

Dominic Farolino

- Senior @ University of Cincinnati
- Previously Microsoft, Mozilla
- Incoming @ Google
- Chromium Committer
- WHATWG Editor

- twitter.com/domfarolino
- github.com/domfarolino
- dom@chromium.org

What is this talk?

Background & History

(this could really be its own talk)

Intro to technical bits of specs

How to get involved?

(you can do it!!)

What is a "standard"?

Depends on the context

"A document specifying observable effects of tech with multiple independent implementations"

-yours truly

"A document specifying observable effects of tech with multiple independent implementations"

-yours truly

Unix OS's Web Tech HTTP JS Web Platform APIs

Where do Web APIs come from?

const logicalAnswer = "JavaScript"

```
Console
▶
 Filter
 top
  MutationObserver

  f MutationObserver() { [native code] }

  DOMException

  f DOMException() { [native code] }

> fetch("https://domfarolino.com")
  ▶ Promise {<pending>}
  setTimeout(() \Longrightarrow \{\}, \emptyset)
<· 24
```

```
Console
▶
 Filter
 top
 MutationObserver

  f MutationObserver() { [native code] }

  DOMException
f DOMException() { [native code] }
> fetch("https://domfarolino.com")
<- ▶ Promise {<pending>}
> setTimeout(() => {}, 0)
<· 24
```

What is JavaScript

- Just a language
- History
- Standardized by ECMAScript
- Multiple independent implementations exist

ES Engines

- V8 (Chrome)
- Chakra (Edge)
- SpiderMonkey (Firefox)
- JavaScriptCore (Safari/WebKit)

TABLE OF CONTENTS

Introduction

- 1 Scope
- 2 Conformance
- 3 Normative References
- 4 Overview
- 5 Notational Conventions
- 6 ECMAScript Data Types and Values
- 7 Abstract Operations
- 8 Executable Code and Execution Contexts
- 9 Ordinary and Exotic Objects Behaviours
- ▶ 10 ECMAScript Language: Source Code
- > 11 ECMAScript Language: Lexical Grammar
- 12 ECMAScript Language: Expressions
- ▶ 13 ECMAScript Language: Statements and Declarations
- > 14 ECMAScript Language: Functions and Classes
- ▶ 15 ECMAScript Language: Scripts and Modules
- > 16 Error Handling and Language Extensions
- 17 ECMAScript Standard Built-in Objects
- > 18 The Global Object
- 19 Fundamental Objects
- 20 Numbers and Dates
- 21 Text Processing
- 22 Indexed Collections
- > 23 Keyed Collections
- > 24 Structured Data
- 25 Control Abstraction Objects
- 26 Reflection
- 27 Memory Model
- A Grammar Summary
- B Additional ECMAScript Features for Web Browsers

Draft ECMA-262 / November 1, 2018

ECMAScript® 2019 Language Specification

Contributing to this Specification

This specification is developed on GitHub with the help of the ECMAScript community. There are a number of ways to contribute to the development of this specification:

GitHub Repository: https://github.com/tc39/ecma262

Issues: All Issues, File a New Issue

Pull Requests: All Pull Requests, Create a New Pull Request

Test Suite: Test262

Editors:

- Brian Terlson (@bterlson)
- Bradley Farias (@bradleymeck)
- Jordan Harband (@ljharb)

Community:

- Mailing list: es-discuss
- IRC: #tc39 on freenode

Refer to the colophon for more information on how this document is created.

TABLE OF CONTENTS

Introduction

- 1 Scope
- 2 Conformance
- 3 Normative References
- 4 Overview
- > 5 Notational Conventions
- 6 ECMAScript Data Types and Values
- 7 Abstract Operations
- 8 Executable Code and Execution Contexts
- 9 Ordinary and Exotic Objects Behaviours
- ▶ 10 ECMAScript Language: Source Code
- > 11 ECMAScript Language: Lexical Grammar
- 12 ECMAScript Language: Expressions
- 13 ECMAScript Language: Statements and Declarations
- ▶ 14 ECMAScript Language: Functions and Classes
- ▶ 15 ECMAScript Language: Scripts and Modules
- > 16 Error Handling and Language Extensions
- 17 ECMAScript Standard Built-in Objects
- > 18 The Global Object
- 19 Fundamental Objects
- 20 Numbers and Dates
- 21 Text Processing
- 22 Indexed Collections
- 23 Keyed Collections
- > 24 Structured Data
- 25 Control Abstraction Objects
- 26 Reflection
- > 27 Memory Model
- A Grammar Summary
- B Additional ECMAScript Features for Web Browsers

Draft ECMA-262 / November 1, 2018

ECMAScript® 2019 Language Specification

Contributing to this Specification

This specification is developed on GitHub with the help of the ECMAScript community. There are a number of ways to contribute to the development of this specification:

GitHub Repository: https://github.com/tc39/ecma262

Issues: All Issues, File a New Issue

Pull Requests: All Pull Requests, Create a New Pull Request

Test Suite: Test262

Editors:

- Brian Terlson (@bterlson)
- Bradley Farias (@bradleymeck)
- Jordan Harband (@ljharb)

Community:

- Mailing list: es-discuss
- IRC: #tc39 on freenode

Refer to the colophon for more information on how this document is created.

ECMAScript

ECMAScript

Needed to be a general standard

ECMAScript

- Needed to be a general standard
- Specifies only a language; separation of concerns
 - Syntax, semantics, constructs, primitives
 - Language should not know about its environment at all
 - No explicit knowledge of language's host (DOM / fetch() / etc)

Web API Origins

- Not part of the language itself
- Effectively "mixins", baked into UAs like browsers
- Browsers "support" implementations of these standards

Web Standards Bodies

Web Hypertext Application Technology Working Group

- Web Hypertext Application Technology Working Group
- Formed in 2004

- Web Hypertext Application Technology Working Group
- Formed in 2004
- Canonical standards:
 - HTML
 - DOM
 - Fetch
 - Streams

Array, WeakMap, Date

Array, WeakMap, Date

DOM APIs

document.querySelector

Array, WeakMap, Date

DOM APIs

document.querySelector

Fetch/Networking

fetch(), Request(), ...

Array, WeakMap, Date

DOM APIs

document.querySelector

Fetch/Networking

fetch(), Request(), ...

Console

console.{log, count, ...}

Anatomy of a standard

Algorithms

1.2.1. count(label)

- 1. Let map be the associated count map.
- 2. If map[label] exists, set map[label] to map[label] + 1.
- 3. Otherwise, set map[label] to 1.
- 4. Let concat be the concatenation of label, U+003A (:), U+0020 SPACE, and ToString(map[label]).
- 5. Perform Logger("count", « concat »).

https://console.spec.whatwg.org/#count

1.2.1. count(*label*)

- 1. Let map be the associated count map.
- 2. If map[label] exists, set map[label] to map[label] + 1.
- 3. Otherwise, set map[label] to 1.
- 4. Let concat be the concatenation of label, U+003A (:), U+0020 SPACE, and ToString(map[label]).
- 5. Perform Logger("count", « concat »).

https://console.spec.whatwg.org/#count

Look and Feel


```
namespace console { // but see namespace object requirements below
  // Logging
  void assert(optional boolean condition = false, any... data);
  void clear();
  void debug(any... data);
  void error(any... data);
  void info(any... data);
  void log(any... data);
  void table(any tabularData, optional sequence<DOMString> properties);
  void trace(any... data);
  void warn(any... data);
  void dir(any item, optional object? options);
  void dirxml(any... data);
  // Counting
  void count(optional DOMString label = "default");
  void countReset(optional DOMString label = "default");
```

```
namespace console { // but see namespace object requirements below
  // Logging
  void assert(optional boolean condition = false, any... data);
 void clear();
  void debug(any... data);
  void error(any... data);
  void info(any... data);
  void log(any... data);
  void table(any tabularData, optional sequence<DOMString> properties);
  void trace(any... data);
  void warn(any... data);
  void dir(any item, optional object? options);
  void dirxml(any... data);
  // Counting
  void count(optional DOMString label = "default");
 void countReset(optional DOMString label = "default");
```


1.2.1. count(label)

- 1. Let map be the associated count map.
- 2. If map[label] exists, set map[label] to map[label] + 1.
- 3. Otherwise, set map[label] to 1.
- 4. Let concat be the concatenation of label, U+003A (:), U+0020 SPACE, and ToString(map[label]).
- Perform Logger("count", « concat »).

void count(optional DOMString label = "default")

void count(optional DOMString label = "default")

void count(optional DOMString label = "default")

Web IDL

§ 3.2.9. DOMString

An ECMAScript value V is converted to an IDL DOMString value by running the following algorithm:

- 1. If V is **null** and the conversion is to an IDL type <u>associated with</u> the [<u>TreatNullAs</u>] extended attribute, then return the DOMString value that represents the empty string.
- 2. Let x be ToString(V).
- 3. Return the IDL <u>DOMString</u> value that represents the same sequence of code units as the one the EC-MAScript String value *x* represents.

https://heycam.github.io/webidl/#es-DOMString

1.2.1. count(label)

- 1. Let map be the associated count map.
- 2. If map[label] exists, set map[label] to map[label] + 1.
- 3. Otherwise, set map[label] to 1.
- 4. Let concat be the concatenation of label, U+003A (:), U+0020 SPACE, and ToString(map[label]).
- Perform Logger("count", « concat »).

Abstraction over ECMAScript text

- Abstraction over ECMAScript text
- Takes care of things for us:
 - Property init (Prototype chain, property descriptors, ...)
 - Type conversion
 - Where to expose interfaces

- Abstraction over ECMAScript text
- Takes care of things for us:
 - Property init (Prototype chain, property descriptors, ...)
 - Type conversion
 - Where to expose interfaces
- Don't have to use it

How I got involved?

Overview

Repositories 179

Stars 261

Followers 3.6k

Following 67

Pinned repositories

whatwg/html

HTML Standard

● HTML ★ 2.2k ¥ 755

whatwg/streams

Streams Standard

● HTML ★839 ¥94

Domenic Denicola domenic

Unfollow

Block or report user

Google

New York, NY

ം https://domenic.me/

jsdom/jsdom

A JavaScript implementation of the WHATWG DOM and HTML standards, for use with node.js

■ JavaScript ★ 11k ¥ 1k

jsdom/whatwg-url

An implementation of the WHATWG URL Standard in JavaScript

■ JavaScript ★ 124 ¥ 42

tc39/proposal-async-iteration

Asynchronous iteration for JavaScript

● HTML ★ 672 ♀ 32

worm-scraper

Scrapes the web serial Worm into an eBook format

JavaScript ★ 60 ¥ 12

	0 Open ✓ 9 Closed	Author ▼	Labels ₹	Milestones ▼	Assignee ▼	Sort +
- (*	Update format specifier table's %s entry good first issue #136 by domfarolino was closed on May 26					□ 1
□ (*	Specify infra map in `console.count()` good first issue #114 by domfarolino was closed on Jun 20, 2017					□ 1
□ (*	Logger() calls Printer() but passes a value instead of a list #70 by domenic was closed on Nov 20, 2016	good first issu	е			
□ (*	groupCollapse should be groupCollapsed good first issue #64 by domenic was closed on Sep 19, 2016					
- (*	steps language on the Logger method good first issue #49 by leobalter was closed on Nov 15, 2016					Ç⊐ 2
- (f)	Add a NOTE about "not async" behavior good first issue #39 by domenic was closed on Feb 2, 2016					Ç⊐ 3
· •	console.trace specification good first issue #35 by timoxley was closed on Nov 18, 2016					Ç 7
- (*	Validate IDL against implementations good first issue #26 by domenic was closed on Mar 9, 2017					Ç⊒ 1 (
- (*	`console` should always be visible good first issue #2 by terinjokes was closed on Feb 8, 2016					Ç :

Why?

domfarolino/cascadiajs

Changed how fetch() works

- Changed how fetch() works
- Changed how module scripts are fetched

- Changed how fetch() works
- Changed how module scripts are fetched
- <script referrerpolicy="">

- Changed how fetch() works
- Changed how module scripts are fetched
- <script referrerpolicy="">
- Implemented console APIs

- Changed how fetch() works
- Changed how module scripts are fetched
- <script referrerpolicy="">
- Implemented console APIs
- Priority Hints