Silicon Valley Code Camp

Amazing New Features In JavaScript

Manoj Kumar

Agenda

- Scope of Variables
- •Parameters: default/rest/spread
- Destructuring
- Object Literals
- Arrow functions
- Iterators & Generators
- Promises & Proxies

Scope of a Variable (ES5)

```
var x = 1 // global variable, a property in
  global obj
b = 2 // global variable, a property in
  global obj
function f() {
  a = b + 6 // "a" is a global variable, what
  about b?
  var b = 7; // b is local to this function
 // declaration is hoisted but not the
  assignment
```

Scope of a Variable (ES 6)

```
function f() {
  var a = 7; // local to function f
  let c = 8; // local to function f
  If (a > 5) {
 var b = 9 + c; // Visible anywhere in the
  function
 let x = 1; // local to this IF block
 const pi = 3.14; // constant and local to
  IF block
 // redefining is not allowed
 const obj = \{x:9, y:10\}; // obj.x is still
```

const

```
const pi1; // error: Missing initialization

const pi2 = 3.14159 ; // works!
pi2 = 3.14 ; // error: can't change the value

for( let i = 5;....) {
 const c = i * 9; // const can get a fresh value inside loop in different iteration
```

Temporal Dead Zone

```
Let x = 6;
If (true) { // new block scope so TDZ starts
  console.log(x); // reference error (outer x
  not visible)
 x = 5; // reference error
 let x; // now x can be referenced
  console.log(x); // undefined
 x = 6:
 console.log(x); // 6
```

Temporal => Time

```
If (true) { // new block scope so TDZ starts
 const func1 = function () {
 Console.log(x);
 };
  console.log(x); // still inside TDZ, so
  reference error
  let x = 8;
  func1(); // inside this call "let x" is effective
```

Default Parameter Value

```
function f(x = 0, y = 0) {
f(); // 0,0
f(5); // 5,0
f(5, someVarUndefined); // 5,0
f(undefined, 6); // 0, 6
f(5,6); // 5,6
Function(x, y=x) { } //OK
Function (x=y, y=5) \{ \} // y \text{ is not available to }
  use (TDZ)
```

Rest of the Parameters

```
function func(x, y, ...others) {
 //others[0..n] contains rest of the
  parameters
func(5,6); // 5,6, others.length==0
func(5,6, 7); // 5,6, others.length==1,
  others[0] === 7
Func(5,6, 7,8,9); // 5,6,
 others.length==3,
 others[0..2] are 7,8,9
```

Spread Operator

```
Math.max(2, 5, 6, 8);
Math.max( ...[2, 5, 6, 8] )
 Same as
 Math.max.apply(null, [2,5,6,8])
[1, ...[2,3], 4]
=>
[1, 2, 3, 4]
```

Destructuring

```
let [x, y] = [5, 8]; // x === 5, y === 8
var[a, , [b], c] = [5, null, [6]];
// a === 5 && b === 6 && c === undefined
[a, b] = [b, a]
var [a, b, c] = "xy"; // think "xy" as ["x", "y"]
// a === "x" && b === "y" && c === undefined
```

Destructuring

```
{ first: f, last: I } = { first: 'Manoj', last:
  'Kumar' }
// f === 'Manoj' && | === 'Kumar'
let \{ x: x \} = \{ x: 1, y: 2 \}; // x = 1
let [x, ...y] = 'abc'; // x = 'a'; y = ['b', 'c']
let [ x, y ] = new Set( [ 'a', 'b' ] ); // x = 'a'; y
  = 'b':
[] = {}; // TypeError, empty objects are not
  iterable
[] = undefined; // TypeError, not iterable
[] = null; // TypeError, not iterable
let [x] = []; // x = undefined
let {x:v} = { } : // v = undefined because { }
```

Object Literals

```
obj = {
 red: 255, blue: 127, ["green"]: 255
red = 255;
blue = 127;
green = 255;
obj = {
 red: red, blue: blue, green: green
obj = { red, blue, green } // ES 6
```

Computed Property

```
let prop = "red";
green = 255;
obj = {
 // ["red"] : 255 or red
 [ prop ] : 255,
  : 255
 [ "b" + "lue" ] : 127,
 green
};
```

Arrow Functions

```
 New way of creating functions

 function square(x) { // ES 5 function

 return x * x;
• }
 x => x * x : // Arrow function
 (x, y) => x + y; () => 5;
 (x, y) = \{ f(x,y); return x + y; \}
 x = \{ a:x+1, b:x+2 \}; // wrong!
 { means block
 x => (\{ a:x+1, b:x+2 \});
  No line break before =>
```

Arrow Functions vs Normal Functions

- 1. Following constructs are lexical
 - Arguments
 - this
 - super
 - new.target (target object of new, null in normal functions)
- 2. Cannot be used as constructor
 new (() => { }) throws an error

Symbol

```
obj.red = 255;
obj["red"] === 255; // ES5
const my_prop = Symbol(); // ES6
obj[my_prop] = 127; // ES6
Obj = {
  [my_prop] : 127
const red = Symbol('my_red')
red.toString() === 'Symbol(my_red)'
Symbol() != Symbol()
Symbol('red') != Symbol('red')
```

Symbol (Global Registry)

```
Registry)
const globalRedProp = Symbol.for( 'red');
globalRedProp.toString() === 'Symbol(red)';
Symbol.for ('red') === globalRedProp
Symbol.keyFor(globalRedProp) === 'red'
Symbol.for('red') === Symbol.for('red')
Symbol('red') != Symbol('red')
Built-in symbols:
  Symbol.iterator
  Symbol.match (===
  String.prototype.match)
```

<ent/>

Iterators

```
Iterable object makes its element accessible
  in for-of loops and spread operators
for (let x of ['a', 'b', 'c']) { // arrays are
  iterable
 console.log(x);
Iterable Objects:

 Arrays
```

- Strings
- Maps
- Sets
- DOM (not ready yet)

Iterable

How to make any object iterable?

- Implement a method Symbol.iterator
- That returns Iterator object

Iterator

```
Iteartor = {
  next () {
 // keep returning IteratorResult in
  successive calls
IteratorResult = {
  value: // current value
  done: // false, but at the end true
```

```
let iterable = {
 [Symbol.iterator]() {
 let step = 0;
 let iterator = {
 next() {
 if (step \le 2) step++;
 switch (step) {
 case 1: return { value: 'hello', done:
  false };
 case 2: return { value: 'world', done:
  false };
 default: return { value: undefined,
  done: true };
 };
 return iterator;
```

Iterable

```
Let iterator = iterable [ Symbol.iterator ] ( );
Iterator.next() === { value : 'hello', done:
  false }
Iterator.next() === { value : 'world', done:
  false }
Iterator.next() === { value : undefined, done:
  true }
While (true) {
  let result = iterator.next();
  if ( result.done ) break;
```

Iterable in for-of

```
for (let x of iterable) {
 console.log(x);
}
for ( let [k,v] of map)
for ( let x of Array.from(arrayLike))
 //length, 0:, 1:..
for ( let [k,v] of array.entries())
```

Generator

```
function * simpleGenFunc () {
  yield 'hello';
 yield 'world';
Iterator = simpleGenFunc ();
Iterator.next(); // { value: "hello", done:
  false }
Iterator.next(); // { value: "world", done:
  false }
Iterator.next (); // { value: undefined, done:
  true }
for (x of simpleGenFunc ()) {
```

Generator

```
let arr = [ ...simpleGenFunc ( ) ]; // [ 'hello',
 'world']

let [ x, y ] = simpleGenFunc ( );
x === 'hello'
y === 'world'
```

Generator

Generators are

- Data Producers (as iterator)
- Data Consumer (Yield can get data from next())
- Communicating sequential tasks...

```
function * genFunc () {
  try {
 let hint = yield 'hello';
 // do something with hint
 yield 'world';
  } finally {
 // Do some cleanup here
Iterator = genFunc();
Iterator.next(); // gives hello
Iterator.next("stop"); // gives 'world', hint ===
  "stop"
Iterator.next(); // cleanup code executes,
```

```
setTimeout(
  function() { console.log("timeout!");},
 delay);
promise = timeout(delay);
promise.then(
  function(result) { console.log("Result: " +
  result);}
```

```
function timeout(delay) {
 return new Promise(
 function(resolve, reject) {
 setTimeout(
 function() {
 resolve();
 }, delay);
 });
promise = timeout(delay);
promise.then( function(result) {....} );
```

```
let promise = someAsyncOp() ;
promise.then ( function (result) {
 console.log("Result: " + result);
  }, function (err) {
 console.log("Failed: " + err);
```

```
promise.then ( null, function (err) {
 console.log("Failed: " + err);
 });

promise.catch(function (err) {
 console.log("Failed: " + err);
 });
```

- Life Cycle
 - Unsettled Promise

State: PENDING

Settled Promise

State: FULFILLED

State: REJECTED

– promise.then (fulfilledCaseCallback, rejectedCaseCallBack);

- promise.then(fulfilledCaseCallback);
- promse.catch(rejectedCaseCallback);

Promise Chaining

```
Promise.all([promise1, promise2])
  .then(function(results) {
 // Both resolved
  .catch(function(error) {
 // One rejected
 });
```

```
Promise.race([promise1, promise2])
  .then(function(results) {
 // one got resolved
  .catch(function(error) {
 // First settlement was in rejection
 });
```

Proxy

```
Let proxy = new Proxy( target, handler );
```

Handler: Object with one or more traps Traps:

- Get
- Set
- Has
- deleteProperty
- defineProperty

Proxy

More Traps:

- isExtensible
- preventExtensions
- getPrototypeOf
- setPrototypeOf
- ownKeys
- apply (calling a function)
- Construct (using new)

```
let target = { name: "smartObject" };
let proxy = new Proxy(target, {
 set(trapTarget, key, value, receiver) {
  if (isNaN(value)) {
 throw new TypeError("Property must be a number.");
  return Reflect.set(trapTarget, key, value, receiver);
proxy.count = 1; // numeric properties are okay
proxy.color = "red"; // throws exception
<eot/>
```

References

- ecmascript 6 compatibility table
 - https://kangax.github.io/compat-table/es6/
- http://exploringjs.com/es6/index.html
 - Thanks to the author for tons of examples!
- leanpub.com/understandinges6
- JavaScript: The Good Parts
 - Douglas Crockford
- Effective JavaScript

Thank You!

Please provide your feedback:)

Feedback from earlier sessions:

Speaker started with the concepts that were way too simple and then at the end it became way too complex.

Slides from Older Presentations

•You may not find things in sequence in rest of the slides

ES5 Equiv of Class

```
function Cube(size) {
  this.size = size;
Cube.prototype.rotate = function (direction) {
  // rotate the cube;
Let simpleCube = new Cube(3);
simpleCube.size === 3
simpleCube.rorate("left");
```

ES 6 Class

```
class Cube {
  constructor (size) {
 this.size = size;
  rotate(direction) {
 // rotate the cube
let simpleCube = new Cube(3);
simpleCube.size === 3
simpleCube.rorate("left");
```

Derived Class

```
class RubiksCube extends Cube {
  constructor (size, colors) {
 super(size);
 this.colors = colors;
  solve() {
 // solve the cube
```

Derived Class

```
class RubiksCube extends Cube {
  constructor (size, colors) {
 super(size);
 this.colors = colors;
  solve() {
 // solve the cube
```

```
class BinaryTree {
  constructor(value, left=null, right=null) {
 this.value = value;
 this.left = left;
 this.right = right;
  * [ Symbol.iterator ] ( ) {
 yield this.value;
 If ( this.left ) {
 yield* this.left;
 If ( this.right ) {
 yield* this.right;
```

```
let tree = new BinaryTree(
 'a',
 new BinaryTree(
 'b',
 new BinaryTree('c'),
 new BinaryTree('d')),
 new BinaryTree('e'));
for (let x of tree) {
  console.log(x);
// Output:
// a
// b
// c
// d
// e
```

Module

A JavaScript file is a module One module is only one JavaScript file

Export entities in the module where declared Import entities from a module in a module

Module

```
//---- lib.js -----
export function square (x) {
 return x * x;
export function diag (x, y) {
 return sqrt(square(x) + square(y));
export const sqrt = Math.sqrt;
//---- main.js -----
import { square, diag } from 'lib';
console.log(square(11)); // 121
console.log(diag(4, 3)); // 5
```

Module

```
import * as mylib from 'lib';
console.log ( mylib.square(11) ); // 121
console.log ( mylib.diag(4, 3) ); // 5
```

Imports are hoisted
Cyclic dependency is supported
Re-export some imported entities

- Export * from lib
- Export { square as num_square, diag } from lib

Scope

- **•ES5**
- Function Scope
- Global Scope
- var keyword
- ES6
 - Block scope
 - let and const keywords

Scope of a Variable (ES 6)

New Features (1)

- Arrow Function
- Classes
- Enhanced object literals
- Template strings
- Destructuring
- Default, rest, spread
- Let, const
- Iterators, for..of
- Generators

New Features (2)

Unicode Modules Module loaders Map, set, weakmap, weakset **Proxies Symbols** Subclassable built-ins **Promises**

New Features (3)

- Math, number, string, array, object
 APIs
- Binary and octal literals
- Reflect api
- Tail call optimization

•

Silicon Valley Code Camp 2014

Learn JavaScript
by
Modeling Rubik's Cube

Manoj Kumar

Agenda

- Scripting Language
- Crash course in Rubik's Cube
- Code Walk-through
- Modeling
- Finding moves

Scripting Language

- Is a Programming Language
- -To manipulate
- -To customize
- -To automate
- -an existing system
- ECMAScript
- -Web Scripting Language
- -To work with web browser

ECMA Script

- Object Based
- -Object: Collection of properties
 - Property
 - Type: Number, Boolean, String, Array, Function & other objects
 - Attributes
- Value, Writable, Configurable, Enumerable
- Functional
- Based on
- -Java, C
- -Self (Prototype)
- -Scheme (Functional)

Types

- Primitive Value Types
- -Number
- -String
- -Boolean
- -Null
- -Undefined
- Object
- Array
- Function

Number

- •64 bit floating point (sign bit, 11 exp, 52 frac)
- Represents integer and float
 - 1, 3.45, 5.345e-10, 0377, 0xFF,
- Infinity
 - ->1.79769313486231570e+308
- NaN
- NaN != NaN
- Representation for
 - MAX_VALUE, MIN_VALUE
 - NEGATIVE_INFINITY, POSITIVE_INFINITY
- +0 == -0 but 1/+0 != 1/-0

String

- Within double/single quotes
 - "Hello world"
 - '\u0041 world'
- Sequence of 16 bit unicode chars
- Supports + operator
- Used for character type too

•

•

Boolean

- Only two values
 - true
 - false
- •6 more falsy values
 - 0, -0, "", NaN, null, undefined
- Rest all values are true
 - Including 'false' :)

Undefined and Null

- Undefined Type
 - Only one value: undefined

- Null Type
 - Only one value: null

Binary Operators

Binary + (Addition or concatenation)

$$-1+2=3$$
,
 $-'1'+'2'='1'+2=1+'2'='12'$

- •-, * , /, %

 2 * '3' = 6
- •>=, <=, >, <
- •==, !=
- •=== !==
- •Logical &&, ||

Prefix Operators

```
to number
 1 + +'2' // 3
 negate
 logical not
Typeof
 - typeof 1 // 'number'
 - typeof 'a' // 'string'
```

Bit Operators

```
.&
 and
 or
 xor
 not
•>> signed right shift
•>>> unsigned right shift
•<< left shift</pre>
```

And more

```
•= assignment
•+=, -=, *=, /= %=
 -X op = y = => x = x op y
•++ increment
 -X++=>x=x+1
 decrement
 -X-- ==> x = x-1
```

A Simple Object

```
point = \{ x : 100, y : 200 \};
point.x // 100
point['x'] // 100
point.y = 300;
ap = { "x-coord" : 100, "y-coord" : 200 };
ap.x-coord // Error, - means subtraction
ap["x-coord"] // 100
ap["X-coord"] // undefined, (note the upper
case X)
```

Arrays

```
var x = [5, 3];
\mathbf{x.length} = 2
\mathbf{x.push(7)} ===> add a new element
x[20] = 9 ==> 3 \text{ to } 19 \text{ elements are empty}
delete x[1] == remove one element
x.splice(beginIndex, noOfElemToRemove)
typeof x ==> 'object' .. not a good design
x.constructor == Array
concat, join, pop, reverse, slice, shift, sort
```

Functions

```
function add(x, y) {
  return x+y
sum = add(4,5)
myAdd = add
sum1 = myAdd(4, 5)
```

Function Var Assignment

```
myAdd = function add(x, y) {
  return x+y
sum1 = myAdd(4, 5)
sum2 = add(4, 5)
ReferenceError: add is not defined
```

Function Var Assignment

```
myAdd = function (x, y) {
  return x+y
}
sum1 = myAdd(4, 5)
```

Anonymous Function

```
sum = function (x, y) {
 return x+y
 } (4,5)
sum = (function (x, y) {
 return x+y
 }) (4,5)
```

Arguments

```
function add( ) {
  var sum = 0
  for( var i = 0; i < arguments.length; i++) {</pre>
 sum += arguments[i]
  return sum
add(4, 5) => 9
add(4,5,3) => 12
add() => 0
```

Functional Programming

- Function as a first class object
 - Assign to variables
 - Pass to other functions
- Avoid State change, mutability, side effects
- Prefer recursion over loop
- Higher Order Functions
 - ForEach (function, collection)
 - Map (function, collection)
 - Filter (function, collection)
 - Reduce (function, accumulator, collections)
 - Curry (function)

Code Walkthrough

Model Rubik's Cube with

Arrays and Functions

Scope of a Variable

```
function f() {
 a = 6 // "a" is a global variable
}
a = 5
f()
// a is 6 now
```

Scope of a Variable

```
function f() {
  var a = 6 // "a" is a local variable
  alert("After assignment : a = " + a)
a = 5
alert("Before Calling function: a = " + a)
f()
alert("After Calling function: a = " + a)
```

Scope of a Variable

```
function f() {
  a = 6
  var a = 7 // makes "a" a local
  variable!
  // declaration is hoisted but not the
  initializer!
a = 5
```

Scope of a Variable (ES 6)

```
function f() {
  var a = 7; // local to function f
  If (a > 5) {
 var b = 9; // Visible anywhere in the
  function
 let c = 1; // local to this IF block
 const pi = 3.14; // constant and local to
  IF block
```

loop variable with var

```
// Objective
// funcs [ 0 ] = function( ) { return 0; } ;
// funcs [ 1 ] = function( ) { return 1; } ;
// funcs [ 2 ] = function( ) { return 2; } ;
let funcs = [ ];
for (var i=0; i < 3; i++) {
 funcs.push( function() { return i;} );
funcs[0](); // 3
funcs[1](); // 3
funcs[2](); // 3
```

loop variable with var

```
Funcs = [ ];
functionCreator(n) {
 return function() { return n;}
for (var i=0; i < 3; i++) {
 funcs.push(functionCreator(i));
funcs[0](); // 0
funcs[1](); // 1
funcs[2](); // 2
```

loop variable with var

```
for (var i=0; i < 3; i++) {
 funcs.push(
 function(n) {
 return function() { return n;}
 }(i)
funcs[0](); // 0
funcs[1](); // 1
funcs[2](); // 2
```

loop variable with let

```
let funcs = [ ];
for (let i=0; i < 3; i++) {
 // new binding of " i " is created in every
  iteration
 funcs.push( function() { return i;} );
funcs[0](); // 0
funcs[1](); // 1
funcs[2](); // 2
```

Semicolon Insertion

You can only leave out;

```
Before }A = 6 }After new line(s)A = 6 }
```

End of the program

Cannot leave; within 'for' header

Semicolon Insertion

```
Inserted only if next token cannot be parsed
 (; is inserted automatically)
 A = 6
 X = 5
What if next line seems to be continuation?
 A = b (; is NOT inserted
 automatically)
 (add(3,4),.....)

 So problem starting chars are

 ( [ + - /

 Statements before such chars must

 have;
```

Building Custom Object

```
frontColor = { } // create empty
  object
frontColor.red = 255
frontColor.blue = 0
frontColor.green = 128
```

redComponent = frontColor.red

Object using constructor

```
function Color ( r, g, b ) {
 this.red = r
 this.green = g;
 this.blue = b
}
red = new Color(255, 0, 0)
```

Object Using Constructor

```
function Color (r, g, b) {
  this.red = r
  this.green = g;
  this.blue = b
myColor = { }
myColor.red // undefined
Color.apply(myColor, [255, 65,
  127] )
Color.call( myColor, 255, 65, 127)
myColor.red // 255
```

Bad Usage of Constructor

```
function Color (r, g, b) {
 this.red = r
 this.green = g
 this.blue = b
Color(255, 127, 65)
this.red // 255.. but what is "this"
 here?
```

Immutable Object Using Constructor

```
function Color (r, g, b) {
 this.getRed = function() { return r };
 this.getGreen = function() { return g };
 this.getBlue = function() { return b };
red = new Color(255, 0, 0)
red.getRed() // 255
?? red.r = 128 // creates a new property r
red.getRed() // 255!
```

Closure

- Closure is an object having
- -Function
- Environment when function was created
- Local Variables of outer function
- Local functions declared in outer function
- Parameters of outer function
- •this and arguments of outer function are not available but can be saved in local variables of outer function and then used in inner function

Property Attributes

- Value (Named Data Property)
- -Default value
- Get and Set (Named Accessor Property)
- -Getter and Setter function
- -Either Value or Get/Set can be used, but not both
- Writable
- -False => Read Only Property
- ·Enumerable
- -False => Obj.keys or for (key in Obj) will not show
- Configurable
- -False => delete obj.prop, or redefine will not work

Defining Property

```
function Color(r, g, b) {
 Object.defineProperties(this,
 red : {
 value: r,
 writable: false,
 enumerable: true,
 configurable: false
```

Freezing an Object

```
Rubik = \{\};
Rubik.Slope = {};
Rubik.Slope.HORIZONTAL = "Horizontal";
Rubik.Slope.VERTICAL = "Vertical";
Rubik.Slope.SLANTED = "Slanted";
// Make Rubik.Slope immutable
Object.freeze(Rubik.Slope);
Object.defineProperty(Rubik, "Slope",
{ writable : false, enumerable : true,
  configurable : false }
```

Sealing an Object

```
Object.seal(Rubik.Slope);
No new properties can be added.
Writable properties can be re-written.
Configurable properties can be re
  configured.
Object.isSealed(Rubik.Slope) // true
```

ES 6 (Harmony) Features

- Block Scoping: let and const
- Destructuring

```
- [a, b] = [b, a]
```

- Default Parameter
- Rest and spread parameters

```
- function(p1, ...restAllParams)
```

- Module Rubik { export function ..}
- Import MyRubik as Rubik
- Class, extends and super
- For-in/for-of. Iterators. Generators

Code Walkthrough

Model Rubik's Cube with Objects

Next step..

- DOM
- JQuery
- Java Script Design Patterns
- Coding Style/Documentation
- Books to read:
 - JavaScript The Good Parts
 - Effective JavaScript

Q & A

- Source Code
 - GitHub
- This presentation is available on SVCC

•

•

kr_manoj@yahoo.com

Many Variables in one declaration

```
function X () {
 var a = 5,
 b = 6
 var c = 7, d=8
 alert ( "a=" + a + ", b=" + b + ",
 C=.+C)
X()
//alert ( "a=" + a + ", b=" + b + ".
 c="+c)
```

Spot the mistake!

```
function X () {
  var a = 5
 b = 6
 varc = 7
 alert ( "a=" + a + ", b=" + this.b + ",
 c="+c)
X()
//alert ( "a=" + a + ", b=" + b + ", c=" +
 C)
alert ( "b=" + window.b)
```

Spot the mistake!

```
function X () {
  var a = 5
 b = 6
 var c = 7
 alert ( "a=" + a + ", b=" + this.b + ",
 c="+c)
X()
//alert ( "a=" + a + ", b=" + b + ", c=" +
 C)
alert ( "b=" + window.b)
```

Constants in JavaScript

```
"use strict";
Object.defineProperty(this, "PI", {
 value: 3.14,
 writable: false,
 enumerable: true,
 configurable : false
  });
PI = 7 // TypeError: "PI" is read-only
```

Constants in JavaScript

```
"use strict";
var MyConst = { }
MyConst.PI = 3.14
Object.freeze(MyConst)
```

MyConst.PI = 8 //TypeError: "PI" is readonly

Rubik's Cube

- Cube
- -Mini Cube/Cubelet/Atom
- Corner (8)
- •Edge (12)
- Center (6)
- -Sides/Layer
- Front/Back/Left/Right/Up/Down

Naming Atoms

- Corner: RFU
- -Right, Front, Up corner
- -RFU, FRU, URF ... refers to same corner
- •Edge : RF
- –Middle cubelet of the edge shared by Right and Front layers
- •Center: R
- –Center of the right layer

Moves

- R => right layer 90 deg clockwise
 looking from right
- •R' => right layer 90 deg anticlockwise looking from right
- •R2 => right layer 180 deg
- •RRRR, RR', R2R2 =>No change
- $\bullet(XY)' = Y'X'$

Effect of a Move

Rotating front layer clockwise

- •FRU ->FDR
- -Corner FRU has moved to FDR
- -Right side color of FRU has gone to Down side of FDR

Useful Moves

- Moves that produce the minimal disturbance
- One cycle of 3 corners (Placement)
- Rotating corners (Orientation)
- One cycle of 3 edges (Placement)
- In-place flipping edges (Orientation)

Basic Corners Moves

```
One cycle of 3 corners

–(R'D'LD RD'L'D) => [fru -> drf -> ful -> fru]

–(RF'L'F R'F'LF) => [fru -> lfu -> drf -> fru]

Rotate corner at its own place

(R'D'LD RD'L'D RF'L'FR'F'LF) ==>

[dfr -> rdf]

[flu -> luf]
```

Basic Edges Moves

```
 One cycle of 3 edges

 (V'F2VF2) ==> [ fu -> bu -> fd -> fu
 (V'F'VFFV'F'V) ==> [fr -> fl -> df -> fr]

 Flipping edges in its own positions

 (RFBU2F2U'FUFU2B'R'F') ==>
 [ fr -> rf ]
 [ fu -> uf ]
```

Cube Representation

- •Cube
- •Atom
- -Corner
- -Edge
- -Center
- •Side
- Move
- •MoveSequence
- •MoveFinder

Built-in Objects

- Object
- Function
- Array
- •String
- Boolean
- Number
- Math, Date, RegExp, JSON, Error objects

Call and Apply

- -add(4, 5, 2, 3)
- •add.call(null, 4, 5, 2, 3)
- add.apply(null, [4, 5, 2, 3])
- add.apply(undefined, [4, 5, 2, 3])

Variables

- •No need to declare a variable sum = 5
- Local Variables
 var sum = 0;
- Declaring many variables in one declaration var sum = 0, average = 0, stddev = 0;
- Always use semicolon OR know the rules precisely

Object

- Collection of properties
- Property (optional)
- -primitive value
- -function
- –other object
- Prototype (optional)
- -To share property from others

Literal Object

```
frontColor = {
  red: 255
  blue: 0
  green: 128
redComponent = frontColor.red
greenComponent = frontColor [ "green"
```

Immutable Object

```
function makeColor (r, g, b) {
  return {
 getRed : function() { return r },
 getGreen : function() { return g },
 getBlue : function() { return b }
color1 = makeColor(255, 0, 0)
color1.getRed() // 255
color1.getGreen() // 0
color1.blue = 128 // red has no property called blue!
  Error!
```

Arrow Functions

```
(() => 5)() === 5;
var b = x => x + "Arrow";
b("Hello") === "Hello Arrow"
var d = \{ x : "AB",
 y: function() { return z => this.x +
  z; }
 }.y();
d( "CD" ) === "ABCD"
var e = \{ x : "XX", y : d \};
e.v("XY") === "ABXY":
```

Promise

```
let promise = new Promise(
 function(resolve,
  reject) {
 console.log("1");
 resolve();});
promise.then(function() {
 console.log("3");});
console.log("2");
```

You actually don't understand a concept.

You just get used to it!

And you brain makes you believe you got it!

Very important for our technical/mental health.

References

- ECMAScript Support Matrix
 - http://pointedears.de/scripts/test/es-matrix/
- http://www.slideshare.net/Solution4Future/javascript-17363650
- https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference

•

https://code.google.com/p/traceur-compiler/wiki/

•