

ECMAScript – ассемблер будущего, бэкенд, фронтенд и все-все-все

(Об эволюции и фичах JavaScript)

A large yellow square with the text "ES6" in the center, representing the ES6 version of JavaScript.

ES6

Виталий Филиппов, CUSTIS

О своих предпочтениях

«И давно вы занимаетесь программизмом?»

- Начиная лет в 11 с C/C++ (Turbo C / C++Builder)
- Потом открыл для себя Linux, свободный софт...

главное читать логи :)

- ...LAMP (Perl/PHP), HTML и JS
- Теперь полюбил серверный JS (nodejs)

О чём доклад?

- Почему JS?
- История JavaScript
- Обзор языка, производительность
- Обзор выдумок
(фреймворки, системы сборки и т.п)
- Немного демо

Что такое JS?

~~JavaScript~~ECMAScript

- **От Java только часть названия**
- Скриптота! (динамический язык)
- Объект/массив/скаляр (JSON)
- Прототипы, замыкания, колбэки, нет многопоточности
- ES — язык. А ещё есть окружение (DOM, BOM)
- Куча новых фич (ES2015-2016-2017)
- Браузерный — Chrome (V8), Firefox (SpiderMonkey) и даже IE (ChakraCore)
- Серверный — node.js (V8)

Скриптота vs типизация

CUSTIS®

SCRIPT KIDDIES

Nothing says amateur like having only an "anonymous" proxy server between you and a Vice Presidential candidate and federal law enforcement

DIY.DESPAIR.COM

ECMAScript и все-все-все

Холивар!!!

- Шутки в сторону: тема серьёзная
- Популярных динамических языков много
можно пытаться это отрицать, но таки удобно
- Статические... хде они? Java? (C# не в счёт, винда)
- Компилируемые новые есть: D, Rust, Go, Vala, Swift
но кто на них пишет-то?

Все хотят одного

- Типизация — не необходимость, как раньше, а лишь один из способов проверки
 - что ещё можно проверять?
 - Rust: borrow checker
 - функциональщина: «purity» checker
 - Java: checked exceptions
- При этом
 - auto уже даже в C++
 - тайпчекер (частично) уже даже в PHP (+ Hack)

Проверки – хорошо, но

CUSTIS®

Паранойя
Иногда мы преувеличиваем

DEMOTIVATORS.RU

ECMAScript и все-все-все

Почему JS?

- Нейтральный C-подобный синтаксис
- Быстрый! (как вычислительно, так и для I/O)
Событийная машина node.js – не пустой звук! (1M соединений на одном сервере)
- Всегда нужен в браузерах (а веб нынче даже 1С)
- Мощное сообщество и развитие
- Удобный пакетный менеджер npm
- Есть тайпчекеры: TypeScript, Flow, Dart...

СИНТАКСИС

Сравнительный анализ

```

sub _skip_attrs
{
 my ($tag, $attrs) = @_;
 $tag = lc $tag;
 return "<$tag>" if $tag =~ m!^/!so;
 my ($enclosed) = $attrs =~ m!/$!so ? ' /' : '';
 $attrs = { $attrs =~ /([\^\\s=]+)=([\^\\s=\\'\\"]+|\"[\^\\"]*\"|'[\^\\']*')/gso };
 my $new = {};
 for (qw(name id class style title))
 {
 $new->{$_} = $attrs->{$_} if $attrs->{$_};
 }
 my %l = (a => 'href', blockquote => 'cite', q => 'cite');
 if ($attrs->{$l{$tag}} && $attrs->{$l{$tag}} !~ /^[\\\"\\']?javascript/iso)
 {
 $new->{$l{$tag}} = $attrs->{$l{$tag}};
 }
 return "<$tag".join("", map { " $_=".$new->{$_} } keys %$new).$enclosed.">";
}

```

- Спецсимволы захватили мир
- Репутация «write-only», развитие умерло

```
$isExact = [];  
foreach ([ 'line' => 'l', 'cfo' => 'cc' ] as $k => $t)  
{  
 if (!isset($specified[$k.'_id']) &&  
 !isset($specified[$k.'_id_exact']) &&  
 !isset($groups[$k]) && !isset($groups[$k.'_all']))  
 $isExact[] = "$posAlias.${k}_id IS NULL";  
 elseif ($lastgrp == $k.'all')  
 $isExact[] = "$posAlias.${k}_id=$t.id";  
}  
foreach ([ 'party', 'account', 'paytype' ] as $k)  
 if (!isset($specified[$k.'_id']) && !isset($groups[$k]))  
 $isExact[] = "$posAlias.${k}_id IS NULL";  
return implode(' AND ', $isExact) ?: '1=1';
```

- Что за \$\$\$\$?
- Репутация г**нокода

```
class FileCache:
 def __init__(self, dir):
 self.dir = dir
 if not os.path.isdir(dir):
 os.mkdir(dir)
 def fn(self, key):
 key = re.sub('^a-zA-Z0-9_\-]+)', lambda x:
binascii.hexlify(x.group(1)), key)
 return self.dir+'/'+key
 def clean(self):
 t = time.time()
 for fn in os.listdir(self.dir):
 if t > os.stat(self.dir+'/'+fn).st_mtime:
 os.unlink(self.dir+'/'+fn)
```

- Пробелы меняют смысл?!!!!

```
module Gitlab
  class SearchResults
 attr_reader :current_user, :query

 def objects(scope, page = nil)
 case scope
 when 'projects'
 projects.page(page).per(per_page)
 when 'issues'
 issues.page(page).per(per_page)
 when 'merge_requests'
 merge_requests.page(page).per(per_page)
 when 'milestones'
 milestones.page(page).per(per_page)
 else
 Kaminari.paginate_array([]).page(page).per(per_page)
 end
 end
  end
end
```

- projects – переменная? Фигвам. Метод без аргументов.)
- чем он лучше хотя бы питона?

```
func TestChannelStoreSave(t *testing.T) {
 Setup()

 teamId := model.NewId()

 o1 := model.Channel{}
 o1.TeamId = teamId
 o1.DisplayName = "Name"
 o1.Name = "a" + model.NewId() + "b"
 o1.Type = model.CHANNEL_OPEN

 if err := (<-store.Channel()).Save(&o1).Err; err != nil {
 t.Fatal("couldn't save item", err)
 }

 if err := (<-store.Channel()).Save(&o1).Err; err == nil {
 t.Fatal("shouldn't be able to update from save")
 }
}
```

- Что за смайлики := <- & *? Где мои скобочки?

```
iq_handler(From, _To,
 #iq{type=set, lang = Lang,
 sub_el = #xmlel{name = Operation} = SubEl} = IQ, CC)->
?DEBUG("carbons IQ received: ~p", [IQ]),
{U, S, R} = jid:tolower(From),
Result = case Operation of
  <<"enable">>->
 ?INFO_MSG("carbons enabled for user ~s@~s/~s", [U,S,R]),
 enable(S,U,R,CC);
  <<"disable">>->
 ?INFO_MSG("carbons disabled for user ~s@~s/~s", [U,S,R]),
 disable(S, U, R)
end,
case Result of
  ok ->
 ?DEBUG("carbons IQ result: ok", []),
 IQ#iq{type=result, sub_el=[]};
  {error, _Error} ->
 ?ERROR_MSG("Error enabling / disabling carbons: ~p", [Result]),
 Txt = <<"Database failure">>,
 IQ#iq{type=error, sub_el = [SubEl, ?ERRT_INTERNAL_SERVER_ERROR(Lang, Txt)]}
end;
```

- Ой-ой-ой...
- Специфичен. Классов нет, есть процессы. Но сетевой, да!


```
let log_client_info c sock =
  let buf = Buffer.create 100 in
  let date = BasicSocket.date_of_int (last_time ()) in
  Printf.bprintf buf "%-12s(%d):%d -> %-30s[%-14s %-20s] connected for %5d secs %-10s bw %5d/%-5d %-6s %2d/%-2d reqs "
 (Date.simple date)
 (nb_sockets ())
 (client_num c)
 (
 let s = c.client_name in
 let len = String.length s in
 if len > 30 then String.sub s 0 30 else s)

  (brand_to_string c.client_brand)
  (match c.client_kind with Indirect_address _ | Invalid_address _ -> "LowID"
 | Direct_address (ip,port) -> Printf.sprintf "%s:%d"
 (Ip.to_string ip) port)
  (last_time () - c.client_connect_time)
  (if c.client_rank > 0 then
 Printf.sprintf "rank %d" c.client_rank
 else "")
  (nwritten sock) (nread sock)
  (if c.client_banned then "banned" else "")
  c.client_requests_received
  c.client_requests_sent
;
```

- «вроде что-то древнее»
- ПОЛИЗ?!!!!

```
function Encoder.put(self, chunk)
  if self.bufferSize < 2 then
 coroutine.yield(chunk)
  else
 if #self.buffer + #chunk > self.bufferSize then
 local written = 0
 local fbuffer = self.bufferSize - #self.buffer

 coroutine.yield(self.buffer .. chunk:sub(written + 1, fbuffer))
 written = fbuffer

 while #chunk - written > self.bufferSize do
 fbuffer = written + self.bufferSize
 coroutine.yield(chunk:sub(written + 1, fbuffer))
 written = fbuffer
 end

 self.buffer = chunk:sub(written + 1)
 else
 self.buffer = self.buffer .. chunk
 end
  end
end
```

- Для полноты картины

```
TreeGridNode.prototype.setChildren = function(isLeaf, newChildren)
{
  if (!this.tr)
 this.grid.tbody.innerHTML = '';
  else
  {
 var tr = this.tr[this.tr.length-1];
 while (tr.nextSibling && tr.nextSibling._node.level > this.level)
 this.grid.tbody.removeChild(tr.nextSibling);
 if (this.leaf != isLeaf)
 {
 if (isLeaf)
 {
 this.tr[0].cells[0].firstChild.className = 'collapser collapser-inactive';
 removeListener(this.tr[0].cells[0].firstChild, 'click', this._getToggleHandler());
 }
 else
 {
 this.tr[0].cells[0].firstChild.className = this.collapsed ? 'collapser collapser-collapsed' : 'collapser
collapser-expanded';
 addListener(this.tr[0].cells[0].firstChild, 'click', this._getToggleHandler());
 }
 }
  }
  this.leaf = isLeaf;
  this.children = [];
  this.childrenByKey = {};
  this.addChildren(newChildren);
}
```

Синтаксис JS

Имхо вполне нейтральненько.

(неприятных рефлексов вызывать
не должен)

История JS

- 1995—2004: дремучий лес с партизанами
- 2004—2008: появление AJAX
- 2008+: шустрота и современный период

Дремучий период

1995–1997

- Создание и начальная стандартизация
- DOM ещё нет, только «DOM level 0»
document.forms, document.images

1998

- DOM level 1 (DHTML)
- document.getElementById, все элементы — объекты

2000

- DOM level 2
- События и более-менее современный вид объектов
- pre-AJAX: JSONP, невидимый iframe

Появление AJAX

2004

- Firefox 1.0
- XMLHttpRequest
- Первое SPA – Gmail, впервые упомянут термин «AJAX»
- Начало конца дремучего периода JS, как языка для всплывающих баннеров

Совместимость браузеров ещё плохая, так что

- 2006 – jQuery

Современное развитие

- 2008 – Google V8
- 2009 – IE8 (M\$ очнулся)
- 2009 – node.js (2011 – v0.6)
- 2011 – начало работы над ES6
- 2012 – Angular 1.0
- 2013 – React
- Где-то тут же изоморфность
- 2015 – ES6 принят

Производительность

На ЛОРе до сих пор шутят, что «Java тормозит», а что ж тогда JS?

- А ничего — и Java быстрая, и он быстрый. Мамонты видать шутят

из скриптоты `node.js` быстрее всех

- Но он же интерпретируемый?

НЕТ! Интерпретируемых языков уже вообще нет.

Ну, разве что `bash`...

Вычислительный бенчмарк

- <https://github.com/famzah/langs-performance>, время на 10 итераций (i386)
- C++ (g++ 6.1.1) -O2 = 0.92s
- java8 = 0.92s; java6 = 1s (*ручные массивы*)
- PyPy (tracing jit) = 1.25s
- Rust 1.12 = 0.85s! Go 1.7 = 1.14s
- **node.js 4.6 = 1.35s + баг**; nodejs 0.10 = 2.6s
- PHP 7 = 6.7s
- Ruby 2.3 = 14.3s, Python 3.5 = 17s, 2.7 = 20s
- Perl = 24s (*у меня 25.6s*)
- **PHP 5.6 = 42.5s :))))** ахаха, прекрати

Разница между 64 и 32 бит: i386

Разница между 64 и 32 бит: amd64

Почему V8 такой быстрый?

Потому, что 4-слойный JIT!

- Как уже сказано, интерпретируемых языков нет.
- 1 слой – LLInt, интерпретатор байткода (быстрый старт)
- 2 слой – Baseline JIT
- 3 слой – DFG (Data Flow Graph) JIT
здесь появляется типизация
- 4 слой – FTL JIT (LLVM B3)

Ключевые слова о том, как это всё устроено

- Какой бывает JIT?
 - method-based jit (JVM)
 - tracing jit (PyPy, TraceMonkey)
- Девиртуализация
- Ускорение поиска в хеше (Lua)
- OSR (On-Stack Replace)

Отступление: PyPy

Трассирующий JIT-компилятор для Python, очень медленный

Рисует множество Мандельброта при сборке

LLVM

LLVM (<http://llvm.org>), ранее «Low Level Virtual Machine»

- Набор библиотек для построения компиляторов/интерпретаторов
- Модульный

исходник → фронтенд (ЯП) → LLVM IR (SSA)

IR → оптимизатор LLVM → IR

IR → бэкенд → машинный код

- А также сами компиляторы (в первую очередь C/C++/ObjC: Clang)
- На LLVM сделаны компилятор шейдеров Radeon и OpenCL

Пример LLVM IR:

```
store i32 1, i32* %e, align 4
br label %4
; <label>:4 ; preds = %29, %0
%5 = load i32* %a, align 4
%6 = load i32* %b, align 4
%7 = add nsw i32 %5, %6
store i32 %7, i32* %c, align 4
%8 = load i32* %c, align 4
%9 = load i32* %a, align 4
%10 = sub nsw i32 %8, %9
store i32 %10, i32* %d, align 4
%11 = load i32* %d, align 4
%12 = icmp ne i32 %11, 0
br i1 %12, label %13, label %14
; <label>:13 ; preds = %4
br label %20
```


V8 JIT

- Первый раз функции запускаются в LLInt
- 6 вызовов либо 100 повторов строки
→ OSR в Baseline JIT
- $C*66$ вызовов либо $C*1000$ повторов строки
→ OSR в DFG JIT
 $C \sim 1$, больше для больших функций
- Нарушение type guard в DFG
→ OSR обратно в Baseline JIT
- $C*6666$ вызовов либо $C*100000$ повторов строки
→ OSR в LLVM/B3 JIT

Мало?

asm.js (презентация)

```
function strlen(ptr) { // calculate length of C string
  ptr = ptr|0;
  var curr = 0;
  curr = ptr;
  while (MEM8[curr]|0 != 0) {
 curr = (curr + 1)|0;
  }
  return (curr - ptr)|0;
}
```


Производительность — ИТОГО

- Итого, V8 — «смешанный» JIT
- В Firefox — тоже всё шустро
- Чакра Наделлы тоже очень похожа на V8
- Постоянная битва :) <https://arewefastyet.com/>
- **Но язык — ещё не всё!** Ещё есть:
 - В браузере — **DOM** (медленный в старых Firefox при формально быстром JS)
 - На сервере — **ВВОД/ВЫВОД**

I/O bound, а не CPU bound

- Типичные веб- и бизнес- приложения **сетевые**
«получить из одного места (базы, кэша) и переложить в другое / отдать клиенту»
nb: все наши веб-фреймворки ни фига не делают :)
nb: иначе PHP-сайтики были бы неюзабельны
- Иногда – **очень сетевые** (С10К / С1М)
чисто русский термин «хайлоад»
10gbit ethernet уже среди нас
- ⇒ что же делать?..

Событийные машины!

("event loop")

Как вообще обрабатываются соединения клиентов?

Все писали сетевой сервер на C? :)

Обычный (блокирующий) ввод/вывод:

- **forking**: socket(), accept(), fork(), дочерний процесс работает с клиентом
- **threading**: socket(), accept(), создаём поток, дочерний работает с клиентом
- **prefork / thread pool**: создаём N процессов/потоков заранее
- Потоки и процессы – объекты ОС

разница только в изоляции памяти

1000 потоков – уже тяжело (context switch)

«Проблема C10K» (обработать 10000 соединений на 1 сервере)

Событийная машина

Неблокирующий ввод/вывод:

- `socket()`
- `select()` / `poll()` / `epoll` / `kqueue`
 - говорим ОС: «разбуди, когда в любом из сокетов что-то произойдёт»
 - сокет пока один (слушающий)
- новое соединение => добавляем в `select` и спим дальше
- кто-то прислал запрос => читаем, быстро обрабатываем, отвечаем, спим дальше
- **всё в один поток** (или в несколько по числу ядер CPU)

Так работает Nginx...

...и весь современный Web (фронтенды)

(плюс zero-сору и раздача статики через sendfile())

А если пойти дальше?

Кроме HTTP-запросов клиентов ещё есть:

- СУБД/кэши
- Файлы
- REST сервисы
- Websocket'ы
- Сетевые серверы (IMAP?)

Почему бы всё это не обрабатывать в одном цикле?

⇒ Это и будет «событийная машина»

Событийные машины

Почти везде опциональная сущность:

- Python: [Twisted](#)
более-менее популярен
- Java: [Vert.x](#), [Webbit](#)
мало кто использует, ынтырпрайз же, а тут хипстота какая-то
да, внутри wildfly тоже event loop — но только для HTTP
в JEE — потоки во все поля
- PHP: kak.serpom.po.yaitsam/phpdaemon
почти никто не использует
- Go: goroutine, **но не совсем**
- Lua+nginx: ngx_lua/cosocket
- Механизмы разные в разных ОС ⇒ **libevent, libev**

Событийная машина node.js

- Отличительная черта: **вообще нет блокирующего I/O**
тут-то колбэки JS и становятся преимуществом
- Реально работает: **тест 1M соединений на 1 сервере**
- Кроме **node.js** такое есть только в **Erlang**
1M соединений переваривает даже успешнее — **на продакшне у WhatsApp**
и gc быстрый (кучи отдельные)
но... erlang. свои минусы и **начинает хотеться монад**
- **Million RPS Battle**

Можно писать и на преффике

Но...

«Хорошо быть девочкой в розовом
пальто,
можно и не девочкой, но уже не то»

Обзор языка

и приколы

Типы данных

Типы данных (что может вернуть typeof):

- **null** (не NULL, всё регистрозависимо)
- **undefined** ("не определено")
- **number**: 1, -100500.05, NaN
- **boolean**: true, false
- **string**: "hello1", 'hello2' (всегда Unicode)
- **symbol** — для «скрытых полей» (ES6)
- всё остальное — **object**
 - хеш — объект дефолтного типа: { key: "value" }
 - массив — разновидность объекта (класс Array):
["value1", 2, 3, "value3"]
 - функции — тоже объекты, их typeof = **function**

Переменные

```
var a = 123;
```

Новый синтаксис ES6: let/const.

```
let a = 123;  
const b = 'hello';
```

- **var** локальны в рамках функции или Global Scope (в браузере — window)
- **let** и **const** локальны, как и положено, в рамках блока

Функции

Функции — объекты первого класса в JS.

```
function f(arg)
{
 return arg;
}
var f = function(a)
{
 return a*a;
};
```

Новый синтаксис ES6: arrow functions

```
var f = a => a*a;
var g = (a, b) => a*b;
```

Замыкания

Функции в JS являются замыканиями («замыкаются» на текущую область видимости):

```
function a(arg)
{
  var sum = 0;
  var f = function(x) { sum += x; };
  var g = function() { return sum; };
  return [ f, g ];
}
```

Вызывать функцию можно с любым числом аргументов, пропущенные будут undefined, лишние — в arguments.

```
function a()
{
  console.log(arguments[1]); // "abc"
}
a(1, "abc", 3, 4);
```

Прототипы (голый/старый JS)

```
function TreeGrid()  
{  
 // конструктор. тут есть this  
}  
TreeGrid.prototype.method = function()  
{  
 // метод класса. тут есть this  
 console.log(this);  
}  
  
var obj = new TreeGrid();  
obj.method();
```

Прототипы

(Очень простая альтернатива классам)

- *Объекты «создаются из функций»*
- У каждого объекта есть прототип
- Прототип — тоже объект, в нём функции и «свойства по умолчанию»
- У прототипа может быть свой прототип ⇒ наследование
- `object.__proto__` — прототип этого объекта (класс, по сути)
- `function.prototype` — прототип, создаваемый этой функцией как конструктором

Наследование (голый JS)

Для наследования в **prototype** нужно присвоить объект, **__proto__** которого ссылается на базовый класс.

```
function CalendarGrid()  
{  
 TreeGrid.call(this, arguments); // "super()"  
}  
  
CalendarGrid.prototype =  
Object.create(TreeGrid.prototype);  
CalendarGrid.prototype.constructor = CalendarGrid;
```

this

- this передаётся отдельно, как «контекст вызова»
- this можно «подменить» через **function.apply(obj, arguments) / function.call(obj, arg1, arg2, ...)**
- обычные функции/замыкания **не помнят this (!)**
- arrow functions **помнят this**
- this можно «запомнить» через **function.bind()** (IE9+ / FF4+)
также через **function.bind()** можно сделать **карринг**
(ну или явно создав замыкание)

this – примеры

```
var obj = new TreeGrid();  
obj.method(); // this = obj
```

```
var f = obj.method;  
f(); // this = window
```

```
f.apply(obj); // this снова = obj
```

```
f = obj.method.bind(obj);  
f(); // f привязана к obj (this = obj)
```

```
f = obj.method.bind(obj, "hello"); // кэптинг  
f("arg2"); // эквивалентно obj.method("hello", "arg2");
```

```
f = obj.method;  
f = function() { return f.apply(obj, arguments); }  
f(); // то же самое вручную
```

```
TreeGrid.prototype.method = (arg1, arg2) =>
{
  // Так делать нельзя, this всегда = контексту, в котором описан метод (обычно window)
  console.log(this);
};

TreeGrid.prototype.setListener = function()
{
  // Так делать нельзя, this будет = контексту вызова (кликнутому HTML-элементу)
  this.table.addEventListener('click', this.handleClick);
  // И так тоже делать нельзя
  this.table.addEventListener('click', function(event)
  {
 this.handleClick(event);
  });
  // А вот так можно (он-на!)
  this.table.addEventListener('click', (event) => this.handleClick(event));
  // Ну и вот так тоже можно
  var self = this;
  this.table.addEventListener('click', function(event) { self.handleClick(event); });
};
```


Стандартные конструкции

- `if () {} else if () {} else {}` (тело можно однострочное)
- C-подобный for: `for (var i = 0; i < 100; i++) {}`
- `while () {}`
- `do {} while ()`
- `break, continue`
- C-подобный switch: `switch (x) { case 1: case 2: break; default: alert('x'); }`
- `try { throw 'x'; } catch(e) {} finally {}`

Интересные конструкции

- `a == b` (мягкое сравнение) и `a === b` (точное сравнение)
 `"" == false`, `0 == false`, `"1" == true`, `1 == true`, `"5" == 5`, `null == undefined`
- regex literals: `var re = /<html[^<>]*>/i;`
- `break label`, `continue label`
- Цикл по **ключам**: `for (var i in obj) {}`
- Цикл по **значениям (ES6)**: `for (var i of obj) {}`

```
function a(a1, a2)
{
  label:
 for (var i of a1)
 for (var j of a2)
 if (!a2[j])
 continue label;
}
```

Приколы: приведение типов

Приколов в JS немного, но они есть.

```
// "+" переопределён для строк
console.log("100"+1 == "1001");
console.log("100"-1 == 99); // можно приводить к числу через a-0
или 1*a
```

```
// в ключах хеша true, false, null и undefined превращаются
// в строки "true", "false", "null" и "undefined"
// имхо, в PHP (true="1", false="", null="") сделано логичней
var a = {};
a[false] = 123;
console.log(a["false"] == 123);
```

Приколы: var

```
// var локальны в функциях!  
function f()  
{  
  for (var i = 0; i < 100; i++)  
  {  
 // через 0.5сек 100 раз напечатает "100"  
 setTimeout(function() { console.log(i); }, 500);  
  }  
}  
  
// и определяются как будто в начале!  
var a = 42;  
function foo() { alert(typeof a); var a = 10; }  
foo(); // --> не 42, а undefined!
```

Приколы: неоднозначный разбор

```
// эта функция, увы, вернёт undefined ({} станет блоком, а key: меткой)
```

```
// хеши начинать строго с той же строки!
```

```
function fn()  
{  
  return  
  {  
 key: "value"  
  };  
}
```

```
// (function() {})( ) - определение + вызов функции, типично, чтобы не засорять контекст
```

```
// точки с запятой опциональны, но лучше их ставить. иначе:
```

```
A.prototype.m = function()  
{  
} /* вот тут нужна ; */
```

```
(function() { B.prototype.m = ... } )();
```

```
// Эквивалентно A.prototype.m = ( ( function(){} ) ( function() { B.prototype.m = ... } ) )();
```

ES6

Он же ES2015. А также ES2016, ES2017

<http://es6-features.org/>, <https://babeljs.io/repl/>

Фичи ES6

Уже сказал про:

- `let/const`
- `arrow functions`
- `for .. of`

Вычисляемые свойства объектов

ES6

```
var b = "key";  
var a = { [b+"_value"]: "v2" }; // выражение в []
```

ES5

```
var b = "key2";  
var a = { key: "value" }; // ключи - только литералы, можно  
без кавычек  
a[b] = 'v2'; // динамические ключи только так
```


Destructuring

«Деструктивное присваивание»

```
var obj = { key: 'abc', value: [ 1, 2 ] };  
var { key: k, value: [ a, b ], other: 3 } = obj; // 3  
- значение по умолчанию
```

// можно в параметрах функции!

```
[ [ 'a', 1 ], [ 'b', 2 ], [ 'c', 3 ] ]  
.reduce(function(obj, [ k, v ]) { obj[k] = v; return  
obj; }, {});
```

Оператор распаковки

```
function f(...args) {}
```

```
f(...iterable);
```

```
// Кстати, в ES5 нельзя сделать apply конструктору. А тут:  
new Object(...args);
```

```
// Распаковка массива
```

```
let arr = [ ...iterable, 4, 5, 6 ];
```

```
// слияние объектов. у каждого фреймворка было своё - $.extend, Ext.extend,  
Object.assign
```

```
let merge_obj = { ...obj1, ...obj2, key: "value" };
```

```
// Распаковка в массив
```

```
[ a, b, ...other ] = [ 1, 2, 3, 4, 5 ];
```

Упрощённые названия ключей

ES6

```
obj = { x, y, a() { return 'abc'; } };
```

ES5

```
obj = { x: x, y: y, a: function a() { return  
'abc'; } };
```

Классы (!)

«Наконец-то», скажете вы.

```
class Shape
{
  constructor (id, x, y)
  {
 this.id = id;
 this.move(x, y);
  }
  move (x, y)
  {
 this.x = x;
 this.y = y;
  }
}
```

Наследование и property

```
class Rectangle extends Shape
{
  constructor (id, x, y, width, height)
  {
 super(id, x, y);
 this._width = width;
 this._height = height;
  }
  static default()
  {
 return new Rectangle("default", 0, 0, 100, 200);
  }
  set width(width) { this._width = width; }
  get width() { return this._width; }
  get area() { return this._width*this._height; }
}
```

Нюанс: IE8+, так как при трансляции в ES5 требуют Object.defineProperty().

Генераторы

Функции, из которых можно выйти и вернуться. Пожалуй, самая крутая из всех доработок!

```
function* a()  
{  
  try  
  {  
 var v = yield 1;  
 if (v < 0) yield 2;  
 else yield 3;  
  }  
  catch (e) { yield "error"; }  
  return "final";  
}
```

```
var b = a(); // объект GeneratorFunction. функция ещё не начала выполняться  
b.next(); // вернёт { value: 1, done: false }  
b.next(-5); // передаст -5 внутрь генератора. и вернёт { value: 2, done: false }  
b.throw(new Error("x")); // передаст исключение внутрь генератора. и вернёт { value:  
"error", done: false }  
b.next(); // вернёт { value: "final", done: true }
```

Чем генераторы круты?

Они дают убрать лестницу колбэков! Пример лестницы (node-postgres):

```
const pg = require('pg');
function makeQueries(callback)
{
  var client = new pg.Client();
  client.connect(function(err) {
 if (err) throw err;
 client.query('SELECT $1::text as name', ['brianc'], function (err, result) {
 if (err) throw err;
 client.end(function (err) {
 if (err) throw err;
 callback(result);
 });
 });
  });
}
makeQueries(function(result) { console.log(result.rows[0]); });
```

А теперь с генераторами

Генератор можно приостановить. Пишем обёртку и получаем coroutine:

```
const gen = require('gen-thread');
const pg = require('pg');

function* makeQueries()
{
  var client = new pg.Client();
  // yield подождёт, пока не выполнится автоматически созданный колбэк gen.ef()
  yield client.connect(gen.ef());
  var result = (yield client.query('SELECT $1::text as name', ['brianc'],
gen.ef()))[0];
  yield client.end(gen.ef());
  return result;
}

gen.run(makeQueries(), function(result) { console.log(result.rows[0]); });
```


Промисы и async/await

То же, но стандартно — делается через промисы и async/await.

```
function sleep(millis)
{
  return new Promise(function(resolve, reject) {
 setTimeout(resolve, millis);
  });
}
async function f()
{
  await sleep(500);
  await sleep(1000);
}
// эквивалентно цепочке промисов:
function f()
{
  return sleep(500).then(result => sleep(1000));
}
```

Это уже не ES6 (2015), а 2016-2017; но Babel всё равно их поддерживает (и транслирует в генераторы).

Поддержка Promise

API с колбэками надо оборачивать. Это нетрудно, но надо знать, куда ставить колбэк:

```
function wrap(fn, ...args)
{
  return new Promise(function(resolve, reject)
  {
 try { fn(resolve, ...args); }
 catch (e) { reject(e); }
  });
}
async function test()
{
  await wrap(setTimeout, 500);
}
```

Нюансы с исключениями

Нюанс 1: Promise'ы nodejs глотают исключения

Решение — Bluebird, он бросает **Unhandled rejection error**

Нюанс 2: У асинхронных исключений нет вменяемого стека.

Стеки в духе:

```
at Connection.parseE (node_modules/pg/lib/connection.js:554:11)
at Connection.parseMessage (node_modules/pg/lib/connection.js:381:17)
at Socket.<anonymous> (node_modules/pg/lib/connection.js:117:22)
at emitOne (events.js:77:13)
at Socket.emit (events.js:169:7)
at readableAddChunk (_stream_readable.js:146:16)
at Socket.Readable.push (_stream_readable.js:110:10)
at TCP.onread (net.js:523:20)
```

Решение — опять-таки Bluebird + `Promise.config({ longStackTraces: true })`.

gen-thread

- Ну, или забыть пока на промисы
- Юзать генераторы и мой `gen-thread` (в промисы он тоже умеет)

```
yield gen.p(<PROMISE>);
```

Но в итоге, конечно, все перейдут на Promise.

Модули ES6

```
// lib/math.js
export function sum (x, y) { return x + y };
export var pi = 3.141593;
// lib/mathplusplus.js
export * from "lib/math";
export var e = 2.71828182846;
export default (x) => Math.exp(x);
// someApp.js
import exp, { pi, e } from "lib/mathplusplus";
console.log("e^{π} = " + exp(pi));
```

Оговорка: чёткой уверенности, что это лучше CommonJS, у меня нет. Но гибче, да.

Template strings

PHP-подобная строковая интерполяция.

```
let name = "John";  
`Hello, ${name}`;
```

Кастомная интерполяция (для DSL, видимо):

```
get `http://example.com/foo?bar=${bar + baz}&quux=${quux}`;  
// эквивалентно:  
get([ "http://example.com/foo?bar=", "&quux=", "" ], bar +  
baz, quux);
```

Proxy

```
let target = { foo: "Welcome, foo" };
let proxy = new Proxy(target,
{
  get (receiver, name)
  {
 return name in receiver ? receiver[name] : `Hello,
${name}`;
  }
});
proxy.foo === "Welcome, foo";
proxy.world === "Hello, world";
```

Функции, локальные в блоках

(Block-scoped functions)

```
{  
  function foo () { return 1 }  
  foo() === 1  
  {  
 function foo () { return 2 }  
 foo() === 2  
  }  
  foo() === 1  
}
```


Итераторы для for .. of

```
let fibonacci = {
  [Symbol.iterator]() {
 let pre = 0, cur = 1;
 return {
 next() {
 [ pre, cur ] = [ cur, pre + cur ];
 return { done: false, value: cur };
 }
 };
  }
}
for (let n of fibonacci) { if (n > 1000) break; console.log(n); }
```

Обзор инструментов

- Пакетные менеджеры
- Трансляторы
- Сборка, преобразования и минификация
- Отладка, профилировка
- Редакторы, IDE

Системы модулей

- **AMD** (RequireJS): Asynchronous Module Definition
- **CommonJS** (node.js)
- **UMD** (AMD+CommonJS, поддерживается и там, и там)
- **Модули ES6** (уже рассказал)

Наиболее актуальны CommonJS и ES6.

CommonJS

ИМХО – самый краткий и удобный синтаксис.

```
const pg = require('pg');
const gen = require('gen-thread');

module.exports.method = function() { /*...*/ };

// или даже:
module.exports = MyClass;

function MyClass()
{
}
/*...*/
```

```
define(['jquery', 'underscore'], function ($, _) {  
 // methods  
 function a(){}; // private because it's not returned (see  
below)  
 function b(){}; // public because it's returned  
 function c(){}; // public because it's returned  
  
 // exposed public methods  
 return {  
 b: b,  
 c: c  
 }  
});
```

```
(function (root, factory) {
  if (typeof define === 'function' && define.amd)
 define(['jquery', 'underscore'], factory);
  else if (typeof exports === 'object')
 module.exports = factory(require('jquery'), require('underscore'));
  else
 root.returnExports = factory(root.jQuery, root._);
})(this, function ($, _) {
  function a(){}; // private because it's not returned (see below)
  function b(){}; // public because it's returned
  function c(){}; // public because it's returned
  return {
 b: b,
 c: c
  }
});
```

Пакетный менеджер NPM

- Использует систему модулей CommonJS
- Ставит зависимости **рекурсивно** (node_modules/module1/node_modules/module2/...)
- Можно их упростить: **npm dedup**

Пользоваться им не просто, а очень просто:

- Установить модуль: **npm install [-g] [--save] [--save-dev] module**
- Создать package.json для проекта: **npm init**
- Зарегистрироваться/залогиниться: **npm login**
- Опубликовать свой модуль: **npm publish**

Самих модулей столько, что аж страшно.

~~Bower~~

- Ещё один пакетный менеджер
- Ставится из npm O_o
- Команды примерно те же: install, init... те же semver'ы
- Основные отличия — AMD и плоское дерево зависимостей...
то есть как будто вы просто сказали npm dedup
только свалится, если что-то несовместимо по semver
⇒ Нафиг-нафиг.

Transpiler: Babel/Bublé

Как писать на ES6, если он не везде поддерживается?

Ответ — Babel!

- REPL: <https://babeljs.io/repl/>
- Командная строка: `npm install babel-cli (babel-node)`
- browserify: `babelify`

Transpiler — транслятор JS в JS. Другие: *Bublé*, *Traceur*.

Трансляторы

В JS транслируют всё, что можно и нельзя

- List of languages that compile to JS
- Тайпчекеры: TypeScript, Flow, Dart (язык)
- Kotlin, Ceylon, Scala.js, ClojureScript
- Непосредственно Java: TeaVM
- C++ (0_0): Emscripten (LLVM → JS), Mandreel
- Python: Pyjamas, Transcrypt; Ruby: Opal
- OCaml: Ocsigen/Bucklescript
- Haskell: ghcjs, haste
- И много чего ещё

Сборка, упаковка и минификация

Актуальное:

- **browserify** — упаковка прт-модулей (CommonJS) для браузера
- **webpack** — универсальная система сборки (AMD / CommonJS / ES6 модулей) + CSS + картинки + whatever
- **stealjs** — оптимизатор js для многостраничных сайтов
- **eslint** — проверка на ошибки и стиль
- **gulp** — запускатор скриптов сборки
- **uglifyjs** — обфускатор

Чуть старше

- `grunt` — запускатор скриптов сборки (часто `grunt+bower`)
- `bower` — пакетный менеджер (рассказал выше)
- `requirejs` — система загрузки и сборки AMD модулей
- `jshint` — проверка на ошибки и стиль
- `yui-compressor`, `closure compiler` — обфускаторы
- `rollup` — система сборки для ES6 модулей (используется реже)

IDE, редакторы, отладка

- **Netbeans**
 - отладчик встроен
 - (!) умеет живое обновление кода при отладке
- **Atom** от GitHub
 - сам написан на node.js + webkit (Electron)
 - напоминает Sublime
 - модульный; отладчик — отдельный пакет
- **Visual Studio Code**
 - мелкий и мягкий форк Atom'a
 - встроен отладчик и поддержка typescript и C#

Отладка из консоли

nodejs debug app.js; Есть REPL


```
for (var i = 0; i < 5; i++)  
{  
 debugger; // брейкпоинт  
 console.log(i);  
}  
console.log("done");
```

Отладка из node-inspector

```
$ npm install -g node-inspector; node-debug app.js
```

Node Inspector is now available from <http://127.0.0.1:8080/?ws=127.0.0.1:8080&port=5858>
Debugging `app.js`

Debugger listening on port 5858

Браузерная часть

Ну, тут проблем нет совсем

- F12 даже в IE
- watchify
- есть фокусы с live reload (react/redux)
- chrome + netbeans connector

Профилировка

- node --prof, node --prof-process
- Профилировка памяти: `heapdump`
- Flamegraph: `0x` анимация

- Ещё заметки

Тестирование

- Для браузера: **Karma**

Запускает обычные тесты, но в открытом приложении в браузере

- В целом: **Mocha, Chai, Sinon**

Тайпчекеры: TypeScript, Flow

В целом **очень похожи**.

- У **Flow** лучше вывод типов
- У **TypeScript** есть public/private/protected
- У **Flow** есть Nullable типы (и он автоматически проверяет на null)
- TypeScript — **над**множество JS
- Flow — **под**множество JS

```
function foo(num: number) {  
 if (num > 10) {  
 return 'cool';  
 }  
}
```

```
// cool  
const result: string = foo(100);  
console.log(result.toString());
```

```
// still cool?  
console.log(foo(1).toString());  
// error at runtime: "Cannot read property 'toString' of undefined"
```

Flow null

```
function foo(num: number) {  
  if (num > 10)  
 return 'cool';  
}
```

```
// error: call of method `toString`.  
// Method cannot be called on possibly null value  
console.log(foo(100).toString());
```

```
// error: return undefined. This type is incompatible with string  
function foo(num: number): string {  
  if (num > 10)  
 return 'cool';  
}
```

TS vs Flow: generics

```
class Animal {
  name: string;
  constructor(name: string) {
 this.name = name;
  }
}
class Dog extends Animal {
  // just to make this different from cat
  goodBoyFactor: number;
}
class Cat extends Animal {
  purrFactor: number;
}
```

TS vs Flow: присваивание элементов

ОК в обоих

```
let cats: Array<Cat> = []; // только коты
let animals: Array<Animal> = []; // только животные

// неа, не кот
cats.push(10);

// неа, не кот
cats.push(new Animal('Fido'));

// круто, кот
cats.push(new Cat('Purry'));

// круто, кот - тоже животное
animals.push(new Cat('Purry'));
```

TS vs Flow: присваивание коллекций

```
// error TS2322: Type 'Animal[]' is not assignable to type 'Cat[]'.  
// Type 'Animal' is not assignable to type 'Cat'.  
// Property 'purrFactor' is missing in type 'Animal'.  
//cats = animals;  
  
// во Flow не пройдёт  
// она, в TS работает. но теперь animals небезопасны  
animals = cats;  
  
// потому что вот это тоже проходит без ошибки  
animals.push(new Dog('Brutus'));  
animals.push(new Animal('Twinky'));  
  
// ync  
cats.forEach(cat => console.log(`Cat: ${cat.name}`));  
// Cat: Purry  
// Cat: Brutus  
// Cat: Twinky
```


Обзор фреймворков

- Клиентские фреймворки «старые»
- Клиентские фреймворки «новые»
- Попытки мобильной разработки
- Попытки игровых фреймворков

«Старые»

Заслуживают упоминания:

- **jQuery** (фиг сдохнет, а надо бы)
- **ExtJS** (тоже фиг сдохнет)
- **R.I.P.**: Yahoo UI, PrototypeJS
- По-моему, сдыхает: Dojo

«Меня зовут Мистер Свинья!»

Если скриптота — рас***действие, то jQuery — **ВЕРХ** рас***действия

Ибо РАСПОЛАГАЕТ к плохому коду:

- Всё в кучу: объект-бог с кучей хелперов \$ и такие же модули (например, DataTables)
- `$.extend()`, `$.ajax()`, `$("<html>")`, `$(".class")`
- Селекторы / операции над множествами: `$(".class").each(e => $(e).hide())`

если элементов не найдётся, no problem, ничего не сдохнет

- Страшные контроллеры, гвоздями прибитые к UI
- Отсутствие возможностей оптимизации при динамической сборке UI

Пример — WikiEditor

ExtJS

- Desktop-like фреймворк, **умеет кучу всего**
- Фундаментально **ТОРМОЗНОВАТ**
- Со стилизацией большие трудности
 - Ну хоть тема в ExtJS ≥ 4 стала норм, можно смотреть без рвотных позывов
- По моему опыту — писать на нём НЕ проще и НЕ быстрее, чем на HTML+JS
- Data binding есть, но ограниченный — только свойств (а не иерархии) компонентов

«Новые» (компонентные)

- Data binding

~~Knockout, Ember, Backbone~~

упомянем для истории; неактуальны

AngularJS 1, 2

- Virtual DOM

React

И те, и другие — по сути, решают задачу шаблонизации на JS.

AngularJS 1

- Dirty checking
- Все биндинги 2-way
- Поэтому медленный
- Есть компоненты («директивы») и контроллеры
- На этом уже можно писать

Пример

```
<div ng-controller="LoanCalculator">
<div>
  Дата выдачи: <input name="" type="text" ng-model="props.start" /><br />
  Сумма: <input name="" type="text" ng-model="props.total" /><br />
  Процент: <input name="" type="text" ng-model="props.percent" /><br />
  Срок: <input name="" type="text" ng-model="props.months" /> месяцев<br />
  Штраф за просрочку: <input name="" type="text" ng-model="props.fine" /><br />
  Пеня % годовых на просрочку: <input name="" type="text" ng-model="props.penaltyPercent" /><br />
  <input type="button" value="Рассчитать" ng-click="recalc()" />
  <input type="button" value="Сбросить" ng-click="clear()" />
</div>
<table ng-if="payments.length" border="0">
<tr>
  <th>Дата</th>
  <th>Сумма</th>
  <th>Комментарий</th>
</tr>
<tr ng-repeat="payment in payments">
  <td><input name="" type="text" ng-model="payment.date" ng-change="clear_from($index+1)" /></td>
  <td><input name="" type="text" ng-model="payment.total" ng-change="clear_from($index+1)" /></td>
  <td>{{payment.text}}</td>
</tr>
<tr ng-if="clean">
  <th>Всего</th>
  <td>{{sum}}</td>
  <td>{{outsums}}</td>
</tr>
</table>
</div>
```

Angular 2

- Пофиксили скорость, разделив 1-way и 2-way биндинги
- Перешли на TypeScript *и всех агитируют*
- Обновились в целом
- Больше «искаропки»
- Но зато тяжелее. Зачем-то тянет за собой RxJS...

React: почему я за React?

- **JSX**: на первый взгляд странно, на самом деле — круто и удобно!
- **Строго однонаправленный** поток данных
(2-way binding — как чуть сложнее, так проблема)
- **Правильная компонентность**
Убирает все сомнения в том, MV-что у нас — MVVM, MVC, M-V-VC, M-V-VC-VM...
Контроллер занимается тем, чем и должен: работой с данными
- Легковесный, простой, изящный. Учится за 1 вечер. Не принуждает к дополнительным компонентам.

Почему JSX – круто?

Даёт писать шаблоны прямо на JS! Удобно и безопасно.

Например, цикл:

- Ember: `{{# each}}`
- Angular 1: `ng-repeat`
- Angular 2: `ngFor`
- Knockout: `data-bind="foreach"`
- React: **ПРОСТО ИСПОЛЬЗУЙТЕ JS :)** (обычный `for` или `Array.map()`)

Angular 2 continues to put “JS” into HTML. React puts “HTML” into JS.

```
var MessageInList = React.createClass({
  msgClasses: { unread: 'unread', unseen: 'unseen', answered: 'replied', flagged: 'pinned', sent: 'sent' },
  render: function()
  {
 var msg = this.props.msg;
 return <div data-i={this.props.i} className={'message'+
 (msg.body_text || msg.body_html ? '' : ' unloaded')+
 (msg.flags.map(c => (this.msgClasses[c] ? ' '+this.msgClasses[c] : ''))).join('')+
 (this.props.selected ? ' selected' : '')+
 (msg.thread && this.props.threads ? ' thread0' : '')} onMouseDown={this.props.onClick}>

 <div className="icon" style={{ width: (20+10*(msg.level||0)), backgroundPosition: (10*(msg.level||0))+ 'px 7px'
 }}></div>

 <div className="subject" style={{ paddingLeft: (20+10*(msg.level||0)) }}>{msg.subject}</div>
 {msg.thread && this.props.threads ? <div className={'expand'+(msg.collapsed ? '' : ' collapse')}></div> : null}
 <div className="bullet"></div>
 <div className="from" style={{ left: (21+10*(msg.level||0)) }}>
 {(msg.props.sent ? 'To '+ (msg.props.to[0][0] || msg.props.to[0][1]) : (msg.props.from ?
msg.props.from[0] || msg.props.from[1] : ''))}
 </div>
 <div className="size">{Util.formatBytes(msg.size||0)}</div>
 <div className="attach" style={msg.props.attachments && msg.props.attachments.length ? null : { display: 'none'
 }}></div>

 <div className="time">{Util.formatDate(msg.time)}</div>

 </div>
  }
});
```

JSX и Virtual DOM

- Как применять изменения быстро?
(DOM – относительно медленный)
- Храним копию DOM в виде json
- После render() сравниваем
- Изменения применяем к реальному DOM
⇒ Быстро и при этом гибко

Компоненты React

- Обязательный метод ОДИН: `render()`
- `props` и `state` (XML-атрибуты и внутреннее состояние)
- `children` (тело элемента)
- `getDefaultProps()`, `getInitialState()`
- `setState()`. **нет `setProps()` и `setChildren()`!** (получает при `render` родителя)
- `componentWillMount()`, `componentDidMount()`, `componentWillUnmount()`
- `componentWillReceiveProps(p)`, `shouldComponentUpdate(p, s)`
- `componentWillUpdate(p, s)`, `componentDidUpdate(p, s)`
- `propTypes`, `mixins`, `statics`

Библиотеки для React

- Контроллер: Flux
- Или **Redux** (2 кб!)
- react-router
- react-router-redux
- HTTP? superagent
- **Draft.js** (rich editor)

0 Redux

- «State container»
- Однонаправленный поток данных:
Store → Компоненты → Действия → Диспетчер → Store
- Компоненты «привязываются» к данным в Store
- И к вызовам действий
- Действие = reducer: (Состояние, Действие) → (НовоеСостояние).
→ Очень чёткое отделение контроллера

Как писать на React

Thinking in React

1. Набросать (или взять у дизайнеров) HTML-макет
2. Выделить компоненты
Помним, что компонент — *единица рендера*
3. Сделать статическую версию на React, всё через props
4. Выделить состояние, определить владельца состояния
Можно уже брать Flux/Redux
Presentational vs Controller
5. Научить менять состояние

Прочее

- Мобильное
 - React Native: Virtual DOM над нативными компонентами
 - NativeScript: Тоже JS в отдельном потоке и свой XML-язык описания UI
 - Уверен, появятся ещё
- <https://html5gameengine.com/>
- WebGL: SceneJS, OSG.JS, Blend4Web

Демонстрация LikeOpera

Клон Opera Mail на React и node.js

Вопросы

?