O básico do ECMASTIPT 6

Agradecimentos

Seja muito bem-vindo!

Há muitos e muitos anos que o JavaScript não ganhava melhorias relevantes, mas isso finalmente mudou com a chegada do ES6. Aqui você aprenderá o básico sobre as novidades que chegaram a linguagem e que são fundamentais para o entendimento das melhorias que já estão chegando com a ES7, ES8 e as próximas que virão.

Agora, sem mais delongas, boa leitura e bons códigos!

Diego Martins de Pinho *Cofundador da Code Prestige*

Introdução

O profissional de tecnologia que deseja se manter relevante no mercado precisa estar antenado às mudanças. Uma das grandes mudanças nos últimos anos foi a chegada da sexta versão da especificação ECMAScript, responsável por descrever as funcionalidades da linguagem JavaScript.

Com ela, o JavaScript nunca esteve tão convidativo para iniciantes e confortável de se trabalhar. Aqui você aprenderá o básico sobre as principais mudanças e sairá sabendo quais aspectos deve aprofundar nos estudos.

Preparado para entrar de cabeça no futuro do JavaScript?

Sumário

- Métodos para Arrays
- Arrow Functions
- Valores padrões para parâmetros
- Operadores Rest e Spread
- Templates Literais
- Laço de repetição for...of
- Const e let
- Desestruturamento de objetos e Arrays
- Classes
- Geradores
- Aprenda mais sobre a ECMAScript 6

Métodos para Arrays

Agora temos uma série de métodos auxiliares para iterar Arrays, cada um com um objetivo diferente:

Antes

```
for (var i = 0; i < lista.length; i++) {
 // corpo da lógica que queremos
}</pre>
```

Agora

Objetivo

iterar todos os registros

```
lista.forEach(function(item) {
 // corpo
});
```

Objetivo

encontrar um registro de acordo com um critério

```
lista.find(function(item) {
 return // corpo do critério;
});
```

Objetivo

iterar todos os registros e fazer algo com eles

```
lista.map(function(item) {
 return // corpo;
});
```

Objetivo

verifica se todos os itens obedecem a um dado critério

```
lista.every(function(item) {
 return // corpo do critério;
});
```

Objetivo

filtrar a lista de acordo com algum critério

```
lista.filter(function(item) {
 return // corpo do critério;
});
```


Objetivo

verifica se pelo menos um item obedece a dado critério

```
lista.some(function(item) {
 return // corpo do critério;
});
```

Arrow Functions

Arrow Functions são uma notação para escrever funções. A definição de uma função desse tipo consiste de uma lista de parâmetros (...), seguido de uma fat arrow (=>) e o corpo da função.

O comportamento das *Arrow Functions* com o *this* (contexto de execução) é diferente do das funções normais. Cada função no JavaScript define seu próprio contexto de *this*, mas as *Arrow Functions* capturam o this do seu contexto delimitador. Isso evita que façamos gambiarras.

Valores padrões para parâmetros

O ECMAScript 6 agora nos permite atribuir valores padrões aos parâmetros de nossas funções.

Antes

```
function multiplicaPor(num, multi) {
  if(multi !== undefined) return num * multi;
  return num * 2; // valor padrão
}
```

Agora

```
function multiplicaPor(num, multi = 2) {
  return num * multi;
}

Se na chamada do método
  nenhum valor for especificado, o
  valor padrão é assumido!
```

Operadores Rest e Spread

Agora lidamos com os parâmetros de uma função muito mais tranquilamente utilizando os três pontos (...), que dependendo de sua localização, atua como operador rest ou spread.

```
Ele encapsula todos os
 parâmetros que recebe dentro
 Rest
 de um Array
function somaTudo(...params)--{
  return params.reduce((soma, param) => {
 return soma + param;
 Spread
 var lista = [1,2,3,4,5];
 somaTudo(...lista); // 15
 Os itens são interpretados um a
 um e enviados para o método
```

Templates literais

Lidamos agora com Strings de maneira muito mais eficiente utilizando os templates literais. Basta utilizarmos a crase (`) e o \${ } para interpolar valores!

Antes

```
var nome = "Luiz";
var sobrenome =
"Augusto";

console.log("Bom dia, " +
nome + " " + sobrenome);

// Bom dia, Luiz Augusto
```

Agora

```
var nome = "Luiz";
var sobrenome =
 "Augusto";

console.log(`Bom dia,
 ${nome} ${sobrenome}`);

// Bom dia, Luiz Augusto

O valor da variável (ou expressão) é interpretado e jogado dentro da String
```

Laço de repetição for...of

Com este tipo de laço, ficou muito mais fácil iterar objetos que sejam iteráveis:

Antes

```
var lista = [1,2,3,4,5];
for(var i = 0; i < lista.length; i++) {
  console.log(lista[i]);
}</pre>
```

Agora

```
var lista = [1,2,3,4,5];

A cada iteração, o item da lista é recuperado e jogado para a variável

console.log(numero);
}
```

Const e Let

Com o ECMAScript 6, não declaramos mais nossas variáveis com o **var**, agora utilizamos as palavras chave: **const** e **let**. Esse novo tipo contém escopo de bloco, ao invés de escopo de função como tínhamos antigamente.

let

```
var a = 2;
{
 let a = 3;
 console.log(a); // 3
}
console.log(a); // 2

Como o escopo é de bloco, as variáveis declaradas neste espaço não são vistas fora
```

const

```
const nome = "Luiz";

// vamos tentar alterar
nome = "Kiko";

// TypeError

Os valores deste tipo de
variáveis não podem ser
alterados!
```

Desestruturamento de objetos e arrays

criada

Desestrututamento ajuda a evitar a necessidade de variáveis temporárias quando lidamos com objetos e arrays.

Considerando...

```
var livro = {
  titulo: "ECMAScript 6",
  autor: "Diego Pinho",
  editora: "Casa do Código",
  ISBN: "128301212"
```

Antes

```
var titulo = livro.titulo;
 var autor = livro.autor;
 Agora
 let {titulo,autor} = livro;
As propriedades com estes
nomes são extraídas e variáveis
locais com o mesmo nome é
```

Classes

A herança por prototipagem sempre foi bem confuso de entender, mas agora o JavaScript tem suporte à classes assim como já conhecemos em outras linguagens de programação. As classes são sintaxe de açúcar, ou seja, por debaixo dos panos, tudo continua como antes, mas temos um nova abstração de alto nível para trabalhar.

Temos os métodos estáticos que podem ser invocados sem a necessidade de instanciar a classe!

```
class Fiat extends Carro {
  constructor(cor, modelo) {
 super(cor, modelo);
  andar() {
 console.log("vrum vrum");
  static mostrarModelo() {
 console.log(this.modelo);
```

Geradores

Funções geradoras são um novo tipo de função que nos permite gerar quantos valores forem necessários, ou seja, podemos executá-la, interromper a sua execução, e retomá-la.

```
O asterisco descreve
 uma função como
 geradora
 O yield é a palavra chave que
 define o ponto de parada da
function* percorrerLinha477() {
 função
  console.log('Passei pela rua 1');
  yield 'Parada 1';
 Passei pela rua 1
  console.log('Passei pela rua 2');
 Parada 1
  yield 'Parada 2';
 Passei pela rua 2
  console.log('Passei pela rua 3');
 Parada 2
 Passei pela rua 3
  yield 'Parada 3';
 Parada 3
  console.log('Passei pela rua 4');
 Passei pela rua 4
  yield 'Fim da linha';
 Fim da linha
const linha = percorrerLinha477();
for (let parada of linha) {
  console.log(parada);
```

Aprenda mais sobre o ECMAScript 6!

Gostou das novidades? E olha que isso é só o começo! Confira o nosso livro e o nosso curso para aprender com detalhes como funcionam essas melhorias e entre de cabeça no futuro do JavaScript!

Somente no livro/curso:

- Fundamentação teórica
- Aplicação em casos reais do dia a dia do desenvolvedor
- Exercícios práticos e teóricos para fixação
- Maps, WeakMaps, Set e Weaksets
- Iteradores e iteráveis
- Melhorias em objetos literais
- Modularização
- Operações assíncronas com **Promises**
- Metaprogramação com proxies
- E muito mais!

Confira outros e-books, vídeos e cursos nas nossas redes sociais!

E-book produzido em 04/09/2017. © 2017 Code Prestige. Todos os direitos reservados.