

ECMAScript 6 Review

Introduction

JavaScript and ECMAScript 6

- Name "JavaScript" is a licensed trademark by Sun Microsystems
- JavaScript is described in ECMA-262 specification by the name "ECMAScript"
- Current ECMAScript version is 5.1
- ECMAScript 6 will be released in December 2014

Introduction

JavaScript and ECMAScript 6

- Name "JavaScript" is a licensed trademark by Sun Microsystems
- JavaScript is described in ECMA-262 specification by the name "ECMAScript"
- Current ECMAScript version is 5.1
- ECMAScript 6 will be released in December 2014

Introduction

JavaScript and ECMAScript 6

```
let fibonacci = { max: 1000, *[Symbol.iterator]() { let pre =
0, cur = 1; do { [pre, cur] = [cur, pre + cur];
yield cur; } while (cur < this.max); }
}for (let n of fibonacci) { console.log(n);}</pre>
```


We are talking about:

- new declarators (let & const)
- arrow functions
- parameters in functions (default + rest + spread)
- object literals
- destructing assignment
- comprehensions
- for..of loop

Let declarations

```
/*
* ECMAScript 6: variables declared with a let statement are created as
* bindings on the lexical environment.
* Each block has its own lexical environment.
function foo(param) {
 if (param) {
 let bar = 5; // block scope declaration
 console.log(bar); // ReferenceError: bar is not defined
/**
* without closure
*/
for (var i = 0; i < 10; i++) {
 let j = i; // reassign counter with let
 setTimeout(function () {
 console.log(i, j);
 }, 300 * j); // 10 0 10 1 10 2 10 3 .. 10 9
```


const declarations

```
* const has the same block scoped binding semantics as let,
* but its value is a read-only constant
*/
const z; // SyntaxError: const declarations must have an
initializerconst y = 10; // y === 10y = 20; // SyntaxError:
Assignment to constant variable
```


Arrow functions

Arrow functions

- Not newable cannot be used a constructors.
- No arguments object must use named arguments or rest arguments.
- Lexical this binding The value of this inside of the function is determined by where the arrow function is defined.
- Can't change this The value of this inside of the function can't be changed.

Arrow functions (more samples)

```
function Car() {
 this.speed = 0;
 //use an arrow function
 setInterval(() => {
 this.speed += 5; //this is from Car
 console.log(this.speed);
 }, 1000);
let car = new Car(); //5 10 15...
```


Parameters in function (default arguments)

```
/**
 * ECMAScript 6 makes easier to provide default values for
 * parameters by providing initializations that are used
 * when the parameter isn't formally passed.
 */
function multiply(x, y = 1) {
 return x * y;
(function example(x, y = x * 2) {
 console.log(x, y); // 2, 4
}(2));
```


Parameters in function (rest)

```
/**
 Rest parameters are indicated by three dots (...)
* preceding a named parameter. That named parameter
* then becomes an Array containing the rest of the
parameters
* Note: no other named arguments can follow in the function
* declaration after rest parameter
*/
function logEach(...things) {
 things.forEach(function (thing) {
 console.log(thing);
 });
logEach("a", "b", "c"); //a b c
```


Parameters in function (spread)

```
/**
 * Instead of calling apply(), you can pass in the
 * array and prefix it with the same ... pattern that
 * is used with rest parameters.
 * The JavaScript engine then splits up the array into
 * individual arguments
 */
let example = (a, b, c) => {console.log(a, b, c)};
let arg = 1;
let args = [2, 3];
example(arg, ...args);// 1 2 3
//used with array literals
let parts = ["shoulder", "knees"];
let lyrics = ["head", ...parts, "and", "toes"];
```


Object literals (property & method Initializer)

```
ECMAScript 5
 name: name,
 sayName: function() {
 console.log(this.name);
};
 ECMAScript 6
 name,
 sayName() {
 console.log(this.name);
 }
};
```


Object literals (computed property names)

```
/**
 * The square brackets inside of the object literal
 * indicate that the property name is computed, so
 * its contents are evaluated as a string.
 * That means you can also include expressions
 */
let lastName = "last name";
let suffix = " name";
let person = {
 ["first" + suffix]: "Nicholas",
 [lastName]: "Zakas"
};
console.log(person["first name"]);
 // "Nicholas"
console.log(person[lastName]);
 // "Zakas"
```


Destructing assignment (objects)

```
let options = {
 repeat: true,
 save: false,
 rules: {
 custom: 10
};
let { repeat, save, rules: { custom }} = options;
console.log(repeat);
 // true
console.log(save);
 // false
console.log(custom);
 // 10
// syntax error without let, var, const
{ repeat, save, rules: { custom }} = options;
// works fine
({ repeat, save, rules: { custom }}) = options;
```


Destructing assignment (array)

```
let colors = [ "red", [ "green", "lightgreen" ], "blue" ];
let [ firstColor, [ secondColor ] ] = colors;
console.log(firstColor);  // "red"
console.log(secondColor);  // "green"
// mixed
let options =/{
 repeat: true,
 save: false,
 colors: [ "red", "green", "blue" ]
};
let { repeat, save, colors: [ firstColor, secondColor ]} = options;
console.log(repeat);
 // true
console.log(save);
 // false
console.log(firstColor);  // "red"
console.log(secondColor);  // "green"
```


for...of loop

```
let arr = [ 3, 5, 7 ];arr.foo = "hello";// ECMAScript 5for (var i in arr) {
  console.log(i); // logs "0", "1", "2", "foo"}// ECMAScript 6for (let i of
  arr) { console.log(i); // logs "3", "5", "7"}

/**
  * for...of uses iterators for iteration, thus it doesn't * iterate through
  regular object
  */
```


New features

- Iterators
- Symbol
- Map
- WeakMap
- Set
- Generators

Iterators

```
var iterator = function () {
  var base = 2, count = 3, current = 1;
  return {
 next: function () {
 return {
 done: (count--) <= 0,</pre>
 value: current *= base
 }
  };
};
var i = iterator();
i.next(); // { done: false, value: 2 }
i.next(); // { done: false, value: 4 }
i.next(); // { done: false, value: 8 }
i.next(); // { done: true, value: 16 }
```


Iterators (ECMAScript 5)

Have a question? Like this deck?

Just follow us on twitter @Sperasoft

Iterators (ECMAScript 6)

Generators

```
collection[Symbol.iterator] = function* () { for (let modelKey in
this.models) { yield this.models[modelKey]; }
}; for (let model of collection) { console.log(model);}
```


Generators

```
me.hunt = function* (dragons) { let fails = 0; for (let dragon of
if (!result) { fails++; } if (fails >= 3) { return; } }
};let dragons = [
];for (let [dragon, result] of me.hunt(dragons)) { console.log("Hunt on "
+ dragon + " was " + (result ? "successful!" : "failed."));}
```


Map

```
let map = new Map();map.set('key', 'Primitive string key');map.set(NaN,
'Watman');map.get('key'); // 'Primitive string key'map.get(Number('foo'));
// 'Watman'let a1 = [], a2 = [], a3 = function () { };map.set(a1,
'array');map.set(a2, 'yet another array');map.set(a3, 'not an
array');map.get([]); // undefinedmap.get(a1); // 'array'map.get(a3); // 'not
an array'
```


Map (continue)

```
let map = new Map([['key1', 'value1'], ['key2',
 'value2']]); console.log([...map]); // [['key1', 'value1'], ['key2',
 'value2']]
 console.log([...map.keys()]); // ['key1', 'key2']
 console.log([...map.values()]); // ['value1', 'value2']for (let [key, value]
 of map) { console.log('map[' + key + '] = ' + value);
 }for (let key of map.keys()) { console.log('map[' + key + '] = ' +
 map.get(key)); // The same as above}
```


WeakMap

```
/**
  * WeakMap is a version of Map with improved memory leak control.
  * It doesn't support primitive keys or enumerators.
  */let map = new WeakMap();map.set('key', 'Primitive string key'); //
TypeError - WeakMap doesn't support primitive keysmap.set(NaN, 'Watman'); //
TypeErrorlet div = document.createElement('div');map.set(div, 'dom element');map.get(div); // 'dom element'for (let key of map); // TypeError -
WeakMap doesn't support enumeration
```


Set

```
let set = new Set([1, 1, 2, 3, 5]);set.has(1); //
trueset.delete(1);set.has(1); // false
set.has(8); // falseset.add(8);

set.add(document.querySelector('body'));

let a1 = [], a2 = [];set.add(a1);set.add(a2);set.has(a1); //
trueset.delete(a1);set.has(a2); // true
```


Private properties (without Symbol)

Private properties (with Symbol)

Symbols

```
let callbacks = Symbol('callbacks');Symbol('callbacks') ===
Symbol('callbacks'); // falseString('callbacks') === String('callbacks'); //
truecallbacks.toString(); // Symbol(callbacks)typeof callbacks; // symbol
```

Well-known symbols:

- Symbol.create
- Symbol.iterator
- Symbol.toStringTag
- etc.

Long story short:

- Proxy
- Classes
- Modules
- Template strings
- Array comprehension
- New methods (Object.assign, Array.from, String, Math.*)

Proxy

```
getOwnPropertyDescriptor
 // Object.getOwnPropertyDescriptor(proxy,name)
getOwnPropertyNames
 // Object.getOwnPropertyNames(proxy)
getPrototypeOf
 // Object.getPrototypeOf(proxy)
defineProperty
 //Object.defineProperty(proxy,name,desc)
deleteProperty
 // delete proxy[name]
freeze
 // Object.freeze(proxy)
seal
 // Object.seal(proxy)
preventExtensions
 // Object.preventExtensions(proxy)
isFrozen
 // Object.isFrozen(proxy)
isSealed
 // Object.isSealed(proxy)
isExtensible
 // Object.isExtensible(proxy)
 // name in proxy
has
has0wn
 // ({}).hasOwnProperty.call(proxy,name)
 // receiver[name]
get
 // receiver[name] = val
set
enumerate
 // for (name in proxy)
 // Object.keys(proxy)
keys
apply
 // proxy(...args)
construct
 // new proxy(...args)
```


Proxy

```
let p = Proxy.create({
 get: function (proxy, name) {
 return (name in this) ? this[name] : 'Unknown property '
+ name;
 },
 set: function(proxy, name, value) {
 if (name === 'age') {
 if (!Number.isInteger(value)) {
 throw new TypeError('The age is not an integer');
 if (value > 150) {
 throw new RangeError('The age seems invalid');
 //provide default behaviour
 this[name] = value;
});
p.age = 100;
p.age = 300; //RangeError: The age seems invalid
console.log(p.age); //100
console.log(p.height); //Unknown property height
```


Classes

```
class Polygon {
 constructor(height, width) { //class constructor
 this.name = 'Polygon';
 this.height = height;
 this.width = width;
 sayName() { //class method
 console.log('Hi, I am a', this.name + '.');
class Square extends Polygon {
 constructor(length) {
 super(length, length); //call the parent method with super
 this.name = 'Square';
  get area() { //calculated attribute getter
 return this.height * this.width;
let s = new Square(5);
s.sayName(); //Hi, I am a Square.
console.log(s.area); //25
```


Modules

Modules has two main advantages:

- You could get compile time errors if you try to import something that has not been exported.
- You can easily load ES6 modules asynchronously.

The ES6 module standard has two parts:

- Declarative syntax (for importing and exporting).
- Programmatic Loader API: to configure how modules are loaded and to conditionally load modules.

Modules

```
// point.js
module "point" {
export class Point {
 constructor (x, y) {
 public x = x;
 public y = y;
// myapp.js
module point from "/point.js";
import Point from "point";
var origin = new Point(0, 0);
```


Template strings

```
let name = "John", surname = "Doe";
let template1 = `Hello! My name is ${name} ${surname}!`;
console.log(template1); // Hello! My name is John Doe!
let salutation = 'Hello';
let greeting = `
 ${salutation},
 this
 crazy
 world!;
console.log(greeting);
/*
Hello,
 this
 crazy
 world!
```


Array comprehension

```
//ECMAScript 5
[1, 2, 3].map(function (i) { return i * i }); // [1, 4, 9]
[1,4,2,3,-8].filter(function(i) { return i < 3 }); // [1, 2, -8]
//ECMAScript 6
[for (i of [1, 2, 3]) i * i]; // [1, 4, 9]
[for (i of [1,4,2,3,-8]) if (i < 3) i]; // [1, 2, -8]
// generator
function* range(start, end) {
 while (start < end) {</pre>
 yield start;
 start++;
var ten_squares = [i * i for each (i in range(0, 10))];
```


New methods (Object.assign, Array.from, String, Math.*) Number . EPSILON Number.isInteger(Infinity) // false Number.isNaN("NaN") // false Math.acosh(3) // 1.762747174039086 Math.hypot(3, 4) // 5 Math.imul(Math.pow(2, 32) - 1, Math.pow(2, 32) - 2) // 2 "abcde".contains("cd") // true "abc".repeat(3) // "abcabcabc" Array.from(document.querySelectorAll('*')) // Returns a real Array Array.of(1, 2, 3) // Similar to new Array(...), but without special one-arg behavior [0, 0, 0].fill(7, 1) // [0,7,7] [1,2,3].findIndex(x => x == 2) // 1 ["a", "b", "c"].entries() // iterator [0, "a"], [1,"b"], [2,"c"] ["a", "b", "c"].keys() // iterator 0, 1, 2 ["a", "b", "c"].values() // iterator "a", "b", "c" Object.assign(Point, { origin: new Point(0,0) }) //extend

Can you read it now?

JavaScript and ECMAScript 6

Generator

Iterate through values

How to try right now?

Browser support

- Almost everything supports consts
- IE11 also supports let, Map, Set and WeakMap
- Chrome supports some functions (Number.isNaN, Number.isInteger, Object.is, etc.)
- Firefox doesn't support classes, template strings, computed properties and Object.assign

How to try right now?

Polyfills

- harmony-collections provides implementations of Map, Set and WeakMap (https://github.com/Benvie/harmony-collections)
- es6-promise provides implementation of Promise (https://github.com/jakearchibald/es6-promise)
- es6-shim provides a lot of stuff (https://github.com/paulmillr/es6-shim/)

How to try right now?

Compilers

- Google Traceur (https://github.com/google/traceur-compiler)
- TypeScript supports classes, modules, some syntax stuff (http://www.typescriptlang.org/)

Follow us on Twitter @Sperasoft

Visit our site: sperasoft.com