

Florian Rapp

TypeScript

Profil

- Freiberuflicher IT-Berater
- Doktorand Theoretische Physik
- Microsoft MVP für Visual C#
- CodeProject MVP

Kurzer Abriss

- Aufschwung von JS
- Vielzahl von Bibliotheken / Code
- Größere Projekte
- Einsatz erweitert
- Sprache stagniert

~~Probleme~~ Vorteile von JS

- ~~Wenig elementare Typen~~ Alles vorhanden
- ~~Speicherverwaltung eingeschränkt~~ Ein Problem weniger!
- ~~Keine Kompilierung~~ Schneller (jit), flexibler
- ~~Viele Implementierungen~~ Hohe Verbreitung
- ~~Langsamer Standard~~ Solide Entwicklung

Keep those benefits!

aber...

Optional

- Typenüberprüfung
- Syntaxchecking
- Modularisierung
- IntelliSense
- Sinnvolle Wrapper

TypeScript

TypeScript

- JavaScript ist bereits TypeScript
- Zusätzlich:
 - Optionale Typisierung
 - Modularisierung
 - ES6 Syntax
 - Definitionen
- TypeScript wird zu JavaScript

Wait a minute ...

- *X* zu JS wurde bereits umgesetzt
 - CoffeeScript
 - Dart
 - PyJS
 - GWT
 - ...

USP ♥

- JavaScript wird nicht versteckt
- Obermenge von ES(6)
- Inkrementelles einpflegen möglich
- Cross-Implementation sicher
- Besseres Tooling

Features

- Typenannotationen
- Klassen (inkl. Vererbung)
- Interfaces + Generics
- Enumerationen
- Definitionen + Module
- Scope Funktionen

```
var fib = function(n: number): number {  
 n = ~~n;  
 if (n < 1) return 0;  
 else if (n === 1) return 1;  
 else return fib(n - 1) + fib(n - 2);  
};
```

```
var result = fib(12);  
console.log(result);
```

TypeScript

learn

play

download

interact

TypeScript

Walkthrough: Generics

Share

Run

JavaScript

```
1 class Greeter<T> {
2 greeting: T;
3 constructor(message: T) {
4 this.greeting = message;
5 }
6 greet() {
7 return this.greeting;
8 }
9 }
10
11 var greeter = new Greeter<string>("Hello, world");
12
13 var button = document.createElement('button');
14 button.textContent = "Say Hello";
15 button.onclick = function () {
16 alert(greeter.greet());
17 }
18
19 document.body.appendChild(button);
20
```

```
1 var Greeter = (function () {
2 function Greeter(message) {
3 this.greeting = message;
4 }
5 Greeter.prototype.greet = function () {
6 return this.greeting;
7 };
8 return Greeter;
9 })();
10
11 var greeter = new Greeter("Hello, world");
12
13 var button = document.createElement('button');
14 button.textContent = "Say Hello";
15 button.onclick = function () {
16 alert(greeter.greet());
17 };
18
19 document.body.appendChild(button);
20
```

[Privacy Statement](#) | [Terms of Use](#) | [Trademarks](#) © 2012 - 2014

Microsoft

The code you enter in the TypeScript playground runs entirely in your browser and is not sent to Microsoft.

TypeScript Compiler

- Geschrieben in TypeScript
- Syntaxanalyse + Typüberprüfung
- Verschiedene ES Targets (3, 5)
- Optionen für z.B. Module
 - CommonJS
 - AMD

```
$ tsc hello.ts
```

```
$ tsc --declaration hello.ts
```

```
$ tsc --sourcemap hello.ts
```

```
$ tsc --module amd hello.ts
```

Definitionen

- Deklarieren von Funktionalität
- Einschränken der Verwendbarkeit
- Hilfestellungen
- Dokumentation

*.d.ts

- TypeScript Definition File
- Nur Kommentare und Definitionen
- Automatische Erstellung möglich
- Einbindung als Referenz
- Wichtige Compiler-Hilfe

Annotationen

- Möglichkeit für Typüberprüfung
- Doppelpunkt trennt Name und Typ
- Automatische Erkennung möglich
- Größter Vorteil in Funktionen

TypeSystem

- Elementare Typen:
 - any
 - boolean
 - number
 - string
 - void
- Arrays, z.B. `number[]`

Interfaces

- Benutzerdefiniertes Schema
- Definiert Schnittstelle
- Wiederverwendbar
- Erweiterbar ("merging")
- Hybrid (z.B. Funktion + Eigenschaften)

```
interface Counter {  
 (start: number): string;  
 interval: number;  
 reset(): void;  
}
```

Klassen

- Definition wie in ES6
- Modifizierer vorhanden
- Baut Konstrukturfunktion
- Vererbung möglich

```
class Animal {  
 constructor(public name: string) {  
 }  
 move(meters: number) {  
 console.log(this.name + " moved " +  
meters + "m.");  
 }  
}
```

```
class Snake extends Animal {  
 private length: number;  
 constructor(name: string, len: number) {  
 this.length = len;  
 super(name);  
 }  
 move() {  
 super.move(this.length);  
 }  
}
```


Weiteres

- Enumerationen (nur **number**)
- Scope Funktionen
- Generics

Enumerationen

```
enum Color {  
 Red = 1,  
 Green,  
 Blue  
};  
var c: Color = Color.Green;  
var f = function(color: Color) {  
 // ...  
};
```


Fat-Arrow Operator

```
var obj: any = { };
```

```
obj.f = function() {  
 console.log(this);  
};
```

```
var _this = this;
```

```
obj.g = () => {  
 console.log(this);  
};
```


Generics

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

```
var num = identity(5);
```

```
var str = identity('Hello');
```

```
var obj = identity({ a : 3, b : 9 });
```

Module

- Allgemeine Syntax
- `import` (verwenden)
- `export` (bereitstellen)
- Volle Compiler Unterstützung
- Auch erweiterbar

Beispiel

```
import http = require("http");

module Validation {
 export interface StringValidator {
 isAcceptable(s: string): boolean;
 }
}
```

IDE Support

- Online Playground
- Direkt in Microsofts DIE
- Eclipse Erweiterungen
- Plugins für viele Editoren

Demos

Unterstützung

- Visual Studio (2013)
 - Integriert
 - IntelliSense
 - Direkter Build
 - Code Analysis
 - Definitions
- Brackets
 - Plugin
 - IntelliSense
 - Optionaler Build
 - Definitions

Build Automatisierung

- Integration vorhanden
- VS automatisiert
- Grunt Plugins
- Node Modules

Demo: gulp.js

Fazit

- Ideal für größere Projekte
- Versteckt JS nicht
- Einfacher Einstieg
- Gute Verbreitung
- Mächtiges Tooling

Vielen Dank!

@FlorianRappl

<http://florian-rappl.de>

<https://github.com/FlorianRappl/Mario5TS>