Introducing CoffeeScript

Mattt Thompson (@mattt) Austin on Rails, May 2011

RAILS

Sass

CoffeeScript

Sass > CSS

```
$blue: #3bbfce
$margin: 16px

.content-navigation
 border-color: $blue
 color: darken($blue, 9%)

.border
 padding: $margin / 2
```

margin: \$margin / 2

border-color: \$blue

```
.content-navigation {
  border-color: #3bbfce;
  color: #2ca2af; }

.border {
  padding: 8px;
  margin: 8px;
  border-color: #3bbfce; }
```

CoffeeScript -> JavaScript

```
Account = (customer, cart) →
 @customer = customer
 @cart = cart

$('.shopping_cart').bind ↔
'click', (event) =>
 @customer.purchase @cart
```

```
var Account;
var __bind = function(fn, me)
{ return function() { return
fn.apply(me, arguments); }; };
Account = function(customer, cart)
{
 this.customer = customer;
 this.cart = cart;
 return $('.shopping_cart').bind
('click', __bind(function(event) {
 return this.customer.purchase
(this.cart);
 }, this));
};
```

Introducing CoffeeScript

What We'll Cover In This Talk

- Installation
- Integration With Rails
- Syntax
- Features

Installation

CoffeeScript

"It's just Javascript"

- Less Syntactic Cruft
- JavaScript Design Patterns are Features of CoffeeScript

Evented I/O for V8 JavaScript.

An example of a web server written in Node which responds with "Hello World" for every request.

```
var http = require('http');
http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'text/plain'});
 res.end('Hello World\n');
}).listen(1337, "127.0.0.1");
console.log('Server running at http://127.0.0.1:1337/');
```

To run the server, put the code into a file example. js and execute it with the node program:

```
% node example.js
Server running at http://127.0.0.1:1337/
```


The missing package manager for OS X

Homebrew is the easiest and most flexible way to install the UNIX tools Apple didn't include with OS X.	\$ brew install wget
Packages are installed into their own isolated prefixes and then symlinked into /usr/local.	<pre>\$ cd /usr/local \$ find Cellar Cellar/wget/1.12 Cellar/wget/1.12/bin/wget Cellar/wget/1.12/share/man/man1/wget.1 \$ ls -l bin bin/wget ->/Cellar/wget/1.12/bin/wget</pre>
Just extract the tarball and straight away you have a working Homebrew installation.	Install Homebrew Today!
Create new Homebrew packages in seconds.	<pre>\$ brew create http://foo.com/bar-1.0.tgz Created /usr/local/Library/Formula/bar.rb</pre>
Easily adapt Homebrew formula to your needs. And since it's all Git underneath your changes are merged automatically with upstream updates.	<pre>\$ brew edit wget # opens in TextMate!</pre>
Homebrew formula are simple Ruby scripts:	<pre>require 'formula' class Wget < Formula homepage 'http://www.gnu.org/wget/' url 'http://ftp.gnu.org/wget-1.12.tar.gz' md5 '308a5476fc096a8a525d07279a6f6aa3'</pre>

def install

\$ homebrew install node

npm is a package manager for node. You can use it to install and publish your node programs. It manages dependencies and does other cool stuff.

One Line Install

curl http://npmjs.org/install.sh | sh

More Than One Line Install

- 1. Get the code.
- 2. Do what the README says to do.

Other Cool Stuff

- README
- FAQ
- Search for Packages
- Mailing List
- Bugs

\$ curl http://npmjs.org/install.sh | sh

\$ npm install -g coffee-script

\$ coffee

coffee-script-tmbundle /

README.markdown

CoffeeScript.tmbundle

A TextMate Bundle for the CoffeeScript programming language.

Installation:

mkdir -p ~/Library/Application\ Support/TextMate/Bundles
cd ~/Library/Application\ Support/TextMate/Bundles

```
000
 js example.js — presentation
* example.js
 var cubes, list, math, num, number, opposite, race, square;
 var __slice = Array.prototype.slice;
 number = 42;
 opposite = true;
 4
 if (opposite) {
 5
 number = -42;
 6
 8 \Omega square = function(x) {
 return x * x;
10 🔻 };
 list = [1, 2, 3, 4, 5];
11
12
 math = {
13
 root: Math.sqrt,
 square: square,
14
15 ⋒
 cube: function(x) {
16
 return x * square(x);
17 🔻
18
19 □ race = function() {
 var runners, winner;
20
 winner = arguments[0], runners = 2 <= arguments.length ?</pre>
21
 __slice.call(arguments, 1) : [];
22
 return print(winner, runners);
23 🗷 };
 if (typeof elvis !== "undefined" && elvis !== null) {
24
 alert("I knew it!");
25
26
27 \Omega cubes = (function() {
 var _i, _len, _results;
28
 _results = [];
29
```

Integration With Rails

gem 'rails', '3.1.0rc1'

```
app/
assets/
javascripts/
store.js.coffee
```

Syntax

```
jQuery(function() {
 $("#title").show();
});
```

```
jQuery function()
$("#title").show()
```

```
jQuery ->
$("#title").show()
```

```
Store.prototype.add = function(item) {
  this.items.push(item);
}
```

Store.prototype.add = function(item)
 this.items.push(item)

```
Store.prototype.add = function(item)
  @items.push(item)
```

add: function(item)
 @items.push(item)

```
add: -> (item)
@items.push(item)
```

```
add: (item) ->
  @items.push(item)
```

- Redundant Punctuation Omitted
- function becomes ->
- · this. becomes @
- {} becomes >

Features

YAHOO!, PRESS

Douglas Crockford

Unearthing the excellence in JavaScript

O'REILLY°

YAHOO! PRESS

Douglas Crockford

O'REILLY" YAHOO! PRESS

Douglas Crockford

Class Pattern

```
class Animal
  constructor: (name) ->
  @name = name
```

```
var Animal;
Animal = (function() {
  function Animal(name) {
 this name = name;
  }
  return Animal;
})();
```

No Global Variables

```
window.Animal = class Animal
  constructor: (name) ->
  @name = name
```

Default Arguments

```
window.Animal = class Animal
 constructor: (name = "Unknown") ->
 @name = name
```

String Interpolation

```
class Bear extends Animal
  constructor: (name) ->
 @name = "#{name}, the Bear"
```

Conditional Suffixes

@price = amount if amount > 0.00

Operator Aliases

@lovesTacos = false unless @name is "Mattt"

CoffeeScript

JavaScript

is	===
isnt	!==
not	
and	&&
or	
true, yes, on	true
@, this	this
of	in
in	N/A

Deconstructing Assignment

[dollars, cents] = input.match /(\d+)/g

Existential Operator

[dollars, cents] = (input.match $/(\d+)/g$) ? [0, 0]

Splats

```
gold, silver, bronze, rest = ""
awardMedals = (first, second, third, others...) ->
  gold = first
  silver = second
  bronze = third
  rest = others
pieEatingCompetitors = [
  "Damon Clinkscales",
  "Richard Schneeman",
  "Dave Rupert",
  "Rob Mack",
  "Adam Michela",
  "Steve Stedman",
  "Chris Continanza",
  "Keith Gaddis"
awardMedals contenders...
```

List Comprehensions

eat food for food in ['toast', 'cheese', 'wine']

eat food for food in ['toast', 'cheese', 'wine'] ↔ when food is "toast"

```
languages = {
 "Javascript": 3,
 "CoffeeScript": 9,
 "Ruby": 9,
 "Python": 6,
 "Objective-C": 7,
 "Potion": 10
}

favorites = language for language, awesomeness of ← languages when awesomeness >= 7
```

Introducing CoffeeScript

What We've Covered In This Talk

- Installation
- Integration With Rails
- Syntax
- Features

CoffeeScript is a little language that compiles into JavaScript. Underneath all of those embarrassing braces and semicolons, JavaScript has always had a gorgeous object model at its heart. CoffeeScript is an attempt to expose the good parts of JavaScript in a simple way.

The golden rule of CoffeeScript is: "It's just JavaScript". The code compiles one-to-one into the equivalent JS, and there is no interpretation at runtime. You can use any existing JavaScript library seamlessly (and vice-versa). The compiled output is readable and pretty-printed, passes through JavaScript Lint without warnings, will work in every JavaScript implementation, and tends to run as fast or faster than the equivalent handwritten JavaScript.

Latest Version: 1.1.1

Overview

CoffeeScript on the left, compiled JavaScript output on the right.

```
# Assignment:
number = 42
opposite = true
# Conditions:
number = -42 if opposite
# Functions:
square = (x) -> x * x
# Arrays:
list = [1, 2, 3, 4, 5]
# Objects:
math -
 root: Math.sqrt
 square: square
  cube: (x) -> x * square x
# Splats:
race = (winner, runners...) ->
 print winner, runners
# Existence:
alert "I knew it!" if elvis?
# Array comprehensions:
cubes = (math.cube num for num in list)
```

```
var cubes, list, math, num, number, opposite, race, square;
var __slice = Array.prototype.slice;
number = 42;
opposite = true;
if (opposite) {
  number = -42;
square = function(x) {
  return x * x;
list = [1, 2, 3, 4, 5];
math = {
  root: Math.sqrt,
  square: square,
  cube: function(x) {
 return x * square(x);
 }
};
race = function() {
 var runners, winner;
  winner = arguments[0], runners = 2 <= arguments.length ?</pre>
__slice.call(arguments, 1) : [];
  return print(winner, runners);
};
if (typeof elvis !== "undefined" && elvis !== null) {
  alert("I knew it!");
}
cubes = (function() {
  var _i, _len, _results;
```


Geoffrey Grosenbach

Technical Review by Jeremy Ashkenas & Michael Ficarra

Search Episodes

Browse Episodes

About RailsCasts

Feedback

#267 CoffeeScript Basics

May 23, 2011 | 11 minutes | Rails 3.1

CoffeeScript allows you to write JavaScript in a concise, elegant fashion. Here I convert JavaScript code to CoffeeScript in a Rails 3.1 app.

Click to Play Video ▶

★Tweet < 123
</p>

Download: source code mp4 m4v webm ogv

Show Notes

44 Comments

Similar Episodes

< Previous Episode

Resources

- CoffeeScript
- CoffeeScript TextMate Bundle

```
orders.js.coffee
CreditCard =
  cleanNumber: (number) -> number.replace /[- ]/g, ""
  validNumber: (number) ->
 total = 0
 number = @cleanNumber(number)
 for i in [(number.length-1)..0]
 n = +number[i]
 if (i+number.length) % 2 == 0
 n = if n*2 > 9 then n*2 - 9 else n*2
 total += n
 total % 10 == 0
jQuery ->
  $("#order_credit_card_number").blur ->
 if CreditCard.validNumber(@value)
 $("#credit_card_number_error").text("")
 else
 $("#credit card number error").text("Invalid credit card number.")
```

Creating your first programming language is easier than you think.

"The book I want to read." - Matz, creator of the Ruby language

Want to create a programming language, but don't feel like going through one of those expensive and boring 700+ pages book? Well, you're not alone ...

The best system to create your first programming language.

The eBook

A 53 pages PDF detailing core concepts and applying them to a language with solutions at the custom language.

Exercises & solutions

Proposed extensions to the end of the book.

Two languages

in Ruby & Java. Easy to extend and play with.

A screencast

Full source code of two language Explaining step by step how to extend the JVM language.

3rd Thursdays, 7-9 at Norris Conference Center

http://austinrb.org

Introducing CoffeeScript

Mattt Thompson (@mattt) Austin on Rails, May 2011