ECMAScript 6 入门

作者: 阮一峰

授权:署名-非商用许可证

目录

- 0. 前言
- 1. ECMAScript 6简介
- 2. let和const命令
- 3. 变量的解构赋值
- 4. 字符串的扩展
- 5. 正则的扩展
- 6. 数值的扩展
- 7. 数组的扩展
- 8. 函数的扩展
- 9. 对象的扩展
- 10. Symbol
- 11. Proxy和Reflect
- 12. 二进制数组
- 13. Set和Map数据结构
- 14. Iterator和for...of循环
- 15. Generator函数
- 16. Promise对象
- 17. 异步操作和Async函数
- 18. Class
- 19. Decorator
- 20. Module
- 21. 编程风格

Class

- 1. Class基本语法
- 2. Class的继承
- 3. 原生构造函数的继承
- 4. Class的取值函数(getter)和存值函数(setter)
- 5. Class的 Generator 方法
- 6. Class的静态方法
- 7. Class的静态属性和实例属性
- 8. new.target 属性
- 9. Mixin模式的实现

1. Class基本语法

概述

JavaScript语言的传统方法是通过构造函数,定义并生成新对象。下面是一个例子。

```
function Point(x, y) {
 this.x = x;
 this.y = y;
```

- 22. 读懂规格
- 23. 参考链接

其他

- 源码
- 修订历史
- 反馈意见

```
Point.prototype.toString = function () {
  return '(' + this.x + ', ' + this.y + ')';
};
var p = new Point(1, 2);
```

上面这种写法跟传统的面向对象语言(比如C++和Java)差异很大,很容易让新学习这 门语言的程序员感到困惑。

ES6提供了更接近传统语言的写法,引入了Class(类)这个概念,作为对象的模板。通 过 class 关键字,可以定义类。基本上, ES6的 class 可以看作只是一个语法糖,它的 绝大部分功能,ES5都可以做到,新的 class 写法只是让对象原型的写法更加清晰、更 像面向对象编程的语法而已。上面的代码用ES6的"类"改写,就是下面这样。

```
//定义类
class Point {
 constructor(x, y) {
 this.x = x;
 this.y = y;
 toString() {
 return '(' + this.x + ', ' + this.y + ')';
```

上面代码定义了一个"类",可以看到里面有一个 constructor 方法,这就是构造方法, 而this 关键字则代表实例对象。也就是说,ES5的构造函数 Point,对应ES6 的 Point 类的构造方法。

Point 类除了构造方法,还定义了一个 toString 方法。注意,定义"类"的方法的时候, 前面不需要加上 function 这个关键字,直接把函数定义放进去了就可以了。另外,方法 之间不需要逗号分隔,加了会报错。

ES6的类,完全可以看作构造函数的另一种写法。

```
class Point {
typeof Point // "function"
Point === Point.prototype.constructor // true
```

上面代码表明,类的数据类型就是函数,类本身就指向构造函数。

使用的时候,也是直接对类使用 new 命令,跟构造函数的用法完全一致。

```
class Bar {
  doStuff() {
 console.log('stuff');
var b = new Bar();
b.doStuff() // "stuff"
```

构造函数的 prototype 属性,在ES6的"类"上面继续存在。事实上,类的所有方法都定 义在类的 prototype 属性上面。

```
class Point {
 constructor(){
 toString() {
 toValue(){
Point.prototype = {
 toString(){},
 toValue(){}
```

在类的实例上面调用方法,其实就是调用原型上的方法。

```
class B {}
let b = new B();
b.constructor === B.prototype.constructor // true
```

上面代码中,b是B类的实例,它的 constructor 方法就是B类原型的 constructor 方 法。

由于类的方法都定义在 prototype 对象上面,所以类的新方法可以添加在 prototype 对

象上面。Object.assign 方法可以很方便地一次向类添加多个方法。

```
class Point {
 constructor(){
Object.assign(Point.prototype, {
 toString(){},
 toValue(){}
});
```

prototype 对象的 constructor 属性,直接指向"类"的本身,这与ES5的行为是一致 的。

```
Point.prototype.constructor === Point // true
```

另外,类的内部所有定义的方法,都是不可枚举的(non-enumerable)。

```
class Point {
  constructor(x, y) {
  toString() {
Object.keys(Point.prototype)
```

```
Object.getOwnPropertyNames(Point.prototype)
```

上面代码中, toString 方法是 Point 类内部定义的方法,它是不可枚举的。这一点与 ES5的行为不一致。

```
var Point = function (x, y) {
};
Point.prototype.toString = function() {
};
Object.keys(Point.prototype)
Object.getOwnPropertyNames(Point.prototype)
```

上面代码采用ES5的写法, toString 方法就是可枚举的。

类的属性名,可以采用表达式。

```
let methodName = "getArea";
class Square{
  constructor(length) {
  [methodName]() {
```

上面代码中, Square 类的方法名 getArea, 是从表达式得到的。

constructor方法

constructor 方法是类的默认方法,通过 new 命令生成对象实例时,自动调用该方法。 一个类必须有 constructor 方法,如果没有显式定义,一个空的 constructor 方法会被 默认添加。

```
constructor() {}
```

constructor 方法默认返回实例对象(即this),完全可以指定返回另外一个对象。

```
class Foo {
  constructor() {
 return Object.create(null);
new Foo() instanceof Foo
```

上面代码中, constructor 函数返回一个全新的对象,结果导致实例对象不是 Foo 类的 实例。

类的构造函数,不使用 new 是没法调用的,会报错。这是它跟普通构造函数的一个主要 区别,后者不用new也可以执行。

```
class Foo {
  constructor() {
 return Object.create(null);
Foo()
```

类的实例对象

生成类的实例对象的写法,与ES5完全一样,也是使用 new 命令。如果忘记加上 new, 像函数那样调用 Class,将会报错。

```
// 报错
var point = Point(2, 3);
var point = new Point(2, 3);
```

与ES5一样,实例的属性除非显式定义在其本身(即定义在 this 对象上),否则都是定 义在原型上(即定义在 class 上)。

```
class Point {
 constructor(x, y) {
 this.x = x;
 this.y = y;
 toString() {
 return '(' + this.x + ', ' + this.y + ')';
var point = new Point(2, 3);
point.toString() // (2, 3)
point.hasOwnProperty('x') // true
point.hasOwnProperty('y') // true
point.hasOwnProperty('toString') // false
point. proto .hasOwnProperty('toString') // true
```

上面代码中, x和 v都是实例对象 point 自身的属性(因为定义在 this 变量上),所 以 hasOwnProperty 方法返回 true, 而 toString 是原型对象的属性(因为定义 在 Point 类上),所以 hasOwnProperty 方法返回 false。这些都与ES5的行为保持一 致。

与ES5一样,类的所有实例共享一个原型对象。

```
var p1 = new Point(2,3);
var p2 = new Point(3,2);
```

```
p1.__proto__ === p2.__proto__
```

上面代码中, p1 和 p2 都是Point的实例,它们的原型都是Point,所以 proto 属性 是相等的。

这也意味着,可以通过实例的 proto 属性为Class添加方法。

```
var p1 = new Point(2,3);
var p2 = new Point(3,2);
p1. proto .printName = function () { return 'Oops' };
p1.printName() // "Oops"
p2.printName() // "Oops"
var p3 = new Point(4,2);
p3.printName() // "Oops"
```

上面代码在 p1 的原型上添加了一个 printName 方法,由于 p1 的原型就是 p2 的原型,因 此p2也可以调用这个方法。而且,此后新建的实例p3也可以调用这个方法。这意味 着,使用实例的 proto 属性改写原型,必须相当谨慎,不推荐使用,因为这会改变 Class的原始定义,影响到所有实例。

不存在变量提升

Class不存在变量提升(hoist),这一点与ES5完全不同。

```
new Foo(); // ReferenceError
class Foo {}
```

上面代码中, Foo 类使用在前,定义在后,这样会报错,因为ES6不会把类的声明提升 到代码头部。这种规定的原因与下文要提到的继承有关,必须保证子类在父类之后定 义。

```
let Foo = class {};
class Bar extends Foo {
```

上面的代码不会报错,因为 class 继承 Foo 的时候, Foo 已经有定义了。但是,如果存 在 class 的提升,上面代码就会报错,因为 class 会被提升到代码头部,而 let 命令是 不提升的,所以导致 class 继承 Foo 的时候, Foo 还没有定义。

Class表达式

与函数一样,类也可以使用表达式的形式定义。

```
const MyClass = class Me {
 getClassName() {
 return Me.name;
};
```

上面代码使用表达式定义了一个类。需要注意的是,这个类的名字是MyClass而不 是 Me , Me 只在Class的内部代码可用,指代当前类。

```
let inst = new MyClass();
inst.getClassName() // Me
Me.name // ReferenceError: Me is not defined
```

上面代码表示,Me只在Class内部有定义。

如果类的内部没用到的话,可以省略 Me,也就是可以写成下面的形式。

```
const MyClass = class { /* ... */ };
```

采用Class表达式,可以写出立即执行的Class。

```
let person = new class {
  constructor(name) {
 this.name = name;
  sayName() {
 console.log(this.name);
}('张三');
person.sayName(); // "张三"
```

上面代码中, person 是一个立即执行的类的实例。

私有方法

私有方法是常见需求,但ES6不提供,只能通过变通方法模拟实现。

一种做法是在命名上加以区别。

```
class Widget {
 foo (baz) {
 this. bar(baz);
 bar(baz) {
 return this.snaf = baz;
```

上面代码中, bar 方法前面的下划线,表示这是一个只限于内部使用的私有方法。但 是,这种命名是不保险的,在类的外部,还是可以调用到这个方法。

另一种方法就是索性将私有方法移出模块,因为模块内部的所有方法都是对外可见的。

```
class Widget {
  foo (baz) {
 bar.call(this, baz);
```

```
function bar(baz) {
  return this.snaf = baz;
```

上面代码中, foo 是公有方法,内部调用了bar.call(this, baz)。这使得bar实际上 成为了当前模块的私有方法。

还有一种方法是利用 Symbol 值的唯一性,将私有方法的名字命名为一个 Symbol 值。

```
const bar = Symbol('bar');
const snaf = Symbol('snaf');
export default class myClass{
 foo(baz) {
 this[bar](baz);
  [bar](baz) {
 return this[snaf] = baz;
```

上面代码中, bar和 snaf 都是 Symbol 值,导致第三方无法获取到它们,因此达到了私

有方法和私有属性的效果。

this的指向

类的方法内部如果含有this,它默认指向类的实例。但是,必须非常小心,一旦单独使 用该方法,很可能报错。

```
class Logger {
 printName(name = 'there') {
 this.print(`Hello ${name}`);
 print(text) {
 console.log(text);
const logger = new Logger();
const { printName } = logger;
printName(); // TypeError: Cannot read property 'print' of undefined
```

上面代码中, printName 方法中的 this, 默认指向 Logger 类的实例。但是,如果将这 个方法提取出来单独使用, this 会指向该方法运行时所在的环境,因为找不到 print 方 法而导致报错。

一个比较简单的解决方法是,在构造方法中绑定 this,这样就不会找不到 print 方法 了。

```
class Logger {
 constructor() {
 this.printName = this.printName.bind(this);
```

另一种解决方法是使用箭头函数。

```
class Logger {
 constructor() {
 this.printName = (name = 'there') => {
 this.print(`Hello ${name}`);
 };
```

还有一种解决方法是使用 Proxy , 获取方法的时候,自动绑定 this。

```
function selfish (target) {
 const cache = new WeakMap();
 const handler = {
 get (target, key) {
 const value = Reflect.get(target, key);
 if (typeof value !== 'function') {
 return value;
 if (!cache.has(value)) {
 cache.set(value, value.bind(target));
```

```
return cache.get(value);
 };
 const proxy = new Proxy(target, handler);
 return proxy;
const logger = selfish(new Logger());
```

严格模式

类和模块的内部,默认就是严格模式,所以不需要使用 use strict 指定运行模式。只 要你的代码写在类或模块之中,就只有严格模式可用。

考虑到未来所有的代码,其实都是运行在模块之中,所以ES6实际上把整个语言升级到 了严格模式。

name属性

由于本质上,ES6的类只是ES5的构造函数的一层包装,所以函数的许多特性都 被Class继承,包括name属性。

```
class Point {}
Point.name // "Point"
```

name 属性总是返回紧跟在 class 关键字后面的类名。

2. Class的继承

基本用法

Class之间可以通过 extends 关键字实现继承,这比ES5的通过修改原型链实现继承,要 清晰和方便很多。

```
class ColorPoint extends Point {}
```

上面代码定义了一个 ColorPoint 类,该类通过 extends 关键字,继承了 Point 类的所 有属性和方法。但是由于没有部署任何代码,所以这两个类完全一样,等于复制了一 个 Point 类。下面, 我们在 ColorPoint 内部加上代码。

```
class ColorPoint extends Point {
 constructor(x, y, color) {
 super(x, y); // 调用父类的constructor(x, y)
 this.color = color;
 toString() {
 return this.color + ' ' + super.toString(); // 调用父类的toString()
```

上面代码中, constructor 方法和 toString 方法之中,都出现了 super 关键字,它在 这里表示父类的构造函数,用来新建父类的this对象。

子类必须在 constructor 方法中调用 super 方法,否则新建实例时会报错。这是因为子 类没有自己的 this 对象,而是继承父类的 this 对象,然后对其进行加工。如果不调 用 super 方法,子类就得不到 this 对象。

```
class Point { /* ... */ }
class ColorPoint extends Point {
  constructor() {
let cp = new ColorPoint(); // ReferenceError
```

上面代码中, ColorPoint 继承了父类 Point, 但是它的构造函数没有调用 super 方 法,导致新建实例时报错。

ES5的继承,实质是先创造子类的实例对象 this,然后再将父类的方法添加到 this 上 面(Parent.apply(this))。ES6的继承机制完全不同,实质是先创造父类的实例对 象 this (所以必须先调用 super 方法),然后再用子类的构造函数修改 this。

如果子类没有定义 constructor 方法,这个方法会被默认添加,代码如下。也就是说, 不管有没有显式定义,任何一个子类都有 constructor 方法。

```
constructor(...args) {
 super(...args);
```

另一个需要注意的地方是,在子类的构造函数中,只有调用 super 之后,才可以使 用this关键字,否则会报错。这是因为子类实例的构建,是基于对父类实例加工,只 有 super 方法才能返回父类实例。

```
class Point {
 constructor(x, y) {
 this.x = x;
 this.y = y;
class ColorPoint extends Point {
 constructor(x, y, color) {
 this.color = color; // ReferenceError
 super(x, y);
 this.color = color; // 正确
```

上面代码中,子类的 constructor 方法没有调用 super 之前,就使用 this 关键字,结 果报错,而放在 super 方法之后就是正确的。

下面是生成子类实例的代码。

```
let cp = new ColorPoint(25, 8, 'green');
cp instanceof ColorPoint // true
```

```
cp instanceof Point // true
```

上面代码中,实例对象 cp 同时是 ColorPoint 和 Point 两个类的实例,这与ES5的行为 完全一致。

类的prototype属性和___proto___属性

大多数浏览器的ES5实现之中,每一个对象都有 proto 属性,指向对应的构造函数 的prototype属性。Class作为构造函数的语法糖,同时有prototype属性 和 proto 属性,因此同时存在两条继承链。

- (1) 子类的 proto 属性,表示构造函数的继承,总是指向父类。
- (2) 子类 prototype 属性的 __proto 属性,表示方法的继承,总是指向父类 的 prototype 属性。

```
class A {
class B extends A {
B. proto === A // true
B.prototype. proto === A.prototype // true
```

上面代码中,子类B的 proto 属性指向父类A,子类B的prototype属性 的 proto 属性指向父类A的 prototype 属性。

这样的结果是因为,类的继承是按照下面的模式实现的。

```
class A {
class B {
// B的实例继承A的实例
Object.setPrototypeOf(B.prototype, A.prototype);
// B继承A的静态属性
Object.setPrototypeOf(B, A);
```

《对象的扩展》一章给出过 Object.setPrototypeOf 方法的实现。

```
Object.setPrototypeOf = function (obj, proto) {
 obj. proto = proto;
 return obj;
```

因此,就得到了上面的结果。

```
Object.setPrototypeOf(B.prototype, A.prototype);
B.prototype. proto = A.prototype;
Object.setPrototypeOf(B, A);
B.__proto__ = A;
```

这两条继承链,可以这样理解:作为一个对象,子类(B)的原型(proto 属性) 是父类(A);作为一个构造函数,子类(B)的原型(prototype 属性)是父类的实 例。

```
Object.create(A.prototype);
B.prototype. proto = A.prototype;
```

Extends 的继承目标

extends关键字后面可以跟多种类型的值。

```
class B extends A {
```

上面代码的A,只要是一个有 prototype 属性的函数,就能被B继承。由于函数都 有 prototype 属性 (除了 Function.prototype 函数) ,因此A可以是任意函数。

下面,讨论三种特殊情况。

第一种特殊情况,子类继承Object类。

```
class A extends Object {
 proto === Object // true
```

```
A.prototype. proto === Object.prototype // true
```

这种情况下,A其实就是构造函数 Object 的复制,A的实例就是 Object 的实例。

第二种特殊情况,不存在任何继承。

```
class A {
A. proto === Function.prototype // true
A.prototype. __proto _ === Object.prototype // true
```

这种情况下,A作为一个基类(即不存在任何继承),就是一个普通函数,所以直接继 承 Funciton.prototype。但是, A调用后返回一个空对象(即 Object 实例),所 以A.prototype. proto 指向构造函数(Object)的prototype属性。

第三种特殊情况,子类继承 null。

```
class A extends null {
A. proto === Function.prototype // true
A.prototype. proto === undefined // true
```

这种情况与第二种情况非常像。A也是一个普通函数,所以直接继 承 Funciton.prototype。但是,A调用后返回的对象不继承任何方法,所以它 的 proto 指向Function.prototype,即实质上执行了下面的代码。

class C extends null {

```
constructor() { return Object.create(null); }
```

Object.getPrototypeOf()

Object.getPrototypeOf 方法可以用来从子类上获取父类。

```
Object.getPrototypeOf(ColorPoint) === Point
```

因此,可以使用这个方法判断,一个类是否继承了另一个类。

super关键字

super 这个关键字,有两种用法,含义不同。

- (1)作为函数调用时(即 super(...args)), super代表父类的构造函数。
- (2) 作为对象调用时(即 super.prop 或 super.method()), super代表父类。注 意,此时super即可以引用父类实例的属性和方法,也可以引用父类的静态方法。

```
class B extends A {
 get m() {
 return this. p * super. p;
```

```
set m() {
 throw new Error('该属性只读');
```

上面代码中,子类通过 super 关键字,调用父类实例的 p属性。

由于,对象总是继承其他对象的,所以可以在任意一个对象中,使用 super 关键字。

```
var obj = {
  toString() {
 return "MyObject: " + super.toString();
};
obj.toString(); // MyObject: [object Object]
```

实例的___proto___属性

子类实例的 proto 属性的 proto 属性,指向父类实例的 proto 属性。也 就是说,子类的原型的原型,是父类的原型。

```
var p1 = new Point(2, 3);
var p2 = new ColorPoint(2, 3, 'red');
p2. proto === p1. proto // false
p2. proto . proto === p1. proto // true
```

上面代码中, ColorPoint 继承了 Point, 导致前者原型的原型是后者的原型。

因此,通过子类实例的 proto . proto 属性,可以修改父类实例的行为。

```
p2. proto . proto .printName = function () {
 console.log('Ha');
};
p1.printName() // "Ha"
```

上面代码在 ColorPoint 的实例 p2 上向 Point 类添加方法,结果影响到了 Point 的实 例 p1。

3. 原生构造函数的继承

原生构造函数是指语言内置的构造函数,通常用来生成数据结构。ECMAScript的原生构 造函数大致有下面这些。

- Boolean()
- Number()
- String()
- Array()
- Date()
- Function()
- RegExp()

- Error()
- Object()

以前,这些原生构造函数是无法继承的,比如,不能自己定义一个Array的子类。

```
function MyArray() {
 Array.apply(this, arguments);
MyArray.prototype = Object.create(Array.prototype, {
 constructor: {
 value: MyArray,
 writable: true,
 configurable: true,
 enumerable: true
});
```

上面代码定义了一个继承Array的 MyArray 类。但是,这个类的行为与 Array 完全不一 致。

```
var colors = new MyArray();
colors[0] = "red";
colors.length // 0
colors.length = 0;
colors[0] // "red"
```

之所以会发生这种情况,是因为子类无法获得原生构造函数的内部属性,通 过 Array.apply()或者分配给原型对象都不行。原生构造函数会忽略 apply 方法传入 的this,也就是说,原生构造函数的this无法绑定,导致拿不到内部属性。

ES5是先新建子类的实例对象 this , 再将父类的属性添加到子类上, 由于父类的内部属 性无法获取,导致无法继承原生的构造函数。比如,Array构造函数有一个内部属 性 [[DefineOwnProperty]] ,用来定义新属性时,更新 length 属性,这个内部属性无 法在子类获取,导致子类的 length 属性行为不正常。

下面的例子中,我们想让一个普通对象继承Error对象。

```
var e = {};
Object.getOwnPropertyNames(Error.call(e))
Object.getOwnPropertyNames(e)
```

上面代码中,我们想通过 Error.call(e) 这种写法,让普通对象 e 具有 Error 对象的实 例属性。但是, Error.call() 完全忽略传入的第一个参数, 而是返回一个新对 象, e 本身没有任何变化。这证明了Error.call(e)这种写法,无法继承原生构造函 数。

ES6允许继承原生构造函数定义子类,因为ES6是先新建父类的实例对象 this,然后再 用子类的构造函数修饰this,使得父类的所有行为都可以继承。下面是一个继 承Array的例子。

```
class MyArray extends Array {
 constructor(...args)
```

```
super(...args);
var arr = new MyArray();
arr[0] = 12;
arr.length // 1
arr.length = 0;
arr[0] // undefined
```

上面代码定义了一个 MyArray 类,继承了 Array 构造函数,因此就可以从 MyArray 生成 数组的实例。这意味着,ES6可以自定义原生数据结构(比如Array、String等)的子 类,这是ES5无法做到的。

上面这个例子也说明,extends关键字不仅可以用来继承类,还可以用来继承原生的构 造函数。因此可以在原生数据结构的基础上,定义自己的数据结构。下面就是定义了一 个带版本功能的数组。

```
class VersionedArray extends Array {
 constructor() {
 super();
 this.history = [[]];
 commit() {
 this.history.push(this.slice());
 revert() {
 this.splice(0, this.length, ...this.history[this.history.length -
```

```
var x = new VersionedArray();
x.push(1);
x.push(2);
x.history // [[]]
x.commit();
x.history // [[], [1, 2]]
x.push(3);
x.revert();
```

上面代码中, VersionedArray 结构会通过 commit 方法,将自己的当前状态存 入 history 属性,然后通过 revert 方法,可以撤销当前版本,回到上一个版本。除此 之外,VersionedArray依然是一个数组,所有原生的数组方法都可以在它上面调用。

下面是一个自定义Error子类的例子。

```
class ExtendableError extends Error {
 constructor(message) {
 super();
 this.message = message;
 this.stack = (new Error()).stack;
 this.name = this.constructor.name;
class MyError extends ExtendableError {
 constructor(m) {
```

```
super(m);
var myerror = new MyError('ll');
myerror.message // "11"
myerror instanceof Error // true
myerror.name // "MyError"
myerror.stack
```

注意,继承 Object 的子类,有一个行为差异。

```
class NewObj extends Object{
 constructor(){
 super(...arguments);
var o = new NewObj({attr: true});
console.log(o.attr === true); // false
```

上面代码中, NewObj继承了 Object, 但是无法通过 super 方法向父类 Object 传参。 这是因为ES6改变了Object构造函数的行为,一旦发现Object方法不是通过new Object () 这种形式调用,ES6规定 Object 构造函数会忽略参数。

4. Class的取值函数(getter)和存值函数(setter)

与ES5一样,在Class内部可以使用 get 和 set 关键字,对某个属性设置存值函数和取值 函数,拦截该属性的存取行为。

```
class MyClass {
 constructor() {
 get prop() {
 return 'getter';
 set prop(value) {
 console.log('setter: '+value);
let inst = new MyClass();
inst.prop = 123;
inst.prop
```

上面代码中,prop属性有对应的存值函数和取值函数,因此赋值和读取行为都被自定义 了。

存值函数和取值函数是设置在属性的descriptor对象上的。

```
class CustomHTMLElement {
 constructor(element) {
 this.element = element;
```

```
get html() {
 return this.element.innerHTML;
 set html(value) {
 this.element.innerHTML = value;
var descriptor = Object.getOwnPropertyDescriptor(
 CustomHTMLElement.prototype, "html");
"get" in descriptor // true
"set" in descriptor // true
```

上面代码中,存值函数和取值函数是定义在 html 属性的描述对象上面,这与ES5完全一 致。

5. Class的Generator方法

如果某个方法之前加上星号(*),就表示该方法是一个Generator函数。

```
class Foo {
 constructor(...args) {
 this.args = args;
  * [Symbol.iterator]() {
 for (let arg of this.args) {
 yield arg;
```

```
for (let x of new Foo('hello', 'world')) {
 console.log(x);
```

上面代码中,Foo类的Symbol.iterator方法前有一个星号,表示该方法是一个 Generator函数。Symbol.iterator方法返回一个Foo类的默认遍历器,for...of循环会 自动调用这个遍历器。

6. Class的静态方法

类相当于实例的原型,所有在类中定义的方法,都会被实例继承。如果在一个方法前, 加上static关键字,就表示该方法不会被实例继承,而是直接通过类来调用,这就称 为"静态方法"。

```
class Foo {
 static classMethod() {
 return 'hello';
Foo.classMethod() // 'hello'
var foo = new Foo();
foo.classMethod()
```

上面代码中, Foo 类的 classMethod 方法前有 static 关键字,表明该方法是一个静态 方法,可以直接在Foo类上调用(Foo.classMethod()),而不是在Foo类的实例上调 用。如果在实例上调用静态方法,会抛出一个错误,表示不存在该方法。

父类的静态方法,可以被子类继承。

```
class Foo {
  static classMethod() {
 return 'hello';
class Bar extends Foo {
Bar.classMethod(); // 'hello'
```

上面代码中,父类 Foo 有一个静态方法,子类 Bar 可以调用这个方法。

静态方法也是可以从 super 对象上调用的。

```
class Foo {
  static classMethod() {
 return 'hello';
class Bar extends Foo {
  static classMethod() {
```

```
return super.classMethod() + ', too';
Bar.classMethod();
```

7. Class的静态属性和实例属性

静态属性指的是Class本身的属性,即Class.propname,而不是定义在实例对象 (this)上的属性。

```
class Foo {
Foo.prop = 1;
Foo.prop // 1
```

上面的写法为 Foo 类定义了一个静态属性 prop。

目前,只有这种写法可行,因为ES6明确规定,Class内部只有静态方法,没有静态属 性。

```
class Foo {
 prop: 2
  // 写法二
```

```
static prop: 2
Foo.prop // undefined
```

ES7有一个静态属性的提案,目前Babel转码器支持。

这个提案对实例属性和静态属性,都规定了新的写法。

(1) 类的实例属性

类的实例属性可以用等式,写入类的定义之中。

```
class MyClass {
 myProp = 42;
 constructor() {
 console.log(this.myProp); // 42
```

上面代码中, myProp 就是 MyClass 的实例属性。在 MyClass 的实例上,可以读取这个 属性。

以前,我们定义实例属性,只能写在类的 constructor 方法里面。

```
class ReactCounter extends React.Component {
 constructor(props) {
 super(props);
 this.state = {
 count: 0
```

上面代码中,构造方法 constructor 里面,定义了 this.state 属性。

有了新的写法以后,可以不在 constructor 方法里面定义。

```
class ReactCounter extends React.Component {
 state = {
 count: 0
 };
```

这种写法比以前更清晰。

为了可读性的目的,对于那些在 constructor 里面已经定义的实例属性,新写法允许直 接列出。

```
class ReactCounter extends React.Component {
 constructor(props) {
 super(props);
 this.state = {
 count: 0
 };
  state;
```

(2) 类的静态属性

类的静态属性只要在上面的实例属性写法前面,加上 static 关键字就可以了。

```
class MyClass {
 static myStaticProp = 42;
 constructor() {
 console.log(MyClass.myProp); // 42
```

同样的,这个新写法大大方便了静态属性的表达。

```
// 老写法
class Foo {
Foo.prop = 1;
class Foo {
 static prop = 1;
```

上面代码中,老写法的静态属性定义在类的外部。整个类生成以后,再生成静态属性。 这样让人很容易忽略这个静态属性,也不符合相关代码应该放在一起的代码组织原则。 另外,新写法是显式声明(declarative),而不是赋值处理,语义更好。

8. new.target 属性

new 是从构造函数生成实例的命令。ES6为 new 命令引入了一个 new.target 属性, (在 构造函数中)返回 new 命令作用于的那个构造函数。如果构造函数不是通过 new 命令调 用的, new.target 会返回 undefined, 因此这个属性可以用来确定构造函数是怎么调 用的。

```
function Person(name) {
 if (new.target !== undefined) {
 this.name = name;
 } else {
 throw new Error('必须使用new生成实例');
function Person(name) {
 if (new.target === Person) {
 this.name = name;
 } else {
 throw new Error('必须使用new生成实例');
var person = new Person('张三'); // 正确
var notAPerson = Person.call(person, '张三'); // 报错
```

上面代码确保构造函数只能通过new命令调用。

Class内部调用 new.target ,返回当前Class。

```
class Rectangle {
 constructor(length, width) {
```

```
console.log(new.target === Rectangle);
 this.length = length;
 this.width = width;
var obj = new Rectangle(3, 4); // 输出 true
```

需要注意的是,子类继承父类时, new.target 会返回子类。

```
class Rectangle {
 constructor(length, width) {
 console.log(new.target === Rectangle);
class Square extends Rectangle {
 constructor(length) {
 super(length, length);
var obj = new Square(3); // 输出 false
```

上面代码中, new.target 会返回子类。

利用这个特点,可以写出不能独立使用、必须继承后才能使用的类。

```
class Shape {
  constructor() {
 if (new.target === Shape) {
```

```
throw new Error('本类不能实例化');
class Rectangle extends Shape {
 constructor(length, width) {
 super();
var x = new Shape(); // 报错
var y = new Rectangle(3, 4); // 正确
```

上面代码中, Shape 类不能被实例化,只能用于继承。

注意,在函数外部,使用 new.target 会报错。

9. Mixin模式的实现

Mixin模式指的是,将多个类的接口"混入"(mix in)另一个类。它在ES6的实现如下。

```
function mix(...mixins) {
 class Mix {}
 for (let mixin of mixins) {
 copyProperties(Mix, mixin);
 copyProperties(Mix.prototype, mixin.prototype);
```

```
return Mix;
function copyProperties(target, source) {
 for (let key of Reflect.ownKeys(source)) {
 if ( key !== "constructor"
 && key !== "prototype"
 && key !== "name"
 let desc = Object.getOwnPropertyDescriptor(source, key);
 Object.defineProperty(target, key, desc);
```

上面代码的mix函数,可以将多个对象合成为一个类。使用的时候,只要继承这个类即 可。

```
class DistributedEdit extends mix(Loggable, Serializable) {
```

留言