

Udaiappa Ramachandran (Udai) //linkedin.com/in/udair

Who am I?

- Udaiappa Ramachandran (Udai)
- CTO, Akumina, Inc.,
- Consultant
- Azure Insider
- New Hampshire Cloud User Group (http://www.meetup.com/nashuaug)
- Focus on Cloud Computing (Microsoft Azure and AWS), IoT, SharePoint Online
- http://cloudycode.wordpress.com
- @nhcloud

TypeScript - Agenda

- Why & What
- Basic Types
- Interfaces
- Functions
- Classes
- Generics
- Modules
- Demo
- References
- Q&A

Typescript

- Why
 - Javascript is dynamic type
 - Pro– can hold any object, type on the fly
 - Con- Can get messy over the time
 - Migration from server-side to client-side will be hard
 - Hard to manage, difficult to ensure property types
- What
 - Any valid JavaScript is a typescript
 - Typescriptlang.org
 - 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.

Typescript Alternatives

- Pure JavaScript
- Apply JavaScript patterns
 - Functions as abstractions
 - Functions to build modules
 - Functions to avoid global variables
- CoffeeScript
- Dart

Typescript Key Features

- Supports standard JavaScript code
- Provide static typing
- Encapsulation through classes and modules
- Support for constructors, properties, functions
- Define interfaces
- Lambda style function support
- Intellisense and syntax checking

Typescript tools

- Typescript playground
- Visual Studio
- sublime
- Node.js
- WebStorm
- Eclipse
- Vi
- IntelliJ
- Emacs

Typescript to JavaScript

```
TypeScript
 Walkthrough: Classes
 Share
 1 class Greeter {
 greeting: string;
 constructor(message: string) {
 this.greeting = message;
 greet() {
 return "Hello, " + this.greeting;
 8
9 }
10
11 var greeter = new Greeter("world");
12
13 var button = document.createElement('button');
14 button.textContent = "Say Hello";
15 button.onclick = function() {
 alert(greeter.greet());
16
17 }
18
19 document.body.appendChild(button);
20
```

```
Run JavaScript
```

```
1 var Greeter = (function () {
 function Greeter(message) {
 this.greeting = message;
 Greeter.prototype.greet = function () {
 return "Hello, " + this.greeting;
 return Greeter;
 9 })();
10 var greeter = new Greeter("world");
11 var button = document.createElement('button');
12 button.textContent = "Say Hello";
13 button.onclick = function () {
14
 alert(greeter.greet());
15 };
16 document.body.appendChild(button);
17
```

Tyepscript BasicTypes

- Boolean
- Number
- String
- Array
- Enum
- Enum as Bit Flag 1,2,4,8,16,32,64,128 and so on
- Any
- Void

Tyepscript Annotation

- Type Annotation
 - var [identifier]:[type annotation]=value
 - var [identifier]:[type annotation];
 - var [identifier]=value;
- Example

```
var isValid: boolean = false;//Boolean
var latitude: number = 42.7575;//Number
var name: string = "TypeScript";//String
enum Color { Red, Blue, Green };//Enum
var color: Color = Color.Red;
enum ColorFlag { Red = 1, Blue = 2, Green = 4 };//Enum with Flag
var arrNum: number[] = [1, 2, 3];//Array of Number
var listNumArr: Array<number> = [1, 2, 3];//Array of Number using Array
var anyType: any = 4;//Number
anyType = "TypeScript";//assigning dynamic type
var listAny: any[] = [1, true, "TypeScript"];//Dynamic type array
listAny[1] = 100;//Changing boolean to number
```

Typescript Functions

- Optional Parameters using? function getAverage(a: number, b: number, c?: number): void { } Default parameters using =value function concatenate(items: string[], separator = ",", beginAt = 0, endAt = items.length) :void{} Rest parameter using ... Only one allowed, it must appear last in the parameter list and must be an array type function getSum(...a: number[]): number { var t = 0; a.forEach(p=>t=t+p);return t; var result = getSum(1, 2, 3, 4); **Overloads** Overloads in typescript cannot have own implementation but decorate a single implementation function getSum(a: string, b: string, c: string): number; function getSum(a: number, b: number, c: number): number; function getSum(a: any, b: any, c: any): number { // implementation signature return parseInt(a, 10) + parseInt(b, 10) + parseInt(c, 10); **Arrow function**
 - var getSum: (a: number, b: number) => number =(x, y) => (x + y);

Typescript Interfaces

- Interfaces are used at design time to provide auto completion and at compile time to provide type checking
- Supported features
 - Optional properties
 - Function Types
 - Array Types
 - Class Types
 - Extending Interfaces
 - Hybrid Types

Typescript Interfaces

```
//Interface as a class with optional property
minterface UserResponse {
 firstName: string;
 lastName: string;
 middleName?: string;
 //Interface
□interface IAddress {
 getAddress(id: number): any;
 3
 //Extending Interface
minterface IUser extends IAddress {
 getUser(id: number): UserResponse;
 getAllUsers(): UserResponse[];
 3
 //Interface function
□interface ISearchFunc {
 (source: string, subString: string): boolean;
 3
 //Array Type
■interface IStringArray {
 [index: number]: string; length: number;
 3
 //Hybrid Type
□interface ICounter {
 (start: number): string; interval: number; reset(): void;
```

Typescript Classes

- Object-oriented class based approach
- Key features
 - Inheritance
 - Private/public modifiers
 - Accessors
 - Static properties
 - Constructor functions
 - Using class as an interface

Typescript Classes

```
//User DTO
⊟class UserResponse {
 //User Inteface for operation contract
□interface IUser {
 get():UserResponse;
 //User implementation

 □ class User implements IUser {
 static pwdsalt = "TypeScript";//static example
 constructor(firstName: string, lastName: string) { }//constructor example
 get(): UserResponse {
 return new UserResponse;
 //get or set
⊟class Employee {
 private _fullName: string;
 get fullName(): string {return this._fullName;}
 set fullName(newName: string) {this._fullName = newName;}
 3
 //private, public
□class UserFullNameProp {
 fullName: string;
 constructor(fullName: string) {
 this.fullName - fullName;
□class UserProp extends UserFullNameProp {
 fullName: string;
 constructor(fullName: string) {
 super(fullName);//caling base class
🗏 class UserProp2 implements UserFullNameProp {
 constructor(public fullName: string) {//constructor defined as public to avoid private declaration of the property defined in base class
 this.fullName - fullName;
```

Typescript Generics

• Supports generic type variables, types, interfaces, classes and constraints

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

var output = identity<string>("Nashua");//identity("myString");
Induction loggingIdentity<T>(arg: T[]): T[] {//T[] can be written as Array<T> console.log(arg.length); // Array has a .length, so no more error return arg;
}
```

Typescript Modules

- Encapsulate variables, interfaces, and classes
 - Define unique namespaces
 - Organize symbols and identifiers into a logical namespace hierarchy
 - Similar to namespaces/packages
- Splitting across files
 - Multiple files can use the same module name
- One file can contain multiple module
- Can define Alias to module
- Transpiles to IIFE
- Can define modules as internal or external
- External modules required only when used with node.js and require.js

Typescript Modules

```
export interface IUser {
 getAll(): Array<UserResponse>;
 get(id: number): UserResponse;

☐ module App.Demo {//another module
 export class UserResponse {
 id: number;
 name: string;
 export class User implements IUser {
 users: Array<UserResponse>;
 constructor() {
 this.users = [{ "id": 1, "name": "udai" }, { "id": 2, "name": "udai2" }];
 getAll(): Array<UserResponse> {
 return this.users;
 get(id: number): UserResponse {
 this.users.forEach(entry => {
 if (entry.id === id) return <UserResponse>entry;
 return <UserResponse>entry;
 });
 return null;
 import ref = App.Demo;//Import
 var user = new ref.User();
 user.getAll().forEach(p=> console.log(p.name));
```

Typescript Declaration Merging

- Concept
- Merging Interfaces
- Merging Modules
- Merging Modules with classes, functions, and Enums
- Disallowed Merges

Typescript Type inference and Compatibility

- Type inference
 - Basics
 - Best common type
 - Contextual Type
- Type Compatibility
 - Starting out
 - Comparing two functions
 - Enums
 - Classes
 - Generics
 - Advanced Topics
- Common Errors
- Mixins

Typescript Definition Files

- Describes the types defined in external libraries
- .d.ts
- Not deployed
- Usually from DefinitelyTyped
- TypeScript Definition manager (tsd)
 - Specialized package manager
 - Locates and installs typescript definition files(d.ts)
 - From the definitelytyped repository

Demo

Reference

//typescriptlang.org

Q & A