TypeScript

Часть II

Старков Дима

Сегодня

• Вывод типов

- Структурная типизация
- Более сложные типы
- Обобщенные типы
- Type Guards

TypeScript?

• Спасет от выстрелов себе в ногу

- ESNext прямо сейчас
- Средство против TypeError
- Пишет код за вас
- Документация к коду

Ho...

Вывод типов

```
let n: number = 42
let s: string = 'Hello, world!'
let a: number[] = [1, 2, 3, 4]

let n = 42
let s = 'Hello, world!'
let a = [1, 2, 3, 4]
```


```
let shapes = [new Circle(), new Square()]
```


```
let shapes = [new Circle(), new Square()]

// Argument of type 'Triangle'


// is not assignable to parameter of type 'Square | Circle'.
shapes.push(new Triangle())
```


```
let shapes = [new Circle(), new Square()]
```


```
let shapes = [new Circle(), new Square()]
```


```
let shapes = [new Circle(), new Square()]
```


```
let shapes = [new Circle(), new Square()]

// Argument of type 'Triangle'

// is not assignable to parameter of type 'Square | Circle'.
shapes.push(new Triangle())
```


```
let shapes: Shape[] = [new Circle(), new Square()]
```


Совместимость типов

```
class Human {
 name: string
}

class Robot {
 name: string
}

let human: Human = new Robot()
```


```
function addShape(shapes: Shape[], obj: object) {
 if (obj instanceof Shape) {
 shapes.push(obj as Shape)
 }

 throw new TypeError('Argument is not instanceof Shape')
}
```

```
function addShape(shapes: Shape[], obj: object) {
 if (obj instanceof Shape) {
 shapes.push(obj as Shape)
 }

 throw new TypeError('Argument is not instanceof Shape')
}
```

```
function addShape(shapes: Shape[], obj: object) {
 if (obj instanceof Shape) {
 shapes.push(obj as Shape)
 }

 throw new TypeError('Argument is not instanceof Shape')
}
```

```
function addShape(shapes: Shape[], obj: object) {
 if (obj instanceof Shape) {
 shapes.push(obj as Shape)
 }

 throw new TypeError('Argument is not instanceof Shape')
}
```

```
function addShape(shapes: Shape[], obj: object) {
 if (obj instanceof Shape) {
 shapes.push(obj as Shape)
 }

 throw new TypeError('Argument is not instanceof Shape')
}
```

Type Guard

```
function addShape(shapes: Shape[], obj: object) {
 if (obj instanceof Shape) {
 shapes.push(obj)
 }

 throw new TypeError('Argument is not instanceof Shape')
}
```

TypeScript крут.

Но можем ли мы описать весь JavaScript?

Вспомним **Type**Script 1.0

• Интерфейсы

- Классы
- Обобщенные типы
- Перегрузки функций

Чего еще желать?

```
// String.split
split(separator: ?, limit: number): string[]
```

```
// String.split
split(separator: string | RegExp, limit: number): string[]
```

```
// String.split
split(separator: string | RegExp, limit: number): string[]
```

Решение: Union Types

```
function negate(n: string | number) {
 if (typeof n === 'string') {
 return '-'.concat(n);
 } else {
 return -n;
 }
}
```

```
function negate(n: string | number) {
 if (typeof n === 'string') {
 return '-'.concat(n);
 } else {
 return -n;
 }
}
```

```
function negate(n: string | number) {
 if (typeof n === 'string') {
 return '-'.concat(n);
 } else {
 return -n;
 }
}
```

```
function negate(n: string | number) {
 if (typeof n === 'string') {
 return '-'.concat(n);
 } else {
 return -n;
 }
}
```

```
function negate(n: string | number) {
 if (typeof n === 'string') {
 return '-'.concat(n);
 }
 return -n;
}
```

Intersection Types

```
type Cat = {
 purr()
}
Cat
```

Intersection Types

```
type Cat = {
 purr()
}

type Dog = {
 woof()
}
Cat
Dog
```

Intersection Types

```
type Cat = {
 purr()
}

type Dog = {
 woof()
}

type CatDog = Cat & Dog
```

Type Alias

```
// String.split
split(separator: string | RegExp, limit: number): string[]
```

Type Alias

```
type StringOrRegExp = string | RegExp

// String.split
split(separator: StringOrRegExp, limit: number): string[]
```

Type vs Interface

```
type Point = {
 x: number
 y: number
}

 interface Point {
 x: number
 y: number
}
```

- implements interface
- Type1 | Type2

Тип ≡ Множество

• Можем объединять типы

- Можем пересекать типы &
- Можем вычитать из одного типа другой

Фух, теперь точно всё...

```
function get(obj, keyName) {
 return obj[keyName]
function get(obj: any, keyName: string): any {
 return obj[keyName]
// TypeError: Cannot read property 'prototype' of null
get(null, 'prototype')
```

```
function get(obj, keyName) {
 return obj[keyName]
function get(obj: any, keyName: string): any {
 return obj[keyName]
// TypeError: Cannot read property 'prototype' of null
get(null, 'prototype')
```

```
function get(obj, keyName) {
 return obj[keyName]
function get(obj: any, keyName: string): any {
 return obj[keyName]
// TypeError: Cannot read property 'prototype' of null
get(null, 'prototype')
```

```
function get(obj, keyName) {
 return obj[keyName]
function get(obj: any, keyName: string): any {
 return obj[keyName]
// TypeError: Cannot read property 'prototype' of null
get(null, 'prototype')
```

Нужно уметь обрабатывать значения разных типов идентичным образом

Кажется нам нужен...


```
function identity(arg: any): any {
 return arg;
}
```

```
function identity<T>(arg: T): T {
 return arg;
}
```

Обобщенные функции

```
function identity<T>(arg: T): T {
 return arg;
}
identity('string') // T is string
identity(12131415) // T is number
identity([4, 8, 15, 16, 23, 42]) // T is number[]
```

Встроенные обобщенные типы

```
const fib: Array\langle number \rangle = [1, 1, 2, 3, 5]
// Argument of type 'string'
// is not assignable to parameter of type 'number'.
fib.push('1')
const map: Map<number, string> = new Map()
// Argument of type 'number'
// is not assignable to parameter of type 'string'.
map.set(1, 1)
```

Обобщенные интерфейсы

```
interface IStack<TItem> {
 push(item: TItem)
 pop(): TItem
}
let numStack: IStack<number> = [1, 2, 3]
```

Обобщенные интерфейсы

```
interface IStack<number> {
 push(item: number)
 pop(): number
}
let numStack: IStack<number> = [1, 2, 3]
```

```
type AsyncResult<TResult> = Promise<TResult> | TResult
let result: AsyncResult<string> = Promise.resolve('200')
let result: AsyncResult<string> = '200'
```

```
type AsyncResult<string> = Promise<string> | string

let result: AsyncResult<string> = Promise.resolve('200')
let result: AsyncResult<string> = '200'
```

Обобщенные классы

```
class Stack<TItem> implements IStack<TItem> {
 private state: TItem[]
 constructor() {
 this.state = []
 }
 push(item: TItem) {
 this.state.push(item)
 }
 pop(): TItem {
 return this.state.pop()
```

Обобщенные классы

```
class Stack<TItem> implements IStack<TItem> {
 private state: TItem[] = []
 push(item: TItem) {
 this.state.push(item)
 pop(): TItem {
 return this.state.pop()
```

```
interface ISwim {
 swim()
class Dog implements ISwim {
 swim() { ... }
class Duck implements ISwim {
 swim() { ... }
```

Ограничения на обобщенные типы

```
function swimTogether<
 T1 implements ISwim,
 T2 implements ISwim
>(firstPal: T1, secondPal: T2) {
 firstPal.swim()
 secondPal.swim()
}
```


```
type TypeName<T> =
 T extends string ? 'string' :
 T extends number ? 'number' :
 T extends boolean ? 'boolean' :
 T extends undefined ? 'undefined' :
 T extends Function ? 'function' :
 'object'
```

```
type TypeName<string> =
 string extends string ? 'string' :
 T extends number ? 'number' :
 T extends boolean ? 'boolean' :
 T extends undefined ? 'undefined' :
 T extends Function ? 'function' :
 'object'
```

```
type TypeName<number> =
  number extends string ? 'string' :
  number extends number ? 'number' :
  T extends boolean ? 'boolean' :
  T extends undefined ? 'undefined' :
  T extends Function ? 'function' :
  'object'
```

Наша функция

```
function get(obj: any, keyName: string): any {
 return obj[keyName]
}
```

Наша функция

```
function get<T>(obj: T, keyName: string): any {
 return obj[keyName]
}
```

Хотим знать список полей объекта и их типы на этапе компиляции

Решение: Lookup Types и keyof

Lookup типы

```
interface IUser {
 login: string
 age: number
 gender: 'male' | 'female'
}
let login: IUser['login']
let login: string
let loginOrAge: IUser['login' | 'age']
let loginOrAge: string | number
```

keyof

```
interface IUser {
 login: string
 age: number
 gender: 'male' | 'female'
}

let key: keyof IUser
let key: 'login' | 'age' | 'gender'
```

Наша простая функция

```
function get(obj, keyName) {
 return obj[keyName]
}
```

```
function get<T>(obj: T, keyName: keyof T): T[keyof T] {
 return obj[keyName]
}
```

```
function get<T>(obj: T, keyName: keyof T): T[keyof T] {
 return obj[keyName]
}
let a: number = get({ a: 1 }, 'a')
```

```
function get<{ a: 1 }>(obj: T, keyName: keyof T): T[keyof T] {
 return obj[keyName]
}
let a: number = get({ a: 1 }, 'a')
```

```
function get<{ a: 1 }>(obj: T, keyName: 'a'): T['a'] {
 return obj[keyName]
}
let a: number = get({ a: 1 }, 'a')
```

```
function get<{ a: 1 }>(obj: T, keyName: 'a'): number {
 return obj[keyName]
}
let a: number = get({ a: 1 }, 'a')
```

```
function get<T>(obj: T, keyName: keyof T): T[keyof T] {
 return obj[keyName]
}
let a: number = get({ a: 1 }, 'a')

// Argument of type '"c"'

// is not assignable to parameter of type '"a" | "b"'.
let c: undefined = get({ a: 1, b: 2 }, 'c')
```

```
function get<T, K extends keyof T>(obj: T, keyName: K): T[K] {
 return obj[keyName]
}
let a: number = get({ a: 1 }, 'a')

let c: undefined = get({ a: 1, b: 2 }, 'c')
```

Перерыв

А что там в es5?

```
interface IUser {
 login: string
 age: number
 gender: 'male' | 'female'
}

const user = { login: 'dimastark', age: 21, gender: 'male' }
const readonlyUser: ? = Object.freeze(user)
```

А что там в es5?

```
interface IFrozenUser {
 readonly login: string
 readonly age: number
 readonly gender: 'male' | 'female'
}

const user = { login: 'dimastark', age: 21, gender: 'male' }

const readonlyUser: IFrozenUser = Object.freeze(user)
```

Решение: Mapped Types


```
interface IUser {
 login: string
 age: number
 gender: 'male' | 'female'
type ReadonlyT = {
 readonly [P in 'login' | 'age' | 'gender']: T[P];
};
const user = { login: 'dimastark', age: 21, gender: 'male' }
const readonlyUser: Readonly<IUser> = Object.freeze(user)
```

Mapped Types + keyof

```
interface IUser {
 login: string
 age: number
 gender: 'male' | 'female'
type Readonly<T> = {
 readonly [P in keyof T]: T[P];
};
const user = { login: 'dimastark', age: 21, gender: 'male' }
const readonlyUser: Readonly<IUser> = Object.freeze(user)
```

infer

```
type ValueOf<T> = T extends {
 [key: string]: infer U
} ? U : never;

ValueOf<{ a: string, b: string }> // string
ValueOf<{ a: string, b: number }> // string | number
```

```
interface IUser {
 login: string
 birthDate: {
 year: number
 month: number
 day: number
 }
 gender: 'male' | 'female'
}
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

```
type DeepReadonly<T> = {
 [P in keyof T]:
 T[P] extends (infer U)[] ? DeepReadonly<U>[] :
 T[P] extends object ? DeepReadonly<T[P]> :
 readonly T[P];
};
```

Ссылочки

• TypeScript Handbook. Advanced.

- TypeScript Deep Dive
- Андрей Старовойт Эволюция **Type**Script
- TypeScript Playground

Вопросы?

Спасибо!