TypeScript

Das bessere JavaScript!?

Christian Kaltepoth / @chkal

Slides: http://bit.ly/wjax16-typescript

Christian Kaltepoth Senior Developer @ ingenit

christian@kaltepoth.de / @chkal

http://blog.kaltepoth.de

Why another JavaScript dialect?

TypeScript

JavaScript that scales.

TypeScript is a typed superset of JavaScript that compiles to plain JavaScript.

Any browser. Any host Any OS. Open source.

Source: http://www.typescriptlang.org/

Dynamic typing is weird

```
"3" + 1  // implicit cast to string
// > "31"

"3" - 1  // implicit cast to number
// > 2
```

TypeScript

- ECMAScript 2016
- Type system
- Compiles to JavaScript

JavaScript

```
var n = 3;
```

TypeScript

```
let n: number = 3;
```

Types are great

```
let n: number = \overline{1};
// > 1
n = 2;
// > 2
n = "foobar";
// Error: Type 'string' is not assignable
// to type 'number'.
```

Catch errors early

```
let n: number = "foobar";
```

Initializer type string is not assignable to variable type number

Basic Types

Basic types

```
// numbers
let n: number = 42;
// strings
let s: string = "Foobar";
// booleans
let b: boolean = true;
// arrays
let a: number[] = [ 1, 2, 4, 8 ];
```

Enum

```
enum Currency {
 EUR, USD, JPY, GBP
};
let c: Currency = Currency.EUR;
c = "FOOBAR";
// Error: Property 'FOOBAR' does not exist on
 type 'typeof Currency'.
```

Tuple

Any

```
let a: any;
a = "Foobar";
a = false;
a = [ 42, "Foobar", true ];
a = document.getElementById( "foobar" );
```

Type assertions

```
let value: any = "Christian";
(<string>value).substring( 0, 5 );
// > "Chris"
let value: any = "Christian";
(value as string).substring( 0, 5 );
// > "Chris"
```

Type Inference

```
let n = 3;  // inferred type is 'number'
n = "foobar";
// Error: Type 'string' is not assignable
// to type 'number'.
```

noImplicitAny = true

```
let n: number = null;  // type specified manually
if( something ) {
 n = 42;
}
// OK
```

Advanced Types

```
let t: string|number;  // union type
t = 42;
// > OK
t = "foobar";
// > OK
t = true;
// Error: Type 'boolean' is not assignable to type
// 'string | number'.
```

Advanced Types

```
type MyType = string|number;  // type alias
let t: MyType = "foobar";
type Mode = "simple" | "advanced";
let mode: Mode = "simple";
mode = "foobar";
// Error: Type '"foobar"' is not assignable to
// type 'Mode'
```

Functions

Typed Functions

```
function formatEuro( value: number ): string {
  return value.toFixed( 2 ) + "€";
}
```

```
formatEuro( 42 );
// > "42.00€"
```

Optional Parameters

```
formatMoney( 42 );
// > "42.00€"

formatMoney( 42, "$" );
// > "42.00$"
```

Default Parameters

```
formatMoney( 42 );
// > "42.00€"

formatMoney( 42, "$" );
// > "42.00$"
```

Interfaces

Interfaces

```
let money = {
  amount: 42,
  currency: "€"
};
interface Money {
  amount: number;
  currency: string;
```

Using Interfaces

```
interface Money {
  amount: number;
  currency: string;
let money: Money = {
  amount: 42,
  currency: "€"
};
let amount = money.amount;  // OK
let currency = money.curency;
// Error: Property 'curency' does not exist on type
```

Functions

```
interface Money {
  amount: number;
  currency: string;
  asString: () => string;
let money: Money = {
  amount: 42,
  currency: "€",
  asString: function(): string {
 return this.amount.toFixed( 2 ) + this.currency;
money.asString(); // > 42.00€
```

Function Types

```
interface AsStringFunc {
  (): string;
interface Money {
  amount: number;
  currency: string;
  asString: AsStringFunc;
let money: Money = \{ \dots \};
money.asString(); // > 42.00€
```

Extending Interfaces

```
interface AsStringFunc {
  (): string;
interface Printable {
  asString: AsStringFunc;
interface Money extends Printable {
  amount: number;
  currency: string;
```

Structural Subtyping

```
interface Foo {
 value: number;
interface Bar {
 value: number;
let foo: Foo = {
 value: 3
let bar: Bar = foo; // OK
```

Classes

The old way

```
var Money = function ( amount, currency ) {
  this.amount = amount;
  this.currency = currency;
};
Money.prototype.asString = function () {
  return this.amount.toFixed( 2 ) + this.currency;
};
var money = new Money( 42, "€" );
money.asString();
// > 42.00€
```

ECMAScript 2015

```
class Money {
  constructor( amount, currency ) {
 this.amount = amount;
 this.currency = currency;
  asString() {
 return this.amount.toFixed( 2 ) + this.currency;
let money = new Money( 42, "€" );
```

TypeScript

```
class Money {
  private amount: number;
  private currency: string;
  constructor( amount: number, currency: string ) {
 this.amount = amount;
 this.currency = currency;
  asString(): string {
 return this.amount.toFixed( 2 ) + this.currency;
```

Readonly Properties

```
class Money {
  private readonly amount: number;
  private readonly currency: string;
  constructor( amount: number, currency: string ) {
 this.amount = amount;
 this.currency = currency;
  asString(): string {
 return this.amount.toFixed( 2 ) + this.currency;
```

Parameter Properties

```
class Money {
  constructor( private amount: number,
 private currency: string ) {
 // empty
  asString(): string {
 return this.amount.toFixed(2) + this.currency;
```

Implementing Interfaces

```
interface Printable {
  asString(): string;
class Money implements Printable {
  constructor( private amount: number,
 private currency: string ) {
 // nothing here
  asString(): string {
 return this.amount.toFixed( 2 ) + this.currency;
```

There is more:

- Inheritance
- Abstract classes
- Static properties
- Visibility modifiers
- Accessors
- Generics

Modules

Export / Import

```
// math.ts
export function max( a: number, b: number ): number {
  return a > b ? a : b;
export let PI = 3.14156;
// foobar.ts
import { max, PI } from "./math.ts";
\max(9, 13) === 13; // > true
PI === 3.14<u>156;</u>
 // > true
```

Export / Import

```
// math.ts
export function max( a: number, b: number ): number {
  return a > b ? a : b;
export let PI = 3.14156;
// foobar.ts
import * as math from "./math.ts";
math.max(9, 13) === 13 // > true
math.PI === 3.14156 // > true
```

Export / Import

```
// money.ts
export class Money {
  constructor( private amount: number,
 private currency: string ) {
  asString(): string {
 return this.amount.toFixed( 2 ) + this.currency;
```

```
import { Money } from "./money.ts";
let m = new Money( 42, "€" );
```

More ES2016 magic

ES2016 Constants

```
const users = [ "Christian" ];
users.push( "Jim" );
// > 2

users = [ "Bob" ];
// Error: Left-hand side of assignment cannot
// be a constant or a read-only property.
```

ES2016 Template Strings

```
let name = "Christian";
let count = 213;

let message =
  `Hello ${name}, you have ${count} messages.`;
```

```
let html =
 `<h1>Hello ${name}</h1>

 You have ${count} unread messages
 `;
```

Classic Functions


```
let numbers = [ 1, 2, 3, 4, 5, 6, 7, 8, 9 ];
numbers.filter( function(n) {
 return n % 2 !== 0;
} );
// > [ 1, 3, 5, 7, 9 ]
```

ES2016 Arrow Functions

```
numbers.filter( n => {
  return n % 2 !== 0;
} );
// > [ 1, 3, 5, 7, 9 ]
numbers.filter( n \Rightarrow n \% 2 !== 0 );
// > [ 1, 3, 5, 7, 9 ]
numbers.filter( n => n % 2 );
// > [ 1, 3, 5, 7, 9 ]
```

Give it a try

TypeScript REPL

http://www.typescriptlang.org/play/

Java Integration

https://github.com/chkal/frontend-boilerplate

- Apache Maven
- node.js / npm
- Webpack / TypeScript
- Karma / Jasmine

Thanks! Questions?

http://bit.ly/wjax16-typescript

https://github.com/chkal/frontend-boilerplate

Christian Kaltepoth / @chkal