Java Script Quick Study Guide

	Sr. No.
	Topic
	Resource


	0
	Java script crash course
	Link

	1
	Object Oriented Principles
	Link

	2
	How does Java script attain async behaviour when it is single threaded? (Event – Loop)
	Link

	3
	Explain how ‘this’ works in Java script
	Link

	4
	Difference between normal functions and arrow functions.
	Link

	5
	What are promises?
	Link

	6
	What is async-await?
	Link

	7
	What is a callback function?
	Link

	8
	What is a closure?
	Link

	9
	Questions on array methods – filter, map, reduce
	Link

	10
	What is currying?
	Link

	11
	What is composition?
	Link

	12
	How does java script code run?
	Link

	10
	What is debouncing and throttling?
	Link

	11
	What is prototypal inheritance?
	Link

	12
	Tricky java script context questions
	Link


