ES6语法

目标

- 能够说出使用let关键字声明变量的特点
- 能够使用解构赋值从数组中提取值
- 能够说出箭头函数拥有的特性
- 能够使用剩余参数接收剩余的函数参数
- 能够使用拓展运算符拆分数组
- 能够说出模板字符串拥有的特性

ES6相关概念 (★★)

什么是ES6

ES 的全称是 ECMAScript, 它是由 ECMA 国际标准化组织,制定的一项脚本语言的标准化规范。

年份	版本
2015年6月	ES2015
2016年6月	ES2016
2017年6月	ES2017
2018年6月	ES2018

为什么使用 ES6?

每一次标准的诞生都意味着语言的完善,功能的加强。JavaScript语言本身也有一些令人不满意的地方。

- 变量提升特性增加了程序运行时的不可预测性
- 语法过于松散,实现相同的功能,不同的人可能会写出不同的代码

ES6新增语法

let (**★★★**)

ES6中新增了用于声明变量的关键字

let声明的变量只在所处于的块级有效 有个好处就是可以防止循环变量变成全局变量

```
if (true) {
 let a = 10;
}
console.log(a) // a is not defined
```

注意: 使用let关键字声明的变量才具有块级作用域,使用var声明的变量不具备块级作用域特性。

不存在变量提升 只能先声明后使用,不然就会报错

```
console.log(a); // a is not defined
let a = 20;
```

暂时性死区

利用let声明的变量会绑定在这个块级作用域,不会受外界的影响


```
var tmp = 123;
if (true) {
 tmp = 'abc';
 let tmp;
}
```

经典面试题

for<mark>循环是同步的</mark>, 里面的函数是异步的,所以先执行同步, 当I为2时候,跳出循环,此时的i就是2了

经典面试题图解: 此题的关键点在于变量;是全局的, 函数执行时输出的都是全局作用域下的;值。

```
let arr = [];
for (let i = 0; i < 2; i++) {
 arr[i] = function () {
 console.log(i);
 }
}
arr[0]();
arr[1]();</pre>
```


经典面试题图解: 此题的关键点在于每次循环都会产生一个块级作用域,每个块级作用域中的变量都是不同的,函数执行时输出的是自己上一级(循环产生的块级作用域)作用域下的i值.

小结

- let关键字就是用来声明变量的
- 使用let关键字声明的变量具有块级作用域
- 在一个大括号中使用let关键字声明的变量才具有块级作用域 var关键字是不具备这个特点的
- 防止循环变量变成全局变量
- 使用let关键字声明的变量没有变量提升
- 使用let关键字声明的变量具有暂时性死区特性

const (★★★)

声明常量,常量就是值(内存地址)不能变化的量

具有块级作用域

```
if (true) {
 const a = 10;
}
console.log(a) // a is not defined
```

声明常量时必须赋值

```
const PI; // Missing initializer in const declaration
```

常量赋值后, 值不能修改

```
const PI = 3.14;
PI = 100; // Assignment to constant variable.
const ary = [100, 200];
ary[0] = 'a';
ary[1] = 'b';
console.log(ary); // ['a', 'b'];
ary = ['a', 'b']; // Assignment to constant variable.
```

小结

- const声明的变量是一个常量
- 既然是常量不能重新进行赋值,如果是基本数据类型,不能更改值,如果是复杂数据类型,不能更 改地址值
- 声明 const时候必须要给定值

let、const、var 的区别

- 使用 var 声明的变量,其作用域为该语句所在的函数内,且存在变量提升现象
- 使用 let 声明的变量,其作用域为该语句所在的代码块内,不存在变量提升
- 使用 const 声明的是常量,在后面出现的代码中不能再修改该常量的值

var	let	const
函数级作用域	块级作用域	块级作用域
变量提升	不存在变量提升	不存在变量提升
值可更改	值可更改	值不可更改

解构赋值 (★★★)

如果存储的数据不需要变化,尽量用const关键字 比如函数的定义或数学公式等,const效率比let高

ES6中允许从数组中提取值,按照对应位置,对变量赋值,对象也可以实现解构

数组解构

解构:分解数据结构 赋值:为变量赋值

赋值:为变量赋值 可以让我们更方便的从数组或对象中提取值

```
let [a, b, c] = [1, 2, 3];
- ~ ~ 左边let的[]不是数组,是解构的意思
console.log(b)//2
console.log(c)//3
//如果解构不成功,变量的值为undefined
```

对象解构 对象解构允许我们使用变量的名字匹配对象的属性,赋值成功就将对象属性值赋值给变量

```
let person = { name: 'zhangsan', age: 20 };
 左边let的{}是解构的意思
let { name, age } = person;
console.log(name); // 'zhangsan'
console.log(age); // 20
let {name: myName, age: myAge} = person; // myName myAge 属于别名
console.log(myName); // 'zhangsan' : 左边的name只用于属性匹配
 :右边的Myname才是真正的变量
console.log(myAge); // 20
```

- 解构赋值就是把数据结构分解, 然后给变量进行赋值
- 如果结构不成功,变量跟数值个数不匹配的时候,变量的值为undefined
- 数组解构用中括号包裹,多个变量用逗号隔开,对象解构用花括号包裹,多个变量用逗号隔开
- 利用解构赋值能够让我们方便的去取对象中的属性跟方法

箭头函数 (★★★)

ES6中新增的定义函数的方式。

```
() => {} //(): 代表是函数; =>: 必须要的符号,指向哪一个代码块; {}: 函数体 const fn = () => {}//代表把一个函数赋值给fn
```

函数体中只有一句代码,且代码的执行结果就是返回值,可以省略大括号

```
function sum(num1, num2) {
 return num1 + num2;
}
//es6写法
const sum = (num1, num2) => num1 + num2;
```

如果形参只有一个, 可以省略小括号

箭头函数不绑定this关键字,箭头函数中的this,指向的是函数定义位置的上下文this

```
const obj = { name: '张三'}
function fn () {
 console.log(this);//this 指向 是obj对象
 return () => {
 console.log(this);//this 指向 的是箭头函数定义的位置,那么这个箭头函数定义在fn里面,而这个fn指向是的obj对象,所以这个this也指向是obj对象
 }
}
const resFn = fn.call(obj);
resFn();
```

小结

- 箭头函数中不绑定this,箭头函数中的this指向是它所定义的位置,可以简单理解成,定义箭头函数中的作用域的this指向谁,它就指向谁
- 箭头函数的优点在于解决了this执行环境所造成的一些问题。比如:解决了匿名函数this指向的问题(匿名函数的执行环境具有全局性),包括setTimeout和setInterval中使用this所造成的问题

面试题

```
var age = 100;

var obj = {
 age: 20,
 say: () => {
 alert(this.age)
 }
}

obj.say();//箭头函数this指向的是被声明的作用域里面,而对象没有作用域的,所以箭头函数虽然在对象中被定义,但是this指向的是全局作用域
```

剩余参数 (★★)

<mark>剩余参数语法允许我们将一个不定数量的参数表示为一个数组</mark>,不定参数定义方式,这种方式很方便的 去声明不知道参数情况下的一个函数

```
function sum (first, ...args) {
 console.log(first); // 10
 console.log(args); // [20, 30]
}
sum(10, 20, 30)

加上三个...代表剩余参数,可以接受所有的实参
```

剩余参数和解构配合使用

```
let students = ['wangwu', 'zhangsan', 'lisi'];
let [s1, ...s2] = students;
console.log(s1); // 'wangwu'
console.log(s2); // ['zhangsan', 'lisi']
```

ES6 的内置对象扩展

Array 的扩展方法(★★)

扩展运算符 (展开语法)

扩展运算符可以将数组或者对象转为用逗号分隔的参数序列

```
let ary = [1, 2, 3];
...ary // 1, 2, 3
console.log(...ary); // 1 2 3,相当于下面的代码
console.log(1,2,3); 输出之后没有逗号,因为逗号被当作参数的分隔符了
```

扩展运算符可以应用于合并数组

将类数组或可遍历对象转换为真正的数组

```
let oDivs = document.getElementsByTagName('div');
oDivs = [...oDivs];
```

构造函数方法: Array.from()

将伪数组或可遍历对象转换为真正的数组

```
//定义一个集合
let arrayLike = {
 '0': 'a',
 '1': 'b',
 '2': 'c',
 length: 3
};
//转成数组
let arr2 = Array.from(arrayLike); // ['a', 'b', 'c']
```

<mark>方法还可以接受第二个参数</mark>,作用类似于数组的map方法,用来对每个元素进行处理,将处理后的值放 入返回的数组

```
let arrayLike = {
 "0": 1,
 "1": 2,
 "length": 2
}
let newAry = Array.from(arrayLike, item => item *2)//[2,4]
```

注意: 如果是对象, 那么属性需要写对应的索引

实例方法: find() 查找数组中第一个符合条件的值,如果查找不到,find方法的返回值就是undefined

用于找出第一个符合条件的数组成员,如果没有找到返回undefined

实例方法: findIndex()

用于找出第一个符合条件的数组成员的位置,如果没有找到返回-1

```
let ary = [1, 5, 10, 15];
let index = ary.findIndex((value, index) => value > 9);
console.log(index); // 2
```

实例方法: includes()

判断某个数组是否包含给定的值,返回布尔值。

```
[1, 2, 3].includes(2) // true
[1, 2, 3].includes(4) // false
```

String 的扩展方法

模板字符串 (★★★)

ES6新增的创建字符串的方式,使用反引号定义

```
let name = `zhangsan`;
```

模板字符串中可以解析变量

```
let name = '张三';
let sayHello = `hello,my name is ${name}`; // hello, my name is zhangsan
```

相当于曾经的引引加加'+变量名+'

模板字符串中可以换行

```
let result = {
 name: 'zhangsan',
 age: 20,
 sex: '男'
}
let html = ` <div>
 <span>${result.name}</span>
 <span>${result.age}</span>
 <span>${result.sex}</span>
 <span>${result.sex}</span>
 </div> `;
```

在模板字符串中可以调用函数

```
const sayHello = function () {
 return '哈哈哈哈 追不到我吧 我就是这么强大';
};
let greet = `${sayHello()} 哈哈哈哈`;
console.log(greet); // 哈哈哈哈 追不到我吧 我就是这么强大 哈哈哈哈
```

实例方法: startsWith() 和 endsWith()

- startsWith():表示参数字符串是否在原字符串的头部,返回布尔值
- endsWith():表示参数字符串是否在原字符串的尾部,返回布尔值

```
let str = 'Hello world!'; 是否以某个字符开头或结尾 str.startsWith('Hello') // true str.endsWith('!') // true
```

实例方法: repeat()

repeat方法表示将原字符串重复n次,返回一个新字符串

```
'x'.repeat(3)  // "xxx"
'hello'.repeat(2) // "hellohello"
```

Set 数据结构 (★★)

ES6 提供了新的数据结构 Set。它类似于数组,但是成员的值都是唯一的,没有重复的值。

Set本身是一个构造函数,用来生成 Set 数据结构 比如网站搜索历史的关键字,可以用它做数组去重

```
const s = new Set();
```

Set函数可以接受一个数组作为参数,用来初始化。

```
const set = new Set([1, 2, 3, 4, 4]);//{\{1, 2, 3, 4\}}
```

实例方法

- add(value):添加某个值,返回Set结构本身
- delete(value): 删除某个值,返回一个布尔值,表示删除是否成功
- has(value):返回一个布尔值,表示该值是否为 Set 的成员
- clear(): 清除所有成员,没有返回值

```
const s = new Set();
s.add(1).add(2).add(3); // 向 set 结构中添加值
s.delete(2) // 删除 set 结构中的2值
s.has(1) // 表示 set 结构中是否有1这个值 返回布尔值
s.clear() // 清除 set 结构中的所有值
//注意: 删除的是元素的值,不是代表的索引
```

遍历

Set 结构的实例与数组一样,也拥有forEach方法,用于对每个成员执行某种操作,没有返回值。

```
s.forEach(value => console.log(value)) 从set结构中取值用foreach遍历
```