

CoffeeScript

@20th Ruby Tuesday

高見龍

*You can
sleep when you're dead!*

photo by gillyberlin

@20th Ruby Tuesday

You can get this slide on
www.eddie.com.tw/slides

Who am I ?

I'm a Flash guy.

A close-up photograph of a gold-colored metal hook, likely made of brass or copper, with a textured, organic shape. A small, round red gemstone, possibly a ruby, is set into the base of the hook. The hook hangs from a thin, dark chain against a black background.

hmm..

maybe only
60% Flasher
and
40% Rubyist

高見龍

a.k.a Eddie or Aquarianboy

- Live and work in Taipei, Taiwan.
- Serving in my own little tiny company.
- Flash / AS3 / Ruby / Rails / Python programming for living.
- A little bit Objective-C for personal interests.
- Technical Education and Consultant.
- PTT Flash BM (since 2007/4).
- Adobe Certificated Flash Developer (Since 2006/7).
- Linux Professional Institute Certification (Since 2005/3).

or just google with the keyword "高見龍"

A photograph of a presentation in a dark auditorium. A speaker stands on a stage to the right of a large projection screen displaying a slide with a pie chart. The audience is visible in the foreground, seated in rows of chairs.

JavaScript
becomes
hugely
popular.

9th on TIOBE, Nov 2011

Ruby on Rails

Sustainable productivity for web-application development

A close-up photograph of a single slice of dark chocolate cake on a white plate. The cake has a moist, crumbly texture and is topped with a few fresh blueberries. The plate is set against a light-colored wooden background.

JavaScript
seems
easy..

But it's
also easy
to get
messy!

CoffeeScript

We're not
talking
about this
kind of
coffee.

Not this either.

WTF?

CoffeeScript is JavaScript
just written in different syntax

Who won't need this?

people who already know javascript(the good parts) very well.

What's the problems?

Bad smell..

Will it be equal? that's the question.


```
0 == "" // true
1 == true // true
1 == "1" // true
1 == "1.0" // true
"true" == true  // true
"true" === true // false
```


What the..?

I really don't know how to
write good JavaScript!

CoffeeScript exposes the
good parts of JavaScript in
a simple way.

Syntax borrowed from
Python and Ruby.

I love Python & Ruby

If you're already familiar
with Ruby, you've probably
already learned about 70%
CoffeeScript.

Really friendly for Rubyist.
love_coffeescript == true if rubyist

and compiles into JavaScript code.

*.coffee -> *.js

Your Brain →

JavaScript →

Browser

Your Brain →

Friendly CoffeeScript →

JavaScript →

Browser

But that doesn't mean you
can have no knowledge
about JavaScript.

CoffeeScript is NOT used
to replace JavaScript.

A photograph of a young boy from behind, walking barefoot on a wet, sandy beach. He is wearing a dark t-shirt, dark pants, and a light-colored baseball cap. The ocean waves are visible in the background under a cloudy sky. The sand is wet and reflects the light.

Let's get our feet wet!

What are we looking at
today?

- Installation
- Usage
- Syntax

Install

Requirements

You need to install some software first..

Node.js

```
> git clone git://github.com/joyent/node.git  
> cd node  
> ./configure  
> make  
> sudo make install
```

Requirements

You need to install some software first..

NPM, the “node package manager”

```
> curl http://npmjs.org/install.sh | sh
```

Install CoffeeScript

CoffeeScript

```
> npm install coffee-script  
> coffee -v  
CoffeeScript version 1.1.3
```

Install CoffeeScript

CoffeeScript on MacOS


```
> brew install coffee-script
```

..and don't forget install the bundle for
CoffeeScript if you're using TextMate.

<http://blog.eddie.com.tw/2011/08/03/install-coffeescript/>

Install CoffeeScript

TextMate bundle forCoffeeScript

<https://github.com/jashkenas/coffee-script-tmbundle>

Install CoffeeScript

Windows?

get a mac

How to use

Usage

Compile *.coffee into *.js

```
> coffee --watch --compile app.coffee
```


The screenshot shows a terminal window in iTerm. The title bar says "iTerm". The menu bar includes "iTerm", "Shell", "Edit", "View", "Profiles", "Toolbelt", "Window", and "Help". The window title is "1. eddie@Syphilis: /test/ccccc (zsh)". The command "coffee --watch --compile app.coffee" has been entered and is visible in the terminal window. The output shows a file listing from the directory "/test/ccccc". The listing includes files like "app.coffee", "app.js", "jquery-1.7.min.js", "test.html", and "util.coffee". The "app.js" file is highlighted in green.

```
iTerm Shell Edit View Profiles Toolbelt Window Help
1. eddie@Syphilis: /test/ccccc (zsh)
→ cccccpp.llfee
total 216s
-rw-r--r--@11 eddie admin 51 11 22 10:27 app.coffee
-rw-r--r--@11 eddie admin 212 11 19 02:12 app.js
-rw-r--r--@11 eddie admin 94020 11 17 15:40 jquery-1.7.min.js
-rw-r--r--@11 eddie admin 552 11 19 01:04 test.html
-rw-r--r--@11 eddie admin 209 11 19 01:54 util.coffee
→ ccccc
```

Usage

you got a REPL, just like irb.

Don't like to compile?

You can run CoffeeScript in HTML directly

Use CoffeeScript on the fly

```
<script type="text/javascript" src="http://  
jashkenas.github.com/coffee-script/extras/coffee-  
script.js"></script>
```


```
<script type="text/coffeescript">  
  alert 'test'  
</script>
```

```
<script type="text/coffeescript" src="myapp.coffee"></script>
```

don't do this in your production.

Syntax

No { }
indentations rule!
whitespace matters!

() is not always
necessary.

Just like Ruby

but..

hello +5 means hello(+5)

+ : convert string to number

No trailing semicolon.

Return is not necessary.

everything is an expression, just like Ruby.

No {}, (), and ;

```
if(age > 20){  
 vote();  
}
```

// javascript

```
if age > 20  
 vote()
```

coffeescript

Variable & Function

Variable

You don't have to declare it before using it.

```
lang = ["php", "python", "perl", "ruby"]  
name = "Eddie"
```

coffeescript

```
var lang, name;  
lang = ["php", "python", "perl", "ruby"];  
name = "Eddie";
```

// javascript

Variable

Destructuring Assignment

```
x = 100  
y = 10
```

```
[x, y] = [y, x]
```

coffeescript

```
var x, y, _ref;  
x = 100;  
y = 10;  
_ref = [y, x], x = _ref[0], y = _ref[1];
```

// javascript

Variable

Destructuring Assignment

```
weatherReport = (location) ->  
[location, 72, "Mostly Sunny"]
```


```
[city, temp, forecast] = weatherReport "Berkeley, CA"
```

coffeescript

```
tag = "<awesome>"
```


```
[open, contents..., close] = tag.split("")
```

coffeescript

dash rocket

Not

enjoy coding :)

-> "hello, Ruby Tuesday"

```
(function() {  
  return "hello, Ruby Tuesday";  
});
```

Function


```
say_hello = (guest1, guest2 = "Nayumi") ->  
  "Hello #{guest1} and #{guest2}"
```

```
say_hello "Eddie"
```

coffeescript

```
var say_hello;  
say_hello = function(guest1, guest2) {  
  if (guest2 == null) {  
 guest2 = "Nayumi";  
  }  
  return "Hello " + guest1 + " and " + guest2;  
};  
say_hello("Eddie");
```

// javascript

fat arrow

Splats

Just like Ruby

Splats

```
sum = (nums...) ->
  result = 0
  result += n for n in nums
  result
```

```
console.log sum(1, 2, 3, 4, 5)
```

coffeescript

Array

Array

```
heroes = [  
  'Spider Man',  
  'Captain America',  
  'X-men',  
  'Iron Man'  
]
```

```
students = [1..10]  
teachers = [1...10]
```

coffeescript

```
var heroes, students, teachers;  
heroes = ['Spider Man', 'Captain America', 'X-men', 'Iron Man'];  
  
students = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10];  
teachers = [1, 2, 3, 4, 5, 6, 7, 8, 9];
```

// javascript

Array

```
heroes[0..2]
```

```
heroes[1..2] = ["Batman", "ThunderCat"]
```

coffeescript

```
heroes.slice(0, 3);
```

```
var __ref;  
[].splice.apply(heroes, [1, 2].concat(__ref = ["Batman", "ThunderCat"])), __ref;
```

// javascript

Object

Object

```
eddie = { name: "Eddie Kao", age: 18, speciality: "eat" }
```

coffeescript

```
var eddie;  
eddie = {  
  name: "Eddie Kao",  
  age: 18,  
  speciality: "eat"  
};
```

// javascript

Object

```
eddie =  
  name: "Eddie Kao"  
  age: 18  
  lovers:  
 nayumi:  
 name: "Nayumi Hung"  
 age: 18  
 mary:  
 name: "Mary Bloody"  
 age: 20
```

coffeescript

```
var eddie;  
eddie = {  
  name: "Eddie Kao",  
  age: 18,  
  lovers: {  
 nayumi: {  
 name: "Nayumi Hung",  
 age: 18  
 },  
 mary: {  
 name: "Mary Bloody",  
 age: 20  
 }  
  }  
};
```

// javascript

Loop

But we Rubyist barely use for-loop

List Comprehension

```
alert i for i in [1..10]
```

```
alert i for i in [1..10] when i  
% 2 == 0
```

```
alert i for i in [1..10] by 2
```

```
alert i * 2 for i in [1..10]
```

coffeescript

```
var i, _step;  
for (i = 1; i <= 10; i++) {  
  alert(i);  
}  
for (i = 1; i <= 10; i++) {  
  if (i % 2 === 0) {  
 alert(i);  
  }  
}  
for (i = 1, _step = 2; i <= 10; i +=  
  _step) {  
  alert(i);  
}  
for (i = 1; i <= 10; i++) {  
  alert(i * 2);  
}
```

// javascript

Condition

Switch

```
switch day
  when "Mon" then go work
  when "Tue" then go relax
  when "Thu" then go iceFishing
  when "Fri", "Sat"
 if day is bingoDay
 go bingo
 go dancing
  when "Sun" then go church
else go work
```

coffeescript

Modifier

You can put "if", "unless", "while", "until" behind

```
if (age > 20) {  
 vote();  
}
```

// javascript

vote() if age > 20

coffeescript

Syntactic Sugar

Syntactic Sugar

write more readable code by using syntactic sugar.

coffeescript // javascript

is	==
isnt	!=
true, on, yes	true
false, off, no	false
not	!
and	&&
or	
unless	if not
until	while not
of	in

Syntactic Sugar

alert "I can't see anything" if light is off

alert "It's impossible!" if eddie isnt handsome

if girl is not single

 alert "Don't Touch! Be Careful!"

Syntactic Sugar

```
if (light === false) {  
 alert("I can't see anything");  
}  
  
if (eddie !== handsome) {  
 alert("It's impossible!");  
}  
  
if (girl === !single) {  
 alert("Don't Touch! Be Careful!");  
}
```

// javascript

Syntactic Sugar

Which answer do you like to hear when you say ...

Eddie: Will you marry me?

Nayumi: yes!

or

Eddie: Will you marry me?

Nayumi: true!

Syntactic Sugar

alert "I'll marry you!" if answer is yes

coffeescript

```
if (answer === true) {  
 alert("I'll marry you!");  
}
```

// javascript

Syntactic Sugar

Chained Comparison

```
console.log "I'm awesome!" if 20 < my_girl_friends < 100
```

coffeescript

```
if ((20 < my_girl_friends && my_girl_friends < 100)) {  
  console.log("I'm awesome!");  
}
```

// javascript

Syntactic Sugar

Existential Operator

```
age ?= 18
```

coffeescript

```
if (typeof age !== "undefined" && age !== null) {  
 age;  
} else {  
 age = 18;  
};
```

// javascript

Raw JavaScript

If you still prefer the original way..

Raw JavaScript

```
say_hello = `function(name){  
 return "Hello, " + name  
}`
```

coffeescript

OOP

CoffeeScript's classes are syntactic sugar only.

Prototype?

IMHO, prototype-based OO is not elegant

OOP - new

```
class Animal  
  constructor: (name, age) ->  
 this.name = name  
 this.age = age
```

```
animal = new Animal("eddie", 18)  
alert animal
```

coffeescript

```
var Animal, animal;  
Animal = (function() {  
  function Animal(name, age) {  
 this.name = name;  
 this.age = age;  
  }  
  return Animal;  
})();  
animal = new Animal("eddie", 18);  
alert(animal);
```

// javascript

OOP - @ = this.

The screenshot shows a code editor window with a dark theme. The title bar says "app.coffee — cccc". The file tab also says "app.coffee". The code is written in CoffeeScript:

```
1 class Animal
2 constructor: (name, age) ->
3 this.name = name
4 this.age = age
5
6 animal = new Animal("eddie", 18)
7 alert animal
```

OOP - method

```
class Animal
  constructor: (@name, @age) ->
 say_hello: (something) ->
 console.log "Hello, #{something}"
```

```
animal = new Animal("eddie", 18)
animal.say_hello("CoffeeScript")
```

coffeescript

OOP - inheritance

```
class Animal
  constructor: (@name, @age) ->
 say_hello: (something) ->
 alert "Hello, #{something}"

class Human extends Animal
  walk: ->
 alert "I can walk with my foots!"

eddie = new Human("eddie", 18)
eddie.say_hello "CoffeeScript"
eddie.walk()
```

coffeescript

OOP - inheritance

```
pp.coffee |  
1 class Animal  
2 constructor: (@name, @age) ->  
3 say_hello: (something) ->  
4 alert "Hello, #{something}"  
5  
6 class Human extends Animal  
7 walk: ->  
8 alert "I can walk with my foots!"  
9  
0 eddie = new Human("eddie", 18)  
1 eddie.say_hello "CoffeeScript"  
2 eddie.walk()
```

TL;DR

Extend more function?

Extend more function

```
String::repeat = (n) ->  
  Array(n + 1).join @
```

```
String::downcase = ->  
  @toLowerCase()
```

```
String::upcase = ->  
  @toUpperCase()
```

```
String::find = (str) ->  
  @indexOf str
```

```
String::has = (str) ->  
  (@indexOf str) > 0
```

coffeescript

Cooperate with other JS
library or framework?

working with jQuery

```
$(document).ready(function() {  
 wakeup();  
 walk_to_toilet();  
 pee();  
 go_back_to_sleep();  
})
```

// javascript

```
$ ->  
 wakeup()  
 walk_to_toilet()  
 pee()  
 go_back_to_sleep()
```

coffeescript

working with jQuery

```
$('#girl').animate({  
 width: '100px',  
 height: '50px',  
 opacity: '0.8'  
}, 2000, 'easeOutQuad');
```

// javascript

```
$('#girl').animate  
 width: '100px'  
 height: '50px'  
 opacity: '0.8'  
 2000  
 'easeOutQuad'
```

coffeescript

working with jQuery

```
(function($){  
 $.fn.extend({  
 isEmail: function(email){  
 return /some email validator/.test(email);  
 }  
 });  
})(jQuery);  
// javascript
```

\$ = jQuery

```
$.fn.extend  
isEmail: (email) ->  
 /some email validator/.test email
```

coffeescript

makes jQuery more easy,
and more fun

<http://blog.eddie.com.tw/2011/11/14/when-jquery-meets-coffeescript/>

References

Websites:

<http://jashkenas.github.com/coffee-script/>

<http://blog.eddie.com.tw/category/coffeescript/>

<http://upgrade2rails31.com/coffee-script>

Koans:

<https://github.com/sleepyfox/coffeescript-koans>

References

Book:

<http://pragprog.com/book/tbcoffee/coffeescript>

<http://arcturo.github.com/library/coffeescript/index.html>

<http://autotelicumb.github.com/Smooth-CoffeeScript/>

Conclusion

being a 40% Rubyist

I don't like..

var

return

for loop

()

{}

I Love..

I Love..

Coding Style

I love Python & Ruby, of course :)

I Love..

Indentation!

I Love..

Anonymous function

No global function and variable by default

I Love..

String Interpolation

sorry, but string building really sucks :)

I Love..

List Comprehension

I Love..

Syntactic Sugar

I Love..

English-like grammar

alert "of course it is!" if ruby_tuesday is awesome

I Love..

Comparison & Equality

"true" == true // true

"true" === true // false

I Love..

Works with other JS
frameworks well.

Because it's just JavaScript

I Love..

Compilation

JSLint Approved

What else?

Make, Rake, Cake.

More and more projects are
written in CoffeeScript.

Pow.CX

CoffeeScript compiler is
written in CoffeeScript.

Titanium Mobile

<http://blog.eddie.com.tw/2011/08/03/using-coffeescript-in-titanium-studio/>

Immature?

Performance?

CoffeeScript Means Giving
Up on JavaScript?

Learn JavaScript, and Use
CoffeeScript.

Any Question?

Contacts

高見龍

- Website <http://www.eddie.com.tw>
- Blog <http://blog.eddie.com.tw>
- Plurk <http://www.plurk.com/aquarianboy>
- Facebook <http://www.facebook.com/eddiekao>
- Google Plus <http://www.eddie.com.tw/>
- Twitter <https://twitter.com/#!/eddiekao>
- Email eddie@digik.com.tw
- Mobile +886-928-617-687

鼎鼎數位網路有限公司
Digital Network Ltd.
02-2623-9539 www.digik.com.tw
總經理：高見龍 (02) 2623-9539

photo by Eddie