ES6 is Nigh

A PRESENTATION ON THE FUTURE OF JAVASCRIPT

http://es6isnigh.com

Domenic Denicola

- https://github.com/domenic
- https://npmjs.org/~domenic
- <u>@esdiscuss</u>

History

- \blacktriangleright ES1 \rightarrow ES3: try/catch, do/while, switch, regular expressions, ...
- ► ES3 → ES5: accessors, strict mode (static scoping), object reflection, JSON, array extras, ...
- ► Now, ES5 \rightarrow ES6

Mhys

"Stagnation on the web is a social ill."

—Brendan Eich

http://news.ycombinator.com/item?id=4634735

Mhys

Say what you mean!

Homs

One JavaScript

- All ES5 code is ES6 code and has the same meaning
- No modes
- No backwards incompatibility
- ▶ No "fixes"
- ► ES6 is purely additive

- ▶ Better object literals
- Rest and spread
- ▶ Block scoping
- Const
- Destructuring
- Sets and maps
- Iteration

Better Object Literals

```
var empireJS = {
  attendees: "many",
  preParty() {
 console.log(this.attendees + " attendees are partying!");
  }
};

var conferences = { empireJS, cascadiaJS };
```


Rest and Spread

```
function sprintf(format, ...params) {
  assert(Array.isArray(params));
}

Math.max(...array);

Math.max(0, ...array, 5, ...array2);

new Date(...dateFields);

array.push(...array2);
```


More Spread

```
var prequels = ["tpm", "aotc", "rots"];
var movies = [...prequels, "anh", "tesb", "rotj"];

var nodeList = document.querySelectorAll("div");
[...nodeList].forEach(function (node) {
 // finally!
});
```


```
let log = console.log.bind(console);
function f(x) {
  if (Math.random() > 0.5) {
 let log = Math.log;
 x = log(x);
  }
  log("result: " + x);
}
```


```
let log = console.log;
function f(x) { // 5 refactorings later
 if (Math.random() > 0.5) {
 x = log(x); // error! used a `let` before declaration.
 let log = Math.log;
 }
 log("result: " + x);
}
f(Math.E); // but, the error doesn't occur until here: runtime, not static.
```


```
function f(x) { // 10 refactorings later
  let log = console.log;
  let log = Math.log; // `SyntaxError`! No double `let`s.

if (Math.random() > 0.5) {
 x = log(x);
  }

log("result: " + x);
}
```


```
for (let i = 0; i < a.length; ++i) {
  els[i].onclick = function () {
 return a[i];
  };
}

assert(typeof i === "undefined");
assert(els[0].onclick() === a[0]);</pre>
```


```
if (Math.random() > 0.5) {
  function go() {
 console.log("gone!");
  }

el.onmousedown = go;
  el.ontouchstart = go;
}

assert(typeof go === "undefined");
```


Const

```
const PI = Math.PI;
PI = 22/7; // error! cannot reassign
const E; // SyntaxError! need initializer
// plus all the yummy `let` semantics
```


Destructuring

```
[a, b] = [b, a];
let [x, y] = f();
let re = /([a-z]+)(\s)(.*)([\land a-z])/;
let [, hello, space, world, bang] = re.exec("hello world!");
let [first, ...allButFirst] = document.querySelectorAll("p");
```


Destructuring

```
let { tagName, textContent } = el;
let { viewModel, bindings } = doDataBinding();
let { firstElementChild: first, lastElementChild: last } = el;
let { firstElementChild: { tagName: firstTag } } = document.body;
let { children: [first, ...others] } = document.body;
```


Destructuring

```
function runTests({ reporter, ui }, [firstFile, ...others]) {
 // ...
}

try {
 runTests({ reporter: "spec", ui: "tdd" }, ["test1", "test2"]);
} catch ({ message }) {
 console.error(message);
}
```


Sets and Maps

```
let s = new Set([...document.body.children]);
// `s.has`, `s.add`, `s.delete` — too obvious

// let's do something cool instead:
function unique(array) {
  return [...new Set(array)]; // O(n)!
}

let m = new Map();
m.add(model, new ViewModel(model)); // objects as keys!
// otherwise obvious — `m.has`, `m.get`, `m.add`, `m.delete`
```


Iteration

```
for (let x of ["one", "two", "three"]) { }
for (let value of set) { }
for (let [key, value] of map) { }
// customizing iteration requires some magic
```


- Parameter defaults
- Arrow functions
- Classes
- Modules

Parameter Defaults

```
function fill(mug, liquid = "coffee") {
 // ...
}

function pour(person, mug1 = person.mug, mug2 = new Mug()) {
 // ...
}

pour(domenic, undefined, you.mug);
```


Arrow Functions

```
array.map(x => x * x);
array.filter(x => x === this.target);
[...$("p")].forEach((el, i) => {
 el.textContent = "The #" + i + " ";
});
```


Classes

```
class EventEmitter {
  constructor() {
 this.domain = domain.active;
  }
  emit(type, ...args) { /* ... */ }
  // ...
}

class Stream extends EventEmitter {
  pipe(dest, options) { /* ... */ }
}
```


Modules

```
import http from "http";
import { read, write } from "fs";
import { draw: drawShape } from "graphics";
import { draw: drawGun } from "cowboy";

export sprintf;
export function $(selector) {
  return [...document.querySelectorAll(selector)];
};

// what about `module.exports = aFunction`?
```


- Proper tail calls
- ▶ Template strings
- Binary data
- Unicode
- Symbols
- Weak sets and maps
- Generators
- Proxies

Proper Tail Calls

```
"use strict"; // for its effect on arguments/caller.

function sumTo(n, accumulator = 0) {
  return n === 0 ? accumulator : sumTo(n - 1, accumulator);
}

sumTo(123456); // no "too much recursion error"; no stack usage at all in fact!
```


Template Strings

Template Strings

Binary Data

```
const Point2D = new StructType({ x: uint32, y: uint32 });
const Color = new StructType({ r: uint8, g: uint8, b: uint8 });
const Pixel = new StructType({ point: Point2D, color: Color });
const Triangle = new ArrayType(Pixel, 3);

let t = new Triangle([
 { point: { x: 0, y: 0 }, color: { r: 255, g: 255, b: 255 } },
 { point: { x: 5, y: 5 }, color: { r: 128, g: 0, b: 0 } },
 { point: { x: 10, y: 0 }, color: { r: 0, g: 0, b: 128 } }
]);
```


Unicode

```
// Emoji take more than two bytes: one code *point*, two code *units*.
```

```
let x = "@";
let y = "\uD83D\uDE01"; // ES5
let z = "\u{1F638}"; // ES6

assert(x === y && y === z);

assert(x.charCodeAt(0) === 0xD83D); // ES5
assert(x.charCodeAt(1) === 0xDE01); // ES5
assert(x.codePointAt(0) === 0x1F638); // ES6
```

Unicode

```
// iterator goes over code *points*, yay.

for (let c of "@") {
 assert(c === "@");
}

assert("@".length === 2); // can't break the web, still code units :-/

// The "u" flag on regexes adds lots of Unicode fixes, e.g.:

assert(/^.$/.test("@") === false);

assert(/^.$/u.test("@") === true);
```


```
function S3Bucket(apiKey, apiSecret) {
  this._apiKey = apiKey;
  this._apiSecret = apiSecret;
}

S3Bucket.prototype.request = function (url) {
  let signature = calculateSignature(this._apiKey, this._apiSecret);
  this._sendRequest(url, signature);
};

S3Bucket.prototype._sendRequest = function () { };
```


```
function S3Bucket(apiKey, apiSecret) {
  this.request = function (url) {
 let signature = calculateSignature(apiKey, apiSecret);
 sendRequest(url, signature);
  };

function sendRequest() { }
}
```


```
let apiKey = new Symbol(), apiSecret = new Symbol(), sendRequest = new Symbol();
function S3Bucket(theApiKey, theApiSecret) {
 this[apiKey] = theApiKey;
 this[apiSecret] = theApiSecret;
S3Bucket.prototype.request = function (url) {
 let signature = calculateSignature(this[apiKey], this[apiSecret]);
 this[sendRequest] (url, signature);
S3Bucket.prototype[sendRequest] = function () { };
```

```
private @apiKey, @apiSecret, @sendRequest;
function S3Bucket(theApiKey, theApiSecret) {
 this.@apiKey = theApiKey;
 this.@apiSecret = theApiSecret;
S3Bucket.prototype.request = function (url) {
 let signature = calculateSignature(this.@apiKey, this.@apiSecret);
 this.@sendRequest(url, signature);
S3Bucket.prototype.@sendRequest = function () { };
```


Weak Sets

```
let trustedObjects = new WeakSet();
function createTrustedObject() {
  let trusted = { /* ... */ };
  trustedObjects.add(trusted);

return trusted;
}
function isTrusted(obj) {
  return trustedObjects.has(obj);
}
```


Weak Maps

```
let cache = new WeakMap();

function calculateChecksum(httpResponse) {
  if (cache.has(httpResponse)) {
 return cache.get(httpResponse);
  }

let checksum = calculateChecksum(httpResponse);
  cache.set(httpResponse, checksum);
  return checksum;
}
```


Symbols Again

```
let checksum = new Symbol();
function calculateChecksum(httpResponse) {
  if (!(checksum in httpResponse)) {
 httpResponse[checksum] = calculateChecksum(httpResponse);
  }
  return httpResponse[checksum];
}
```


Back to Iterators

```
import { iterator } from "@iter"; // a symbol in the standard library

let obj = {};
  obj[iterator] = function () {
 return {
 next() { return 5; }
 };
};

for (n of obj) {
 assert(n === 5);
}
```


Generators

```
function* naturalNumbers() {
  let current = 0;
  while (true) {
 yield current++;
  }
}

let seq = naturalNumbers();
  assert(seq.next() === 0);
  assert(seq.next() === 1);
  assert(seq.next() === 2);
```


Generators Return Iterators

```
// Generator functions return iterators
for (let n of naturalNumbers()) {
  console.log(n);
}

// Use them to create your own iterators
obj[iterator] = function* () {
  yield 5;
};
```


Generators Are Shallow Coroutines

```
function* demo() {
  console.log("a");
  yield;
  console.log("b");
  yield;
  console.log("c");
}

let seq = demo(); // "paused," with no code executed
seq.next(); // execution resumes; logs "a"; then pause
seq.next(); // execution resumes; logs "b"; then pause
seq.next(); // execution resumes; logs "c"; enters "done" state
seq.next(); // throws `StopIteration`
```


Shallow Coroutines for Async

```
spawn(function* () {
  try {
 let post = yield getJSON("/post/1.json");
 let comments = yield getJSON(post.commentURL);

 yield fadeInCommentUI();
 comments.innerHTML = template(comments);
  } catch (e) {
 comments.innerText = e.message;
  }
});
```

Proxies

```
let handler = {
  getOwnPropertyDescriptor(target, name) { },
  getOwnPropertyNames(target) { },
  getPrototypeOf(target) { },
  defineProperty(target, name, desc) { },
  deleteProperty(target, name) { },
  freeze(target) { },
  seal(target) { },
  preventExtensions(target) { },
  isFrozen(target) { },
  isSealed(target) { },
  isExtensible(target) { },
  isE
```


Proxies

```
has(target, name) { },
hasOwn(target, name) { },
get(target, name, receiver) { },
set(target, name, val, receiver) { },
enumerate*(target) { },
keys(target) { },
apply(target, thisArg, args) { },
construct(target, args) { }
});
let theTarget = {};
let virtualObject = new Proxy(theTarget, handler);
```


The Future Now

- ► The future of JS: it's important!
- ► Follow <u>@esdiscuss</u>.
- ▶ Stay tuned for more on <u>es6isnigh.com</u>.
- ▶ Be adventurous; use a transpiler!
- Skate where the puck will be.