15 ECMAScript Language: Modules and Scripts

This section is incomplete

15.1 Modules

Module:

ModuleBody_{opt}

ModuleBody:

ModuleItemList

ModuleItemList:

ModuleItem

ModuleItemList ModuleItem

ModuleItem:

ImportDeclaration ExportDeclaration StatementListItem

15.1.0 Module Semantics

15.1.0.1 Static Semantics: Early Errors

ModuleBody: *ModuleItemList*

- It is a Syntax Error if the LexicallyDeclaredNames of *ModuleItemList* contains any duplicate entries.
- It is a Syntax Error if the ExportedBindings of *ModuleItemList* contains any duplicate entries.
- It is a Syntax Error if any element of the LexicallyDeclaredNames of *ModuleItemList* also occurs in the VarDeclaredNames of *ModuleItemList*.
- It is a Syntax Error if ModuleItemList Contains super.

NOTE Additional error conditions relating to conflicting or duplicate declarations are checked during module linking prior to evaluation of a *Module*. If any such errors are detected the *Module* is not evaluated.

15.1.0.2 Static Semantics: ExportedBindings

See also:15.1.2.2.

ModuleItemList : [empty]

1. Return a new empty List.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let *names* be ExportedBindings of *ModuleItemList*.
- 2. Append to names the elements of the ExportedBindings of ModuleItem.
- 3. Return *names*.

ModuleItem:

ImportDeclaration StatementListItem

1. Return a new empty List.

15.1.0.3 Static Semantics: ExportEntries

See also:15.1.2.3.

ModuleItemList: [empty]

1. Return a new empty List.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let *entries* be ExportEntries of *ModuleItemList*.
- 2. Append to entries the elements of the ExportEntries of ModuleItem.
- 3. Return entries.

ModuleItem:

ImportDeclaration StatementListItem

1. Return a new empty List.

15.1.0.4 Static Semantics: ImportedBindings

ModuleItemList: [empty]

1. Return a new empty List.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let *names* be ImportedBindings of *ModuleItemList*.
- 2. Append to names the elements of the ImportedBindings of ModuleItem.
- 3. Return names.

ModuleItem: ImportDeclaration

1. Return the BoundNames of ImportDeclaration.

ModuleItem:

ExportDeclaration StatementListItem

1. Return a new empty List.

15.1.0.5 Static Semantics: ImportEntries

See also:15.1.1.3.

ModuleItemList: [empty]

1. Return a new empty List.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let *entries* be ImportEntries of *ModuleItemList*.
- 2. Append to *entries* the elements of the ImportEntries of *ModuleItem*.
- 3. Return entries.

ModuleItem:

EzportDeclaration StatementListItem

1. Return a new empty List.

15.1.0.6 Static Semantics: IsStrict

See also: 14.1.9, 15.2.2.

ModuleBody: ModuleItemList

1. Return true.

15.1.0.7 Static Semantics: KnownExportEntries

ModuleBody: *ModuleItemList*

1. Let *allExports* be ExportEntries of *ModuleItemList*.

2. Return a new List containing all the entries of allEntries whose [[ImportName]] field is not all.

15.1.0.8 Static Semantics: ModuleRequests

See also: 15.1.1.5, 15.1.2.5.

ModuleItemList: [empty]

1. Return a new empty List.

ModuleItemList: ModuleItem

1. Return ModuleRequests of ModuleItemList.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let moduleNames be ModuleRequests of ModuleItemList.
- 2. Let additionalNames be ModuleRequests of ModuleItem.
- 3. Append to moduleNames each elements of additionalNames that is not already an element of moduleNames.
- 4. Return moduleNames.

ModuleItem: StatementListItem

1. Return a new empty List.

15.1.0.9 Static Semantics: LexicallyDeclaredNames

See also: 13.1.3, 13.11.3, 14.1.10, 14.2.7, 14.4.7, 14.5.8, 15.2.3.

ModuleItemList: [empty]

1. Return a new empty List.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let names be LexicallyDeclaredNames of ModuleItemList.
- 2. Append to names the elements of the LexicallyDeclaredNames of ModuleItem.
- 3. Return *names*.

ModuleItem: ImportDeclaration

1. Return the BoundNames of ImportDeclaration.

ModuleItem: ExportDeclaration

1. Return the BoundNames of ExportDeclaration.

ModuleItem: StatementListItem

1. Return LexicallyDeclaredNames of StatementListItem.

NOTE At the top level of a *Module*, function declarations are treated like lexical declarations rather than like var declarations.

15.1.0.10 Static Semantics: LexicalDeclarations

See also: 13.1.2, 13.11.2.

ModuleItemList: [empty]

1. Return a new empty List.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let declarations be LexicalDeclarations of ModuleItemList.
- 2. Append to declarations the elements of the Lexical Declarations of Module Item.
- 3. Return declarations.

ModuleItem: ImportDeclaration

- 1. If the BoundNames of *ImportDeclarations* is empty, then return an empty List.
- 2. Return a new List containing ImportDeclaration.

ModuleItem: ExportDeclaration

- 1. If ExportDeclaration is export Declaration; then return a new List containing Declaration.
- 2. Return a new empty List.

15.1.0.11 Static Semantics: UnknownExportEntries

ModuleBody: ModuleItemList

- 1. Let *allExports* be ExportEntries of *ModuleItemList*.
- 2. Return a new List containing all the entries of allEntries whose [[ImportName]] field is all.

15.1.0.12 Static Semantics: VarDeclaredNames

See also: 13.0.1, 13.1.8, 13.5.1, 13.6.1.1, 13.6.2.1, 13.6.3.1, 13.6.4.3, 13.10.2, 13.11.4, 13.12.2, 13.14.2, 14.1.11, 14.4.10, 14.5.14, 15.2.5.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let names be VarDeclaredNames of ModuleItemList.
- 2. Append to *names* the elements of the VarDeclaredNames of *ModuleItem*.
- 3. Return names.

ModuleItem: ImportDeclaration

1. Return an empty List.

ModuleItem: ExportDeclaration

- 1. If ExportDeclaration is export VariableStatement; then return BoundNames of ExportDeclaration.
- 2. Return a new empty List.

15.1.0.13 Static Semantics: VarScopedDeclarations

See also: 13.1.9, 15.2.6.

ModuleItemList: [empty]

1. Return a new empty List.

ModuleItemList: ModuleItemList ModuleItem

- 1. Let declarations be VarScopedDeclarations of ModuleItemList.
- 2. Append to declarations the elements of the VarScopedDeclarations of ModuleItem.
- 3. Return declarations.

ModuleItem: ImportDeclaration

1. Return a new empty List.

ModuleItem: ExportDeclaration

- 1. If ExportDeclaration is export VariableStatement; then return a new List containing VariableStatement.
- 2. Return a new empty List.

15.1.1 Imports

```
ImportDeclaration:
 ModuleImport
 import ImportClause FromClause ;
 import ModuleSpecifier ;
ModuleImport:
 module [no LineTerminator here] ImportedBinding FromClause;
FromClause:
 from ModuleSpecifier
ImportClause:
 ImportedBinding
 ImportedBinding , NamedImports
 NamedImports
NamedImports:
 { }
 { ImportsList }
 { ImportsList , }
ImportsList:
 ImportSpecifier
 ImportsList , ImportSpecifier
ImportSpecifier:
 ImportedBinding
 IdentifierName as ImportedBinding
ModuleSpecifier:
 StringLiteral
ImportedBinding:
 BindingIdentifier
```

15.1.1.1 Static Semantics: Early Errors

ModuleItem: ImportDeclaration

• It is a Syntax Error if the BoundNames of *ImportDeclaration* contains any duplicate entries.

15.1.1.2 Static Semantics: BoundNames

```
See also: 13.2.1.2, 13.2.2.1, 13.2.3.2, 13.6.4.2, 14.1.2, 14.2.2, 14.4.2, 14.5.2, 0.
```

ImportDeclaration:importImportClause FromClause;

1. Return the BoundNames of ImportClause.

ImportDeclaration:import ModuleSpecifier;

1. Return a new empty List.

ModuleImport: module ImportedBinding FromClause;

1. Return the BoundNames of ImportedBinding.

ImportClause: ImportedBinding, NamedImports

- 1. Let *names* be the BoundNames of *ImportedBinding*.
- 2. Append to *names* the elements of the BoundNames of *NamedImports*.
- Return names.

ImportsList: ImportsList, ImportSpecifier

- 1. Let names be the BoundNames of ImportsList.
- 2. Append to *names* the elements of the BoundNames of *ImportSpecifier*.
- 3. Return names.

ImportSpecifier: IdentifierName as ImportedBinding

1. Return the BoundNames of ImportedBinding.

15.1.1.3 Static Semantics: ImportEntries

See also:15.1.0.5.

ImportDeclaration: import ImportClause FromClause;

- 1. Let *module* be the sole element of *ModuleRequests* of *FromClause*.
- 2. Return ImportEntriesForModule of ImportClause with argument module.

ImportDeclaration:import ModuleSpecifier;

1. Return a new empty List.

ModuleImport: module ImportedBinding FromClause;

- 1. Let *module* be ModuleRequests of *FromClause*.
- 2. Let *localName* be the StringValue of *ImportedBinding*.
- 3. Let *entry* be the Record {[[ModuleRequest]]: *module*, [[ImportName]]: "default", [[LocalName]]: *localName* }.
- 4. Return a new List containing entry.

15.1.1.4 Static Semantics: ImportEntriesForModule

With parameter *module*.

 ${\it ImportClause: ImportedBinding~,~NamedImports}$

- 1. Let *localName* be the StringValue of *ImportedBinding*.
- 2. Let defaultEntry be the Record {[[ModuleRequest]]: module, [[ImportName]]: "default", [[LocalName]]: localName }.
- 3. List *entries* be a new List containing *defaultEntry*.
- 4. Append to *entries* the elements of the ImportEntitiesForModule of *NamedImports* with argument *module*.
- 5. Return entries.

NamedImports: { }

1. Return a new empty List.

ImportsList: ImportsList, ImportSpecifier

- 1. Let *specs* be the ImportEntitiesForModule of *ImportsList* with argument *module*.
- 2. Append to specs the elements of the ImportEntitiesForModule of ImportSpecifier with argument module.
- 3. Return specs.

ImportSpecifier: ImportedBinding

- 1. Let *localName* be the StringValue of *ImportedBinding*.
- 2. Let *entry* be the Record {[[ModuleRequest]]: *module*, [[ImportName]]: *localName* , [[LocalName]]: *localName* }.
- 3. Return a new List containing entry.

ImportSpecifier: IdentifierName as ImportedBinding

- 1. Let *importName* be the StringValue of *IdentifierName*.
- 2. Let localName be the StringValue of ImportedBinding.
- 3. Let *entry* be the Record {[[ModuleRequest]]: *module*, [[ImportName]]: *importName*, [[LocalName]]: *localName* }.
- 4. Return a new List containing *entry*.

15.1.1.5 Static Semantics: ModuleRequests

See also: 15.1.0.8, 15.1.2.5.

ImportDeclaration:importImportClause FromClause;

1. Return ModuleRequests of FromClause.

ModuleImport: module ImportedBinding FromClause;

1. Return ModuleRequests of FromClause.

ModuleSpecifier: StringLiteral

1. Return a List containing the SV of StringLiteral.

15.1.2 Exports

```
ExportDeclaration:
 export * FromClause ;
 export ExportClause[NoReference] FromClause ;
 export ExportClause ;
 export VariableStatement
 export Declaration[Default]
 export default AssignmentExpression;
ExportClause_{[NoReference]}:
 { }
 { ExportsList[?NoReference] }
 { ExportsList[?NoReference] , }
ExportsList_{[NoReference]}:
 ExportSpecifier[?NoReference]
 ExportsList[?NoReference], ExportSpecifier[?NoReference]
ExportSpecifier_{[NoReference]}:
 [~NoReference] IdentifierReference
 [~NoReference] IdentifierReference as IdentifierName
 [+NoReference] IdentifierName
 [+NoReference] IdentifierName as IdentifierName
```

NOTE ExportSpecifier is used to export bindings from the enclosing module Module. ExportSpecifier[NoReference] is used to export bindings from a referenced Module. In that case IdentifierReference restrictions are not applied to the naming of the items too be exported because they are not used to create local bindings.

15.1.2.1 Static Semantics: BoundNames See also: 13.2.1.2, 13.2.2.1, 13.2.3.2, 13.6.4.2, 14.1.2, 14.2.2, 14.4.2, 14.5.2, 15.1.1.2. ExportDeclaration: export * FromClause ; export ExportClause FromClause; export ExportClause ; 1. Return a new empty List. ExportDeclaration : export VariableStatement ; 1. Return the BoundNames of *VariableStatement*. ExportDeclaration: export Declaration; 1. Return the BoundNames of Declaration. ExportDeclaration : export default AssignmentExpression; 1. Return a List containing "default". 15.1.2.2 Static Semantics: ExportedBindings See also:15.1.0.2. ExportDeclaration: export * FromClause ; 1. Return a new empty List. ExportDeclaration: export ExportClause FromClause ; export ExportClause ; 1. Return the ExportedBindings of this *ExportClause*. ExportDeclaration: export VariableStatement export Declaration[Default]

1. Return the BoundNames of this ExportDeclaration.

ExportDeclaration : export default AssignmentExpression;

1. Return a List containing "default".

ExportClause: { }

1. Return a new empty List.

ExportsList: ExportsList, ExportSpecifier

- 1. Let names be the ExportedBindings of ExportsList.
- 2. Append to *names* the elements of the ExportedBindings of *ExportSpecifier*.
- 3. Return names.

ExportDeclaration: export ExportClause FromClauseopt;

1. Return the ExportedBindings of ExportClause.

ExportSpecifier: IdentifierReference

1. Return a List containing the StringValue of *IdentifierReference*.

ExportSpecifier: IdentifierReference as IdentifierName

1. Return a List containing the StringValue of *IdentifierName*.

ExportSpecifier: IdentifierName

1. Return a List containing the StringValue of *IdentifierName*.

ExportSpecifier: IdentifierName as IdentifierName

1. Return a List containing the StringValue of the second *IdentifierName*.

15.1.2.3 Static Semantics: ExportEntries

See also:15.1.0.3.

ExportDeclaration: export * FromClause ;

- 1. Let module be the sole element of ModuleRequests of FromClause.
- 2. Let *entry* be the Record {[[ModuleRequest]]: *module*, [[ImportName]]: all, [[LocalName]]: **null**, [[ExportName]]: **null** }.
- 3. Return a new List containing *entry*.

ExportDeclaration: export ExportClause FromClause ;

- 1. Let *module* be the sole element of *ModuleRequests* of *FromClause*.
- 2. Return ExportEntriesForModule of ExportClause with argument module.

ExportDeclaration: export ExportClause ;

- 1. Let *module* be the sole element of *ModuleRequests* of *FromClause*.
- 2. Return ExportEntriesForModule of *ExportClause* with argument **null**.

ExportDeclaration: export VariableStatement;

- 1. Let *entries* be a new empty List.
- 2. Let names be the BoundNames of VariableStatement.
- 3. For each name in names, do
 - a. Append to *entries* the Record {[[ModuleRequest]]: **null**, [[ImportName]]: **null**, [[LocalName]]: *name*, [[ExportName]]: *name* }.
- 4. Return entries.

ExportDeclaration: export Declaration;

- 1. Let *entries* be a new empty List.
- 2. Let *names* be the BoundNames of *Declaration*.
- 3. For each name in names, do
 - a. Append to *entries* the Record {[[ModuleRequest]]: **null**, [[ImportName]]: **null**, [[LocalName]]: *name*, [[ExportName]]: *name* }.
- 4. Return entries.

ExportDeclaration : export default AssignmentExpression;

- 1. Let *entry* be the Record {[[ModuleRequest]]: **null**, [[ImportName]]: **null**, [[LocalName]]: "default", [[ExportName]]: "default"}.
- 2. Return a new List containing entry.

15.1.2.4 Static Semantics: ExportEntriesForModule

With parameter *module*.

ExportClause : { }

1. Return a new empty List.

ExportsList: ExportsList, ExportSpecifier

- 1. Let specs be the ExportEntitiesForModule of ExportsList with argument module.
- 2. Append to specs the elements of the ExportEntitiesForModule of ExportSpecifier with argument module.
- 3. Return specs.

ExportSpecifier: IdentifierReference

- 1. Let localName be the StringValue of IdentifierReference.
- 2. Return a new List containing the Record {[[ModuleRequest]]: module, [[ImportName]]: null, [[LocalName]]: localName, [[ExportName]]: localName }.

ExportSpecifier: IdentifierReference as IdentifierName

- 1. Let localName be the StringValue of IdentifierReference.
- 2. Let *exportName* be the StringValue of *IdentifierName*.
- 3. Return a new List containing the Record {[[ModuleRequest]]: module, [[ImportName]]: null, {[[LocalName]]: localName, [[ExportName]]: exportName }.

ExportSpecifier: IdentifierName

- 1. Let sourceName be the StringValue of IdentifierName.
- 2. Return a new List containing the Record {[[ModuleRequest]]: module, [[ImportName]]: sourceName, [[LocalName]]: null, [[ExportName]]: sourceName }.

ExportSpecifier: IdentifierReference as IdentifierName

- 1. Let sourceName be the StringValue of the first IdentifierName.
- 2. Let exportName be the StringValue of the second IdentifierName.
- 3. Return a new List containing the Record {[[ModuleRequest]]: module, [[ImportName]]: sourceName, [[LocalName]]: null, [[ExportName]]: exportName }.

15.1.2.5 Static Semantics: ModuleRequests

See also: 15.1.0.8, 15.1.1.5.

ExportDeclaration: export ExportClause FromClause;

1. Return the ModuleRequests of FromClause.

ExportDeclaration:

```
export ExportClause ;
export VariableStatement
export Declaration
export default AssignmentExpression;
```

1. Return a new empty List.

1 Modules: Semantics

1.1 Module Loading

1.1.1 Load Records

The Load Record type represents an attempt to locate, fetch, translate, and parse a single module.

Each Load Record has the following fields:

load.[[Status]]	One of: "loading", "loaded", "linked", or "failed".
load.[[Name]]	The normalized name of the module being loaded, or undefined if loading an anonymous module.
load.[[LinkSets]]	A List of all LinkSets that require this load to succeed. There is a many-to-many relation between Loads and LinkSets. A single import() call can have a large dependency tree, involving many Loads. Many import() calls can be waiting for a single Load, if they depend on the same module.
load.[[Metadata]]	An object which loader hooks may use for any purpose. See Loader.prototype.locate.
load.[[Address]]	The result of the locate hook.
load.[[Source]]	The result of the translate hook.
load.[[Kind]]	Once the Load reaches the "loaded" state, either declarative or dynamic. If the instantiate hook returned undefined, the module is declarative, and load.[[Body]] contains a Module parse. Otherwise, the instantiate hook returned a ModuleFactory object; load.[[Execute]] contains the .execute callable object.
load.[[Body]]	A Module parse, if load.[[Kind]] is declarative . Otherwise undefined.
load.[[Execute]]	The value of factory.execute, if load.[[Kind]] is dynamic. Otherwise undefined.
load.[[Dependencies]]	Once the Load reaches the "loaded" state, a List of pairs. Each pair consists of two strings: a module name as it appears in a module, import, or export from declaration in

	load.[[Body]], and the corresponding normalized module name.
load.[[Exception]]	If load.[[Status]] is "failed", the exception value that was thrown, causing the load to fail. Otherwise, null.
load.[[Module]]	The Module object produced by this load, or undefined. If the instantiate hook returns undefined, load.[[Module]] is populated at that point, if parsing succeeds and there are no early errors. Otherwise the instantiate hook returns a factory object, and load.[[Module]] is set during the link phase, when the factory.execute() method returns a Module.

1.1.1.1 CreateLoad(name) Abstract Operation

The abstract operation CreateLoad creates and returns a new Load Record. The argument *name* is either **undefined**, indicating an anonymous module, or a normalized module *name*.

The following steps are taken:

- 1. Let *load* be a new Load Record.
- 2. Set the [[Status]] field of load to "loading".
- 3. Set the [[Name]] field of *load* to *name*.
- 4. Set the [[LinkSets]] field of *load* to a new empty List.
- 5. Let *metadata* be the result of ObjectCreate(%ObjectPrototype%).
- 6. Set the [[Metadata]] field of *load* to *metadata*.
- 7. Set the [[Address]] field of *load* to undefined.
- 8. Set the [[Source]] field of *load* to undefined.
- 9. Set the [[Kind]] field of *load* to undefined.
- 10. Set the [[Body]] field of *load* to undefined.
- 11. Set the [[Execute]] field of *load* to undefined.
- 12. Set the [[Exception]] field of *load* to undefined.
- 13. Set the [[Module]] field of *load* to undefined.
- 14. Return load.

1.1.1.2 LoadFailed Functions

A LoadFailed function is an anonymous function that marks a Load Record as having failed. All LinkSets that depend on the Load also fail.

Each LoadFailed function has a [[Load]] internal slot.

When a LoadFailed function F is called with argument exc, the following steps are taken:

- 1. Let load be F.[[Load]].
- 2. Assert: load.[[Status]] is "loading".

- 3. Set *load*.[[Status]] to `"failed".
- 4. Set *load*.[[Exception]] to *exc*.
- 5. Let *linkSets* be a copy of the List *load*.[[LinkSets]].
- 6. For each linkSet in linkSets, in the order in which the LinkSet Records were created,
 - a. Call LinkSetFailed(linkSet, exc).
- 7. Assert: *load*.[[LinkSets]] is empty.

1.1.1.3 RequestLoad(loader, request, refererName, refererAddress) Abstract Operation

The RequestLoad abstract operation normalizes the given module name, *request*, and returns a promise that resolves to the value of a Load object for the given module.

The *loader* argument is a Loader object.

request is the (non-normalized) name of the module to be imported, as it appears in the import-declaration or as the argument to loader.load() or loader.import().

refererName and refererAddress provide information about the context of the import() call or import-declaration. This information is passed to all the loader hooks.

If the requested module is already in the <code>loader</code>'s module registry, RequestLoad returns a promise for a Load with the [[Status]] field set to "linked". If the requested module is loading or loaded but not yet linked, RequestLoad returns a promise for an existing Load object from <code>loader</code>.[[Loads]]. Otherwise, RequestLoad starts loading the module and returns a promise for a new Load Record.

The following steps are taken:

- 1. Let F be a new anonymous function as defined by CallNormalize.
- 2. Set the [[Loader]] internal slot of F to loader.
- 3. Set the [[Request]] internal slot of F to request.
- 4. Set the [[RefererName]] internal slot of *F* to *refererName*.
- 5. Set the [[RefererAddress]] internal slot of *F* to *refererAddress*.
- 6. Let p be the result of calling OrdinaryConstruct(%Promise%, (F)).
- 7. Let G be a new anonymous function as defined by GetOrCreateLoad.
- 8. Set the [[Loader]] internal slot of G to loader.
- 9. Let p be the result of calling PromiseThen(p, G).
- 10. Return p.

1.1.1.4 CallNormalize Functions

A CallNormalize function is an anonymous function that calls a *loader*'s normalize hook.

Each CallNormalize function has internal slots [[Loader]], [[RefererName]], and [[RefererAddress]].

When a CallNormalize function F is called with arguments resolve and reject, the following steps are taken.

- 1. Let loader be F.[[Loader]].
- 2. Let *request* be *F*.[[Request]].
- 3. Let *refererName* be *F*.[[RefererName]].
- 4. Let *refererAddress* be *F*.[[RefererAddress]].
- 5. Let normalizeHook be the result of Get(loader, "normalize").

- 6. Let *name* be the result of calling the [[Call]] internal method of *normalizeHook* passing *loader* and (*request*, *refererName*, *refererAddress*) as arguments.
- 7. ReturnIfAbrupt(name).
- 8. Call the [[Call]] internal method of *resolve* passing undefined and (*name*) as arguments.

1.1.1.5 **GetOrCreateLoad Functions**

A GetOrCreateLoad function is an anonymous function that gets or creates a Load Record for a given module *name*.

Each GetOrCreateLoad function has a [[Loader]] internal slot.

When a GetOrCreateLoad function *F* is called with argument *name*, the following steps are taken:

- 1. Let loader be F.[[Loader]].
- 2. Let name be ToString(name).
- 3. ReturnIfAbrupt(name).
- 4. If there is a Record in *loader*.[[Modules]] whose [[key]] field is equal to *name*, then
 - a. Let existing Module be the [[value]] field of that Record.
 - b. Let *load* be the result of CreateLoad(*name*).
 - c. Set the [[Status]] field of load to "linked".
 - d. Set the [[Module]] field of load to existing Module.
 - e. Return load.
- 5. Else, if there is a Load Record in the List *loader*.[[Loads]] whose [[Name]] field is equal to *name*, then
 - a. Let *load* be that Load Record.
 - b. Assert: load.status is either "loading" or "loaded".
 - c. Return load.
- 6. Let *load* be the result of CreateLoad(*name*).
- 7. Add *load* to the List *loader*.[[Loads]].
- 8. Call ProceedToLocate(loader, load).
- 9. Return load.

1.1.1.6 ProceedToLocate(loader, load, p) Abstract Operation

The ProceedToLocate abstract operation continues the asynchronous loading process at the locate hook.

ProceedToLocate performs the following steps:

- 1. Let *p* be the result of PromiseResolve(undefined).
- 2. Let F be a new anonymous function object as defined in CallLocate.
- 3. Set *F*.[[Loader]] to *loader*.
- 4. Set F.[[Load]] to load.
- 5. Let p be the result of calling PromiseThen(p, F).
- 6. Return ProceedToFetch(*loader*, *load*, *p*).

1.1.1.7 ProceedToFetch(loader, load, p) Abstract Operation

The ProceedToFetch abstract operation continues the asynchronous loading process at the fetch hook.

ProceedToFetch performs the following steps:

1. Let F be a new anonymous function object as defined in CallFetch.

- 2. Set F.[[Loader]] to loader.
- 3. Set F.[[Load]] to load.
- 4. Set F.[[AddressPromise]] to p.
- 5. Let p be the result of calling PromiseThen(p, F).
- 6. Return ProceedToTranslate(loader, load, p).

1.1.1.8 ProceedToTranslate(loader, load, p) Abstract Operation

The ProceedToTranslate abstract operation continues the asynchronous loading process at the translate hook.

ProceedToTranslate performs the following steps:

- 1. Let F be a new anonymous function object as defined in CallTranslate.
- 2. Set *F*.[[Loader]] to *loader*.
- 3. Set F.[[Load]] to load.
- 4. Let p be the result of calling PromiseThen(p, F).
- 5. Let F be a new anonymous function object as defined in CallInstantiate.
- 6. Set *F*.[[Loader]] to *loader*.
- 7. Set F. [[Load]] to *load*.
- 8. Let p be the result of calling PromiseThen(p, F).
- 9. Let *F* be a new anonymous function object as defined in InstantiateSucceeded.
- 10. Set F.[[Loader]] to loader.
- 11. Set F.[[Load]] to load.
- 12. Let p be the result of calling PromiseThen(p, F).
- 13. Let F be a new anonymous function object as defined in LoadFailed.
- 14. Set F.[[Load]] to load.
- 15. Let p be the result of calling PromiseCatch(p, F).

1.1.1.9 SimpleDefine(obj. name, value) Abstract Operation

The SimpleDefine operation defines a writable, configurable, enumerable data property on an ordinary object by taking the following steps:

1. Return the result of calling OrdinaryDefineOwnProperty with arguments *obj*, *name*, and PropertyDescriptor{[[Value]]: *value*, [[Writable]]: true, [[Enumerable]]: true, [[Configurable]]: true}.

1.1.1.10 CallLocate Functions

A CallLocate function is an anonymous function that calls the locate loader hook.

Each CallLocate function has [[Loader]] and [[Load]] internal slots.

When a CallLocate function F is called, the following steps are taken:

- 1. Let loader be F.[[Loader]].
- 2. Let load be F.[[Load]].
- 3. Let *hook* be the result of Get(*loader*, "locate").
- 4. ReturnIfAbrupt(hook).
- 5. If IsCallable(*hook*) is false, throw a TypeError exception.
- 6. Let obj be the result of calling ObjectCreate(%ObjectPrototype%, ()).
- 7. Call SimpleDefine(obj, "name", load.[[Name]]).
- 8. Call SimpleDefine(obj, "metadata", load.[[Metadata]]).

9. Return the result of calling the [[Call]] internal method of *hook* with *loader* and *(obj)* as arguments.

1.1.1.11 CallFetch Functions

A CallFetch function is an anonymous function that calls the fetch loader hook.

Each CallFetch function has [[Loader]] and [[Load]] internal slots.

When a CallFetch function *F* is called with argument *address*, the following steps are taken:

- 1. Let loader be F.[[Loader]].
- 2. Let load be F.[[Load]].
- 3. If load.[[LinkSets]] is an empty List, return undefined.
- 4. Set the [[Address]] field of *load* to *address*.
- 5. Let *hook* be the result of Get(*loader*, "fetch").
- 6. ReturnIfAbrupt(hook).
- 7. If IsCallable(*hook*) is false, throw a TypeError exception.
- 8. Let *obj* be the result of calling ObjectCreate(%ObjectPrototype%, ()).
- 9. Call SimpleDefine(obj, "name", load.[[Name]]).
- 10. Call SimpleDefine(obj, "metadata", load.[[Metadata]]).
- 11. Call SimpleDefine(obj, "address", address).
- 12. Return the result of calling the [[Call]] internal method of *hook* with *loader* and *(obj)* as arguments.

1.1.1.12 CallTranslate Functions

A CallTranslate function is an anonymous function that calls the translate loader hook.

Each CallTranslate function has [[Loader]] and [[Load]] internal slots.

When a CallTranslate function *F* is called with argument *source*, the following steps are taken:

- 1. Let loader be F.[[Loader]].
- 2. Let load be F.[[Load]].
- 3. If load.[[LinkSets]] is an empty List, return undefined.
- 4. Let *hook* be the result of Get(*loader*, "translate").
- 5. ReturnIfAbrupt(hook).
- 6. If IsCallable(*hook*) is false, throw a TypeError exception.
- 7. Let *obj* be the result of calling ObjectCreate(%ObjectPrototype%, ()).
- 8. Call SimpleDefine(obj, "name", load.[[Name]]).
- 9. Call SimpleDefine(obj, "metadata", load.[[Metadata]]).
- 10. Call SimpleDefine(obj, "address", load.[[Address]]).
- 11. Call SimpleDefine(obj, "source", source).
- 12. Return the result of calling the [[Call]] internal method of *hook* with *loader* and *(obj)* as arguments.

1.1.1.13 CallInstantiate Functions

A CallInstantiate function is an anonymous function that calls the instantiate loader hook.

Each CallInstantiate function has [[Loader]] and [[Load]] internal slots.

When a CallInstantiate function *F* is called with argument *source*, the following steps are taken:

- 1. Let loader be F.[[Loader]].
- 2. Let load be F.[[Load]].
- 3. If load.[[LinkSets]] is an empty List, return undefined.
- 4. Set the [[Source]] internal slot of *load* to *source*.
- 5. Let *hook* be the result of Get(*loader*, "instantiate").
- 6. ReturnIfAbrupt(hook).
- 7. If IsCallable(hook) is false, throw a TypeError exception.
- 8. Let *obj* be the result of calling ObjectCreate(%ObjectPrototype%, ()).
- 9. Call SimpleDefine(obj, "name", load.[[Name]]).
- 10. Call SimpleDefine(obj, "metadata", load.[[Metadata]]).
- 11. Call SimpleDefine(obj, "address", load.[[Address]]).
- 12. Call SimpleDefine(obj, "source", source).
- 13. Return the result of calling the [[Call]] internal method of *hook* with *loader* and *(obj)* as arguments.

1.1.1.14 InstantiateSucceeded Functions

An InstantiateSucceeded function is an anonymous function that handles the result of the instantiate hook.

Each InstantiateSucceeded function has [[Loader]] and [[Load]] internal slots.

When an InstantiateSucceeded function F is called with argument instantiateResult, the following steps are taken:

- 1. Let loader be F.[[Loader]].
- 2. Let load be F.[[Load]].
- 3. If load.[[LinkSets]] is an empty List, return undefined.
- 4. If instantiateResult is undefined, then
 - a. Let *body* be the result of parsing *load*.[[Source]], interpreted as UTF-16 encoded Unicode text as described in clause 10.1.1, using Module as the goal symbol. Throw a SyntaxError exception if the parse fails or if any static semantics errors are detected.
 - b. Set the [[Body]] field of *load* to *body*.
 - c. Set the [[Kind]] field of load to declarative.
 - d. Let *depsList* be the ModuleRequests of *body*.
- 5. Else if Type(instantiateResult) is Object, then
 - a. Let deps be the result of Get(instantiateResult, "deps").
 - b. ReturnIfAbrupt(deps).
 - c. If deps is undefined, then let depsList be a new empty List.
 - d. Else:
 - i. Let *depsList* be the result of calling the IterableToArray abstract operation passing *deps* as the single argument.
 - ii. ReturnIfAbrupt(depsList).
 - e. Let execute be the result of Get(instantiateResult, "execute").
 - f. ReturnIfAbrupt(execute).
 - g. Set the [[Execute]] field of load to execute.
 - h. Set the [[Kind]] field of load to dynamic.
- 6. Else,
 - a. Throw a TypeError exception.
- 7. Return the result of calling ProcessLoadDependencies(load, loader, depsList).

1.1.1.15 ProcessLoadDependencies(load, loader, depsList) Abstract Operation

The ProcessLoadDependencies abstract operation is called after one module has nearly finished loading. It starts new loads as needed to *load* the module's dependencies.

ProcessLoadDependencies also arranges for LoadSucceeded to be called.

The following steps are taken:

- 1. Let refererName be load.[[Name]].
- 2. Set the [[Dependencies]] field of *load* to a new empty List.
- 3. Let *loadPromises* be a new empty List.
- 4. For each request in depsList, do
 - a. Let *p* be the result of RequestLoad(*loader*, *request*, *refererName*, *load*.[[Address]]).
 - b. Let F be a new anonymous function as defined by AddDependencyLoad.
 - c. Set the [[Load]] internal slot of *F* to *load*.
 - d. Set the [[Request]] internal slot of F to request.
 - e. Let p be the result of PromiseThen(p, F).
 - f. Append *p* as the last element of *loadPromises*.
- 5. Let *p* be PromiseAll(*loadPromises*).
- 6. Let F be a new anonymous function as defined by LoadSucceeded.
- 7. Set the [[Load]] internal slot of *F* to *load*.
- 8. Let p be the result of PromiseThen(p, F).
- 9. Return *p*.

1.1.1.16 AddDependencyLoad Functions

An AddDependencyLoad function is an anonymous function that adds a Load Record for a dependency to any LinkSets associated with the parent Load.

Each AddDependencyLoad function has [[ParentLoad]] and [[Request]] internal slots.

When an AddDependencyLoad function F is called with argument depLoad, the following steps are taken:

- 1. Let *parentLoad* be *F*.[[ParentLoad]].
- 2. Let *request* be *F*.[[Request]].
- 3. Assert: There is no Record in the List *parentLoad*.[[Dependencies]] whose [[key]] field is equal to *request*.
- 4. Add the Record {[[key]]: request, [[value]]: depLoad.[[Name]]} to the List parentLoad.[[Dependencies]].
- 5. If depLoad.[[Status]] is not "linked", then
 - a. Let *linkSets* be a copy of the List *parentLoad*.[[LinkSets]].
 - b. For each linkSet in linkSets, do
 - i. Call AddLoadToLinkSet(linkSet, depLoad).

1.1.1.17 LoadSucceeded Functions

A LoadSucceeded function is an anonymous function that transitions a Load Record from "loading" to "loaded" and notifies all associated LinkSet Records of the change. This function concludes the loader pipeline. It is called after all a newly loaded module's dependencies are successfully processed.

Each LoadSucceeded function has a [[Load]] internal slot.

When a LoadSucceeded function F is called, the following steps are taken:

- 1. Let *load* be F.[[Load]].
- Assert: load.[[Status]] is "loading".
- 3. Set the [[Status]] field of load to "loaded".

- 4. Let *linkSets* be a copy of *load*.[[LinkSets]].
- 5. For each linkSet in linkSets, in the order in which the LinkSet Records were created,
 - a. Call UpdateLinkSetOnLoad(linkSet, load).

1.1.2 LinkSet Records

A LinkSet Record represents a call to loader.define(), .load(), .module(), or .import().

Each LinkSet Record has the following fields:

linkSet.[[Loader]]	The Loader object that created this LinkSet.
linkSet.[[Loads]]	A List of the Load Records that must finish loading before the modules can be linked and evaluated.
linkSet.[[Done]]	A Promise that becomes fulfilled when all dependencies are loaded and linked together.
linkSet.[[Resolve]]	Function used to resolve linkSet.[[Done]].
linkSet.[[Reject]]	Function used to reject linkSet.[[Done]].

1.1.2.1 CreateLinkSet(loader, startingLoad) Abstract Operation

The CreateLinkSet abstract operation creates a new LinkSet record by performing the following steps:

- 1. If Type(loader) is not Object, throw a TypeError exception.
- 2. If *loader* does not have all of the internal properties of a Loader Instance, throw a TypeError exception.
- 3. Let *deferred* be the result of calling GetDeferred(%Promise%).
- 4. ReturnIfAbrupt(deferred).
- 5. Let *linkSet* be a new LinkSet Record.
- 6. Set the [[Loader]] field of *linkSet* to *loader*.
- 7. Set the [[Loads]] field of *linkSet* to a new empty List.
- 8. Set the [[Done]] field of *linkSet* to *deferred*.[[Promise]].
- 9. Set the [[Resolve]] field of *linkSet* to *deferred*.[[Resolve]].
- 10. Set the [[Reject]] field of *linkSet* to *deferred*.[[Reject]].
- 11. Call AddLoadToLinkSet(linkSet, startingLoad).
- 12. Return linkSet.

1.1.2.2 AddLoadToLinkSet(linkSet, load) Abstract Operation

The AddLoadToLinkSet abstract operation associates a LinkSet Record with a Load Record and each of its currently known dependencies, indicating that the LinkSet cannot be linked until those Loads have finished successfully.

The following steps are taken:

- 1. Assert: load. [[Status]] is either "loading" or "loaded".
- 2. Let *loader* be *linkSet*.[[Loader]].

- 3. If *load* is not already an element of the List *linkSet*.[[Loads]],
 - a. Add *load* to the List *linkSet*.[[Loads]].
 - b. Add *linkSet* to the List *load*.[[LinkSets]].
 - c. If load.[[Status]] is "loaded", then
 - i. For each *name* in the List *load*.[[Dependencies]], do
 - 1. If there is no element of *loader*.[[Modules]] whose [[key]] field is equal to *name*,
 - a If there is an element of *loader*.[[Loads]] whose [[Name]] field is equal to *name*,
 - i. Let *depLoad* be that Load Record.
 - ii. Call AddLoadToLinkSet(linkSet, depLoad).

1.1.2.3 UpdateLinkSetOnLoad(linkSet, load) Abstract Operation

The UpdateLinkSetOnLoad abstract operation is called immediately after a Load successfully finishes, after starting Loads for any dependencies that were not already loading, loaded, or in the module registry.

This operation determines whether *linkSet* is ready to link, and if so, calls Link.

The following steps are taken:

- 1. Assert: *load* is an element of *linkSet*.[[Loads]].
- 2. Assert: load.[[Status]] is either "loaded" or "linked".
- 3. Repeat for each load in linkSet.[[Loads]],
 - a. If load.[[Status]] is "loading", then return.
- 4. Let *startingLoad* be the first element of the List *linkSet*.[[Loads]].
- 5. Let *status* be the result of Link(*linkSet*.[[Loads]], *linkSet*.[[Loader]]).
- 6. If status is an abrupt completion, then
 - a. Call LinkSetFailed(linkSet, status.[[value]]).
 - b. Return.
- 7. Assert: linkSet.[[Loads]] is an empty List.
- 8. Call the [[Call]] internal method of *linkSet*.[[Resolve]] passing undefined and (*startingLoad*) as arguments.
- 9. Assert: The call performed by step 8 completed normally.

1.1.2.4 LinkSetFailed(linkSet, exc) Abstract Operation

The LinkSetFailed abstract operation is called when a LinkSet fails. It detaches the given LinkSet Record from all Load Records and rejects the *linkSet*.[[Done]] Promise.

The following steps are taken:

- 1. Let *loader* be *linkSet*.[[Loader]].
- 2. Let *loads* be a copy of the List *linkSet*.[[Loads]].
- 3. For each load in loads,
 - a. Assert: linkSet is an element of the List load.[[LinkSets]].
 - b. Remove *linkSet* from the List *load*.[[LinkSets]].
 - c. If load.[[LinkSets]] is empty and load is an element of the List loader.[[Loads]], then
 - i. Remove *load* from the List *loader*.[[Loads]].
- 4. Call the [[Call]] internal method of *linkSet*.[[Reject]] passing undefined and (exc) as arguments.
- 5. Assert: The call performed by step 4 completed normally.

1.1.2.5 FinishLoad(loader, load) Abstract Operation

The FinishLoad Abstract Operation removes a completed Load Record from all LinkSets and commits the newly loaded Module to the registry. It performs the following steps:

- 1. Let *name* be *load*.[[Name]].
- 2. If *name* is not undefined, then
 - a. Assert: There is no Record {[[key]], [[value]]} p that is an element of loader.[[Modules]], such that p.[[key]] is equal to load.[[Name]].
 - b. Append the Record {[[key]]: load.[[Name]], [[value]]: load.[[Module]]} as the last element of loader.[[Modules]].
- 3. If *load* is an element of the List *loader*.[[Loads]], then
 - a. Remove *load* from the List *loader*.[[Loads]].
- 4. For each *linkSet* in *load*.[[LinkSets]],
 - a. Remove *load* from *linkSet*.[[Loads]].
- 5. Remove all elements from the List *load*.[[LinkSets]].

1.1.2.6 LoadModule(loader, name, options) Abstract Operation

The following steps are taken:

- 1. Let *name* be ToString(*name*).
- 2. ReturnIfAbrupt(name).
- 3. Let address be GetOption(options, "address").
- 4. ReturnIfAbrupt(address).
- 5. Let F be a new anonymous function object as defined in AsyncStartLoadPartwayThrough.
- 6. Set *F*.[[Loader]] to *loader*.
- 7. Set F.[[ModuleName]] to name.
- 8. If *address* is undefined, set *F*.[[Step]] to "locate".
- 9. Else, set F.[[Step]] to "fetch".
- 10. Let *metadata* be the result of ObjectCreate(%ObjectPrototype%, ()).
- 11. Set *F*.[[ModuleMetadata]] to *metadata*.
- 12. Set *F*.[[ModuleSource]] to source.
- 13. Set *F*.[[ModuleAddress]] to *address*.
- 14. Return the result of calling OrdinaryConstruct(%Promise%, (F)).

1.1.3 AsyncStartLoadPartwayThrough Functions

An AsyncStartLoadPartwayThrough function is an anonymous function that creates a new Load Record and populates it with some information provided by the caller, so that loading can proceed from either the locate hook, the fetch hook, or the translate hook. This functionality is used to implement builtin methods like Loader.prototype.load, which permits the user to specify both the normalized module name and the address.

Each LoadSucceeded function has internal slots [[Loader]], [[ModuleName]], [[Step]], [[ModuleMetadata]], [[ModuleAddress]], and [[ModuleSource]].

When an AsyncStartLoadPartwayThrough function F is called with arguments resolve and reject, the following steps are taken:

- 1. Let *loader* be F.[[Loader]].
- 2. Let *name* be *F*.[[ModuleName]].
- 3. Let *step* be F.[[Step]].
- 4. Let metadata be F.[[ModuleMetadata]].
- 5. Let *address* be *F*.[[ModuleAddress]].

- 6. Let *source* be *F*.[[ModuleSource]].
- 7. If *loader*.[[Modules]] contains an entry whose [[key]] is equal to *name*, throw a TypeError exception.
- 8. If *loader*.[[Loads]] contains a Load Record whose [[Name]] field is equal to *name*, throw a TypeError exception.
- 9. Let *load* be the result of calling the CreateLoad abstract operation passing *name* as the single argument.
- 10. Set *load*.[[Metadata]] to *metadata*.
- 11. Let *linkSet* be the result of calling the CreateLinkSet abstract operation passing *loader* and *load* as arguments.
- 12. Add *load* to the List *loader*.[[Loads]].
- 13. Call the [[Call]] internal method of resolve with arguments null and (linkSet.[[Done]]).
- 14. If step is "locate",
 - a. Call ProceedToLocate(loader, load).
- 15. Else if step is "fetch",
 - a. Let addressPromise be PromiseOf(address).
 - b. Call ProceedToFetch(loader, load, addressPromise).
- 16. Else,
 - a. Assert: step is "translate".
 - b. Set *load*.[[Address]] to *address*.
 - c. Let sourcePromise be PromiseOf(source).
 - d. Call ProceedToTranslate(loader, load, sourcePromise).

1.1.4 EvaluateLoadedModule Functions

An EvaluateLoadedModule function is an anonymous function that is used by Loader.prototype.module and Loader.prototype.import to ensure that a module has been evaluated before it is passed to script code.

Each EvaluateLoadedModule function has a [[Loader]] internal slot.

When a EvaluateLoadedModule function F is called, the following steps are taken:

- 1. Let loader be F.[[Loader]].
- 2. Assert: load.[[Status]] is "linked".
- 3. Let *module* be load.[[Module]].
- 4. Let *result* be the result of EnsureEvaluated(*module*, (), *loader*).
- 5. ReturnIfAbrupt(result).
- 6. Return *module*.

1.2 Module Linking

1.3 Module Evaluation

Module bodies are evaluated on demand, as late as possible. The loader uses the function <code>EnsureEvaluated</code>, defined below, to run scripts. The loader always calls <code>EnsureEvaluated</code> before returning a Module object to user code.

There is one way a module can be exposed to script before its body has been evaluated. In the case of an import cycle, whichever module is evaluated first can observe the others before they are evaluated. Simply put, we have to start somewhere: one of the modules in the cycle must run before the others.

1.3.1 EnsureEvaluated(mod, seen, loader) Abstract Operation

The abstract operation EnsureEvaluated walks the dependency graph of the module *mod*, evaluating any module bodies that have not already been evaluated (including, finally, *mod* itself). Modules are evaluated in depth-first, left-to-right, post order, stopping at cycles.

mod and its dependencies must already be linked.

The List *seen* is used to detect cycles. *mod* must not already be in the List *seen*.

On success, mod and all its dependencies, transitively, will have started to evaluate exactly once.

EnsureEvaluated performs the following steps:

- 1. Append *mod* as the last element of *seen*.
- 2. Let *deps* be *mod*.[[Dependencies]].
- 3. For each *pair* in *deps*, in List order,
 - a. Let *dep* be *pair*.[[value]].
 - b. If dep is not an element of seen, then
 - i. Call EnsureEvaluated with the arguments dep, seen, and loader.
- 4. If mod.[[Body]] is not undefined and mod.[[Evaluated]] is false,
 - a. Set *mod*.[[Evaluated]] to true.
 - b. Let *initContext* be a new ECMAScript code execution context.
 - c. Set *initContext*'s Realm to *loader*.[[Realm]].
 - d. Set *initContext*'s VariableEnvironment to *mod*.[[Environment]].
 - e. Set *initContext*'s LexicalEnvironment to *mod*.[[Environment]].
 - f. If there is a currently running execution context, suspend it.
 - g. Push *initContext* on to the execution context stack; *initContext* is now the running execution context.
 - h. Let r be the result of evaluating mod.[[Body]].
 - i. Suspend *initContext* and remove it from the execution context stack.
 - j. Resume the context, if any, that is now on the top of the execution context stack as the running execution context.
 - k. ReturnIfAbrupt(*r*).

1.4 Module Objects

A Module object has the following internal slots:

module.[[Environment]]	a Declarative Environment Record consisting of all bindings declared at toplevel in the module. The outerEnvironment of this environment record is a Global Environment Record.
module.[[Exports]]	a List of Export Records, {[[ExportName]]: a String, [[SourceModule]]: a Module, [[BindingName]]: a String}, such that the [[ExportName]]s of the records in the List are each unique.
module.[[Dependencies]]	a List of Modules or undefined. This is populated at link time by the loader and used by EnsureEvaluated.

The [[Prototype]] of a Module object is always null.

A Module object has accessor properties that correspond exactly to its [[Exports]], and no other properties. It is always non-extensible by the time it is exposed to ECMAScript code.

1.4.1 The Module Factory Function

The Module factory function reflectively creates module instance objects.

1.4.1.1 Constant Functions

A Constant function is a function that always returns the same value.

Each Constant function has a [[ConstantValue]] internal slot.

When a Constant function F is called, the following steps are taken:

1. Return *F*.[[ConstantValue]].

1.4.1.2 CreateConstantGetter(key, value) Abstract Operation

The CreateConstantGetter abstract operation creates and returns a new Function object that takes no arguments and returns *value*. It performs the following steps:

- 1. Let getter be a new Constant function.
- 2. Set the [[ConstantValue]] internal slot of getter to value.
- 3. Call SetFunctionName(getter, key, "get").
- 4. Return getter.

1.4.1.3 **Module (obj)**

When the Module function is called with optional argument *obj*, the following steps are taken:

- 1. If Type(obj) is not Object, throw a TypeError exception.
- 2. Let *mod* be the result of calling the CreateLinkedModuleInstance abstract operation.
- 3. Let keys be the result of calling the ObjectKeys abstract operation passing obj as the argument.
- 4. ReturnIfAbrupt(keys).
- 5. For each key in keys, do
 - a. Let *value* be the result of Get(*obj*, *kev*).
 - b. ReturnIfAbrupt(value).
 - c. Let *F* be the result of calling CreateConstantGetter(*key*, *value*).
 - d. Let *desc* be the PropertyDescriptor {[[Configurable]]: false, [[Enumerable]]: true, [[Get]]: F, [[Set]]: undefined}.
 - e. Let *status* be the result of calling the DefinePropertyOrThrow abstract operation passing *mod*, *key*, and *desc* as arguments.
 - f. ReturnIfAbrupt(status).
- 6. Call the [[PreventExtensions]] internal method of mod.
- 7. Return *mod*.

1.4.1.4 Module.prototype

The initial value of Module.prototype is null.

1.5 Realm Objects

1.5.1 The Realm Constructor

1.5.1.1 new Realm (options, initializer)

- 1. Let *realmObject* be the **this** value.
- 2. If Type(realmObject) is not Object, throw a TypeError exception.
- 3. If *realmObject* does not have all of the internal properties of a Realm object, throw a TypeError exception.
- 4. If realmObject.[[Realm]] is not undefined, throw a TypeError exception.
- 5. If options is undefined, then let options be the result of calling ObjectCreate(null, ()).
- 6. Else, if Type(options) is not Object, throw a TypeError exception.
- 7. Let *realm* be the result of CreateRealm(*realmObject*).
- 8. Let evalHooks be the result of Get(options, "eval").
- 9. ReturnIfAbrupt(evalHooks).
- 10. If evalHooks is undefined then let evalHooks be the result of calling ObjectCreate(%ObjectPrototype%, ()).
- 11. Else, if Type(evalHooks) is not Object, throw a TypeError exception.
- 12. Let *directEval* be the result of Get(*evalHooks*, "direct").
- 13. ReturnIfAbrupt(directEval).
- 14. If *directEval* is undefined then let *directEval* be the result of calling ObjectCreate(%ObjectPrototype%, ()).
- 15. Else, if Type(directEval) is not Object, throw a TypeError exception.
- 16. Let *translate* be the result of Get(*directEval*, "translate").
- 17. ReturnIfAbrupt(translate).
- 18. If translate is not undefined and IsCallable(translate) is false, throw a TypeError exception.
- 19. Set *realm*.[[translateDirectEvalHook]] to *translate*.
- 20. Let *fallback* be the result of Get(*directEval*, "fallback").
- 21. ReturnIfAbrupt(fallback).
- 22. If fallback is not undefined and IsCallable(fallback) is false, throw a TypeError exception.
- 23. Set realm.[[fallbackDirectEvalHook]] to fallback.
- 24. Let *indirectEval* be the result of Get(options, "indirect").
- 25. ReturnIfAbrupt(indirectEval).
- 26. If *indirectEval* is not undefined and IsCallable(*indirectEval*) is false, throw a TypeError exception.
- 27. Set realm.[[indirectEvalHook]] to indirectEval.
- 28. Let Function be the result of Get(options, "Function").
- 29. ReturnIfAbrupt(Function).
- 30. If Function is not undefined and IsCallable(Function) is false, throw a TypeError exception.
- 31. Set *realm*.[[FunctionHook]] to *Function*.
- 32. Set *realmObject*.[[Realm]] to *realm*.
- 33. If initializer is not undefined, then
 - a. If IsCallable(initializer) is false, throw a TypeError exception.
 - b. Let builtins be the result of calling ObjectCreate(%ObjectPrototype%, ()).
 - c. Call the DefineBuiltinProperties abstract operation passing *realm* and *builtins* as arguments.
 - d. Let *status* be the result of calling the [[Call]] internal method of the *initializer* function, passing *realmObject* as the **this** value and *builtins* as the single argument.
 - e. ReturnIfAbrupt(status).
- 34. Return realmObject.

1.5.2 Properties of the Realm Prototype Object

1.5.2.1 Realm.prototype.global

Realm.prototype.global is an accessor property whose set accessor function is undefined. Its get accessor function performs the following steps:

- 1. Let *realmObject* be this Realm object.
- 2. If Type(realmObject) is not Object or realmObject does not have all the internal properties of a Realm object, throw a TypeError exception.
- 3. Return realmObject.[[Realm]].[[globalThis]].

1.5.2.2 Realm.prototype.eval (source)

The following steps are taken:

- 1. Let *realmObject* be this Realm object.
- 2. If Type(realmObject) is not Object or realmObject does not have all the internal properties of a Realm object, throw a TypeError exception.
- 3. Return the result of calling the IndirectEval abstract operation passing *realmObject*.[[Realm]] and *source* as arguments.

1.5.2.3 Realm [@@create]()

The @@create method of the builtin Realm constructor performs the following steps:

- 1. Let *F* be the **this** value.
- 2. Let *realmObject* be the result of calling OrdinaryCreateFromConstructor(*F*, "%RealmPrototype%", ([[Realm]])).
- 3. Return realm.

1.6 Loader Objects

Each Loader object has the following internal slots:

loader.[[Realm]]	The Realm associated with the loader. All scripts and modules evaluated by the loader run in the scope of the global object associated with this Realm.
loader.[[Modules]]	A List of Module Records: the module registry. This List only ever contains Module objects that are fully linked. However it can contain modules whose code has not yet been evaluated. Except in the case of cyclic imports, such modules are not exposed to user code. See EnsureEvaluated().
loader.[[Loads]]	A List of Load Records. These represent ongoing asynchronous module loads. This List is stored in the loader so that multiple calls to loader.define()/.load()/.module()/.import() can cooperate to fetch what they need only once.

1.6.1 GetOption(options, name) Abstract Operation

The GetOption abstract operation is used to extract a property from an optional options argument.

The following steps are taken:

- 1. If options is undefined, then return undefined.
- 2. If Type(options) is not Object, then throw a TypeError exception.
- 3. Return the result of Get(options, name).

1.6.2 The Loader Constructor

1.6.2.1 Loader (options)

When the **Loader** function is called with optional argument *options* the following steps are taken:

- 1. Let *loader* be the **this** value.
- 2. If Type(loader) is not Object, throw a TypeError exception.
- 3. If *loader* does not have all of the internal properties of a Loader Instance, throw a TypeError exception.
- 4. If *loader*.[[Modules]] is not undefined, throw a TypeError exception.
- 5. If Type(options) is not Object, throw a TypeError exception.
- 6. Let realmObject be the result of Get(options, "realm").
- 7. ReturnIfAbrupt(realmObject).
- 8. If realmObject is undefined, let realm be the Realm of the running execution context.
- 9. Else if Type(realmObject) is not Object or realmObject does not have all the internal properties of a Realm object, throw a TypeError exception.
- 10. Else let realm be realmObject.[[Realm]].
- 11. For each *name* in the List ("normalize", "locate", "fetch", "translate", "instantiate"),
 - a. Let *hook* be the result of Get(options, name).
 - b. ReturnIfAbrupt(*hook*).
 - c. If *hook* is not undefined,
 - i. Let result be the result of calling the [[DefineOwnProperty]] internal method of loader passing name and the Property Descriptor {[[Value]]: hook,
 [[Writable]]: true, [[Enumerable]]: true, [[Configurable]]: true} as arguments.
 - ii. ReturnIfAbrupt(result).
- 12. Set *loader*.[[Modules]] to a new empty List.
- 13. Set loader.[[Loads]] to a new empty List.
- 14. Set *loader*.[[Realm]] to realm.
- 15. Return loader.

1.6.2.2 Loader [@@create]()

The @@create method of the builtin Loader constructor performs the following steps:

- 1. Let F be the **this** value.
- 2. Let *loader* be the result of calling OrdinaryCreateFromConstructor(*F*, "%LoaderPrototype%", ([[Modules]], [[Loads]], [[Realm]])).
- 3. Return loader.

1.6.3 Properties of the Loader Prototype Object

The abstract operation thisLoader(*value*) performs the following steps:

- 1. If Type(value) is Object and value has a [[Modules]] internal slot, then
 - a. Let *m* be *value*.[[Modules]].
 - b. If m is not **undefined**, then return value.
- 2. Throw a **TypeError** exception.

The phrase "this Loader" within the specification of a method refers to the result returned by calling the abstract operation this Loader with the **this** value of the method invocation passed as the argument.

1.6.3.1 Loader.prototype.realm

Loader.prototype.realm is an accessor property whose set accessor function is undefined. Its get accessor function performs the following steps:

- 1. Let *loader* be this Loader.
- 2. If Type(*loader*) is not Object or *loader* does not have all the internal properties of a Loader object, throw a TypeError exception.
- 3. Return *loader*.[[Realm]].[[realmObject]].

1.6.3.2 Loader.prototype.global

Loader.prototype.global is an accessor property whose set accessor function is undefined. Its get accessor function performs the following steps:

- 1. Let *loader* be this Loader.
- 2. If Type(*loader*) is not Object or *loader* does not have all the internal properties of a Loader object, throw a TypeError exception.
- 3. Return *loader*.[[Realm]].[[globalThis]].

1.6.3.3 Loader.prototype.define (name, source, options = undefined)

The define method installs a module in the registry from *source*. The module is not immediately available. The translate and instantiate hooks are called asynchronously, and dependencies are loaded asynchronously.

define returns a Promise object that resolves to *undefined* when the new module and its dependencies are installed in the registry.

NOTE This is the dynamic equivalent of the proposed <module name=> element in HTML.

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let name be ToString(name).
- 4. ReturnIfAbrupt(name).
- 5. Let address be GetOption(options, "address").
- 6. ReturnIfAbrupt(address).
- 7. Let metadata be GetOption(options, "metadata").
- 8. ReturnIfAbrupt(metadata).
- 9. If *metadata* is *undefined* then let *metadata* be the result of calling ObjectCreate(%ObjectPrototype%, ()).
- 10. Let F be a new anonymous function object as defined in AsyncStartLoadPartwayThrough.
- 11. Set *F*.[[Loader]] to *loader*.
- 12. Set *F*.[[ModuleName]] to *name*.
- 13. Set F.[[Step]] to the String "translate".
- 14. Set *F*.[[ModuleMetadata]] to *metadata*.

- 15. Set *F*.[[ModuleSource]] to *source*.
- 16. Set *F*.[[ModuleAddress]] to *address*.
- 17. Let p be the result of calling OrdinaryConstruct(%Promise%, (F)).
- 18. Let G be a new anonymous function as defined by ReturnUndefined.
- 19. Let p be the result of calling PromiseThen(p, G).
- 20. Return *p*.

The length property of the define method is 2.

1.6.3.4 ReturnUndefined Functions

A ReturnUndefined function is an anonymous function.

When a ReturnUndefined function is called, the following steps are taken:

1. Return undefined.

1.6.3.5 Loader.prototype.load (request, options = undefined)

The load method installs a module into the registry by name.

NOTE Combined with the normalize hook and Loader.prototype.get, this provides a close dynamic approximation of an ImportDeclaration.

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let *p* be the result of LoadModule(*loader*, name, *options*).
- 4. ReturnIfAbrupt(*p*).
- 5. Let f be an anonymous function as described by ReturnUndefined.
- 6. Let p be the result of PromiseThen(p, f).
- 7. Return *p*.

The length property of the load method is 1.

1.6.3.6 Loader.prototype.module (source, options)

The module method asynchronously evaluates a top-level, anonymous module from source.

The module's dependencies, if any, are loaded and committed to the registry. The anonymous module itself is not added to the registry.

module returns a Promise object that resolves to a new Module instance object once the given module body has been evaluated.

NOTE This is the dynamic equivalent of an anonymous <module> in HTML.

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let address be GetOption(options, "address").
- 4. ReturnIfAbrupt(address).
- 5. Let *load* be CreateLoad(undefined).
- 6. Set the [[Address]] field of *load* to addres.
- 7. Let *linkSet* be CreateLinkSet(*loader*, *load*).
- 8. Let *successCallback* be a new anonymous function object as defined by EvaluateLoadedModule.

- 9. Set successCallback.[[Loader]] to loader.
- 10. Set *successCallback*.[[Load]] to *load*.
- 11. Let p be the result of calling PromiseThen(linkSet.[[Done]], successCallback).
- 12. Let *sourcePromise* be PromiseOf(*source*).
- 13. Call the ProceedToTranslate abstract operation passing *loader*, *load*, and *sourcePromise* as arguments.
- 14. Return *p*.

The length property of the module method is 1.

1.6.3.7 Loader.prototype.import (name, options)

The import method asynchronously loads, links, and evaluates a module and all its dependencies.

import returns a Promise that resolves to the requested Module object once it has been committed to the registry and evaluated.

NOTE This is the dynamic equivalent (when combined with normalization) of an ImportDeclaration.

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let *p* be the result of calling LoadModule(*loader*, *name*, *options*).
- 4. ReturnIfAbrupt(*p*).
- 5. Let F be an anonymous function object as defined by EvaluateLoadedModule.
- 6. Set the [[Loader]] field of *F* to *loader*.
- 7. Let p be the result of calling PromiseThen(p, F).
- 8. Return p.

The length property of the import method is 1.

1.6.3.8 Loader.prototype.eval (source)

The following steps are taken:

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Return the result of calling the IndirectEval abstract operation passing *loader*.[[Realm]] and *source* as arguments.

1.6.3.9 Loader.prototype.get (name)

If this Loader's *module* registry contains a Module with the given normalized *name*, return it. Otherwise, return undefined.

If the *module* is in the registry but has never been evaluated, first synchronously evaluate the bodies of the *module* and any dependencies that have not evaluated yet.

When the get method is called with one argument, the following steps are taken:

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let name be ToString(name).
- 4. ReturnIfAbrupt(name).
- 5. Repeat for each Record {[[key]], [[value]]} p that is an element of loader.[[Modules]],

- a. If p.[[key]] is equal to name, then
 - i. Let *module* be p.[[value]].
 - ii. Let result be the result of EnsureEvaluated(module, (), loader).
 - iii. ReturnIfAbrupt(result).
 - iv. Return p.[[value]].
- 6. Return undefined.

1.6.3.10 Loader.prototype.has (name)

Return true if this Loader's module registry contains a Module with the given *name*. This method does not call any hooks or run any module code.

The following steps are taken:

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let name be ToString(name).
- 4. ReturnIfAbrupt(name).
- 5. Repeat for each Record {[[name]], [[value]]} p that is an element of loader.[[Modules]],
 - a. If p.[[key]] is equal to *name*, then return true.
- 6. Return false.

1.6.3.11 Loader.prototype.set (name, module)

Store a *module* in this Loader's *module* registry, overwriting any existing entry with the same *name*.

The following steps are taken:

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let name be ToString(name).
- 4. ReturnIfAbrupt(name).
- 5. If *module* does not have all the internal slots of a Module instance, throw a TypeError exception.
- 6. Repeat for each Record {[[name]], [[value]]} p that is an element of loader.[[Modules]],
 - a. If p.[[key]] is equal to name,
 - i. Set *p*.[[value]] to *module*.
 - ii. Return loader.
- 7. Let p be the Record {[[key]]: name, [[value]]: module }.
- 8. Append *p* as the last record of *loader*.[[Modules]].
- 9. Return *loader*.

1.6.3.12 Loader.prototype.delete (name)

Remove an entry from this *loader*'s module registry.

The following steps are taken:

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Let name be ToString(name).
- 4. ReturnIfAbrupt(name).
- 5. Repeat for each Record {[[name]], [[value]]} p that is an element of loader.[[Modules]],
 - a. If p.[[key]] is equal to name,
 - i. Set p.[[key]] to empty.

- ii. Set p.[[value]] to empty.
- iii. Return true.
- 6. Return false.

1.6.3.13 Loader.prototype.entries ()

The following steps are taken.

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Return the result of CreateLoaderIterator(loader, "key+value").

1.6.3.14 Loader.prototype.keys ()

The following steps are taken.

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Return the result of CreateLoaderIterator(loader, "key").

1.6.3.15 Loader.prototype.values ()

The following steps are taken.

- 1. Let *loader* be this Loader.
- 2. ReturnIfAbrupt(loader).
- 3. Return the result of CreateLoaderIterator(loader, "value").

1.6.3.16 Loader.prototype.normalize (name, refererName, refererAddress)

This hook receives the module *name* as written in the import declaration. It returns a string or a thenable for a string, the full module *name*, which is used for the rest of the import process. In particular, loader.[[Loads]] and loader.[[Modules]] are both keyed by normalized module names. Only a single load can be in progress for a given normalized module *name* at a time. The module registry can contain at most one module for a given module *name*.

When this hook is called: When a module body is parsed, once per distinct module specifier in that module body.

After calling this hook, if the full module *name* is in the registry or the load table, no new Load Record is created. Otherwise the loader kicks off a new Load, starting by calling the locate hook.

Default behavior: Return the module name unchanged.

When the normalize method is called, the following steps are taken:

1. Return name.

1.6.3.17 Loader.prototype.locate (load)

Given a normalized module name, determine the resource address (URL, path, etc.) to load.

The loader passes an argument, *load*, which is an ordinary Object with two own properties. load.name is the normalized name of the module to be located. load.metadata is a new

Object which the hook may use for any purpose. The Loader does not use this Object except to pass it to the subsequent loader hooks.

The hook returns either the resource address (any non-thenable value) or a thenable for the resource address. If the hook returns a thenable, loading will continue with the fetch() hook once the promise is fulfilled.

When this hook is called: For all imports, immediately after the normalize hook returns successfully, unless the module is already loaded or loading.

Default behavior: Return the module name unchanged.

NOTE The browser's System.locate hook may be considerably more complex.

When the locate method is called, the following steps are taken:

1. Return the result of Get(load, "name").

1.6.3.18 Loader.prototype.fetch (load)

Fetch the requested source from the given address (produced by the locate hook).

This is the hook that must be overloaded in order to make the import keyword work.

The loader passes an argument, *load*, which is an ordinary Object with three own properties. load.name and load.metadata are the same values passed to the locate hook. load.address is the address of the resource to fetch. (This is the value produced by the locate hook.)

The fetch hook returns either module source (any non-thenable value) or a thenable for module source.

When this hook is called: For all modules whose source is not directly provided by the caller. It is not called for the module bodies provided as arguments to <code>loader.module()</code> or <code>loader.define()</code>, since those do not need to be fetched. (However, this hook may be called when loading dependencies of such modules.)

Default behavior: Throw a TypeError.

When the fetch method is called, the following steps are taken:

1. Throw a TypeError exception.

1.6.3.19 Loader.prototype.translate (load)

Optionally translate the given source from some other language into ECMAScript.

The loader passes an argument, *load*, which is an ordinary Object with four own properties. load.name, load.metadata, and load.address are the same values passed to the fetch hook. load.source is the source code to be translated. (This is the value produced by the fetch hook.)

The hook returns either an ECMAScript ModuleBody (any non-Promise value) or a thenable for a ModuleBody.

When this hook is called: For all modules, including module bodies passed to loader.module() Or loader.define().

Default behavior: Return the source unchanged.

When the translate method is called, the following steps are taken:

1. Return the result of Get(load, "source").

1.6.3.20 Loader.prototype.instantiate (load)

Allow a loader to optionally provide interoperability with other module systems.

The loader passes an argument, *load*, which is an ordinary Object with four own properties. load.name, load.metadata, and load.address are the same values passed to the fetch and translate hooks. load.source is the translated module source. (This is the value produced by the translate hook.)

If the instantiate hook returns undefined or a thenable for the value undefined, then the loader uses the default linking behavior. It parses src as a Module, looks at its imports, loads its dependencies asynchronously, and finally links them together and adds them to the registry.

Otherwise, the hook should return a factory object (or a thenable for a factory object) which the loader will use to create the module and link it with its clients and dependencies.

The form of a factory object is:

```
{ deps: <array of strings (module names)>, execute: <function
(Module, Module, ...) -> Module> }
```

The module is executed during the linking process. First all of its dependencies are executed and linked, and then passed to the execute function. Then the resulting module is linked with the downstream dependencies.

NOTE This feature is provided in order to permit custom loaders to support using import to import pre-ES6 modules such as AMD modules. The design requires incremental linking when such modules are present, but it ensures that modules implemented with standard source-level module declarations can still be statically validated.

When this hook is called: For all modules, after the translate hook.

Default behavior: Return undefined.

When the instantiate method is called, the following steps are taken:

1. Return undefined.

1.6.3.21 Loader.prototype[@@iterator]()

The initial value of the @@iterator property is the same function object as the initial value of the entries property.

1.6.4 Loader Iterator Objects

A Loader Iterator object represents a specific iteration over the module registry of some specific Loader instance object.

Loader Iterator objects are similar in structure to Map Iterator objects. They are created with three internal slots:

[[Loader]]	The Loader object whose module registry is being iterated.
[[ModuleMapNextIndex]]	The integer index of the next element of [[Loader]].[[Modules]] to be examined by this iteration.
[[MapIterationKind]]	A string value that identifies what is to be returned for each element of the iteration. The possible values are: "key", "value", "key+value".

1.6.4.1 CreateLoaderIterator(loader, kind) Abstract Operation

Several methods of Loader objects return Loader Iterator objects. The abstract iteration CreateLoaderIterator is used to create such *iterator* objects. It performs the following steps:

- 1. Assert: Type(loader) is Object.
- 2. Assert: *loader* has all the internal slots of a Loader object.
- 3. Let *iterator* be the result of ObjectCreate(%LoaderIteratorPrototype%, ([[Loader]], [[ModuleMapNextIndex]], [[MapIterationKind]])).
- 4. Set *iterator*.[[Loader]] to *loader*.
- 5. Set iterator.[[ModuleMapNextIndex]] to 0.
- 6. Set *iterator*.[[MapIterationKind]] to *kind*.
- 7. Return iterator.

1.6.4.2 The %LoaderIteratorPrototype% Object

All Loader Iterator Objects inherit properties from the %LoaderIteratorPrototype% intrinsic object. The %LoaderIteratorPrototype% intrinsic object is an ordinary object and its [[Prototype]] internal slot is the %ObjectPrototype% intrinsic object. In addition, %LoaderIteratorPrototype% has the following properties:

1.6.4.2.1 %LoaderIteratorPrototype%.next()

- 1. Let *O* be the **this** value.
- 2. If Type(O) is not Object, throw a TypeError exception.
- 3. If *O* does not have all of the internal properties of a Loader Iterator Instance, throw a TypeError exception.
- 4. Let *loader* be the value of the [[Loader]] internal slot of O.
- 5. Let *index* be the value of the [[ModuleMapNextIndex]] internal slot of O.
- 6. Let *itemKind* be the value of the [[MapIterationKind]] internal slot of O.
- 7. Assert: *loader* has a [[Modules]] internal slot and *loader* has been initialised so the value of *loader*.[[Modules]] is not undefined.
- 8. Repeat while *index* is less than the total number of elements of *loader*.[[Modules]],

- a. Let *e* be the Record {[[key]], [[value]]} at 0-origined insertion position *index* of *loader*.[[Modules]].
- b. Set index to index + 1.
- c. Set the [[ModuleMapNextIndex]] internal slot of *O* to *index*.
- d. If e.[[key]] is not empty, then
 - i. If *itemKind* is **"key"**, then let *result* be *e*.[[key]].
 - ii. Else if itemKind is "value", then let result be e.[[value]].
 - iii. Else
 - 1. Assert: itemKind is "key+value".
 - 2. Let *result* be the result of ArrayCreate(2).
 - 3. Assert: *result* is a new, well-formed Array object so the following operations will never fail.
 - 4. Call CreateOwnDataProperty(result, "0", e.[[key]]).
 - 5. Call CreateOwnDataProperty(result, "1", e.[[value]]).
 - iv. Return CreateIterResultObject(result, false).
- 9. Return CreateIterResultObject(undefined, true).

1.6.4.2.2 %LoaderIteratorPrototype% [@@iterator]()

The following steps are taken:

1. Return the **this** value.

The value of the name property of this function is "[Symbol.iterator]".

1.6.4.2.3 %LoaderIteratorPrototype% [@@toStringTag]

The initial value of the @@toStringTag property is the string value "Loader Iterator".

New section: Modules and Module Loaders

Subsection: Module Instance Objects

CreateUnlinkedModuleInstance (body, boundNames, knownExports, unknownExports, imports)

When the abstract operation CreateUnlinkedModuleInstance is called with arguments *body*, *boundNames*, *knownExports*, *unknownExports*, and *imports*, the following steps are taken:

- 1. Let *M* be a new object with [[Prototype]] **null**.
- 2. Set *M*.[[Body]] to *body*.
- 3. Set M.[[BoundNames]] to boundNames.
- 4. Set *M*.[[KnownExportEntries]] to *knownExports*.
- 5. Set *M*.[[UnknownExportEntries]] to *unknownExports*.
- 6. Set *M*.[[ExportDefinitions]] to **undefined**.
- 7. Set *M*.[[Exports]] to **undefined**.
- 8. Set *M*.[[Dependencies]] to **undefined**.
- 9. Set M.[[UnlinkedDependencies]] to **undefined**.
- 10. Set *M*.[[ImportEntries]] to *imports*.
- 11. Set *M*.[[ImportDefinitions]] to **undefined**.
- 12. Set M.[[LinkErrors]] to a new empty List.
- 13. Let *realm* be the current realm.
- 14. Let *globalEnv* be *realm*.[[*globalEnv*]].
- 15. Let *env* be the result of calling the NewModuleEnvironment abstract operation passing *globalEnv* as the argument.
- 16. Set *M*.[[Environment]] to *env*.
- 17. Return *M*.

LookupModuleDependency (M, requestName)

When the abstract operation LookupModuleDependency is called with arguments M and requestName, the following steps are taken:

- 1. If *requestName* is **null** then return *M*.
- 2. Let *pair* be the record in *M*.[[Dependencies]] such that *pair*.[[Key]] is equal to *requestName*.
- 3. Return *pair*.[[Module]].

LookupExport (M, exportName)

When the abstract operation LookupExport is called with arguments M and exportName, the following steps are taken:

- 1. If *M*.[[Exports]] does not contain a record *export* such that *export*.[[ExportName]] is equal to *exportName*, then return **undefined**.
- 2. Let *export* be the record in *M*.[[Exports]] such that *export*.[[ExportName]] is equal to *exportName*.
- 3. Return *export*.[[Binding]].

ResolveExportEntries (M, visited)

When the abstract operation ResolveExportEntries is called with arguments *M* and *visited*, the following steps are taken:

- 1. If M.[[ExportDefinitions]] is not **undefined**, then return M.[[ExportDefinitions]].
- 2. Let *defs* be a new empty List.
- 3. Let *boundNames* be *M*.[[BoundNames]].
- 4. For each *entry* in *M*.[[KnownExportEntries]], do
 - a. Let *modReq* be *entry*.[[ModuleRequest]].
 - b. Let *otherMod* be the result of calling the LookupModuleDependency abstract operation passing *M* and *modReq* as arguments.
 - c. If *entry*.[[Module]] is **null** and *entry*.[[LocalName]] is not **null** and *boundNames* does not contain *entry*.[[LocalName]], then the following steps are taken:
 - i. Let error be a new Reference Error.
 - ii. Add *error* to *M*.[[LinkErrors]].
 - d. Add the record {[[Module]]: otherMod, [[ImportName]]: entry.[[ImportName]], [[LocalName]]: entry.[[LocalName]], [[ExportName]]: entry.[[ExportName]], [[Explicit]]: true} to defs.
- 5. For each *modReg* in *M*.[[UnknownExportEntries]], do
 - a. Let *otherMod* be the result of calling the LookupModuleDependency abstract operation passing *M* and *modReq* as arguments.
 - b. If *otherMod* is in *visited*, then the following steps are taken:
 - i. Let *error* be a new Syntax Error.
 - ii. Add *error* to *M*.[[LinkErrors]].
 - c. Otherwise the following steps are taken:
 - i. Add otherMod to visited.
 - ii. Let *otherDefs* be the result of calling the ResolveExportEntries abstract operation passing *otherMod* and *visited* as arguments.
 - iii. For each def of other Defs, do
 - 1. Add the record {[[Module]]: otherMod, [[ImportName]]: def.[[ExportName]], [[LocalName]]: null, [[ExportName]]: def.[[ExportName]], [[Explicit]]: false} to defs.
- 6. Set *M*.[[ExportDefinitions]] to *defs*.
- 7. Return defs.

ResolveExports (M)

When the abstract operation ResolveExports is called with argument M, the following steps are taken:

- 1. For each *def* in *M*.[[ExportDefinitions]], do
 - a. Call the ResolveExport abstract operation with arguments *M*, *def*.[[ExportName]], and a new empty List.

ResolveExport (M, exportName, visited)

When the abstract operation ResolveExport is called with arguments M, exportName, and importName, the following steps are taken:

1. Let *exports* be *M*.[[Exports]].

- 2. If *exports* has a record *export* such that *export*.[[ExportName]] is equal to *exportName*, return *export*.[[Binding]].
- 3. Let ref be {[[Module]]: M, [[ExportName]]: exportName}.
- 4. If *visited* contains a record equal to *ref* then the following steps are taken:
 - a. Let *error* be a new Syntax Error.
 - b. Add *error* to *M*.[[LinkErrors]].
 - c. Return error.
- 5. Let *defs* be *M*.[[ExportDefinitions]].
- 6. Let *overlappingDefs* be the List of records *def* in *defs* such that *def*.[[ExportName]] is equal to *exportName*.
- 7. If *overlappingDefs* is empty, then the following steps are taken:
 - a. Let *error* be a new Reference Error.
 - b. Add *error* to *M*.[[LinkErrors]].
 - c. Return error.
- 8. If *overlappingDefs* has more than one record *def* such that *def*.[[Explicit]] is **true**, or if it has length greater than 1 but contains no records *def* such that *def*.[[Explicit]] is **true**, then the following steps are taken:
 - a. Let *error* be a new Syntax Error.
 - b. Add *error* to *M*.[[LinkErrors]].
 - c. Return error.
- 9. Let *def* be the unique record in *overlappingDefs* such that *def*.[[Explicit]] is **true**, or if there is no such record let *def* be the unique record in *overlappingDefs*.
- 10. If def.[[LocalName]] is not **null**, then the following steps are taken:
 - a. Let *binding* be the record {[[Module]]: *M*, [[LocalName]]: *def*.[[LocalName]]}.
 - b. Let *export* be the record {[[ExportName]]: *exportName*, [[Binding]]: *binding*}.
 - c. Add *export* to *exports*.
 - d. Return binding.
- 11. Add ref to visited.
- 12. Let *binding* be the result of calling the ResolveExport abstract operation passing *def*.[[Module]] and *def*.[[ImportName]] as arguments.
- 13. Return binding.

ResolveImportEntries (M)

When the abstract operation ResolveImportEntries is called with argument M, the following steps are taken:

- 1. Let *entries* be *M*.[[ImportEntries]].
- 2. Let *defs* be a new empty List.
- 3. For each entry in entries, do
 - a. Let *modReq* be *entry*.[[ModuleRequest]].
 - b. Let *otherMod* be the result of calling the LookupModuleDependency abstract operation passing *M* and *modReq* as arguments.
 - c. Add the record {[[Module]]: otherMod, [[ImportName]]: entry.[[ImportName]], [[LocalName]]: entry.[[LocalName]]} to defs.
- 4. Return defs.

LinkImports (M)

When the abstract operation LinkImports is called with argument M, the following steps are taken:

- 1. Let *envRec* be *M*.[[Environment]].
- 2. Let *defs* be *M*.[[ImportDefinitions]].
- 3. For each def in defs, do

- a. If def.[[ImportName]] is **module**, then the following steps are taken:
 - i. Call the CreateImmutableBinding concrete method of *envRec* passing *def*.[[LocalName]] as the argument.
 - ii. Call the InitializeImmutableBinding concrete method of *envRec* passing *def*.[[LocalName]] and *def*.[[Module]] as the arguments.
- b. Otherwise, the following steps are taken:
 - i. Let *binding* be the result of calling the ResolveExport abstract operation passing *def*.[[Module]] and *def*.[[ImportName]] as the arguments.
 - ii. If binding is **undefined**, then the following steps are taken:
 - 1. Let *error* be a new Reference Error.
 - 2. Add *error* to *M*.[[LinkErrors]].
 - iii. Otherwise, call the CreateImportBinding concrete method of *envRec* passing *def*.[[LocalName]] and *binding* as the arguments.

LinkDeclarativeModules (loads, loader)

When the abstract operation LinkDeclarativeModules is called with arguments *loads* and *loader*, the following steps are taken:

- 1. Let *unlinked* be a new empty List.
- 2. For each *load* in *loads*, do
 - a. If *load*.[[Status]] is not **linked** then the following steps are taken:
 - i. Let body be load.[[Body]].
 - ii. Let boundNames be the BoundNames of body.
 - iii. Let *knownExports* be the KnownExportEntries of *body*.
 - iv. Let *unknownExports* be the UnknownExportEntries of *body*.
 - v. Let *imports* be the ImportEntries of *body*.
 - vi. Let *module* be the result of calling the CreateUnlinkedModuleInstance abstract operation passing *body*, *boundNames*, *knownExports*, *unknownExports*, and *imports* as the arguments.
 - vii. Let pair be the record {[[Module]]: module, [[Load]]: load}.
 - viii. Add pair to unlinked.
- 3. For each pair in unlinked, do
 - a. Let *resolvedDeps* be a new empty List.
 - b. Let *unlinkedDeps* be a new empty List.
 - c. For each dep in pair.[[Load]].[[Dependencies]], do
 - i. Let requestName be dep.[[Key]].
 - ii. Let normalizedName be dep.[[Value]].
 - iii. If *loads* contains a record *load* such that *load*.[[Name]] equals *normalizedName*, then the following steps are taken:
 - 1. If *load*.[[Status]] is **linked** then the following steps are taken:
 - a. Let resolvedDep be the record {[[Key]]: requestName, [[Value]]: load.[[Module]]}.
 - b. Add resolvedDep to resolvedDeps.
 - 2. Otherwise, the following steps are taken:
 - a. Let *otherPair* be the record in *unlinked* such that *otherPair*.[[Load]].[[Name]] is equal to *normalizedName*.
 - b. Add the record {[[Key]]: requestName, [[Value]]: otherPair.[[Module]]} to resolvedDeps.
 - c. Add otherPair.[[Load]] to unlinkedDeps.
 - iv. Otherwise, the following steps are taken:
 - 1. Let *module* be the result of calling the LoaderRegistryLookup abstract operation with arguments *loader* and *normalizedName*.
 - 2. If *module* is **null** then the following steps are taken:
 - a. Let *error* be a new Reference Error.

- b. Add *error* to *pair*.[[Module]].[[LinkErrors]].
- 3. Otherwise, add the record {[[Key]]: requestName, [[Value]]: module} to resolvedDeps.
- d. Set *pair*.[[Module]].[[Dependencies]] to *resolvedDeps*.
- e. Set pair.[[Module]].[[UnlinkedDependencies]] to unlinkedDeps.
- 4. For each pair in unlinked, do
 - a. Call the ResolveExportEntries abstract operation passing *pair*.[[Module]] and a new empty List as arguments.
 - b. Call the ResolveExports abstract operation passing *pair*.[[Module]] as the argument.
- 5. For each pair in unlinked, do
 - a. Call the ResolveImportEntries abstract operation passing *pair*.[[Module]] as the argument.
 - b. Call the LinkImports abstract operation with argument pair.[[Module]].
- 6. If there exists a *pair* in *unlinked* such that *pair*.[[Module]].[[LinkErrors]] is not empty, choose one of the link errors and throw it.
- 7. For each *pair* in *unlinked*, do
 - a. Set pair.[[Load]].[[Module]] to pair.[[Module]].
 - b. Set *pair*.[[Load]].[[Status]] to **linked**.
 - c. Let *r* be the result of calling the FinishLoad abstract operation passing *loader* and *pair*.[[Load]] as the arguments.
 - d. ReturnIfAbrupt(*r*).

LinkDynamicModules (loads, loader)

When the abstract operation LinkDynamicModules is called with arguments *loads* and *loader*, the following steps are taken:

- 1. For each load in loads, do
 - a. Let *factory* be *load*.[[Factory]].
 - b. Let *module* be the result of calling *factory* with no arguments.
 - c. ReturnIfAbrupt(module).
 - d. If *module* does not have all the internal data properties of a Module Instance Object, then throw a new Type Error.
 - e. Set load.[[Module]] to module.
 - f. Set *load*.[[Status]] to **linked**.
 - g. Let *r* be the result of calling the FinishLoad abstract operation passing *loader* and *load* as the arguments.
 - h. ReturnIfAbrupt(*r*).

Link (start, loader)

When the abstract operation Link is called with argument *start*, the following steps are taken:

- 1. Let groups be the result of calling the LinkageGroups abstract operation with argument start.
- 2. For each group in groups:
 - a. If the [[Kind]] of each element of *group* is **declarative**, then call the LinkDeclarativeModules abstract operation passing *group* and *loader* as arguments.
 - b. Otherwise, call the LinkDynamicModules abstract operation passing *group* and *loader* as arguments.

Subsection: Module Linking Groups

A load record $load_1$ has a *linkage dependency* on a load record $load_2$ if $load_2$ is contained in $load_1$.[[UnlinkedDependencies]] or there exists a load record load in $load_1$.[[UnlinkedDependencies]] such that load has a linkage dependency on $load_2$.

The *linkage graph* of a List of load records is the set of load records *load* such that some load record in the list has a linkage dependency on *load*.

A *dependency chain* from $load_1$ to $load_2$ is a List of load records demonstrating the transitive linkage dependency from $load_1$ to $load_2$.

A *dependency cycle* is a dependency chain whose first and last elements' [[Name]] fields have the same value.

A dependency chain is *cyclic* if it contains a subsequence that is a dependency cycle. A dependency chain is *acyclic* if it is not cyclic.

A dependency chain is *mixed* if there are two elements with distinct values for their [[Kind]] fields.

A *dependency group transition* of kind *kind* is a two-element subsequence $load_1$, $load_2$ of a dependency chain such that $load_1$.[[Kind]] is not equal to *kind* and $load_2$.[[Kind]] is equal to *kind*.

The *dependency group count* of a dependency chain with first element $load_I$ is the number of distinct dependency group transitions of kind $load_I$. [[Kind]].

LinkageGroups (start)

When the abstract operation LinkageGroups is called with argument *start*, the following steps are taken:

- 1. Let *G* be the linkage graph of *start*.
- 2. If there are any mixed dependency cycles in *G*, throw a new Syntax Error.
- 3. For each *load* in G, do
 - a. Let *n* be the largest dependency group count of all acyclic dependency chains in *G* starting from *load*.
 - b. Set *load*.[[GroupIndex]] to *n*.
- 4. Let *declarativeGroupCount* be the largest [[GroupIndex]] of any *load* in *G* such that *load*.[[Kind]] is **declarative**.
- 5. Let *declarativeGroups* be a new List of length *declarativeGroupCount* where each element is a new empty List.
- 6. Let *dynamicGroupCount* be the largest [[GroupIndex]] of any *load* in *G* such that *load*.[[Kind]] is **dynamic**.
- 7. Let *dynamicGroups* be a new List of length *dynamicGroupCount* where each element is a new empty List.
- 8. Let *visited* be a new empty List.
- 9. For each *load* in *start*, do
 - a. Call the BuildLinkageGroups abstract operation passing *load*, *declarativeGroups*, *dynamicGroups*, and *visited* as arguments.
- 10. If any *load* in the first element of *declarativeGroups* has a dependency on a load record of [[Kind]] **dynamic**, then let *groups* be a List constructed by interleaving the elements of *dynamicGroups* and *declarativeGroups*, starting with the former; otherwise let *groups* be a List constructed by interleaving the elements of *declarativeGroups* and *dynamicGroups*, starting with the former.
- 11. Return groups.

BuildLinkageGroups (load, declarativeGroups, dynamicGroups, visited)

When the abstract operation BuildLinkageGroups is called with arguments *load*, *declarativeGroups*, and *dynamicGroups*, the following steps are taken:

- 1. If visited contains an element whose [[Name]] is equal to load.[[Name]], then return.
- 2. Add *load* to *visited*.
- 3. For each dep of load.[[UnlinkedDependencies]], do
 - a. Call the BuildLinkageGroups abstract operation passing *dep*, *declarativeGroups*, *dynamicGroups*, and *visited* as arguments.
- 4. Let *i* be *load*.[[GroupIndex]].
- 5. If *load*.[[Kind]] is **declarative** let *groups* be *declarativeGroups*; otherwise let *groups* be *dynamicGroups*.
- 6. Let *group* be the *i*th element of *groups*.
- 7. Add *load* to *group*.