Eine Einführung in TypeScript

JavaScript ohne Schrecken?

Slides: https://bit.ly/jug-saxony-typescript

NILS HARTMANN

Programmierer aus Hamburg

JavaScript, TypeScript, React
Java

Trainings, Workshops

nils@nilshartmann.net

JavaScript

"TypeScript is probably the most important language right now (...)

TypeScript makes JavaScript twice as good, and that's a conservative estimate (...)

In terms of impact, TypeScript is the most important thing right now possibly."

-- Rod Johnson ("Erfinder" von Spring), Januar 2018 (https://thenewstack.io/spring-rod-johnson-enterprise-java/)

TypeScript

TYPESCRIPT AUF EINEN BLICK

TypeScript: Obermenge von JavaScript

- Jeder gültige JavaScript Code ist gülter TypeScript Code (theoretisch...)
- Ergänzt JS um Typ-System, Sichtbarkeiten, Enums und Dekoratoren
- Compiler erzeugt aus TypeScript-Code JavaScript (ES3, ES5, ES6)-Code

- Entwickelt von Microsoft
 - http://www.typescriptlang.org/
- Sehr guter IDE Support
 - IntelliJ IDEA, Visual Studio Code

```
03_x_datasource.ts — typescript-intro
 r@ Ⅲ ···
 s 03 x datasource.ts ×
 url: string | null;

▲ OPEN EDITORS

 authentication: UsernamePasswordAuthentication | SimpleAuthentication;
 15 03_x_datasource.ts src

▲ TYPESCRIPT-INTRO

 .vscode
 const baseConfig: DataSourceConfig = {
 ▶ m dist
 url: "http://www.voxxedvienna.at",
 ▲ FF STC
 authentication: "nils@secret"
 of person.is
 };
 o2 basics.ts
 15 03_datasource.ts
 const config: DataSourceConfig = baseConfig;
 15 03 x datasource.ts
 o4_query.ts
 createDataSource(config);
 o4_x_query.ts
 o5_debug.ts
 interface DataSource {}
 main.ts
 .qitattributes
 function createDataSource(config: DataSourceConfig): DataSource {
 if (config.url ≠ null) {
 .gitignore
 const myUrl = config.url.toLocaleLowerCase();
 prettierianore.
 prettierrc.
 authentication
 (property) DataSourceConfig.authent *
 M# DEMO.md
 ication: string | UsernamePasswordA
 if (isBasicAuth(config.authentication)) uthentication
 package.json
 config.authentication.toLocaleLowerCa
 README.md
 } else {
 { tsconfig.json
 config.authentication.password;
 varn.lock
 // return a datasource...
 return {}:
 DOCKER
 Ln 32, Col 26 Spaces: 2 UTF-8 LF TypeScript 2.7.2 Prettier: 🗸 😃 🛕
P master* C ⊗ 0 A 0
```

Praktische Einführung!

Syntax

Typen verwenden

```
Variablen
```

let foo: string; // built-in types, for example: string, number, boolean

Typen verwenden

```
Variablen
let foo: string; // built-in types, for example: string, number, boolean

Funktionen
function sayIt(what: string) {
 return `Saying: ${what}`;
}
```

Using Types

```
Variables
let foo: string; // built-in types, for example: string, number, boolean

Functions
function sayIt(what: string) {
 return `Saying: ${what}`;
}

Typ Angaben sind optional, Typ wird von TS abgeleitet
let result = 7; // abgeleiteter Typ: number
result = sayIt('Lars') // Fehler! (abgeleiteter Typ von sayIt: string)
```

any Type

```
let foo: any; // erlaubt alle Typen, kein Typ-Checking findet mehr statt
foo = "Klaus"; // OK
foo = 7; // OK
foo = null; // OK
TypeScript weist any implizit immer dann zu, wenn TS keinen Typ bestimmen kann:
function sayWhat(s) {
  // s ist any
Im "strict mode" weist TypeScript nie "any" zu, stattdessen gibt es einen Fehler (man kann aber selber
any verwenden)
```

UNION TYPES

Ein Union Type zeigt an, das ein Wert verschiedene Typen haben

```
let foo: string | number;
foo = 7; // OK
foo = "Seven"; // auch OK
foo = false; // Fehler
```

NULL UND UNDEFINED

null und undefined sind eigene Typen in TypeScript

• Typen sind nicht nullable und können nicht undefined sein (mit "strictNullChecks")

```
let a: string = "Klaus";
a = null; // Error

Mit Union type können wir null zulassen:
let a: string | null = "Klaus;
a = null; // OK

Gleiches gilt für undefined:
let a: string | undefined;
```

Empfehlung: bei neuen Projekten "strictNullChecks" einschalten!

STRING LITERAL TYPE

String Literal Type

 Mit dem "String Literal Type" kann definiert werden, welche Werte ein String annehmen kann

```
type Language = "Java" | "TypeScript"; // Java oder TypeScript
const java:Language = "Java"; // OK
const cpp:Language = "C++"; // FEHLER
```

EIGENE TYPEN

Eigene Typen – Interfaces definieren "Struktur" eines Objektes

```
interface Person {
 firstName: string,
 lastName: string|null,
 age?: number
}
// alternativ: type
// nullable Type ("ein String oder null")
// optional type (darf undefined sein)
```

EIGENE TYPEN

Eigene Typen – Interfaces definieren "Struktur" eines Objektes

```
firstName: string,
 lastName: string|null, // nullable Type ("ein String <u>oder</u> null")
 age?: number
 // optional type (darf undefined sein)
function sayHello(p: Person) {
 console.log(`Hello, ${p.lastName}`);
 p.lastName.toUpperCase(); // Fehler: "Object is possibly null"
sayHello({firstName: 'Klaus', lastName: null}); // OK
sayHello({firstName: 'Klaus', lastName: 777}); // Fehler: lastName not a string
sayHello({firstName: 'Klaus', lastName: 'Mueller', age: 32}); // OK
```

STRUKTURELLE IDENTITÄT

TypeScript arbeitet mit "Struktureller Identität" (structural identity)

```
interface Person {
  name: string
interface Animal {
  name: string
// Eine Person erzeugen...
const p:Person = { name: 'Klaus' };
// ...person einem Animal zuweisen 😲
const a: Animal = p; // OK, da Person and Animal dieselbe Struktur haben
 // (wäre in Java/C# nicht erlaubt)
```

KLASSEN

Class Syntax wie in ES6, aber mit Sichtbarkeiten

```
class Person {
  private name: string

  constructor(name: string) {
 this.name = name;
  }
}

const p = new Person("Klaus");
console.log(p.name); // FEHLER: "name" nicht sichtbar
```

GENERICS

Generics

```
interface Person { name: string };
interface Movie { title: string };

let persons:Array<Person> = [];

let movies:Array<Movie> = [];

persons.push({name: 'Klaus'}); // OK
movies.push({title: 'Batman'}); // OK
persons.push({title: 'Casablanca'}) // Fehler (Property 'title' not in Person)
```

TYPE CHECKING JAVASCRIPT CODE

Type Checking kann auch für JS Dateien eingeschaltet werden!

- Mit der ts-check Direktive am Anfang einer Datei
- "Typ-Informationen" können über JSDoc hinzugefügt werden

```
// @ts-check

/**
  * @param {string} name  The name
  * @param {number} age  The age
  */

function newPerson(name, age) {
  name.toLowerCase(); // OK
  age.toLowerCase(); // ERROR Property 'toLowerCase' does not exist on type 'number'
}
```

Vielen Dank!

Slides: https://bit.ly/jug-saxony-typescript

Beispiel-Code: https://github.com/nilshartmann/typescript-intro/

Fragen?