5/9/2011 CoffeeScript

TABLE OF CONTENTS	TRY COFFEESCRIPT	ANNOTATED SOURCE		
-------------------	------------------	------------------	--	--

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: 1.1.0

Overview

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

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

Installation and Usage

The CoffeeScript compiler is itself written in CoffeeScript, using the Jison parser generator. The command-line version of coffee is available as a Node.js utility. The core compiler however, does not depend on Node, and can be run in any JavaScript environment, or in the browser (see "Try CoffeeScript", above).

To install, first make sure you have a working copy of the latest stable version of Node.is,

and npm (the Node Package Manager). You can then install CoffeeScript with npm:

```
npm install -g coffee-script
```

(Leave off the -g if you don't wish to install globally.)

If you'd prefer to install the latest master version of CoffeeScript, you can clone the CoffeeScript <u>source repository</u> from GitHub, or download <u>the source</u> directly. To install the CoffeeScript compiler system-wide under /usr/local, open the directory and run:

sudo bin/cake install

-c, --compile

If installing on Ubuntu or Debian, <u>be careful not to use the existing out-of-date package</u>. If installing on Windows, your best bet is probably to run Node.js under Cygwin.

Once installed, you should have access to the coffee command, which can execute scripts, compile coffee files into js, and provide an interactive REPL. The coffee command takes the following options:

Compile a .coffee script into a .js JavaScript file of the same

	name.
-i,interactive	Launch an interactive CoffeeScript session to try short snippets. More pleasant if wrapped with <u>rlwrap</u> .
-o,output [DIR]	Write out all compiled JavaScript files into the specified directory. Use in conjunction withcompile orwatch.
-j,join [FILE]	Before compiling, concatenate all scripts together in the order they were passed, and write them into the specified file. Useful for building large projects.
-w,watch	Watch the modification times of the coffee-scripts, recompiling as soon as a change occurs.
-p,print	Instead of writing out the JavaScript as a file, print it directly to stdout .
-1,lint	If the <code>jsl</code> (<u>lavaScript Lint</u>) command is installed, use it to check the compilation of a CoffeeScript file. (Handy in conjunction withwatch)
-s,stdio	Pipe in CoffeeScript to STDIN and get back JavaScript over STDOUT. Good for use with processes written in other languages. An example: [cat src/cake.coffee coffee -sc]
-e,eval	Compile and print a little snippet of CoffeeScript directly from the command line. For example: coffee -e "puts num for num in [101]"
-r,require	Load a library before compiling or executing your script. Can be used to hook in to the compiler (to add Growl notifications, for example).
-b,bare	Compile the JavaScript without the top-level function safety wrapper. (Used for CoffeeScript as a Node.js module.)
-t,tokens	Instead of parsing the CoffeeScript, just lex it, and print out the token stream: [IDENTIFIER square] [ASSIGN =] [PARAM_START (]]
-n,nodes	Instead of compiling the CoffeeScript, just lex and parse it, and print out the parse tree:
	Expressions

```
Assign
Value "square"
Code "x"
Op *
Value "x"
Value "x"
```

--nodejs

The node executable has some useful options you can set, such as
--debug and --max-stack-size. Use this flag to forward options directly to Node.is.

Examples:

- Compile a directory tree of .coffee files into a parallel tree of .js, in lib: coffee -o lib/ -c src/
- Watch a file for changes, and recompile it every time the file is saved:

```
coffee --watch --compile experimental.coffee
```

- Concatenate a list of files into a single script:

 coffee --join project.js --compile src/*.coffee
- Print out the compiled JS from a one-liner:
 coffee -bpe "alert i for i in [0..10]"
- Start the CoffeeScript REPL:

Language Reference

This reference is structured so that it can be read from top to bottom, if you like. Later sections use ideas and syntax previously introduced. Familiarity with JavaScript is assumed. In all of the following examples, the source CoffeeScript is provided on the left, and the direct compilation into JavaScript is on the right.

Many of the examples can be run (where it makes sense) by pressing the **run** button on the right, and can be loaded into the "Try CoffeeScript" console by pressing the **load** button on the left.

First, the basics: CoffeeScript uses significant whitespace to delimit blocks of code. You don't need to use semicolons; to terminate expressions, ending the line will do just as well, (although semicolons can still be used to fit multiple expressions onto a single line.) Instead of using curly braces { } to surround blocks of code in <u>functions</u>, <u>if-statements</u>, <u>switch</u>, and <u>try/catch</u>, use indentation.

You don't need to use parentheses to invoke a function if you're passing arguments. The implicit call wraps forward to the end of the line or block expression.

```
console.log sys.inspect object → console.log(sys.inspect(object));
```

Functions

Functions are defined by an optional list of parameters in parentheses, an arrow, and the function body. The empty function looks like this: ->

```
square = (x) -> x * x
cube = (x) -> square(x) * x

var cube, square;
square = function(x) {
 return x * x;
};
cube = function(x) {
 return square(x) * x;
};
load
```

Functions may also have default values for arguments. Override the default value by passing a non-null argument.

Objects and Arrays

The CoffeeScript literals for objects and arrays look very similar to their JavaScript cousins. When each property is listed on its own line, the commas are optional. Objects may be created using indentation instead of explicit braces, similar to YAML.

```
song = ["do", "re", "mi", "fa", "so"]
 var bitlist, kids, singers, song;
 song = ["do", "re", "mi", "fa", "so"];
singers = {Jagger: "Rock", Elvis: "Roll"}
 singers = {
 Jagger: "Rock",
 Elvis: "Roll"
bitlist = [
 1, 0, 1
 0, 0, 1
 bitlist = [1, 0, 1, 0, 0, 1, 1, 1, 0];
 1, 1, 0
 kids = {
]
 brother: {
 name: "Max",
kids =
 age: 11
 brother:
 },
 name: "Max"
 sister: {
 name: "Ida",
 age: 11
 sister:
 age: 9
 name: "Ida"
 }
 age: 9
 };
 run: song.join(" ... ")
```

In JavaScript, you can't use reserved words, like class, as properties of an object, without quoting them as strings. CoffeeScript notices reserved words used as keys in objects and quotes them for you, so you don't have to worry about it (say, when using jQuery).

Lexical Scoping and Variable Safety

The CoffeeScript compiler takes care to make sure that all of your variables are properly declared within lexical scope — you never need to write var yourself.

```
outer = 1
changeNumbers = ->
inner = -1
outer = 10
inner = changeNumbers()

load

var changeNumbers, inner, outer;
outer = 1;
changeNumbers = function() {
 var inner;
inner = -1;
 return outer = 10;
};
inner = changeNumbers();
run: inner
```

Notice how all of the variable declarations have been pushed up to the top of the closest scope, the first time they appear. **outer** is not redeclared within the inner function, because it's already in scope; **inner** within the function, on the other hand, should not be able to change the value of the external variable of the same name, and therefore has a declaration of its own.

This behavior is effectively identical to Ruby's scope for local variables. Because you don't have direct access to the var keyword, it's impossible to shadow an outer variable on purpose, you may only refer to it. So be careful that you're not reusing the name of an external variable accidentally, if you're writing a deeply nested function.

Although suppressed within this documentation for clarity, all CoffeeScript output is wrapped in an anonymous function: $(function()\{ ... \})();$ This safety wrapper, combined with the automatic generation of the van keyword, make it exceedingly difficult to pollute the global namespace by accident.

If you'd like to create top-level variables for other scripts to use, attach them as properties on **window**, or on the **exports** object in CommonJS. The **existential operator** (covered below), gives you a reliable way to figure out where to add them, if you're targeting both CommonJS and the browser: exports? this

If, Else, Unless, and Conditional Assignment

If/else statements can be written without the use of parentheses and curly brackets. As with functions and other block expressions, multi-line conditionals are delimited by indentation. There's also a handy postfix form, with the if or unless at the end.

CoffeeScript can compile **if** statements into JavaScript expressions, using the ternary operator when possible, and closure wrapping otherwise. There is no explicit ternary statement in CoffeeScript — you simply use a regular **if** statement on a single line.

```
mood = greatlyImproved if singing
 var date, mood;
 if (singing) {
if happy and knowsIt
 mood = greatlyImproved;
 clapsHands()
 chaChaCha()
 if (happy && knowsIt) {
else
 clapsHands():
 showIt()
 chaChaCha():
 } else {
date = if friday then sue else jill
 showIt();
options or= defaults
 date = friday ? sue : jill;
 options || (options = defaults);
load
```

Splats...

The JavaScript **arguments object** is a useful way to work with functions that accept variable numbers of arguments. CoffeeScript provides splats ..., both for function definition as well as invocation, making variable numbers of arguments a little bit more palatable.

```
gold = silver = rest = "unknown"
 var awardMedals, contenders, gold, rest, silver;
 var __slice = Array.prototype.slice;
awardMedals = (first, second, others...) ->
 gold = silver = rest = "unknown";
 gold = first
 awardMedals = function() {
 silver = second
 var first, others, second;
 = others
 rest
 first = arguments[0], second = arguments[1], others = 3 <=</pre>
 arguments.length ? __slice.call(arguments, 2) : [];
contenders = [
 gold = first;
 "Michael Phelps"
 silver = second;
 "Liu Xiang"
 return rest = others;
 "Yao Ming"
 contenders = ["Michael Phelps", "Liu Xiang", "Yao Ming",
 "Allyson Felix"
 "Allyson Felix", "Shawn Johnson", "Roman Sebrle", "Guo
 "Shawn Johnson"
  "Roman Sebrle"
 Jingjing", "Tyson Gay", "Asafa Powell", "Usain Bolt"];
  "Guo Jingjing"
 awardMedals.apply(null, contenders);
 "Tyson Gay"
 alert("Gold: " + gold);
 alert("Silver: " + silver);
  "Asafa Powell"
  "Usain Bolt"
 alert("The Field: " + rest);
]
```

5/9/2011

CoffeeScript

Loops and Comprehensions

Most of the loops you'll write in CoffeeScript will be **comprehensions** over arrays, objects, and ranges. Comprehensions replace (and compile into) **for** loops, with optional guard clauses and the value of the current array index. Unlike for loops, array comprehensions are expressions, and can be returned and assigned.

```
# Eat lunch.
eat food for food in ['toast', 'cheese', 'wine']

var food, _i, _len, _ref;
_ref = ['toast', 'cheese', 'wine'];
for (_i = 0, _len = _ref.length; _i < _len; _i++) {
 food = _ref[_i];
 eat(food);
}
```

Comprehensions should be able to handle most places where you otherwise would use a loop, each/forEach, map, or select/filter:

```
shortNames = (name for name in list when name.length < 5)</pre>
```

If you know the start and end of your loop, or would like to step through in fixed-size increments, you can use a range to specify the start and end of your comprehension.

```
countdown = (num for num in [10..1])

var countdown = (function() {
 var _results;
 _results = [];
 for (num = 10; num >= 1; num--) {
 _results.push(num);
 }
 return _results;
})();

run: countdown
```

Note how because we are assigning the value of the comprehensions to a variable in the example above, CoffeeScript is collecting the result of each iteration into an array. Sometimes functions end with loops that are intended to run only for their side-effects. Be careful that you're not accidentally returning the results of the comprehension in these cases, by adding a meaningful return value, like true, or null, to the bottom of your function.

To step through a range comprehension in fixed-size chunks, use $\boxed{\text{by}}$, for example: $\boxed{\text{evens} = (x \text{ for } x \text{ in } [0..10] \text{ by } 2)}$

Comprehensions can also be used to iterate over the keys and values in an object. Use of to signal comprehension over the properties of an object instead of the values in an array.

```
yearsOld = max: 10, ida: 9, tim: 11
 var age, ages, child, yearsOld;
 yearsOld = {
ages = for child, age of yearsOld
 max: 10,
  child + " is " + age
 ida: 9.
 tim: 11
 };
 ages = (function() {
 var _results;
 _results = [];
 for (child in yearsOld) {
 age = yearsOld[child];
 _results.push(child + " is " + age);
 return results;
 })();
 run: ages.join(", ")
load
```

If you would like to iterate over just the keys that are defined on the object itself, by adding a hasOwnProperty check to avoid properties that may be interited from the prototype, use for own key, value of object

The only low-level loop that CoffeeScript provides is the **while** loop. The main difference from JavaScript is that the **while** loop can be used as an expression, returning an array containing the result of each iteration through the loop.

```
# Econ 101
 var lyrics, num;
if this.studyingEconomics
 if (this.studyingEconomics) {
  buy() while supply > demand
 while (supply > demand) {
  sell() until supply > demand
 buy();
 }
# Nursery Rhyme
 while (!(supply > demand)) {
num = 6
 sell();
lyrics = while num -= 1
  \operatorname{\mathsf{num}} + " little monkeys, jumping on the bed.
 }
 One fell out and bumped his head."
 num = 6:
 lyrics = (function() {
 var _results;
 _results = [];
 while (num -= 1) {
 _results.push(num + " little monkeys, jumping on the bed.
 One fell out and bumped his head.");
 }
 return _results;
 })();
load
 run: lyrics.join("\n")
```

For readability, the **until** keyword is equivalent to while not, and the **loop** keyword is equivalent to while true.

When using a JavaScript loop to generate functions, it's common to insert a closure wrapper in order to ensure that loop variables are closed over, and all the generated functions don't just share the final values. CoffeeScript provides the do keyword, which immediately invokes a passed function, forwarding any arguments.

```
for filename in list
 do (filename) ->
 fs.readFile filename, (err, contents) ->
 compile filename, contents.toString()

for (_i = 0, _len = list.length; _i < _len; _i++) {
 filename = list[_i];
 _fn(filename);
}</pre>
```

Array Slicing and Splicing with Ranges

Ranges can also be used to extract slices of arrays. With two dots (3..6), the range is inclusive (3, 4, 5, 6); with three dots (3...6), the range excludes the end (3, 4, 5).

```
numbers = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

copy = numbers[0...numbers.length]

middle = copy[3..6]

var copy, middle, numbers;
numbers = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9];
copy = numbers.slice(0, numbers.length);
middle = copy.slice(3, 7);

run: middle
```

The same syntax can be used with assignment to replace a segment of an array with new values, splicing it.

```
numbers = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

var numbers, _ref;
numbers = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9];
```

```
numbers[3..6] = [-3, -4, -5, -6] [].splice.apply(numbers, [3, 4].concat(_ref = [-3, -4, -5, -6])), _ref;

[load] [].splice.apply(numbers, [3, 4].concat(_ref = [-3, -4, -5, -6])), _ref;
```

Note that JavaScript strings are immutable, and can't be spliced.

Everything is an Expression (at least, as much as possible)

You might have noticed how even though we don't add return statements to CoffeeScript functions, they nonetheless return their final value. The CoffeeScript compiler tries to make sure that all statements in the language can be used as expressions. Watch how the return gets pushed down into each possible branch of execution, in the function below.

```
grade = (student) ->
 var eldest, grade;
 if student.excellentWork
 grade = function(student) {
 "A+"
 if (student.excellentWork) {
 return "A+";
 else if student.okayStuff
 if student.triedHard then "B" else "B-"
 } else if (student.okayStuff) {
 if (student.triedHard) {
 "C"
 return "B";
 } else {
 return "B-";
eldest = if 24 > 21 then "Liz" else "Ike"
 }
 } else {
 return "C":
 }
 };
 eldest = 24 > 21 ? "Liz" : "Ike";
 run: eldest
load
```

Even though functions will always return their final value, it's both possible and encouraged to return early from a function body writing out the explicit return (

| return value | , when you know that you're done.

Because variable declarations occur at the top of scope, assignment can be used within expressions, even for variables that haven't been seen before:

```
six = (one = 1) + (two = 2) + (three = 3)

var one, six, three, two;

six = (one = 1) + (two = 2) + (three = 3);

load

run: six
```

Things that would otherwise be statements in JavaScript, when used as part of an expression in CoffeeScript, are converted into expressions by wrapping them in a closure. This lets you do useful things, like assign the result of a comprehension to a variable:

```
# The first ten global properties.

globals = (name for name of window)[0...10]

var globals, name;
globals = ((function() {
 var _results;
 _results = [];
 for (name in window) {
 _results.push(name);
 }
 return _results;
}

load

var globals, name;
globals = ((function()) {
 var _results;
 _results = [];
 for (name in window) {
 _results.push(name);
 }
}
return _results;
})()).slice(0, 10);
run: globals
```

As well as silly things, like passing a try/catch statement directly into a function call:

```
alert(
 try
 nonexistent / undefined
 catch error
 "And the error is ... " + error
}
load
alert((function() {
 try {
 return nonexistent / void 0;
 return "And the error is ... " + error;
 }
}
run
```

There are a handful of statements in JavaScript that can't be meaningfully converted into

expressions, namely break, continue, and return. If you make use of them within a block of code, CoffeeScript won't try to perform the conversion.

Operators and Aliases

Because the == operator frequently causes undesirable coercion, is intransitive, and has a different meaning than in other languages, CoffeeScript compiles == into ===, and != into !==. In addition, is compiles into ===, and isnt into !==.

You can use not as an alias for !.

For logic, and compiles to &&, and or into ||.

Instead of a newline or semicolon, then can be used to separate conditions from expressions, in while, if/else, and switch/when statements.


As in YAML, on and yes are the same as boolean true, while off and no are boolean false.

For single-line statements, unless can be used as the inverse of if.

As a shortcut for this.property, you can use @property.

You can use in to test for array presence, and of to test for JavaScript object-key presence.

All together now:


```
launch() if ignition is on
 var volume, winner;
 if (ignition === true) {
volume = 10 if band isnt SpinalTap
 launch();
letTheWildRumpusBegin() unless answer is no
 if (band !== SpinalTap) {
 volume = 10;
if car.speed < limit then accelerate()</pre>
 if (answer !== false) {
winner = yes if pick in [47, 92, 13]
 letTheWildRumpusBegin();
print inspect "My name is " + @name
 if (car.speed < limit) {</pre>
 accelerate();
 if (pick === 47 || pick === 92 || pick === 13) {
 print(inspect("My name is " + this.name));
load
```

The Existential Operator

It's a little difficult to check for the existence of a variable in JavaScript. if (variable) ... comes close, but fails for zero, the empty string, and false. CoffeeScript's existential operator returns true unless a variable is **null** or **undefined**, which makes it analogous to Ruby's nil?

It can also be used for safer conditional assignment than $| \cdot | \cdot |$ provides, for cases where you may be handling numbers or strings.

```
solipsism = true if mind? and not world?
 var footprints. solipsism:
 if ((typeof mind !== "undefined" && mind !== null) && !(typeof
 world !== "undefined" && world !== null)) {
speed ?= 75
 solipsism = true;
footprints = yeti ? "bear"
 }
 if (typeof speed !== "undefined" && speed !== null) {
 speed;
 } else {
 speed = 75;
 footprints = typeof yeti !== "undefined" && yeti !== null ? yeti
 : "bear";
 run: footprints
load
```

The accessor variant of the existential operator ?. can be used to soak up null references in a chain of properties. Use it instead of the dot accessor . in cases where the base value may be **null** or **undefined**. If all of the properties exist then you'll get the expected result, if the chain is broken, **undefined** is returned instead of the **TypeError** that would be raised otherwise.

Soaking up nulls is similar to Ruby's <u>andand gem</u>, and to the <u>safe navigation operator</u> in Groovy.

Classes, Inheritance, and Super

JavaScript's prototypal inheritance has always been a bit of a brain-bender, with a whole family tree of libraries that provide a cleaner syntax for classical inheritance on top of JavaScript's prototypes: Base2, Prototype.js, JS.Class, etc. The libraries provide syntactic sugar, but the built-in inheritance would be completely usable if it weren't for a couple of small exceptions: it's awkward to call **super** (the prototype object's implementation of the current function), and it's awkward to correctly set the prototype chain.

Instead of repetitively attaching functions to a prototype, CoffeeScript provides a basic class structure that allows you to name your class, set the superclass, assign prototypal properties, and define the constructor, in a single assignable expression.

Constructor functions are named, to better support helpful stack traces.

```
class Animal
 var Animal, Horse, Snake, sam, tom;
 constructor: (@name) ->
 var __hasProp = Object.prototype.hasOwnProperty, __extends =
 function(child, parent) {
 move: (meters) ->
 for (var key in parent) { if (__hasProp.call(parent, key))
 alert @name + " moved " + meters + "m."
 child[key] = parent[key]; }
 function ctor() { this.constructor = child; }
class Snake extends Animal
 ctor.prototype = parent.prototype;
 move: ->
 child.prototype = new ctor;
 alert "Slithering..."
 child.__super__ = parent.prototype;
 super 5
 return child;
class Horse extends Animal
 Animal = (function() {
 move: ->
 function Animal(name) {
 alert "Galloping..."
 this.name = name;
```

```
super 45
 Animal.prototype.move = function(meters) {
sam = new Snake "Sammy the Python"
 return alert(this.name + " moved " + meters + "m.");
tom = new Horse "Tommy the Palomino"
 return Animal:
sam.move()
 })();
 Snake = (function() {
tom.move()
 function Snake() {
 Snake.__super__.constructor.apply(this, arguments);
 __extends(Snake, Animal);
 Snake.prototype.move = function() {
 alert("Slithering...");
 return Snake.__super__.move.call(this, 5);
 };
 return Snake;
 })();
 Horse = (function() {
 function Horse() {
 Horse.__super__.constructor.apply(this, arguments);
 _extends(Horse, Animal);
 Horse.prototype.move = function() {
 alert("Galloping...");
 return Horse.__super__.move.call(this, 45);
 };
 })();
 sam = new Snake("Sammy the Python");
 tom = new Horse("Tommy the Palomino");
 tom.move();
 run
load
```

If structuring your prototypes classically isn't your cup of tea, CoffeeScript provides a couple of lower-level conveniences. The extends operator helps with proper prototype setup, and can be used to create an inheritance chain between any pair of constructor functions; :: gives you quick access to an object's prototype; and super() is converted into a call against the immediate ancestor's method of the same name.

```
String::dasherize = ->
this.replace /_/g, "-"

String.prototype.dasherize = function() {
return this.replace(/_/g, "-");
};

run: "one_two".dasherize()
```

Finally class definitions are blocks of executable code, which make for interesting metaprogramming possibilities. Because in the context of a class definition, this is the class object itself (the constructor function), you can assign static properties by using <code>@property: value</code>, and call functions defined in parent classes: <code>@attr 'title'</code>, type: 'text'

Destructuring Assignment

To make extracting values from complex arrays and objects more convenient, CoffeeScript implements ECMAScript Harmony's proposed <u>destructuring assignment</u> syntax. When you assign an array or object literal to a value, CoffeeScript breaks up and matches both sides against each other, assigning the values on the right to the variables on the left. In the simplest case, it can be used for parallel assignment:

```
theBait = 1000
theSwitch = 0

[theBait, theSwitch] = [theSwitch, theBait]

var theBait, theSwitch, _ref;
theBait = 1000;
theSwitch = 0;
_ref = [theSwitch, theBait], theBait = _ref[0], theSwitch = _ref[1];

load

var theBait, theSwitch, _ref;
theBait = 1000;
theSwitch = 0;
_ref = [theSwitch, theBait], theBait = _ref[0], theSwitch = _ref[1];
```

But it's also helpful for dealing with functions that return multiple values.

Destructuring assignment can be used with any depth of array and object nesting, to help pull out deeply nested properties.

```
futurists =
 var city, futurists, name, street, _ref, _ref2;
 sculptor: "Umberto Boccioni"
 futurists = {
 painter: "Vladimir Burliuk"
 sculptor: "Umberto Boccioni",
 painter: "Vladimir Burliuk",
 poet:
 "F.T. Marinetti"
 name:
 poet: {
 address: [
 name: "F.T. Marinetti",
 "Via Roma 42R"
 address: ["Via Roma 42R", "Bellagio, Italy 22021"]
 "Bellagio, Italy 22021"
 1
 };
 _ref = futurists.poet, name = _ref.name, _ref2 = _ref.address,
{poet: {name, address: [street, city]}} = futurists
 street = _ref2[0], city = _ref2[1];
 run: name + " - " + street
load
```

Destructuring assignment can even be combined with splats.

```
tag = "<impossible>"

var close, contents, open, tag, _i, _ref;
var __slice = Array.prototype.slice;

tag = "<impossible>";
 _ref = tag.split(""), open = _ref[0], contents = 3 <=
 _ref.length ? __slice.call(_ref, 1, _i = _ref.length - 1) : (_i
 = 1, []), close = _ref[_i++];

load</pre>

run: contents.join("")
```

Function binding

In JavaScript, the this keyword is dynamically scoped to mean the object that the current function is attached to. If you pass a function as as callback, or attach it to a different object, the original value of this will be lost. If you're not familiar with this behavior, this Digital Web article gives a good overview of the quirks.

The fat arrow => can be used to both define a function, and to bind it to the current value of this, right on the spot. This is helpful when using callback-based libraries like Prototype or jQuery, for creating iterator functions to pass to each, or event-handler functions to use with bind. Functions created with the fat arrow are able to access properties of the this where they're defined.

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

If we had used [->] in the callback above, <code>@customer</code> would have referred to the undefined "customer" property of the DOM element, and trying to call <code>purchase()</code> on it would have raised an exception.

Embedded JavaScript

Hopefully, you'll never need to use it, but if you ever need to intersperse snippets of JavaScript within your CoffeeScript, you can use backticks to pass it straight through.

```
hi = `function() {
  return [document.title, "Hello JavaScript"].join(": ");
}`
load
var hi;
hi = function() {
  return [document.title, "Hello JavaScript"].join(": ");
};

run: hl()
```

Switch/When/Else

Switch statements in JavaScript are a bit awkward. You need to remember to **break** at the end of every **case** statement to avoid accidentally falling through to the default case. CoffeeScript prevents accidental fall-through, and can convert the <code>switch</code> into a returnable, assignable expression. The format is: <code>switch</code> condition, <code>when</code> clauses, <code>else</code> the default case.

As in Ruby, **switch** statements in CoffeeScript can take multiple values for each **when** clause. If any of the values match, the clause runs.

```
switch day
 switch (day) {
 when "Mon" then go work
 case "Mon":
 when "Tue" then go relax
 go(work);
 when "Thu" then go iceFishing
 break;
 when "Fri", "Sat"
 case "Tue":
 if day is bingoDay
 go(relax);
 go bingo
 break:
 case "Thu":
 go dancing
 when "Sun" then go church
 go(iceFishing);
 else go work
 break;
 case "Fri":
 case "Sat":
 if (day === bingoDay) {
 go(bingo);
 go(dancing);
 }
 break;
 case "Sun":
 go(church);
 break;
 default:
 go(work);
load
```

Try/Catch/Finally

Try/catch statements are just about the same as JavaScript (although they work as expressions).

```
try
 allHellBreaksLoose()
 catsAndDogsLivingTogether()
catch error
 print error
finally
cleanUp()
load
try {
 allHellBreaksLoose();
 catsAndDogsLivingTogether();
} catch (error) {
 print(error);
} finally {
 cleanUp();
}
```

Chained Comparisons

CoffeeScript borrows $\underline{\text{chained comparisons}}$ from Python — making it easy to test if a value falls within a certain range.

```
cholesterol = 127 var cholesterol, healthy;
```

```
healthy = 200 > cholesterol > 60 cholesterol = 127;
healthy = (200 > cholesterol && cholesterol > 60);

load run: healthy
```

String Interpolation, Heredocs, and Block Comments

Ruby-style string interpolation is included in CoffeeScript. Double-quoted strings allow for interpolated values, using $\#\{\ldots\}$, and single-quoted strings are literal.

Multiline strings are allowed in CoffeeScript.

```
mobyDick = "Call me Ishmael. Some years ago --
never mind how long precisely -- having little
or no money in my purse, and nothing particular
to interest me on shore, I thought I would sail
about a little and see the watery part of the
world..."

load

var mobyDick;
mobyDick;
mobyDick = "Call me Ishmael. Some years ago -- never mind how
long precisely -- having little or no money in my purse, and
nothing particular to interest me on shore, I thought I would
sail about a little and see the watery part of the world...";
```

Heredocs can be used to hold formatted or indentation–sensitive text (or, if you just don't feel like escaping quotes and apostrophes). The indentation level that begins the heredoc is maintained throughout, so you can keep it all aligned with the body of your code.

Double-quoted heredocs, like double-quoted strings, allow interpolation.

Sometimes you'd like to pass a block comment through to the generated JavaScript. For example, when you need to embed a licensing header at the top of a file. Block comments, which mirror the syntax for heredocs, are preserved in the generated code.

```
###
CoffeeScript Compiler v1.1.0
Released under the MIT License
###

| /*
Released under the MIT License
###

| */
| load
```

Extended Regular Expressions

Similar to "heredocs" and "herecomments", CoffeeScript supports "heregexes" — extended regular expressions that ignore internal whitespace and can contain comments, after Perl's /x modifier, but delimited by ///. They go a long way towards making complex regular expressions readable. To quote from the CoffeeScript source:

Cake, and Cakefiles

CoffeeScript includes a simple build system similar to <u>Make</u> and <u>Rake</u>. Naturally, it's called Cake, and is used for the build and test tasks for the CoffeeScript language itself. Tasks are defined in a file named <u>Cakefile</u>, and can be invoked by running <u>Cake taskname</u> from within the directory. To print a list of all the tasks and options, just run <u>Cake</u>.

Task definitions are written in CoffeeScript, so you can put arbitrary code in your Cakefile. Define a task with a name, a long description, and the function to invoke when the task is run. If your task takes a command-line option, you can define the option with short and long flags, and it will be made available in the options object. Here's a task that uses the Node.js API to rebuild CoffeeScript's parser:

```
fs = require 'fs'
 var fs;
 fs = require('fs');
option '-o', '--output [DIR]', 'directory for compiled code'
 option('-o', '--output [DIR]', 'directory for compiled code');
 task('build:parser', 'rebuild the Jison parser',
task 'build:parser', 'rebuild the Jison parser', (options) ->
 function(options) {
 require 'iison'
 var code, dir;
 code = require('./lib/grammar').parser.generate()
 require('jison');
  dir = options.output or 'lib'
 code = require('./lib/grammar').parser.generate();
 fs.writeFile "#{dir}/parser.js", code
 dir = options.output || 'lib';
 return fs.writeFile("" + dir + "/parser.js", code);
 });
load
```

If you need to invoke one task before another — for example, running build before test, you can use the invoke function: invoke 'build'

"text/coffeescript" Script Tags

While it's not recommended for serious use, CoffeeScripts may be included directly within the browser using script type="text/coffeescript">tags. The source includes a compressed and minified version of the compiler (Download current version here, 39k when gzipped) as extras/coffee-script.js. Include this file on a page with inline CoffeeScript tags, and it will compile and evaluate them in order.

In fact, the little bit of glue script that runs "Try CoffeeScript" above, as well as jQuery for the menu, is implemented in just this way. View source and look at the bottom of the page to see the example. Including the script also gives you access to CoffeeScript.compile() so you can pop open Firebug and try compiling some strings.

The usual caveats about CoffeeScript apply — your inline scripts will run within a closure wrapper, so if you want to expose global variables or functions, attach them to the window object.

Examples

- **sstephenson**'s <u>Pow</u>, a zero-configuration Rack server, with comprehensive annotated source
- frank06's riak-js, a Node.js client for Riak, with support for HTTP and Protocol Buffers.
- **technoweenie**'s <u>Coffee-Resque</u>, a port of <u>Resque</u> for Node.js.
- assaf's Zombie.js, A headless, full-stack, faux-browser testing library for Node.js.

- jashkenas' <u>Underscore.coffee</u>, a port of the <u>Underscore.js</u> library of helper functions.
- stephank's Orona, a remake of the Bolo tank game for modern browsers.
- josh's nack, a Node.js-powered Rack server.

Resources

• Source Code

Use bin/coffee to test your changes,
bin/cake test to run the test suite,
bin/cake build to rebuild the CoffeeScript compiler, and
bin/cake build:parser to regenerate the Jison parser if you're working on the grammar.

git checkout lib && bin/cake build:full is a good command to run when you're working on the core language. It'll refresh the lib directory (in case you broke something), build your altered compiler, use that to rebuild itself (a good sanity test) and then run all of the tests. If they pass, there's a good chance you've made a successful change.

• CoffeeScript Issues

Bug reports, feature proposals, and ideas for changes to the language belong here.

• CoffeeScript Google Group

If you'd like to ask a question, the mailing list is a good place to get help.

• The CoffeeScript Wiki

If you've ever learned a neat CoffeeScript tip or trick, or ran into a gotcha — share it on the wiki. The wiki also serves as a directory of handy <u>text editor extensions</u>, <u>web framework plugins</u>, and general <u>CoffeeScript build tools</u>.

• The FAQ

Perhaps your CoffeeScript-related question has been asked before. Check the FAQ first.

Web Chat (IRC)

Quick help and advice can usually be found in the CoffeeScript IRC room. Join #coffeeScript on irc.freenode.net, or click the button below to open a webchat session on this page.

click to open #coffeescript

Change Log

1.1.0 - May 1, 2011

When running via coffee executable, process.argv and friends now report coffee instead of node. Better compatibility with Node.js 0.4.x module lookup changes. The output in the REPL is now colorized, like Node's is. Giving your concatenated CoffeeScripts a name when using --join is now mandatory. Fix for lexing compound division /= as a regex accidentally. All text/coffeescript tags should now execute in the order they're included. Fixed an issue with extended subclasses using external constructor functions. Fixed an edge-case infinite loop in addImplicitParentheses. Fixed exponential slowdown with long chains of function calls. Globals no longer leak into the CoffeeScript REPL. Splatted parameters are declared local to the function.

1.0.1 - Jan 31, 2011

Fixed a lexer bug with Unicode identifiers. Updated REPL for compatibility with Node.js 0.3.7. Fixed requiring relative paths in the REPL. Trailing return and return undefined are now optimized away. Stopped requiring the core Node.js "util" module for back-compatibility with Node.js 0.2.5. Fixed a case where a conditional return would cause fallthrough in a switch statement. Optimized empty objects in destructuring assignment.

1.0.0 - Dec 24, 2010

CoffeeScript loops no longer try to preserve block scope when functions are being generated within the loop body. Instead, you can use the do keyword to create a convenient closure wrapper. Added a --nodejs flag for passing through options directly to the node executable. Better behavior around the use of pure statements within expressions. Fixed inclusive slicing through 1, for all browsers, and splicing with arbitrary expressions as endpoints.

0.9.6 - Dec 6, 2010

The REPL now properly formats stacktraces, and stays alive through asynchronous exceptions. Using --watch now prints timestamps as files are compiled. Fixed some accidentally-leaking variables within plucked closure-loops. Constructors now maintain their declaration location within a class body. Dynamic object keys were removed. Nested classes are now supported. Fixes execution context for naked splatted functions. Bugfix for inversion of chained comparisons. Chained class instantiation now works properly with splats.

0.9.5 - Nov 21, 2010

0.9.5 should be considered the first release candidate for CoffeeScript 1.0. There have been a large number of internal changes since the previous release, many contributed from **satyr**'s <u>Coco</u> dialect of CoffeeScript. Heregexes (extended regexes) were added. Functions can now have default arguments. Class bodies are now executable code. Improved syntax errors for invalid CoffeeScript. <u>undefined</u> now works like <u>null</u>, and cannot be assigned a new value. There was a precedence change with respect to single-line comprehensions: <u>result = i for i in list</u> used to parse as <u>result = (i for i in list)</u> by default ... it now parses as <u>(result = i) for i in list</u>.

0.9.4 - Sep 21, 2010

CoffeeScript now uses appropriately-named temporary variables, and recycles their references after use. Added require.extensions support for **Node.js 0.3**. Loading CoffeeScript in the browser now adds just a single CoffeeScript object to global scope. Fixes for implicit object and block comment edge cases.

0.9.3 - Sep 16, 2010

CoffeeScript switch statements now compile into JS switch statements — they previously compiled into if/else chains for JavaScript 1.3 compatibility. Soaking a function invocation is now supported. Users of the RubyMine editor should now be able to use --watch mode.

0.9.2 - Aug 23, 2010

Specifying the start and end of a range literal is now optional, eg. <code>array[3..]</code>. You can now say <code>a not instanceof b</code>. Fixed important bugs with nested significant and non-significant indentation (Issue #637). Added a <code>--require</code> flag that allows you to hook into the <code>coffee</code> command. Added a custom <code>jsl.conf</code> file for our preferred JavaScriptLint setup. Sped up Jison grammar compilation time by flattening rules for operations. Block comments can now be used with JavaScript-minifier-friendly syntax. Added JavaScript's compound assignment bitwise operators. Bugfixes to implicit object literals with leading number and string keys, as the subject of implicit calls, and as part of compound assignment.

0.9.1 - Aug 11, 2010

Bugfix release for **0.9.1**. Greatly improves the handling of mixed implicit objects, implicit function calls, and implicit indentation. String and regex interpolation is now strictly #{ ...} (Ruby style). The compiler now takes a --require flag, which specifies scripts to run before compilation.

0.9.0 - Aug 4, 2010

The CoffeeScript 0.9 series is considered to be a release candidate for 1.0; let's give her a

shakedown cruise. **0.9.0** introduces a massive backwards-incompatible change:
Assignment now uses =, and object literals use :, as in JavaScript. This allows us to have implicit object literals, and YAML-style object definitions. Half assignments are removed, in favor of +=, or=, and friends. Interpolation now uses a hash mark # instead of the dollar sign \$ — because dollar signs may be part of a valid JS identifier. Downwards range comprehensions are now safe again, and are optimized to straight for loops when created with integer endpoints. A fast, unguarded form of object comprehension was added:

for all key, value of object. Mentioning the super keyword with no arguments now forwards all arguments passed to the function, as in Ruby. If you extend class B from parent class A, if A has an extended method defined, it will be called, passing in B — this enables static inheritance, among other things. Cleaner output for functions bound with the fat arrow. @variables can now be used in parameter lists, with the parameter being automatically set as a property on the object — useful in constructors and setter functions. Constructor functions can now take splats.

0.7.2 - Jul 12, 2010

Quick bugfix (right after 0.7.1) for a problem that prevented conffee command-line options from being parsed in some circumstances.

0.7.1 - Jul 11, 2010

Block-style comments are now passed through and printed as JavaScript block comments – making them useful for licenses and copyright headers. Better support for running coffee scripts standalone via hashbangs. Improved syntax errors for tokens that are not in the grammar.

0.7.0 - Jun 28, 2010

Official CoffeeScript variable style is now camelCase, as in JavaScript. Reserved words are now allowed as object keys, and will be quoted for you. Range comprehensions now generate cleaner code, but you have to specify by -1 if you'd like to iterate downward. Reporting of syntax errors is greatly improved from the previous release. Running coffee with no arguments now launches the REPL, with Readline support. The c- bind operator has been removed from CoffeeScript. The loop keyword was added, which is equivalent to a while true loop. Comprehensions that contain closures will now close over their variables, like the semantics of a forEach. You can now use bound function in class definitions (bound to the instance). For consistency, a in b is now an array presence check, and a of b is an object-key check. Comments are no longer passed through to the generated JavaScript.

0.6.2 - May 15, 2010

The coffee command will now preserve directory structure when compiling a directory full of scripts. Fixed two omissions that were preventing the CoffeeScript compiler from running live within Internet Explorer. There's now a syntax for block comments, similar in spirit to CoffeeScript's heredocs. ECMA Harmony DRY-style pattern matching is now supported, where the name of the property is the same as the name of the value:

[name, length]: func. Pattern matching is now allowed within comprehension variables.

[unless] is now allowed in block form. [until loops were added, as the inverse of while loops. [switch] statements are now allowed without switch object clauses. Compatible with Node.js v0.1.95.

0.6.1 - Apr 12, 2010

Upgraded CoffeeScript for compatibility with the new Node.js v0.1.90 series.

0.6.0 - Apr 3, 2010

Trailing commas are now allowed, a-la Python. Static properties may be assigned directly within class definitions, using <code>@property</code> notation.

0.5.6 - Mar 23, 2010

0.5.5 - Mar 8, 2010

String interpolation, contributed by <u>Stan Angeloff</u>. Since <u>--run</u> has been the default since **0.5.3**, updating <u>--stdio</u> and <u>--eval</u> to run by default, pass <u>--compile</u> as well if you'd like to print the result.

0.5.4 - Mar 3, 2010

Bugfix that corrects the Node.js global constants __filename and __dirname . Tweaks for more flexible parsing of nested function literals and improperly-indented comments. Updates for the latest Node.js API.

0.5.3 - Feb 27, 2010

CoffeeScript now has a syntax for defining classes. Many of the core components (Nodes, Lexer, Rewriter, Scope, Optparse) are using them. Cakefiles can use optparse.coffee to define options for tasks. --run is now the default flag for the coffee command, use --compile to save JavaScripts. Bugfix for an ambiguity between RegExp literals and chained divisions.

0.5.2 - Feb 25, 2010

Added a compressed version of the compiler for inclusion in web pages as <code>extras/coffee-script.js</code>. It'll automatically run any script tags with type <code>text/coffeescript</code> for you. Added a <code>--stdio</code> option to the <code>coffee</code> command, for piped-in compiles.

0.5.1 - Feb 24, 2010

Improvements to null soaking with the existential operator, including soaks on indexed properties. Added conditions to while loops, so you can use them as filters with when, in the same manner as comprehensions.

0.5.0 - Feb 21, 2010

CoffeeScript 0.5.0 is a major release, While there are no language changes, the Ruby compiler has been removed in favor of a self-hosting compiler written in pure CoffeeScript.

0.3.2 - Feb 8, 2010

property is now a shorthand for this.property.

Switched the default JavaScript engine from Narwhal to Node.js. Pass the --narwhal flag if you'd like to continue using it.

0.3.0 - Jan 26, 2010

CoffeeScript 0.3 includes major syntax changes:

The function symbol was changed to ->, and the bound function symbol is now =>.

Parameter lists in function definitions must now be wrapped in parentheses.

Added property soaking, with the ?. operator.

Made parentheses optional, when invoking functions with arguments. Removed the obsolete block literal syntax.

0.2.6 - lan 17. 2010

Added Python-style chained comparisons, the conditional existence operator ?=, and some examples from *Beautiful Code*. Bugfixes relating to statement-to-expression conversion, arguments-to-array conversion, and the TextMate syntax highlighter.

0.2.5 - lan 13, 2010

The conditions in switch statements can now take multiple values at once — If any of them are true, the case will run. Added the long arrow ==>, which defines and immediately binds a function to this. While loops can now be used as expressions, in the same way that comprehensions can. Splats can be used within pattern matches to soak up the rest of an array.

0.2.4 - Jan 12, 2010

Added ECMAScript Harmony style destructuring assignment, for dealing with extracting values from nested arrays and objects. Added indentation–sensitive heredocs for nicely formatted strings or chunks of code.

0.2.3 - Jan 11, 2010

Axed the unsatisfactory ino keyword, replacing it with of for object comprehensions. They now look like: for prop, value of object.

0.2.2 - Jan 10, 2010

When performing a comprehension over an object, use ino, instead of in, which helps us generate smaller, more efficient code at compile time.

Added :: as a shorthand for saying .prototype.

The "splat" symbol has been changed from a prefix asterisk *, to a postfix ellipsis ...

Added JavaScript's in operator, empty return statements, and empty while loops.

Constructor functions that start with capital letters now include a safety check to make sure that the new instance of the object is returned.

The extends keyword now functions identically to goog.inherits in Google's Closure Library.

0.2.1 - Jan 5, 2010

Arguments objects are now converted into real arrays when referenced.

0.2.0 - Jan 5, 2010

Major release. Significant whitespace. Better statement-to-expression conversion. Splats. Splice literals. Object comprehensions. Blocks. The existential operator. Many thanks to all the folks who posted issues, with special thanks to <u>Liam O'Connor-Davis</u> for whitespace and expression help.

0.1.6 - Dec 27, 2009

Bugfix for running coffee --interactive and --run from outside of the CoffeeScript directory. Bugfix for nested function/if-statements.

0.1.5 - Dec 26, 2009

Array slice literals and array comprehensions can now both take Ruby-style ranges to specify the start and end. JavaScript variable declaration is now pushed up to the top of the scope, making all assignment statements into expressions. You can use $\[\]$ to escape newlines. The coffee-script command is now called coffee.

0.1.4 - Dec 25, 2009

The official CoffeeScript extension is now .coffee instead of .cs, which properly belongs to <u>C#</u>. Due to popular demand, you can now also use = to assign. Unlike JavaScript, = can also be used within object literals, interchangeably with :. Made a grammatical fix for chained function calls like func(1)(2)(3)(4). Inheritance and super no longer use __proto__, so they should be IE-compatible now.

0.1.3 - Dec 25, 2009

The coffee command now includes --interactive, which launches an interactive CoffeeScript session, and --run, which directly compiles and executes a script. Both options depend on a working installation of Narwhal. The aint keyword has been replaced by isnt, which goes together a little smoother with is. Quoted strings are now allowed as identifiers within object literals: eg. {"5+5": 10}. All assignment operators now use a colon: +:, -:, **:, etc.

0.1.2 - Dec 24, 2009

Fixed a bug with calling <code>super()</code> through more than one level of inheritance, with the readdition of the <code>extends</code> keyword. Added experimental <code>Narwhal</code> support (as a Tusk package), contributed by <code>Tom Robinson</code>, including <code>bin/cs</code> as a CoffeeScript REPL and interpreter. New <code>--no-wrap</code> option to suppress the safety function wrapper.

Added instanceof and typeof as operators.

0.1.0 - Dec 24, 2009

Initial CoffeeScript release.