
JavaScript Array Cheat Sheet
By Web Dev Simplified https://courses.webdevsimplified.com

Basic Methods

ResultsDescriptionReturn TypeName

concat
[1,2,3].concat([4,5])

Array

Concatenate the array passed to 
concat to the end of the array
Add the elements 4 and 5 to the end of the 
array

1 2 3 4 5

slice
[1,2,3,4].slice(1, 3)

Array

Copy part of an array starting at 
the index of the first parameter and 
stopping at the index of the second 
parameter, but not including the 
last index
Copy the values in index 1 and 2 into a new 
array

1 2 3 4

reverse
[1,2,3].reverse()

Array
Modifies The Array

Reverse the order of the elements 
in an array 3 2 1

join
[1,2,3].join(“, “)

String

Combine each element of the array 
into a string with the value passed 
to join placed between each value
Add a comma and a space between each 
element in the array

1, 2, 3

Array Manipulation

ResultsDescriptionReturn TypeName

push
[1,2,3].push(4, 5)

Number
Modifies The Array

Return length of array

Add one or more elements to the 
end of the array
Add 4 and 5 to the end of the array

1 2 3 4 5

pop
[1,2,3].pop()

Element
Modifies The Array

Return removed element

Remove the last element from the 
array
Remove the value 3 from the array

1 2 3

shift
[1,2,3].shift()

Element
Modifies The Array

Return removed element

Remove the first element from the 
array
Remove the value 1 from the array

1 2 3

unshift
[1,2,3].unshift(4, 5)

Number
Modifies The Array

Return length of array

Add one or more elements to the 
start of the array
Add 4 and 5 to the start of the array

4 5 1 2 3

splice
[1,2,3].splice(1, 1, 4, 5)

Number
Modifies The Array

Return length of array

Starting at the index specified by 
the first parameter, remove the 
number of elements specified by 
the second parameter and then 
add elements to the array for all 
remaining parameters at the index 
specified by the first parameter
Starting at index 1, remove 1 element and then 
add the elements 4 and 5 at index 1.

1 2 4 5 3


Higher Order Functions

ResultsDescriptionReturn TypeName

forEach
[1,2,3].forEach(n => console.log(n))

Undefined

Execute the function passed to 
forEach for each element in the 
array similar to a for loop
Log out each element in the array

None

map
[1,2,3].map(n => n * 2)

Array

Return a new array which contains 
the return result of running each 
item through the function passed 
to map
Create a new array with all values doubled

2 4 6

filter
[1,2,3].filter(n => n > 2)

Array

Return a new array which only 
contains values that return true to 
the function passed to filter
Create a new array with only values greater 
than 2

1 2 3

find
[1,2,3].find(n => n > 1)

Element
Select the first element that returns 
true to the function passed to find
Get the first element greater than 1

2

findIndex
[1,2,3].findIndex(n => n > 1)

Number

Get the index of the first element 
that returns true to the function 
passed to find
Get the index of the first element greater than 1

1

every
[1,2,3].every(n => n > 1)

Boolean

Return true if every element in the 
array returns true from the function 
passed to every
Check if every element is greater than 1

false

some
[1,2,3].some(n => n > 1)

Boolean

Return true if at least one element 
in the array returns true from the 
function passed to some
Check if any element is greater than 1

true

reduce
[1,2,3].reduce((sum, n) => sum + n, 0)

Any Value

Reduce the array to one single 
value by starting the sum at the 
second value passed to reduce and 
updating the sum with the return 
value of each iteration
Sum all the numbers in the array starting with 0

6

Basic Value Checks

ResultsDescriptionReturn TypeName

indexOf
[1,2,1].indexOf(1)

Number

Return the first index of the value 
passed to indexOf or return -1 if the 
value cannot be found
Get the first index of 1 in the array

0

lastIndexOf
[1,2,1].lastIndexOf(1)

Number

Return the last index of the value 
passed to indexOf or return -1 if the 
value cannot be found
Get the last index of 1 in the array

2

includes
[1,2,3].includes(4)

Boolean
Return true if the value passed to 
includes is in the array
Check if the value 4 is in the array

false

length
[1,2,3].length

Number Return the length of the array 3


