

TYPESCRIPT: A STITCH IN TIME SAVES NINE

GIANLUCA CARUCCI @RUCKA

GIANLUCA.CARUCCI.ORG

SOFTWARE ENGINEER@HYPERFAIR INC & AGILE COACH@MANAGED DESIGNS

JOBS:

COMMUNITIES:

SLIDE & CODE:

UGIDOTNET | SCALA MILANO MEETUP

[HTTPS://GITHUB.COM/RUCKA](https://github.com/rucka)

Anders Hejlsberg: Introducing TypeScript

Posted: Oct 01, 2012 at 8:45AM

By: Charles

★★★★★ (370) | 159 comments

Average: 5

TypeScript

Starts with JavaScript

All JavaScript code is TypeScript code, simply copy and paste
All JavaScript libraries work with TypeScript

Optional Static Types, Classes, Modules

Enable scalable application development and excellent tooling
Zero cost: Static types completely disappear at run-time

Ends with JavaScript

Compiles to idiomatic JavaScript
Runs in any browser or host, on any OS

? ==
TYPESCRIPT

WEB + ? =
TYPESCRIPT

WEB + C# =
TYPESCRIPT

?

NON-GOAL (CUT)¹

- EXACTLY MIMIC THE DESIGN OF EXISTING LANGUAGES. INSTEAD. USE THE BEHAVIOR OF JAVASCRIPT AND THE INTENTIONS OF PROGRAM AUTHORS AS A GUIDE FOR WHAT MAKES THE MOST SENSE IN THE LANGUAGE

¹ [HTTPS://GITHUB.COM/MICROSOFT/TYPESCRIPT/WIKI/TYPESCRIPT-DESIGN-GOALS](https://github.com/microsoft/TypeScript/wiki/TypeScript-Design-Goals)

NON-GOAL (CUT)¹

- > EXACTLY MIMIC THE DESIGN OF EXISTING LANGUAGES. INSTEAD. USE THE BEHAVIOR OF JAVASCRIPT AND THE INTENTIONS OF PROGRAM AUTHORS AS A GUIDE FOR WHAT MAKES THE MOST SENSE IN THE LANGUAGE

¹ [HTTPS://GITHUB.COM/MICROSOFT/TYPESCRIPT/WIKI/TYPESCRIPT-DESIGN-GOALS](https://github.com/microsoft/TypeScript/wiki/TypeScript-Design-Goals)

GOALS (CUT)¹

- > ALIGN WITH CURRENT AND FUTURE ECMASCIRIPT PROPOSALS.
- > USE A CONSISTENT, FULLY ERASABLE, STRUCTURAL TYPE SYSTEM.

¹ [HTTPS://GITHUB.COM/MICROSOFT/TYPESCRIPT/WIKI/TYPESCRIPT-DESIGN-GOALS](https://github.com/microsoft/TypeScript/wiki/TypeScript-Design-Goals)

GOALS (CUT)¹

- > ALIGN WITH CURRENT AND FUTURE ECMASCRIPT PROPOSALS.
- > USE A CONSISTENT, FULLY ERASABLE, STRUCTURAL TYPE SYSTEM.

¹ [HTTPS://GITHUB.COM/MICROSOFT/TYPESCRIPT/WIKI/TYPESCRIPT-DESIGN-GOALS](https://github.com/microsoft/TypeScript/wiki/TypeScript-Design-Goals)

USE A CONSISTENT, FULLY ERASABLE, STRUCTURAL TYPE SYSTEM

USE A CONSISTENT, FULLY
ERASABLE, STRUCTURAL TYPE
SYSTEM

USE A CONSISTENT.
FULLY ERASABLE.
**STRUCTURAL TYPE
SYSTEM**

STRUCTURAL TYPE SYSTEM

WTF

IS THIS SHIT?

AKA
duck typing

300-105-1342

EXAMPLE

```
class Foo {public string me;}  
class Bar {public string me;}  
  
Foo foo = new Foo(){me = "foo"};  
Bar bar = foo; //---  
 //Error:  
 //cannot implicit convert  
 //type 'Foo' to 'Bar'  
System.Console.WriteLine("I am "+ bar.me);
```


EXAMPLE

```
interface Foo { me: string }
interface Bar { me: string }

const foo: Foo = { me: 'foo' }
const bar: Bar = foo

console.log(`I am ${bar.me}`); //I am foo
```


WEB + C#
TYPESCRIPT
LAYOUT

Microsoft Visual Studio

Quick Launch (Ctrl+Q)

Edit View Project Build Debug Team Tools Test Analyze Window Help

Debug Any CPU Google Chrome

hello.ts < X

TypeScriptPlayground <global> <function>

15
16 function sayHello(who: string) {
17 const url = '/home/hi/' + who;
18 httpGetRequest<string>(
19 url,
20 (e, data) => {
21 if (e) return \$('#message').text(e).next('p').text('error: ' + e);
22 return \$('#message').text(data);
23 }
24);
25 }
26
27 type Who = {
28 Firstname: string,
29 Lastname: string,
30 Singlename: string,
31 HasSinglename: boolean
32 }
33
34 function sayWho(who: string) {
35 const url = '/home/who/' + who;
36 httpGetRequest<Who>(
DEMO
VISUAL STUDIO 2015 <3 TYPESCRIPT

Solution Explorer

Search Solution Explorer (Ctrl+E)

TypeScriptPlayground
Properties
References
App_Data
App_Start
bin
Content
Controllers
HomeController.cs
fonts
obj
Scripts
app
hello.ts
 typings
 _references.js
 bootstrap.js
 bootstrap.min.js
 jquery-1.10.2.intellisense.js
 jquery-1.10.2.js
 jquery-1.10.2.min.js
 jquery-1.10.2.min.map
 jquery.validate-vsdoc.js

121 %

Error List... Output

Ln 1 Col 1 Ch 1 INS ↑ 0 ⌂ 1 conferences ↗ 2016-ugi-jte-webday

GRAHAM CHAPMAN · JOHN CLESE · TERRY GILLIAM · ERIC IDLE · TERRY JONES · MICHAEL PALIN

MONTY PYTHON'S
**AND NOW FOR
SOMETHING
COMPLETELY
DIFFERENT**

LET'S PLAY
WITH TYPES

GOALS (CUT) ¹

- > STATICALLY IDENTIFY CONSTRUCTS THAT ARE LIKELY TO BE ERRORS.

¹ [HTTPS://GITHUB.COM/MICROSOFT/TYPESCRIPT/WIKI/TYPESCRIPT-DESIGN-GOALS](https://github.com/microsoft/TypeScript/wiki/TypeScript-Design-Goals)

1. PARAMETRIC POLIMORPHISM²

```
interface Valid<A> { a: A }
```

```
interface Invalid<E> { errors: E[] }
```

```
function save<A>(data: Valid<A>): void {
  alert(`#${JSON.stringify(data.a)} saved!`);
}
```

```
function showErrors<E>(data: Invalid<E>): void {
  alert(`#${JSON.stringify(data.errors)} :(`);
}
```

² [HTTPS://EN.WIKIPEDIA.ORG/WIKI/PARAMETRIC_POLYMORPHISM](https://en.wikipedia.org/wiki/Parametric_polyorphism)

2. UNION TYPES

```
type Validated<E, A> = Valid<A> | Invalid<E>
```

3.1 DISCRIMINATED (TAGGED) UNION

```
function isValid<A>(arg: any): arg is Valid<A> {
 return arg.a !== undefined;
}

// here validatedCustomer is Validated<E, Customer>
if (isValid(validatedCustomer)) {
 // here validatedCustomer is Valid<Customer>
 return save(validatedCustomer);
} else {
 // here validatedCustomer is Invalid<E>
 return showErrors(validatedCustomer);
}
```

3.2 DISCRIMINATED (TAGGED) UNION


```
interface NameIsTooShort { kind: 'NameIsTooShort', name: string }
interface VatCodeNotValid { kind: 'VatCodeNotValid', vatcode: string }
interface EmailIsNotValid { kind: 'EmailIsNotValid', email: string }
interface WebsiteUrlNotValid { kind: 'WebsiteUrlNotValid', url: string }

type CustomerError = NameIsTooShort | VatCodeNotValid | EmailIsNotValid | WebsiteUrlNotValid

function errorMessage(e: CustomerError): string {
  switch (e.kind) {
 case 'NameIsTooShort':
 return `Name must be at least 3 chars long, actual is ${e.name.length}`;
 case 'EmailIsNotValid':
 return `Email address '${e.email}' is not valid`;
 case 'VatCodeNotValid':
 return `VAT code '${e.vatcode}' is not valid`;
 case 'WebsiteUrlNotValid':
 return `Url '${e.url}' is not valid`;
  }
}
```

4. INTERSECTION TYPES

```
type A = {a: number}
type B = {b: number}
type I = A & B
let x: I = {a: 1, b: 2}; // OK
x = {a: 1, c: "three"}; // Error:
// Object literal may only specify known properties,
// and 'c' does not exist in type 'I'.
```


DEMO

FUN(CTIONAL) VALIDATION

A photograph of a row of white front-loading washing machines in a public laundry facility. A person's arm, wearing a blue long-sleeved shirt and a brown leather bracelet, reaches out from the right side of the frame towards the center. In the foreground, there is a metal laundry cart with wheels, partially filled with laundry. The ceiling has recessed lighting, and there are doors and a sign in the background.

USING FUNCTIONAL PROGRAMMING
YOU ARE STILL ALIVE
(MAYBE)

A hooded figure, possibly a monk or hermit, is shown from the chest up, set against a dark, misty background. The figure wears a dark hood and a red robe with a visible zipper. A bright, glowing orange and yellow light emanates from their hands, suggesting a magical or spiritual energy. The overall atmosphere is mysterious and ethereal.

UNDER THE HOOD...

Algebraic data type

From Wikipedia, the free encyclopedia

This article **needs additional citations for verification**. Please help improve this article by adding citations to reliable sources. Unsourced material may be challenged and removed. (October 2015) (*Learn how and when to remove this template message*)

ALGEBRAIC DATA TYPE³

In computer programming, more specifically in type theory, an **algebraic data type** is a kind of composite type, i.e., a type formed by combining other types.

Two common classes of algebraic types are **product types** (i.e., **tuples** and **records**) and **sum types**, also called **tagged** or **disjoint unions** or **variant types**.^[1]

The **values** of a product type typically contain several values, called **fields**. All values of that type have the same combination of field types. The set of all possible values of a product type is the set-theoretic product, i.e., the **Cartesian product**, of the sets of all possible values of its field types.

The values of a sum type are typically grouped into several classes, called **variants**. A value of a variant type is usually created with a quasi-functional entity called a **constructor**. Each variant has its own constructor, which takes a specified number of arguments with specified types. The set of all possible values of a sum type is the set-theoretic sum, i.e., the **disjoint union**, of the sets of all possible values of its variants. **Enumerated types** are a special case of sum types in which the constructors take no arguments, as exactly one value is defined for each constructor.

Values of algebraic types are analyzed with **pattern matching**, which identifies a value by its constructor or field names and extracts the data it contains.

Algebraic data types were introduced in **Hope**, a small functional programming language developed in the 1970s at Edinburgh University.^[2]

Contents [hide]

- 1 Examples
- 2 Explanation
- 3 Theory
- 4 Programming languages with algebraic data types
- 5 See also
- 6 References

³ [HTTPS://EN.WIKIPEDIA.ORG/WIKI/ALGEBRAICDATA TYPE](https://en.wikipedia.org/wiki/Algebraic_data_type)

[Main page](#)[Contents](#)[Featured content](#)[Current events](#)[Random article](#)[Donate to Wikipedia](#)[Wikipedia store](#)[Interaction](#)[Help](#)[About Wikipedia](#)[Community portal](#)[Recent changes](#)[Contact page](#)[Tools](#)[What links here](#)[Related changes](#)[Upload file](#)[Special pages](#)[Permanent link](#)[Page information](#)[Wikidata item](#)[Cite this page](#)[Print/export](#)[Create a book](#)[Download as PDF](#)[Printable version](#)[Article](#) [Talk](#)[Read](#) [Edit](#) [View history](#)[Search Wikipedia](#)

Functor

From Wikipedia, the free encyclopedia

This article is about the mathematical concept. For other uses, see [Functor \(disambiguation\)](#).

In mathematics, a **functor** is a type of mapping between categories which is applied in category theory. Functors can be thought of as homomorphisms between categories. In the category of small categories, functors can be thought of more generally as morphisms.

Functors were first considered in algebraic topology, where they generalize objects like the fundamental group, which are associated to topological spaces, and algebraic homomorphisms are associated to continuous maps. Nowadays, functors are used throughout modern mathematics to relate various categories. Thus, functors are generally applicable in areas within mathematics that are not directly related by the theory of categories, such as algebraic topology and algebraic geometry.

The word *functor* was borrowed by mathematicians from the philosopher Rudolf Carnap[1] who used the term in a linguistic context:^[2] see [function word](#).

Contents [hide]

- 1 Definition
 - 1.1 Covariance and contravariance
 - 1.2 Opposite functor
 - 1.3 Bifunctors and multifunctors
- 2 Examples
- 3 Properties
- 4 Relation to other categorical concepts
- 5 Computer implementations
- 6 See also
- 7 Notes
- 8 References
- 9 External links

⁴ [HTTPS://EN.WIKIPEDIA.ORG/WIKI/FUNCTOR](https://en.wikipedia.org/wiki/Functor)

Definition [\[edit\]](#)

[Main page](#)[Contents](#)[Featured content](#)[Current events](#)[Random article](#)[Donate to Wikipedia](#)[Wikipedia store](#)[Interaction](#)[Help](#)[About Wikipedia](#)[Community portal](#)[Recent changes](#)[Contact page](#)[Tools](#)[What links here](#)[Related changes](#)[Upload file](#)[Special pages](#)[Permanent link](#)[Page information](#)[Wikidata item](#)[Cite this page](#)[Print/export](#)[Create a book](#)[Download as PDF](#)[Printable version](#)[Article](#) [Talk](#)[Read](#) [Edit](#) [View history](#)[Search Wikipedia](#)

Monad (functional programming)

From Wikipedia, the free encyclopedia

For the object in category theory, see [Monad \(category theory\)](#).

In functional programming, **monads** are a way to build [computer programs](#) by joining simple components in [robust](#) ways. A monad [encapsulates](#) values of a particular data type, creating a new type associated with a specific [computation](#); this computation follows a set of [predicates](#) called *monad laws*. The monad represents computations with a sequential structure: a monad defines what it means to [chain operations together](#). This allows the programmer to build [pipelines](#) that process data in a series of steps (i.e. a series of *actions* applied to the data), in which each action is decorated with the additional processing rules provided by the monad.^[1] A monad is defined by a *return* operator that creates values, and a *join* operator used to link the values in the pipeline.

Monads allow a [programming style](#) where programs are written by using together highly composable parts, combining in flexible ways the possible actions that can work on a particular type of data. As such, monads have been described as "programmatic semicolons"; a semicolon is the operator used to chain together individual statements in many [imperative programming languages](#).^[1] Thus, the entire code in a pipeline will be executed between the actions in the pipeline. Monads have also been explained with a [physical metaphor](#) as [assembly lines](#), where a conveyor belt transports data between functional units that transform it one step at a time.^[2] They can also be seen as a [functional design pattern](#) to build [generic types](#).^[3]

Purely functional programs can use monads to structure procedures that include sequenced operations like those found in [structured programming](#).^{[4][5]} Many common programming concepts can be described in terms of a monad structure without losing the beneficial property of [referential transparency](#), including [side effects](#) such as [input/output](#), variable [assignment](#), exception handling, parsing, nondeterminism, concurrency, continuations, or [domain-specific languages](#). This allows these concepts to be defined in a purely functional manner, without major extensions to the language's semantics. Languages like [Haskell](#) provide monads in the standard core, allowing programmers to reuse large parts of their formal definition and apply in many different libraries the same interfaces for combining functions.^[6]

The name and concept comes from [category theory](#), where **monads** are one particular kind of [functor](#), a mapping between categories; however, in functional programming contexts the term *monad* is usually used with a meaning corresponding to that of the term *strong monad* in category theory.^[7]

Contents [\[hide\]](#)[HTTPS://EN.WIKIPEDIA.ORG/WIKI/MONAD\(FUNCTIONAL PROGRAMMING\)](https://en.wikipedia.org/wiki/MONAD_(FUNCTIONAL_PROGRAMMING))[1 Overview](#)[2 History](#)[3 Motivating examples](#)

[Main page](#)[Contents](#)[Featured content](#)[Current events](#)[Random article](#)[Donate to Wikipedia](#)[Wikipedia store](#)[Interaction](#)[Help](#)[About Wikipedia](#)[Community portal](#)[Recent changes](#)[Contact page](#)[Tools](#)[What links here](#)[Related changes](#)[Upload file](#)[Special pages](#)[Permanent link](#)[Page information](#)[Wikidata item](#)[Cite this page](#)[Print/export](#)[Create a book](#)[Download as PDF](#)[Printable version](#)[Article](#) [Talk](#)[Read](#) [Edit](#) [View history](#)[Search Wikipedia](#)

Applicative functor

From Wikipedia, the free encyclopedia

In functional programming, specifically Haskell, an **applicative functor** is a structure that is like a monad (`return`, `fmap`, `join`) without `join`, or like a functor with `return`. Applicative functors are the programming equivalent of *strong lax monoidal functors* in category theory. In Haskell, applicative functors are implemented in the `Applicative` type class. Applicative functors were introduced in 2007 by Conor McBride and Ross Paterson in their paper *Functional Pearl: applicative programming with effects*.^[1]

(A SORT OF)

APPLICATIVE⁶

Relationship to monads [edit]

Due to historical accident, applicative functors were not implemented as a subclass of `Functor`. They now have no overlap. It turned out that in practice, there was very little demand for such a separation, so in 2014, it was proposed to make `Applicative` retroactively a subclass of `Functor`.^[2]

See also [edit]

- [Current definition of the Applicative class in Haskell](#)

References [edit]

1. ^ McBride, Conor; Paterson, Ross (2008-01-01). "Applicative programming with effects". *Journal of Functional Programming*. 18 (01): 1–13. doi:10.1017/S0956796807006326. ISSN 1469-7653.
2. ^ "Functor-Applicative-Monad Proposal - HaskellWiki". [wiki.haskell.org](http://wiki.haskell.org/Functor-Applicative-Monad_Proposal). Retrieved 2016-04-06.

THAT'S THE ONLY WAY TO MANAGE TYPESCRIPT DEPENDENCIES WITH ASP.NET CORE: [HTTP://WWW.TYPESCRIPTLANG.ORG/DOCS/HANDBOOK/ASP-NET-CORE.HTML](http://WWW.TYPESCRIPTLANG.ORG/DOCS/HANDBOOK/ASP-NET-CORE.HTML)

This computer science article is a stub. You can help Wikipedia by expanding it.

HOMEWORK

Executive Bloggers	Visual Studio	Application Lifecycle Management	Languages	.NET	Platform Development	Data Development	
--------------------	---------------	----------------------------------	-----------	------	----------------------	------------------	--

TypeScript

TypeScript 2.0 is now available!

September 22, 2016 by Daniel Rosenwasser // 91 Comments

[Twitter](#) 0 [LinkedIn](#) 0

Today we're excited to announce the final release of TypeScript 2.0!

TypeScript 2.0 has seen a lot of work for the final, with several contributions from the community and our own engineering team. Among several new features that enhance developer productivity, TypeScript's alignment with ECMAScript's evolution provides expanded support for JavaScript libraries and tools, and implements the language services that power a first-class editing experience across tools.

UPDATE TO TYPESCRIPT 2.0

To get started, you can download [TypeScript 2.0 for Visual Studio 2015](#) (which needs [Update 3](#)), grab it with NuGet, start using TypeScript 2.0 in Visual Studio Code, or install it with npm:

```
npm install -g typescript@2.0
```

For Visual Studio "15" Preview users, TypeScript 2.0 will be included in the next Preview release.

The 2.0 Journey

A couple of years ago we set out on this journey to version 2.0. TypeScript 1.0 had successfully shown developers the potential of JavaScript when combined with static types. Compile-time error checking saved countless hours of bug hunting, and TypeScript's editor tools gave developers a huge productivity boost as they began building larger and larger JavaScript apps. However, to be a full superset of the most popular and widespread language in the world, TypeScript still had some growing to do.

TypeScript 1.1 brought a new, completely rewritten compiler that delivered a 4x performance boost. This new compiler core allowed more

[Download Visual Studio](#) →

[Download Visual Studio Code](#) →

[Search MSDN with Bing](#)

Search this blog

Search all blogs

[Share This Post](#)

Recent Posts

TypeScript 2.0 is now available! September 22, 2016

Announcing TypeScript 2.0 RC August 30, 2016

Announcing TypeScript 2.0 Beta July 11, 2016

The Future of Declaration Files June 15, 2016

[Back to top](#)

[Live Now on Developer Tools Blogs](#)

[Learn More About TypeScript](#)

USE A CUSTOM TS.CONFIG

The screenshot shows the Visual Studio Solution Explorer with the following details:

- Solution 'HelloTypeScript' (1 project)** is selected.
- Solution Items** contains `global.json`.
- src** contains the **HelloTypeScript** project.
- HelloTypeScript** contains `Properties`, `References`, `app.js.map`, `Dependencies`, `Code`, and `outsideVirtualProject.ts`.
- scripts** folder contains `app.ts` and `tsconfig.json`.
- hosting.ini** and **project.json** are also listed.

A red box highlights the `scripts` folder, specifically the `tsconfig.json` file.

On the left, a list of file types is shown, with **TypeScript JSON Configuration File** being selected.

At the bottom left, there is a link: [Click here to go online and find templates.](#)

TypeScript 2.0 is now available. [Download our latest version today!](#)

Quick start

Tutorials

What's New

TypeScript 2.0

TypeScript 1.8

TypeScript 1.7

TypeScript 1.6

TypeScript 1.5

TypeScript 1.4

TypeScript 1.3

TypeScript 1.1

Handbook

Declaration Files

Project Configuration

TypeScript 2.0

Null- and undefined-aware types

TypeScript has two special types `null` and `undefined` that have the values `null` and `undefined` respectively.

Previously it was not possible to explicitly name these types, but `null` and `undefined` may now be used as type names regardless of type checking mode.

The type checker previously considered `null` and `undefined` assignable to anything. Effectively, `null` and `undefined` were valid values of every type, and it wasn't possible to specifically exclude them (and therefore not possible to detect erroneous use of them).

`--strictNullChecks`

`--strictNullChecks` switches to a new strict null checking mode.

In strict null checking mode, the `null` and `undefined` values are *not* in the domain of every type and are only assignable to themselves and `any` (the one exception being that `undefined` is also assignable to `void`). So, whereas `T` and `T | undefined` are considered synonymous in regular type checking mode (because `undefined` is considered a subtype of any `T`), they are different types in strict type checking mode, and only `T | undefined` permits `undefined` values. The same is true for the relationship of `T` to `T | null`.

[Example](#)

TSLint

An extensible linter for the TypeScript language.

[View on GitHub](#)[Learn More](#)[Download .tar.gz](#)

USE TSLINT

TSLint checks your [TypeScript](#) code for readability, maintainability, and functionality errors.

Getting Started

Local installation

```
$ npm install tslint typescript --save-dev
```

Global installation

TypeScript 2.0 is now available. [Download our latest version today!](#)

Quick start

Tutorials

What's New

Handbook

Basic Types

Variable Declaration

Interfaces

Classes

Functions

Generics

Enums

Type Inference

Type Compatibility

Advanced Types

Symbols

Iterators and Generators

Modules

A note about terminology: It's important to note that in TypeScript 1.5, the nomenclature has changed. "Internal modules" are now "namespaces". "External modules" are now simply "modules", as to align with ECMAScript 2015's terminology, (namely that `module X { }` is equivalent to the now-preferred `namespace X { }`).

PREFER MODULES OVER NAMESPACES

Introduction

Starting with the ECMAScript 2015, JavaScript has a concept of module. TypeScript pushes this concept.

Modules are executed within their own scope, not in the global scope; this means that variables, functions, classes, etc. declared in a module are not visible outside the module unless they are explicitly exported using one of the `export` forms. Conversely, to consume a variable, function, class, interface, etc. exported from a different module, it has to be imported using one of the `import` forms.

Modules are declarative; the relationships between modules are specified in terms of imports and exports at the file level.

Modules import one another using a module loader. At runtime the module loader is responsible for locating and executing all dependencies of a module before executing it. Well-known modules loaders used in JavaScript are the CommonJS module loader for Node.js and require.js for Web applications.

In TypeScript, just as in ECMAScript 2015, any file containing a top-level `import` or `export` is considered a module.

Task Runner Explorer

TypeScriptGreeter

▶ Gulpfile.js

▶ Tasks

default

Bindings

▶ Before Build (1)

▶ Gulpfile.js

default

▶ After Build (0)

▶ Clear (0)

▶ Project Open (0)

USE AN ASSET MANAGER LIKE GRUNT,
GULP OR WEBPACK

* Quick Install Package

X

PREFER NPM OVER NUGET⁶

(TO MANAGE YOUR THE ASSETS)

npm install systemjs --save-dev

Tip: Type 'b:' to select Bower from dropdown

Install

Cancel

⁶ THAT'S THE ONLY WAY TO MANAGE TYPESCRIPT DEPENDENCIES WITH ASP.NET CORE: [HTTP://WWW.TYPESCRIPTLANG.ORG/DOCS/HANDBOOK/ASP-NET-CORE.HTML](http://www.typescriptlang.org/docs/handbook/asp-net-core.html)

**THE RIGHT TOOL
FOR
THE RIGHT JOB**

A photograph of a forest at dusk or night. In the foreground, a large tree trunk is visible, its bark dark and textured. A bright green question mark is superimposed on the trunk, partially obscured by the bark. The background shows a path through the woods, with other trees and foliage visible in the dim light.

QUESTIONS?

Thank you!