

Innovations in Ext JS 6.5 and beyond

Marc Gusmano

Senior Sales Engineer

marc.gusmano@sencha.com

Agenda

- What's new in Ext JS 6.0?
- What's new in Ext JS 6.2?
- What's new in Ext JS 6.5?
- What's new in Sencha Cmd 6.5?
 - Dynamic Package Loading
 - Progressive Web Applications

Ext JS V6 Release Dates

6.5.3	Q4, 2017 *
6.5.2	September 21, 2017 *
6.5.1	July 18, 2017 *
6.5.0	May 9, 2017
6.2.1	November 21, 2016 *
6.2.0	September 6, 2016
6.0.2	March 28, 2016 *
6.0.1	September 8, 2015 *
6.0.0	June 30, 2015

Sencha

* Maintenance Release

What's new in Ext JS 6.0?

- Merging Ext JS and Sencha Touch
- Triton Theme
- Fashion
- Promises Support
- Classic Grid Spreadsheet model
- Modern Treelist Widget
- Responsive Column Layout
- Pie 3D Chart
- Modern Pivot Grid and Exporter

http://docs.sencha.com/extjs/6.0.0/guides/whats_new/whats_new.html

New in Ext JS 6.0 – Merged Ext JS & Touch

Ext JS 6.0 – Classic & Modern Toolkits

Classic Toolkit

- For building complex data centric applications across desktop, tablets, and touchscreen enabled laptops
- For apps that need to utilize world class grid and pivot grid, and have complex layouts
- Desktop First → Extends to Tablets

Modern Toolkit

- For building visually simple apps that span smartphone, tablet and desktop
- For apps that need to utilize device specific themes
- Mobile First → Extends to Desktop

New in Ext JS 6.0 – Universal Apps

- Desktop, Tablets, Phones
- Modern & Legacy Browsers
- Device Specific UX

New in Ext JS 6.0 – Adaptive Design (Targeted UX)

Admin Dashboard

Executive Dashboard

New in Ext JS 6.0 – App Templates (Pre-Built App Experiences)

New in Ext JS 6.0 – Triton Theme

- Minimalistic
 - No rounded corners
 - No gradients
 - Nearly borderless
- Font Icons / Web Fonts
 - Lightweight / imageless
 - Resolution independent
 - Improved network load time
 - Switch colors

The top screenshot displays the 'Ext JS Kitchen Sink' application with the 'Pivot Grids - Outline layout' selected. The table shows financial data for various companies across different regions.

Person	Company	Austra...	Belgium	Canada	Nethe...	United...	United...	Sum o
Anne		9,161.54	9,161.74	9,838.56	5,063.03	5,661.78	7,611.80	46,45
	Adobe	2,475.89	772.37	2,507.31	698.55	1,035.18	1,294.28	8,78
	Google	2,304.90	502.40	1,724.49	1,228.15	610.35	1,956.28	8,32

The bottom screenshot shows the 'Ext JS Kitchen Sink' application with the 'Spreadsheet with locking' selected. The table shows monthly data for the years 1900 through 1907.

Year	Feb	Mar	Apr	May	Jun	Jul
1 1900	44	155	158	149	23	266
2 1901	81	121	101	173	208	136
3 1902	90	14	159	74	37	22
4 1903	36	158	77	151	138	241
5 1904	66	-3	113	18	99	169
6 1905	14	190	138	101	68	158
7 1906	3	40	102	117	172	154
8 1907	31	111	149	177	90	223

New in Ext JS 6.0 – Accessibility Improvements (508 Compliance)

- **Actionable Mode**

- Keyboard navigation for grid cell content
- Enables power users to navigate into any parts of a grid

- **Screen Reader Mode**

- ARIA functionality integrated into framework core
- Support screen readers without special inclusions

The screenshot displays the 'Basic Grid' component in Ext JS 6.0. At the top, a navigation bar includes tabs for 'Grid', 'Content Panel', 'Data View', 'Window', 'Item Selector', 'Toolbar', 'Wizard', and 'Image'. Below this, the 'Basic Grid' configuration is shown with 'Selection type' set to 'Cell', 'Mode' set to 'Single', and 'Headers' checked. The grid itself displays a table of stock data with columns for Company, Symbol, Price, Change, Last Updated, Quotes, and Action. The 'Google Inc.' row is highlighted in orange, and the 'Price' column is also highlighted. A 'Reset' button is located at the bottom of the grid.

Company ↑	Symbol	Stock			Quotes	Action
		Price	Change	Last Updated		
Apple Inc.	AAPL	\$123.43	-2.21	10/11/2012	Get quote	⊖
Cisco System Inc.	CSCO	\$83.43	-2.21	10/11/2012	Get quote	⊖
Google Inc.	GOOG	\$44.43	0.00	10/11/2012	Get quote	⚠
Intel Corporation	INTC	\$23.43	-2.21	10/11/2012	Get quote	⊖
Level 3 Commun...	LVLT	\$0.00	2.21	10/11/2012	Get quote	✓
Microsoft Corpor...	MSFT	\$123.43	-2.21	10/11/2012	Get quote	⊖
Nokia Corporation	NOK	\$52.43	-2.21	10/11/2012	Get quote	⊖
Oracle Corporation	ORCL	\$31.31	42.43	10/11/2012	Get quote	✓

New in Ext JS 6.0 – Pivot Grid

- Sencha Pivot Grid
 - Analytics capabilities for Ext JS grid
 - Results Filtering & Grouping
 - Sub-totals and Grand-totals
 - Configurator for Ad-Hoc analysis
 - Drilldown to raw records
 - Integrated with Charts
 - Excel export of any Ext JS grid

The screenshot shows the 'Ext JS Kitchen Sink' application with a 'Pivot Grids - Configurator plugin' window. The main window displays a 'Pivot Grid with Configurator plugin' with a 'Dock' button. The grid shows data for three people (Anne, John, Mary) grouped by company (Adobe, Dell, Apple, Google, Microsoft) across the years 2012, 2013, and 2014. The configurator panel on the right allows for field selection and aggregation.

Person	Company	2012	2013	2014
+ Anne		555.22	526.42	443.39
- John		458.02	463.32	476.64
	Adobe	593.19	696.88	317.60
	Dell	333.59	467.27	380.75
	Apple	426.51	476.14	660.79
	Google	511.09	349.16	455.47
	Microsoft	450.77	432.90	809.19
+ Mary		453.22	443.97	630.71

What's New in Ext JS 6.2?

- Sencha Ext JS 6.2 Premium

- D3 Adapter
- Calendar Component
- Data Exporter
- Modern Pivot Grid

- Sencha Ext JS 6.2 Standard

- Material Theme
- iOS Theme
- Viewport Zoom & Native Scrolling
- Grid Enhancements

http://docs.sencha.com/extjs/6.2.0/guides/whats_new/whats_new.html

Ext JS 6.2 – D3 Adapter

- Integrates the D3.js library with Ext JS core and provides some of the most commonly used D3 visualizations as ready to use components in Ext JS.
- Integration with data stores to update the visualizations as data changes
 - Data Store for regular data
 - Tree Store for hierarchical data
- Pan/zoom interactions

Ext JS 6.2 – Calendar Component

- Provides all the building blocks needed to include advanced calendaring capabilities in Ext JS applications.

- Day, Week, & Month views
- Store to define events
- Time zone support
- Drag, Resize & Validation
- Google's Calendar API integration

Ext JS 6.2 – Data Exporter

- Supports export for native XLSX format, as well as many other common export formats such as HTML, CSV, and TSV.
 - Capability to configure the exports for visible or invisible (hidden columns) data
 - Column styling in the exported documents
 - Available in both toolkits, for Grids and Pivot Grid

Rating	Date of birth	Join date	Notice period	

	01/20/1968	04/21/2012	1 month	

	02/26/1958	08/28/2008	1 month	nige.white@sentcha.com

	01/04/1962	07/06/2008	3 months	jamie.davis@sentcha.com

	10/16/1975	08/22/2011	3 months	jay.kaneda@sentcha.com

	08/21/1986	12/12/2009	3 months	nicolas.davis@sentcha.com

	05/12/1970	12/01/2009	3 months	nige.spencer@sentcha.com

Ext JS 6.2 – Modern Pivot Grid

- All of the powerful data analysis capabilities of the Pivot Grid introduced in Classic Toolkit are now available in the Modern Toolkit.
 - Drag-and-drop configurator
 - Plugins for drilldown, range editor, exporter, etc.
 - Different layouts and styling elements
 - Optimized for touch-devices

Configurator plugin

Configuration CANCEL DONE

SHOW CONFIGURATOR

Compa...	Year 2012	Year 2013	Year 2014	Year 2015	Y...
Dell	420.15	424.05	536.96	459.79	
Google	541.58	454.32	618.61	596.43	
Apple	445.99	451.51	338.74	535.91	
Adobe	506.26	531.51	420.30	616.70	
Micros...	527.00	525.18	558.36	393.14	
Grand T...	490.53	475.66	506.13	522.70	

All fields Values

- Qty
- Value
- Company
- Country
- Person
- Year
- Month

Value (Avg)

Row labels

- Compan

Column labels

- Year

Sencha Ext JS
 Premium

Ext JS 6.2 – Material Theme

- New material theme that closely follows the Material Design spec to ensure all apps look fresh and clean on any device.
 - More than just color and icons... handles everything from spacing and fonts to shadows and ripples effects
 - Implements the Material Design spec for every single UI component in the Modern toolkit

Ext JS 6.2 – iOS Theme

- An all new and refreshed theme for iOS devices following the UI specifications of iOS 9.
- Future releases will evolve along with the style of future releases of iOS.

Ext JS Kitchen Sink

All > Grids > Advanced Features > Big Data

Export to ...

	Id	Name	Verified	Ratings		Date of Birth	Join Date		
				Avg	All				
Accounting									
[+]	1	137555	Nige Mishcon	<input type="checkbox"/>	4.60		20-01-1968	Verify	21-0
[+]	2	014607	Nige White	<input checked="" type="checkbox"/>	3.90		26-02-1958	Verify	28-0
[+]	3	361321	Jamie Davis	<input type="checkbox"/>	4.10		04-01-1962	Verify	06-0
[+]	4	432467	Jay Kaneda	<input type="checkbox"/>	6.20		16-10-1975	Verify	22-0
[+]	5	144031	Nicolas Davis	<input checked="" type="checkbox"/>	3.80		21-08-1986	Verify	12-0
[+]	6	171415	Nige Spencer	<input type="checkbox"/>	5.20		12-05-1970	Verify	01-0
[+]	7	437323	Nicolas Kaneda	<input type="checkbox"/>	6.00		07-08-1968	Verify	02-0

< 1 / 63 >

Ext JS 6.2 – Viewport Zoom & Native Scrolling

- Allows pinch or double-tap gestures on mobile devices to zoom in or out when things are just a bit too small.
 - Implemented in 'Core' – applies to both Modern & Classic toolkits
 - Browser's native pan and zoom
 - Browser's native scrolling

Ext JS 6.2 – Grid Enhancements

- Exciting new functionality such as ‘row body widgets’ that will allow you to add components to the row body, such as grid inside a grid.
 - Available for both toolkits
 - Can be linked to parent grid record
 - Can put any component within the row body, not just grid inside a grid

Expander Rows to show Company's orders

	Id	Name	Phone		
+	1	Roodel	602-736-2835		
-	2	Voomm	662-254-4213		
Orders for Voomm					
	Order Id	Product code	Quantity	Date	Shipped
	47	c9def79e-e404-4bdc-9fe9-da6c82306277	30.00	2015-10-15	<input type="checkbox"/>
	179	1b5de88b-d224-4275-9970-59a1ea3198...	64.00	2015-10-05	<input checked="" type="checkbox"/>
	445	fbebf46f-5048-4f65-a2d5-5408b4af1c72	36.00	2015-10-18	<input type="checkbox"/>
+	3	Dabvine	745-225-8364		
+	4	Twitterbeat	862-540-4332		
+	5	Lajo	351-170-1070		

What's New in Ext JS 6.5?

- Deliver rich desktop and mobile experiences using the Modern toolkit

New and improved components

Major Upgrade in Modern Toolkit

Rich data visualization and data analytics

Virtual store and dynamic package loading improve performance for massive data sets

http://docs.sencha.com/extjs/6.5.0/guides/whats_new/whats_new.html

~/aaExt/ext-6.5.0
web

Grid Enhancements

Flexible Selections

- Control selection of cells, rows & columns

Flexible Selection							
	<input type="checkbox"/>	Year	Jan	Feb	Mar	Apr	May
1	<input type="checkbox"/>	1900	-10	44	155	158	149
2	<input checked="" type="checkbox"/>	1901	68	81	121	101	173
3	<input type="checkbox"/>	1902	68	90	14	159	74
4	<input checked="" type="checkbox"/>	1903	18	36	158	77	151
5	<input checked="" type="checkbox"/>	1904	37	66	-3	113	18
6	<input checked="" type="checkbox"/>	1905	46	14	190	138	101
7	<input checked="" type="checkbox"/>	1906	55	-38	383	102	117
8	<input type="checkbox"/>	1907	3	31	111	149	177

<http://localhost:8080/build/examples/kitchensink/?modern#flexible-selection-grid>

Cell Editing

- Inline cell editing and form-based row editing

Cell Editing Plants					
	Common Name	Light	Price	Available	Indoor? <input type="checkbox"/>
3	Bee Balm	Shade	\$4.59	May 03, 2006	<input checked="" type="checkbox"/>
14	Cowslip	Mostly Shady	\$9.90	Mar 06, 2006	<input checked="" type="checkbox"/>
15	Crowfoot	Shade	\$9.34	Apr 03, 2006	<input checked="" type="checkbox"/>
16	Dutchman's-Breeches	Mostly Shady	\$6.44	Jan 20, 2006	<input checked="" type="checkbox"/>
17	Gentian	Sun or Shade	\$7.81	May 18, 2006	<input type="checkbox"/>

<http://localhost:8080/build/examples/kitchensink/?modern#cell-editing>

Grid Enhancements

Virtual Store

- Loads only pages needed by the grid to optimize performance
- Ensures browser performs well even with the largest data sets

<http://localhost:8080/build/examples/kitchensink/?modern#big-data-grid>

Grid Tools

Grid Tools		
Name	Cuisine	Actions
American (9)		
Gordon Biersch	American	
MacArthur Park	American	
Old Pro	American	
Shokolaat	American	
Slider Bar	American	
University Cafe	American	
Asian (1)		
Madame Tam	Asian	
Bagels (1)		

<http://localhost:8080/build/examples/kitchensink/?modern#gridheader-tools>

Grid Enhancements

Group Header Pinning

Grid Tools		
Name	Cuisine	Actions
American (9)		
⌵ Gordon Biersch	American	⚙️ 🔍
📌 MacArthur Park	American	⚙️ 🔍
📌 Old Pro	American	⚙️ 🔍
📌 Shokolaat	American	⚙️ 🔍
📌 Slider Bar	American	⚙️ 🔍
📌 University Cafe	American	⚙️ 🔍
Asian (1)		
📌 Madame Tam	Asian	⚙️ 🔍
Bagels (1)		

<http://localhost:8080/build/examples/kitchensink/?modern#grid-tools>

Live Update Grid Widgets

Company	Price	Trend	Change	% Change
Roodel	\$244.43		2.05	0.85
Voomm	\$54.11		5.09	10.38
Dabvine	\$294.58		10.95	3.86
Twitterbeat	\$252.87		-16.63	-6.17
Lajo	\$2.66		-9.77	-78.60
Livetube	\$30.51		11.11	57.27
Flipstorm	\$451.63		17.08	3.93
Oloo	\$295.54		-8.80	-2.89
Roombo	\$12.76		8.46	196.74
Ntags	\$83.10		-13.48	-13.96
Shuffletaa	\$189.59		-22.11	-10.44

Bind tick delay 200

<http://localhost:8080/build/examples/kitchensink/?modern#ticker-grid>

Grid Enhancements

Header menu

Grid with View Options				
Company	Price	Change	% Change	Last Updated
Roodel	\$59.47	↑ Sort Ascending		04/11/2017
Voomm	\$41.31	↓ Sort Descending		04/11/2017
Dabvine	\$29.94	Columns		7
Twitterbeat	\$89.96	Group by this field		7
Lajo	\$65.51	Show in groups		7
Livetube	\$52.34	0.91	1.74%	7
Flipstorm	\$41.81	-1.58	-3.78%	7
Oloo	\$53.27	2.06	3.87%	7
Roombo	\$21.53	-4.04	-18.76%	7
Ntags	\$34.31	2.94	8.57%	04/11/2017

<http://localhost:8080/build/examples/kitchensink/?modern#view-options-grid>

Context Menu

Speakers	
First Name	Last Name
Tim	O'Reilly
Eric	
Evan	
Bill	
Frank	
Todd	
Jon	
Jeff	
Jim	

<http://localhost:8080/build/examples/kitchensink/?modern#menu-grid>

List Enhancements

List Item Actions (Single)

List Item Actions (Multiple)

List uses new **Virtual Store**, which is more intelligent and performant than Buffered Store

<http://localhost:8080/build/examples/kitchensink/?modern#basic-accordion-swiper>

Tree Enhancements: Simplified Editing of Hierarchical Data

Desktop

- Inline editing, tabbing and scrolling

Mobile

- Optimized for mobile

<http://localhost:8080/build/examples/kitchensink/?modern#tree-editable>

Forms Enhancements

Forms Validation

- Field masking, extensible validations and numerous labeling and error display options

The screenshot shows a 'User Profile' form with the following fields: ID* (123-4567), Name* (Jill), Date of Birth* (YYYY/MM/DD), Contact Information (Email*, Phone Number*), and buttons for RESET and SUBMIT. A date picker is open, showing the month of May 2017 with the 7th day selected.

<http://localhost:8080/build/examples/kitchensink/?modern#field-validation>

Advanced Validations

- Advanced validation options: IP address, length, number, phone, time

The screenshot shows an 'Advanced Validations' form with the following fields: Function (ads), 'method' type (21321), Resolved (3432), RegEx (645f), Format Type (asd), and Programmatic Test (Call markInvalid(), Call clearInvalid(), Call validate(), Call isValid()). There are 'Reset' and 'Submit' buttons at the bottom right.

<http://localhost:8080/build/examples/kitchensink/?modern#field-validation-adv>

Panels and Tabs Enhancements

Header resizing, rotation & collapsing

Header position & tools

<http://localhost:8080/build/examples/kitchensink/?modern#panel-complex-collapsible>

<http://localhost:8080/build/examples/kitchensink/?modern#panel-headerposition>

Menu Enhancements

Button with Menu

<http://localhost:8080/build/examples/kitchensink/?modern#toolbar-menus>

Docked Toolbar

<http://localhost:8080/build/examples/kitchensink/?modern#docked-toolbars>

Menu Enhancements

Floating Menu

Edge Menu

<http://localhost:8080/build/examples/kitchensink/?modern#menus>

Layout Enhancements

Card with Indicators

<http://localhost:8080/build/examples/kitchensink/?modern#layout-card-indicator>

Layouts with Resizable Areas

<http://localhost:8080/build/examples/kitchensink/?modern#layout-box>

Chart Enhancements: New Components

Box Plot

<http://localhost:8080/build/examples/kitchensink/?modern#boxplot-nobel>

Navigator

<http://localhost:8080/build/examples/kitchensink/?modern#navigator-line>

Pivot Grid Enhancements

Widget Column

Custom header	2012		2013	
	Perform...	Count	Perform...	Count
▼ Adrian		4.00		6.00
▼ Anne				
▼ Michael				
▲ Müller				
▲ Microsoft				
United States				
▼ Apple		240.27320031884537		
Grand total		4.00		6.00

<http://localhost:8080/build/examples/kitchensink/?modern#widgets-pivot-grid>

Collapsible Rows and Columns

Person	Company	Year	Aust
▼ Anne			
▼ John			761.80
▼ Mary			499.10
▲ Michael	▲ Dell	2016	
▼ Müller			
▼ Robert			1,367.40
Grand total			2,628.30

<http://localhost:8080/build/examples/kitchensink/?modern#tabular-pivot-grid>

D3 Adapter Enhancements

- Upgraded to D3 V4 API – Modular support
- New Organization Chart visualization that works with hierarchical data

Org Chart

<http://localhost:8080/build/examples/kitchensink/?modern#d3-view-sencha-tree>

Exporter Enhancement

- Export pivot table definitions enabling users to export raw data and the pivot table natively into Excel

value2	person	company	year	2012	2013	2014
	▼ Anne			13168.89306	6562.10427	10192.31493
		Dell		3286.403843	1233.5132	3620.122827
		Google		3065.95688	1833.918963	1947.330368
		Apple		3277.580867	1000.488395	861.510827
		Adobe		3407.593967	654.5065239	2350.400719
		Microsoft		131.3574995	1839.677188	1412.950188
	▼ John			9597.338861	2691.00725	8326.477791
		Dell		2361.708154	305.3822671	2109.580179
		Google		773.4072081	550.2557614	2593.121531
		Apple		4823.316418		105.9824962
		Adobe		160.9822273	995.5292647	2779.587397
		Microsoft		1477.924853	839.8399565	738.2061878
	▼ Mary			7853.151936	8572.2558	5390.612469
		Dell		115.5421729	747.1478083	1332.372878
		Google		756.1588142	2182.617872	709.6457858
		Apple		1604.168427	2054.545529	1785.354601
		Adobe		3318.202849	1256.142741	893.9107709
		Microsoft		2059.079672	2331.80185	669.3284341
	▼ Michael			8941.324069	5753.545348	7822.871872
		Dell		814.8996363	1346.202466	2199.570984
		Google		664.4993021	127.0278859	24.85476536
		Apple		2350.403777	904.1245305	1552.436318
		Adobe		2234.199765	243.315709	2508.055563
		Microsoft		2877.321588	3132.874756	1537.954241
	▼ Müller			11275.26077	10691.6558	6688.991497
		Dell		2369.429952	1086.534247	2128.505924
		Google		3906.191978	1370.506686	981.7662765
		Apple		2390.174147	3332.74005	2317.106516
		Adobe		2053.924501	1023.199899	777.5993467
		Microsoft		555.5401874	3878.674913	484.0134339
	▼ Robert			11773.40776	4980.000933	12580.29403
		Dell		3768.860723	1849.169377	3214.943175
		Google		2781.429521	1470.843687	1160.623076
		Apple		471.702352	56.23040886	4294.070643
		Adobe		906.1570391	1097.452223	1333.072443
		Microsoft		3845.258122	506.3052367	2577.584689
	Grand total			62609.37644	39250.56939	51001.56258

PivotTable Builder

Search fields

Field name

- id
- company
- country
- person
- date

Drag fields between areas

Report Filter

Column Labels

- year

Row Labels

- person
- company

Values

- value2

<http://localhost:8080/build/examples/kitchensink/?modern#exporter-pivot-grid>

Accessibility and Theming

- Focus management and keyboard navigation are now supported with forms and grids
 - Navigate easily to different form fields and grid cells

Expanded theming API gives more control over the appearance of components

What's new in Sencha Cmd 6.5?

Sencha Cmd 6.5

- New Features

Dynamic Package Loading to create a smooth loading experience for large applications

Progressive Web App Configs to create mobile web apps that work in offline mode with service worker based caching

ECMAScript 2015 (or ES6) support to create Ext JS applications using the latest advances in JavaScript standards

- **Sencha Cmd 6.5.2 adds ES8 support**

Dynamic Package Loading

<https://github.com/sencha-extjs-examples/MultiPackageDemo>


```
git clone https://github.com/sencha-extjs-examples/MultiPackageDemo
cd MultiPackageDemo
sencha workspace install ~/aaExt/ext-6.5.0
cd apps/demo
sencha app build --uses -dev
sencha app watch
```

Progressive Web Applications (PWA)

- Best of web and native

“A Progressive Web Application uses modern web capabilities to deliver an app-like user experience. They evolve from pages in browser tabs to immersive, top-level apps, maintaining the web's low friction at every moment.”

<https://github.com/sencha-extjs-examples/PWA>

Use Latest ECMAScript in an Ext JS 6.5 Application

History of ECMAScript

<https://en.wikipedia.org/wiki/ECMAScript>

1997

1998

1999

2009

2015

ES2015/ES6: The Present

What you know as JavaScript in browsers and Node.js is actually a superset of ECMAScript.

Browsers and Node.js add more functionality through additional objects and methods, but the core of the language remains as defined in ECMAScript.

New JavaScript Syntax

ES2015/ES6

- **Module Syntax**
- **The class keyword**
- **Arrow Functions**
- **Template Strings**
- **Native Promises**
- Block Scoping
- Enhanced Object Literals
- Destructuring
- Rest
- Spread

ES2016/ES7

- `Array.prototype.includes`
- Exponentiation Operator

ES2017/ES8

- **Trailing Commas**
- Property Initializers
- Async/Await

ES2015/ES6 Module Syntax

```
import { flatten, difference } from 'lodash';
```

ES2015/ES6: The class keyword

```
class Foo extends Bar {  
  
}
```

(not in Ext JS until V7)

ES2015/ES6: Arrow Functions

```
const times2 = x => x * 2; // function(x) { return x * 2 }.bind(this)
```

```
times2(2); // 4
```

ES2015/ES6: Template Strings

```
const name = "Mark";
```

```
const message = `Hello ${name}`;
```

ES2015/ES6: Native Promises

```
function doThis() {  
  return new Promise((resolve, reject) => {  
 resolve(...)  
  });  
}
```

```
doThis()  
  .then(doThat)  
  .catch(handleError)
```

ES2017/ES8: Trailing Commas

```
function(  
  param1,  
  param2, ←  
) {  
  
}
```

Questions?

SenchaCon Roadshow