Modern JS with ES6

Kevin Langley Jr.

Human Made

• May 1995 - Originally developed under the name *Mocha*.

- May 1995 Originally developed under the name *Mocha*.
- September 1995 Released originally as LiveScript.

- May 1995 Originally developed under the name *Mocha*.
- September 1995 Released originally as *LiveScript*.
- December 1995 Renamed *JavaScript* with the release of Netscape Navigator 2.0.

- May 1995 Originally developed under the name *Mocha*.
- September 1995 Released originally as *LiveScript*.
- December 1995 Renamed *JavaScript* with the release of Netscape Navigator 2.0.
- November 1996 Netscape submitted JavaScript to Ecma International for standardization.

- May 1995 Originally developed under the name *Mocha*.
- September 1995 Released originally as *LiveScript*.
- December 1995 Renamed *JavaScript* with the release of Netscape Navigator 2.0.
- November 1996 Netscape submitted JavaScript to Ecma International for standardization.
- June 1997 This resulted in a new language standard, known as *ECMAScript*.

- May 1995 Originally developed under the name Mocha.
- September 1995 Released originally as *LiveScript*.
- December 1995 Renamed *JavaScript* with the release of Netscape Navigator 2.0.
- November 1996 Netscape submitted JavaScript to Ecma International for standardization.
- June 1997 This resulted in a new language standard, known as *ECMAScript*.
- *ECMAScript* is the standard and *JavaScript* is the most popular implementation of that standard and also builds on top of it.

_ _ _

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

FS is short for FCMAScript. Every time you see FS for

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

• ES1: June 1997

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

• ES1: June 1997

• ES2: June 1998

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

• ES1: June 1997

• ES2: June 1998

• ES3: December 1999

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

ES1: June 1997

• ES2: June 1998

• ES3: December 1999

ES4: Abandoned

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

ES1: June 1997

• ES2: June 1998

• ES3: December 1999

• ES4: Abandoned

ES5: December 2009

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

ES1: June 1997

• ES2: June 1998

• ES3: December 1999

ES4: Abandoned

• ES5: December 2009

• ES6/ES2015: June 2015

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

ES1: June 1997

• ES2: June 1998

• ES3: December 1999

• ES4: Abandoned

• ES5: December 2009

ES6/ES2015: June 2015

• ES7/ES2016: June 2016

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

- ES1: June 1997
- ES2: June 1998
- ES3: December 1999
- ES4: Abandoned
- ES5: December 2009

- ES6/ES2015: June 2015
- ES7/ES2016: June 2016
- ES8/ES2017: June 2017

ES is short for ECMAScript. Every time you see ES followed by a number, it is referencing an edition of ECMAScript.

- ES1: June 1997
- ES2: June 1998
- ES3: December 1999
- ES4: Abandoned
- ES5: December 2009

- ES6/ES2015: June 2015
- ES7/ES2016: June 2016
- ES8/ES2017: June 2017
- ES.Next: This term is dynamic and references the next version of ECMAScript coming out.

The ECMA TC39 committee is responsible for evolving the ECMAScript programming language and authoring the specification.

• Stage 0 - Strawman

- Stage 0 Strawman
- Stage 1 Proposal

- Stage o Strawman
- Stage 1 Proposal
- Stage 2 Draft

- Stage 0 Strawman
- Stage 1 Proposal
- Stage 2 Draft
- Stage 3 Candidate

Modules allow you to load code asynchronously and provides a layer of abstraction to your code.

Modules allow you to load code asynchronously and provides a layer of abstraction to your code.

Two ways to export from a module.

Modules allow you to load code asynchronously and provides a layer of abstraction to your code.

Two ways to export from a module.

Multiple named exports

Modules allow you to load code asynchronously and provides a layer of abstraction to your code.

Two ways to export from a module.

- Multiple named exports
- Single default export

```
mathlib.js
```

```
mathlib.js
```

```
function square(x) {
 return x * x;
```

mathlib.js

```
function square(x) {
 return x * x;
function add(x, y) {
 return x + y;
```

mathlib.js

```
export function square(x) {
 return x * x;
}
export function add(x, y) {
 return x + y;
}
```

```
main.js
mathlib.js
export function square(x) {
 return x * x;
export function add(x, y) {
 return x + y;
```

mathlib.js

```
export function square(x) {
 return x * x;
}
export function add(x, y) {
 return x + y;
}
```

main.js

```
console.log(square(9)); // 81
console.log(add(4, 3)); // 7
```

mathlib.js

```
export function square(x) {
 return x * x;
}
export function add(x, y) {
 return x + y;
}
```

main.js

```
import { square, add } from 'mathlib';
console.log(square(9)); // 81
console.log(add(4, 3)); // 7
```

ES6 Modules - Single Default Exports

```
foo.js
```

ES6 Modules - Single Default Exports

```
foo.js
```

```
export default function() {
 console.log('Foo!');
}
```

ES6 Modules - Single Default Exports

```
foo.js
```

```
export default function() {
 console.log('Foo!');
}
```

main.js

```
import foo from 'foo';
foo(); // Foo!
```

ES6 Tools

ES6 Tools

Variable Scoping

var vs let vs const

var is function scoped.

```
if ( true ) {
 var foo = 'bar';
}
console.log( foo );
// bar
```

let and const are block scoped.

```
if ( true ) {
 let foo = 'bar';
 const bar = 'foo';
console.log( foo );
console.log( bar );
// ReferenceError.
// ReferenceError.
```

let and const

```
let first = 'First string';
 let second = 'Second string';
 let third = 'Third string';
 // Accessing third here would throw a ReferenceError.
// Accessing second here would throw a ReferenceError.
// Accessing third here would throw a ReferenceError.
```

let and const

```
const first = 'First string';
 const second = 'Second string';
 const third = 'Third string';
 // Accessing third here would throw a ReferenceError.
// Accessing second here would throw a ReferenceError.
// Accessing third here would throw a ReferenceError.
```

const

const variables can only be assigned once. It is NOT immutable.

Object.freeze() prevents changing the properties.

```
const foo = { bar: 1 };
foo = 'bar';
// "foo" is read only.
```

```
const foo2 = Object.freeze(foo);
foo2.bar = 3;
console.log(foo2.bar); // 2
```

But, you can change the properties!

Object.seal() prevents changing the object structure.

```
foo.bar = 2;
console.log(foo);
// { bar: 2 }
```

```
Object.seal(foo);
foo.baz = false; // TypeError
```

_ _ _

Hoisting is a JavaScript mechanism where variables and function declarations are moved to the top of their scope before code execution.

Hoisting is a JavaScript mechanism where variables and function declarations are moved to the top of their scope before code execution.

Which means you can do this with *functions* and *vars*:

```
sayHello();
function sayHello() {
 console.log('Hello!');
}
```

```
console.log( foobar );

var foobar = 'Woot!'
```

Hoisting is a JavaScript mechanism where variables and function declarations are moved to the top of their scope before code execution.

Which means you can do this with *functions* and *vars*:

```
sayHello(); // Hello!
function sayHello() {
 console.log('Hello!');
}
```

```
console.log( foobar );
// undefinea

var foobar = 'Woot!'
```

In ES6, classes, let, and const variables are hoisted but they are not initialized yet unlike vars and functions.

```
new Thing();
class Thing{};
console.log(foo);
let foo = true;
console.log(bar);
const bar = true;
```

In ES6, classes, let, and const variables are hoisted but they are not initialized yet unlike vars and functions.

```
new Thing();
class Thing{};
console.log(foo);
let foo = true;
console.log(bar);
const bar = true;
```

```
// TypeError
// 'foo' was used before it was
definea
// 'bar' was used before it was
definea
```

```
if ( true ) { // TDZ starts!
```

```
if ( true ) { // TDZ starts!
 const doSomething = function () {
 console.log( thing ); // OK!
 };
```

```
if ( true ) { // TDZ starts!
 const doSomething = function () {
 console.log( thing ); // OK!
 };
 doSomething(); // ReferenceError
```

```
if (true) { // TDZ starts!
 const doSomething = function () {
 console.log( thing ); // OK!
 };
 doSomething(); // ReferenceError
 let thing = 'test'; // TDZ ends.
```

```
if ( true ) { // TDZ starts!
 const doSomething = function () {
 console.log( thing ); // OK!
 };
 doSomething(); // ReferenceError
 let thing = 'test'; // TDZ ends.
 doSomething();
 // Called outside TDZ!
```

But, what should I use?!? var? let? const?

The only difference between const and let is that const makes the contract that no rebinding will happen.

But, what should I use?!? var? let? const?

The only difference between const and let is that const makes the contract that no rebinding will happen.

Mathias Bynens - V8 Engineer @ Google

- Use const by default.
- Only use let if rebinding is needed.
- var shouldn't be used in ES2015.

But, what should I use?!? var? let? const?

The only difference between const and let is that const makes the contract that no rebinding will happen.

Mathias Bynens - V8 Engineer @ Google

- Use const by default.
- Only use let if rebinding is needed.
- var shouldn't be used in ES2015.

Kyle Simpson - Founder @ Getify Solutions

- Use var for top level variables
- Use let for localized variables in smaller scopes.
- Refactor let to const only after some code has been written and you're reasonably sure there shouldn't be variable reassignment.

_ _ _

When using var, you leak a global variable to the parent scope and the variable gets overwritten with every iteration.

When using var, you leak a global variable to the parent scope and the variable gets overwritten with every iteration.

```
for ( var i = 0; i < 10; i++ ) {
 setTimeout( function() {
 console.log( 'Number: ' + i );
 }, 1000 );
}</pre>
```

When using var, you leak a global variable to the parent scope and the variable gets overwritten with every iteration.

```
for ( var i = 0; i < 10; i++ ) {
 setTimeout( function() {
 console.log( 'Number: ' + i );
 }, 1000 );
}</pre>
```

Using let in a for loop allows us to have the variable scoped to its block only.

Using let in a for loop allows us to have the variable scoped to its block only.

```
for ( let i = 0; i < 10; i++ ) {
 setTimeout( function() {
 console.log( 'Number: ' + i );
 }, 1000 );
}</pre>
```

Using let in a for loop allows us to have the variable scoped to its block only.

```
for ( let i = 0; i < 10; i++ ) {
 setTimeout( function() {
 console.log( 'Number: ' + i );
 }, 1000 );
}</pre>
```

```
// Number: 0  // Number: 5

// Number: 1  // Number: 6

// Number: 2  // Number: 7

// Number: 3  // Number: 8

// Number: 4  // Number: 9
```

ES6 also gives us a new way to loop over iterables!

```
const iterable = [10, 20, 30];
for (const value of iterable) {
  console.log(value);
// 10
// 30
```

ES6 also gives us a new way to loop over iterables!

```
const articleParagraphs = document.querySelectorAll('article > p');
for (const paragraph of articleParagraphs) {
  paragraph.classList.add('read');
}
```

ES6 also gives us a new way to loop over iterables!

```
const foo = 'bar';
for (const letter of foo) {
  console.log(letter);
```

More concise than traditional function expressions:

```
// Traditional function expression.
const addNumbers = function (num1, num2) {
 return num1 + num2;
```

More concise than traditional function expressions:

```
// Traditional function expression.
const addNumbers = function (num1, num2) {
 return num1 + num2;
}

// Arrow function expression.
const addNumbers = (num1, num2) => {
 return num1 + num2;
}
```

Arrow functions have implicit returns:

```
// Traditional function expression.
const addNumbers = function (num1, num2) {
 return num1 + num2;
}

// Arrow function expression with implicit return.
const addNumbers = (num1, num2) => num1 + num2;
```

A few more examples:

```
// Arrow function without any arguments.
const sayHello = () => console.log( 'Hello!' );
```

A few more examples:

```
// Arrow function without any arguments.
const sayHello = () => console.log( 'Hello!' );
// Arrow function with a single argument.
const sayHello = name => console.log( `Hello ${name}!` );
```

A few more examples:

```
// Arrow function without any arguments.
const sayHello = () => console.log( 'Hello!' );
// Arrow function with a single argument.
const sayHello = name => console.log( `Hello ${name}!` );
// Arrow function with multiple arguments.
const sayHello = (fName, lName) => console.log( `Hello ${fName} ${lName}!` );
```

The value of this is picked up from its surroundings (lexical).

Therefore, you don't need bind(), that, or self anymore!

```
function Person(){
  this.age = 0;

  setInterval(function() {
 this.age++; // `this`refers to the Window. =
  }, 1000);
}
```

The value of this is picked up from its surroundings (lexical).

Therefore, you don't need bind(), that, or self anymore!

```
function Person(){
  var that = this;
  this.age = 0;

  setInterval(function() {
 that.age++; // Without arrow functions. Works, but is not ideal.
  }, 1000);
}
```

The value of this is picked up from its surroundings (lexical).

Therefore, you don't need bind(), that, or self anymore!

```
function Person(){
  this.age = 0;

  setInterval(() => {
 this.age++; // `this` properly refers to the person object.
  }, 1000);
}
```

When should I not use arrow functions?

```
const button = document.querySelector('#my-button');
button.addEventListener('click', () => {
 this.classList.toggle('on');
})
```

When should I not use arrow functions?

```
const button = document.querySelector('#my-button');
button.addEventListener('click', () => {
 this.classList.toggle('on'); // `this`refers to the Window.
```

Here's a basic function.

```
function calculateTotal( subtotal, tax, shipping ) {
  return subtotal + shipping + (subtotal * tax);
}
const total = calculateTotal(100, 0.07, 10);
```

Let's add some defaults to the arguments in our function expression!

```
function calculateTotal( subtotal, tax, shipping ) {
  return subtotal + shipping + (subtotal * tax);
}
const total = calculateTotal(100, 0.07, 10);
```

The Old Way

```
function calculateTotal( subtotal, tax, shipping ) {
 if ( tax === undefined ) {
 tax = 0.07;
 if ( shipping === undefined ) {
 shipping = 10;
 return subtotal + shipping + (subtotal * tax);
const total = calculateTotal(100);
```

A little better?

```
function calculateTotal( subtotal, tax, shipping ) {
  tax = tax || 0.07;
  shipping = shipping || 10;

  return subtotal + shipping + (subtotal * tax);
}

const total = calculateTotal(100);
```

Now with ES6!

```
function calculateTotal( subtotal, tax = 0.07, shipping = 10 ) {
  return subtotal + shipping + (subtotal * tax);
}
const total = calculateTotal(100);
```

What if I wanted to only pass in the first and third argument?

```
function calculateTotal( subtotal, tax = 0.07, shipping = 10 ) {
 return subtotal + shipping + (subtotal * tax);
const total = calculateTotal(100, , 20); // Can I do this?
```

What if I wanted to only pass in the first and third argument?

```
function calculateTotal( subtotal, tax = 0.07, shipping = 10 ) {
 return subtotal + shipping + (subtotal * tax);
const total = calculateTotal(100, , 20); // SyntaxError
```

What if I wanted to only pass in the first and third argument?

```
function calculateTotal( subtotal, tax = 0.07, shipping = 10 ) {
  return subtotal + shipping + (subtotal * tax);
const total = calculateTotal(100, undefined, 20); //
```

Destructuring

```
const person = {
 first: 'Kevin',
 last: 'Langley',
 location: {
 city: 'Beverly Hills',
 state: 'Florida'
 }
};
```

Let's create some variables from the object properties.

```
const person = {
 first: 'Kevin',
 last: 'Langley',
 location: {
 city: 'Beverly Hills',
 state: 'Florida'
};
const first = person.first;
const last = person.last;
```

Let's do that using destructuring.

```
const person = {
 first: 'Kevin',
 last: 'Langley',
 location: {
 city: 'Beverly Hills',
 state: 'Florida'
};
const { first, last } = person;
```

It even works with nested properties.

```
const person = {
 first: 'Kevin',
 last: 'Langley',
 location: {
 city: 'Beverly Hills',
 state: 'Florida'
};
const { first, last } = person;
const { city, state } = person.location;
```

You can also rename the variables from the destructured object!

```
const person = {
 first: 'Kevin',
 last: 'Langley',
 location: {
 city: 'Beverly Hills',
 state: 'Florida'
};
const { first: fName, last: lName } = person;
const { city: locationCity, state: locationState } = person.location;
```

What if I tried to destruct a property that doesn't exist?

```
const settings = { color: 'white', height: 500 };
const { width, height, color } = settings;
```

What if I tried to destruct a property that doesn't exist?

```
const settings = { color: 'white', height: 500 };

const { width, height, color } = settings;

console.log(width); // undefinea
console.log(height); // 500
console.log(color); // white
```

But, you can set defaults in your destructuring!

```
const settings = { color: 'white', height: 500 };
const { width = 200, height = 200, color = 'black' } = settings;
```

But, you can set defaults in your destructuring!

```
const settings = { color: 'white', height: 500 };

const { width = 200, height = 200, color = 'black' } = settings;

console.log(width); // 206
console.log(height); // 500
console.log(color); // white
```

Destructuring Arrays

You can destructure arrays as well!

```
const details = [ 'Kevin', 'Langley', 'kevinlangleyjr.com' ];
```

Destructuring Arrays

You can destructure arrays as well!

```
const details = [ 'Kevin', 'Langley', 'kevinlangleyjr.com' ];
const [ first, last, website ] = details;
```

Destructuring Arrays

You can destructure arrays as well!

```
const details = [ 'Kevin', 'Langley', 'kevinlangleyjr.com' ];

const [ first, last, website ] = details;

console.log(first); // Kevin
console.log(last); // Langley
console.log(website); // kevinlangleyjr.com
```

Spread... and ...Rest

Before ES6, we would run .apply() to pass in an array of arguments.

```
function doSomething (x, y, z) {
 console.log(x, y, z);
let args = [0, 1, 2];
// Call the function, passing args.
doSomething.apply(null, args);
```

But with ES6, we can use the spread operator . . . to pass in the arguments.

```
function doSomething (x, y, z) {
 console.log(x, y, z);
let args = [0, 1, 2];
// Call the function, without `apply`, passing args with the spread operator!
doSomething(...args);
```

We can also use the spread operator to combine arrays.

```
let array1 = ['one', 'two', 'three'];
let array2 = ['four', 'five'];
array1.push(...array2) // Adds array2 items to end of array
array1.unshift(...array2) //Adds array2 items to beginning of array
```

We can also use the spread operator to combine arrays at any point.

```
let array1 = ['two', 'three'];
let array2 = ['one', ...array1, 'four', 'five'];
console.log(array2); // ["one", "two", "three", "four", "five"]
```

We can also use the spread operator to create a copy of an array.

```
let array1 = [1,2,3];
let array2 = [...array1]; // like array1.slice()
array2.push(4)
console.log(array1); // [1,2,3]
console.log(array2); // [1,2,3,4]
```

We can also use the spread operator with destructuring.

```
const players = [ 'Kevin', 'Bobby', 'Nicole', 'Naomi', 'Jim', 'Sherry' ];
const [ first, second, third, ...unplaced ] = players;
console.log(first); // Kevin
console.log(second); // Bobby
console.log(third); // Nicole
console.log(unplaced); // ["Naomi", "Jim", "Sherry"]
```

We can also use the spread operator with destructuring.

```
const \{x, y, ...z\} = \{x: 1, y: 2, a: 3, b: 4\};
console.log(x); // 1
console.log(y); // 2
console.log(z); // { a: 3, b: 4 }
```

...Spread Operator

We can also use the spread operator to expand a NodeList.

```
const elements = [...document.querySelectorAll('div')];
console.log(elements); // Lists all the div's on the page.
```

...Rest Operator

The rest operator allows us to more easily handle a variable number of function parameters.

```
function doMath(operator, ...numbers) {
  console.log(operator); // 'add'
  console.log(numbers); // [1, 2, 3]
}
doMath('add', 1, 2, 3);
```

Strings

The Template Literal, introduced in ES6, is a new way to create a string.

```
const name = 'Kevin';
// The old way...
console.log('Hello, ' + name + '!'); // Hello, Kevin!
```

The Template Literal, introduced in ES6, is a new way to create a string.

```
const name = 'Kevin';
// The old way...
console.log('Hello, ' + name + '!'); // Hello, Kevin!
// With ES6 template literals.
console.log(`Hello, ${name}!`); // Hello, Kevin!
```

Within template literals you can evaluate expressions.

```
const price = 19.99;
const tax = 0.07;
const total = `The total price is ${price + (price * tax)}`;
console.log(total);
// The total price is 21.3893
```

With template literals you can more easily create multi-line strings.

```
console.log('This is some text that flows across\ntwo lines!');
// "This is some text that flows across
// two lines!"
console.log(`But so does
this text!`);
// "But so does
```

New String Methods - . startsWith()

```
const str = 'Learn JavaScript Deeply';
console.log(str.startsWith('Learn'));  // true
console.log(str.startsWith('JavaScript')); // false
console.log(str.startsWith('Deeply', 17)); // true
```

New String Methods - . endsWith()

```
const str = 'Learn JavaScript Deeply';
console.log(str.endsWith('Deeply'));
 // true
 // false
console.log(str.endsWith('Learn'));
console.log(str.endsWith('JavaScript', 16)); // true
```

New String Methods - . includes()

```
const str = 'Learn JavaScript Deeply';
console.log(str.includes('JavaScript'));  // true
console.log(str.includes('Javascript'));  // false
console.log(str.includes('PHP'));
 // false
```

New String Methods - . repeat()

```
const str = 'Deeply';
console.log(str.repeat(3)); // DeeplyDeeplyDeeply
console.log(str.repeat(2.5)); // DeeplyDeeply (converts to int)
console.log(str.repeat(-1)); // RangeError
```

```
const first = 'Kevin';
const last = 'Langley';
const age = 29;
```

Let's assign our variables to properties of an object!

```
const first = 'Kevin';
const last = 'Langley';
const age = 29;
const person = {
 first: first,
 last: last,
 age: age
```

Let's assign our variables to properties of an object!

```
const first = 'Kevin';
const last = 'Langley';
const age = 29;
const person = {
 first,
 last,
 age
```

Let's assign our variables to properties of an object!

```
const first = 'Kevin';
const last = 'Langley';
const age = 29;
const person = {
 firstName: first,
 lastName: last,
 age: age
```

We can also use a shorter syntax for method definitions on objects initializers.

```
var obj = {
  foo: function() {
 console.log('foo');
 },
 bar: function() {
 console.log('bar');
```

We can also use a shorter syntax for method definitions on objects initializers.

```
const obj = {
  foo() {
 console.log('foo');
  },
  bar() {
 console.log('bar');
```

Or even define keys that evaluate on run time inside object literals.

```
let i = 0;
const a = {
  ['foo' + ++i]: i,
  ['foo' + ++i]: i,
  ['foo' + ++i]: i
console.log(a.foo1); // 1
console.log(a.foo2); // 2
console.log(a.foo3); // 3
```

Let's use template literals for those keys instead!

```
let i = 0;
const a = {
  [`foo${++i}`]: i,
 [`foo${++i}`]: i,
  [`foo${++i}`]: i
};
console.log(a.foo1); // 1
console.log(a.foo2); // 2
console.log(a.foo3); // 3
```

New Array Features!

```
const headers = document.querySelectorAll('h1');
```

```
const headers = document.querySelectorAll('h1');
const titles = headers.map(h1 => h1.textContent);
```

```
const headers = document.querySelectorAll('h1');
const titles = headers.map(h1 => h1.textContent);
// TypeError: headers.map is not a function
```

```
const headers = document.querySelectorAll('h1');
const headersArray = [...headers];
const titles = headersArray.map(h1 => h1.textContent);
```

```
const headers = document.querySelectorAll('h1');
const headersArray = Array.from(headers);
const titles = headersArray.map(h1 => h1.textContent);
```

```
const headers = document.querySelectorAll('h1');
const titles = Array.from(headers, h1 => {
 return h1.textContent;
});
```

```
const titles = Array.from(document.querySelectorAll('h1'), h1 => {
 return h1.textContent;
});
```

```
const headers = Array.from(document.querySelectorAll('h1'));
const titles = headers.map(header => header.textContent);
```

```
const headers = document.querySelectorAll('h1');
const titles = Array.from(headers, header => header.textContent);
```

Array.of()

```
const values = Array.of(123, 456, 789);
```

Array.of()

```
const values = Array.of(123, 456, 789);
console.log(values);
```

Array.of()

```
const values = Array.of(123, 456, 789);
console.log(values); // [123,456,789]
```

Array.find()

```
const posts = [
 id: 1,
 title: 'Hello World!'
 },
{
 id: 2,
 title: 'Learn JS Deeply!'
```

Array.find()

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
```

Array.find()

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
posts.2
```

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
posts[2]
```

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
const post = posts.find(post => post.id === 2);
```

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
const post = posts.find(post => post.id === 2);
console.log(post);
```

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
const post = posts.find(post => post.id === 2);
console.log(post); // {id: 2, title: "Learn JS Deeply!"}
```

Array.findIndex()

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
const post = posts.findIndex(post => post.id === 2);
```

Array.findIndex()

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
const post = posts.findIndex(post => post.id === 2);
console.log(post);
```

Array.findIndex()

```
const posts = [
 id: 1,
 title: 'Hello World!'
 id: 2,
 title: 'Learn JS Deeply!'
const post = posts.findIndex(post => post.id === 2);
console.log(post); // 1
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
console.log(postsPromise);
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
console.log(postsPromise);
// Promise {<pending>}
// __proto__: Promise
// [[PromiseStatus]]: "pending"
// [[PromiseValue]]: undefinea
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
postsPromise.then(data => console.log(data));
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');

postsPromise.then(data => console.log(data));

// Response {type: "cors", url: "https://2018.miami.wordcamp.org/wp-json/wp/v2/posts", redirected: false, status: 200, ok: true, ...}
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
postsPromise.then(data => data.json())
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
postsPromise.then(data => data.json()).then(data => console.log(data));
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');
postsPromise.then(data => data.json()).then(data => console.log(data));
// {id: 5060, date: "2018-03-15T17:41:09", ...}
// {id: 4954, date: "2018-03-14T00:21:10", ...}
// {id: 4943, date: "2018-03-13T19:16:11", ...}
// {id: 4702, date: "2018-03-10T11:04:36", ...}
// ...
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');

postsPromise
 .then(data => data.json())
 .then(data => console.log(data))
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');

postsPromise
 .then(data => data.json())
 .then(data => console.log(data))
 .catch(err);
```

```
const postsPromise = fetch('https://2018.miami.wordcamp.org/wp-json/wp/v2/posts');

postsPromise
 .then(data => data.json())
 .then(data => console.log(data))
 .catch(err => console.error(err));
```

```
const postsPromise = fetch('https://2019.miami.wordcamp.org/wp-json/wp/v2/posts');

postsPromise
 .then(data => data.json())
 .then(data => console.log(data))
 .catch(err => console.error(err));
```

```
const postsPromise = fetch('https://2019.miami.wordcamp.org/wp-json/wp/v2/posts');
postsPromise
 .then(data => data.json())
 .then(data => console.log(data))
 .catch(err => console.error(err));
// TypeError: Failed to fetch
```

```
const p = new Promise((resolve, reject) => {
});
```

```
const p = new Promise((resolve, reject) => {
 resolve();
});
```

```
const p = new Promise((resolve, reject) => {
 reject();
});
```

```
const p = new Promise((resolve, reject) => {
 resolve('Learn JavaScript Deeply!');
});
p.then(data => console.log(data));
```

```
const p = new Promise((resolve, reject) => {
 resolve('Learn JavaScript Deeply!');
});

p.then(data => console.log(data)); // Learn JavaScript Deeply
```

```
const p = new Promise((resolve, reject) => {
 reject(Error('Uh oh!'));
});

p.then(data => console.log(data));
```

```
const p = new Promise((resolve, reject) => {
 reject(Error('Uh oh!'));
});

p.then(data => console.log(data));

// Uncaught (in promise) Error: Uh oh!
```

```
const p = new Promise((resolve, reject) => {
 reject(Error('Uh oh!'));
});
p
 .then(data => console.log(data));
 .catch(err => console.error(err));
// Error: Uh oh!
```

```
// Class declaration
class Animal {
// Class expression
const Animal = class {
```

```
class Animal {
```

```
class Animal {
  constructor(name) {
 this.name = name;
```

```
class Animal {
  constructor(name) {
 this.name = name;
  }
  speak() {
 console.log(`${this.name} makes a noise.`);
  }
}
```

```
class Animal {
  constructor(name) {
 this.name = name;
  speak() {
 console.log(`${this.name} makes a noise.`);
class Dog extends Animal {
```

```
class Animal {
 constructor(name) {
 this.name = name;
  speak() {
 console.log(`${this.name} makes a noise.`);
class Dog extends Animal {
 speak() {
 console.log(`${this.name} barks!`);
```

```
class Animal {
  constructor(name) {
 this.name = name;
  speak() {
 console.log(`${this.name} makes a noise.`);
class Dog extends Animal {
 speak() {
 console.log(`${this.name} barks!`);
const puppy = new Dog('Spot');
puppy.speak(); // Spot barks!
```

```
class Animal {
  constructor(name) {
 this.name = name;
  speak() {
 console.log(`${this.name} makes a noise.`);
class Dog extends Animal {
  constructor(name, breed) {
 this.breed = breed;
  speak() {
 console.log(`${this.name} barks!`);
```

```
class Animal {
  constructor(name) {
 this.name = name;
  speak() {
 console.log(`${this.name} makes a noise.`);
class Dog extends Animal {
  constructor(name, breed) {
 super(name);
 this.breed = breed;
  speak() {
 console.log(`${this.name} barks!`);
```

```
function resolveAfter(time) {
}
```

```
function resolveAfter(time) {
  return new Promise(resolve => {
 });
}
```

```
function resolveAfter(time) {
  return new Promise(resolve => {
 setTimeout(() => {
 }, time);
  });
}
```

```
function resolveAfter(time) {
  return new Promise(resolve => {
 setTimeout(() => {
 resolve('Resolved after ${time} milliseconds');
 }, time);
  });
}
```

```
function resolveAfter(time) {
  return new Promise(resolve => {
 setTimeout(() => {
 resolve('Resolved after ${time} milliseconds');
 }, time);
 });
console.log('Starting resolveAfter()');
const result = resolveAfter(500);
console.log(result);
 // Starting resolveAfter()
 // Promise {<pending>}
console.log('Ending resolveAfter()');
 // __proto__: Promise
 // [[PromiseStatus]]: "pending"
 // [[PromiseValue]]: undefined
 // Ending resolveAfter()
```


```
async function resolveAfter(time) {
  return new Promise(resolve => {
 setTimeout(() => {
 resolve('Resolved after ${time} milliseconds');
 }, time);
 });
console.log('Starting resolveAfter()');
const result = await resolveAfter(500);
console.log(result);
 // SyntaxError: await is only valid in async
 function
console.log('Ending resolveAfter()');
```

```
function resolveAfter(time) {
 return new Promise(resolve => {
 setTimeout(() => {
 resolve('Resolved after ${time} milliseconds');
 }, time);
 });
async function asyncCall() {
 console.log('Starting asyncCall()');
 const result = await resolveAfter(500);
 // 08:14:22.852 Starting asyncCall()
 console.log(result);
 // 08:14:23.474 Resolved after 500 milliseconds
 console.log('Ending asyncCall()');
asyncCall();
```

asyncCall();

```
function resolveAfter(time) {
  return new Promise(resolve => {
 setTimeout(() => {
 resolve('Resolved after ${time} milliseconds');
 |}, time<u>);</u>
 });
async function asyncCall() {
  console.log('Starting asyncCall()');
  const result1 = await resolveAfter(500);
 // 08:14:22.852 Starting asyncCall()
  console.log(result1);
 // 08:14:23.474 Resolved after 500 milliseconds
 // 08:14:28.478 Resolved after 5000 milliseconds
  const result2 = await resolveAfter(5000);
 // 08:14:38.483 Ending asyncCall()
  console.log(result2);
  console.log('Ending asyncCall()');
```

Generators

- Generators
- Symbols

- Generators
- Symbols
- Proxies

- Generators
- Symbols
- Proxies
- Sets and WeakSets

- Generators
- Symbols
- Proxies
- Sets and WeakSets
- Maps and WeakMaps

- Generators
- Symbols
- Proxies
- Sets and WeakSets
- Maps and WeakMaps
- And even more that is still in review by TC39!

Still have questions?

ESS FOR EVERYONE!

Wes Bos - ES6 for Everyone - http://es6.io

Thank you!