
前言

這本書是為各行各業的程式設計師所寫的，例如專業的 JavaScript 工程師、C# 群眾、Java 支持者、Python 愛好者、Ruby 粉絲、Haskell 技術迷等等。不管你是使用何種語言來撰寫程式，只要你有一些程式設計的經驗，並且懂得函式、變數、類別和錯誤的基本知識，這本書就很適合你。若有使用 JavaScript 的經驗，包括了解 Document Object Model (DOM) 的基礎，那麼在閱讀的過程中，將會很有幫助，雖然我們沒有深入探討那些概念，但它們可是絕佳範例的源泉，如果你不熟悉它們，可能就無法完全理解某些例子背後的意義。

無論你以前用過什麼程式語言，我們大家都有的，就是調查例外、逐行追查程式碼以找出錯誤原因及如何修正的共通經驗。這就是 TypeScript 可以幫助你避開的經驗，方法是自動檢查你的程式碼，指出你可能忽略的缺失。

如果你之前未曾用過靜態定型 (statically typed) 的語言，那也沒關係。我會教導你型別的相關知識，還有如何有效運用它們來減少你程式當掉的機會、如何為你的程式碼編寫更好的說明文件，以及如何拓展你應用程式的規模，涵蓋更多使用者，並跨越更多工程師和伺服器。我會盡量避免包山包海的含糊用詞，以直覺、容易記住且務實的方式來說概念，並在過程中使用大量的範例來讓那些概念更為具體。

這就是 TypeScript 的特色：跟許多具有型別的其他語言不同，TypeScript 非常實用。它發明了全新的概念來幫助你更簡潔且精確地表達，讓你以有趣、現代且安全的方式撰寫應用程式。

本書的架構

本書有兩個目標：讓你對 TypeScript 語言的運作方式（理論）有深入的理解，並提供大把的實用建議，告訴你如何寫出能夠正式上線的 TypeScript 程式碼（實務）。

因為 TypeScript 是如此務實的語言，理論很快就能轉成實務，所以本書大部分都是這兩者的混合體，只有最前面幾章幾乎完全介紹理論和後面少數幾章完全涵蓋實務。

一開始我會先講解編譯器（compilers）、型別檢查器（typecheckers）和型別（types）是什麼東西。然後為 TypeScript 中的不同型別和型別運算子（type operators）提供一個概觀，說明它們的用途，以及如何使用。奠基於我們所學過的，接著我會涵蓋一些進階的主題，像是 TypeScript 最精密的型別系統功能、錯誤處理，以及非同步程式設計（asynchronous programming）。最後，我會介紹如何搭配使用 TypeScript 和你最愛的框架（前端或後端）、將你現有的 JavaScript 專案遷移至 TypeScript，以及在正式環境執行你的 TypeScript 應用程式。

每章結尾幾乎都會有一組練習題目。請試著自己做做看，它們會為你帶來僅是閱讀所比不上的深刻直覺。這些章節習題的答案可在線上找到：<https://github.com/bcherny/programming-typescript-answers>。

本書的風格

本書各處，我都會試著維持單一的程式碼風格（code style）。這種風格的某些面向相當個人化，例如：

- 我只在必要時使用分號（semicolons）。
- 我以兩個空格（two spaces）進行縮排。
- 我會在程式只是快速的範例，或是程式的結構比細節更重要時，使用簡短的變數名稱，像是 `a`、`f` 或 `_`。

而這種程式碼風格的另一些面向，則是我認為你也應該照著做的。幾個例子包括：

- 你應該使用最新的 JavaScript 語法和功能（最新的 JavaScript 版本通常單純稱作「esnext」）。這會讓你的程式碼與最新的標準保持一致，增進可互通性，以及 Google 搜尋的可行性，這能加快新雇員工上手的速度。這也能讓你享受到強大的現代 JavaScript 功能所帶來的好處，例如箭號函式（arrow functions）、承諾（promises）和產生器（generators）。

- 大多數情況下，你都應該使用分散 (...) 來讓你的資料結構保持不可變 (immutable)。¹
- 你應該確定每個東西都有一個型別，並盡可能推論出來。要小心別濫用明確型別 (explicit types)，這可以幫助你的程式碼維持清晰和簡潔，並藉由揭露不正確的类型別，增進安全性，而非只是東貼西補，撐過就好。
- 你應該讓你的程式碼是可重複使用 (reusable) 並且泛用 (generic) 的。多型 (polymorphism) 是你的最佳幫手 (請參閱第 4 章的「多型」)。

當然，這些風格算不上什麼新東西。不過當你遵循這些風格，TypeScript 就能運作得特別好。TypeScript 的內建降層編譯器 (downlevel compiler)、對唯讀型別 (read-only types) 的支援、強大的型別推論 (type inference)、對多型的深入支援，以及結構完整的型別系統都鼓勵良好的編程風格 (coding style)，同時該語言仍然具備非常好的表達能力，並與底層的 JavaScript 互通無礙。

開始前還有幾件事要說明。

JavaScript 並不對外提供指標 (pointers) 和參考 (references)，而是具有值 (value) 與參考的型別。值是不可變的，包括了字串、數字和 boolean (邏輯真假值) 等，而參考則指向經常是可變的 (mutable) 的資料結構，例如陣列、物件和函式。在本書中使用「值 (value)」這個詞的時候，我通常泛指的是是一個 JavaScript 值或一個參考。

最後，與 JavaScript 或型別不對的第三方程式庫或舊版程式碼 (legacy code) 交互運作時，或是你很趕時間的時候，你可能會發現自己寫出的是不甚理想的 TypeScript 程式碼。本書主要呈現的就是撰寫 TypeScript 應該有的方式，並據理論述，試圖說服你，為何你應該盡全力避免這種妥協。不過實務上，你的程式碼有多正確，取決於你和你的團隊。

本書編排慣例

本書使用下列的排版慣例：

¹ 如果你沒有 JavaScript 背景，這裡有個例子：如果你有一個物件 `o`，而你想要新增帶值 `3` 的一個特性 `k` 給它，你可以直接變動 `o`，即 `o.k = 3`，或是將變更套用到 `o`，並建立一個新的物件作為結果：`let p = {...o, k: 3}`。

簡介

所以，你決定購買一本關於 TypeScript 的書，原因何在？

或許是因為你厭倦了 JavaScript 那些古怪的 `cannot read property blah of undefined` 錯誤。又或是你聽說過 TypeScript 能夠幫助你的程式碼更好的拓展規模，於是想要一探究竟。又或者你是寫 C# 的，但一直想試試這些甚囂塵上的 JavaScript 玩意兒。或者你是函式型程式設計師（functional programmer），覺得該是時候將技能提升到下一個層次了。又或者你老闆受夠了你的程式碼造成的產品問題，於是送了這本書給你當作聖誕禮物（如果我太超過了請制止我）。

不管你的理由為何，你所聽到的都是真的。TypeScript 會是下一代 Web apps、行動 apps、NodeJS 專案和 IoT（物聯網，Internet of Things）裝置的主力語言。它可藉由檢查常見的錯誤讓你的程式更加安全、作為你自己與未來工程師的說明文件、讓重構（refactoring）輕鬆一點，並使你幾乎半數的單元測試（unit tests）變得沒必要（「什麼單元測試？」）。TypeScript 將會使你作為程式設計師的生產力加倍，也能讓你有機會跟對街那可愛的咖啡廳店員約會。

但在你急著過街之前，讓我們稍加說明，先從這個開始：我說「更安全」時，代表的到底是什麼呢？當然，我所說的，是指型別安全性（*type safety*）。

型別安全性

使用型別來防止程式做出無效的事情。¹

這裡有幾個無效的例子：

- 把一個數字乘以一個串列（list）
- 使用由字串組成的一個串列呼叫一個函式，但它實際上需要的是由物件組成的串列
- 在一個物件上呼叫某個方法（method），但實際上該物件並沒有那個方法
- 匯入一個最近移動過的模組（module）

有些程式語言會試著讓這樣的錯誤發揮最大的用處，嘗試在你做了某些無效的事情時，找出你真正的意圖為何，畢竟我們總得盡力而為，不是嗎？以 JavaScript 為例：

```
3 + [] // 估算 (evaluate) 為字串 "3"

let obj = {}
obj.foo // 估算為 undefined

function a(b) {
  return b/2
}
a("z") // 估算為 NaN
```

特別注意到，JavaScript 並不會在你試著進行明顯無效的事情時擲出例外（exception），而是全力善用它，並盡可能避免例外。JavaScript 有幫忙嗎？當然有。它有讓你更輕易且快速的抓出臭蟲嗎？或許沒有。

現在想像一下，如果 JavaScript 是擲出更多的例外，而非安靜地從我們給它的東西裡面努力榨出一些汁液，那我們可能會得到像這樣的回應：

```
3 + [] // 錯誤：你真的想把一個數字與一個陣列相加嗎？

let obj = {}
obj.foo // 錯誤：你忘記在 obj 上定義特性 "foo" 了。

function a(b) {
```

¹ 取決於你所用的靜態型別語言，「無效（invalid）」代表的意義也可能隨之而變，從碰到時會使程式整個當掉的錯誤，到雖然不會當掉，但顯然不合理的東西都有。

```
 return b/2
  }
  a("z") // 錯誤：函式 "a" 預期一個數字，
 // 但你給了它一個字串。
```

別誤會我的意思：就程式語言來說，嘗試為我們修正錯誤，是一種很棒的功能（如果不僅限於程式那就更好了！）。但 JavaScript 的這項功能，讓「你在程式碼中犯了錯誤」與「你發現你在程式碼中犯了錯誤」之間失去了關聯。通常，那意味著，你第一次知道自己犯了錯誤時，是從別人口中聽到的。

所以會有這種問題出現：JavaScript 到底什麼時候會告訴你，你犯了錯呢？

沒錯：正是在你執行（run）程式的時候。你的程式可能會在於瀏覽器中測試時，或使用者拜訪你的網站時，或你進行單元測試時被執行。若你是個有紀律的人，撰寫了很多單元測試及端對端的測試（end-to-end tests），會在發布程式碼之前進行煙霧測試（smoke test），並且會在提供給使用者之前，於內部好好測試一段時間，你大概就能在使用者發現之前，先找到你的錯誤。但如果你不是呢？

這就是 TypeScript 派上用場的地方了。比「TypeScript 會提供你有用的錯誤訊息」這件事更酷的是它給你這些訊息的時機：TypeScript 會在你的文字編輯器中提供錯誤訊息，就在你輸入程式碼的同時。這表示你不必仰賴單元測試或煙霧測試或同事，就能捕捉到這類問題：TypeScript 會為你捕捉它們，並在你撰寫程式的過程中提醒你它們的存在。讓我們看一下 TypeScript 會對前面的例子說些什麼：

```
3 + [] // Error TS2365：運算子 '+' 不能套用到型別 '3'
 // 和 'never[]' 上。

let obj = {}
obj.foo // Error TS2339：特性 'foo' 在型別 '{}' 之上並不存在。

function a(b: number) {
  return b / 2
}
a("z") // Error TS2345：型別為 '"z"' 的引數（argument）不可指定（assign）給
 // 型別為 'number' 的參數（parameter）。
```

除了能夠消除與型別有關的一整類臭蟲，這其實也會改變你撰寫程式碼的方式。你發現自己會先在型別的層次（**type level**）描述出程式的輪廓，然後於值的層次（**value level**）填入細節²，你會在設計程式的過程中思考邊緣情況（**edge cases**），而非事後才那麼做。你會設計出較為簡單、快速、容易理解的程式，維護起來也比較輕鬆。

你準備好開始這段旅程了嗎？我們出發吧！

2 如果你不確定這裡的「型別層次」是什麼意思，別擔心。我們會在後續的章節中深入說明。

TypeScript： 10_000 英尺高的觀點

在接下來幾章中，我會介紹 TypeScript 這個語言，為你提供 TypeScript Compiler (TSC) 運作方式的一個概觀，並帶你一覽 TypeScript 的各項功能，以及藉由這些特色所能發展的模式。我們會先從編譯器 (compiler) 開始。

編譯器

取決於你過去（也就是在你決定購買本書並承諾過著具有型別安全性的生活之前）所用過的程式語言，你對程式如何運作，會有不同的見解。TypeScript 的運作方式與其他主流語言（例如 JavaScript 或 Java）比起來較為不尋常，所以繼續前行之前，很重要的就是先理解這一點。

讓我們先做廣義的說明：程式是含有一些文字的檔案，而這些文字的撰寫人就是你，也就是程式設計師。這些文字會由一個特殊的程式進行剖析 (parse)，這個程式就叫做編譯器 (compiler)，它會將之變換為一個抽象語法樹 (abstract syntax tree, AST)，這是忽略了空白、註解和你對於「tabs vs. spaces 爭論」所持立場的一種資料結構。接著編譯器會將那個 AST 轉換為一種低階的表現方式 (lower-level representation)，稱作 *bytecode*。你可以將這種 *bytecode* 餵入給叫做 *runtime* (執行環境) 的另一個程式，以對它進行估算 (evaluate) 並取得結果。因此，當你執行一個程式，你實際上所做的事情是告訴那個 *runtime* 去估算編譯器所產生的 *bytecode*，而這個 *bytecode* 產自你的原始碼 (source code) 剖析之後得到的 AST。細節可能有所不同，但對大多數的語言來說，這都算是一種準確的高階觀點。

再一次，這些步驟為：

1. 程式被剖析為一個 AST.
2. AST 被編譯為 bytecode。
3. Bytecode 由 runtime 來估算。

TypeScript 的特殊之處在於，它不是直接編譯成 bytecode，TypeScript 會被編譯為… JavaScript 程式碼！然後你會以正常的方式執行這個 JavaScript 程式碼，在瀏覽器中，或者使用 NodeJS，或以紙筆手動進行（對機器反叛之後才讀到這一段的那些人來說）。

此時你可能會想：「等等！上一章你說過 TypeScript 會讓我的程式碼變得更安全！那是在何時發生？」

很好的問題。實際上我跳過了關鍵的一步：在 TypeScript Compiler 為你的程式產生一個 AST 之後，但在它發出程式碼之前，它會為你的程式碼進行型別檢查（*typecheck*）。

型別檢查器（Typechecker）

會驗證你的程式碼是否具備型別安全性的一種特殊程式。

這個型別檢查動作就是 TypeScript 背後的魔法。TypeScript 正是藉此確保你的程式是否如預期運作、是否沒有明顯的錯誤，以及對街那個可愛店員答應之後，是否真的會打電話給你（別擔心，她或許只是在忙）。

所以如果我們納入型別檢查和 JavaScript 程式碼的發出動作（*emission*），TypeScript 的編譯過程現在看起來大概就像圖 2-1 那樣：


圖 2-1 編譯並執行 TypeScript

步驟 1 到 3 由 TSC 進行，而 4 到 6 則由你所用的瀏覽器、NodeJS 或其他 JavaScript 引擎中的 JavaScript runtime 進行。


JavaScript 編譯器和 runtime 通常會被結合成單一個叫做引擎（*engine*）的程式，作為程式設計師，這就是你一般會與之互動的對象。這是 V8（NodeJS、Chrome 和 Opera 背後的引擎）、SpiderMonkey（Firefox）、JSCore（Safari），以及 Chakra（Edge）運作的方式，也是 JavaScript 看起來像是一個直譯式（*interpreted*）語言的原因。

在這個過程中，步驟 1 到 2 使用你程式的型別，步驟 3 則否。這值得重述一次：*TSC* 將你的程式碼從 *TypeScript* 編譯為 *JavaScript* 的時候，它並不會查看你的型別。這表示你程式的型別永遠都不會影響到你程式所產生的輸出，它們只被用來進行型別檢查。這種特色能讓你毫無疑慮地把玩你程式的型別，你可以更新、改善它們，而不用擔心會弄壞你應用程式。

型別系統

現代語言有著各式各樣不同的型別系統（*type systems*）。

型別系統

型別檢查器用來為你的程式指定型別的一組規則。

一般來說，型別系統有兩種：你必須以明確的語法告知編譯器每樣東西的型別，以及會自動為你推論出東西型別。這兩種做法都有各自必須取捨之處。¹

這兩種型別系統都有影響到 *TypeScript*：你可以明確地標注你的型別，或讓 *TypeScript* 為你推論出大部分的型別。

1 在這兩端之間有各種語言存在：*JavaScript*、*Python* 與 *Ruby* 會在執行時期（*runtime*）推論型別。*Haskell* 和 *OCaml* 會在編譯時期（*compile time*）推論並檢查缺少的型別。*Scala* 和 *TypeScript* 需要一些明確的型別，並會在編譯時期推論並檢查其餘的型別。*Java* 及 *C* 則需要為幾乎所有的東西加上明確的注釋，並會在編譯時期檢查它們。

要向 TypeScript 明確指出型別為何，就使用注釋（annotation）。注釋的形式為 *value: type*，它們告知型別檢查器：「嘿！你有看到這個 *value* 嗎？它的型別為 *type*」。讓我們看幾個例子（每行後的註解是 TypeScript 所推論出來的實際型別）：

```
let a: number = 1 // a 是一個數字
let b: string = 'hello' // b 是一個字串
let c: boolean[] = [true, false] // c 是由 boolean 所組成的一個陣列
```

如果你希望 TypeScript 為你推論出型別，那就省略它們，讓 TypeScript 工作：

```
let a = 1 // a 是一個數字
let b = 'hello' // b 是一個字串
let c = [true, false] // c 是由 boolean 所組成的一個陣列
```

你馬上就能注意到 TypeScript 多擅長為你推論出型別。如果你省略那些注釋，推論出來的型別是一樣的！在本書各處，我們都只會在必要時使用注釋，而盡可能讓 TypeScript 為我們施展推論魔法。


一般來說，讓 TypeScript 為你推論出盡可能多的型別，使明確指出型別的程序碼維持在最少，是一種良好的風格。

TypeScript vs. JavaScript

讓我們深入探討 TypeScript 的型別系統，以及它與 JavaScript 的型別系統比起來如何。表 2-1 提供了一個概觀。要好好了解它們的差異，關鍵是建造出 TypeScript 如何運作的心智模型。

表 2-1 比較 JavaScript 和 TypeScript 的型別系統

型別系統的功能	JavaScript	TypeScript
型別是如何繫結（bind）的呢？	動態	靜態
型別會自動轉換嗎？	是	否（大多如此）
型別何時檢查？	執行時期	編譯時期
錯誤何時浮現？	執行時期（大多如此）	編譯時期（大多如此）

型別如何繫結？

動態的型別繫結代表 JavaScript 必須實際執行你的程式才能知道其中各個東西的型別。執行程式之前，JavaScript 沒辦法知道你的型別是什麼。

TypeScript 是一種逐步定型 (*gradually typed*) 的語言。這表示，TypeScript 運作得最好的時候，是它在編譯時期知道你程式中每樣東西的型別之時，但它並不一定得要知道每個型別才能編譯你的程式。即使是在未具型別的程式中，TypeScript 也能為你推論出一些型別並捕捉某些錯誤，但因為不知道每樣東西的型別，它會讓很多的錯誤溜到使用者那邊。

這種逐步定型很適合用來將未具型別的 JavaScript 舊有源碼庫 (legacy codebases) 移植到具型別的类型Script (更多資訊請參閱第 11 章的「逐步從 JavaScript 遷移至 TypeScript」)，但除非你正在移植源碼庫，否則你應該追求 100% 的型別涵蓋率。除了特別註明之處，那也會是本書所採用的途徑。

型別會自動轉換嗎？

JavaScript 是弱型別 (*weakly typed*) 語言，這代表如果你做了某些無效的事，像是相加一個數字與一個陣列 (如我們在第 1 章中做的那樣)，它會套用一組規則來找出你真正的意圖為何，如此它才能用你所給的來盡力做些事情。讓我們逐步檢視 JavaScript 如何估算 `3 + [1]` 這個具體的例子：

1. JavaScript 注意到 `3` 是一個數字，而 `[1]` 是一個陣列。
2. 因為我們用的是 `+`，它假設我們想要將兩者串接 (*concatenate*)。
3. 它隱含地將 `3` 轉為一個字串，產出 `"3"`。
4. 它隱含地將 `[1]` 轉為一個字串，產出 `"1"`。
5. 它串接結果，產出 `"31"`。

我們也可以更明確地這麼做 (讓 JavaScript 避免步驟 1、3 和 4)：

```
3 + [1]; // 估算為 "31"  
(3).toString() + [1].toString() // 估算為 "31"
```

JavaScript 會為你進行聰明的型別轉換，試著想要幫上忙，而 TypeScript 會在你做了無效的事情時立即向你抱怨。當你將相同的 JavaScript 程式碼餵給 TSC，你會得到錯誤訊息：

```
3 + [1]; // Error TS2365: 運算子 '+' 無法套用到
 // 型別 '3' 和 'number[]'。

(3).toString() + [1].toString() // 估算為 to "31"
```

如果你做了看起來不對的事，TypeScript 會向你抱怨，但若你的意圖有明確表達，TypeScript 就不會擋路。這種行為很合理：神智清醒的人誰會試著相加一個數字和一個陣列，還預期結果要是一個字串（當然，你新創公司地下室憑藉著燭光整天寫程式的 JavaScript 巫師 Bavmorda 或許除外）？

JavaScript 進行的這種隱含轉換可能會使錯誤來源十分難以追查，也是許多 JavaScript 程式設計師的禍根。這不僅讓工程師個人的工作難以完成，更會使得程式碼難以擴展到大型團隊的規模，因為那要求每名工程師都得知道你的程式碼所做的隱含假設。

簡而言之，如果你非得轉換型別，就明確地進行。

型別何時檢查？

大多數情況下，JavaScript 都不在意你給的是什麼型別，而是試著盡力將你給它的，轉成它所預期的東西。

另一方面，TypeScript 則會在編譯時期檢查你的程式碼（記得本章開頭所列的步驟 2 嗎？），所以你不需要實際執行你的程式碼就能看到前面例子的 Error。TypeScript 會靜態分析（*statically analyzes*）你的程式碼，以找出像這樣的錯誤，並在你執行程式前顯示它們。如果你的程式碼無法順利編譯，你就可以很清楚的知道你犯了錯誤，而你應該在嘗試執行程式碼之前加以修正。

圖 2-2 顯示我把上一個程式碼範例輸入到 VSCode（我所選的編輯器）時會發生什麼事。


圖 2-2 VSCode 所回報的 TypeError

只要為你偏好的編輯器找到優良的 TypeScript 擴充功能，錯誤就會在你輸入程式碼的同時顯現出來，以紅色的扭曲線條標示。這可以讓「撰寫程式碼，發現你犯了個錯，更新程式碼來修正該錯誤」的回饋循環速度大幅提升。

錯誤何時浮現？

JavaScript 會在執行時期（runtime）擲出例外或進行隱含的型別轉換²。這代表你必須實際執行程式方能獲得「你做了一些無效的事」的實用訊號。在最好的情況下，那代表在單元測試的過程中發生；在最糟情況下，那意味著來自使用者的憤怒 email。

TypeScript 則會在編譯時期（compile time）丟出語法相關的錯誤及型別相關的錯誤。實務上，那表示這些種類的錯誤都會顯示在你的程式碼編輯器中，就在你打入程式碼的同時，如果你之前從未用過漸進式編譯（incrementally compiled）的靜態型別語言，這將是一種神奇的體驗³。

儘管如此，還是有很多錯誤是 TypeScript 沒辦法在編譯時期為你找出的，像是堆疊溢位（stack overflows）、網路連線壞掉，以及格式不對的使用者輸入等，這些都依然會導致執行時期的例外。TypeScript 所做的就是讓在純 JavaScript 世界中原本會是執行期錯誤的大部分錯誤在編譯期就能消除。

程式碼編輯器的設定

現在你對 TypeScript 編譯器和型別系統的運作方式有些直觀理解了，現在讓我們來設定你的程式碼編輯器（code editor），以便開始深入討論一些真實的程式碼。

首先是下載你撰寫程式用的程式碼編輯器。我喜歡 VSCode 是因為它提供了很不錯的 TypeScript 編輯體驗，但你也可以使用 Sublime Text、Atom、Vim、WebStorm 或任何你喜歡的編輯器。工程師對於 IDE 通常會很挑剔，所以我留給你自行決定。如果你想要使用 VSCode，請依循網站（<https://code.visualstudio.com/>）上的指示來設置。

2 當然，JavaScript 會在剖析你的程式後，並在執行前指出語法錯誤和少數的一些臭蟲（例如相同範疇中以同一個名字進行了多次的 `const` 宣告）。若你有在建置過程（build process）剖析你的 JavaScript（例如使用 Babel），你就能在建置時期發現那些錯誤。

3 漸進式編譯的語言可在你做了小型變更後，快速重新編譯，而不必重新編譯整個程式（即包括你沒動到的那些部分）。

TSC 本身是一個以 TypeScript 撰寫的命令列應用程式 (command-line application)⁴，這表示你需要 NodeJS 才能執行它。請依照 NodeJS 官方網站 (<https://nodejs.org>) 上的指示取得 NodeJS 並在你的機器上執行。

隨著 NodeJS 而來的是 NPM，它是用來管理你專案依存關係 (dependency) 和策畫建置過程的套件管理程式 (package manager)。我們會先用它來安裝 TSC 和 TSLint (用於 TypeScript 的 linter)。請開啟你的終端機程式，並建立一個新的檔案夾，然後在其中初始化一個新的 NPM 專案：

```
# 建立一個新的檔案夾
mkdir chapter-2
cd chapter-2

# 初始化一個新的 NPM 專案 (依照提示進行)
npm init

# 安裝 TSC、TSLint 及 NodeJS 的型別宣告
npm install --save-dev typescript tslint @types/node
```

tsconfig.json

每個 TypeScript 專案的根目錄 (root directory) 都應該有一個叫做 *tsconfig.json* 的檔案。這個 *tsconfig.json* 正是 TypeScript 專案定義應該要編譯什麼檔案、要編譯到哪個目錄，以及要發出哪個版本的 JavaScript 這些設定的地方。

在你的根目錄創建一個新的檔案，叫做 *tsconfig.json* (`touch tsconfig.json`)⁵，然後在你的程式碼編輯器中打開它，輸入下列內容：

```
{
  "compilerOptions": {
 "lib": ["es2015"],
 "module": "commonjs",
 "outDir": "dist",
 "sourceMap": true,
 "strict": true,
 "target": "es2015"
  }
}
```

4 這使得 TSC 被歸入一種神秘的編譯器類別，叫做 *self-hosting compilers* (自我提供的編譯器)，或是「編譯自身的編譯器」。

5 就這個練習而言，我們是手動建立一個 *tsconfig.json*。未來你設置 TypeScript 專案時，你可以使用 TSC 內建的初始化命令來為你產生這個檔案：`./node_modules/.bin/tsc --init`。

```

 },
 "include": [
 "src"
 ]
  }
}

```

讓我們簡略地看過這些選項及它們的意義（表 2-2）：

表 2-2 `tsconfig.json` 的選項

選項	說明
<code>include</code>	TSC 應該查看哪些檔案夾以找出你的 TypeScript 檔案？
<code>lib</code>	TSC 應該假設你要執行程式碼的環境有哪些 API？這包括了像是 ES5 的 <code>Function.prototype.bind</code> 、ES2015 的 <code>Object.assign</code> 及 DOM 的 <code>document.querySelector</code> 這些東西。
<code>module</code>	TSC 應該將你的程式碼編譯為使用哪個模組系統（CommonJS、SystemJS、ES2015 等）？
<code>outDir</code>	TSC 應該把產出的 JavaScript 程式碼放在哪個檔案夾？
<code>strict</code>	檢查無效程式碼時盡可能嚴格（strict）。這個選項強制要求你的程式碼全都得有適當的型別。我們會為本書中所有的範例使用這個選項，而你也應該為你的 TypeScript 專案使用它。
<code>target</code>	TSC 應該將你的程式碼編譯為哪個 JavaScript 版本（ES3、ES5、ES2015、ES2016）？

這些只是可用的選項中的少數幾個，`tsconfig.json` 支援數十個選項，而且不時會加入新的。實務上，你不會常常變更它們，除了換到新的 `module bundler` 時調整一下 `module` 與 `target` 的設定、寫 TypeScript 給瀏覽器用（你會在第 12 章學到這個主題的更多資訊）的時候新增 `"dom"` 到 `lib`，或將你現有的 JavaScript 程式碼移植到 TypeScript 時調整 `strict` 的程度（參閱第 11 章的「逐步從 JavaScript 遷移至 TypeScript」）。要找完整且最新的支援選項清單，請查閱 TypeScript 網站（<http://bit.ly/2JWfsgY>）的官方說明文件。

注意到，雖然使用一個 `tsconfig.json` 檔案來設定 TSC 很方便，因為它能讓我們檢查對於原始碼控制的配置，但其實大多數的 TSC 選項也都能從命令列設定。執行 `./node_modules/.bin/tsc --help` 來查看可用的命令列選項。

tslint.json

你的專案也應該有一個 `tslint.json` 檔案，其中包含你的 TSLint 配置，規範了你希望程式碼使用的任何風格慣例（stylistic conventions，例如要用 `tab` 或 `space` 等）。


TSLint 的使用是選擇性的，但我們強烈建議所有的 TypeScript 專案都這麼做，以施加一致的編程風格。更重要的是，審閱程式碼時，這可以省下你跟同事爭論哪種風格比較好的時間。

下列命令會產生帶有預設 TSLint 配置的一個 `tslint.json` 檔案：

```
./node_modules/.bin/tslint --init
```

然後你可以為此加上覆寫 (override) 來符合你自己的編程風格。例如，我的 `tslint.json` 看起來像這樣：

```
{
  "defaultSeverity": "error",
  "extends": [
 "tslint:recommended"
  ],
  "rules": {
 "semicolon": false,
 "trailing-comma": false
  }
}
```

要找可用規則的完整列表，請查閱 TSLint 的說明文件 (<https://palantir.github.io/tslint/rules/>)。你也能夠新增自訂的規則，或安裝預先設置好的額外規則 (例如 ReactJS 用的：<https://www.npmjs.com/package/tslint-react>)。

index.ts

現在你設定好了你的 `tsconfig.json` 和 `tslint.json`，就建立一個 `src` 檔案夾放置你的第一個 TypeScript 檔案：

```
mkdir src
touch src/index.ts
```

你專案的檔案夾結構看起來應該像這樣：

```
chapter-2/
├── node_modules/
├── src/
│ └── index.ts
├── package.json
├── tsconfig.json
└── tslint.json
```

在你的程式碼編輯器開啟 `src/index.ts`，然後輸入下列 TypeScript 程式碼：

```
console.log('Hello TypeScript!')
```

然後，編譯並執行你的 TypeScript 程式碼：

```
# 以 TSC 編譯你的 TypeScript
./node_modules/.bin/tsc

# 以 NodeJS 執行你的程式碼
node ./dist/index.js
```

如果你有照這裡所有的步驟進行，你的程式碼就應該可以執行，而你應該會在你的主控台（console）中看到單一筆 log：

```
Hello TypeScript!
```

這樣就完成了，你從頭開始設置並執行了你的第一個 TypeScript 專案，幹得好！


既然這可能是你第一次從無到有設置一個 TypeScript 專案，我有試著說明了每個步驟，讓你對所有的組成部分有個感覺。下一次你可以採用幾個捷徑來讓事情快一點：

- 安裝 `ts-node` (<https://npmjs.org/package/ts-node>)，透過它使用單一指令來編譯並執行你的 TypeScript。
- 使用鷹架（scaffolding）工具，像是 `typescript-node-starter` (<https://github.com/Microsoft/TypeScript-Node-Starter>) 快速為你產生檔案夾結構。

習題

既然環境已經設置好了，請在你的程式碼編輯器中開啟 `src/index.ts`，並輸入下列程式碼：

```
let a = 1 + 2
let b = a + 3
let c = {
  apple: a,
  banana: b
}
let d = c.apple * 4
```

現在用滑鼠游標在 a、b、c、d 上方移動，注意到 TypeScript 為你推論出了這些變數的型別：a 是一個 number，b 是一個 number，c 是具有特殊形狀的一個物件，而 d 也是一個 number（圖 2-3）。

```
6 let a = 1 + 2
7 let b = a + 3
8 let c = {
9 |  apple: a,
10  |  banana: b
11  |  let d: number
12 } let d = c.apple * 4
```

圖 2-3 TypeScript 為你推論出型別

把玩一下你的程式碼，看看你是否能夠：

- 做出一些無效的事，讓 TypeScript 為你呈現出紅色的扭曲標示（我們稱這為「擲出一個 `TypeError`」）。
- 閱讀那個 `TypeError`，試著理解它的意義。
- 修正那個 `TypeError`，看看紅色的扭曲標示是否消失。

若你富有野心，試試看能不能寫出一段 TypeScript 無法推論出型別的程式碼。