

ES6+ maintenant !

Speaker : Christophe Porteneuve

Format : Conférence

Date : 21 avril 2016

Slides : <http://tdd.github.io/devoxx-es6-maintenant/>

Ancien développeur Java, Christophe développe en JavaScript depuis 1995. Il commence par rappeler qu'ECMAScript est la standardisation de JavaScript.

Historique : d'ES3 à ES7

- Mai 1995 : JS 1.0 (en 10 jours). Netscape 2.0 beta 3 en 12/95. Conçu en même temps que Java. Pourquoi diable avoir choisi ce nom ? => Trop de confusions au niveau RH.
- Juin 1997 : ECMAScript (ES1, ECMA-262), standard officiel => Utilisé par IE8
- Décembre 1999 : ES3. JScript 1.5 à peu près à ce niveau (IE4-8)
- Décembre 2009 : ES5. Baseline de compatibilité actuelle. IE9+, Node, etc. Peu de gros changements.
- Juin 2015 : ES6 / ES2015. **Enormément** de nouveautés de **langage pur**.
- Juin 2016 : ES7 / ES2016 (prévu ; versions annuelles désormais, dans le cadre d'ES.Next, d'où le changement de nom)

Prises-en charge native d'ES6 ?

- Navigateurs : de 90% à 98% sur les navigateurs Evergreens. Safari est resté sur 53%. D'après Christophe, Apple bride volontairement son navigateur afin de promouvoir le développement d'applications natives.
- Serveurs : Node LTS (4.4.3) à 48%, Node stable (5.10.1) à 58%

Babel

- Transpile ES6+ en ES5
- En pratique : IE9+, navigateurs Evergreens, tous les Nodes.js / io.js
- Intégration avec tout :
 - Builders : grunt, gulp

- Runtime : Node, Require JS
- Frameworks, IDE, outils de test

Christophe se veut rassurant. Babel est mature. Il compile intégralement les lignes de code de Facebook

ES6, pourquoi ?

- Plus facile : moins de piège, mode strict, isolation de mauvaise pratique
- Plus puissant
- Plus fiable
- Plus performant

Objets & Classes

- Mêmes fonctionnalités mais nouveaux objets
- Littéraux objets
- Propriétés calculées
- Mots clés : class, extends, constructor, super, static. Oblige l'appel au constructeur hérité (ex : super(props))
- Accesseurs transparents comme en C# et Delphi : get et set

Fonctionnalités

- **Déstructuration** : on arrive à des paramètres nommés

Déstructuration

```
const { activeCount } = this.props
...
const { filter : selectedFilter, onShow } = this.props

var { op: a, lhs : { op: b }, rhs: c } = getASTNode()

function convertNode ({ nodeType, nodeValue }) {
  switch (nodeType) {
 case ELEMENT_NODE:
 convertElementNode(nodeValue)
 break
 // ...
  }
}

const [, filters] = output.props.children
...
const [, clear] = output.props.children
```

- **Rest & Spread** : le ... comme en Java.

Déstructuration

```

const { activeCount } = this.props
...
const { filter: selectedFilter, onShow } = this.props

var { op: a, lhs: { op: b }, rhs: c } = getASTNode()

function convertNode ( { nodeType, nodeValue } ) {
  switch (nodeType) {
 case ELEMENT_NODE:
 convertElementNode(nodeValue)
 break
 // ...
  }
}

const [, filters] = output.props.children
...
const [, clear] = output.props.children

```

- **Valeur par défaut**, se déclenche en cas d'undefined. La valeur par défaut peut être un appel de fonctions ou être composés des autres paramètres
- **Template strings** comme en PHP avec le délimiteur ` et nativement multi-line

Template strings

```

var person = { first: 'Thomas', last: 'Anderson', age: 25, nickname: 'Neo' }

// Interpolation de JS quelconque
console.log(` ${person.first} aka ${person.nickname} `)
// => 'Thomas aka Neo'

// Multi-ligne !
var markup = `<li>
  ${person.first} ${person.last}, age ${person.age}
</li>`

```

- Le mot clé var a disparu. Utiliser **let & const**. En général on utilise const car les variables ne changent pas de valeur. Let est réservé aux boucles. Attention const <> d'immutables (deep freeze)
- **Litéraux étendus** : octaux/binaires, unicode avec 2 codes caractères UTF-16

- **Fonctions fléchées** : elles ne bind pas le this !! Une fonction normale redéfinit this, arguments, super et new.target. Mais pas une fonction fléchée : elle n'a pas de this.

Fonctions fléchées

Ne redéfinit pas `this*`, qui reste donc lexical !

```
<TodoTextInput text={todo.text}
  editing={this.state.editing}
  onSave={(text) => this.handleSave(todo.id, text)} />
```

Raccourcis possibles, idéal pour les prédicats et filtres...

```
TODO_FILTERS = {
  [showAll]: () => true,
  [showActive]: (todo) => !todo.completed,
  [showCompleted]: (todo) => todo.completed
}
...
atLeastOneCompleted = this.props.todos.some((todo) => todo.completed)
```

* Pas plus que `arguments`, `super` et `new.target`. Une fonction fléchée ne peut donc être utilisée comme constructeur et s'abstient en général d'utiliser ces aspects • [Détails](#)

- De vrais **modules**
 - Reprend tout ce qui était bien dans les autres systèmes de module
 - 1 module = 1 fichier (comme CommonJS)
- **Chargement asynchrone** (Loader API) : pas encore bien pris en charge
- **Promesses** en natif. Interopérable avec les promesses d'autres lib.

Promesses

Un premier gros exemple...

```
caches.match('/data.json').then(function (response) {
  if (!response) throw Error('No data')
  return response.json()
}).then(function (data) {
  // don't overwrite newer network data
  if (!networkDataReceived) {
 updatePage(data)
  }
}).catch(function () {
  // we didn't get cached data, the network is our last hope:
  return networkUpdate
}).catch(showErrorMessage)
.then(stopSpinner)
```

- Mots clés **async** / **await** piqué à C# 5. Complémente les promesses sans les remplacer. Code asynchrone non bloqué. On peut récupérer facilement les exceptions => ES 2017 déjà supporté par Babel
- **Proxies** (ES207) : interception possible de toute manipulation d'un objet. Non supporté par Babel. Pattern decorator. Permet de lever une ReferenceError.
- **Décorateurs** `@autobind`, `@memoize`, `@override` (ES207) : va plus loin que les annotations

Le projet [Lebab](#) permet d'identifier du code ES5 éligible à du ES6 (l'inverse de Babel).

Question sur TypeScript : très bien, pour les gens qui ont besoin de typage fort (les développeurs qui viennent de langages fixes). En alternatif : flow est un type checker intéressant. Les syntaxes sont presque ISO. La bascule est facile.