ES6

The Awesome Parts

Domenic Denicola

- <u>http://domenic.me/</u> (blog)
- https://github.com/domenic
- https://npmjs.org/~domenic
- http://slideshare.net/domenicdenicola

Things I'm doing:

- <u>@esdiscuss</u> on Twitter
- The <u>Promises/A+</u> spec
- The <u>Extensible Web Manifesto</u>

Why ES6?

"Stagnation on the web is a social ill."

—Brendan Eich

Why JavaScript?

"It is the one language that every vendor is committed to shipping compatibly. Evolving JS has the leverage to add/change the semantics of the platform in a way that no other strategy credibly can."

—Alex Russell

Why Should You Care?

- It's not often that, as a programmer, you get entirely new tools and capabilities in your toolbox.
- Learning Haskell or a Lisp will do it, but then what do you build?
- ES6 provides a unique opportunity.

The Awesome Parts

- Generators
- Template strings
- Proxies (no time today (3))

Generators

```
function zeroOneTwo() {
  return [0, 1, 2];
}

var array = zeroOneTwo();

for (var i of array) {
  console.log(i);
}
```

```
function* zeroOneTwo() {
  yield 0;
  yield 1;
  yield 2;
var generator = zeroOneTwo();
for (var i of generator) {
  console.log(i);
```

```
function* zeroOneTwo() {
  yield 0;
  yield 1;
  yield 2;
var generator = zeroOneTwo();
for (var i of generator) {
  console.log(i);
```

```
function* zeroOneTwo() {
  yield 0;
  yield 1;
  yield 2;
var generator = zeroOneTwo();
generator.next(); // { value: 0, done: false }
generator.next(); // { value: 1, done: false }
generator.next(); // { value: 2, done: false }
generator.next(); // { value: undefined, done: true }
```

```
function* fibonacci() {
  var previous = 0, current = 1;
  while (true) {
 var temp = previous;
 previous = current;
 current = temp + current;
 yield current;
for (var i of fibonacci()) {
  console.log(i);
// 1, 2, 3, 5, 8, 13, ..., Infinity!
```

```
function* take(iterable, numberToTake) {
  var i = 0;
  for (var taken of iterable) {
 if (i++ === numberToTake) {
 return;
 yield taken;
for (var i of take(fibonacci(), 5)) {
  console.log(i);
// 1, 2, 3, 5, 8 (and done!)
```

Lazy sequences

 You can write lazy versions of everything: filter, map, reduce, all those Underscore.js methods, ...

```
var awesomeEls = filter(domEls, isAwesome);
var awesomeTexts = map(awesomeEls, el => el.textContent);
var awesomeString = reduce(awesomeTexts, (acc, t) => acc + t);
```

- Since filter and map return generators, nothing happens until reduce, a non-generator function, executes: then it's all done in a single pass.
- You get the benefits of declarative functional data manipulation without the performance and memory downsides of intermediate arrays.

Lazy sequences

You can write lazy versions of everything: filter, map, reduce, all those Underscore.js methods, ...

```
var awesomeEls = filter(domEls, isAwesome);
var awesomeTexts = map(awesomeEls, el => el.textContent);
var awesomeString = reduce(awesomeTexts, (acc, t) => acc +
```

- Since filter and map return generators, nothing happy non-generator function, executes: then it's all dorses.
- You get the benefits of declarative function? Trays.

But wait

- Suspending execution until someone calls next() is a powerful feature.
- What if you suspended execution until an async operation finished?

Lots of people are starting to explore this in Node.js right now, leveraging e.g. promises to turn yield into a kind of "await."

```
function* loadUI() {
 showLoadingScreen();
 yield loadUIDataAsynchronously();
 hideLoadingScreen();
}
```

Write the function spawn so that:

- It calls next() and thus gets the loading promise.
- It waits for the promise to fulfill before calling next() again.

So we've suspended execution until the async operation finishes!

```
function* loadAndShowData() {
  var data = yield loadData();
  showData(data);
}
This function returns a promise for data

spawn(loadAndShowData);
```

You can actually pass data back in to the generator, causing yield to either return a value or throw an exception inside the generator body.

- So if the promise fulfills, send back its fulfillment value, so that the data variable ends up holding it.
- But if the promise rejects, tell the generator to throw the rejection reason as an exception.

```
function* loadAndShowData() {
  showLoadingIndicator();
  try {
 var data = yield loadData();
 showData(data);
  } catch (e) {
 showError(e);
 } finally {
 removeLoadingIndicator();
spawn(loadAndShowData);
```


```
function* loadAndShowData() {
  showLoadingIndicator();
  try {
 var data = yield loadData();
 showData(data);
  } catch (e) {
 showError(e);
  } finally {
 removeLoadingIndicator();
spawn(loadAndShowData);
```

Where Can I Use This?

- Traceur: yes
- Continuum: yes
- Browsers: Chrome, Firefox*
- Node.js: 0.11.3+

es6ify

http://thlorenz.github.io/es6ify/

Template Strings

```
var someArithmetic = `${x} + ${y} = ${x + y}`;

var longString = `long
string
is
long`;
```

```
var longString = `long
string
is
long`;
```

```
var longString = `long
string
is
long`;
```

```
var whatsThis = func^{x} + \{y\} = \{x + y\}^{;}
// becomes
var whatsThis = func(
 raw: ['', ' + ', '\\n = ', ''], cooked: ['', ' + ', '\n = ', '']
  },
  Χ,
  у,
  x + y
```

```
var whatsThis = func^{x} + \{y\} = \{x + y\}^{;}
// becomes
var whatsThis = /func(
 raw: ['', ' + ', '\\n = ', ''], cooked: ['', ' + ', '\n = ', '']
  },
  Χ,
  у,
  X + y
```

```
var whatsThis = func^{x} + \{y\} = \{x + y\}^{;}
// becomes
var whatsThis
 func (
 raw:
 cooked:
  Χ,
  у,
```

```
var whatsThis = func^{x} + \{y\} = \{x + y\}^{;}
// becomes
var whatsThis = func(
 raw: ['', ' + ', '\\n = ', ''], cooked: ['', ' + ', '\n = ', '']
  },
  Χ,
  у,
  x + y
```

Contextual Auto-Escaping

```
var els = document.querySelectorAll('.' + className);
// what if className contains "."?
var els = qsa`.${className}`;
// => qsa({ raw: ['.', ''], ... }, className);
// if we write qsa well, it can detect the preceding "."
// and escape className!
function qsa({ raw, cooked }, ...vars) {
  // `raw[0]` ends in '.
  // so `vars[0]` needs to be escaped like a CSS class
 // similar rules for IDs, attribute selectors, etc.
```

Contextual Auto-Escaping In Overdrive

```
validate (no "s or such)
 filter (e.g. no javascript: URLs)
 percent-encode
  safehtml`<a href="${url}?q=${query}"</pre>
 onclick="alert('${message}')"
 HTML encode
 ${message}
 escape CSS (e.g.; or:)
HTML encode
 censor unsafe CSS (e.g. expression())
 HTML encode
```

Contextual Auto-Escaping In Overdrive

```
var url = 'http://example.com/', query = 'Hello & Goodbye';
var message = 'Goodbye & Hello', color = 'expression(alert(1337))';
safehtml`<a href="${url}?q=${query}"</pre>
 onclick="alert('${message}')"
 style="color: ${color}">
 ${message}
 </a>`
 <a href="http://example.com/?q=Hello%20%26%20Goodbye"</pre>
 onclick="alert('Goodbye \x26 Hello')"
 style="color: CENSORED">
 Goodbye & amp; Hello
 </a>
 http://js-quasis-libraries-and-repl.googlecode.com/svn/trunk/safetemplate.html
```

Localization and Formatting

```
110n`Hello ${name}; you are visitor number ${visitor}:n!
 You have ${money}:c in your account!`

// Write a L10n function that:
// - if it sees nothing after the var, it does nothing
// - if it sees :n, it uses localized number formatter
// - if it sees :c, it uses localized currency formatter
```

Dynamic Regular Expressions

```
/\d+,\d+/
// But now ',' needs to be configurable, so you do
new RegExp('\\d+' + separator + '\\d+')
// Ick! Instead, write a re function to make this work
re`\d+${separator}\d+`
```

Embedded HTML/XML

```
jsx`<a href="${url}">${text}</a>`

// write a smart jsx function that transforms this into

React.DOM.a({ href: url }, text)

// zomg, no compile-to-JS language required!
```

DSLs for Code Execution

We Just Solved:

- String interpolation/basic templating
- Multiline strings
- Contextual auto-escaping (giving generic injection protection)
- Localization and formatting
- Dynamic regular expressions
- Embedded HTML

... and opened up a whole new world of DSLs for writing intuitive, readable JS

We Just Solved:

- String interpolation/basic templating
- Multiline strings
- Contextual auto-escaping (giving generic injection protection)
- Localization and formatting
- Dynamic regular expressions
- Embedded HTML

... and opened up a whole new world of DS

tuitive, readable JS

Where Can I Use This?

- Traceur: yes
- Continuum: yes
- Browsers: no
- Node.js: no

The Future Now

- ► The future of JS: it's important!
- Learn more:
 - <u>es6isnigh.com</u>
 - ► <u>harmony:proposals</u> wiki page
- Follow <u>@esdiscuss</u> / read <u>esdiscuss.org</u>.
- ► Be adventurous; use a transpiler!
- Don't stagnate.