JavaScript im Jahr 2016

Christian Kaltepoth / @chkal

Slides: http://bit.ly/wjax16-js2016

Christian Kaltepoth Senior Developer @ ingenit

christian@kaltepoth.de / @chkal

http://blog.kaltepoth.de

JavaScript aka ECMAScript

History

- ECMAScript 1: 1997
- ECMAScript 2: 1998 (alignment)
- ECMAScript 3: 1999 (regex, exceptions, ...)
- ECMAScript 4: killed in 2007
- ECMAScript 5: 2009 (strict mode, JSON, ...)
- ECMAScript 6: 2015 (major update)
- ECMAScript 7: 2016 (very small update)
- ECMAScript 8: 2017 (WIP)

Show me code!

Block Scope

ES5 Scoping

```
function someFunction() {
  for( var i = 0; i < 4; i++ ) {
 var j = i * i;
 console.log( j );
  // > ?
```

ES5 Hoisting

```
function someFunction() {
 var j; // hoisting
 for( var i = 0; i < 4; i++ ) {
 j = i * i;
 console.log( j );
 // > 9
```

Immediately-Invoked Function Expression (IIFE)

```
(function() {
  var secret = 42;
})();
console.log( secret );
// > ReferenceError: secret is not defined
```

ES2015 Block Scope

```
function someFunction() {
 for( let i = 0; i < 4; i++ ) {
 let j = i * i;
 console.log( j );
 // > ReferenceError: j is not defined
```

ES2015 Constants

```
const users = [ "Christian" ];
users.push( "Jim" );
// > 2

users = [ "Bob" ];
// > SyntaxError: "users" is read-only
```

Recommendation

- 1. const
- 2. let
- 3. Var (ignore)

Source: https://twitter.com/andreysitnik/status/792697579712675840

Arrow Functions

ES5 Functions

```
var numbers = [ 1, 2, 3, 4, 5, 6, 7, 8, 9 ];
numbers.filter( function( n ) {
  return n % 2 !== 0;
} );
// > [ 1, 3, 5, 7, 9 ]
```

ES2015 Arrow Functions

```
numbers.filter( n => {
  return n % 2 !== 0;
} );
// > [ 1, 3, 5, 7, 9 ]
numbers.filter( n \Rightarrow n \% 2 !== 0 );
// > [ 1, 3, 5, 7, 9 ]
numbers.filter( n => n % 2 );
// > [1, 3, 5, 7, 9]
```

ES5 Callbacks

```
var ClickCounter = function() {
  this.count = 0;
 var _this = this; // save 'this'
 $( "#some-button" ).click( function() {
 _this.count++;
 } );
};
var obj = new ClickCounter();
```

ES2015 Callbacks

```
var ClickCounter = function() {
  this.count = 0;
  $( "#some-button" ).click( () => {
 this.count++;
  } );
};
var obj = new ClickCounter();
```

Template Strings

ES5 String Concatenation

ES2015 Template Strings

```
const name = "Christian";
const count = 213;

const message =
 `Hello ${name}, you have ${count} messages.`;
```

```
const html =
 `<h1>Hello ${name}</h1>

 You have ${count} unread messages
 `;
```

ES2015 Template Strings

```
const name = "Christian";
const count = 213;
const total = 500;
const greeting =
 `Hello ${name.toUpperCase()}!`;
const message =
 `Unread ratio: ${ 100 * count / total }%`;
```

Collection Types

ES2015 Sets

```
const tags = new Set();
tags.add( "java" );
tags.add( "javascript" );
tags.add( "java" );
tags.size === 2;
// > true
tags.has( "java" );
// > true
```

ES2015 Maps

```
const map = new Map();
map.set( "hello", 42 );
map.size == 1;
// > true
map.get( "hello" );
// > 42
map.delete( "hello" );
// > true
```

ES5 Iteration

```
var primes = [3, 5, 7, 11, 13];
for( var i = 0; i < primes.length; i++ ) {</pre>
  console.log( primes[i] );
// ES5
primes.forEach( function( n ) {
  console.log( n );
} );
```

ES2015 for...of

```
// arrays
const primes = [ 3, 5, 7, 11, 13 ];
for( let p of primes ) {
 console.log( p );
// collections
const set = new Set();
set.add( "foo" );
set.add( "bar" );
for( let s of set ) {
 console.log( s );
```

Default & Rest Params

Default Parameter

```
function formatMoney( value, currency = "$" ) {
  return value.toFixed( 2 ) + currency;
formatMoney( 42.99, "€" );
// > 42.99€
formatMoney( 42.99 );
// > 42.99$
```

Rest Parameter

```
function format( message, ...params ) {
 for( let p of params ) {
 message = message.replace( /\?/, p );
  return message;
format( "Die Summe von ? und ? ist ?", 3, 7, 10 );
// > Die Summe von 3 und 7 ist 10
```

Classes

ES5: Constructor Functions

```
var Person = function( name ) {
  this.name = name;
Person.prototype.greet = function() {
  return "Hello " + this.name;
var christian = new Person( "Christian" );
christian.greet(); // > Hello Christian
```

ES2015 Classes

```
class Person {
  constructor( name ) {
 this.name = name;
  greet() {
 return "Hello " + this.name;
const christian = new Person( "Christian" );
christian.greet(); // > Hello Christian
```

ES2015 Inheritance

```
class Developer extends Person {
  constructor( name, languages ) {
 super( name );
 this.languages = languages;
  getLanguages() {
 return this.languages.join( ", " );
const christian = new Developer(
 "Christian", [ "Java", "JavaScript" ]
```

Modules

Export / Import

```
// math.js
export function max( a, b ) {
  return a > b ? a : b;
}
export const PI = 3.14156;
```

Export / Import

```
// math.js
export function max( a, b ) {
  return a > b ? a : b;
}
export const PI = 3.14156;
```

Default Exports

```
// person.js
export default class Person {
  constructor( name ) {
 this.name = name;
  }
}
```

```
import Person from "./person.js";
const christian = new Person( "Christian" );
```

Promises

Callback Hell

```
asyncFunc1( function () {
  asyncFunc2( function () {
 asyncFunc3( function () {
 asyncFunc4( function () {
 } );
 } );
 } );
```

Promise

```
const promise = asyncFunc();
promise.then( result => {
  // handle success
} );
promise.catch( error => {
 // handle error
} );
```

Chaining Promises

```
asyncFunc1()
 // Step #1
  .then( result1 => {
 // Step #2
 return asyncFunc2();
  .then( result2 => {
 return asyncFunc3();
 // Step #3
  .then( result3 => {
 // handle final result
  .catch( error => {
 // handle all errors
 } );
```

```
navigator.geolocation.getCurrentPosition(
  function( position ) {
 // handle success
  },
  function( error ) {
 // handle error
  }
);
```

```
function requestPosition() {
```

```
function requestPosition() {
  return new Promise(
```

```
function requestPosition() {
  return new Promise( ( resolve, reject ) => {
} );
```

```
function requestPosition() {
  return new Promise( ( resolve, reject ) => {
 navigator.geolocation.getCurrentPosition(
 position => {
 error => {
```

```
function requestPosition() {
  return new Promise( ( resolve, reject ) => {
 navigator.geolocation.getCurrentPosition(
 position => {
 resolve( position.coords );
 error => {
 reject( error );
```

```
requestPosition().then( coords => {
 console.log( "Position: " + coords );
  .catch( error => {
 console.log( "Failed!" );
 } );
```

And what about ES2016?

New in ES2016


```
Math.pow( 3, 2 ); // ES2015
// > 9
3 ** 2
// ES2016
// > 9
```

TC39 Process

- Frequent releases (yearly)
- Feature stages:
 - Stage 0: Strawman
 - Stage 1: Proposal
 - Stage 2: Draft
 - Stage 3: Candidate
 - Stage 4: Finished

Can I use this stuff?

ES2015 Compatibility

ES2016 Compatibility

Source: https://kangax.github.io/compat-table/

Babel REPL

BABEL

https://babeljs.io/repl/

Babel · v6.x · Distributed under MIT License

Java Integration

https://github.com/chkal/frontend-boilerplate

- Apache Maven
- node.js / npm
- Webpack / Babel / TypeScript
- Karma / Jasmine

Thanks! Questions?

http://bit.ly/wjax16-js2016

https://github.com/chkal/frontend-boilerplate

Christian Kaltepoth / @chkal