Union and Intersection Types

This lesson talks about the two most basic ways of composing types, union and intersection type operators.

WE'LL COVER THE FOLLOWING

- Simple union types

Overview

- Union and intersection of object types
- Understanding union and intersection types
- Real-world example of intersection type

Overview

The primary way to compose types in TypeScript is via *union* and *intersection* type operations.

We've already seen union types in action in this course. I assume that you're more or less familiar with them, given that they're ubiquitous in TypeScript. In this lesson, I'd like you to gain an in-depth understanding of union types.

Have you ever wondered where these names come from? While you might have some intuition about what a union of two types is, the intersection is usually not understood well.

To properly understand this lesson, it's important that you're familiar with the idea of treating types as mathematical sets. Please read this section if you haven't yet.

Simple union types

Union type is very often used with either null or undefined.

For example, the type of name here is string | undefined which means that either a string OR an undefined value can be passed to sayHello.

```
sayHello("milosz");
sayHello(undefined);
```

Looking at the example, you can intuit that a union of types A and B is a type that accepts both A and B values.

Union and intersection of object types

This intuition also works for complex types.

```
interface Foo {
 foo: string;
 xyz: string;
}
interface Bar {
 bar: string;
 xyz: string;
}
const sayHello = (obj: Foo | Bar) => { /* ... */ };
sayHello({ foo: "foo", xyz: "xyz" });
sayHello({ bar: "bar", xyz: "xyz" });
```

Run the code to see that there are not compile errors.

Foo | Bar is a type that has either all required properties of Foo OR all required properties of Bar. Inside the sayHello function, it's only possible to access obj.xyz because it's the only property that is included in both types.

What about the intersection of Foo and Bar, though?

```
const sayHello = (obj: Foo & Bar) => { /* ... */ };
sayHello({ foo: "foo", bar: "bar", xyz: "xyz" });
```

Now sayHello requires the argument to have both foo AND bar properties.

Inside sayHello it's possible to access obj.foo, obj.bar, and obj.xyz.

Hmm, but what does it have to do with *intersection*? One could argue that since obj has properties of both Foo and Bar, it sounds more like a union of properties and not an intersection. Similarly, a union of two object types gives you a type that only has the intersection of properties of constituent types.

It sounds confusing. I even stumbled upon a GitHub issue in the TypeScript repository ranting about the naming of these types. To understand the naming better we need to look at types from a different perspective.

Understanding union and intersection types

The confusion disappears if you look at union and intersection types from the perspective of set theory. In set theory, union and intersection are names of operations on sets. The union of two sets is a set that contains all elements from both sets. The intersection of two sets is a set that only contains elements that are present in both sets.

Armed with this knowledge, you're ready to understand the meaning of union and intersection types.

Union type A | B represents a set that is a union of the set of values associated with type A and the set of values associated with type B.

Intersection type A & B represents a set that is an intersection of the set of values associated with type A and the set of values associated with type B.

Therefore, Foo | Bar represents a union of the set of objects having foo and xyz properties and the set of objects having bar and xyz. Objects belonging to such sets all have the xyz property. Some of them have foo property and others have bar property.

Foo & Bar represents an intersection of the set of objects having foo and xyz properties and the set of objects having bar and xyz. In other words, the set contains objects that belong to the sets represented by both foo and Bar. Only objects that have all three properties (foo, bar and xyz) belong to the intersection.

Real-world example of intersection type

Union types are quite widespread so let's focus on an example of an intersection type.

In React, when you declare a class component, you can parameterize it with the type of its properties:

```
class Counter extends Component<CounterProps> { /* ... */ }
```

Inside the class, you can access the properties via this.props. However, the type of this.props is not simply CounterProps, but:

```
Readonly<CounterProps> & Readonly<{ children?: ReactNode; }>
```

The reason for this is that React components can accept children elements:

```
<Counter><span>Hello</span></Counter>
```

The children element trees are accessible to the component via the children
prop. The type of this.props reflects that. It's an intersection of (read-only)

CounterProps and a (read-only) object type with an optional children
property.

defined in CounterProps and the set of objects that have the optional children property. The result is a set of objects that have all the properties of CounterProps and the optional children property.

The next lesson introduces discriminated union types, a very powerful special case of union types.