书写声明文件之砍柴:为不同类型库书写声明文件

更新时间: 2019-07-22 10:24:18

与有肝胆人共事,从无字句处读书。

——周恩来

5.3.1 模块插件或 UMD 插件

一些模块和插件是支持插件机制的,比如我们常见的 jQuery,它的插件有非常多。我们可以为库书写声明文件的同时,为库的插件定义声明文件,可以参考官方模板 module-plugin.d.ts。

5.3.2 全局插件

全局插件往往会修改全局中一些对象,在这些对象上添加或修改属性方法,比如下面的示例:

```
// add-methods-to-string.js
String.prototype.getFirstLetter = function() {
 return this[0];
};
```

这段代码在 String 构造函数的原型对象上添加一个 getFirstLetter 方法,这个方法可以返回字符串的第一个字符。我们创建一个字符串,就可以调用这个方法。来讲下这个原理,我们在 String 构造函数原型对象上添加一个方法,这个方法就会被 String 创建的实例继承,如果我们使用 new String('Lison') 的方式创建一个实例 name,那么这个 name 将是一个对象类型的值,它的属性是 0 开始到 n 的数字,属性值对应字符串的第 1 个、第 n 个字符;但是像例子中这样使用 const name = 'Lison' 字面量的形式定义的 name,其实是个字符串类型的值,字符串就不会继承构造函数的方法了,以为它不是对象,但事实是它可以调用 getFirstLetter 方法。这是因为它在调用方法的时候,会先将这个字符串包装成一个封装对象,在内部即使用 String 构造函数,所以它依然可以调用原型对象上的方法。

我们在 html 文件里引入这个 js 文件后创建一个字符串,这个字符串就可以调用 getFirstLetter 方法:

```
<script type="text/javascript" src="./add-methods-to-string.js"></script>
<script type="text/javascript">
var str = "Lison";
console.log(str.getFirstLetter()); // "L"
</script>
```

如果我们在 TS 中使用,就需要为这个创建声明文件,我们创建一个声明文件 global-plugin.d.ts:

```
// global-plugin.d.ts
interface String {
 getFirstLetter(): number;
}
// index.ts
var str = "Lison";
console.log(str.getFirstLetter()); // "L"
```

遇到这类情景,你可以参考官方的 global-plugin.d.ts 模板来书写声明文件。

5.3.3 修改全局的模块

还有一些影响全局的全局模块,这些模块除了导出一些东西,还会直接修改全局的一些对象,我们还是使用上面例 子的代码,只不过这次我们使用引入模块的形式来引入,:

```
// add-methods-to-string模块
String.prototype.getFirstLetter = function() {
 return this[0];
};
// index.js
require("add-methods-to-string");
const name = "Lison";
console.log(name.getFirstLetter()); // "L"
```

通过这个例子我们知道一些全局模块是做什么事了,你大概知道怎么为它们定义声明文件了。我们新建一个声明文件 global-modifying-module.d.ts,在声明文件中如下声明:

```
declare global {
  interface String {
 getFirstLetter(): number;
  }
}
export {};
```

注意如果我们这个声明文件没有需要导出的东西,这里必须在末尾加上 export {} ,这样才能让 TS 编译器把这个声明文件当做一个模块声明。我们加了这个声明文件后,就可以在 TS 中引入这个模块,再在 TS 中调用字符串的 getFirstLetter 方法就不会报错了。这类全局模块,你可以参考官方的 global-modifying-module.d.ts 模板。

5.3.4 使用依赖

库多数会依赖其它库,所以可以在定义库声明文件的时候,声明对其它库的依赖,从而加载其它库的内容。如果是依赖全局库,可以使用 ///<reference types="UMDModuleName" /> 三斜线指令来指定加载了某个全局库:

```
/// <reference types="globalLib" />
function func(): globalLib.someName;
```

如果依赖的是模块库,可以使用 import 语句:

```
import * as moment from "moment";
function func(): moment;
```

因为有些库是没有 default 默认输出的,所以如果你在使用 import xxx from 'xxx' 语句引入一个库报错时,可以使用 import * as xxx from 'xxx' 的形式引入。

如果是全局库依赖于某个 UMD 模块,也可以使用 ///<reference types="UMDModuleName" /> 三斜线指令来指定对某个 UMD 模块的依赖:

```
// globals.d.ts
/// <reference types="moment"/>
function getMoment(): moment;
```

如果模块或一个 UMD 库依赖于一个 UMD 库,使用 import * as 语句引入模块:

```
// module.d.ts
import * as moment from "moment";
export default function(m: typeof moment): void;
```

最后有三点要注意的:

• 防止命名冲突

我们在写全局声明时,在全局范围定义大量类型,有时会导致命名冲突。所以建议相关的定义放到命名空间内。

• ES6 模块插件影响

一些开发者为一些库开发了插件,用在原有库的基础上添加更多功能,这往往需要修改原有库导出的模块。我们在 讲模块的时候说过,ES6 模块标准中,导出的模块是不允许修改的;但是在 CommonJS 和其它一些加载器里是允 许的,所以要使用 ES6 模块的话要注意这一点。

• ES6 模块调用

我们在使用一些库的时候,引入的模块可以作为函数直接调用。ES6 的模块顶层对象是一个对象,它不能作为函数调用,比如我们直接用 export 导出几个内容:

```
// moduleB.js
export const age = 10;
export let name = "lison";
// main.js
import info from "./moduleB.js";
console.log(info.name); // 'lison'
// index.js
import { name, age } from "./moduleB.js";
console.log(name); // 'lison'
```

如果我们想导出一个直接可以调用的函数,又要使用 ES6 模块,则可以用 export default 来导出一个函数,这个我们在讲模块的时候也讲过了。

5.3.5 快捷外部模块声明

如果我们使用一个新模块不想花时间精力为这个模块写声明,TS 在 2.0 版本支持了快捷外部模块声明,比如我们使用 moment 模块,就可以在 typings 创建一个 moment 文件夹,并在这个 moment 文件夹创建一个 index.d.ts 文件,写如下内容:

```
// index.d.ts
declare module "moment";
```


这样就可以正常使用这个 moment 模块了。

本节小结

本小节我们学习了如何为各种类型的库书写声明文件,官方提供了各种类型库的声明文件的模板,总结如下:

- global-modifying-module.d.ts: 适合修改全局的模块。
- global-plugin.d.ts: 适合全局插件。
- global.d.ts: 适合全局库。
- module-class.d.ts: 适合引入后可以直接当做类使用new关键字创建实例的模块。
- module-function.d.ts: 适合引入后可以直接当做函数的模块,
- module-plugin.d.ts: 适合模块插件或UMD插件。
- module.d.ts: 适合引入后既不能当做类直接使用,也不能直接当做函数调用的模块。

后面我们的实战章节还会运用到书写声明文件的知识,我们可以再在实际开发中体验一下。到这里本章就学习完 了,我们的语法和基础知识部分就学习完了,接下来的一章内容将是实战章节,我们将结合使用Vue+TypeScript开 发一个实际的项目,来更好地学习如何运用TypeScript进行项目开发。

← 书写声明文件之磨刀:识别库类型

搭建基础项目 →

精选留言 0

欢迎在这里发表留言,作者筛选后可公开显示 目前暂无任何讨论