@falsyvalues

ECMAScript > Future

Dmitry A. Soshnikov http://dmitrysoshnikov.com

Future > ES6

let: block scope

```
// ES3
if (false) {
  var logLevel = 10;
alert(logLevel); // ?
```

```
// ES3
var logLevel; // = undefined;
if (false) {
  logLevel = 10;
alert(logLevel); // undefined
```

All variables are created **before** code execution – on entering the context.

A so-called "hoisting" of variables.

See: http://dmitrysoshnikov.com/notes/note-4-two-words-about-hoisting/

```
// ES6 Harmony
```

```
if (false) {
 let logLevel = 10;
}
alert(logLevel); // ReferenceError
```

```
// ES3, ES5
```

```
var handlers = [];
for (var k = 0; k < 3; k++) {
  handlers[k] = function () {
 alert(k);
  };
```

```
handlers[0](); // ?
handlers[1](); // ?
handlers[2](); // ?
```

```
// ES3, ES5
```

```
var handlers = [];
var k;
for (k = 0; k < 3; k++) {
  handlers[k] = function () {
 alert(k);
  };
```

```
handlers[0](); // 3
handlers[1](); // 3
handlers[2](); // 3
```

let: block scope

ES3, ES5

```
for (var k = 0; k < 3; k++) {
 (function (x) {
 handlers[x] = function () {
 alert(x);
 };
 })(k);
}
handlers[0](); // 0</pre>
```

ES6

```
for (let k = 0; k < 3; k++) {
 let x = k;
 handlers[x] = function () {
 alert(x);
 };
}
handlers[0](); // 0</pre>
```

let: definition, statement, expression

```
let x = 10;
 // let-definition
let y = 20;
let (x = x * 2, y = 30) {
 // let-statement
 console.log(x + y); // 50
console.log(x + y); // 30
 // let-expression
console.log(let (x = 100) x); // 100
console.log(x); // 10
```

const : constants

const : constants

```
const MAX_SIZE = 100;
// cannot be redeclared (let, var, etc.)
let MAX_SIZE = 100; // error
```

const: constant functions

```
const registerUser() {
 // implementation
}

// redeclaration error (function, let, var)
function registerUser() { ... }
```

Function parameter default values

Function parameter default values

```
function handleRequest(data, method) {
  method = method || "GET";
  ...
}
```

Function parameter default values

```
function handleRequest(data, method) {
  method = method | | "GET";
function handleRequest(data, method = "GET") {
```

Destructuring or "non-strict pattern-matching"

Destructuring: arrays

```
// for arrays

let [x, y] = [10, 20, 30]; // non-strict matching
```

console.log(x, y); // 10, 20

Destructuring: objects

```
// for objects
let user = {name: "Ann", location: {x: 10, y: 20}};
let {name: n, location: {x: x, y: y}} = user;
console.log(n, x, y); // "Ann", 10, 20
```

Destructuring of function parameters

```
function Panel(config) {
  var title = config.title;
  var x = config.pos[0];
 Too "noisy"
  var y = config.pos[1];
  return title + x + y;
new Panel({title: "Users", pos: [10, 15]});
```

Destructuring of function parameters

```
function Panel({title: title, pos: [x, y]}) {
  return title + x + y;
let config = {title: "Users", pos: [10, 15]};
new Panel(config);
```

Destructuring: exchange of variables

// exchange two variables without third?

$$[x, y] = [y, x]; // easy$$

Replacement of arguments: "rest" and "spread"

Object arguments

```
// ES3, ES5
function format(pattern /*, rest */) {
  var rest = [].slice.call(arguments, 1);
  var items = rest.filter(function (x) { return x > 1});
  return pattern.replace("%v", items);
format("scores: %v", 1, 5, 3); // scores: 5, 3
```

Good bye, arguments

```
// ES3, ES5
function format(pattern /*, rest */) {
  var rest = [].slice.call(arguments, 1); // complicated
  var items = rest.filter(function (x) { return x > 1});
  return pattern.replace("%v", items);
format("scores: %v", 1, 5, 3); // scores: 5, 3
```

Hello, "rest"

```
// ES6 aka Harmony
```

```
function format(pattern, ...rest) { // real array
  var items = rest.filter(function (x) { return x > 1});
  return pattern.replace("%v", items);
}
```

format("scores: %v", 1, 5, 3); // scores: 5, 3

And also "spread"

```
// ES6 aka Harmony
function showUser(name, age, weight) {
  return name + ":" + age + weight;
let user = ["Alex", 28, 130];
showUser(...user); // ok
showUser.apply(null, user); // desugared
```

"rest" of arrays with destructuring

```
// ES6 aka Harmony
let userInfo = ["John", 14, 21, 3];
let [name, ...scores] = userInfo;
console.log(name); // "John"
```

console.log(scores); // [14, 21, 3]

Short notations

Short notation in destructuring

```
let 3DPoint = \{x: 20, y: 15, z: 1\};
// full notation
let \{x: x, y: y, z: z\} = 3DPoint;
// short notation
let \{x, y, z\} = 3DPoint;
```

Short syntax of functions. -> functions

```
// casual functions
[1, 2, 3].map(function (x) { return x * x; }); // [1, 4, 9]

// -> functions
[1, 2, 3].map((x) -> x * x); // [1, 4, 9]
```

Syntactically:

- optional return;
- -> instead of function
- No curly braces are required

-> functions: examples

```
// Empty arrow function is minimal-length
let empty = ->;
// Expression bodies needs no parentheses or braces
let square= (x) \rightarrow x * x;
// Without parameters
let getUser = -> users[current];
// Statement body needs braces
let users = [{name: "Mark", age: 28}, {name: "Sarah", age: 26}];
users.forEach((user, k) -> { if (k > 2) console.log(user.name, k) });
```

simple functions: dynamic this

```
function Account(customer, cart) {
  this.customer = customer;
  this.cart = cart;
  $('#shopping-cart').on('click', function (event) {
 this.customer.purchase(this.cart); // error on click
  });
 Solutions:
 var that = this;
 .bind(this)
```

=> functions: lexical this

```
function Account(customer, cart) {
 this.customer = customer;
 this.cart = cart;
 $('#shopping-cart').on('click', (event) =>
 this.customer.purchase(this.cart); // ok
 );
}
```

But... Currently block functions are on agenda!

Short syntax of functions. Block-functions

```
// casual functions
[1, 2, 3].map(function (x) { return x * x; }); // [1, 4, 9]

// block-functions, Ruby's way
[1, 2, 3].map {|x| x * x} // [1, 4, 9]
```

Syntactically:

- optional return;
- |x| instead of function
- No call parens

Proxy objects: meta level

Proxy-objects

```
/* handler -meta-level handler
 * proto – prototype of the proxy object */
Proxy.create(handler, [proto])
/* handler – meta-handler
* call - call trap
* construct - construction trap */
Proxy.createFunction(handler, [call, [construct]])
```

See: http://wiki.ecmascript.org/doku.php?id=harmony:proxies

Proxy-objects

```
// original object
 // proxied object
 let loggedPoint = Proxy.create({
 let point = {
 get: function (rcvr, name) {
 x: 10,
 console.log("get: ", name);
 y: 20
 };
 return point[name];
 },
 set: function (rcvr, name, value) {
Trap of getting of
 console.log("set: ", name, value);
 properties
 point[name] = value;
 }, Object.getPrototypeOf(point));
Trap of setting the
 properties
```

Proxy-objects

```
// proxied object
 Meta-handler
 let loggedPoint = Proxy.create({
 get: function (rcvr, name) {
 console.log("get: ", name);
// reading trap
 return point[name];
loggedPoint.x; // get: x, 10
 },
 set: function (rcvr, name, value) {
// writing trap
 console.log("set: ", name, value);
loggedPoint.x = 20; // set: x, 20
 point[name] = value;
// reflected on the original object
 }, Object.getPrototypeOf(point));
point.x; // 20
```

Callable Proxy-objects

```
// original object
let point = \{x: 10, y: 20\};
function callTrap() {
  console.log("call");
function constructTrap() {
  console.log("construct");
```

```
loggedPoint(10, 20);
new loggedPoint(100);
```

```
// proxied object
let loggedPoint = Proxy.createFunction({
  get: function (rcvr, name) {
 console.log("get: ", name);
 return foo[name];
  set: function (rcvr, name, value) {
 console.log("set: ", name, value);
 foo[name] = value;
}, callTrap, constructTrap);
 Catching of
 Catching of calling
 construction
```

Proxy: simple generic read logger

```
function logged(object) {
  return Proxy.create({
 get: function (rcvr, name) {
 console.log("get:", name);
 return object[name];
  }, Object.getPrototypeOf(object));
let connector = logged({
  join: function (node) { ... }
});
connector.join("store@master-node"); // get: join
```

Proxy: examples

```
// loggers (on reading and writing)
Proxy.create(logHandler(object));
// multiple inheritance (delegation-based mixins)
Proxy.create(mixin(obj1, obj2));
// noSuchMethod
Proxy.create(object, noSuchMethod)
// Arrays with negative indices (as in Python)
let a = Array.new([1, 2, 3]);
console.log(a[-1]); // 3
a[-1] = 10; console.log(a); // [1, 2, 10]
```

See: https://github.com/DmitrySoshnikov/es-laboratory/tree/master/examples

Modules system

Modules in ES3, ES5

```
var DBLayer = (function (global) {
  /* save original */
  var originalDBLayer = global.DBLayer;
  function noConflict() {
 global.DBLayer = originalDBLayer;
  /* implementation */
  function query() { ... }
  /* exports, public API */
  return {
 noConflict: noConflict,
 query: query
})(this);
```

- 1. Create local scope
- 2. Restoring function
- 3. Implementation
- 4. Public API

Modules in ES3, ES5

```
var DBLayer = (function (global) {
  /* save original */
  var originalDBLayer = global.DBLayer;
  function noConflict() {
 global.DBLayer = originalDBLayer;
  /* implementation */
  function query() { ... }
  /* exports, public API */
  return {
 noConflict: noConflict,
 query: query
})(this);
```

- 1. Create local scope
- 2. Restoring function
- 3. Implementation
- 4. Public API

Too much of "noise". A "sugar" is needed.

Modules in ES6

```
module DBLayer {
  export function query(s) { ... }
  export function connection(...args) { ... }
import DBLayer.*; // import all
import DBLayer.{query, connection: attachTo}; // import only needed exports
query("SELECT * FROM books").format("escape | split");
attachTo("/books/store", {
  onSuccess: function (response) { ... }
})
```

External modules in ES6

```
// on file system
module $ = require("./library/selector.js");
// globally, from the Net, we define the name of the module
module CanvasLib = require("http:// ... /js-modules/canvas.js");
// use either directly
let rect = new CanvasLib.Rectangle({width: 30, height: 40, shadow: true});
// or import needed exports
import CanvasLib.{Triangle, rotate};
rotate(-30, new Triangle($.query(...params)));
```

Require module and import with destructuring

```
// require the module and directly
// import via pattern-matching
let {read, format} = require("fs.js");

// use the imported binding
read("storage/accounts.dat"). format("%line: value")
```

Generators: iterators, coroutines/multi-tasks

Generators: yield "infinite" streams

```
function fibonacci() {
  let [prev, curr] = [0, 1];
  while (true) {
 [prev, curr] = [curr, prev + curr];
 yield curr;
 Next
 entry point
for (let n in fibonacci()) {
  // truncate the sequence at 1000
  if (n > 1000) break; // 1, 2, 3, 5, 8 ...
  console.log(n);
```

Manual iteration:

```
let seq = fibonacci();
seq.next(); // 1
seq.next(); // 2
seq.next(); // 3
seq.next(); // 5
seq.next(); // 8
```

Generators : yield custom iterators

```
function iterator(object) {
 for (let k in object) {
  yield [k, object[k]];
let foo = \{x: 10, y: 20\};
for (let [k, v] in iterator(foo)) {
 console.log(k, v); // x 10, y 20
```

Proposed iterators of ES6:

```
// by properties (key+value)
for (let [k, v] in properties(foo))

// by values
for (let v in values(foo))

// by property names
for (let k in keys(foo))
```

See: http://wiki.ecmascript.org/doku.php?id=strawman:iterators

See: https://gist.github.com/865630

Generators: yield asynchronous programming

Callbacks

```
xhr("data.json", function (data) {
 xhr("user.dat", function (user) {
 xhr("user/save/", function (save) {
 /* code */
 }
 }
});
/* other code */
```

Coroutines

```
new Task(function () {
  let data = yield xhr("data.json");
  let user = yield xhr("user.dat");
  let save = yield xhr("/user/save");
  /* code */
});
/* other code */
```

Generators : yield cooperative multitasks (threads)

```
let thread1 = new Thread(function (...args) {
  for (let k in values([1, 2, 3])) yield k + " from thread 1";
}).start();
let thread2 = new Thread(function (...args) {
  for (let k in values([1, 2, 3])) yield k + " from thread 2";
}).start();
// 1 from thread 1
// 2 from thread 1
// 1 from thread 2
// 3 from thread 1
// 2 from thread 2
// etc.
```

Array comprehensions

Array comprehensions

```
// map + filter way
let scores = [1, 7, 4, 9]
 .filter(function (x) { return x > 5 })
 .map(function (x) { return x * x }); // [49, 81]
```

Array comprehensions

```
// map + filter way
let scores = [1, 7, 4, 9]
  .filter(function (x) { return x > 5 })
  .map(function (x) { return x * x }); // [49, 81]
// array comprehensions
let scores = [x * x for (x in values([1, 7, 4, 9])) if (x > 5)];
```

Thanks for your attention

Dmitry Soshnikov

dmitry.soshnikov@gmail.com

http://dmitrysoshnikov.com

@DmitrySoshnikov