

Most common **JavaScript**
Interview Questions

Arrow => Function in **JavaScript**

What are the advantages of
an **arrow function =>** ?
How does it differ from one
declared with the **function**
keyword?

Advantages of arrow functions:

- A more concise and compact syntax.
 `() => {}` vs `function() {}`.
- **Implicit return** if the function is one line.
 You can leave out the function body
 and JavaScript will automatically return
 the value.


```
const triple = (num) => 3 * num;
```


```
const triple = function(num) {  
 return 3 * num;  
}
```


both do the
same job

Important point

A key benefit is how arrow functions handle **this**.

Previously, using function bound the value of **this** was based on where the function was called. This forced developers to add hacky fixes to retain the original **this** value.

On the other hand, an arrow function does not create its own **this** and instead uses the value from its enclosing scope.

Extra points

Arrow functions don't have access to the `arguments` object.

Arrow functions don't change `this` from `bind/call/apply` since they don't define their own value for it

Arrow functions `can't` be used as constructors functions with the `new` keyword.

Do you find it helpful?

let me know down in the
comments !

Slobodan Gajić

Content Creator

FOLLOW FOR MORE