Using TypeScript To Build Better JavaScript Apps

Kurt Wiersma @kwiersma kwiersma@mac.com


Who am I?

- From Minneapolis, MN
- Have been developing web apps for over 14 years
- Have used Python, Groovy, Java, C#, CFML
- Favorites: Python/Django, C#/MVC, AngularJS, TypeScript

Agenda

- What is TypeScript?
 - Syntax
- Getting Started
- Comparisons
- Why would you want types?
- Working with JavaScript libraries
- Tooling

What is TypeScript?


- TypeScript lets you write JavaScript the way you really want to.
- TypeScript is a typed superset of JavaScript that compiles to plain JavaScript.
- Any browser. Any host. Any OS. Open Source.
- http://typescriptlang.org


Wait, M\$ and Open Source?

Are pigs flying now?

```
TypeScript
 JavaScript
 Share
 Run
 Select...
 1 function greeter(person) {
1 function greeter(person) {
 return "Hello, " + person;
 return "Hello, " + person;
3 }
5 var user = "Jane User";
 5 var user = "Jane User";
6
  document.body.innerHTML = greeter(user);
 7 document.body.innerHTML = greeter(user);
9
```

JavaScript is Valid TypeScript

TypeScript Syntax

```
/// <reference path='../_all.ts' />
3
 5
 export class FantasyTeamService {
 6
7
 public teams: FantasyTeam[];
8
9
 private httpService: ng.IHttpService;
10
11
12
13
14
 constructor ($http: ng.IHttpService) {
 this.httpService = $http;
15
16
 getTeams(): ng.IPromise<FantasyTeam[]> {
 return this.httpService.get('/api/teams')
17
 .then(function (response) {
18
19
20
21
22
23
24
 var data = response.data;
 this.teams = new Array<FantasyTeam>();
 for (var i = 0; i < data.length; i++) {</pre>
 var team: FantasyTeam = new FantasyTeam();
 team.id = data[i].id;
 team.name = data[i].name;
25
26
 team.draftorder = data[i].draftorder;
 team.owner = data[i].owner;
27
 this.teams.push(team);
28
29
30
31
32
33
 return this.teams;
34
35
 □}
```

```
/// <reference path='../_all.ts' />
2
 var dileague:
 3
 □(function (djleague) {
 var FantasyTeamService = (function () {
 6
 7
 function FantasyTeamService($http) {
 0
 8
 this.httpService = Shttp:
9
10
11
 ▣
 FantasyTeamService.prototype.getTeams = function () {
12
 return this.httpService.get('/api/teams').then(function (response) {
13
 var data = response.data;
 this.teams = new Array();
14
15
16
 for (var i = 0; i < data.length; i++) {</pre>
17
 var team = new dileague.FantasyTeam();
18
 team.id = data[i].id;
19
 team.name = data[i].name;
20
 team.draftorder = data[i].draftorder:
21
 team.owner = data[i].owner;
22
 this.teams.push(team);
23
24
25
 return this.teams:
26
 });
27
28
29
 return FantasyTeamService;
30
 })();
31
32
 djleague.FantasyTeamService = FantasyTeamService;
33
 \(\text{A}\))(djleague || (djleague = {}));
```

TypeScript


Features

- Classes
- Modules
- Interfaces
- Generics
- Arrow Functions
- References
- Type Definitions
- Better "this" by default

```
/// <reference path='../_all.ts' />
2
3
 5
 export class FantasyTeamService {
 public teams: FantasyTeam[];
 private httpService: ng.IHttpService;
11
 constructor (Shttp: ng.IHttpService) {
12
 this.httpService = Shttp;
13
14
 getTeams(): ng.IPromise<FantasyTeam[]> {
16
 return this.httpService.get('/api/teams')
17
 .then(function (response) {
18
 var data = response.data;
19
 this.teams = new Array<FantasyTeam>();
20
 for (var i = 0; i < data.length; i++) {</pre>
 var team: FantasyTeam = new FantasyTeam();
23
 team.id = data[i].id;
24
 team.name = data[i].name;
25
 team.draftorder = data[i].draftorder;
26
 team.owner = data[i].owner;
27
 this.teams.push(team);
30
 return this.teams;
31
 });
32
 33
34
 △}
```

Pros & Cons

Pros

- Syntax much like JS
- Targets ES 6
- Optional Types
- Classes, Generics, Interfaces
- Fixes "this"

Cons

- Compile step
- Debugging (use source maps)
- Another language / tool to learn

Comparisons

	TYPESCRIPT	COFFESCRIPT	DART	ES 6
COMPILED	X	X	X	Χ*
TYPED	X		X	
WHITE SPACE		X		
JS LIKE SYNTAX	X		1/2	X
CLASSES	X	X	X	X
USE JS LIBRARIES	X	X		X

Why would you want types?

- Structure for large code bases and/or teams
- Catch errors early
- Provide a structured API
- Tooling can provide better code completion & refactoring

What about existing JavaScript Libraries?

- DefinitelyTyped provides TS definitions for tons of JS libraries
 - JQuery, Angular, Node, Ember, Backbone, ect.
 - http://definitelytyped.org
- You can write you own definitions easily
- TSD tool to manage definitions


Custom Definitions

pusher.d.ts

```
$scope.PUSHER ENABLED = true;
102
103
 if ($scope.PUSHER_ENABLED) {
104
 this.pusher = new Pusher('');
105
 this.channel = this.pusher.subscribe('draftedPlayers');
106
 this.channel.bind('playerDrafted', function(data) {
 //console.log("playerDraft notification received");
107
108
 //console.dir(data);
109
110
 $scope.$apply(function(scope) {
111
 $scope.picks = data;
112
 $scope.vm.processPicks();
113
 });
114
 });
115
```

Getting Started

• Install:

npm -g typescript

• Compile:

tsc --sourcemap --out js/Application.js js/_all.ts

Tooling

- CLI: grunt with grunt-ts or gulp
- TSD: managing definitions for JS libraries
 - tsd install angular --resolve --overwrite --save
- IDEs:
 - WebStorm / IntelliJ (Mac & Win) [\$]
 - Visual Studio 2012+ (Win) [\$]
 - Visual Studio Code (Mac & Win) [Free]
 - Eclipse (Mac & Win) [Free]
- Editors:
 - Sublime [\$]
 - Atom [Free]

Tooling Demo

Making My App Better

- Gradually moved over my JS to TS
- Added types and better structure to code along the way
- Made working with Angular's API easier to learn

App/Code Demo

Key Points

- Javascript is valid TypeScript
- TypeScript is following ECMA Script 6
- Types are optional
- TypeScript does NOT force you to do classes and interfaces!
- Refactoring! Tooling!

Real World Example Apps

- Angular In 20 Minutes
- Expense Manager

References

- http://gilamran.blogspot.co.il/2013/07/typescript-onproduction.html
- http://gilamran.blogspot.com/2014/04/typescript-for-javascripters.html
- http://visualstudiomagazine.com/articles/2013/10/01/ calling-web-services-with-typescript.aspx

Questions?

Kurt Wiersma (<u>kwiersma@mac.com</u>) @kwiersma <u>http://github.com/kwiersma</u>