

Extracted from:

CoffeeScript

Accelerated JavaScript Development

This PDF file contains pages extracted from *CoffeeScript*, published by the Pragmatic Bookshelf. For more information or to purchase a paperback or PDF copy, please visit <http://www.pragprog.com>.

Note: This extract contains some colored text (particularly in code listing). This is available only in online versions of the books. The printed versions are black and white. Pagination might vary between the online and printer versions; the content is otherwise identical.

Copyright © 2010 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina

The
Pragmatic
Programmers

CoffeeScript

*Accelerated
JavaScript
Development*


Trevor Burnham

Foreword by Jeremy Ashkenas
edited by Michael Swaine

CoffeeScript

Accelerated JavaScript Development

Trevor Burnham

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina


Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and The Pragmatic Programmers, LLC was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals. The Pragmatic Starter Kit, The Pragmatic Programmer, Pragmatic Programming, Pragmatic Bookshelf, PragProg and the linking *g* device are trademarks of The Pragmatic Programmers, LLC.

Every precaution was taken in the preparation of this book. However, the publisher assumes no responsibility for errors or omissions, or for damages that may result from the use of information (including program listings) contained herein.

Our Pragmatic courses, workshops, and other products can help you and your team create better software and have more fun. For more information, as well as the latest Pragmatic titles, please visit us at <http://pragprog.com>.

The team that produced this book includes:

Michael Swaine (editor)
Potomac Indexing, LLC (indexer)
Kim Wimpsett (copyeditor)
David Kelly (typesetter)
Janet Furlow (producer)
Juliet Benda (rights)
Ellie Callahan (support)

Copyright © 2011 Pragmatic Programmers, LLC.
All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

Printed in the United States of America.
ISBN-13: 978-1-934356-78-4
Printed on acid-free paper.
Book version: P1.0—July 2011

Contents

Foreword	xi
Acknowledgments	xiii
Preface	xv
1. Getting Started	1
1.1 Installing CoffeeScript	1
1.2 Text Editors for CoffeeScript	5
1.3 Meet 'coffee'	6
1.4 Debugging CoffeeScript	9
2. Functions, Scope, and Context	13
2.1 Functions 101	13
2.2 Scope: Where You See 'Em	18
2.3 Context (or, "What Is 'this'?")	21
2.4 Property Arguments (@arg)	24
2.5 Default Arguments (arg =)	25
2.6 Splats (...)	28
2.7 Project: 5x5 Input Parser	29
2.9 Exercises	34
3. Collections and Iteration	37
3.1 Objects as Hashes	37
3.2 Arrays	40
3.3 Iterating over Collections	43
3.4 Conditional Iteration	46
3.5 Comprehensions	47
3.6 Pattern Matching (or, Destructuring Assignment)	48
3.7 Project: 5x5 Solitaire	50
3.9 Exercises	56

4. Modules and Classes	59
4.1 Modules: Splitting Up Apps	60
4.2 The Power of Prototypes	61
4.3 Classes: Functions with Prototypes	63
4.4 Inheritance with 'extends'	65
4.5 Project: Refactoring 5x5	68
4.7 Exercises	72
5. Web Interactivity with jQuery	75
5.1 The Tao of jQuery	76
5.2 Manipulating the DOM	76
5.3 Getting Selective	77
5.4 Reacting to Events	79
5.5 Project: Browser-Based 5x5	80
5.7 Exercises	87
6. Server-Side Apps with Node.js	89
6.1 What Is Node.js?	89
6.2 Modularizing Code with 'exports' and 'require'	90
6.3 Thinking Asynchronously	91
6.4 Project: Multiplayer 5x5	95
6.6 Exercises	103
A1. Answers to Exercises	105
A1.1 Functions, Scope, and Context	105
A1.2 Collections and Iteration	107
A1.3 Modules and Classes	109
A1.4 Web Interactivity with jQuery	110
A1.5 Server-Side Apps with Node.js	111
A2. Ways of Running CoffeeScript	113
A2.1 Web Consoles	113
A2.2 Running CoffeeScript in Your Web App	114
A2.3 CoffeeScript on Rails	114
A2.4 CoffeeScript via Middleware	115
A2.5 CoffeeScript on Node.js	115
A2.6 Rapid Websites with Middleman	116
A2.7 CoffeeScript for System Scripts	117

A3. Cheat Sheet for JavaScripters	119
A3.1 Boolean Operators	119
A3.2 The Existential Operator	119
A3.3 Context and Prototype Accessors	120
A3.4 Function Definitions	120
A3.5 Conditionals	120
A3.6 Property Existence	120
A3.7 Iteration	121
A4. Bibliography	123
Index	125