TypeScript Introduction

By Dmitry Sheiko

I'm Dmitry Sheiko, a web developer, blogger, open source contributor.

@sheiko http://dsheiko.com

TypeScript is a new language developed by Microsoft

Why on earth?!

TypeScript is free and open source

TypeScript syntax is based on ECMAScript 4 and ECMAScript 6 proposals

TypeScript is first and foremost a superset of JavaScript

So what do we gain?

We still write JavaScript, but augmented by class-based OOP of ES6 and structural type system of ES4. Our code is being compiled to regular JavaScript and supposed to work on any browser

Microsoft's TypeScript may be the best of the many JavaScript front ends. It seems to generate the most attractive code.

Douglas Crockford

..one thing TypeScript got right: local type inference. Brendan Eich

What impressed me the most is what TypeScript doesn't do. It doesn't output type checking into your JavaScript code. Nicholas C. Zakas

The Language

Type Annotations and Type Checking

```
var inx: number = 1,
 text: string = "Lorem",
 isReady: bool = false,
 arr: string[],
 obj: ObjInterface = factory.getObj(),
 mixedVal: any;
```

```
var obj: { x: number, y: number },
  fn: ( x: number, y?: any ) => number,
  constr: new() => ObjInterface;
```

```
var treatItems = function( arr,
 callback ) {
 // do something
 return arr;
};
```

```
var treatItems = function(
 arr: string[],
  callback: (value: string,
 inx: number,
 arr: string[]) => string[]) {
 // do something
 return arr;
```

```
var treatItems = function( arr,
 callback ) {
 // do something
 return arr;
};
```

Classes

```
class Mamal
 private nickname: string;
  constructor( nickname: string = "Noname" ) {
 this.nickname = nickname;
 public getNickname():string {
 return this.nickname;
```

```
class Cat extends Mamal
  private family: string = "Felidae";
  constructor( nickname: string ) {
 super( nickname );
  public getFamily():string {
 return this.family;
```

```
// Generated JavaScript
var extends = ...
var Mamal = (function () { ... })();
var Cat = (function ( super) {
 extends(Cat, super);
  function Cat(nickname) {
 super.call(this, nickname);
 this.family = "Felidae";
  Cat.prototype.getFamily = function () {
 return this.family;
  return Cat;
})(Mamal);
```

Interfaces

```
interface Point {
 x: number;
  y: number;
function getDistance( pointA: Point, pointB: Point ) {
  return Math.sgrt(
 Math.pow(pointB.x - pointA.x, 2) +
 Math.pow(pointB.y - pointA.y, 2)
var result = getDistance(
 \{x: -2, y: -3\}, \{x: -4, y: 4\}
```

```
interface Mover
  move(): void;
interface Shaker
 shake(): void;
interface MoverShaker extends Mover, Shaker
```

Modules

```
module graphic
 export class Point
 x: number;
 y: number;
 constructor(x: number = 0, y: number = 0)
var point = new graphic.Point( 10, 10 );
```

```
// File main.ts:
import log = module ( "log" );
log.message( "hello" );
// File log.js:
export function message(s: string) {
  console.log(s);
```

Arrow Expressions

```
(x) => { return Math.sin(x); }
(x) => Math.sin(x);
x => { return Math.sin(x); }
x => Math.sin(x);
```

```
var messenger = {
  message: "Hello World",
 start: function() {
 setTimeout(() =>
 { alert( this.message ); }, 3000 );
messenger.start();
```

Type Assertions

```
class Shape { ... }
class Circle extends Shape { ... }
function createShape(kind: string): Shape {
 if ( kind === "circle" ) return new Circle(); ...
var circle = <Circle> createShape( "circle" );
```

Ambient Declarations

declare var document:Document; declare var screen; declare var console;

```
interface JQuery
 text(content: string);
interface JQueryStatic {
 get(url: string, callback: (data: string) => any);
 (query: string): JQuery;
declare var $: JQueryStatic;
```

TypeScript definition file for YUI3 gist.github.com/3845543

Environment Setup

Install NodeJs

https://github.com/joyent/node/wiki/In stalling-Node.js-via-packagemanager

Install TypeScript compiler

npm install -g typescript

Compile a file

tsc example.ts

Compile as ECMAScript 5

tsc -- target ES5 example.ts

Do you want it run-time?

https://github.com/niutech/typescriptcompile

Include compilation task into Ant build script

```
<?xml version="1.0"?>
<!DOCTYPE project>
ct name="tsc" basedir="." default="build">
  <target name="build">
 <!-- Compile all .ts files -->
 <apply executable="tsc" parallel="true">
 <srcfile/>
 <fileset dir="." includes="**/*.ts"/>
 </apply>
 <!-- Lint all required CSS, JS files -->
 <!-- Concatenate all required CSS, JS files -->
 <!-- Compress built CSS, JS files -->
  </target>
</project>
```


Build project

ant

Thank you!