NEW ESG HOTNESS

ESG = ECMASCRIPT 6

ECMAScript 6 is the 6th edition of ECMA-262, the standard defining the behaviors of the JavaScript language.

JavaScript is an implementation of ECMAScript, as are JScript and ActionScript.

Brendan Eich

ECMA = EUROPEAN COMPUTER MANUFACTURERS ASSOCIATION¹

They are a standards organization, like ISO.

^{1 (}but that doesn't matter)

ECMASCRIPT EDITIONS

- » 1 June 1997
- » 2 June 1998
- » 3 December 1999
- » 4 Oops...
- » 5 December 2009
- >> 6 Mid-2015
- >> 7 TBA

EXCITING NEW FEATURES

FAT ARROWS

```
var cat = name => console.log("my cat is named " + name);
cat('spot');
same as
var cat = function (name) {
  return console.log("my cat is named " + name);
};
cat("spot");
```

MORE ON FAT ARROWS

```
var numbers = [ 5, 4, 3, 2, 1];
var song = numbers.map(n => n + "bottles of beer on the wall");
console.log( song );
/*
  '5 bottles of beer on the wall',
  '4 bottles of beer on the wall',
  '3 bottles of beer on the wall',
  '2 bottles of beer on the wall',
  '1 bottles of beer on the wall' ]
```

CLASSES

```
class FarmAnimal {
  constructor() {
 this.legs = 4
class Cow extends FarmAnimal {
  speak() {
 console.log("moo. I have " + this.legs + " legs.")
var c = new Cow();
c.speak(); // moo. I have 4 legs.
```

FANCY STRING INTERPOLATION

```
var legs = 7; // mutant cow
console.log(`I have ${legs} legs.`); // I have 7 legs
Note the back-ticks (`) which are not the same as (')
or (").
```

ENHANCED OBJECTS {}

```
var a = 'apple';
var b = 'banana';

var fruit = { a, b, c: 'cherry' };

console.log( fruit ); // { a: 'apple', b: 'banana', c: 'cherry' }
```

DEFAULT PARAMS

```
function speak(phrase="Um") {
  console.log(phrase);
is nicer than the es5 equivalent
function speak(phrase) {
  phrase = phrase | "Um";
  console.log(phrase);
speak(); // Um
```

DESTRUCTURING

```
var a = "a";
var b = "b";

[a,b] = [b,a];

console.log(a); // b
```

SPREAD OPERATOR + FOR..OF LOOPS

```
function makeWords(word, ...suffixes) {
  for (var suffix of suffixes) {
 console.log( word + suffix );
makeWords('bake', 'ry', 'r', 'd');
/*
bakery
baker
baked
```

LET AND VARIABLE SCOPE

flagpole scope

```
var cat = 'meow';
console.log(cat); // meow
block scope
  let dog = 'woof';
console.log(dog); // ReferenceError: dog is not defined
```

MODULES

lib/egyptianMath.js

```
export var pi = 22/7;
export function cubitsToFeet(cb) {
  return cb * 1.5;
}
```

someFile.js

```
import {pi} from 'lib/egyptianMath'
console.log(pi);
```

otherFile.js

```
import * as eMath from 'lib/egyptianMath'
console.log(eMath.pi);
```

PAWEL SZYMCZYKOWSKI / @MAKENAI

16

SETS

```
var s = new Set();
s.add("OMG")
s.add("!")
s.add("ZOMG")
s.add("!")
s.add("!")
s.add("!")
console.log(s.size); // 3
```

PROXIES²

```
var pets = [ 'cat', 'dog', 'fish', 'elephant' ];
console.log( pets[-1] ); // undefined
var superPets = new Proxy(pets, {
  get: function(object, index) {
 if (Number(index) < 0) {</pre>
 return object[ object.length + Number(index) ];
 } else {
 return object[ index ];
console.log( superPets[-1] ); // "elephant"
<sup>2</sup> Not supported by transpilers
```


GENERATORS

```
function *fibonacci() {
 var a=1, b=1;
 while (true) {
 [a,b] = [b,a+b];
 yield b;
var fib = fibonacci();
console.log( fib.next() ); // { value: 2, done: false }
console.log( fib.next() ); // { value: 3, done: false }
console.log( fib.next() ); // { value: 5, done: false }
console.log( fib.next() ); // { value: 8, done: false }
console.log( fib.next() ); // { value: 13, done: false }
```

PROMISES

```
var promise = new Promise(function(resolve, reject) {
 setTimeout(function() {
 if ( Math.random() > 0.5 ) {
 resolve('alive');
 } else {
 reject('dead');
  }, 500);
});
promise.then(
  function(value) {
 console.log('Yay, the cat is ' + value);
 function(error) {
 console.log('Sorry, the cat is ' + error);
```

HOW DO I USE THIS STUFF?

HTTP://KANGAX.GITHUB.IO/COMPAT-TABLE/ES6/

IETECHNICAL PREVIEW 70% SUPPORTED³

³ Have to enable experimental web features.

4 With --es_staging flag

BABEL

Compiles ES6 code into ES3 code that your JS engine can run today.

```
$ cat interpolation.js
var legs = 7;
console.log(`I have ${legs} legs.`);
$ babel interpolation.js
"use strict":
var legs = 7;
console.log("I have " + legs + " legs.");
```

USING BABEL

npm install --g babel

enables

babel someFile.js # Outputs the generated ES3 code babel-node someFile.js # Just like the node REPL

GRUNT

```
require("load-grunt-tasks")(grunt); // npm install --save-dev load-grunt-tasks
grunt.initConfig({
  "babel": {
 options: {
 sourceMap: true
 dist: {
 files: {
 "dist/app.js": "src/app.js"
```

BABEL AS A LIBRARY

main.js

```
require('babel/register');
var myApp = require('app');

// No ES6 code allowed in this file yet
myApp.run();
```

app.js

```
// ES6 code OK in this file and any else that it includes
module.exports = {
 run: function() {
 var numbers = [ 5, 4, 3, 2, 1];
 var song = numbers.map( n => n + " bottles of beer on the wall" );
 console.log( song );
 }
}
```

IN THE BROWSER

Probably not a great idea, but you could you know...

```
<script src="node_modules/babel/browser.js"></script>
<script type="text/babel">
class Test {
  test() {
 return "test";
var test = new Test;
test.test(); // "test"
</script>
```

...AND A BUNCH OF OTHER PLACES.

- » rails
- » broccoli
- » browserify
- » brunch
- » duo
- » gobble
- » gulp

RESOURCES

ECMAScript 6 compatibility table http://kangax.github.io/compat-table/es6/

ECMAScript 2015 Language Specification https://people.mozilla.org/~jorendorff/es6-draft.html

Overview of ECMAScript 6 features https://github.com/lukehoban/es6features

QUESTICIS?