Let's Have a Cup of CoffeeScript

Nicolás Sanguinetti

http://github.com/foca

@godfoca

Thank organisers
Thank cubox

Here to talk CoffeeScript But first: JavaScript JavaScript

Quick Hack: 10 days Lisp and self, political: C syntax But, web's lingua franca Some Good Parts Some Not-So-Good Parts

Not-So-Good outweigh Good Coffee focuses on Good Hides bad. But is it worth it?

that's what we're here to find out large community big names using it like 37s

```
var square = function(num) {
  return num * num;
}
var list = [1, 2, 3, 4, 5];
var squares = [];
for (var i = 0; i < list.length; i++) {
  squares.push(square(list[i]));
}</pre>
```

```
var square = function(num) {
  return num * num;
}
var list = [1, 2, 3, 4, 5];
var squares = [];
for (var i = 0; i < list.length; i++) {
  squares.push(square(list[i]));
}</pre>
```

```
var square = function(num) {
  return num * num;
}
var list = [1, 2, 3, 4, 5];
var squares = [];
for (var i = 0; i < list.length; i++) {
  squares.push(square(list[i]));
}</pre>
```

```
var square = function(num) {
  return num * num;
}
var list = [1, 2, 3, 4, 5];
var squares = [];
for (var i = 0; i < list.length; i++) {
  squares.push(square(list[i]));
}</pre>
```

```
var square = function(num) {
  return num * num;
}
var list = [1, 2, 3, 4, 5];
var squares = [];
for (var i = 0; i < list.length; i++) {
  squares.push(square(list[i]));
}</pre>
```

```
square = (num) -> num * num
list = [1..5]
squares = (square n for n in list)
```

```
square = (num) -> num * num
list = [1..5]
squares = (square n for n in list)
```

```
square = (num) -> num * num
list = [1..5]
squares = (square n for n in list)
```

```
square = (num) -> num * num
list = [1..5]
squares = (square n for n in list)
```

```
square = (num) -> num * num
list = [1..5]
squares = (square n for n in list)
```

Variable Scope

Variable Scope

```
var square = function(num) {
 return num * num;
}
var list = [1, 2, 3, 4, 5];

vs

square = (num) -> num * num
list = [1, 2, 3, 4, 5]
```

first thing CS: var scope

Variable Scope

```
var square = function(num) {
  return num * num;
}
var list = [1, 2, 3, 4, 5];

vs

square = (num) -> num * num
list = [1, 2, 3, 4, 5]
```

no "var"
very common mistake: global
CS makes everything local to scope

String Interpolation

String Interpolation

```
name = "India"
console.log "Hi #{name}"
```

String Interpolation

```
console.log "2+2 = \#\{2 + 2\}"
```

any expression can be interpolated

```
launch() if countdown == 0
throw("Error") unless allIsGood
--bottlesOfBeer while bottlesOfBeer > 0
eat("indian food") until stomach.full()
```

same as in ruby postfix conditions

```
launch() if countdown == 0

throw("Error") unless allIsGood

--bottlesOfBeer while bottlesOfBeer > 0

eat("indian food") until stomach.full()
```

```
launch() if countdown == 0
throw("Error") unless allIsGood
--bottlesOfBeer while bottlesOfBeer > 0
eat("indian food") until stomach.full()
```

if not

```
launch() if countdown == 0

throw("Error") unless allIsGood

--bottlesOfBeer while bottlesOfBeer > 0

eat("indian food") until stomach.full()
```

```
launch() if countdown == 0
throw("Error") unless allIsGood
--bottlesOfBeer while bottlesOfBeer > 0
eat("indian food") until stomach.full()
```

while not

Ranges

same as in ruby

Ranges

inclusive

Ranges

exclusive

Loops

```
greetings = ["Hi", "नमस्ते", "Hola"]
alert greeting for greeting in greetings
```

iterate over a list

Loops

```
greetings = ["Hi", "नमस्ते", "Hola"]
alert greeting for greeting in greetings
```

```
square = (num) -> num * num
squares = square n for n in [1..5]
```

also, map

```
square = (num) -> num * num
squares = square n for n in [1..5]
```

```
(alert n if n > 2) for n in [1..5]
```

or select/filter this can quickly get out of hand better to use "traditional" for

```
for n in [1..5]
  if n > 2
 alert n
```

or select/filter this can quickly get out of hand better to use "traditional" for

```
me = { name: "Nicolás", age: 26 }
for key, value of me
  console.log "#{key}: #{value}"
```

can also iterate over key/val on objects

```
me = { name: "Nicolás", age: 26 }
for key, value of me
  console.log "#{key}: #{value}"
```

watch out!

```
for i in [1..5]
  console.log i
```


let's take this simple for loop

```
for i in [1..5]
  setTimeout (-> console.log i), 100
```

suppose we need timeouts we wrap it in a function but...

```
for i in [1..5]
  setTimeout (-> console.log i), 100

> 5
> 5
> 5
> 5
> 5
> 5
> 5
```


```
for i in [1..5]
  setTimeout (-> console.log i), 100

> 5
> 5
> 5
> 5
> 5
> 5
```

js passes last value to closure

```
for i in [1..5]
  ((i) ->
 setTimeout (-> console.log i), 100
  )(i)

> 1
> 2
> ...
```

solution: autocalling fn ensure closure gets proper val

```
for i in [1..5]
  do (i) ->
 setTimeout (-> console.log i), 100

> 1
> 2
> ...
```

cs has a shorthand:)


```
square = (num) -> num * num
```

simple syntax args, arrow, body looks like ruby 1.9's blocks

```
square = (num) -> num * num
In Ruby
square = ->(num) { num * num }
```

```
abs = (num) ->
  if num < 0
 -num
  else
 num</pre>
```

but something's missing


```
abs = (num) ->
if num < 0
 return -num
else
 return num</pre>
```

CS makes last statement return even if it is "if", "while", etc implicit return everywhere

```
abs = (num) ->
if num < 0
 -num
else
 num</pre>
```

something else missing no curly braces no way to delimit function or if

abs = (num) -> if num < 0 -num else num

whitespace is significant

```
assignPlayers = (game, players...) ->
  game.numPlayers = players.length
  players.forEach (player) ->
 player.game = game
```

variable arguments in js clunky arguments is no array CS: syntax sugar

```
assignPlayers = (game, players...) ->
  game.numPlayers = players.length
  players.forEach (player) ->
 player.game = game
```

pass them with "..."

```
assignPlayers = (game, players...) ->
  game.numPlayers = players.length
  players.forEach (player) ->
 player.game = game
```

we get an array in the func

```
assignPlayers(theGame, player1, player2)
game.numPlayers #=> 2
player1.game #=> theGame
player2.game #=> theGame
```

```
assignPlayers(theGame, player1, player2)
game.numPlayers #=> 2
player1.game #=> theGame
player2.game #=> theGame
```

pass arguments, not an array

```
players = [player1, player2, player3]
assignPlayers(theGame, players...)

game.numPlayers #=> 3
player1.game #=> theGame
player2.game #=> theGame
player3.game #=> theGame
```

```
players = [player1, player2, player3]
assignPlayers(theGame, players...)

game.numPlayers #=> 3
player1.game #=> theGame
player2.game #=> theGame
player3.game #=> theGame
```

you can also pass an explicit array same syntax internally Function.proto.apply

```
square = (num) -> num * num
```

```
square = (num) -> num * num
square 2 #=> 4
```

```
personalGreeting = (name) -> "Hi #{name}"
greeting = -> "Hi!"
```

```
personalGreeting = (name) -> "Hi #{name}"
greeting = -> "Hi!"
```

```
personalGreeting = (name) -> "Hi #{name}"
greeting = -> "Hi!"
```

console.log personalGreeting "India!"

```
console.log personalGreeting "India!"
> "Hi India!"
```

console.log greeting

what do you expect?

Functions

console.log greeting

> [Function "greeting"]

Functions

```
console.log greeting
> [Function "greeting"]
console.log greeting()
> "Hi!"
```

what do you expect?

javascript has keyword "this" it refers to current "evaluation context" akin to current scope

```
User = (id, name) ->
  this.id = id
  this.name = name
  this.element = $("#user-#{this.id}")
```

```
User = (id, name) ->
  this.id = id
  this.name = name
  this.element = $("#user-#{this.id}")
```

```
User = (id, name) ->
this.id = id
this.name = name
this.element = $("#user-#{this.id}")
```

```
User = (id, name) ->
  this.id = id
  this.name = name
  this.element = $("#user-#{this.id}")
```

```
User = (id, name) ->
  this.id = id
  this.name = name
  this.element = $("#user-#{this.id}")
```

```
User = (id, name) ->
  @id = id
  @name = name
  @element = $("#user-" + @id)
```

there's a bit of repetition

```
User = (id, name) ->
  @id = id
  @name = name
  @element = $("#user-" + @id)
```

define arguments...

```
User = (id, name) ->
  @id = id
  @name = name
  @element = $("#user-" + @id)
```

... just to assign them to this whatever

```
User = (@id, @name) ->
  @element = $("#user-" + @id)
```

shorthand syntax

```
User = (@id, @name) ->
  @element = $("#user-" + @id)
```


assigns the first argument to this.id

```
User = (@id, @name) ->
  @element = $("#user-" + @id)
```

assigns the second argument to this.name

```
User = (@id, @name) ->
  @element = $("#user-" + @id)
```

not the most useful but it's used a lot so worth mentioning

...we need to talk a bit about this

```
var Cat = {
  cuteness: 10,
  lovable: function() {
 return this.cuteness >= 5
  }
}
Cat.lovable() #=> true
```

```
var Cat = {
  cuteness: 10,
  lovable: function() {
 return this.cuteness >= 5
  }
}
Cat.lovable() #=> true
```

```
var Cat = {
  cuteness: 10,
  lovable: function() {
 return this.cuteness >= 5
  }
}
Cat.lovable() #=> true
```

```
var Cat = {
  cuteness: 10,
  lovable: function() {
 return this.cuteness >= 5
  }
}
Cat.lovable() #=> true
```

```
var Cat = {
  cuteness: 10,
  lovable: function() {
 return this.cuteness >= 5
  }
}
Cat.lovable() #=> true
```


```
var Cat = {
  cuteness: 10,
  lovable: function() {
 return this.cuteness >= 5
  }
}
Cat.lovable() #=> true
```

```
var Cat = {
  cuteness: 10,
  lovable: function() {
 return this.cuteness >= 5
  }
}
Cat.lovable() #=> true
```

not all cats are created equal some aren't as cute

not all cats are created equal some aren't as cute

not all cats are created equal some aren't as cute

```
function Cat(cuteness) {
  this.cuteness >= cuteness;
}
Cat.prototype.lovable = function() {
  return this.cuteness >= 5;
}
```

```
function Cat(cuteness) {
  this.cuteness >= cuteness;
}
Cat.prototype.lovable = function() {
  return this.cuteness >= 5;
}
```

```
function Cat(cuteness) {
  this.cuteness >= cuteness;
}
Cat.prototype.lovable = function() {
  return this.cuteness >= 5;
}
```

```
var cuteKitty = new Cat(10)
var meanCat = new Cat(2)
```

```
var cuteKitty = new Cat(10)
var meanCat = new Cat(2)
```


```
var cuteKitty = new Cat(10)
var meanCat = new Cat(2)
```


```
var cuteKitty = new Cat(10)
var meanCat = new Cat(2)
```

cuteKitty.lovable() #=> true

```
var cuteKitty = new Cat(10)
var meanCat = new Cat(2)

cuteKitty.lovable() #=> true
meanCat.lovable() #=> false
```

```
function whatHappensNow() {
  console.log(this);
}
```

can anyone tell?

```
function whatHappensNow() {
  console.log(this);
}
whatHappensNow()
> [window]
```

```
$(".user a.delete").click(function() {
  console.log(this);
  $.ajax(...)
});
```

this

```
$(".user a.delete").click(function() {
  console.log(this);
  $.ajax(...)
});
```

this

```
$(".user a.delete").click(function() {
  console.log(this);
  $.ajax(...)
});
<a href="#" class="delete">Delete</a>
```

```
User = (@id, @name) ->
  @element = $("#user-" + @id)
```

let's go back to our User

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

User.prototype.destroy = ->
  $.ajax(...)
```

let's say user has destroy fn

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

User.prototype.destroy = ->
  $.ajax(...)
```

triggers ajax request we don't care about internals

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

User.prototype.destroy = ->
  $.ajax(...)
```

User::destroy, User::save, User blah blah

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

User::destroy = ->
  $.ajax(...)
```

shorthand syntax

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

User::destroy = ->
  $.ajax(...)
```

trigger by a browser event

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

$("a.delete", @element).click ->
 this.destroy()
 false

User::destroy = ->
 $.ajax(...)
```

naive implementation

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

$("a.delete", @element).click ->
 this.destroy()
 false

User::destroy = ->
 $.ajax(...)
```

naive implementation doesn't work

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

$("a.delete", @element).click ->
 this.destroy()
 false

User::destroy = ->
 $.ajax(...)
```

dom element

jquery object

```
User = (@id, @name) ->
  @element = $("#user-" + @id)
  self = this

$("a.delete", @element).click ->
 self.destroy()
 false

User::destroy = ->
  $.ajax(...)
```

naive solution

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

User::destroy = ->
 $.ajax(...)
```


better solution

```
User = (@id, @name) ->
  @element = $("#user-" + @id)

$("a.delete", @element).click =>
  this.destroy()
  false

User::destroy = ->
  $.ajax(...)
```

better solution forces this inside function


```
User = (@id, @name) ->
  @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

User::destroy = ->
 $.ajax(...)
```

pretty, but not idiomatic this looks a lot like a class

```
class User

constructor: (@id, @name) ->
 @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

destroy: ->
 $.ajax(...)
```

class User

```
constructor: (@id, @name) ->
  @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

destroy: ->
 $.ajax(...)
```

class keyword

```
class User

constructor: (@id, @name) ->
 @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

destroy: ->
 $.ajax(...)
```

constructor function

```
class User

constructor: (@id, @name) ->
 @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

destroy: ->
 $.ajax(...)
```

note we use ":" for functions in a class

```
class User

constructor: (@id, @name) ->
 @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

destroy: ->
 $.ajax(...)
```

other functions are just nested no explicit prototypes again, note:

```
class User

constructor: (@id, @name) ->
 @element = $("#user-" + @id)

$("a.delete", @element).click =>
 this.destroy()
 false

destroy: ->
 $.ajax(...)
```

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

move: (m) ->
  console.log "#{@name} moved #{m}m"
```

another example animal that moves

```
class Snake extends Animal
 ...
class Horse extends Animal
 ...
```


inheritance

```
class Snake extends Animal
  move: (m) ->
 console.log "Slithering..."
 super m
```

and super

```
snake = new Snake("Tommy")
snake.move(3)
> Slithering...
> Tommy moved 3m
```

inheritance

Thanks!

http://github.com/foca

@godfoca

Questions?

http://github.com/foca

@godfoca

