TS best practices


Félix Billon


Sommaire

- Introduction
- Architecture
- Transpilation
- Typing
- Migration JS → TS
- Conclusion


Introduction

Raise of TypeScript


Popularity


Stackoverflow


Github

TypeScript in open source world


TypeScript?

- Superset of Javascript.
- Made in Microsoft.
- Open source on GitHub.
- 2014 v1.0 -> today v3.2.
- Main features :
 - Transpilation -> generates Javascript.
 - Typing -> only useful during compilation.


Why this talk?

No official style guide!

Maybe coding guidelines on TypeScript's Github?

Coding guidelines

Daniel Rosenwasser edited this page on 11 May · 18 revisions

STOP READING IMMEDIATELY

THIS PAGE PROBABLY DOES NOT PERTAIN TO YOU

These are Coding Guidelines for *Contributors to TypeScript*

This is *NOT* a prescriptive guideline for the TypeScript community

These guidelines are meant for contributors to the TypeScript project's codebase.

Be careful with best practices

"Don't blindly adhere to any old advice"

Architecture

Architecture

Editors

tsserver

(server.ts)

Language Service

(services.ts)

Standalone TS Compiler (tsc.ts)

Core TypeScript Compiler

(core.ts, program.ts, scanner.ts, parser.ts, checker.ts, emitter.ts)

CLI tsc

• Files + options \rightarrow tsc \rightarrow core compiler \rightarrow JavaScript files.

• Use options :

• Command line: tsc **/*.ts --target=es5 --sourcemap=true

• Configuration file aka tsconfig.json:

```
"compilerOptions": {
 "target": "es5",
 "module": "es2015",
 "removeComments": true,
 "sourceMap": true
},
 "include": ["src/**/*"]
}
```

CLI tsc


Use tsconfig.js in preference to command line.

• Initialize it this way: tsc --init


Transpilation

ECMAScript


ECMAScript = standard for scripting languages.

• ECMAScript implementation: javascript, actionscript, ...


ECMAScript: historical


- Strict mode
- Getters/Setters
- •

ECMAScript: historical


- **Arrow function**
- **Promise**


- **Destructuring**
- **Constants**
- **Modules**


- **Template Literals**
- Map/Set
- **Iterators**

- Generators
- Symbol type

ECMAScript: historical


Improve trailing comma

Shared memory and atomics


- Asynchronous Iteration
- Rest/Spread properties
- Improve Regex
- Promise.prototype.finally
- Template Literal Revision

Implementation rate d'ES7+


Transpilation

file.ts

TypeScript compiler

file.js

```
class Greeter {
 greeting: string;
 constructor(message: string) {
 this.greeting = message;
 }
 greet() {
 return "Hello, " + this.greeting;
 }
}
let greeter = new Greeter("world");
```

```
var Greeter = /** @class */ (function () {
 function Greeter(message) {
 this.greeting = message;
 }
 Greeter.prototype.greet = function () {
 return "Hello, " + this.greeting;
 };
 return Greeter;
}());
var greeter = new Greeter("world");
```


Transpilation: configuration


• Compilation option :


ES3 (default), ES5, ES2015, ES2016, ES2017, ES2018 or ESNEXT


Transpilation vs Polyfill


Transpilation vs Polyfill


Transpilation


Adapt transpilation level to targeted browsers.

- TypeScript don't transpile everythings, solution:
 - TypeScript + polyfills library (core-js, es6-shim, ...)
 - TypeScript + Babel =

Module

• Export ES2015

export class Animal {
 // ...
}

• Import ES2015

import { Animal } from "./animal";

- Before: AMD, CommonJS, UMD, System, ES2015.
- Over time there will be only one: ES2015

Module : configuration

• Compilation option :


none, commonjs, amd, system, umd, es2015, or ESNext

Module


- Use ES2015 -> transpile if needed.
- To prevent ugly import: import { Animal } from "../../../../../../core/animal";

1. In tsconfig.json use aliases path:

```
{
 "compilerOptions": {
 "baseUrl": "./src",
 "paths": {
 "@myProject/utils/*": ["app/utils/*"],
 "@myPorject/core/*": ["app/core/*"]
 }
}
```

- 2. Don't forget to also configure this aliases into your bundler's config file.
- 3. Result: import { Animal } from "@myProject/core/animal";

Enum

color.ts

TypeScript compiler

color.js

```
enum Color {
 Red,
 Blue,
 Green
}

let foo: Color = Color.Red;
let bar: string = Color[Color.Red];
```

```
"use strict";
var Color;
(function (Color) {
 Color[Color["Red"] = 0] = "Red";
 Color[Color["Blue"] = 1] = "Blue";
 Color[Color["Green"] = 2] = "Green";
})(Color || (Color = {}));
let foo = Color.Red;
let bar = Color[Color.Red];
```

Constant Enum

color.ts

TypeScript compiler

color.js

const enum Color {
 Red,
 Blue,
 Green
}

let foo: Color = Color.Red;
TypeScript compiler

color.js

"use strict";
let foo = 0 /* Red */;

let bar: string = Color[Color.Red];

Enum


• Use *const enum* as much as possible.

Be careful with this option : --preserveConstEnums

• If you acces Enum via index, thinks of Map/Set, Object, ...

TypeScript Helper

file.ts

TypeScript compiler

file.js

```
class Greeter {
  greeting: string;
  constructor(message: string) {
 this.greeting = message;
  greet() {
 return "Hello, " + this.greeting;
class PoliteGreeter extends Greeter {
```

```
function (d, b) { for (var p in b) if (b.hasOwnProperty(p)) d[p] = b[p]; };
 function () { this.constructor = d; }
 Greeter = /** @class */ (function () {
 function Greeter(message) {
 this greeting = message;
 Greeter.prototype.greet = function () {
 return "Hello, " + this.greeting;
 return Greeter;
var PoliteGreeter = /** @class */ (function ( super) {
 _extends(PoliteGreeter, _super);
 function PoliteGreeter() {
 return _super !== null && _super.apply(this, arguments) || this;
 return PoliteGreeter;
{(Greeter));
```

TypeScript Helper: the trap

Many helpers exists :

```
function __assign(t: any, ...sources: any[]): any; // Helper de Object.Assign
function __spread(...args: any[]): any[]; // Helper de l'opérateur spread
//...
```

• Generate in each file where are needed -> increase bundle size !!!

TypeScript Helper


- To prevent helpers to proliferate :
 - 1. Install tslib: npm install tslib
 - 2. Use the following compilation options:

--noEmitHelpers

--importHelpers

3. Once done, TypeScript compiler only imports helpers from tslib

Typing

Basic typing

- boolean, number, string, array, void, null, undefined, object, any et unknow.
- Example

```
let name: string;
let list: number[] = [1, 2, 3];
function fn(param: boolean): void {
 // Do something
}
```

Basic typing


• Use *any* as less as possible!

• Prefer *unknow* to *any* :

```
let myAny : any = "toto";
let myUnknown: unknown = "toto";

let foo: string = myAny;
let bar: string = myUnknown;

myAny.mehtod();
myUnknown.mehtod();
```

Basic typing


• Don't have to type everythings, let TypeScript compiler inference do!

Reminder: types are useful only during compilation not at runtime!

Classe and interface (1/2)

```
interface Ninja {
 nbShuriken: number;
 throwShuriken: () => void;
}
```

```
class NinjaTurtle implements Ninja {
 nbShuriken: number;
 constructor() {
 this.nbShuriken = 6;
 throwShuriken(): void {
 // Throw shuriken
```

```
let leonardo: Ninja = new NinjaTurtle();
let donatelo: NinjaTutle = new NinjaTurtle();
```

Classe and interface (2/2)

Optional field :

```
interface Animal {
 name: string;
 say?: () => void;
}
```

• Readonly field:

```
interface Animal {
 readonly name: string;
 say?: () => void;
}
```

Union and intersection

• Union:

```
class Ninja {
 nbShuriken: number;
 throwShuriken: () => void;
}
class Samurai {
 nbKunai: number;
 throwKunai: () => void;
}
```

```
function throwAttack(human: Ninja | Samurai) {
 if (human instanceof Ninja) {
 human.throwShuriken();
 } else {
 human.throwKunai();
 }
}
```

• Intersection :

```
assign<T, U>(target: T, source: U): T & U;
```

Type alias

```
class Ninja {
 nbShuriken: number;
 throwShuriken: () => void;
}
class Samurai {
 nbKunai: number;
 throwKunai: () => void;
}
```

```
type Fighter = Ninja | Samurai;

function throwAttack(human: Fighter) {
 if (human instanceof Ninja) {
 human.throwShuriken();
 } else {
 human.throwKunai();
 }
}
```

Classe vs Interface vs Alias


- Which one use ?
 - Need implementation -> Classe.
 - Need union or intersection -> Alias.
 - Otherwise -> Interface or Alias, make a choice and stick to it ©

Structural typings vs nominal typings

```
class Order {
  id: number;
class User {
  id: number;
  name: string;
function processOrder(order: Order) {
  // Do something
```

```
const order = new Order();
const user = new User();
processOrder(order);
processOrder(user);
```

Do nominal typgins


- "On TypeScript's roadmap!" -> Investigation.
- One of many hack to force nominal typings :

```
class Order {
  private __nominal: void;
  id: number;
class User {
  private __nominal: void;
  id: number;
  name: string;
function processOrder(order: Order) {
  // Do something
```

```
const order = new Order();
const user = new User();
processOrder(order);
processOrder(user);
```

Enable stricter type checking (1/2)


• Compilation option : --strict

Master option that enable following sub-options :

--noImplicitAny

--noImplicitThis

--alwaysStrict

--strictNullChecks

--strictFunctionTypes

--strictPropertyInitialization

Enable stricter type checking (1/2)

use: tsc --init

• Enable immediately on new project, by default when use: tsc --ini

Enable incrementally on existing project :

```
"compilerOptions": {
 "strict": true,
 // "noImplicitAny": false,
 "strictNullChecks": false,
 "strictFunctionTypes": false,
 "strictPropertyInitialization": false,
 "noImplicitThis": false,
 "alwaysStrict": false
}
```

Definition file

- Describe and type Javasript code.
- NPM package and TypeScript:
 - Write in TypeScript
 - Write in JavaScript but ship with his definition file ->
 - Write in JavaScript without his définition file
 - Install NPM package définition file (@types).
- TypeScript compiler use definition files for native JavaScript: lib.d.ts

-> <u>(1)</u>

Definition file

• Install: npm install --save-dev @types/angular

• package.json:

```
"name": "angularjs-with-dts",
"version": "1.0.0",
"dependencies": {
 "angular": "1.5.8"
},
"devDependencies": {
 "@types/angular":"1.5.20"
}
```

```
node_modules
 🚄 📹 angular
 TS index.d.ts
 package.json
 M README.md
 {} types-metadata.json
  jquery
 angular
▶ ™ src
 package.json
 T& tsconfig.json
```

Definition file


Alaway install .d.ts files in devDependencies.

Specify composition of lib.d.ts file according to the native Javascript

features you use:

```
"compilerOptions": {
 "target": "es5",
 "dom",
 "es5",
 "es2015.collection",
 "es2015.iterable"
]
}
```

Migration JS -> TS

JavaScript -> TypeScript : solution 1

- Analysis JavaScript via TypeScript
 - One file : // @ts-check
 - Globally (tsconfig.json): --checkJs

```
function add(numbers) {
  return numbers
  .reduce(function(previous, next) {
 return previous + next;
  });
}

var result = add([true, 2, "3"]);
console.log(result); // 33
```

```
@ts-check
 @param {number[]} numbers
function add(numbers) {
 return numbers
 .reduce(function(previous, next) {
 return previous + next;
  });
var result = add([true, 2, "3"]);
console.log(result); // 33
```

JavaScript → TypeScript : solution 2

- Incremental migration :
 - 1. Create tsoncifg.config thanks to CLI tsc: tsc --init
 - 2. Set the following compilation option: --allowJs
 - 3. Adapt transpilation level.
 - 4. Rename gradually file.js → file.ts

Migration JavaScript → TypeScript

• Prefer solution 2, if you can.

• TypeScript can transpile even if errors are decteded.

Conclusion

Conslusion

Essential to master TypeScript → Compilation options!

- Many subject not addressed :
 - Options needed to use react, angular,...
 - Mapped type and Conditional type
 - ...