

Personal

- http://www.magenic.com
- http://www.jasonbock.net
- https://www.twitter.com/jasonbock
- https://www.github.com/jasonbock
- jasonb@magenic.com

Downloads

https://github.com/jasonbock/IntroToTypeScript

https://github.com/JasonBock/
Presentations/blob/master/
An%20Introduction%20to%20TypeScript.pptx

Overview

- Why TypeScript?
- Language Features
- Usage
- Future

Remember...

https://github.com/jasonbock/IntroToTypeScript

https://github.com/JasonBock/
Presentations/blob/master/
An%20Introduction%20to%20TypeScript.pptx

Why TypeScript?

Why TypeScript?

http://www.globalnerdy.com/wordpress/wp-content/uploads/2014/08/javascript-and-the-good-parts.jpgc

Why TypeScript?

Why TypeScript?

Why is the method called includes and not contains?

The latter was the initial choice, but that broke code on the web (MooTools adds this method to Array.prototype).

http://www.2ality.com/2016/02/array-prototype-includes.html

Why TypeScript?

"TypeScript is a typed superset of JavaScript that compiles to plain JavaScript."

http://www.typescriptlang.org/

An Introduction To TypeScript

DEMO: USING THE PLAYGROUND

An Introduction To TypeScript

DEMO: USING VS CODE FOR TYPESCRIPT FEATURES

- Variables
 - Straightforward "var answer = 44;"
 - Can be explicit about type "var answer: number = 44;"
 - Basic types: boolean, number, string
 - Arrays
 - var answers : number[] = [44, 42]; (can be inferred as well)
 - Array<> can be used (generics will be covered later)
 - Enums
 - enum Answers { Correct = 44, Wrong = 42 }
 - If no value is specified, number starts at 0
 - Any and void
 - Any lets anything go (like dynamic in C#)
 - void used for methods that return nothing (not required)

- Basic language features
 - Template strings: `The answer is {this._value}` (note the tick mark, it's required)
 - Ternary: this._value = value == null ? 44 : value;
 - let and const
 - let allows for scoped variables
 - const allows for constant values
 - Object.freeze() should be used for immutable values
 - Try...catch...finally is supported

- Methods
 - Can take any number of arguments, and can also specify types if desired
 - Return type can be deferred from "return" statements
 - Anonymous methods can be declared
 - Arguments
 - Methods must be called with correct number of parameters
 - Optional arguments can be declared with "?" after the name
 - Or, use a default argument value (makes it optional)
 - "Rest" parameters, use "..." to grab multiple optional arguments

- Classes and interfaces
 - Interfaces define structural contracts ("implements")
 - Classes define structural contracts and behavior ("extends")
 - Visibility
 - Public (anyone), private (only that class), protected (that class and descendants)
 - Properties
 - Use "get" and "set"
 - Visibility must be same (can't mix)
 - Can use "readonly" fields

- Classes and interfaces (con't)
 - Overloading methods
 - It's possible, but really awkward
 - Just better off declaring a method with a different name
 - Mixins
 - "implement" multiple classes
 - Really you're implementing the structural contract of a class

- Modules
 - Analogous to namespaces in C#
 - Only way to declare a const within some "scope"
 - Internal
 - Just use "module". Other classes within that TS file will see members within the module IF they use "export"
 - Use triple-slash reference to help the compiler and tooling
 - External
 - Use the import keyword to "require" the module
 - You can use require(), but "import * as someName from "..." is a cleaner way

- Types and Generics
 - Type guards this or that or something else -> A | B | C
 - Type assertions "duck typing". This isn't casting, you're just telling the compiler you know more.
 - Generics
 - You can use generic parameters in TypeScript to create reusable, safe code
 - I.e. you don't have to use "object" or "any"; you can be specific with the type used
 - E.g. Array<string> or Array<Person>
 - Constrained <T extends Person>
 - "new"

- Iterators
 - For statements...(for i = 0;...)
 - For-in statements....but be careful what you're iterating, it's the keys
 - For-of statements...works like "foreach" in C#

- Asynchronous code
 - JS traditionally used callbacks
 - Then we moved to promises
 - Now TS (and JS) has async and await

- .d.ts files
 - If you're doing everything in TS (ExternalModules example), everything....works
 - If you're using a JS library like moment.js (http://momentjs.com/), you need the .d.ts file for TS to get type information
 - npm install typings –global
 - typings install moment
 - If you want to generate a .d.ts
 - From TS files, use "declaration" compiler switch
 - From C#, consider TypeLite (http://type.litesolutions.net/)
 - More info: http://definitelytyped.org/

- Decorators
 - Origination was arguably with AtScript
 - Annotations, or decorations, were put into TypeScript
 - https://github.com/Microsoft/TypeScript/issues/1557
 - Can decorate properties, classes, methods and parameters
 - Is somewhat advanced, but it's worth diving into
 - Interception capabilities
 - Powerful extension mechanisms (e.g. dependency injection)
 - Metaprogramming
 - Serialization

Future

ES2019 **JS**

Async Functions

Shared Memory

Atomics

https://tc39.github.io/ecma262/

Future

- 3.1
 - Mapped tuple types
 - Support for BigInt
 - Named type arguments & partial type argument inference
 - Property assignments on function declarations
 - Refactorings to...
 - Rename files from import/export paths
- Future
 - Variadic types
 - Investigate nominal typing support
 - Flattening declarations
 - Implement ES Decorator proposal
 - Implement ES Private Fields
 - Investigate Ambient, Deprecated, and Conditional decorators
 - Investigate error messages in haiku or iambic pentameter
 - Decorators for function expressions/arrow functions

https://github.com/Microsoft/TypeScript/wiki/Roadmap

An Introduction To TypeScript

DEMO: PLAYING WITH ASSEMBLYSCRIPT

Conclusion

