Tamarin and ECMAScript 4

John Resig (ejohn.org) Mozilla Corporation

The Big Picture

ECMAScript 3

JavaScript 1.5

ActionScript 2

JScript

Etc.

SpiderMonkey

AVM

JScript Engine

KJS (Apple)

Rhino

Opera

The Direction

ECMAScript 4

JavaScript 2

ActionScript 4

JScript

Etc.

Tamarin

Screaming Monkey

KJS (Apple)

Opera

Tamarin

- * Tamarin
 - * New Virtual Machine from Adobe
 - Perfect for ActionScript
 - * (a mutant cousin of JavaScript 2)
- * The Three Monkeys:
 - * ActionMonkey
 - * ScreamingMonkey
 - IronMonkey

Three Monkies

- * ActionMonkey
 - Integrating Tamarin into SpiderMonkey
 - Powering Firefox 4 (?) + JavaScript 2
- * ScreamingMonkey
 - * Bringing Tamarin into Internet Explorer
 - * (Kicking and screaming?)
- IronMonkey
 - * Bringing Python + Ruby to Tamarin

Path to JavaScript 2

The JavaScript Language

- Current: JavaScript 1.5 (ECMAScript 3)
- * JavaScript 1.6 (Firefox 1.5)
- JavaScript 1.7 (Firefox 2)
- JavaScipt 1.8 (Firefox 3)
- **+** ...
- * JavaScript 2 (ECMAScript 4)

ECMAScript 4 Goals

- * Compatible with ECMAScript 3
- * Suitable to developing large systems
- * Allow for reusable libraries
- Merge previous efforts (ActionScript)
- + Fix ECMAScript 3 bugs
- * Keep it usable for small programs

Features

- * Classes and Interfaces
- * Packages and Namespaces
- Type Annotations
- * Strict Verification
- Optimization
- Syntax Shortcuts
- * Iterators and Generators
- Self-hosting

Classes

Classes

```
* class Programmer {
 var name;
 var city = "Boston, MA";
 const interest = "computers";
 function work() {}
var p = new Programmer;
  p.name = "John";
  p.work();
  p.work.apply(someotherp);
  p.interest = "science"; // Error
```

Dynamic Classes

```
 dynamic class Programmer {
 var name;
 var city = "Boston, MA";
 const interest = "computers";
 function work() {}
}
```

```
var p = new Programmer;
p.lastName = "Resig";
for (var i in p)
 alert(i);
// alert("Resig");
```

Getters and Setters

```
* class Programmer {
 var _name;
 function get name(){ return _name; }
 function set name(value){
 _name = value + "Resig";
 var p = new Programmer;
  p.name = "John";
  alert(p.name);
  // "John Resig"
```

Catch-Alls

```
* dynamic class Programmer {
 meta function get(name) { ... }
 meta function set(name, value) {
 alert("Setting " + name + " to " + value);
 }
}
```

```
var p = new Programmer
p.name = "John";
// alert("Setting name to John");
```

Inheritance

```
class Artist {
 function draw() { alert("Drawing!"); }
  class Designer extends Artist {
 override function draw() {
 alert("Designing!");
var d = new Designer
  d.draw();
  // alert("Designing!");
```

Inheritance (cont.)

* 'final' methods can't be overriden

```
* class Artist {
 final function draw() {alert("Drawing!");}
  class Designer extends Artist {
 // ERROR: Can't override draw!
 override function draw() {
 alert("Designing!");
```

Inheritance (cont.)

- * 'final' classes can't be inherited from
- * final class Artist {
 function draw() { alert("Drawing!"); }
 }

```
// ERROR: Can't inherit from Artist
class Designer extends Artist {
  override function draw() {
 alert("Designing!");
  }
}
```

Metaclass

 Provide global functions and properties on a class object

Users.find("John");

Interfaces

Verify that a class implements another

```
* interface Artist {
 function draw();
  class Designer implements Artist {
 function draw() { alert("Designing!"); }
* var d = new Designer();
  if (d is Artist)
 alert("Designers are Artists!");
```

Types

Numbers

- * Numbers are now broken down into:
 - byte
 - * int
 - uint
 - double (ECMAScript 3-style Number)
 - * decimal

Type Annotations

- * var name : string = "John";
- * let x : double = 5.3;
- * function stuff(x: int, obj: Object):
 boolean {}

Function Types

- Only return specific types: function is Valid(): boolean {}
- * Only be used on certain objects types: function every(this: Array, value: int) { for (var i = 0; i < this.length; i++) alert(this[i]); every.call([0,1,2], 3); // alert(0); alert(1); alert(2); every.call({a: "b"}, 4); // ERROR

Rest Arguments

```
* function stuff( name, ...values ){
 alert(values.length);
* stuff("John", 1, 2, 3, 4);
  // alert(4);
+ function stuff( name : string, ...values :
  [int])
 : void {
 alert(values.length);
```

Union and Any Types

- * var test : (string, int, double) = "test";
 test = 3;
 test = false; // ERROR
- * type AnyNumber = (int, double, decimal, uint);
- var test : AnyNumber = 3
- * These are equivalent:
 - * var test : * = "test";
 - * var test = "test";

Type Definitions

- + type Point = { x: int, y: int };
- \star var p : Point = { x: 3, y: 24 };

Nullability

- Prevent variables from accepting null values
- * var name : * = "John";
- var name : String! = "John";
 name = "Ted";
 name = null; // ERROR
- * function test(name: String?) {
 alert(name);
 }

Initialization

```
* class User {
 var name : string!; // Must be initialized
 var last : string!;
 function User(n, 1) : name = n, last = 1 {
 // ...
 }
}
```

"like"

```
* type Point = { x: int, y: int };
* if ({x: 3, y: 5} like Point)
 alert("That looks like a point to me!");
* if (!({ x: 3 } like Point))
 alert("Not a point!");
* // Loop over array-like things:
  function every( a: like { length: uint } ) {
 for (var i = 0; i < a.length; i++)
 alert(a[i]);
```

"wrap"

- Force a type if compatible one doesn't exist
- * type Point = { x: int, y: int };
 var p: wrap Point = { x: 3, y: 8 };
- * var p: Point = { x: 3, y: 8 } wrap Point;
- * var p: Point = { x: 3, y: 8 } : Point;

Parameterized Types

```
var m: Map.<Object, string>;
* class Point.<T>{
 var x: T, y: T;
var p: Point.<double>
 = new Point.<double>;
  p.x = 3.0;
```

p.y = 5.0;

Structure

For.. Each

For each loops through values

let statements

```
* for (let i = 0; i < a.length; i++)
 alert(a[i]);
  typeof i == "undefined"
Using block statements:
 let x = \overline{5};
 let x = 6;
 alert(x); // 6
 alert(x); // 5
```

let (cont.)

+ let expressions:

```
var a = 5;
var x = 10 + (let (a=3) a) + a*a;
// x == 19
```

let blocks:
 let (a=3) {
 alert(a); // 3
 }

 typeof a == "undefined"

+ let a = function(){};

Packages

```
package simple.tracker {
 internal var count: int = 0;
 public function add(){
 return ++count;
 }
}
```

import simple.tracker.* alert(add()); // alert("1") count // ERROR, undefined

Namespaces

- namespace extra = "extra";
- * Pre-defined namespaces:
 - + __ES4__
 - * intrinsic
 - * iterator
 - meta
- import dojo.query;
 import jquery.query;
 dojo::query("#foo")
 jquery::query("div > .foo")

Namespaces (cont.)

* import dojo.query; import jquery.query; use namespace dojo; query("#foo") // using dojo

```
use namespace jquery;
query("div > .foo") // using jquery
```

Multimethods

```
* generic function intersect(s1, s2);
  generic function intersect(s1: Shape, s2: Shape) {
 // ...
}
generic function intersect(s1: Rect, s2: Rect) {
 // ...
}
```

Program Units

```
* use unit jQuery "http://jquery.com/jQuery"
  import com.jquery.*;
  new jQuery();
• unit jQuery {
 use unit Selectors "lib/Selectors";
 package com.jquery {
 class jQuery {
 function find(): jQuery {}
```

Operator Overloading

class Complex! { ... }
 generic intrinsic function +(a: Complex, b: Complex)
 new Complex(a.real + b.real, a.imag + b.imag)
 generic intrinsic function +(a: Complex, b: AnyNumber)
 a + Complex(b)
 generic intrinsic function +(a: AnyNumber, b: Complex)
 Complex(a) + b

Self-Hosting

Map.es

 The reference implementation's classes are written in ECMAScript

```
package
  use namespace intrinsic;
  use default namespace public;
  intrinsic class Map.<K,V>
 static const length = 2;
 function Map(equals=intrinsic::===, hashcode=intrinsic::hashcode)
 : equals = equals
 , hashcode = hashcode
 , element_count = 0
```

More Info

- * ECMAScript site: http://ecmascript.org/
- * ECMAScript 4 White Paper Overview: http://www.ecmascript.org/es4/spec/overview.pdf
- Blogging: http://ejohn.org/