ES6: clases

Class

- Ahora podemos hacer clases por medio de la sentencia "class".
- Podemos utilizar el método "constructor()" para crear la función constructora.
- Los lenguajes tradicionales basados en clases ofrecen la palabra reservada <u>this</u> para referencia la instancia actual de la clase.
- En Javascript <u>this</u> se refiere al contexto de la llamada y como tal puede ser cambiado a algo más que un objeto.

ES6: instancias

Objeto

- Un objeto es una instancia de la clase, la cual es creada usando el operador new.
- Cuando se usa un punto para acceder al método del objeto, <u>this</u> se va a referir al objeto a la izquierda al punto.

Objeto

let burger = new Hamburger();

burger.listToppings();

 En este código vemos que cuando <u>this</u> es usada desde adentro de la clase Hamburger, Se va a referir al objeto *burger*.

ES6: herencia

Herencia

 Al igual que en otros lenguajes de programación, una clase puede extender otra clase heredando métodos o propiedades de la clase padre.

Herencia

 La función super() ejecuta el método con el mismo nombre desde el que se está llamando a super(), de esta forma al definir el nuevo constructor llamamos a super() y le pasamos los mismos parámetros que recibe el constructor, entonces se ejecuta ese constructor y luego código del nuevo.

ES6: Getters y Setters

Getters y Setters

- En algunos lenguajes de programación (como Java) existen los <u>getters</u> y <u>setters</u>.
- Estos métodos que se usan para controlar variables internas de un objeto (propiedades).
- Para usarlos simplemente se agrega <u>get</u> o <u>set</u> delante del nombre del método de la siguiente forma:

Getters y Setters

 Definir un método <u>get</u> con el nombre que quieras (no puede ser el nombre de la propiedad) y este debería devolver el valor deseado (técnicamente puede hacer cualquier cosa el método), o defines un método <u>set</u> con otro nombre (tampoco el mismo de la propiedad) y que recibe el nuevo valor y lo asigna a <u>this</u>.

Getters y Setters

 Aunque esto hace bastante más legible y limpio el código, al tener métodos específicos para obtener o modificar propiedades del objeto, la verdad es que no son necesarios ya que simplemente usando la sintaxis de objetos de toda la vida puedes obtener el valor de una propiedad y modificarlo.

ES6: Métodos estáticos

Métodos estáticos

 Al igual que en otros lenguajes también va a ser posible crear métodos estáticos usando la palabra clave <u>static</u> antes del nombre del método.

```
class miClase {
 static miMetodo() {
 return 'hola mundo'
 }
}
```

Métodos estáticos

 Luego para poder usarlo simplemente llamas al método desde la clase sin instanciar:

let mensaje = miClase.miMetodo(); // 'hola mundo';

ES6: Características

Características

- Los nombres de las clases no pueden ser eval ó arguments;
- No están permitidos nombres de clase repetidos.
- El nombre constructor solo puede ser usado para métodos, no para getters,
 setter o un generador de métodos
- Las clases no se pueden llamar antes de definirse.
- Todavía se puede instanciar la clase desde cualquier parte, solo es necesario esperar a que esté definida.

ES6

Class Inheritance, From Expressions

- Class Inheritance, From Expressions
- Support for mixin-style inheritance by extending from expressions yielding function objects. [Notice: the generic aggregation function is usually provided by a library like this one, of course]

```
var aggregation = (baseClass, ...mixins) => {
  let base = class _Combined extends baseClass {
 constructor (...args) {
 super(...args)
 mixins.forEach((mixin) => {
 mixin.prototype.initializer.call(this)
  let copyProps = (target, source) => {
 Object.getOwnPropertyNames(source)
```

Base Class Access
Intuitive access to base class constructor and methods.

```
class Shape {
 ...
 toString () {
 return `Shape(${this.id})`
 }
}
class Rectangle extends Shape {
 constructor (id, x, y, width, height) {
```

```
Static Members
Simple support for static class members.
class Rectangle extends Shape {
  static defaultRectangle () {
 return new Rectangle("default", 0, 0, 100, 100)
class Circle extends Shape {
```

Getter/Setter also directly within classes (and not just within object initializers, as it is possible since ECMAScript 5.1).

Referencias

https://medium.com/@lehiarteaga/ecmascript-6-es6-y-sus-caracter%C3%ADsticas-55a1fc9275b1

http://www.enrique7mc.com/2015/12/novedades-de-es6/

https://platzi.com/blog/ecmascript-nueva-sintaxis/

http://es6-features.org/#ClassInheritanceFromExpressions