Important Concepts of ES6

Arrow Functions

• ES6 arrow functions provide you with an alternative way to write a shorter syntax compared to the function expression.

```
let add = function (x, y) {
 return x + y;
};
console.log(add(10, 20)); // 30
```

- The arrow function has one expression x + y so it returns the result of the expression.
- let add = (x, y) => { return x + y; }; //return requires block

Arrow functions with multiple parameters

- Syntax
 - (p1, p2, ..., pn) => expression;
- Example: Sort numbers

```
| let numbers = [4,2,6];
| numbers.sort(function(a,b){
| return b - a;
| });
| console.log(numbers); // [6,4,2]
```

Arrow functions with a single parameter

- Syntax
 - (p1) => { statements } **OR** p => { statements }
- Arrow function as an argument.

```
let names = ['John', 'Mac', 'Peter'];
let lengths = names.map(name => name.length);
console.log(lengths);
```

Arrow functions with no parameter

```
Syntax
```

```
• () => { statements }
```

•

arrow functions and object literal

```
let setColor = function (color) {
 return {value: color}
};
let backgroundColor = setColor('Red');
console.log(backgroundColor.value); // "Red"
```

VS.

let setColor = color => {value: color };

arrow functions and this value

Normal function

```
function Car() {
  this.speed = 0;
  this.speedUp = function (speed) {
 this.speed = speed;
 setTimeout(function () {
 console.log(this.speed); // undefined
 }, 1000);
 };
let car = new Car();
car.speedUp(50);
```

this of the anonymous function shadows the this of the speedUp() method.

Solution:

```
let self = this;
setTimeout(function () {
console.log(self.speed); },
1000);
```

arrow functions and this value

```
function Car() {
  this.speed = 0;
  this.speedUp = function (speed) {
 this.speed = speed;
 setTimeout(
 () => console.log(this.speed),
 1000);
let car = new Car();
car.speedUp(50); // 50;
```

(...) rest operator

allows you to represent an indefinite number of arguments as an array

```
const combine = (...args) => {
  return args.reduce(function (prev, curr) {
 return prev + ' ' + curr;
  });
};
let message = combine('JavaScript', 'Rest', 'Parameters'); // =>
console.log(message); // JavaScript Rest Parameters
```

(...). The spread operator

allows you to spread out elements of an iterable object such as an array

```
const odd = [1,3,5];
const combined = [2,4,6, ...odd];
console.log(combined);
```

destructuring assignment

allows you to destructure properties of an object or elements of an array into individual variables.

```
function getScores()
{ return [70, 80, 90]; }
let scores = getScores();
```

```
let x = scores[0],
y = scores[1],
z = scores[2];
```

```
let [x, y, z] = getScores();
```

for ... of loop

```
let scores = [80, 90, 70];
for (let score of scores) {
 score = score + 5;
 console.log(score);
}
```

```
let scores = [80, 90, 70];
for (const score of scores) {
 console.log(score);
}
```

```
let colors = ['Red', 'Green', 'Blue'];
for (const [index, color] of colors.entries())
{ console.log(`${color} is at index ${index}`); }
```

JavaScript classes

- JavaScript Classes are templates for JavaScript Objects.
 - keyword class
 - Add method constructor()
 - Methods and properties

```
class Car {
  constructor(name, year) {
 this.name = name;
 this.year = year;
  }
}
```

JavaScript classes

getter and setter

```
class Person {
  constructor(name) {
 this.name = name;
  get name() {
 return this._name;
  set name(newName) {
 newName = newName.trim();
 if (newName === '') {
 throw 'The name cannot be empty';
 this._name = newName;
```

JavaScript classes

getter in objects

```
let meeting = {
  attendees: [],
  add(attendee) {
 console.log(`${attendee} joined the meeting.`);
 this.attendees.push(attendee);
 return this;
  get latest() {
 let count = this.attendees.length;
 return count == 0 ? undefined :
this.attendees[count - 1];
meeting.add('John').add('Jane').add('Peter');
console.log(`The latest attendee is
${meeting.latest}.`);
```

JavaScript classes expression

```
let Person = class {
 constructor(name) {
 this.name = name;
 }
 getName() {
 return this.name;
 }
}
```

Template literals

- Before ES6, single quotes (') or double quotes (")
- In ES6, create a template literal by wrapping text in backticks (`)
- Features
 - Multiline string
 - String formatting
 - Html escaping

let simple = `This is a template literal`;

\${variable_name}