(n)	Compute absolute value
Math.acos(n)	Compute arccosine
Math.acosh(n)	Compute hyperbolic arccosine
Math.asin(n)	Compute arcsine
Math.asinh(n)	Compute hyperbolic arcsine
Math.atan(n)	Compute arctangent
Math.atan2(y, x)	Compute arctangent of quotient
Math.atanh(n)	Compute hyperbolic arctangent
Math.cbrt(n)	Compute cube root
Math.ceil(n)	Compute the smallest integer larger than n
Math.clz32(n)	Compute count of leading zeros
Math.cos(n)	Compute cosine
Math.cosh(n)	Compute hyperbolic cosine
Math.exp(x)	Compute e to the x
Math.expm1(x)	Compute e to the x minux 1
Math.floor(n)	Compute largest integer smaller than n
Math.fround(n)	Compute nearest float
Math.hypot(x, [y], [)	Compute hypotenuse (square root of sums)
Math.imul(x, y)	Compute integer product
Math.log(n)	Compute natural log
Math.log10(n)	Compute log base 10
Math.log1p(n)	Compute natural log of $1 + n$
Math.log2(n)	Compute log base 2
Math.max()	Compute maximum
Math.min()	Compute minimum
Math.pow(x, y)	Compute x to the y power
Math.random()	Random number between 0 and 1
Math.round(n)	Compute nearest integer
Math.sign(n)	Return -1, 0, or 1 for negative, zero, or positive value of \ensuremath{n}
Math.sin(n)	Compute sine
Math.sinh(n)	Compute hyperbolic sine
Math.sqrt(n)	Compute square root
Math.tan(n)	Compute tangent
Math.tanh(n)	Compute hyperbolic tangent
Math.trunc(b)	Compute integer value without decimal

Built-in Types

Strings

ES6 strings are series of UTF-16 code units. A string literal can be created with single or double quotes:

```
let n1 = 'Paul'
let n2 = "John"
```

To make long strings you can use to backslash to signify that the string continues on the following line:

```
let longLine = "Lorum ipsum \
  fooish bar \
  the end"
```

Alternatively the + operator allows for string concatenation:

```
let longLine = "Lorum ipsum " +
  "fooish bar " +
  "the end"
```

Template Literals

Using backticks, you can create *template literals*. These allow for interpolation:

```
let name = 'Paul';
let instrument = 'bass';
var `Name: ${name} plays: ${instrument}`
```

Note that template literals can be multi-line:

```
`Starts here and ends here`
```

Raw Strings

If you need strings with backslashes in them, you can escape the backslash with a backslash (/) or you can use raw strings:

```
String.raw `This is a backslash: \
  and this is the newline character: \n`
```

Methods

s.p.normalize([unf])

Метнор

String Properties

PROPERTY	DESCRIPTION
String.length	value: 1
String.name	value: String
String.prototype	Prototype for String constructor

Static String Methods

DESCRIPTION

String.fromCharCode(n1,)	Return string containing characters from Unicode values n1
String.fromCodePoint(n1,)	Return string containing characters from Unicode points n1

String.raw Create a raw template literal (follow this by your string surrounded by back ticks)

String Prototype Methods

Мегнор	DESCRIPTION
s.p.anchor(aName)	Return s
s.p.big()	Return <big>s</big>
s.p.blink()	Return <bli>k>s</bli>
s.p.bold()	Return s
s.p.charAt(idx)	Return string with character at idx. Empty string if invalid index
s.p.charCodeAt(idx)	Return integer between 0 and 65535 for the UTF-16 code. NaN if invalid index
s.p.codePointAt(idx)	Return integer value for Unicode code point. undefined if invalid index
s.p.concat(s1,)	Return concatenation of strings
s.p.constructor()	String constructor
s.p.endsWith(sub, [length])	Boolean if s (limited to length size) ends with sub
s.p.fixed()	Return <tt>s</tt>
s.p.fontcolor(c)	Return s
s.p.fontsize(num)	Return s
s.p.includes(sub, [start])	Boolean if sub found in s from start
s.p.indexOf(sub, [start])	Index of sub in s starting from start1 if not found
s.p.italics()	Return <i>s</i>
s.p.lastIndexOf(sub, start)	Return index of sub starting from rightmost start characters (default +Infinity)1 if not found
s.p.link(url)	Return s
<pre>s.p.localeCompare(other, [locale, [option])</pre>	Return -1, 0, or 1 s comes before other, is equal to, or after
s.p.match(reg)	Return an array with the whole match in index 0, remaining entries correspond to parentheses

Return the Unicode Normalization Form of a string. unf can be "NFC", "NFD", "NFKC", or "NFKD"

s.p.replace(this, that)	Return a new string with replacing this with that. this can be a regular expression or a string. that can be a string or a function that takes match, a parameter for every parenthesized match, an index offset for the match, and the original string. It returns a new value.
s.p.search(reg)	Return the index where the regular expression first matches s or -1
s.p.slice(start, [end])	Return string sliced at half open interval including start and up to be not including end. Negative values mean $s.length - val$
s.p.small()	Return <small>s</small>
<pre>s.p.split([sep, [limit]])</pre>	Return array with string broken into substrings around sep. sep may be a regular expression. limit determines the number of splits in the result. If the regular expression contains parentheses, then the matched portions are also included in the result. Use s.join to undo
s.p.startsWith(sub, [pos])	Boolean if s (beginning at pos index) starts with sub
s.p.strike()	Return <string>s</string>
s.p.sub()	Return _s
s.p.substr(pos, [length])	Return substring starting at pos index (can be negative). length is the number of characters to include.
s.p.substring(start, [end])	Return slice of string including start going up to be not including end (half-open). Negative values not allowed.
s.p.sup()	Return ^s
s.p.toLocaleLowerCase()	Return lower case value according to local
s.p.toLocaleUpperCase()	Return upper case value according to local
s.p.toLowerCase()	Return lower case value
s.p.toString()	Return string representation
s.p.toUpperCase()	Return upper case value
s.p.trim()	Return string with leading and trailing whitespace removed
s.p.trimLeft()	Return string with leading whitespace removed
s.p.trimRight()	Return string with trailing whitespace removed
s.p.valueOf()	Return primitive value of string representation
s.p[@@iterator]()	Return an iterator for the string. Calling .next() on the iterator returns code points

Return s concatenated with itself num times

s.p.repeat(num)

Note

Many of the HTML generating methods create markup that is not compatible with HTML5.

Arrays

push(val) {

ES6 arrays can be created with the literal syntax or by calling the Array constructor:

```
let people = ['Paul', 'John', 'George']
 people.push('Ringo')
Arrays need not be dense:
people[6] = 'Billy'
 console.log(people)
 //["Paul", "John", "George", "Ringo", 6: "Billy"]
The includes method is useful for checking membership on arrays:
people.includes('Yoko') // true
If we need the index number during iteration, the entries method gives us a list of index, item pairs:
for (let [i, name] of people.entries()) {
 console.log(`${i} - ${name}`);
 }
 // Output
 // 0 - Paul
 // 1 - John
 // 2 - George
 // 3 - Ringo
 // 4 - undefined
 // 5 - undefined
 // 6 - Billy
We can do index operations on arrays:
let paul = people[0];
Note that index operations do not support negative index values:
people[-1]; // undefined, not Billy
In ES6 we can subclass Array:
class PostiveArray extends Array {
```

```
if (val > 0) {
 super(val);
 }
  }
}
```

You can *slice* arrays using the slice method. Note that the slice returns an array, even if it has a single item. Note that the slice method can take negative indices:

```
people.slice(1, 2) // ['John']
 people.slice(-1) // ['Billy']
 people.slice(3)
 // ["Ringo", undefined × 2, "Billy"]
```

Array Properties

PROPERTY	DESCRIPTION
Array.length	value: 1
Array.name	value: Array
Array.prototype	Prototype for Array constructor

Array Methods

Array.from(iter, [func, [this]])	Return a new Array from an iterable. func will be called on every item. this is a value to use for this when executing func.

Array.isArray(item)

Return boolean if item is an Array

Array.of(val, [..., valN])

METHOD

Return Array with values. Integer values are inserted, whereas Array(3), creates an Array with three

DESCRIPTION

Array Prototype Methods

Метнор	DESCRIPTION
a.p.concat(val, [, valN])	Return a new Array, with values inserted. If value is array, the items are appended
<pre>a.p.copyWithin(target, [start, [end]])</pre>	Return a mutated with items from start to end shallow copied into index target
a.p.entries()	Return array iterator
<pre>a.p.every(func, [this])</pre>	Return boolean if func(item, [idx, [a]]) is true for every item in array (idx is the index, and a is the array). this is the value of this for the function
<pre>a.p.fill(val, [start, [end]])</pre>	Return a mutated, with val inserted from start index up to but not including end index. Index values may be negative
<pre>a.p.filter(func, [this])</pre>	Return a new array of items from a where predicate func(item, $[idx, [a]]$) is true. this is the value of this for the function
<pre>a.p.find(func, [this])</pre>	Return first item (or undefined) from a where predicate func(item, $[idx, [a]]$) is true. this is the value of this for the function
<pre>a.p.findIndex(func, [this])</pre>	Return first index (or -1) from a where predicate func(item, $[idx, [a]]$) is true. this is the value of this for the function
<pre>a.p.forEach(func, [this])</pre>	Return undefined. Apply func(item, $[idx, [a]]$) to every item of a. this is the value of this for the function
a.p.includes(val, [start])	Return a boolean if a contains val starting from start index
a.p.indexOf(val, [start])	Return first index (or -1) of val in a, starting from start index
a.p.join([sep])	Return string with sep (default ', ') inserted between items
a.p.keys()	Return iterator of index values (doesn't skip sparse values)
<pre>a.p.lastIndexOf(val, [start])</pre>	Return last index (or -1) of val in a, searching backwards from start index
a.p.map(func, [this])	Return new array with func(item, $[idx, [a]]$) called on every item of a. this is the value of this for the function
a.p.pop()	Return last item (or undefined) of a (mutates a)
a.p.push(val, [, valN])	Return new length of a. Add values to end of a
<pre>a.p.reduce(func, [init])</pre>	Return results of reduction. Call func(accumulator, val, idx, a) for every item. If init is provided, accumulator is set to it initially, otherwise accumulator is first item of a.
<pre>a.p.reduceRight(func, [init])</pre>	Return results of reduction applied backwards
a.p.reverse()	Return and mutate a in reverse order
a.p.shift()	Return and remove first item from a (mutates a)
<pre>a.p.slice([start, [end]])</pre>	Return shallow copy of a from start up to but not including end. Negative index values allowed
<pre>a.p.some(func, [this])</pre>	Return boolean if func(item, [idx, [a]]) is true for any item in array (idx is the index, and a is the array). this is the value of this for the function
a.p.sort([func])	Return and mutate sorted a. Can use func(a, b) which returns -1, 0, or 1
<pre>a.p.splice(start, [deleteCount, [item1,, itemN]])</pre>	Return array with deleted objects. Mutate a at index start, remove deleteCount items, and insert items.
<pre>a.p.toLocaleString([locales, [options]])</pre>	Return a string representing array in locales
<pre>a.p.toString()</pre>	Return a string representing array in locales
<pre>a.p.unshift([item1, itemN])</pre>	Return length of a. Mutate a by inserting elements in front of a. (Will be in same order as appearing in call)
a.p.values()	Return iterator with items in a

ArrayBuffers

An ArrayBuffer holds generic byte based data. To manipulate the contents, we point a view (typed arrays or data views) at certain locations:

```
let ab = new ArrayBuffer(3) let year = new Uint16Array(ab, 0, 1)
let age = new Uint8Array(ab, 2, 1)
year[0] = 1942
age[0] = 42
```

ArrayBuffer Properties

PROPERTY	DESCRIPTION
ArrayBuffer.length	1
ArrayBuffer.prototype	The ArrayBuffer prototype

ArrayBuffer Prototype Methods

Метнор	DESCRIPTION
a.p.constructor()	The ArrayBuffer object
<pre>a.p.slice(begin, [end])</pre>	Return a new ArrayBuffer with copy of a from begin up to but not including n

TypedArrays

ES6 supports various flavors of *typed arrays*. These hold binary data, rather than ES6 objects:

```
let size = 3;
  let primes = new Int8Array(size);
  primes[0] = 2;
  primes[1] = 3;
  primes[2] = 5; // size now 3
  primes[3] = 7; // full! ignored
  console.log(primes) // Int8Array [ 2, 3, 5 ]
```

There are a few differences from normal arrays:

- Items have the same type
- The array is contiguous
- It is initialized with zeros

To put a typed array into a normal array, we can use the *spread* operator:

let normal = [...primes]

Typed Arrays				
Туре	Size (bytes)	DESCTRIPTION	С түре	
Int8Array	1	signed integer	int8_t	
Uint8Array	1	unsigned integer	uint8_t	
Uint8ClampedArray	1	unsigned integer	uint8_t	
Int16Array	2	signed integer	int16_t	
Uint16Array	2	unsigned integer	unint16_t	
Int32Array	4	signed integer	int32_t	
Uint32Array	4	unsigned integer	unint32_t	
Float32Array	4	32 bit floating point	float	
Float64Array	8	64 bit floating point	float	

The following Array methods are missing: push, pop, shift, splice, and unshift.

There are also two extra methods found on TypedArrays

TypedArray	Prototype	Methods
------------	-----------	---------

Метнор	DESCRIPTION
t.p.set(array, [offset])	Return undefined. Copy array into t at offset location
t.p.subarray(start, [end])	Return TypeArray with view of data in t starting at position start up to but not including end. Note that the t and the new object share the data.

Data Views

A DataView is another interface for interacting with an ArrayBuffer. If you need control over endianness, you should use this rather than a typed array.

```
let buf = new ArrayBuffer(2) let dv = new DataView(buf)
let littleEndian = true;
let offset = 0
dv.setInt16(offset, 512, littleEndian)

let le = dv.getInt16(offset, littleEndian) //512

let be = dv.getInt16(offset) // Big endian 2
```

The constructor supports a buffer and option offset and length:

new DataView(buffer, [offset, [length]])

DataView Properties

PROPERTY	DESCRIPTION
DataView.name	DataView
DataView.prototype	DataView constructor
DataView.prototype.buffer	The underlying ArrayBuffer
DataView.prototype.byteLength	The length of the view
DataView.prototype.byteOffset	The offset of the view

DataView Prototype Methods

Метнор	DESCRIPTION
d.p.getFloat32(offset, [littleEndian])	Retrieve signed 32-bit float from offset. If littleEndian is true use litte endian format
d.p.getFloat64(offset, [littleEndian])	Retrieve signed 64-bit float from offset. If littleEndian is true use litte endian format
d.p.getInt16(offset, [littleEndian])	Retrieve signed 16-bit integer from offset. If $littleEndian$ is true use litte endian format
<pre>d.p.getInt32(offset, [littleEndian])</pre>	Retrieve signed 32-bit integer from offset. If littleEndian is true use litte endian format
d.p.getInt8(offset, [littleEndian])	Retrieve signed 8-bit integer from offset. If littleEndian is true use litte endian format
d.p.getUint16(offset, [littleEndian])	Retrieve unsigned 16-bit integer from offset. If littleEndian is true use litte endian format
d.p.getUint32(offset, [littleEndian])	Retrieve unsigned 32-bit integer from offset. If littleEndian is true use litte endian format
d.p.getUint8(offset, [littleEndian])	Retrieve unsigned 8-bit integer from offset. If littleEndian is true use litte endian format
<pre>d.p.setFloat32(offset, value, [littleEndian])</pre>	Set signed 32-bit float value at offset. If littleEndian is true use litte endian format
<pre>d.p.setFloat64(offset, value, [littleEndian])</pre>	Set signed 64-bit float value at offset. If littleEndian is true use litte endian format
<pre>d.p.setInt16(offset, value, [littleEndian])</pre>	Set signed 16-bit integer value at offset. If littleEndian is true use litte endian format
<pre>d.p.setInt32(offset, value, [littleEndian])</pre>	Set signed 32-bit integer value at offset. If littleEndian is true use litte endian format
d.p.setInt8(offset, value, [littleEndian])	Set signed 8-bit integer value at offset. If littleEndian is true use litte endian format
<pre>d.p.setUint16(offset, value, [littleEndian])</pre>	Set unsigned 16-bit integer value at offset. If littleEndian is true use litte endian format
<pre>d.p.setUint32(offset, value, [littleEndian])</pre>	Set unsigned 32-bit integer value at offset. If littleEndian is true use litte endian format
<pre>d.p.setUint8(offset, value, [littleEndian])</pre>	Set unsigned 8-bit integer value at offset. If littleEndian is true use litte endian format

Date

Options for Date. To get the current time simply use:

```
let now = new Date();
```

If an integer is provided, you will get the seconds from the Unix epoch:

```
let msPast1970 = 1
  let groovyTime = new Date(msPast1970)

// Wed Dec 31 1969 17:00:00 GMT-0700 (MST)
```

The ES6 spec only supports a variant of ISO8601, but in practice a string in RFC 2822/1123 is also supported:

```
let modern = new Date("Tue, 14 Mar 2017 14:59:59 GMT")
```

Finally, the Date constructor allows us to specify the year, month, date, hours, minutes, seconds, and milliseconds:

```
let piDay = new Date(2017, 3, 14)
```

Dates created with the constructor are in the local time. To create a Date in UTC, use the Date.UTC method.

Note

An RFC 2822/RFC 1123 string is a human readable string that looks like:

```
"Tue, 14 Mar 2017 14:59:59 GMT"
```

The toutcstring method will give you this string.

No TE

ISO 8601 in ES6 is specified like this:

```
YYYY-MM-DDTHH:mm:ss.sssZ
```

There is a toISOString method on Date that will return this format.

Date Properties

PROPERTY DESCRIPTION

Date.name

Date

Date.prototype Date constructor

Date Methods

Метнор	DESCRIPTION
<pre>d.UTC(year, month, [day, [hour, [minute, [second, [millisecond]]]]])</pre>	Return milliseconds since Unix epoch from UTC time specified
d.now()	Return milliseconds since Unix epoch
d.parse(str)	Return milliseconds since Unix epoch for ISO 8601 string

Date Prototype Methods

Меїнор	DESCRIPTION
d.p.getDate()	Return day of month, number between 1 and 31
d.p.getDay()	Return day of the week (0 is Sunday).
d.p.getFullYear()	Return year, number between 0 and 9999
d.p.getHours()	Return hour, number between 0 and 23
<pre>d.p.getMilliseconds()</pre>	Return milliseconds, number between 0 and 999
<pre>d.p.getMinutes()</pre>	Return minutes, number between 0 and 59
<pre>d.p.getMonth()</pre>	Return month, number between 0 (Jan) and 11 (Dec)
<pre>d.p.getSeconds()</pre>	Return seconds, number between 0 and 59
<pre>d.p.getTime()</pre>	Return milliseconds since Unix epoch
<pre>d.p.getTimezoneOffset()</pre>	Return timezone offset in minutes
<pre>d.p.getUTCDate()</pre>	Return UTC day of month, number between 1 and 31
d.p.getUTCDay()	Return UTC day of the week (0 is Sunday).
d.p.getUTCFullYear()	Return UTC year, number between 0 and 9999
d.p.getUTCHours()	Return hour, number between 0 and 23
d.p.getUTCMilliseconds()	Return UTC milliseconds, number between 0 and 999
<pre>d.p.getUTCMinutes()</pre>	Return UTCminutes, number between 0 and 59
d.p.getUTCMonth()	Return UTCmonth, number between 0 (Jan) and 11 (Dec)
d.p.getUTCSeconds()	Return UTC seconds, number between 0 and 59
d.p.getYear()	Broken year implementation, use getFullYear
d.p.setDate(num)	Return milliseconds after Unix epoch after mutating day of month
d.p.setFullYear(year, [month, [day]])	Return milliseconds after Unix epoch after mutating day values
<pre>d.p.setHours(hours, [min, [sec, [ms]]])</pre>	Return milliseconds after Unix epoch after mutating time values
<pre>d.p.setMilliseconds(ms)</pre>	Return milliseconds after Unix epoch after mutating ms value
<pre>d.p.setMinutes(min, [sec, [ms]])</pre>	Return milliseconds after Unix epoch after mutating time values
<pre>d.p.setMonth(month, [day])</pre>	Return milliseconds after Unix epoch after mutating day values
<pre>d.p.setSeconds(sec, [ms])</pre>	Return milliseconds after Unix epoch after mutating time values
<pre>d.p.setTime(epoch)</pre>	

	1 3
d.p.setUTCDate(num)	Return milliseconds after Unix epoch after mutating day of month
d.p.setUTCFullYear(year, [month, [day]])	Return milliseconds after Unix epoch after mutating day values
<pre>d.p.setUTCHours(hours, [min, [sec, [ms]]])</pre>	Return milliseconds after Unix epoch after mutating time values
<pre>d.p.setUTCMilliseconds(ms)</pre>	Return milliseconds after Unix epoch after mutating ms value
<pre>d.p.setUTCMinutes(min, [sec, [ms]])</pre>	Return milliseconds after Unix epoch after mutating time values
<pre>d.p.setUTCMonth(month, [day])</pre>	Return milliseconds after Unix epoch after mutating day values
<pre>d.p.setUTCSeconds(sec, [ms])</pre>	Return milliseconds after Unix epoch after mutating time values
d.p.setYear(year)	Broken year implementation, use setFullYear
<pre>d.p.toDateString()</pre>	Return human readable of date in American English
<pre>d.p.toGMTString()</pre>	Broken, use toUTCString
<pre>d.p.toISOString()</pre>	Return date string in ISO 8601 form
d.p.toJSON()	Return date JSON string form (ISO 8601)
<pre>d.p.toLocaleDateString([locales, [options]])</pre>	Return string of date portion in locale
<pre>d.p.toLocaleString([locales, [options]])</pre>	Return string of date and time in locale
<pre>d.p.toLocaleTimeString([locales, [options]])</pre>	Return string of time in locale
<pre>d.p.toString()</pre>	Return a string representation in American English
<pre>d.p.toTimeString()</pre>	Return a string representation of time portion in American English
<pre>d.p.toUTCString()</pre>	Return (usually RFC-1123 formatted) version of string in UTC timezone
d.p.valueOf()	Return milliseconds after Unix epoch

Return milliseconds after Unix epoch after mutating time value

Maps

Maps do not have prototypes (like objects do) that could collide with your keys.

Objects only support strings or symbols as keys, whereas maps support any type for keys (functions, objects, or primitives). Another benefit of maps is that you can easily get the length with the size property. To get the length of an object, you need to iterate over it.

Should you use an object or a map? If you need record type data, use an object. For hashlike collections that you need to mutate and iterate over, choose a map.

A Map can be created simply by calling the constructor, or by passing an iterable of key value pairs.

```
let instruments = new Map([['Paul', 'Bass'], ['John', 'Guitar']]);
instruments.set('George', 'Guitar');
instruments.has("Ringo"); // false for (let [name, inst] of instruments) {
 console.log(`${name} - ${inst}`);
}
```

Map Properties

PROPERTY	DESCRIPTION
Map.name	Мар
Map.prototype	Constructor prototype for Map
Man.prototype.size	Return number of items in map

Map Prototype Methods

Метнор	DESCRIPTION
m.p.clear()	Return undefined. Remove all items from m (mutates m)
<pre>m.p.delete(key)</pre>	Return boolean if key was in m. Mutates m and removes it
<pre>m.p.entries()</pre>	Return iterator for array of key, value pairs
<pre>m.p.forEach(func, [this])</pre>	Return undefined. Apply func(value, key, m) to every key and value in m $$
<pre>m.p.get(key)</pre>	Return value or undefined
m.p.has(key)	Return boolean if key found in m
m.p.keys()	Return iterator of keys in m in order of insertion
m.p.set(key, value)	Return m, mutating m with value for key
<pre>m.p.values()</pre>	Return iterator for values in order of insertion

WeakMaps

WeakMaps allow you to track objects until they are garbage collected. The keys don't create references, so data may disappear from weakmap if the key happens to be garbage collected (or if its containing object is collected).

The constructor has the same interface as Map, you can create an empty WeakMap by provided no arguments, or you can pass in an iterable of key value pairs.

WeakMap Properties

PROPERTY	DESCRIPTION
WeakMap.name	WeakMap
WeakMap.prototype	e Constructor prototype for WeakMap

WeakMap Prototype Methods

METHOD	DESCRIPTION
w.p.delete(key)	Return true if key existed and was removed, else false
w.p.get(key)	Return value for key or undefined if missing
w.p.has(key)	Return boolean if key found in w
w.p.set(key, value)	Return w after mutating it with new key and value

Sets

A set is a mutable unordered collection that cannot contain duplicates. Sets are used to remove duplicates and test for membership. You can make an empty Set by calling the constructor with no arguments. If you wish to create a Set from an iterable, pass that into the constructor:

```
let digits = new Set([0, 1, 1, 2, 3, 4, 5, 6, 7, 8 , 9]);
 digits.has(9); // true

let odd = new Set([1, 3, 5, 7, 9]);
 let prime = new Set([2, 3, 5, 7]);
```

Set operations are not provided. Here is an example of adding difference:

```
Set.prototype.difference = function(other) {
 let result = new Set(this);
 for (let val of other) {
 result.delete(val);
 }
 return result;
}

let even = digits.difference(odd);
console.log(even); // Set { 0, 2, 4, 6, 8 }
```

Set Properties

P ROPERTY	DESCRIPTION
Set.name	Set
Set.prototype	Constructor prototype for Set
Set.prototype.size	Return size of set

Set Prototype Methods

M ETHOD	DESCRIPTION
s.p.add(item)	Return s. Add item to s (mutating)
s.p.clear()	Return undefined. Removes (mutating) all items from s
s.p.delete(item)	Return value if deleted, otherwise returns false (mutating)
s.p.entries()	Return iterator of item, item pairs (both the same) for every item of s (same interface as Map)
s.p.forEach(func, [this])	Return undefined. Apply func(item, item, s) to every item in s. Same interface as Array and Map
s.p.has(item)	Return boolean if item found in s
s.n.values()	Return iterator for items in insertion order

Weak Set

Weak sets are collections of objects, and not any type. We cannot enumerate over them. Objects may spontaneously disappear from them when they are garbage collected.

The WeakSet constructor has the same interace as Set (no arguments or an iterable).

WeakSet Properties

PROPERTY	DESCRIPTION
WeakSet.name	WeakSet
WeakSet.prototype	Prototype for WeakSet

WeakSet Prototype Methods

Метнор	DESCRIPTION
w.p.add(item)	Return w, inserts item into w
w.p.delete(item)	Return true if item was in $\ensuremath{\mathbf{w}}$ (also removes it), otherwise return false
w.p.has(item)	Return boolean if item in w

Proxies

A proxy allows you to create custom behavior for basic operations (getting/setting properties, calling functions, looping over values, decorating, etc). We use a *handler* to configure *traps* for a *target*.

The constructor takes two arguments, a target, and a handler:

```
const handler = {
 set: function(obj, prop, value) {
 if (prop === 'month') {
 if (value < 1 || value > 12) {
 throw RangeError("Month must be between 1 & 12") }
 }
 obj[prop] = value
 // need to return true if successful
 return true
 }
}

const cal = new Proxy({}, handler)

cal.month = 12
console.log(cal.month) // 12
cal.month = 0 // RangeError
```

Proxy Methods

PROPERTY

DESCRIPTION

Proxy.revocable(target, handler) Create a revocable proxy. When revoke is called, proxy throws TypeError

Reflection

The Reflect object allows you to inspect objects. Reflect is not a constructor, all the methods are static.

Math Methods

Метнор	DESCRIPTION	
Reflect.apply(obj, this, args)	Return result of obj(args) with this value	
Reflect.construct(obj, args)	Return result of new obj(args)	
Reflect.defineProperty(obj, key, descriptor)	Like Object.defineProperty(obj, key, descriptor), but returns Boolean	
Reflect.deleteProperty(obj, key)	Remove key from obj, returns Boolean	
Reflect.get(obj, key)	Return obj [key]	
Reflect.getOwnProperty Descriptor(obj, key)	Return property descriptor of obj[key]	
Reflect.getPrototypeOf(obj)	Return prototype for obj or null (if no inherited properties)	
Reflect.has(obj, key)	Return key in obj	
Reflect.isExtensible(obj)	Return Boolean if you can add new properties to obj	
Reflect.ownKeys(obj)	Return Array of keys in obj	
Reflect.preventExtensions(obj)	Disallow extensions on obj, return Boolean if successful	
Reflect.set(obj, key, value, [this])	Return Boolean if successful setting property key on obj.	

Symbols

ES6 introduced a new primitive type, Symbol. They have string-like properties (immutable, can't set properties on them, can be property names). They also have object-like behavior (unique from others even if the description is the same).

Symbols are unique values that can be used for property keys without collisions.

They must be accessed using an index operation (square brackets) and not dot notation. The are also not iterated over in a for . . . in loop. To retrieve them we need to use Object.getOwnPropertySymbols or Reflect.ownKeys.

The constructor takes an optional description argument:

```
Symbol('name') == Symbol('name') // false Symbol('name') === Symbol('name') // false
```

No TE

Symbol is not a constructor, and a TypeError will be raised if you try to use it as one.

Symbol Properties

P ROPERTY	DESCRIPTION
Symbol.hasInstance	Used to define class behavior for instanceof. Define method as static [Symbol.hasInstance](instance)
Symbol. isConcatSpreadable	Used to define class behavior for Array.concat. Set to true if items are spread (or flattened).
Symbol.iterator	Used to define class behavior for forof. Should follow iteration protocol. Can be a generator
Symbol.match	Used to define class behavior for responding as a regular expression in String methods: startsWith, endsWith, includes
Symbol.name	value: Symbol
Symbol.prototype	The prototype for Symbol
Symbol.replace	Used to define class behavior for responding to String.p.replace method
Symbol.search	Used to define class behavior for responding to String.p.search method
Symbol.species	Used to define class behavior for which constructor to use when creating derived objects
Symbol.split	Used to define class behavior for responding to String.p.split method
Symbol.toPrimitive	Used to define class behavior for responding to coercion. Define method as static [Symbol.toPrimitive] (hint), where hint can be 'number', 'string', or 'default'
Symbol.toStringTag	Used to define class behavior for responding to Object.p.toString method
Symbol.unscopables	Used to define class behavior in with statement. Should be set to an object mapping properties to boolean value if they are not visible in with. (ie true means throw ReferenceError)

Symbol Methods

Метнор	DESCRIPTION
Symbol.for(key)	Return symbol in global registry for key, other create symbol and return it.
Symbol.keyFor(symbol)	Return string value for symbol in global registry, undefined if symbol not in registry

Symbol Prototype Methods

Метнор	DESCRIPTION
.p.toString()	Return string representation for symbol

 ${\tt s.p.valueOf()} \quad \text{Return primitive value (symbol) of a symbol} \\$

Built-in Functions

METHOD

Built-in Functions

DESCRIPTION

eval(str)	Evaluate code found in str
isFinite(val)	Return false if val is Infinity, -Infinity, or NaN, else true
isNaN(val)	Return true if val is NaN, else False
parseFloat(str)	Return float if str can be converted to a number, else NaN
parseInt(val, radix)	Return integer if str can be converted to an integer, else NaN. It ignores characters that are not numbers in radix
decodeURI(uri)	Return the unencoded version of the string. Should be used on full URI
decodeURIComponent(str)	Return the unencoded version of the string. Should be used on parts of URI
encodeURI(uri)	Return the encoded version of the URI. Should be used on full URI

 ${\tt encodeURIComponent(uri)} \ \ Return\ the\ encoded\ version\ of\ the\ URI.\ Should\ be\ used\ on\ parts\ of\ URI$

Unicode

If we have a unicode glyph, we can include that directly:

```
let xSq = 'x^2';
```

Alternatively, we can use the Unicode code point to specify a Unicode character:

```
let xSq2 = 'x\u{b2}';
```

If we have exactly four hexadecimal digits we can escape like this:

```
let xSq3 = 'x\u00b2';
```

We can get a code point using the codePointAt string method:

```
'x\u{b2}'.codePointAt(1) // 178
```

To convert a code point back to a string using the fromCodePoint static method:

```
String.fromCodePoint(178) // "2"
```

If we use the /u flag in a regular expression, we can search for Unicode characters, which will handle surrogate pairs.

Functions

Functions are easy to define, we simply give them a name, the parameters they accept and a body:

```
function add(x, y) {
  return x + y
}
let six = add(10, -4)
```

The arguments are stored in an implicit variable, arguments. We can invoke functions with any number of arguments:

```
function add2() {
  let res = 0
  for (let i of arguments) {
 res += i
  }
  return res
}
let five = add2(2, 3)
```

Default Arguments

If we want to have a default value for an argument use a = to specify it immediately following the argument:

```
function addN(x, n=42) {
  return x + n;
}
let forty = addN(-2)
let seven = addN(3, 4)
```

Variable Parameters

Using . . . (*rest*) turns the remaining parameters into an array:

```
function add_many(...args) {
  // args is an Array
  let result = 0;
  for (const val of args) {
 result += val;
  }
  return result;
}
```

Again, because ES6 provides the arguments object, we can also create a function that accepts variable parameters like this:

```
function add_many() {
  let result = 0;
  for (const val of arguments) {
 result += val;
  }
  return result;
}
```

Calling Functions

You can use . . . to *spread* an array into arguments:

```
add_many(...[1, 42., 7])
```

The bind Method

Functions have a method, bind, that allows you to set this and any other parameters. This essentially allows you to *partial* the function:

```
function mul(a, b) { return a * b }
let double = mul.bind( undefined, 2 )
let triple = mul.bind( undefined, 3 )
console.log(triple(2)) // 6
```

The first parameter to bind is the value passed for this. The rest are the arguments for the function. If you want a callback to use the parent's this, you can call bind on the function passing in the parent's this. Alternatively, you can use an arrow function.

Arrow functions

ES6 introduced anonymous *arrow* functions. There are a few differences with arrow functions:

- Implicit return
- this is not rebound
- Cannot be generators

The second feature makes them nice for callbacks and handlers, but not a good choice for methods. We can write:

```
function add2(val) {
  return val + 2
}

As:
let add2 = (val) => (val + 2)
```

The => is called a *fat arrow*. Since, this is a one line function, we can remove the curly braces and take advantage of the implicit return.

Note that the parentheses can be removed if you only have a single parameter and are inlining the function:

```
let vals = [1, 2, 3]
console.log(vals.map(v=>v*2))
```

If we want a multiline arrow function, then remove the function, and add =>:

```
function add(x, y) {
  let res = x + y
  return res
}

becomes:

let add = (x,y) => {
  let res = x + y
  return res
}
```

Tail Call

If you perform a recursive call in the last position of a function, that is called *tail call*. ES6 will allow you to do this without growing the stack:

```
function fib(n){
  if (n == 0) {
 return 0;
  }
  return n + fib(n-1);
}
```

Note

Some implementations might not support this. This fails with Node 7.7 and Chrome 56 with fib(100000).

Classes

ES6 INTRODUCED CLASS WHICH IS SYNTACTIC SUGAR AROUND CREATING OBJECTS WITH FUNCTIONS. ES6 CLASSES support prototype inheritance, calls to parent classes via super, instance methods, and static methods:

```
class Bike {
  constructor(wheelSize, gearRatio) {
 this._size = wheelSize;
 this.ratio = gearRatio;
  }
  get size() { return this._size }
  set size(val) { this._size = val }
  gearInches() {
 return this.ratio * this.size;
  }
}
```

Note that when you create a new instance of a class, you need to use new:

```
let bike = new Bike(26, 34/13)
bike.gearInches()
```

Note

Classes in ES6 are not *hoisted*. This means that you can't use a class until after you defined it. Functions, are hoisted, and you can use them anywhere in the scope of the code that defines them.

Prior to ES6, we could only create objects from functions:

```
function Bike2(wheelSize, gearRatio) {
  this.size = wheelSize;
  this.ratio = gearRatio;
}
Bike2.prototype.gearInches = function() {
  return this.ratio * this.size
}
let b = new Bike2(27, 33/11);
console.log(b.gearInches());
```

No TE

The method is added after the fact to the prototype, so the instances can share the method. We could define the method in the function, but then every instance would get its own copy.

ES6 just provides an arguably cleaner syntax for this.

Subclasses

One thing to be aware of with subclasses is that they should call super. Because ES6 is just syntactic sugar, if we don't call super, we won't have the prototypes, and we can't create an instance without the prototypes. As a result, this is undefined until super is called. If you don't call super you should return Object.create(...).

```
class Tandem extends Bike {
  constructor(wheelSize, rings, cogs) {
 let ratio = rings[0] / cogs;
 super(wheelSize, ratio);
 this.cogs = cogs;
 this.rings = rings;
}

shift(ringIdx, cogIdx) {
 this.ratio = this.rings[ringIdx] /
 this.cogs[cogIdx];
  }
}

let tan = new Tandem(26, [42, 36], [24, 20, 15, 11])
tan.shift(1, 2)
console.log(tan.gearInches())
```

Static Methods

A *static method* is a method called directly on the class, not on the instance.

```
class Recumbent extends Bike {
  static isFast() {
 return true;
  }
}
Recumbent.isFast(); // true

rec = new Recumbent(20, 4);
rec.isFast(); // TypeError
```

Object Literal

We can also create instances using object literals, though in practice this leads to a lot of code duplication:

```
let size = 20;
let gearRatio = 2;

let bike = {
 __proto__: protoObj,
 ['__proto__']: otherObj,
 size, // same as `size: size`
 ratio: gearRatio,
 gearInches() {
 return this.size * this.ratio;
 }
 // dynamic properties
 [ 'prop_' + (() => "foo")() ]: "foo"
}
```

Operators

Assignment

Built-in Operators

O PERATOR	DESCRIPTION		
=	Assignment		
+	Addition, , unary plus (coerce to number), concatenation (string)		
++	Increment		
-	Subtraction, unary negation (coerce to number)		
	Decrement		
*	Multiplication		
/	Division		
%	Remainder (modulus)		
* *	Power		
<<	Left shift		
>>	Right shift		
<<<	Unsigned left shift		
>>>	Unsigned right shift		
&	Bitwise AND		
٨	Bitwise XOR		
1	Bitwise OR		
~	Bitwise NOT		
&&	Logical AND		
П	Logical OR		
!	Logical NOT		
,	Comma operator, evaluates all operands and returns last		
delete X	Delete an object, property, index		
typeof	Return string indicating type of operand		
void	Create an expression without a return value		
in	Return boolean if property in object		
instanceof	Return boolean if object instance of type		
new	Create a new instance of a type		
	Spread sequence into array or parameters		

Conditionals

ES6 has an if statement with zero or more else if statements, and an optional else statement at the end:

```
let grade = 72;
 function letter_grade(grade) {
 if (grade > 90) {
 return 'A';
 else if (grade > 80) {
 return 'B';
 else if (grade > 70) {
 return 'C';
 else {
 return 'D';
 letter_grade(grade); // 'C'
  ES6 supports the following tests: >, >=, <, <=, ==, !=, ===, and !==. For boolean operators use &&, ||,
and ! for and, or, and not respectively.
```

For == and !=, ES6 tries to compare numeric values of the operands if they have differing types, hence:

```
'3' == 3 // true
```

If this bothers you (and it should), use the *strict* equality operators (=== and !==):

```
'3' === 3 // false
```

Short Circuiting

The and statement will *short circuit* if it evaluates to false:

```
0 && 1/0 // 0
```

Likewise, the or statement will short circuit when something evaluates to true:

```
1 || 1/0 // 1
```

Ternary Operator

ES6 has a ternary operator. Instead of writing:

```
let last
if (band == 'Beatles') {
 last = 'Lennon'
}
else {
 last = 'Jones'
}

We can write:
let last = (band == 'Beatles) ? 'Lennon' : 'Jones';
```

Switch

ES6 supports the switch statement:

```
function strings(inst) {
  switch(inst) {
 case 'guitar':
 return 6;
 case 'violin':
 return 4;
 default:
 return 1;
  }
}
```

Looping

There are various ways to iterate:

- for ... in Iterates over the properties of an object. This only walks through properties that have [[Enumerable]] set to true.
- for ... of Iterates over the items of a collection. Any object which has the [Symbol.iterator] property can be iterated with this method.
- for Each is a method on the Array object. It takes a callback that is invoked for every item of the array.

There is also a while loop:

```
let num = 3
while (num > 0) {
 console.log(num)
 num -= 1
}
console.log('Blastoff!')

And a do ... while loop:

let num = 3
do {
 console.log(num)
 num -= 1
} while (num > 0)
console.log('Blastoff!')
```

Iteration

We can make a class that knows how to iterate. We have to provide a method for [Symbol.iterator], and the result of that method needs to have a next method.

Here is an example of creating a class for iteration:

```
class Fib {
  constructor() {
 this.val1 = 1;
 this.val2 = 1;
  }

  [Symbol.iterator]() {
 return this; // something with next
  }

  next() {
 [this.val1, this.val2] = [this.val2, this.val1 + this.val2];
 return {done: false, value: this.val1};
  }
}
```

The result of next should be an object that indicates whether looping is finished in the done property, and returns the item of iteration in the value property.

And here we use it in a for .. of loop:

```
for (var val of new Fib()) {
  console.log(val);
  if (val > 5) {
 break;
  }
}
```

We can also loop with an object literal:

```
let fib = {
 [Symbol.iterator]() {
 let val1 = 1;
 let val2 = 1;
 return {
 next() {
 [val1, val2] = [val2, val1 + val2];
 return { value: val1, done: false}
 }
 }
}
```

Use the iterator in a loop:

```
for (var val of fib) {
  console.log(val);
  if (val > 5) {
 break;
  }
}
```

Exceptions

ES6 ALLOWS US TO HANDLE EXCEPTIONS SHOULD THEY OCCUR:

```
try {
 // code missing
}
catch(e) {
 // handle any exception
}
```

If there is a finally statement, it executes after the other blocks, regardless of whether and exception occurred:

```
try {
 // code missing
}
catch(e) {
 // handle any exception
}
finally {
 // run after either block
}
```

Throwing Errors

ES6 allows us to throw errors as well:

throw new Error("Some error");

Error Types

There are various built-in error types:

- EvalError Not used in ES6, available for backward compatibility
- RangeError A value that is out of the set of allowed values
- ReferenceError Error for referring to a non valid reference (let val = badRef)
- SyntaxError Error when syntax is incorrect (foo bar)
- TypeError Error when type of value is incorrect (undefined.junk())
- URIError Error when URI encoding/decoding goes awry (decodeURI('%2'))

Generators

Iterators that use function* and yield, rather than normal function and return are *Generators*. They generate values on the fly as they are iterated over. Following a yield statement, the state of the function is frozen.

```
let fibGen = {
 [Symbol.iterator]: function*() {
 let val1 = 1;
 let val2 = 2;
 while (true) {
 yield val1;
 [val1, val2] = [val2, val1 + val2];
 }
 }
}

Using a generator:

for (var val of fibGen) {
 console.log(val);
 if (val > 5) {
 break;
 }
}
```

Modules

A MODULE IS A JAVASCRIPT FILE. TO USE OBJECT IN OTHER FILES, WE NEED TO *EXPORT* THE OBJECTS. HERE WE create a fib.js file and export the generator:

```
// js/fib.js
export let fibGen = {
  [Symbol.iterator]: function*() {
 let val1 = 1;
 let val2 = 2;
 while (true) {
 yield val1;
 [val1, val2] = [val2, val1 + val2];
export let takeN = {
  [Symbol.iterator]: function*(seq, n) {
 let count = 0;
 for (let val of seq ) {
 if (count >= n) {
 break;
 yield val;
 count += 1;
}
```

Using Modules

We can load exported object using the import statement:

```
// js/other.js
import {fibGen, takeN} from "fib.js";
console.log(sum(takeN(fibGen(), 5)));
```

No te

As of now, support for this feature is limited (available behind flag in Chrome 60, Edge 38, Firefox 54 and up). To use imports in non-modern browsers or in node, we need to use Babel to get support:

```
$ npm install --save-dev babel-cli babel-preset-env
```

Promises

Promises are objects that allow for asynchronous programming. They are an alternative

for callbacks. If you know that

a value might be available in the future, a promise can represent that.

There are three states for a promise:

- Pending result is not ready
- Fulfilled result is ready
- Rejected an error occurred

On the promise object a then method will be called to move the state to either fulfilled or rejected.

An async function that implements a promise allows us to *chain* a then and a catch method:

```
asyncFunction()
  .then(function (result) {
 // handle result
 // Fulfilled
  })
  .catch(function (error) {
 // handle error
 // Rejected
  })
```

Promise Properties

PROPERTY	DESCRIPTION
Promise.length	Return 1, number of constructor arguments
Promise.name	value: Promise
Promise.prototype	Prototype for Promise

Promise Methods

Метнор **D**ESCRIPTION Return Promise that returns when promises are fulfilled, or rejects if any of them reject. Promise.all(promises) Promise.race(promises) Return Promise that returns when any of the promises reject or fulfill Promise.reject(reason) Return Promise that rejects with reason

Promise Prototype Methods

Promise.resolve(value) Return a Promise that fulfills with value. If value has a then method, it will return it's final state

Метнор **D**ESCRIPTION

p.p.catch(func) Return Promise function p.p.constructor()

p.p.then(fulfillFn, rejectFn) Return Promise that calls fulfillFn(value) on success, or rejectFn(reason) on failure

Return new Promise with rejection handler func

Regular Expressions

A REGULAR EXPRESSION ALLOWS YOU TO MATCH CHARACTERS IN STRINGS. YOU CAN CREATE THEN USING THE LITERAL syntax. Between the slashes place the regular expression. Flags can be specified at the end:

```
let names = 'Paul, George, Ringo, and John'

let re = /(Ringo|Richard)/g;

You can use the match method on a string:
names.match(re); //[ 'Ringo', 'Ringo' ]

Or the exec method on a regex:
```

If there is a match it returns an array. The 0 position is the matched portion, the remaining items correspond to the captured groups. These are specified with parentheses. You can just count the left parentheses (unless they are escaped) in order. Index 1 will be the group of the first parenthesis, index 2 will be the second left parenthesis group, etc.

You can also call the constructor:

re.exec(names) // ['Ringo', 'Ringo']

let re2 = RegExp('Ringo|Richard', 'g')

RegExp Flags

FLAG	DESCRIPTION
g	Match globally, returning all matches, not just first
i	Ignore case when matching
m	Treat newlines as breaks for \land and \$, allowing $\textit{multi line}$ matching
у	Sticky match, start looking from r.lastIndex property
u	Unicode match

Character Classes

CHARACTER	DESCRIPTION
\d	Match one digit ([0-9])
\ D	Match one non-digit ([^0-9])
\W	Match one word character ([0-9a-zA-z])
\W	Match one non-word character ([^0-9a-zA-z])
\s	Match one space character
\ S	Match one non-space character
\ b	Match word boundary
\B	Match non-word boundary
\t, \r, \v, \f	Match one tab, carriage return, vertical tab, or line feed respectively
\0	Match one null character
\cCHAR	Match one control character. Where CHAR is character
\xHH	Match one character with hex code HH
\uHHHH	Match one UTF-16 character with hex code нннн
\u{HHHH}	Match one unicode character with hex code HHHH (use u flag)

Syntax Characters

Match beginning of line (note different in character class)

Foo(?!script) Assertion match Foo only if not followed by script

DESCRIPTION

CHARACTER

\$	Match end of line
a b	Match a or b
[abet]	Character class match one of a, b, e, or t
[^abe]	^ negates matches in character class. One of not a, b, or e
\[Escape. Capture literal [. The following need to be escaped $^ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
	Match one character except newline
a?	Match a zero or one time $(a\{0,1\})$ (note different following *, +, ?, })
a*	Match a zero or more times $(a\{0,\})$
a+	Match a one or more times (a{1,})
a{3}	Match a three times
a{3,}	Match a three or more times
a{3,5}	Match a three to five times
b.*?n	? match non-greedy. ie from banana return ban instead of banan
(Paul)	Capture match in group. Captured result will be in position 1 exec
(?:Paul)	Match Paul but don't capture. Result will only be in position 0 in exec
\NUM	Backreference to match previous capture group. $<(\w+)>(.*)<\/-\)$ will capture an xml tag name in 1 and the content in 2
Foo(?=script)	Assertion match Foo only if followed by script (don't capture script)

RegExp Properties

PROPERTY	DESCRIPTION
RegExp.length	value: 2
RegExp.name	value: RegExp
RegExp.prototype	value: /(?:)/
r.p.flags	Return flags for regular expression
r.p.global	Return boolean if global (g) flag is used
r.p.ignoreCase	Return boolean if ignore case (i) flag is used
r.p.multiline	Return boolean if multi line (m) flag is used
r.p.source	Return string value for regular expression
r.p.sticky	Return boolean if sticky (y) flag is used
r.p.unicode	Return boolean if unicode (u) flag is used
r.sticky	Return integer specifying where to start looking for next match

RegExp Prototype Methods

DESCRIPTION

<pre>r.p.compile()</pre>	Not useful, just create a RegExp
<pre>r.p.constructor()</pre>	Return constructor for RegExp

r.p.exec(s)Return array with matches found in string s. Index 0 is matched item, other items correspond to capture parentheses. Updates r propertiesr.p.test(s)Return boolean if r matches against string s

r.p.toString() Return string representation of r

Метнор

About the Author

MATT HARRISON HAS BEEN USING PYTHON SINCE 2000. HE RUNS METASNAKE, A PYTHON AND DATA SCIENCE consultancy and corporate training shop. In the past, he has worked across the domains of search, build management and testing, business intelligence and storage.

He has presented and taught tutorials at conferences such as Strata, SciPy, SCALE, PyCON and OSCON as well as local user conferences. The structure and content of this book is based off of first hand experience teaching Python to many individuals.

He blogs at hairysun.com and occasionally tweets useful Python related information at @__mharrison__.

Also Available

Beginning Python Programming

Treading on Python: Beginning Python Programming ² by Matt Harrison is the complete book to teach you Python fast. Designed to up your Python game by covering the basics:

- Interpreter Usage
- Types
- Sequences
- Dictionaries
- Functions
- Indexing and Slicing
- File Input and Output

- Classes
- Exceptions
- Importing
- Libraries
- Testing
- And more ...

Reviews

Matt Harrison gets it, admits there are undeniable flaws and schisms in Python, and guides you through it in short and to the point examples. I bought both Kindle and paperback editions to always have at the ready for continuing to learn to code in Python.

—S. Oakland

This book was a great intro to Python fundamentals, and was very easy to read. I especially liked all the tips and suggestions scattered throughout to help the reader program Pythonically:)

—W. Dennis

You don't need 1600 pages to learn Python

Last time I was using Python when Lutz's book Learning Python had only 300 pages. For whatever reasons, I have to return to Python right now. I have discovered that the same book today has 1600 pages.

Fortunately, I discovered Harrison's books. I purchased all of them, both Kindle and paper. Just few days later I was on track.

Harrison's presentation is just right. Short and clear. There is no 50 pages about the Zen and philosophy of using if-then-else construct. Just facts.

—A. Customer

Treading on Python: Vol 2: Intermediate Python ³ by Matt Harrison is the complete book on intermediate Python. Designed to up your Python game by covering:

- Functional Programming
- Lambda Expressions
- List Comprehensions
- Generator Comprehensions
- Iterators
- Generators
- Closures
- Decorators
- And more ...

Reviews

Complete! All you must know about Python Decorators: theory, practice, standard decorators.

All written in a clear and direct way and very affordable price.

Nice to read in Kindle.

−F. De Arruda (Brazil)

This is a very well written piece that delivers. No fluff and right to the point, Matt describes how functions and methods are constructed, then describes the value that decorators offer.

. . .

Highly recommended, even if you already know decorators, as this is a very good example of how to explain this syntax illusion to others in a way they can grasp.

—J Babbington

Decorators explained the way they SHOULD be explained ...

There is an old saying to the effect that "Every stick has two ends, one by which it may be picked up, and one by which it may not." I believe that most explanations of decorators fail because they pick up the stick by the wrong end.

What I like about Matt Harrison's e-book "Guide to: Learning Python Decorators" is that it is structured in the way that I think an introduction to decorators should be structured. It picks up the stick by the proper end...

Which is just as it should be.

—S. Ferg

This book will clear up your confusions about functions even before you start to read about decoration at all. In addition to getting straight about scope, you'll finally get clarity about the difference between arguments and parameters, positional parameters, named parameters, etc. The author concedes that this introductory material is something that some readers will find "pedantic," but reports that many people find it helpful. He's being too modest. The distinctions he draws are essential to moving your programming skills beyond doing a pretty good imitation to real fluency.

—R. Careago

Learning the Pandas Library

Learning the Pandas Library by Matt Harrison is designed to bring developers and aspiring data scientists who are anxious to learn Pandas up to speed quickly. It starts with the fundamentals of the data structures. Then, it covers the essential functionality. It includes many examples, graphics, code samples, and plots from real world examples.

- Installation
- Data Structures
- Series CRUD
- Series Indexing
- Series Methods
- Series Plotting
- Series Examples
- DataFrame Methods

- DataFrame Statistics
- Grouping, Pivoting, and Reshaping
- Dealing with Missing Data
- Joining DataFrames
- DataFrame Examples

Reviews

This is an excellent introduction benefitting from clear writing and simple examples. The pandas documentation itself is large and sometimes assumes too much knowledge, in my opinion. Learning the Pandas Library bridges this gap for new users and even for those with some pandas experience such as me.

—Garry C.

I have finished reading Learning the Pandas Library and I liked it... very useful and helpful tips even for people who use pandas regularly.

—Tom. Z

Ebook Formatting: KF8, Mobi & EPUB

Ebook Formatting: KF8, Mobi & EPUB by Matt Harrison is the complete book on formatting for all Kindle and EPUB devices. A good deal of the eBooks found in online stores today have problematic formatting. *Ebook Formatting: KF8, Mobi & EPUB* is meant to be an aid in resolving those issues. Customers hate poorly formatted books. Read through the reviews on Amazon and you'll find many examples. This doesn't just happen to self-published books. Books coming out of big Publishing Houses often suffer similar issues. In the rush to put out a book, one of the most important aspects affecting readability is ignored.

This books covers all aspects of ebook formatting on the most popular devices (Kindle, iPad, Android Tablets, Nook and Kobo):

- Covers
- Title Pages
- Images
- Centering stuff
- Box model support

- Text Styles
- Headings
- Page breaks
- Tables
- Blockquotes
- First sentence styling
- Non-ASCII characters
- Footnotes
- Sidebars
- Media Queries
- Embedded Fonts
- Javascript
- and more ...
- 2 http://hairysun.com/books/tread/
- 3 http://hairysun.com/books/treadvol2/

One more thing

THANK YOU FOR BUYING AND READING THIS BOOK.

If you have found this book helpful, I have a big favor to ask. As a self-published author, I don't have a big Publishing House with lots of marketing power pushing my book. I also try to price my books so that they are much more affordable.

If you enjoyed this book, I hope that you would take a moment to leave an honest review on Amazon. A short comment on how the book helped you and what your learned makes a huge difference. A quick review is useful to others who might be interested in the book.

Thanks again!