
Come to the TypeScript
we have type hinting!

Sergej Kurakin

Sergej Kurakin
Amžius: 36

Dirbu: NFQ Technologies

Pareigos: Programuotojas

Programuoti pradėjau mokytis 1996 metais.

Programuotoju dirbu nuo 2001 metų.

Pagrindinė programavimo kalba: PHP

JavaScript, Python, Java, Ruby, Bash

Koks užsispyręs tu bebūtum

backend’edis

PHP programuotojas

buvo, yra arba bus ta diena

kai teks susidurti su JavaScript

Mano “pirmas” kartas
● Buvo senai, dar prieš jQuery erą
● Tai buvo “vanilla JavaScript”
● jQuery ir Mootools
● “Namų” sąlygomis kurtos bibliotekos
● Pagalba kuriant karkasus

Mano “antras” kartas
● NodeJS + WebSockets
● ECMAScript 2015 ir ECMAScript 2016
● Darbas didesnėje komandoje
● Bendras kodo stilius
● Kokybės reikalavimai

Kai daugiau programuoji PHP nei JavaScript
● Trūksta “Type Hinting”
● Trūksta “Interface”
● Iki ECMAScript 2015 truko “Class”
● Su ECMAScript 2015 ir Promise dar labiau pradėjo trukti “Type Hinting”
● JSDoc atrodo ne toks patogus ar paprastas kaip PHPDoc
● IDE ir Code Completion ne tai kad nepadeda...

O jei kartais pas jus apsilanko JAR JAR BINKS

Image from http://starwars.wikia.com/wiki/Jar_Jar_Binks

/**
 * Assign the project to an employee.
 * @param {Object} employee - The ...
 * @param {string} employee.name - The ...
 * @param {string} employee.department - The ...
 */
Project.prototype.assign = function(employee) {
 // …
};

/**
 * Assign the project to an employee.
 * @param {Object} employee - The ...
 * @param {string} employee.name - The ...
 * @param {string} employee.department - The ...
 */
Project.prototype.assign = function(employee, role) {
 // …
};

/**
 * Assign the project to an employee.
 * @param {Object} employee - The ...
 * @param {string} employee.name - The ...
 * @param {string} employee.department - The ...
 * @param {Object} acl
 */
Project.prototype.assign = function(employee, role) {
 // …
};

/**
 * Assign the project to an employee.
 * @param {Object} employee - The ...
 * @param {string} employee.name - The ...
 * @param {string} employee.email - The ...
 */
Box.prototype.assign = function(employee) {
 // …
};

Tas pats gali būti ir esant...

Image from http://thescruffynerfherder.com/wp-content/uploads/2014/06/Han-and-Chewie.jpg

“Hotfix” situacijoms!

Galų gale

kaip tu besistengtum

ar betestuotum

kur nors prašoks koks nors objektas arba
duomenų tipas kurio nesitiki.

Image from https://www.buzzfeed.com/isaacfitzgerald/darth-jar-jar

O esant didesniam projektui

Image from http://starwars.wikia.com/wiki/Death_Star

atsiranda...

Image from http://starwars.wikia.com/wiki/Thermal_exhaust_port

TypeScript

Ir tada kolega pasiūlė išbandyti

Į TypeScript aš gan ilgai žiūrėjau
skeptiškai.

O pasirodo veltui.

TypeScript
● Strict superset of JavaScript
● Optional static typing
● Class-based object-oriented
● Transcompiles to JavaScript

npm install -g typescript

Istoriniai faktai
Vienas iš kūrėjų: Anders Hejlsberg (C#, Delphi, Turbo Pascal)

Pradėtas kurti 2012

2014 išleistas TypeScript 1.0

2016 išleistas TypeScript 2.0

Sukurtas ir palaikomas Microsoft

Tipai
● Boolean
● Number
● String
● Array
● Tuple
● Enum
● Any
● Void
● Null, Undefined
● Never

let isDone: boolean = false;
let decimal: number = 6;
let color: string = "blue";

Interface
● Duck typing / structural subtyping
● Optional properties
● Readonly properties
● Function types
● Indexable types
● Class types
● Interfaces extending Classes

function printLabel(
 labelledObj: { label: string }
) {
 console.log(labelledObj.label);
}

let myObj = {
 size: 10, label: "Size 10 Object"
};

printLabel(myObj);

interface LabelledValue {
 label: string;
}

function printLabel(
 labelledObj: LabelledValue
) {
 console.log(labelledObj.label);
}

Class
● Class
● Inheritance
● Public, private, protected
● Accessors (get, set)
● Abstract Classes

Functions
● Function Types
● Optional and Default Parameters

interface SearchFunc {
 (source: string, subString: string): boolean;
}

let mySearch: SearchFunc;

mySearch = function(source: string, subString: string) {
 let result = source.search(subString);
 return result > -1;
}

Generics

function identity<T>(arg: T): T {

 return arg;

}

O dar yra:
● Iterators
● Generators
● Symbols
● ir dar daugiau...

Modules
● Node.js (CommonJS)
● require.js (AMD)
● isomorphic (UMD)
● SystemJS
● ECMAScript 2015 native modules (ES6)

Kaip naudoti esamas/senas bibliotekas?
Declaration (definition) files: .d.ts

.d.ts failai jau sukurti populiarioms bibliotekoms

Paprastai instaliuojami su: npm install --save-dev @types/<name>

https://github.com/DefinitelyTyped/DefinitelyTyped

https://github.com/DefinitelyTyped/DefinitelyTyped
https://github.com/DefinitelyTyped/DefinitelyTyped

Kas dėl IDE?
● Visual Studio
● PhpStorm, WebStorm and IntelliJ IDEA
● NetBeans IDE plugin
● Eclipse IDE plugin

● Sublime Text plugin
● Emacs
● Vim

O kas dėl stiliaus?
TSLint - https://palantir.github.io/tslint/

Turi daug taisyklių, kurios konfiguruojamos per JSON failą.

Galima integruoti į skirtingus įrankius: checkstyle, pmd, JSON, verbose ir kt.

https://palantir.github.io/tslint/

Atrodo kaip puikus įrankis kurti!

Image from https://www.wired.com/2015/12/nasa-death-star-asteroid/

Much to learn, you
still have.

Image from http://starwars.wikia.com/wiki/Yoda

Mokymo medžiaga
https://www.typescriptlang.org/

Pluralsight:

TypeScript In-depth by Brice Wilson

Advanced TypeScript by Brice Wilson

https://www.typescriptlang.org/
https://www.typescriptlang.org/
https://www.pluralsight.com/courses/typescript-in-depth
https://www.pluralsight.com/courses/typescript-in-depth
https://www.pluralsight.com/courses/typescript-advanced
https://www.pluralsight.com/courses/typescript-advanced

Sėkmės istorijos
TypeScript at Slack

Migrating a 10,000-line legacy JavaScript codebase to TypeScript

How we migrated a 200K+ LOC project to TypeScript and survived to tell the story

Why Asana is switching to TypeScript

https://slack.engineering/typescript-at-slack-a81307fa288d
https://slack.engineering/typescript-at-slack-a81307fa288d
http://www.pgbovine.net/migrating-legacy-codebase-to-typescript.htm
http://www.pgbovine.net/migrating-legacy-codebase-to-typescript.htm
https://hashnode.com/post/how-we-migrated-a-200k-loc-project-to-typescript-and-survived-to-tell-the-story-ciyzhikcc0001y253w00n11yb
https://hashnode.com/post/how-we-migrated-a-200k-loc-project-to-typescript-and-survived-to-tell-the-story-ciyzhikcc0001y253w00n11yb
https://blog.asana.com/2014/11/asana-switching-typescript/
https://blog.asana.com/2014/11/asana-switching-typescript/

O kas iš to?
1. Turime “Interface” ir “Type hinting”.
2. Kintamųjų ir parametrų tipai yra

dalis kodo.
3. Dalis klaidų aptinkama

kompiliacijos metu.
4. Šiuolaikiniai IDE geriau palaiko

TypeScript projektus palyginus su
JavaScript.

5. Kodas yra geriau skaitomas.

Image from http://www.mirror.co.uk/tv/tv-news/force-you-take-biggest-star-6985607

May the 4th be with you!
Sergej Kurakin

Work @mail: sergej.kurakin@nfq.lt

Personal @mail: sergej@kurakin.info

https://www.linkedin.com/in/sergejkurakin

mailto:sergej.kurakin@nfq.lt
mailto:sergej@kurakin.info
https://www.linkedin.com/in/sergejkurakin
https://www.linkedin.com/in/sergejkurakin

