TypeScript

Temario

- Introducción ¿Por qué TypeScript?
- Instalación y configuración
- Herramientas IDE, proyectos
- Variables y Type Annotations
- Enums y Arrays
- Arrow Functions
- Definiendo y usando Function Types
- Definiendo Parámetros
- Sobrecarga de funciones
- Definiendo y usando Interfaces
- Interfaces para Function types
- Extendiendo Interfaces
- Implementando interfaces con Clases
- Creando y usando Clases
- Extendiendo Clases, Creando Clases abstractas
- Namespaces, Modules, Decorators,
- Usando Expresiones Clase
- Opciones de Compilación con tsconfig

¿Por qué TypeScript?

¿Por qué TypeScript?

- Nacimiento en 2012
- Transpilador
- Tipado fuerte
- Código fuente y código compilado
- Errores en tiempo de compilación
- Complementa JS
- Integración con el IDE
- Angular

Entorno de desarrollo

TypeScript

Entorno de desarrollo

- IDE: Visual Studio Code
 - EditorConfig for VS Code
 - TSLint
 - Configurar:
 - Format on Paste
 - Format on Save
 - tslint:autoFix on Save
- Git
- NodeJS y npm

Git

Comandos básicos

• Clonar un repositorio:

git clone URL

• Descargar última versión del repositorio:

git pull origin master

Configuración proxy

git config --global http.proxy http://username:password@host:port

git config --global https.proxy http://username:password@host:port

Node.js y npm

npm

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles
- Módulos globales y módulos locales
- La carpeta node_modules
- El archivo package.json:
 - Registro de dependencias
 - Dependencias de desarrollo y de producción
 - Versiones (SEMVER)

Comandos npm

- Instalar un paquete globalmente: npm install -g paquete
- Instalar un paquete de producción: npm install paquete
- Instalar un paquete de desarrollo: npm install paquete --save-dev
- Instalar todas las dependencias: npm install
- Instalar las dependencias de producción: npm install --production
- Listar paquetes instalados:
 npm list --depth=0 (locales)
 npm list -g --depth=0 (globales)

Configuración proxy

npm config set proxy http://username:password@host:port

npm config set https-proxy http://username:password@host:port

JavaScript

JavaScript

- Interpretado, compilado y ejecutado en el navegador
- Cada navegador programa su propio motor de JS
- Estandarización: **ECMAScript**
- La versión ES6 o ES2015
- Transpiladores: Babel, TypeScript

Organización del código JavaScript

• ¿2000 líneas en un solo archivo?

Ventajas	Inconvenientes
• Una sola petición HTTP	 Difícil de leer/entender Difícil de mantener Poca reusabilidad Difícil encontrar código no usado Colisiones de nombres

Organización del código JavaScript

 Optimización: dividir el código en varios archivos/módulos

```
<head>
 <meta charset="UTF-8">

✓ is

 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos

Inconvenientes

- Difícil encontrar código no usado (menos difícil que antes)
- Colisiones de nombres
- Muchas peticiones HTTP
- El orden importa: dependencias

Organización del código JavaScript

 Dependencias: es difícil asegurar el orden, y no es posible tener dependencias circulares

```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```


 Module loaders: ellos gestionan las dependencias y cargan los módulos (RequireJS, SystemJS)

SystemJS

SystemJS

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos
- Gestión automática de dependencias
- Encapsulación

Inconvenientes

- Difícil encontrar código no usado (menos difícil que antes)
- Muchas peticiones HTTP

 Module bundlers: además de lo anterior, generan un solo código encadenado y minificado (browserify, webpack)

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos
- Gestión automática de dependencias
- Encapsulación

- Una o muy pocas conexiones HTTP
- Eliminación de código no usado (tree shaking)

- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition
- CommonJS
- UMD: Universal Module Definition
- ES6 Modules

```
import { method1 } from './moduleA.js';
method1("hello");
export let method2 = function() {
 console.log("Method 2");
}
```

- ¿AMD, CommonJS, UMD, ES6?
- Compatibilidad de los módulos ES6 en navegadores
- ¡Webpack!
- TypeScript usa la sintaxis ES6

• let y const

• let y const

```
let a = 3;
let a = 10; // Error
var a = 12; // Error
const b = 10;
b = 3; // Error
const obj = {
 x: 10,
 y: 12
}
obj.x = 15; // OK
obj = { // Error
 x: 15,
 y: 12
```

- let y const
- Template literals

- let y const
- Template literals

```
let nombre = "Antonio";
let cuadrado = function(x) {
 return x * x;
}
let n = Math.floor(Math.random() * 10);
let saludo1 = "Hola, " + nombre + ". El cuadrado de " + n + " es " + cuadrado(n) + "
let saludo2 = `Hola, ${nombre}. El cuadrado de ${n} es ${cuadrado(n)}.`;
```

- let y const
- Template literals
- for ... of

```
let nombres = ["Patricia", "Zacarías", "Miguel", "Maite
for (let i in nombres) {
 console.log(nombres[i]);
for (let nombre of nombres) {
 console.log(nombre);
let obj = {
 x: 3,
 y: 4
for (let i in obj) {
 console.log(obj[i]);
let nombre = "Antonio Jesús";
for (let c of nombre) {
 console.log(c);
```

- let y const
- Template literals
- for ... of
- Funciones
 - Parámetros por defecto

```
function potencia(x, y = 2) {
 return Math.pow(x, y);
}

console.log(`10 elevado a 8 es ${potencia(10, 8)}`
console.log(`El cuadrado de 5 es ${potencia(5)}`);
```

- let y const
- Template literals
- for ... of
- Funciones
 - Parámetros por defecto
 - Función arrow:

```
(parámetros) => expresión_devuelta;
```

```
const potencia = function (x, y = 2) {
 return Math.pow(x, y);
}

const potencia = (x, y = 2) => Math.pow(x, y);

setTimeout(() => console.log("pausa"), 2000);
```

- Operador spread
 - Parámetros en funciones
 - Enviar varios parámetros a partir de un array
 - push y unshift
 - Intercalar un array dentro de otro
 - Copiar un array en otro
 - Copiar un objeto en otro

```
// function(a, b, c)
let nums = [1, 3, 6];
function sumar(a, b, c) {
  console.log(a + b + c);
sumar(...nums);
// function(n parámetros)
let a = 3;
let b = 7;
let c = 8;
function sumar(...nums) {
  let suma = 0;
  for (n of nums) {
 suma += n;
  console.log("La suma es " + suma);
sumar(a, b, c);
```

- Clases
 - Propiedades y métodos

```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 suma() {
 return this.x + this.y + this.z;
let a = new A(20);
console.log(a.suma());
```

- Clases
 - Propiedades y métodos
 - Getters y setters

```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 suma() {
 return this.x + this.y + this.z;
 }
 set zeta(z) {
 this.z = z * 2;
 get zeta() {
 return this.z / 2;
let a = new A(20);
a.zeta = 15;
console.log(a.zeta);
```

- Clases
 - Propiedades y métodos
 - Getters y setters
 - Métodos estáticos

```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 static getPI() {
 return 3.14159;
 }
 suma() {
 return this.x + this.y + this.z;
 }
 set zeta(z) {
 this.z = z * 2;
 get zeta() {
 return this.z / 2;
let a = new A(20);
a.zeta = 15;
console.log(a.zeta);
console.log(A.getPI());
```

- Clases
 - Propiedades y métodos
 - Getters y setters
 - Métodos estáticos
 - Herencia con extends y super()

```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 static getPI() {
 return 3.14159;
 suma() {
 return this.x + this.y + this.z;
 set zeta(z) {
 this.z = z * 2;
 get zeta() {
 return this.z / 2;
class B extends A {
 constructor() {
 super(100);
 this.x = 20;
 suma() {
 return this.x + this.z;
```

Módulos

```
import
  import { literal } from 'ruta_modulo';
  import literal from 'ruta_modulo';
  import * as literal from 'ruta_modulo';
  import 'ruta_modulo';
export
  export let a = 3;
  export let class Clase {
  export default {
 key: value
```

- Métodos:
 - map

```
let nombres = ["juan", "luisa", "amparo", "arturo"];
nombres = nombres.map(nombre => nombre.toUpperCase());
console.log(nombres);
```

- Métodos:
 - map
 - filter

```
let personas = [
 nombre: "juan",
 edad: 15
 nombre: "luisa",
 edad: 35
 },
 nombre: "amparo",
 edad: 17
 nombre: "arturo",
 edad: 32
];
let mayoresEdad = personas.filter(persona => persona.edad >= 1
console.log(mayoresEdad);
```

- Métodos:
 - map
 - filter
 - reduce

```
let nums = [2, 4, 10, 15, 12];
let suma = nums.reduce((x, y) => x + y);
let objs = [
 x: 3,
 y: 2
 x: 8,
 y: 10
 x: 10,
 y: 15
let sumaX = objs.reduce((x, o2) => x + o2.x, 0); // Método 3
let sumaX = objs.map(o => o.x).reduce((x, y) => x + y); // Método 2
```

- Métodos:
 - map
 - filter
 - reduce
 - find
- Encadenamiento

```
let notas = [
 nombre: "juan",
 nota: 6
 nombre: "luisa",
 nota: 8
 nombre: "amparo",
 nota: 4
 nombre: "arturo",
 nota: 3
];
let notasAprobados = notas.filter(n => n.nota >= 5).map(n => n.nota)
console.log(notasAprobados);
```

TypeScript

TypeScript

- Superconjunto de JavaScript
- Transpila a ES5 (o a otra versión)
- Tipado
- Errores en tiempo de compilación
- tsc
- tsconfig.json

TypeScript

```
{
 "compilerOptions": {
 "target": "es5",
 "module": "es2015",
 "moduleResolution": "node",
 "sourceMap": true,
 "outDir": "./public/js/",
 }
}
```

tsconfig.json

- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void

```
let peso: number;
peso = 89.5;
let saludo: string;
saludo = 'Vais a petarlo con TypeScript';
let esVerano: boolean;
esVerano = false;
let nums: Array<number>;
nums = [10, 55, -3, 4.14];
let nombres: string[];
nombres = ['Juan', 'Paqui', 'Lorenzo', 'Alicia'];
let cosas: any[];
cosas = [10, 'Teruel', -5, true, [0, -10, 15], false
function imprimeSaludo(s: string): void {
 console.log(s);
imprimeSaludo('Buenas tardes');
```

- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum

```
enum FormasPago {
 TPV,
 PayPal,
 transferencia
let pago: FormasPago;
pago = FormasPago.PayPal;
procesarPago(pago);
function procesarPago(formaPago: FormasPago): void
  switch (formaPago) {
 case FormasPago.TPV:
 // ...
 break;
 case FormasPago.PayPal:
 // ...
 break;
 case FormasPago.transferencia:
 // ...
 break;
```

- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum
- Union types

```
let numeros: Array<number | string>;
numeros = ['3', 6, '15.8', 0];

function procesar(a: string | number): void {
  if (typeof a === 'string') {
 console.log(a.toUpperCase());
  } else {
 console.log(a.toFixed(2));
  }
}
```

- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum
- Union types
- Genéricos

```
function verDoble<T>(elem: T): T[] {
  let elemDoble: T[] = [elem, elem];
  return elemDoble;
}
```

- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum
- Union types
- Genéricos
- Type assertion

```
const inputText = <HTMLInputElement>document.getElementById("nombr
inputText.select();
```

Funciones

• Sin flexibilidad en el número de parámetros

Funciones

- Sin flexibilidad en el número de parámetros
- Parámetros opcionales

```
function sumar(a: number, b: number, c?: number): number
if (c) {
 return a + b + c;
} else {
 return a + b;
}

sumar(10, 2);
sumar(10, 2, 15);
```

- Sin flexibilidad en el número de parámetros
- Parámetros opcionales
- Sobrecarga

```
function nChars(a: number): string;
function nChars(a: string): number;
function nChars(a: string | number): number | string {
  if (typeof a === 'number') {
 return 'iEs un número!';
  } else if (typeof a === 'string') {
 return a.length;
  }
}
```

- Sin flexibilidad en el número de parámetros
- Parámetros opcionales
- Sobrecarga
- Function types

```
function transformaNumero(x: number, callback: (n: number) => voi
  callback(x);
}
let a = 10;
transformaNumero(a, m => console.log(m * 2));
```

Módulos

- Sintaxis ES6
- Se omite la extensión .ts
- moduleResolution = node
- Importar de paquetes npm: nombre del paquete
- Importar de nuestros módulos: rutas relativas

• Propiedades fuera del constructor

```
class Factura {
  numero: string;
  base: number;
  tipoIva: number;

constructor(numero: string, base: number, tipoIva: number = 21
 this.numero = numero;
 this.base = base;
 this.tipoIva = tipoIva;
  }
}
```

- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters
- Modificador readonly
- Propiedades estáticas

```
class Factura {
 private static caracteresSerie = 2;
 public num: string;
 public serie: string;
 public base: number;
 private readonly intTipoIva: number;
 constructor(base: number, tipoIva: number = 21) {
 this.base = base;
 this.intTipoIva = tipoIva;
 get numero(): string {
 return this.serie + this.num;
 set numero(n: string) {
 this.serie = n.slice(0, Factura.caracteresSerie - 1);
 this.num = n.slice(Factura.caracteresSerie);
let f = new Factura(100);
f.numero = 'AB600';
console.log(f.numero);
```

- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters
- Modificador readonly
- Propiedades estáticas
- Métodos abstractos

```
abstract class Vehiculo {
 public manual: boolean;
 constructor(public ruedas: number, public motor: Motor)
 this.manual = this.motor === Motor.ninguno;
 public abstract arrancar(): void;
class Bici extends Vehiculo {
 public arrancar(): void {
 console.log('Me pongo de pie y pedaleo');
```

- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters
- Modificador readonly
- Propiedades estáticas
- Métodos abstractos
- Interfaces

```
interface Arrancable {
 arrancar(): void;
 apagar(): void;
abstract class Vehiculo {
 public manual: boolean;
 constructor(public ruedas: number, public motor: Motor) {
 this.manual = this.motor === Motor.ninguno;
class Bici extends Vehiculo implements Arrancable {
 public arrancar(): void {
 console.log('Me pongo de pie y pedaleo');
 public apagar(): void {
 console.log('Me bajo de la bici');
```

```
interface Cliente {
 id: number;
 login: string;
 nombre: string;
 tipo: TiposCliente,
 fechaAlta: Date;
}

function getClientes(): Cliente[] {
 let clientes: Cliente[] = conectaBD('clientes');
 return clientes;
}
```

Decoradores

- @
- Asignar metadatos
- Muy utilizados en frameworks como Angular
- Tipos:
 - de clase
 - de propiedad
 - de método
 - de parámetro

Decoradores

```
function Electrico(datos: { autonomia: number, bateriaExtraible: boolean }) {
 return function (clase: Function): void {
 clase.prototype.describir = function (): void {
 console.log(`Soy un vehículo eléctrico, con una autonomía de ${datos.autonomia} he
 y mi batería ${datos.bateriaExtraible ? '' : 'no '}es extraíble.`);
@Electrico({
 autonomia: 24,
 bateriaExtraible: true
})
class Coche {
@Electrico({
 autonomia: 6,
 bateriaExtraible: false
})
class Bici {
let coche = new Coche();
coche.describir();
let bici = new Bici();
bici.describir();
```

Decoradores

```
function maxRuedas(target: Object, propertyKey: string) {
  let valor = this[propertyKey];
  function get() { return valor; }
  function set(nuevoValor) {
 if (nuevoValor > 8) { throw new Error('Máximo 8 puertas.'); }
 valor = nuevoValor;
  Object.defineProperty(target, propertyKey, {get, set});
class Coche {
 @maxRuedas
 public nRuedas: number;
 constructor() {}
let c = new Coche();
c.nRuedas = 10; // Error
```

Links

- Generador de webpack.config.js
- Playground para TypeScript
- Configuración del compilador TypeScript
- Documentación sobre todas las API de JavaScript
- JSON Server API
- Tablas de compatibilidad en navegadores
- Starter para TypeScript
- Starter para TypeScript + Webpack

mario@mariogl.com @marioglweb