JavaScript: The Good Parts

Douglas Crockford

Yahoo! Inc.

http://www.crockford.com/codecamp/

The World's Most Popular Programming Language

The World's Most Popular Programming Language

The World's Most Unpopular Programming Language

A language of many contrasts.

The broadest range of programmer skills of any programming language.

From computer scientists to cut-n-pasters and everyone in between.

It is the language that people use without bothering to learn it first.

Complaints

- "JavaScript is not a language I know."
- "The browser programming experience is awful."
- "It's not fast enough."
- "The language is just a pile of mistakes."

Hidden under a huge steaming pile of good intentions and blunders is an elegant, expressive programming language.

JavaScript has good parts.

JavaScript is succeeding very well in an environment where Java was a total failure.

Influences

Self

prototypal inheritance dynamic objects

Scheme

lambda

loose typing

Java

syntax

conventions

Perl

regular expressions

Bad Parts

- Global Variables
- + adds and concatenates
- Semicolon insertion
- typeof
- with and eval
- phony arrays
- == and !=
- false, null, undefined, NaN

Transitivity? What's That?

```
• '' == '0'
 // false
• 0 == ''
 // true
• 0 == '0'
 // true
false == 'false' // false
• false == '0'
 // true
• false == undefined // false
• null == undefined // true
• " t r = 0 // true
```

```
value = myObject[name];
if (value == null) {
 alert(name + ' not found.');
}
```

Two errors that cancel each other out.

```
value = myObject[name];
if (value === undefined) {
 alert(name + ' not found.');
}
```

Good features that interact badly

- Objects can inherit from other objects.
- Functions can be members of objects.
- for..in statement mixes inherited functions with the desired data members.

for in is troublesome

- Design question: Should for..in do a shallow skim or a deep dredge?
- Decision: Deep dredge. The programmer must explicitly filter out the deep members.
- Except: They didn't tell anybody!
- Consequence: Lots of confusion about how to use for..in.

for in is troublesome

- Better Decision: Don't release the language broadly until we have enough experience to have confidence that we made the right choice.
- Historical Context: Getting it right at Netscape wasn't an option.

Bad Heritage

Blockless statements

```
if (foo)
 bar();
```

Expression statements

```
foo;
```

Floating point arithmetic

```
0.1 + 0.2 !== 0.3
```

- ++ and --
- switch

Good Parts

- Lambda
- Dynamic Objects
- Loose Typing
- Object Literals

Inheritance

- Inheritance is object-oriented code reuse.
- Two Schools:
 - Classical
 - Prototypal

Prototypal Inheritance

- Class-free.
- Objects inherit from objects.
- An object contains a link to another object: Delegation. Differential Inheritance.

Prototypal Inheritance

```
if (typeof Object.create !== 'function') {
 Object.create = function (o) {
 function F() {}
 F.prototype = o;
 return new F();
 };
```

new

- The new operator is required when calling a Constructor function.
- If **new** is omitted, the global object is clobbered by the constructor.
- There is no compile-time or run-time warning.

Global

```
var names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
var digit name = function (n) {
 return names[n];
};
```

Slow

```
var digit name = function (n) {
 var names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
 return names[n];
};
```

Closure

```
var digit name = (function () {
 var names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
 return function (n) {
 return names[n];
 };
} ());
alert(digit name(3)); // 'three'
```

A Module Pattern

```
var singleton = (function () {
 var privateVariable;
 function privateFunction(x) {
 ...privateVariable...
 }
 return {
 firstMethod: function (a, b) {
 ...privateVariable...
 },
 secondMethod: function (c) {
 ...privateFunction()...
} ());
```

Module pattern is easily transformed into a powerful constructor pattern.

- 1. Make an object.
 - Object literal
 - new
 - Object.create
 - call another power constructor

- 1. Make an object.
 - Object literal, new, Object.create, call another power constructor
- 1. Define some variables and functions.
 - These become private members.

- 1. Make an object.
 - Object literal, new, Object.create, call another power constructor
- 1. Define some variables and functions.
 - These become private members.
- 1. Augment the object with privileged methods.

- 1. Make an object.
 - Object literal, new, Object.create, call another power constructor
- 1. Define some variables and functions.
 - These become private members.
- 1. Augment the object with privileged methods.
- 2. Return the object.

Step One

```
function myPowerConstructor(x) {
 var that = otherMaker(x);
}
```

Step Two

```
function myPowerConstructor(x) {
 var that = otherMaker(x);
 var secret = f(x);
}
```

Step Three

```
function myPowerConstructor(x) {
 var that = otherMaker(x);
 var secret = f(x);
 that.priv = function () {
 ... secret x that ...
};
}
```

Step Four

```
function myPowerConstructor(x) {
 var that = otherMaker(x);
 var secret = f(x);
 that.priv = function () {
 ... secret x that ...
 return that;
```

Closure

A function object contains

A function (name, parameters, body)

A reference to the environment in which it was created (context).

This is a very good thing.

```
block
{
 ....
}
```

Might work well in other languages

Works well in JavaScript

SILENT ERROR!

Works well in JavaScript

```
return
{
 ok: false
};
```

```
return; // semicolon insertion
{
 ok: false
};
```

```
return;
{ // block
 ok: false
};
```

```
return;
{
 ok: false // label
};
```

```
return;
{
 ok: false; // semicolon
};
```

```
return;
{
 ok: false;
}; // empty statement
```

```
return;
{ // unreachable statement
 ok: false;
}
```

Bad style

Bad results

Working with the Grain

A Personal Journey

Beautiful Code

JSLint

- JSLint defines a professional subset of JavaScript.
- It imposes a programming discipline that makes me much more confident in a dynamic, loosely-typed environment.
- http://www.JSLint.com/

WARNING!

JSLint will hurt your feelings.

Unlearning Is Really Hard

Perfectly Fine == Faulty

It's not ignorance does so much damage; it's knowin' so derned much that ain't so.

Josh Billings

The Very Best Part:

Stability

No new design errors since 1999!

Coming Soon

- [ES3.1] ECMAScript Fifth Edition
- Corrections
- Reality
- Support for object hardening
- Strict mode for reliability

```
"use strict";
```

Waiting on implementations

Safe Subsets

- The most effective way to make this language better is to make it smaller.
- FBJS
- Caja & Cajita
- Web Sandbox
- ADsafe
- The next edition of ECMAScript might include a secure formal subset.

The Good Parts

- Your JavaScript application can reach a potential audience of billions.
- If you avoid the bad parts, JavaScript works really well. There is some brilliance in it.
- It is possible to write good programs with JavaScript.

Unearthing the excellence in JavaScript

