

CoffeeScript Overview

Coding JavaScript the expressive way

Telerik Software Academy

Learning & Development

<http://academy.telerik.com>

Table of Contents

- ◆ JavaScript-like languages
 - ◆ TypeScript & CoffeeScript
- ◆ CoffeeScript Overview
 - ◆ Installation & Compilation
- ◆ CoffeeScript Features
 - ◆ Variables and functions, string interpolation
 - ◆ Conditionals, Loops and Comprehensions
 - ◆ Operations, Aliases, Destructuring assignments
 - ◆ Classes & Inheritance

JavaScript-like Languages

Languages that compile to JavaScript

JavaScript-like Languages

- ◆ JavaScript is a not-mean-to-be-first-class-language
 - ◆ It was developed by Netscape for updating the UI of a web page
- ◆ In result, many languages appeared that compile to JavaScript
 - ◆ CoffeeScript and TypeScript are most famous

CoffeeScript

Installation and compilation

Installing CoffeeScript

- ◆ CoffeeScript has its own core compiler, and can even run inside the browser
 - ◆ Yet these are hard and slow
- ◆ CoffeeScript can be installed using Node.js:

```
$ npm install -g coffee-script
```

- ◆ And then compiled using:

```
$ coffee --compile scripts.coffee
```

Installing and Compiling CoffeeScript

Live Demo

Tools for Compiling CoffeeScript

- ◆ Since CoffeeScript is widely used most of the Tools for JavaScript development support CoffeeScript as well:
 - Visual Studio – Web Essentials
 - Sublime text – Better CoffeeScript
 - WebStorm – built-in

Tools for Compiling CoffeeScript

Live Demo

CoffeeScript Features

What can we do with CoffeeScript?

CoffeeScript Features

- ◆ CoffeeScript is a whole new language to learn
 - ◆ Yet, has parts of Python and JavaScript
- ◆ Omit semicolons and brackets
 - ◆ But the indentation matters a lot!
 - ◆ They introduce scope
 - ◆ This is a valid CoffeeScript code:

```
CoffeeScript
person =
  name: 'Peter'
  age: 17
console.log person
```

CoffeeScript Features

- ◆ CoffeeScript is a whole new language to learn
 - ◆ Yet, has parts of Python and JavaScript
- ◆ Omit semicolons and brackets
 - ◆ But the indentation matters a lot!
 - ◆ They introduce scope
 - ◆ This is a valid CoffeeScript code:

```
CoffeeScript
person =
  name: 'Peter'
  age: 17
console.log person
```


```
JavaScript
var person;
person = {
  name: 'Peter',
  age: 17
};
console.log(person);
```

CoffeeScript: Functions

- ◆ In CoffeeScript all functions are expressions
 - ◆ No function declarations
 - ◆ Created like C# LAMBDA expressions:

CoffeeScript

```
sum = (numbers) ->
  sum = 0
  for n in numbers
 sum += n
  return sum
```

CoffeeScript: Functions

- ◆ In CoffeeScript all functions are expressions
 - ◆ No function declarations
 - ◆ Created like C# LAMBDA expressions:

CoffeeScript

```
sum = (numbers) ->
  sum = 0
  for n in numbers
 sum += n
  return sum
```

JavaScript

```
var sum;
sum = function(numbers){
  var sum, n, i;
  sum = 0;
  for(i = 0; i < numbers.length; i++){
 n = numbers[i];
 sum += n;
  }
  return sum;
}
```

Compiles to

CoffeeScript Features

Live Demo

Objects and Arrays

- ◆ When creating Objects and/or arrays curly brackets and colons can be omitted
 - ◆ Most of the time...

CoffeeScript

```
student =  
  names:  
 first: 'Peter'  
 last: 'Petrov'  
  marks: [  
 5.5  
 6.0  
 4.5  
  ]
```

Objects and Arrays

- When creating Objects and/or arrays curly brackets and colons can be omitted
 - Most of the time...

CoffeeScript

```
student =  
  names:  
 first: 'Peter'  
 last: 'Petrov'  
  marks: [  
 5.5  
 6.0  
 4.5  
  ]
```

Compiles to

JavaScript

```
var student;  
student = {  
  names: {  
 first: 'Peter',  
 last: 'Petrov'  
  },  
  marks: [5.5, 6.0, 4.5]  
};
```

Objects and Arrays

Live Demo

CoffeeScript Conditional Statements

CoffeeScript Conditional Statements

- ◆ CoffeeScript is highly expressional language
 - ◆ And conditional statements can be done in many ways
 - ◆ Sometimes they are compiled to ternary expressions
 - ◆ CoffeeScript also adds extensions:
 - ◆ unless meaning if not:

```
unless condition  
# same as  
if not condition
```

CoffeeScript Conditional Statements

- ◆ CoffeeScript conditional statements:

```
if condition  
  # do stuff
```

Coffee

```
obj = value if condition
```

Coffee

Coffee

```
goToWork() unless todayIsWeekend()
```

CoffeeScript Conditional Statements

- ◆ CoffeeScript conditional statements:

```
if condition  
# do stuff
```

Coffee

```
if(condition) {  
  //do stuff  
}
```

JS

```
obj = value if condition
```


Coffee

Coffee

```
goToWork() unless todayIsWeekend()
```


CoffeeScript Conditional Statements

- ◆ CoffeeScript conditional statements:

CoffeeScript Conditional Statements

- ◆ CoffeeScript conditional statements:

CoffeeScript Conditional Statements

Live Demo

Loops and Comprehensions

Regular Loops

- ◆ CoffeeScript supports all the regular loops:

```
while condition  
  # code
```

Coffee

```
while (condition) {  
  # code  
}
```

JS

```
for item, i in items  
  # code
```

Coffee

```
for(i = 0;i<items.length;i++){  
  item = items[i];  
}
```

JS

```
for key, value of items  
  item
```

Coffee

```
for (key in items) {  
  value = items[key];  
  item;  
}
```

JS

Regular Loops

Live Demo

Comprehensions

- ◆ Comprehensions in CoffeeScript allows the use of loops as a result
 - ◆ Iterate over a collection and return a result

Coffee

```
serialized = (serialize item for item in items)
```

JS

```
serialized = (function() {
  var _i, _len, _results;
  _results = [];
  for (_i = 0, _len = items.length; _i < _len; _i++) {
 item = items[_i];
 _results.push(serialized(item));
  }
  return _results;
})();
```

Comprehensions

Live Demo

Ranges and Array Slicing

Creating ranges to easify the iteration of arrays

- ◆ Ranges in Coffee create a array of number values in a given range:

```
numbers = [1..3] -> numbers = [1, 2, 3]
```

```
numbers = [1...3] -> numbers = [1, 2]
```

```
for number in [0..maxNumber] by 2 -> # i =0, 2, 4, ...
  console.log "#{i} is an even number"
```

Ranges

Live Demo

- ◆ Arrays can be sliced using ranges:

```
numbers = [1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
result = numbers[2..3]
```

```
result = [3, 4, 5]
```

```
result = numbers[..3]
```

```
result = [1, 2, 3, 4, 5]
```

```
result = numbers[6..]
```

```
result = [7, 8, 9]
```

```
result = numbers[..]
```

```
result = clone of numbers
```

```
numbers[1..2] = [-2, -3]
```

```
result = [1, -2, -3, 4, ...]
```

Array Slicing

Live Demo

Operators and Aliases

Operators and Aliases

- ◆ CoffeeScript aims to be as expressional as possible
 - ◆ So many of the operators have aliases:

is	compiles to
isnt	compiles to
not	compiles to
and	compiles to
or	compiles to
true/yes/on	compiles to
false/no/off	compiles to
@, this	compiles to
of	compiles to
x ** n	compiles to
x // y	compiles to

==	compiles to
!=	compiles to
!	compiles to
&&	compiles to
	compiles to
true	compiles to
false	compiles to
this	compiles to
in	compiles to
Math.Pow(x, n)	compiles to
Math.floor(x / y)	compiles to

Operators and Aliases

Live Demo

Classes and Inheritance

Classes in CoffeeScript

- ◆ CoffeeScript provides a way to create Functional/Classical OOP

```
class Shape
  constructor: (x, y) ->
 @x = x
 @y = y
  setX: (newX) ->
 @x = newX
  getX: () ->
 @x
```

```
var Shape;
Shape = (function() {
  function Shape(x, y) {
 this.x = x;
 this.y = y;
  }
  Shape.prototype.setX=function(newX){
 return this.x = newX;
  };
  Shape.prototype.getX = function() {
 return this.x;
  };
  return Shape;
})();
```

Classes in CoffeeScript

- ◆ CoffeeScript provides a way to create Functional/Classical OOP

```
class Shape
  constructor: (x, y) ->
 @x = x
 @y = y
  setX: (newX) ->
 @x = newX
  getX: () ->
 @x
```

The constructor is
compiled into
function constructor

```
var Shape;
Shape = (function() {
  function Shape(x, y) {
 this.x = x;
 this.y = y;
  }
  Shape.prototype.setX=function(newX){
 return this.x = newX;
  };
  Shape.prototype.getX = function() {
 return this.x;
  };
  return Shape;
})();
```

Classes in CoffeeScript

- ◆ CoffeeScript provides a way to create Functional/Classical OOP

```
class Shape
  constructor: (x, y) ->
 @x = x
 @y = y
  setX: (newX) ->
 @x = newX
  getX: () ->
 @x
```

Methods are attached
to the prototype

```
var Shape;
Shape = (function() {
  function Shape(x, y) {
 this.x = x;
 this.y = y;
  }
  Shape.prototype.setX=function(newX){
 return this.x = newX;
  };
  Shape.prototype.getX = function() {
 return this.x;
  };
  return Shape;
})();
```

Creating Classes

Live Demo

- ◆ CoffeeScript supports also inheritance in a Classical OOP way
 - ◆ Using the keyword `extends`
 - ◆ Providing a `super()` method to call from parent

```
class Shape
  constructor: (x, y) ->
 setX
 getX: () ->
class Rect extends Shape
  constructor: (x, y, w, h) ->
 super x, y
 @width = w
 @height = h
```

Inheritance in CoffeeScript

Live Demo

String Interpolation

Putting executable code inside a string

String Interpolation

- ◆ String interpolation allows to execute script and put the result inside a string
 - ◆ Use double quotes (" ") and #{script}

```
class Person
  constructor: (@fname, @lname) ->
  introduce: () -> """Hi! I am #{@fname}
 #{@lname}."""
```

```
Person = (function() {
  ...
  Person.prototype.introduce = function() {
 return "Hi! I am " + this.fname + " " + this.lname + ".";
  };
  return Person;
})();
```

String Interpolation

- ◆ String interpolation allows to execute script and put the result inside a string
 - ◆ Use double quotes (" ") and #{script}

```
class Person
  constructor: (@fname, @lname) ->
  introduce: () -> """Hi! I am #{@fname}
 #{@lname}."""
```

Interpolate @fname
and @lname

```
Person = (function() {
  ...
  Person.prototype.introduce = function() {
 return "Hi! I am " + this.fname + " " + this.lname + ".";
  };
  return Person;
})();
```

String Interpolation

- ◆ String interpolation allows to execute script and put the result inside a string
 - ◆ Use double quotes (" ") and #{script}

```
class Person
  constructor: (@fname, @lname) ->
  introduce: () -> """Hi! I am #{@fname}
 #{@lname}."""

Person = (function() {
  ...
  Person.prototype.introduce = function() {
 return "Hi! I am " + this.fname + " " + this.lname + ".";
  };
  return Person;
})();
```

Triple quotes create strings on multiple lines

String Interpolation

Live Demo

Using switch/when/else

Using switch/when/else

- ◆ CoffeeScript introduces a more expressive way for creating switch-case blocks

```
switch day
  when 'Mon' then console.log 'The week starts'
  when 'Tue' then console.log '''Still accommodating to the
 start of the week'''
  when 'Wed' then console.log 'Time to work!'
  when 'Thu' then console.log 'Well... end of the week is near'
  when 'Fri' then console.log 'Day of the master.'
  when 'Sat', 'Sun' then console.log 'Relax'
  else console.log 'Wrong day...'
```

Using switch/when/else

- ◆ CoffeeScript introduces a more expressive way for creating switch-case blocks

```
switch day
  when 'Mon' then console.log 'The week starts'
  when 'Tue' then console.log '''Still accommodating to the
 start of the week'''
  when 'Wed' then console.log 'Time to work!'
  when 'Thu' then console.log 'Well... end of the week is near'
  when 'Fri' then console.log 'Day of the master.'
  when 'Sat', 'Sun' then console.log 'Relax'
  else console.log 'Wrong day...'
```

else in CoffeeScript
is like
default in Javascript

Using switch/when/else

- ◆ CoffeeScript introduces a more expressive way for creating switch-case blocks

```
switch day
  when 'Mon' then console.log 'The week starts'
  when 'Tue' then console.log '''Still accommodating to the
 start of the week'''
  when 'Wed' then console.log 'Time to work!'
  when 'Thu' then console.log 'Well... end of the week is near'
  when 'Fri' then console.log 'Day of the master.'
  when 'Sat', 'Sun' then console.log 'Relax'
  else console.log 'Wrong day...'
```

- ◆ And they can be used as expressions:

```
mark = switch
  when score < 100 then 'Failed'
  when score < 200 then 'Success'
  else 'Excellent!'
```

Using switch/when/else

- ◆ CoffeeScript introduces a more expressive way for creating switch-case blocks

```
switch day
  when 'Mon' then console.log 'The week starts'
  when 'Tue' then console.log '''Still accommodating to the
 start of the week'''
  when 'Wed' then console.log 'Time to work!'
  when 'Thu' then console.log 'Well... end of the week is near'
  when 'Fri' then console.log 'Day of the master.'
  when 'Sat', 'Sun' then console.log 'Relax'
  else console.log 'Wrong day...'
```

- ◆ And they can be used as expressions:

```
mark = switch
  when score < 100 then 'Failed'
  when score < 200 then 'Success'
  else 'Excellent!'
```

Assigns the correct
value to mark

Using switch/when/else

Live Demo

Destructuring Assignments

Destructuring Assignments

- ◆ Destructuring assignments are used to extract values from arrays or objects

```
findMaximums = (numbers) ->
 min = numbers [0]
 max = numbers [0]
 for number in numbers
 max = number if max < number
 min = number if number < min
 [min, max]

[min, max] = findMaximums [1, -2, 3, -4, 5, -6]
# min will have value -6 and max will have value 5
```

Destructuring Assignments

- ◆ Destructuring assignments are used to extract values from arrays or objects

```
findMaximums = (numbers) ->
 min = numbers [0]
 max = numbers [0]
 for number in numbers
 max = number if max < number
 min = number if number < min
 [min, max]

[min, max] = findMaximums [1, -2, 3, -4, 5, -6]
# min will have value -6 and max will have value 5
```

Assigns the corresponding
values to min and max

Destructuring Assignments with Arrays

Live Demo

Destructuring Assignments with Objects

- ◆ Destructuring assignments are used to extract values from arrays or objects

```
class Person
  constructor: (name, @age) ->
 [@fname, @lname] = name.split ' '
person = new Person 'Peter Petrov', 17
{fname, age} = person
```

Destructuring Assignments with Objects

- ◆ Destructuring assignments are used to extract values from arrays or objects

```
class Person
  constructor: (name, @age) ->
 [@fname, @lname] = name.split ' '
```

```
person = new Person 'Peter Petrov', 17
{fname, age} = person
```


Compiles to

```
person = new Person('Peter Petrov', 17);
fname = person.fname, age = person.age;
```

Destructuring Assignments with Objects

Live Demo

CoffeeScript Overview

Questions?