
CoffeeScript
a better way to write javascrip

高見龍

photo by SixRevisions

http://www.flickr.com/photos/31288116@N02/
http://www.flickr.com/photos/31288116@N02/

You can get this slide on

www.eddie.com.tw/slides

http://www.eddie.com.tw/slides
http://www.eddie.com.tw/slides

Who am I ?

I’m a Flash guy.

photo by JD Hancock

http://www.flickr.com/photos/jdhancock/
http://www.flickr.com/photos/jdhancock/

a.k.a Eddie or Aquarianboy
 Live and work in Taipei, Taiwan.
 Serving in my own little tiny company.
 Flash / AS3 / Ruby / Rails / Python programming for living.
 A little bit Objective-C for personal inerests.
 Technical Education and Consulant.

 PTT Flash BM (since 2007/4).
 Adobe Certificaed Flash Developer (Since 2006/7).
 Linux Professional Institue Certification (Since 2005/3).

高見龍

photo by Eddie

http://www.eddie.com.tw
http://www.eddie.com.tw

or just google me with keyword "高見龍"

JavaScript
becomes
hugely
popular.
9th on TIOBE, Nov 2011

photo by gr3m

http://www.flickr.com/photos/gr3m/
http://www.flickr.com/photos/gr3m/

JavaScript
seems
easy..

photo by apple apple

http://www.flickr.com/photos/setrowbridge/
http://www.flickr.com/photos/setrowbridge/

But it’s
not easy
o wrie
good
JavaScript
code.

photo by Marcus Q

http://www.flickr.com/photos/marcusq/
http://www.flickr.com/photos/marcusq/

Today, I won't ell you..
You should give up the way you did

I am going o ell you..
Maybe you have a better way to do with this

CoffeeScript

photo by Nick Humphries

We’re not
alking

about this
kind of
coffee.

http://www.flickr.com/photos/nickhumphries/
http://www.flickr.com/photos/nickhumphries/

WTF?

CoffeeScript
just written with different syntax

is JavaScript

..exposes the good parats of
JavaScript in a simple way.

Synax borrowed from
Python and Ruby.

I love Python & Ruby

..and will be compiled ino
JavaScript code.

..that doesn’t mean you can
have no knowledge about
JavaScript.

CoffeeScript is not used
o replace JavaScript.

Let’s get our feet wet!
photo by jlhopes

http://www.flickr.com/photos/dwe/
http://www.flickr.com/photos/dwe/

Insall
photo by Daniel Dionne

http://www.flickr.com/photos/mrzeon/
http://www.flickr.com/photos/mrzeon/

Requirements
You need o insall some software first..

Node.js

> git clone git://github.com/joyent/node.git
> cd node
> ./configure
> make
> sudo make insall

Requirements
You need o insall some software first..

NPM, the “node package manager”

> curl http://npmjs.org/insall.sh | sh

http://npmjs.org/install.sh
http://npmjs.org/install.sh

Insall CoffeeScript

CoffeeScript

> npm insall coffee-script
> coffee -v
CoffeeScript version 1.1.3

http://blog.eddie.com.w/2011/08/03/install-coffeescrip/

http://blog.eddie.com.tw/2011/08/03/install-coffeescript/
http://blog.eddie.com.tw/2011/08/03/install-coffeescript/

How o use

photo by roboppy

http://www.flickr.com/photos/roboppy/
http://www.flickr.com/photos/roboppy/

Usage
Compile *.coffee ino *.js

> coffee --wach --compile app.coffee

Compile

http://blog.eddie.com.w/2011/08/03/how-to-use-coffeescrip-compiler/

http://blog.eddie.com.tw/2011/08/03/how-to-use-coffeescript-compiler/
http://blog.eddie.com.tw/2011/08/03/how-to-use-coffeescript-compiler/

Synax
photo by zigazou76

http://www.flickr.com/photos/zigazou76/
http://www.flickr.com/photos/zigazou76/

 }
 }
 }
}

No { }
indenations rule!

whitespace matters!

() is not necessary.

No trailing semicolon.

Return is not necessary.
everything is an expression

No { }, (), and ;

// javascript

if(age > 20){
 voe();
}

coffeescript

if age > 20
 voe()

Variable & Function

Variable
You don’t have o declare it before using it.

// javascript

coffeescript

lang = ["php", "python", "perl", "ruby"]
name = "Eddie"

var lang, name;
lang = ["php", "python", "perl", "ruby"];
name = "Eddie";

Function

// javascript

coffeescript

say_hello = (guest1, guest2 = "Nayumi") ->
 "Hello #{guest1} and #{guest2}"

say_hello "Eddie"

var say_hello;
say_hello = function(guest1, guest2) {
 if (guest2 == null) {
 guest2 = "Nayumi";
 }
 return "Hello " + guest1 + " and " + guest2;
};
say_hello("Eddie");

Array

Array

// javascript

coffeescript

heroes = [
 'Spider Man',
 'Capain America',
 'X-men',
 'Iron Man'
]

var heroes, students, eachers;
heroes = ['Spider Man', 'Capain America', 'X-men', 'Iron Man'];

students = [1..10]

eachers = [1...10]

eachers = [1, 2, 3, 4, 5, 6, 7, 8, 9];

students = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10];

Array

coffeescript

// javascript

heroes[0..2]

heroes[1..2] = ["Batman", "ThunderCat"]

var _ref;
[].splice.apply(heroes, [1, 2].concat(_ref = ["Batman", "ThunderCat"])), _ref;

heroes.slice(0, 3);

Object

Object

// javascript

coffeescript

eddie = { name: "Eddie Kao", age: 18, speciality: "eat" }

var eddie;
eddie = {
 name: "Eddie Kao",
 age: 18,
 speciality: "eat"
};

Object

coffeescript // javascript

eddie =
 name: "Eddie Kao"
 age: 18
 lovers:
 nayumi:
 name: "Nayumi Hung"
 age: 18
 mary:
 name: "Mary Bloody"
 age: 20

var eddie;
eddie = {
 name: "Eddie Kao",
 age: 18,
 lovers: {
 nayumi: {
 name: "Nayumi Hung",
 age: 18
 },
 mary: {
 name: "Mary Bloody",
 age: 20
 }
 }
};

Loop

Loop

coffeescript // javascript

alert i for i in [1..10] var i, _sep;
for (i = 1; i <= 10; i++) {
 alert(i);
}

alert i for i in [1..10] when i
% 2 == 0

alert i for i in [1..10] by 2

alert i * 2 for i in [1..10]

for (i = 1; i <= 10; i++) {
 if (i % 2 === 0) {
 alert(i);
 }
}

for (i = 1, _sep = 2; i <= 10; i +=
_sep) {
 alert(i);
}
for (i = 1; i <= 10; i++) {
 alert(i * 2);
}

Modifier

Modifier

// javascript

You can put "if", "unless", "while", "until" behind

coffeescript

voe() if age > 20

if (age > 20) {
 voe();
}

Synactic Sugar

Synactic Sugar

coffeescript // javascript

wrie more readable code by using synactic sugar.

is ===
isnt !==
true, on, yes true
false, off, no false
not !
and &&
or ||
unless if not
until while not
of in

// javascript

coffeescript

Synactic Sugar
alert "I can't see anything" if light is off

if (light === false) {
 alert("I can't see anything");
}

alert "It's impossible!" if eddie isnt handsome

if girl is not single
 alert "Don't Touch! Be Careful!"

if (eddie !== handsome) {
 alert("It's impossible!");
}
if (girl === !single) {
 alert("Don't Touch! Be Careful!");
}

alert "I'll marry you!" if Answer is yes

// javascript

Synactic Sugar

if (Answer === true) {
 alert("I'll marry you!");
}

// javascript

coffeescript

Synactic Sugar

age ?= 18

if (typeof age !== "undefined" && age !== null) {
 age;
} else {
 age = 18;
};

Raw JavaScript
If you still prefer the original way

Raw JavaScript

// javascript

coffeescript

say_hello = `function(name){
 return "Hello, " + name
}`

var say_hello;
say_hello = function(name){
 return "Hello, " + name
};

OOP

// javascript

coffeescript

OOP - new
class Animal
 construcor: (name, age) ->
 this.name = name
 this.age = age

animal = new Animal("eddie", 18)
alert animal

var Animal, animal;
Animal = (function() {
 function Animal(name, age) {
 this.name = name;
 this.age = age;
 }
 return Animal;
})();
animal = new Animal("eddie", 18);
alert(animal);

// javascript

coffeescript

OOP - method
class Animal
 construcor: (@name, @age) ->

 say_hello: (something) ->
 console.log "Hello, #{something}"

animal = new Animal("eddie", 18)
animal.say_hello("CoffeeScript")

var Animal, animal;
Animal = (function() {
 function Animal(name, age) {
 this.name = name;
 this.age = age;
 }
 Animal.prootype.say_hello = function(something) {
 return console.log("Hello, " + something);
 };
 return Animal;
})();
animal = new Animal("eddie", 18);
animal.say_hello("CoffeeScript");

// javascript

OOP - inheriance

coffeescript

class Animal
 construcor: (@name, @age) ->
 say_hello: (something) ->
 alert "Hello, #{something}"

class Human exends Animal
 walk: ->
 alert "I can walk with my foots!"

eddie = new Human("eddie", 18)
eddie.say_hello "CoffeeScript"
eddie.walk()

TL; DR

References

http://blog.eddie.com.w/category/coffeescrip/

http://jashkenas.github.com/coffee-scrip/

http://pragprog.com/book/tbcoffee/coffeescrip

Websies:

Book:

http://blog.eddie.com.tw/category/coffeescript/
http://blog.eddie.com.tw/category/coffeescript/
http://jashkenas.github.com/coffee-script/
http://jashkenas.github.com/coffee-script/
http://pragprog.com/book/tbcoffee/coffeescript
http://pragprog.com/book/tbcoffee/coffeescript

the good parts
I love

photo by Steve Ganz

http://www.flickr.com/photos/steveganz/
http://www.flickr.com/photos/steveganz/

Coding Style

I Love..

I love Python & Ruby, of course :)

Indenation!

I Love..

Anonymous function
No global function and variable by default

I Love..

String Inerpolation

I Love..

sorry, but string building really sucks :)

List Comprehension

I Love..

Synactic Sugar

I Love..

English-like grammar

I Love..

alert "of course it is!" if PHPConf is awesome

Comparison & Equality

I Love..

"true" == true // true
"true" === true // false

Works with other JS
frameworks well.

Because it’s just JavaScrip

I Love..

Compilation

I Love..

JSLint Approved

What else?

CoffeeScript compiler is
writen in CoffeeScript.

Tianium Mobile

http://blog.eddie.com.w/2011/08/03/using-coffeescrip-in-titanium-studio/

http://blog.eddie.com.tw/2011/08/03/using-coffeescript-in-titanium-studio/
http://blog.eddie.com.tw/2011/08/03/using-coffeescript-in-titanium-studio/

photo by Andrew

http://www.flickr.com/photos/nez/
http://www.flickr.com/photos/nez/

Immature?
photo by theseanster93

http://www.flickr.com/photos/theseanster93/
http://www.flickr.com/photos/theseanster93/

Performance?
photo by theseanster93photo by chr1sl4i

http://www.flickr.com/photos/theseanster93/
http://www.flickr.com/photos/theseanster93/
http://www.flickr.com/photos/chr1sl4i/
http://www.flickr.com/photos/chr1sl4i/

CoffeeScript Means Giving
Up on JavaScript?

Learn JavaScript, and Use
CoffeeScript.

Any Question?
photo by jamuraa

http://www.flickr.com/photos/jamuraa/
http://www.flickr.com/photos/jamuraa/

高見龍
Conacts

photo by Eddie

 Websie

 Blog

 Plurk

 Facebook

 Google Plus

 Twiter

 Email

 Mobile

http://www.eddie.com.tw

http://blog.eddie.com.tw

http://www.plurk.com/aquarianboy

http://www.facebook.com/eddiekao

http://www.eddie.com.tw/+

https://twiter.com/#!/eddiekao

eddie@digik.com.tw

+886-928-617-687

http://www.eddie.com.tw
http://www.eddie.com.tw
http://www.eddie.com.tw
http://www.eddie.com.tw
http://blog.eddie.com.tw
http://blog.eddie.com.tw
http://www.plurk.com/aquarianboy
http://www.plurk.com/aquarianboy
http://www.facebook.com/eddiekao
http://www.facebook.com/eddiekao
http://www.eddie.com.tw/+
http://www.eddie.com.tw/+
https://twitter.com/#!/eddiekao
https://twitter.com/#!/eddiekao
mailto:eddie@digik.com.tw
mailto:eddie@digik.com.tw

