

IN4MATX 133: User Interface Software

Lecture 7:
Package Management
& TypeScript

Professor Daniel A. Epstein TA Jamshir Goorabian TA Simion Padurean

A1

Make sure you Push as well as Committing!

Today's goals

By the end of today, you should be able to...

- Describe the role of package managers in web development
- Use the Node Package Manager (NPM) to install packages
- Write code which follows object-oriented principles in TypeScript
- Explain the advantages and disadvantages of using TypeScript

Importing packages so far

- Through content delivery networks (CDNs)
 - Pasting a "script" tag into the <head> of our HTML files
 - <script src="https://cdnjs.cloudflare.com/ajax/libs/mathjs/
 5.2.0/math.min.js"></script>
- Downloading from the source
 - e.g., if you downloaded Bootstrap rather than using a CDN

Package managers

- Provide an easy way to install software on your computer
 - Both new programs and libraries
- Simplify the process of updating software to the latest version
 - A challenge: packages depend on other packages, and often varied versions of those packages
 - Your package manager should deal with this for you
- They're essentially app stores, except all the content is free

OS-level package managers

apt-get (Unix)

homebrew (macOS)

chocolatey (Windows)

Language-level package managers

pip (Python)

RubyGems (ruby)

npm (JavaScript)

yarn (also JavaScript)

Why are there so many package managers?

So many package managers

- There's some value in keeping language or domain-specific contexts
 - Certain languages interface better with certain file formats
- Most managers are driven by community efforts
 - New package manager solves some problem of a previous one
- But a lot of these are excuses; in reality, it's often a frustrating mess

npm and Yarn: web package managers

- npm was introduced as the package manager for Node.js (server-side JavaScript)
 - Yarn was developed later, released by Facebook as open-source
 - Uses the same registry (list of packages)
- Have a lot of useful libraries for developing webpages and web interfaces
 - Has packages for both server-side and client-side JavaScript development
- Occasionally used to install system-wide software
- package and library are often used interchangeably, which can be misleading

Yarn as an "upgrade" to npm

- Yarn intentionally uses the same concepts as npm
 - Faster, more secure
- But npm is still more widely used
 - Facebook developed Yarn, some people don't like their involvement
 - We'll use npm in this course,
 but maybe not the next time I teach it

https://shift.infinite.red/npm-vs-yarn-cheat-sheet-8755b092e5cc

Some example web libraries

- Moment js: for managing time and timezones
 - https://momentjs.com/docs/
- Math js: for any math, unit conversion etc.
 - http://mathjs.org/docs/
- Express: for routing your website to different content (other pages or files)
 - https://expressjs.com/

npm concepts

- package.json file: the libraries installed in a given project
 - Kept in the root folder of your project by convention
- package-lock.json file
 - Used to keep track of the specific versions of other libraries that the libraries you've installed require
 - "the libraries of your libraries"
- node_modules folder: all the libraries you've installed in your project

npm and git

- Maybe you've seen the .gitignore file
 - Specifies what files should not be committed to your repository
- Do commit the package.json and package-lock.json files
 - Allows someone else to install the same package versions you used
- Do not commit the node modules directory
 - Would be redundant; package.json specifies what versions to download
 - Add the folder to the .gitignore file

Using npm

- Runs in your operating system's command line
- Use in the root directory of your project (cd path/to/project)
- Install packages: npm install packagename
 - Will install package into your project's node_modules/folder
 - Add --save flag to add it to your package. json (should usually be done)
- Get the latest version of a package: npm update
 - Important for patching security vulnerabilities

Post-lecture edit: files are added to package.json automatically as of npm 5.0: https://blog.npmjs.org/post/161081169345/v500

Using npm

- Let's say we wanted to run the course webpage
 - Assume we've installed npm, then clone the repository
- Run npm install in the project's root directory
 - Will add all of the libraries the webpage depends on to node modules/

Website for UC Irvine Informatics Course 133, User Interaction Software, Fall 2018 Quarter. http://inf133-fa18.depstein.net/ Edit Manage topics 60 commits O releases 1 contributor □ 1 branch বাঁু Unlicense Clone or download Branch: master ▼ New pull request Create new file Upload files Find file **general and 10/10** depstein Slides for 10/5, 10/8, and 10/10 Latest commit 4d0177c 2 hours ago bin Initial import 3 months ago public Slides for 10/5, 10/8, and 10/10 2 hours ago routes Lecture 1 slides & recording 10 days ago views 10/5 slides & lecture recording 3 days ago .gitignore Update to bootstrap 4 2 months ago **LICENSE** Create LICENSE 24 days ago README.md Lecture 1 slides & recording 10 days ago app.js Initial import 3 months ago package-lock.json Switch calendar creator 14 days ago package.json Switch calendar creator 14 days ago

Running the website locally

This page was built with NodeJS. Download Node before continuing and clone the repository.

Once Node is installed and the repository cloned, navigate to it in your terminal of choice. Next, run npm install to install the packages this page depends on. Use npm start to run the webpage locally. To see the page rendered, go to [localhost:3000] in your browser. localhost specifies the host (local!), while :3000 designates what port should be accessed. By convention, many ports are used for specific purposes. So when you're testing a new page locally, it's often typical to use a port which is not already designated.

Make any edits in a new branch of the repository. Once you've made your edits and your new feature is working, submit a pull request for the course staff to review.

Using npm

- npm can also install global packages, which are just software on your computer
 - npm install -g packagename
 - Usually programs which run via command line
- These global packages are programs rather than libraries, so they're not added to package.json or node modules/
 - Though your project might depend on them to run
- Global packages are often redundant with OS-level package managers
- A2 only requires global packages

package.json

- Do not edit manually unless you know what you're doing!
 - npm update --save will edit version numbers

```
Post-lecture edit: again, save is not necessary as
"name": "ics133-fa2018",
 of npm 5.0:
"version": "0.0.0",
 https://blog.npmjs.org/post/161081169345/
"private": true,
"scripts": {
 <u>v500</u>
 "start": "node ./bin/www"
},
"dependencies": {
 "body-parser": "^1.18.3", \ ^: Version number is "compatible with" (e.g., 1.X.X)
 "debug": "^2.6.9",
 "express": "^4.16.3",
 "fs-extra": "^7.0.0",
 "ical-generator": "^1.1.1",
 "moment": "^2.22.2",
 "morgan": "^1.9.1",
 "serve-favicon": "^2.5.0"
 Also explicit >, <, >=, =
```


Which is correct?

npm install
packagename

(A) 1, 2, 3, 4

(B) 1, 2, 3

©1

() 1, 2, 3

 \bigcirc 1

npm install
packagename --save

2, 3

1, 2, 3

1, 2, 3

1

2, 3, 4

1 Downloads package to node_modules

2 Adds package to package.json

Adds package's dependencies to package-lock.json

Package is usable as a program from the command line

npm install -g packagename

1,4

4

4

2, 3, 4

1, 4

Post-lecture edit: as of npm 5.0,
B is the correct answer.
Before, C was correct:
https://blog.npmjs.org/post/
161081169345/v500

Using npm to install TypeScript

- npm install -g typescript
- Installs tsc, the TypeScript transpiler
- Could also install via HomeBrew (mac) or Chocolatey (pc)

So what is TypeScript?

About TypeScript

- Released by Microsoft in 2012
- Originally only supported in Visual Studio
 - Now in Eclipse, Sublime, Webstorm, Atom, etc.
- Latest version is TypeScript 3.0, released in July 2018

About TypeScript

- Introduces static types, type checking, and objects
 - These are all optional!
- A strict superset of JavaScript
 - Syntactically-correct JavaScript will also run in TypeScript
 - Means TypeScript can use popular JavaScript libraries
- "Transcompiles" or "Transpiles" to JavaScript
 - Takes TypeScript code and converts it to equivalent JavaScript code


```
hello.ts
var courseNumber:number = 133;
console.log('Hello, IN4MATX ' + courseNumber + '!');
• Transpiling: tsc hello.ts

 Generates hello.js

var courseNumber = 133;
console.log('Hello, IN4MATX ' + courseNumber + '!');
```

- Pre-defined types
 - Number
 - Boolean
 - String
 - Void (generally a function return type)
 - Null
 - Undefined
 - Any

• Typing is optional
var courseNumber:any = 133;
var courseNumber = 133;
console.log('Hello, IN4MATX' + courseNumber + '!');

 Functions can specify argument types and return types function area(shape: string, width: number, height: number) var area = width * height; return "I'm a " + shape + " of area " + area + " cm^2."; // "better" function function area(shape: string, width: number, height: number):string { var area:number = width * height; return "I'm a " + shape + " of area " + area + " cm^2.";

```
 Types enable error checking

// "better" function
function area(shape: string, width: number, height:
number):string {
 var area:number = width * height;
 return "I'm a " + shape + " of area " + area + "
cm^2.";
document.body.innerHTML = area(15, 15, 'square');
error: Argument of type '15' is not assignable to parameter of type 'string'
```

Question

Which TypeScript files would transpile to | function pythagorean(a, b) { | var cSq = a * a + b * b; | return Math.sqrt(cSq); | ? | |

- (A)1
- (B)2
- **c** 3
- (P) 1 and 2
- (E) 1, 2, and 3

```
function pythagorean(a:number, b:number):number {
  var cSq = a*a + b*b;
  return Math.sqrt(cSq);
}

function pythagorean(a:number, b:number) {
  var cSq = a*a + b*b;
  return Math.sqrt(cSq);
}

function pythagorean(a, b) {
  var cSq = a * a + b * b;
  return Math.sqrt(cSq);
}
```

Type declaration files

- Because types get stripped out when transpiling,
 a "declaration file" (.d.ts) can be created
 - Important when someone else will use your code as a library
 - Declaration file helps their code check types in your library
 - tsc --declaration test.ts
- You can install typings declarations for many libraries from npm
 - npm install --save @types/your-library-here

Type declaration files

```
//test.ts
function area(shape: string, width: number, height: number):string {
 var area:number = width * height;
 return "I'm a " + shape + " of area " + area + " cm^2.";
document.body.innerHTML = area('square', 15, 15);
// transpiled test.js
function area(shape, width, height) {
 var area = width * height;
 return "I'm a " + shape + " of area " + area + " cm^2.";
document.body.innerHTML = area('square', 15, 15);
// generated test.d.ts
declare function area(shape: string, width: number, height: number): string;
```

Interfaces

```
 Just like in Java, describes the "inputs" and "outputs" of an object

interface Shape {
 name: string;
 width: number;
 height: number;
 color?: string; // ? Specifies an "optional" value
function area(shape : Shape):string {
 var area = shape.width * shape.height;
 return "I'm " + shape.name + " with area " + area + " cm squared";
console.log(area({name: "rectangle", width: 30, height: 15}));
console.log(area({name: "square", width: 30, height: 30, color: "red"}));
```

Classes

 Also just like in Java, with a constructor and methods class Shape { area: number; color: string; name: string; constructor (name: string, width: number, height: number) { this.name = name this.area = width * height; this.color = "pink"; shoutout() { return "I'm " + this.color + " " + this.name + " with an area of " + this.area + " cm squared."; var square = new Shape("square", 30, 30);

Classes

Will make a function() with prototype methods when transpiled

```
//shape.js
var Shape = /** @class */ (function () {
 function Shape(name, width, height) {
 this.name = name;
 this.area = width * height;
 this.color = "pink";
 Shape.prototype.shoutout = function () {
 return "I'm " + this.color + " " + this.name + " with an area of
" + this.area + " cm squared.";
 };
 return Shape;
}());
var square = new Shape("square", 30, 30);
```

Inheritance

```
• Like in Java, classes and interfaces can be extended
class Shape3D extends Shape {
 volume: number;
 constructor (name: string, width: number, height: number, length: number ) {
 super( name, width, height ); //calls base class constructor
 this.volume = length * this.area;
 };
 shoutout() { //overrides the base class
 return "I'm " + this.name + " with a volume of " + this.volume + " cm cube.";
 superShout() { //calls base class shoutout method
 return super.shoutout();
var cube = new Shape3D("cube", 30, 30, 30);
console.log( cube.shoutout() );
console.log( cube.superShout() );
```

Generics

```
• Also work the same a Java
function identity<T>(arg: T): T {
 return arg;
}

let output = identity<string>("myString"); // type of
output will be 'string'
let output = identity("myString"); // type of output
will be 'string'
```

tsconfig.json

- Indicates a TypeScript project
 - Indicates what files or folders to compile
 - Pick compiler options, such as whether to remove comments
 - Specify what version of ECMAScript to compile to
 - tsc --project tsconfig.json

Benefits of TypeScript

- Type checking
 - Transpiler can show warnings or errors before code is executed
 - Because your editor knows the types,
 it can autocomplete methods and API features
 - Easier to refactor code
- Object-oriented
 - Easier to manage/maintain large code bases
 - Simple enough to use; same principles as Java and other OO languages

Drawbacks of TypeScript

- Compiling is occasionally a pain
 - Can be slow for large projects
- Might not work with new JavaScript libraries out of the gate
 - It took a little while for TypeScript to interface nicely with Angular and React, for example
 - Now it's the default for Angular

Other noteworthy JavaScript transpilers

- Dart
 - Developed by Google
 - Introduces typing and similar object-oriented practices
 - Transpiles to JavaScript with dart2js
- CofeeScript
 - Open-source development
 - "Python-like" variable assignment, loops, and conditionals
 - Mostly meant to make JavaScript syntax prettier/cleaner

Today's goals

By the end of today, you should be able to...

- Describe the role of package managers in web development
- Use the Node Package Manager (NPM) to install packages
- Write code which follows object-oriented principles in TypeScript
- Explain the advantages and disadvantages of using TypeScript

IN4MATX 133: User Interface Software

Lecture 7:
Package Management
& TypeScript

Professor Daniel A. Epstein TA Jamshir Goorabian TA Simion Padurean