

Introduction to TypeScript

Rajeev Gupta

-Trainer & consultant

What is TypeScript

- Free and open source, strongly supported by Microsoft
- Based on ecmascript 4 + ecmascript 6
- Created by the father of C# Anders Hejlsberg
- A superset of JavaScript

 To answer why we need JavaScript+, we need to understand what's wrong with vanilla JavaScript

JavaScript

1995 20 years ago

Dynamic computer programming language

Brendan Eich
Netscape
Communica.,
Mozilla Foundation

Client side Server side (Node.js) Single Page App

What is the problem

Why do people hate working in JavaScript?

Application scale JavaScript development is hard

- not design as a programming language for big application
- does not have static typing
- lack structuring mechanisms like classes, modules, interfaces

Problem - dynamic types

- Variables are untyped and dynamic. They are flexible
- Bad because it is so easy to get wrong
- var x = 1; var y = x + 1;
- // OK, type is inferred. can assume x and y are both numbers.
- var x = 1; x = "hello";
- // NOT OK, type is mixed up. We can't assume what type is x.
- // JS is interpreted. There are no design-time intellisense or compile-time assistance to help you point out errors

Problem - scope

```
 JavaScript's scope looks like C#, but does not work at a block level. It is at the function level.
 It is so easy to get wrong
 var i = 1;
 if (i == 1) {
 var i = 2;
 var y = function { var i = 3; }
```

Problem - object inheritance is hard

```
Based on object extension. Not class inheritance (at a syntax level)
var animal = {
 var name;
};
var cat = jQuery.extend( animal,
 var claw = function() { /*claw*/ };
});
//Syntax complicated, so nobody really does it.
```

Expert

"JavaScript is the assembly language of the Web."

Erik Meijer (software architect)

Expert

"You can write large programs in JavaScript. You just can't maintain them."

Anders Hejlsberg (father of C#)

The Alternatives

- Hard core JavaScript development
- JavaScript preprocessors that compiles to JavaScript:

CoffeeScript.ora custom lang.

http://dartlan.custom lang.by Google

Clojurescript pragithub.com custom lang.

Script#
aithub.com
C#

TypeScript

- TypeScript is a typed superset of JavaScript that compiles to plain JavaScript.
- TypeScript is a language for application scale JavaScript development.
- Any browser. Any host. Any OS.
- Open Source.

~typescriptlang.org

TypeScript Key Features

- Support standard JavaScript code with static typing
- Zero cost: Static types completely disappear at run-time
- Encapsulation though classes, modules and interfaces
- Constructors, properties and functions (public, private)
- Enums
- Lambda and generics support
- Intellisense and syntax checking
- IDE support
 - Visual Studio
 - Sublime Text, Vi, Emacs
 - Eclipse, WebStorm
- Preview Pane Web Essentials

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.


```
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

```
JavaScript
 TypeScript
 ▼ Share
 Run
 Select..
 1 var Employee = (function () {
1 class Employee{
 function Employee(name, basic, allowance) {
 private name:string
 private basic:number
 this.name = name;
 private allowance:number
 4
 this.basic = basic;
 this.allowance = allowance;
 5
 5
 constructor(name:string, basic:number, allowance:number){
 6
 6
 this.name = name
 Employee.prototype.getSalary = function () {
 return this.basic + this.allowance;
 this.basic = basic
 8
 8
 9
 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 alert(emp.getSalary());
14
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.

New features

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