Typescript

Agenda

- What's Typescript?
- Type Annotation
- Functions
- Class
- Inheritance
- Module
- Interface
- Generics
- Declaration source files (*.d.ts)
- New features

What's Typescript?

- JavaScript is not originally designed for large complex applications (mostly a scripting language, with functional programming constructs), lacks structuring mechanisms like Class, Module, Interface.
- Typescript is a typed superset of JavaScript that compiles to plain JavaScript.
- Adds additional features like Static Type (optional), Class, Module etc. to JavaScript
- Microsoft technology.
- Open Source.
- Versions.
 - First made public in October 2012.
 - Latest version Typescript 1.7.

- Any
 - Any Type is a super set of all types
 - var x : any;
 - var y;
- Primitive
 - Number
 - Does not have separate integer and float/double type.
 - var num : number = 20;
 - var num = 20;
 - String
 - Both single quote or double quotes can be used.
 - var name : string = "hello";
 - var name ='hello';
 - Bool
 - var isOpen =true;

- Void
 - Used as the return type of functions that don't return any value
- Object Types
 - class, interface, module.
- Array
 - Array types can be written in:
 - var list: number[] = [1, 2, 3];
 - var list: Array<number> = [1, 2, 3];
 - var list:any[] = [1, true, "free"]
- Enum
 - enum Color { Red, Green, Blue };
 - var color = Color.Blue;

- Tuple
 - Tuple types allow you to express an array where the type of a fixed number of elements is known.
 - var x: [string, number];x = ['hello', 10];

 Design time feature. No additional code is emitted in the final JavaScript that TypeScript compiler produces.

If there's a type mismatch TypeScript shows a warning.

```
1 var age:number = "forty";
2 Cannot convert 'string' to 'number'.
3 string
4 alert(age);
```

Functions

- Type Annotation for parameter and return type.
- Optional and Default Parameter.
- Function Overloads.
- Fat Arrow functions.
- Rest parameters.
 - denoted by '...argumentName' for the last argument allow you to quickly accept multiple arguments in your function and get them as an array.

Class

- Properties and fields to store data
- Methods to define behavior

```
TypeScript
 JavaScript

 Share

 Select.
 1 class Employee{
 var Employee = (function () {
 function Employee(name, basic, allowance) {
 private name:string
 private basic:number
 this.name = name;
 private allowance:number
 this.basic = basic;
 this.allowance = allowance;
 constructor(name:string, basic:number, allowance:number){
 Employee.prototype.getSalary = function () {
 this.name = name
 this.basic = basic
 return this.basic + this.allowance;
 this.allowance = allowance
 9
 return Employee;
 10
10
 11 })();
11
 public getSalary():number{
 12
12
 return this.basic + this.allowance
 13 var emp = new Employee("Aniruddha", 100, 20);
13
14
 14 alert(emp.getSalary());
15
 15
16
17 var emp = new Employee("Aniruddha",100,20)
18 alert(emp.getSalary())
```

Inheritance

- Typescript supports inheritance of class through extends keyword
- super keyword.

Module

- Modules can be defined using module keyword.
- A module can contain sub module, class, interface or enum.
- Class, Interfaces, functions can be exposed using export keyword.

Adding file references. - /// <reference path="filename.ts" />

Interface

- Declared using interface keyword
- TS compiler shows error when Interface signature and implementation does not match
- Optional properties can be declared for an interface (using ?)

Generics

• Able to create a component that can work over a variety of types rather than a single one.

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

• type argument inference - we want the compiler to set the value of T for us automatically based on the type of the argument we pass in.

Declaration source files (*.d.ts)

- The purpose of these files is to provide some typing information for JavaScript libraries.
- These files do not compile to .js files, simply describe their JavaScript implementations, and act as their representative.
- Contains typing info.
- http://definitelytyped.org/

New features

- await & async
- for..of iteration.
- Exponentiation operators ** and **=
- Spread operator