
Ojessitron

C on SF 2018

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Introduction

What is Typescript ?

Javascript tsc
JavaScript

t Types
t Type Errors

+ Type Oefs

my background : Tara ScalaClojurethis talk
: Typescriptt Node .js

WE WILL SEE

5 wonderful features of Typescript
5 pitfalls of TS

,
Node

,4hpm .

Runtime Type
L and hand

.ts

← →
a

dats

g
's

0000
8

s
ES3 EST

ESG

995 1999 2009 2015 2016 2017 2018

ttt
ES

2¥
.

ES3X

.

'

.

i
'

T javascript

javascriptsrc →
'

.

t stint .

→ target
"

I
,

. runtime
node

n pm
Kayes

?

brow6er#

npm Package

package .json

index.js . ndex.d.IS

module -_ file

me

I \
box en chalk 2. x

I

chalk i. x

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

5 wonderful features of

Typescript
I Gradual typing
2 Literal types

3 Union types
4 Type

harrowing# 5 > Best of IS → your choice of JS

5 pitfalls of TS
,

Node
,4hpm .

I Runtime targets
2 libs
3 module systems
4 import syntax
¥5 package loading

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Conclusion

compared to JavaScript ,

Type Script is strictly better
. Replace some of your build chain

replaces part of your build chain

declare types when they are useful to you .

compared to Java or C#
,

Typescript offers :

flexible typing
access to TSI Node ecosystem

closer brain space to front end

but costs :

learning the Ssl Node ecosystem

the Java tooling you
're spoiled by

