ECMAScript 2015

Top 10 features*

About myself...

Twitter: @qmmr

Github: github.com/qmmr

A little bit of history...

A brief history of JavaScript

- May 1995, created in 10 days by Brendan Eich, at Netscape, named "Mocha"
- September 1995, shipped in beta of Netscape Navigator
 2.0: "LiveScript"
- December 1995, Netscape 2.0b3: "JavaScript" renamed after the popular Java language

A brief history of JavaScript

- August 1996, JavaScript cloned in Microsoft IE 3.0: "JScript"
- 1996-1997, Standardization ECMA-262 Ed. 1: "ECMAScript" aka ES1
- The standard received a significant update as ECMAScript edition 3 in 1999
- The fourth edition was abandoned.
- ECMAScript edition 5, published in December of 2009

A brief history of JavaScript

- June 2015 ECMAScript 2015
- 2016 ECMAScript 2016
- · 2017 ???


#10

DEFAULT/REST/SPREAD
PARAMETERS

#10 - Default parameters

```
function timeout(timeout = 2000, callback = function() {}) {
 // the rest of the function
}
```

#10 - Default parameters

```
function getCallback() {
 return function() {};
}

function timeout(timeout = 2000, callback = getCallback()) {
 // the rest of the function
}
```

#10 - Rest parameters

```
var sum = function(...rest) {
 return rest.reduce(function(accu, curr) {
 return accu + curr;
 }, 0);
}
sum(1, 2, 3, 4, 5); // 15
```

#10 - Spread parameters

```
var numbers = [ 20, 22, 42 ];
Math.max(...numbers); // 42
```

#10 - Spread parameters

```
var numbers = [ 10, 12, 20 ];
var sum = function(x, y, z) {
 return x + y + z;
}
sum(...numbers); // 42
```


#9

PROMISES

```
function timeout(duration = 1000) {
 return new Promise(function(resolve, reject) {
 setTimeout(function() {
 resolve(42);
 }, duration);
 });
}

timeout(500).then(function(value) {
 console.log('Value: ' + value); // 42
});
```

```
function httpGet(url) {
 return new Promise(function(resolve, reject) {
 var request = new XMLHttpRequest();
 request.onreadystatechange = function() {
 if (this.status === 200) {
 resolve(this.response); // Success
 } else {
 // Something went wrong (404 etc.)
 reject(new Error(this.statusText));
 request.onerror = function() {
 reject(new Error('Error: ' + this.statusText));
 };
 request.open('GET', url);
 request.send();
 });
```

```
function timeout(duration = 1000) {
 return new Promise(function(resolve, reject) {
 setTimeout(function() {
 resolve(duration + 'ms');
 }, duration);
 });
Promise.all([ timeout(), timeout(1500), timeout(2000) ])
 .then(function(value) {
 console.log(value); // [ "1000ms", "1500ms", "2000ms" ]
 });
Promise.race([ timeout(), timeout(1500), timeout(2000) ])
 .then(function(value) {
 console.log(value); // "1000ms"
 });
```


#8

OBJECT.ASSIGN

#8 - Object.assign

```
var person = {
 firstName: 'Peter',
 lastName: 'Parker'
};
var superhero = {
 alias: 'Spider-man',
 superpowers: [ 'web', 'wall-climbing']
};
var spiderman = Object.assign({}, person, superhero);
/*{
 "firstName": "Peter",
 "lastName": "Parker",
 "alias": "Spider-man",
 "superpowers": [ "web", "wall-climbing" ]
}*/
```


#7

TEMPLATE LITERALS
TAGGED TEMPLATES

```
// template literals
`string text line 1
string text line 2
 string text line 3`

// String interpolation
`string text ${expression} string text`
```

```
var greet = function(greet, name) {
 return `${ greet } ${ name },
how are you today?`;
};

console.log(greet('Hi', 'Marcin'));
"Hi Marcin,
how are you today?"
```

```
// tagged templates
tag `string text ${expression} string text`
```

```
var lovem = function(strings, user) {
 return `${ user } <3 ${ strings[1] }!`;
};

var user = 'Marcin';

console.log(lovem `${ user }ECMAScript2015`);
// "Marcin <3 ECMAScript2015!"</pre>
```


#6

ENHANCED OBJECT LITERALS

#6 - Enhanced object literals

```
var title = 'ECMAScript 2015';
var students = [ 'Joe', 'Jane', 'Phil' ];
var id = function() { return 42 };
var course = {
 title,
 students,
 welcome() {
 return 'Welcome to ${ this.title } course!';
 },
 [ '_prop${ id() } ' ]: id()
};
```


#5

CLASSES

classes


```
class Human {
 constructor(firstName = 'Joe', lastName = 'Doe') {
 this.firstName = firstName;
 this.lastName = lastName;
 greet() {
 return 'Hi, my name is ${ this.firstName }.';
 static type() {
 return 'human';
var joe = new Human();
console.log(joe.greet()); // "Hi, my name is Joe."
console.log(Human.type()); // "human"
```

classes

```
class SuperHuman extends Human {
 constructor(firstName, lastName, alias = 'superhuman') {
 super(firstName, lastName);
 this.alias = alias;
 greet() {
 return 'Hi, I am ${ this.alias }!';
 revealIdentity() {
 return 'Psst... It's me, ${ this.firstName }!';
 SuperHuman('Peter', 'Parker', 'Spider-man');
```

classes

```
class Person {
 constructor(firstName = 'Joe', lastName = 'Doe') {
 this.firstName = firstName;
 this.lastName = lastName;
 get fullName () {
 return `${this.lastName}, ${this.firstName}`;
 set occupation(occupation) {
 return this._occupation = occupation;
}
var jane = new Person('Jane').fullName; // "Doe, Jane"
```


```
function foo() {
 let bar = 5;
 if (1) {
 let bar = 10; // shadows outer `bar`
 console.log(bar); // 10
 }
 console.log(bar); // 5
}
```

```
let arr = [];

for (var i = 0; i < 3; i++) {
 arr.push(function() {
 return i;
 });
}

arr.map(function(fn) {
 return fn();
}); // [ 3, 3, 3 ]</pre>
```

```
let arr = [];

for (let i = 0; i < 3; i++) {
 arr.push(function() {
 return i;
 });
}

arr.map(function(x) {
 return x();
}); // [ 0, 1, 2 ]</pre>
```

```
const ULTIMATE_NUMBER;
// SyntaxError: missing = in const declaration
const ULTIMATE_NUMBER = 42;
ULTIMATE_NUMBER = 23;
// re-assign to ULTIMATE_NUMBER, fails
console.log(ULTIMATE_NUMBER); // 42
const ULTIMATE_NUMBER = 23;
// redeclare a constant throws an error
var ULTIMATE_NUMBER = 23;
// ULTIMATE_NUMBER is reserved for constant above, fails
```

```
const myObject = { "name": "Joe" };
myObject = {}; // fails


myObject.name = "Jane"; // works

const myArray = [];

myArray.push('foo');
```

#4 - let/const

```
if (true) { // enter new scope, TDZ starts
 // Uninitialized binding for 'tmp' is created
 console.log(typeof tmp); // ReferenceError
 tmp = 'abc'; // ReferenceError
 console.log(tmp); // ReferenceError
 let tmp; // TDZ ends, `tmp` is `undefined`
 console.log(tmp); // undefined
 tmp = 123;
 console.log(tmp); // 123
```


#3

DESTRUCTURING

```
var a = 1;
var b = 2;
var tmp = a;

a = b;
b = tmp;

console.log(a, b); // 2, 1
```

```
let [ a, b ] = [ 1, 2 ];
console.log(a, b); // 1, 2
[ a, b ] = [ b, a ];
console.log(a, b); // 2, 1
```

```
let getColors = function() {
 return [ '#008744', '#0057e7', '#d62d20' ];
};

let [ green, blue, red ] = getColors();

console.log(green, blue, red);
// "#008744" "#0057e7" "#d62d20"
```

```
let getColors = function() {
 return [ '#008744', '#0057e7', '#d62d20' ];
};

let [ green, ...colors ] = getColors();

console.log(green, colors);
// "#008744", [ "#0057e7", "#d62d20" ]
```

```
const person = {
 firstName: 'Joe',
 lastName: 'Doe'
};

let { firstName, lastName } = person;

console.log(firstName, lastName);
// "Joe", "Doe"
```

```
const person = {
 firstName: 'Joe',
 lastName: 'Doe'
};

let { firstName: first, lastName: last } = person;

console.log(first, last);
// "Joe", "Doe"
```

```
const person = {
 firstName: 'Joe',
 lastName: 'Doe',
 email: {
 personal: 'joe.doe@gmail.com',
 work: 'joe.doe@gamesys.co.uk'
};
let {
 firstName,
 lastName,
 email: { personal: email }
} = person;
console.log(firstName, lastName, email);
// "Joe", "Doe", "joe.doe@gmail.com"
```


```
const person = {
 firstName: 'Joe',
 lastName: 'Doe',
 emails: [
 'joe.doe@gmail.com',
 'joe.doe@gamesys.co.uk'
};
let {
 firstName,
 lastName,
 emails: [ personalEmail, workEmail ]
} = person;
console.log(firstName, lastName); // "Joe", "Doe"
console.log(personalEmail, workEmail);
// "joe.doe@gmail.com", "joe.doe@gamesys.co.uk"
```

```
const person = {
 firstName: 'Joe',
 lastName: 'Doe'
};

function getFullname({ firstName, lastName }) {
 return `${ lastName }, ${ firstName }`;
}

getFullname(person); // "Doe, Joe"
```

```
const person = {
 firstName: 'Joe',
 lastName: 'Doe'
};
function getFullname({ firstName='Joe', lastName='Doe' } = {}) {
 return `${ lastName }, ${ firstName }`;
getFullname(person) // "Doe, Joe"
getFullname({ firstName: 'Joe' }) // "Doe, Joe"
getFullname({ lastName: 'Doe' }) // "Doe, Joe"
getFullname() // "Doe, Joe"
```


#2

MODULES

```
var galaxy = 'Milky Way';
// export variables
export var planet = 'Earth';
export let distanceFromSun = 149600000;
// define constants
const MINI_PI = 3.14;
const EARTH_RADIUS = 6378;
// export constants
export MINI_PI;
export EARTH_RADIUS;
```

```
// this function is private to the module
function toFixed(num) {
 return Math.ceil(num * 100) / 100;
// export function
export function circumference(radius) {
 return toFixed(MINI_PI * (2 * radius));
// export class
export class Galaxy {
 constructor(sun, planets) {
 this.sun = sun;
 this.planets = planets;
```

```
import { circumference, Galaxy } from './circumference';
import { EARTH_RADIUS } from './constants';

let earthCircum = circumference(EARTH_RADIUS);
let milkyWay = new Galaxy('sun', []);

circumference = 40075; // error
```


```
// math.js
export default function sum(num1, num2) {
 return num1 + num2;
}

// main.js
import sum from "./math";
```

```
// math.js
export MINI_PI = 3.14;
export default function sum(num1, num2) {
 return num1 + num2;
}

// main.js
import sum, { MINI_PI } from "./math";

console.log(sum(1, 2)); // 3
console.log(MINI_PI); // 3.14
```


#1

```
#1 => arrow functions
```

```
var reflect = function(value) {
 return value;
};
```

```
#1 => arrow functions
```

```
var reflect = (value) => {
 return value;
}
```

```
var reflect = (value) => value;
```

var reflect = value => value;

let reflect = value => value

var sum = (a, b) => a + b;

```
var getName = () => 'Marcin';
```

```
let numbers = [ 0, 1, 2, 3, 4, 5 ];
let doubles = numbers.map(n => n * n);
// [ 0, 1, 4, 9, 16, 25 ]
```

```
var sum = function(...rest) {
 return rest.reduce(function(accu, curr) {
 return accu + curr;
 }, 0);
}
sum(1, 2, 3, 4, 5); // 15
```

```
#1 => arrow functions
```

```
let sum = function(...rest) {
 return rest.reduce((accu, curr) => accu + curr, 0);
}
```

```
#1 => arrow functions
```

```
let sum = ...rest => rest.reduce((accu, curr) => accu + curr, 0);
```

```
let points = [ 100, 50, 42 ];
let getCoords = (x, y, z) => ({ x, y, z });
let coords = getCoords(...points);
// { "x": 100, "y": 50, "z": 42 }
```

```
const person = {
 name: 'Joe',
 getName() {
 setTimeout(() => console.log(this.name), 1000);
 }
};
```

Links

- ★ http://www.ecma-international.org
- ★ http://www.ecma-international.org/publications/standards/Ecma-262.htm
- ★ https://leanpub.com/understandinges6
- ★ https://leanpub.com/exploring-es6
- ★ https://github.com/lukehoban/es6features
- ★ http://babeljs.io/
- ★ https://github.com/google/traceur-compiler
- ★ http://kangax.github.io/compat-table/es6/
- ★ http://www.es6fiddle.net

Questions?

Twitter: @qmmr

Github: github.com/qmmr

Thank you.