

Angular 2 Development for Java developers


Yakov Fain, Farata Systems


@yfain

Angular 2

- Complete re-write of AngularJS ← **Google**
- Component-based
- Better performance: <http://www.roblog.io/js-repaint-perfs>
- UI rendering is implemented in a separate layer
- Reactive extensions RxJS ←
- Can write apps in **TypeScript**,
Dart, or JavaScript (ES5 or ES6)


Getting to know TypeScript

<http://www.typescriptlang.org>


What's TypeScript?

- Designed by Anders Hejlsberg, the creator of C#, Delphi, and Turbo Pascal
- A superset of JavaScript
- A lot more toolable than JavaScript
- Easy to learn for Java developers
- Supports types, classes, interfaces, generics, annotations
- Great IDE support

Transpiling TypeScript Interactively

<http://www.typescriptlang.org/play/>

TypeScript


JavaScript (ES5)

Select...

TypeScript

Share

Run

JavaScript

```
1 class Bar{}  
2  
3 let bar = new Bar();  
4  
5 bar.doSomething();  
6  
7
```

Compile-time
error

```
1 var Bar = (function () {  
2 function Bar() {  
3 }  
4 return Bar;  
5 }());  
6 var bar = new Bar();  
7 bar.doSomething();  
8
```

Run-time
error

Classes

TypeScript


JavaScript (ES5)

```
1 class Person {  
2 firstName: string;  
3 lastName: string;  
4 age: number;  
5 ssn: string;  
6 }  
7  
8 var p = new Person();  
9  
10 p.firstName = "John";  
11 p.lastName = "Smith";  
12 p.age = 29;  
13 p.ssn = "123-90-4567";
```

```
1 var Person = (function () {  
2 function Person() {  
3 }  
4 return Person;  
5 })();  
6 var p = new Person();  
7 p.firstName = "John";  
8 p.lastName = "Smith";  
9 p.age = 29;  
10 p.ssn = "123-90-4567";  
11
```

A Class With Constructor

TypeScript


JavaScript (ES5)

TypeScript

Select... Share


```
1 class Person {  
2  
3 constructor(public firstName: string,  
4 public lastName: string, public age: number,  
5 private _ssn: string) {}  
6 }  
7  
8 var p = new Person("John", "Smith", 29, "123-90-4567");  
9 console.log("Last name: " + p.lastName +  
10 " SSN: " + p._ssn);
```

Run JavaScript

```
1 var Person = (function () {  
2 function Person(firstName, lastName, age, _ssn) {  
3 this.firstName = firstName;  
4 this.lastName = lastName;  
5 this.age = age;  
6 this._ssn = _ssn;  
7 }  
8 return Person;  
9 })();  
10 var p = new Person("John", "Smith", 29, "123-90-4567");  
11 console.log("Last name: " + p.lastName +  
12 " SSN: " + p._ssn);  
13
```

Inheritance

Classical syntax


Prototypal

TypeScriptSelect...ShareRunJavaScript

```
1 class Person {  
2 constructor(public firstName: string,  
3 public lastName: string, public age: number,  
4 private _ssn: string) {  
5 }  
6 }  
7  
8 class Employee extends Person{  
9 }  
10  
11 }
```


```
1 var __extends = this.__extends || function (d, b) {  
2 for (var p in b) if (b.hasOwnProperty(p)) d[p] = b[p];  
3 function __() { this.constructor = d; }  
4 __.prototype = b.prototype;  
5 d.prototype = new __();  
6 };  
7 var Person = (function () {  
8 function Person(firstName, lastName, age, _ssn) {  
9 this.firstName = firstName;  
10 this.lastName = lastName;  
11 this.age = age;  
12 this._ssn = _ssn;  
13 }  
14 return Person;  
15 })();  
16 var Employee = (function (_super) {  
17 __extends(Employee, _super);  
18 function Employee() {  
19 _super.apply(this, arguments);  
20 }  
21 return Employee;  
22 })(Person);
```

Generics

TypeScript

Select...

Share

Run

JavaScript

```
1 class Person {  
2 name: string;  
3 }  
4  
5 class Employee extends Person{  
6 department: number;  
7 }  
8  
9 class Animal {  
10 breed: string;  
11 }  
12  
13 var workers: Array<Person> = [];  
14  
15 workers[0] = new Person();  
16 workers[1] = new Employee();  
17 workers[2] = new Animal();
```

Error

```
1 var __extends = (this && this.__extends) || function (d, b) {  
2 for (var p in b) if (b.hasOwnProperty(p)) d[p] = b[p];  
3 function __() { this.constructor = d; }  
4 d.prototype = b === null ? Object.create(b) : (__.prototype =  
5 );  
6 var Person = (function () {  
7 function Person() {}  
8 return Person;  
9 })();  
10 var Employee = (function (_super) {  
11 __extends(Employee, _super);  
12 function Employee() {_super.apply(this, arguments);  
13 }  
14 return Employee;  
15 })(Person);  
16 var Animal = (function () {  
17 function Animal() {}  
18 return Animal;  
19 })();  
20 var workers = [];  
21 workers[0] = new Person();  
22 workers[1] = new Employee();  
23 workers[2] = new Animal();
```

No Errors

Arrow Function Expressions (lambdas)

```
var getName = () => 'John Smith';
```

```
console.log(`The name is ` + getName());
```

TypeScript

Select...

Share

```
1 var getName = () => 'John Smith';
2 console.log(`The name is ` + getName());
```

Run

JavaScript

```
1 var getName = function () { return 'John Smith'; };
2 console.log("The name is " + getName());
3
```

Interfaces as Custom Types

The image shows a screenshot of a TypeScript playground interface. At the top, there are tabs for "TypeScript" (selected), "Select...", "Share", "Run" (disabled), and "JavaScript". The TypeScript code on the left defines an interface `IPerson` and a class `Person`. The JavaScript code on the right implements this interface using a factory function and a constructor. Red arrows indicate the flow from the TypeScript interface definition to its corresponding implementation in the JavaScript code.

```
1 interface IPerson { ←  
2 firstName: string;  
3 lastName: string;  
4 age: number;  
5 ssn?: string;  
6 }  
7  
8 class Person {  
9 constructor(public config: IPerson) {  
10 }  
11 }  
12  
13 }  
14  
15 var aPerson: IPerson = {  
16 firstName: "John",  
17 lastName: "Smith",  
18 age: 29  
19 }  
20  
21 var p = new Person(aPerson);  
22 console.log("Last name: " + p.config.lastName);  
  
1 var Person = (function () {  
2 function Person(config) {  
3 this.config = config;  
4 }  
5 return Person;  
6 })();  
7 var aPerson = {  
8 firstName: "John",  
9 lastName: "Smith",  
10  age: 29  
11 };  
12 var p = new Person(aPerson);  
13 console.log("Last name: " + p.config.lastName);  
14
```


Interfaces and implements

```
1 interface IPayable{  
2  
3 increasePay(percent: number): void  
4 }  
5  
6 class Employee implements IPayable{  
7  
8 increasePay(percent: number): void {  
9 // increase salary  
10 }  
11 }  
12  
13 class Contractor implements IPayable{  
14  
15 increasePay(percent: number): void {  
16 // increase hourly rate  
17 }  
18 }  
19  
20 var workers: Array<IPayable> = [];  
21 workers[0] = new Employee();  
22 workers[1] = new Contractor();  
23  
24 workers.forEach(worker => worker.increasePay(30));
```

```
1 var Employee = (function () {  
2 function Employee() {  
3 }  
4 Employee.prototype.increasePay = function (percent) {  
5 // increase salary  
6 };  
7 return Employee;  
8 })();  
9 var Contractor = (function () {  
10 function Contractor() {  
11 }  
12 Contractor.prototype.increasePay = function (percent) {  
13 // increase hourly rate  
14 };  
15 return Contractor;  
16 })();  
17 var workers = [];  
18 workers[0] = new Employee();  
19 workers[1] = new Contractor();  
20 workers.forEach(function (worker) { return worker.increasePay(30);  
21 })
```

Back to Angular 2

What's a Component?


- A class annotated with `@Component`
- Can have inputs and outputs
- Has lifecycle hooks

An app is a tree of components

Online Auction About Services Contact

Navbar

Product title:

Product price:

Product category:

Search

Carousel
800×300

Product 320×150

First Product 24.99
This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

4.3 stars

Product 320×150

Second Product 64.99
This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

3.5 stars

Product 320×150

Third Product 74.99
This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

4.2 stars

Footer

Copyright © Online Auction 2015

Navbar

Product title:

Product price:

Product category:

Search

Carousel

800×300


Product

320×150

First Product 24.99

This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

4.3 stars

Product

320×150

Second Product 64.99

This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

3.5 stars

Product

320×150

Third Product 74.99

This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

4.2 stars

Footer

Copyright © Online Auction 2015

<auction-navbar></auction-navbar>

<div class="container">

<div class="row">

<div class="col-md-3">

<auction-search></auction-search>

</div>

<div class="col-md-9">

<router-outlet></router-outlet>

</div>

</div>

</div>

<auction-footer></auction-footer>

HTML

Product title:

Product price:

Product category:

Search

Carousel

800×300


...

Product

320×150

Product

320×150

Product

320×150

First Product 24.99

This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

4.3 stars

Second Product 64.99

This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

3.5 stars

Third Product 74.99

This is a short description.
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.

4.2 stars

Footer

Copyright © Online Auction 2015

<auction-navbar></auction-navbar>

<div class="container">

<div class="row">

<div class="col-md-3">

<auction-search></auction-search>

</div>

<div class="col-md-9">

<router-outlet></router-outlet>

</div>

</div>

</div>

<auction-footer></auction-footer>

```
// import ...
@Component({
  selector: 'auction-application',
  templateUrl: 'app/components/application/application.html',
  directives: [
 NavbarComponent,
 FooterComponent,
 SearchComponent,
 HomeComponent
  ]
})
@Routes([
  {path: '/', component: HomeComponent},
  {path: '/products/:prodTitle', component: ProductDetailComponent}
])
export default class ApplicationComponent {}
```

Router Configuration

HTML

Component Router: main elements

- **@Routes** - map URLs to components to render inside the <router-outlet>

```
@Routes([
  {path: '/', component: HomeComponent},
  {path: '/product/:id', component: ProductDetailComponentParam}
])
```

- **RouterLink** ([routerLink]) - a link to a named route

```
template: `<a [routerLink]="'/'Home'">Home</a>
 <a [routerLink]="'/ProductDetail', {id:1234}]">Product Details</a>`
```


- **RouterOutlet** (<router-outlet>) - where the router should render the component

```
template: `...
 <router-outlet></router-outlet>
```

- **RouteSegment** - a map of key-value pairs to pass parameters to the route

```
constructor(params: RouteSegment){
  this.productID = params.getParam('id');
}
```

HomeComponent


```
import ...  
 @Component({  
 selector: 'auction-home-page',  
 directives: [  
 CarouselComponent,  
 ProductItemComponent  
 ],  
 styleUrls: ['app/components/home/home.css'],  
 template:  
 <div class="row carousel-holder">  
 <div>  
 <auction-carousel></auction-carousel>  
 </div>  
 </div>  
 <div>  
 <div *ngFor="let product of products">  
 <auction-product-item [product]="product">  
 </auction-product-item>  
 </div>  
 </div>  
 </>  
 })  
 export default class HomeComponent {  
 products: Product[] = [];  
 constructor(private productService: ProductService) {  
 this.products = productService.getProducts();  
 }  
 }
```

DI

Unidirectional Binding

From code to template:

Properties

```
<h1>Hello {{ name }}!</h1>
```

```
<span [hidden] = "isZipcodeValid">Zip code is not valid</span>
```

From template to code:

Events

```
<button (click) = "placeBid()">Place Bid</button>
```

```
<input placeholder = "Product name" (input) = "onInputEvent()">
```

Two-way Binding

Synchronizing Model and View:

```
<input [(ngModel)] = "myComponentProperty">
```

The value property of the <input> and myComponentProperty will be always in sync

Dependency Injection

- Angular injects objects into components **only via constructors**
- Each component has **its own injector**
- An injector looks at the **provider** to see how to inject
- Specify a provider either on the component or in one of its ancestors

ProductService

```
export class ProductService {  
 getProduct(): Product {  
 return new Product( 0, "iPhone 7", 249.99,  
 "The latest iPhone, 7-inch screen");  
 }  
}
```

```
export class Product {  
  
 constructor(  
 public id: number,  
 public title: string,  
 public price: number,  
 public description: string) {  
 }  
}
```

Injecting ProductService

```
import {Component, bind} from '@angular/core';
import {ProductService, Product} from "../services/product-service";
```

```
@Component({
  selector: 'di-product-page',
  template: `<div>
 <h1>Product Details</h1>
 <h2>Title: {{product.title}}</h2>
 <h2>Description: {{product.description}}</h2>

 </div>`,
  providers: [ProductService]
})
```


A provider can be a
class, factory, or a value

```
export default class ProductComponent {
  product: Product;

  constructor( productService: ProductService) {
 this.product = productService.getProduct();
  }
}
```

An injection point

Injecting Dependencies of Dependencies


```
@Injectable
export class ProductService {

  constructor(private http:Http){
 let products = http.get('products.json');
  }
  ...
}
```

Input and Output Properties

- A component is a black box with outlets (properties)
- Properties marked as `@Input()` are for getting the data into a component from the parent
- Properties marked as `@Output()` are for emitting events from a component

Binding to child's inputs

```
@Component({
  selector: 'app',
  template: `
 <input type="text" placeholder="Enter stock (e.g. AAPL)"
 (change)="onInputEvent($event)">
 <br/>
 <order-processor [stockSymbol]="stock"></order-processor>
  `,
  directives: [OrderComponent]
})
class AppComponent {
  stock:string;

  onInputEvent({target}):void{
 this.stock=target.value;
  }
}
```

Binding to the child's prop


Using Destructuring

```
@Component({
  selector: 'app',
  template: `
<input type="text" placeholder="Enter stock (e.g. AAPL)"
 (change)="onInputEvent($event)">
<br/>

<order-processor [stockSymbol]="stock"></order-processor>
  `,
  directives: [OrderComponent]
})
class AppComponent {
  stock:string;
  onInputEvent({target}):void{
 this.stock=target.value;
  }
}
```

Destructuring

Property
<u>bubbles</u>
<u>cancelable</u>
<u>currentTarget</u>
<u>defaultPrevented</u>
<u>eventPhase</u>
<u>isTrusted</u>
<u>target</u>
<u>timeStamp</u>
<u>type</u>
<u>view</u>

→ target

Child receives data via input properties

```
import {bootstrap} from '@angular/platform-browser-dynamic';
import {Component, Input} from '@angular/core';

@Component({
  selector: 'order-processor',
  template: `
 Buying {{quantity}} shares of {{stockSymbol}}
  `})
class OrderComponent {
  → @Input() quantity: number;

  private _stockSymbol: string;

  → @Input()
 set stockSymbol(value: string) {
 this._stockSymbol = value;
 console.log(`Sending a Buy order to NASDAQ: ${this.stockSymbol} ${this.quantity}`);
 }

  get stockSymbol(): string {
 return this._stockSymbol;
  }
}
```

Child sends events via an output property

```
@Component({
  selector: 'price-quoter',
  template: `<strong>Inside PriceQuoterComponent:
 {{stockSymbol}} {{price | currency:'USD':true:'1.2-2'}}</strong>`,
  styles:[`:host {background: pink;}`]
})
class PriceQuoterComponent {

  →@Output() lastPrice: EventEmitter<IPriceQuote> = new EventEmitter();

  stockSymbol: string = "IBM";
  price:number;

  constructor() {
 setInterval(() => {
 let priceQuote: IPriceQuote = {
 stockSymbol: this.stockSymbol,
 lastPrice: 100*Math.random()
 };
 this.price = priceQuote.lastPrice;
 this.lastPrice.emit(priceQuote);
 }, 1000);
  }
}
```

A child emits events via output properties

Parent listens to an event

```
@Component({
  selector: 'app',
  template: `
 <price-quoter (lastPrice)="priceQuoteHandler($event)"></price-quoter><br>
 AppComponent received: {{stockSymbol}} {{price | currency:'USD':true:'1.2-2'}}
  `,
  directives: [PriceQuoterComponent]
})
class AppComponent {

  stockSymbol: string;
  price:number;

  priceQuoteHandler(event:IPriceQuote) {
 this.stockSymbol = event.stockSymbol;
 this.price = event.lastPrice;
  }
}
```

The diagram illustrates the data flow between the template and the component's code. A red arrow points from the 'lastPrice' event in the template to the 'event' parameter in the 'priceQuoteHandler' method. Another red arrow points from the 'event' parameter back up to the 'lastPrice' binding in the template, labeled 'pipe'. A third red arrow points from the 'IPriceQuote' interface definition down to the 'event' parameter in the 'priceQuoteHandler' method.

```
interface IPriceQuote {
  stockSymbol: string;
  lastPrice: number;
}
```

Projection

- A component can have only one template
- But a parent can pass HTML to the child's template during the runtime
- Add the <ng-content> to the child's template


```
template: `  
  <div class="wrapper">  
 <h2>Parent</h2>  
 <div>This div is defined in the Parent's template</div>  
 <child>  
 <div>Parent projects this div onto the child </div>  
 </child>  
  </div>`
```

Parent

```
template: `  
  <div class="wrapper">  
 <h2>Child</h2>  
 <div>This is child's content</div>  
 <ng-content></ng-content> ←---- insertion point  
  </div>`
```

Child


Sample Project Structure


Sample Project Structure

**SystemJS
transpiles TS
and loads JS
modules**

`bootstrap(ApplicationComponent)`


Sample Project Structure


Demo

CH5: auction
npm start

<https://github.com/Farata/angular2typescript>

The tools that can be used today


TypeScript Compiler: tsc

- Install the typescript compiler with npm (comes with Node.js):

```
npm install -g typescript
```

- Compile main.ts into main.js specifying target language syntax:

```
tsc -t ES5 main.ts
```

- Usually the compiler options are set in tsconfig.json file
- The watch mode allows to auto-compile as file changes:

```
tsc -w *.ts
```

Starting a new project with npm

1. Generate *package.json* for your project:

```
npm init -y
```

2. Add Angular dependencies to *package.json*

3. Download dependencies into the dir *node_modules*:

```
npm install
```

4. Install live-server

```
npm install live-server -g
```

HelloWorldComponent in Angular: main.ts

```
import {bootstrap} from 'angular2/platform/browser';
import {Component} from 'angular2/core';
```

```
@Component({
  selector: 'hello-world',
  template: '<h1>Hello {{ name }}!</h1>'
})
```

```
class HelloWorldComponent {
  name: string;
```

```
  constructor() {
 this.name = 'World!';
  }
}
```

```
bootstrap(HelloWorldComponent);
```

In HTML:

<hello-world></hello-world>

package.json

To run from cmd window

```
{  
  "name": "test_samples",  
  "description": "A sample Weather app",  
  "private": true,  
  "scripts": {  
 "start": "live-server",  
 "test": "karma start karma.conf.js"  
  },  
  "dependencies": {  
 "@angular/common": "2.0.0-rc.1",  
 "@angular/compiler": "2.0.0-rc.1",  
 "@angular/core": "2.0.0-rc.1",  
 "@angular/http": "2.0.0-rc.1",  
 "@angular/platform-browser": "2.0.0-rc.1",  
 "@angular/platform-browser-dynamic": "2.0.0-rc.1",  
 "@angular/router": "2.0.0-rc.1",  
 "reflect-metadata": "^0.1.3",  
 "rxjs": "5.0.0-beta.6",  
 "systemjs": "^0.19.27",  
 "zone.js": "^0.6.12"  
  },  
  "devDependencies": {  
 "jasmine-core": "^2.4.1",  
 "karma": "^0.13.22",  
 "karma-chrome-launcher": "^0.2.3",  
 "karma-firefox-launcher": "^0.1.7",  
 "karma-jasmine": "^0.3.8",  
 "live-server": "0.8.2",  
 "typescript": "^1.8.10"  
  }  
}
```

npm docs:
<https://docs.npmjs.com>

App dependencies

Dev dependencies

SystemJS: a Universal Module Loader


- ES6 defines modules, but not the loader
- ES7 will include the System object for loading modules
- SystemJS is a polyfill that loads modules

index.html

```
<!DOCTYPE html>
<html>
<head>
  <title>Basic Routing Samples</title>
  <script src="node_modules/zone.js/dist/zone.js"></script>
  <script src="node_modules/typescript/lib/typescript.js"></script>
  <script src="node_modules/reflect-metadata/Reflect.js"></script>
  <script src="node_modules/systemjs/dist/system.src.js"></script>

  → <script src="systemjs.config.js"></script>

  <script>
 System.import('app')
 .catch(function (err) {console.error(err);});
  </script>
</head>
<body>
  <my-app></my-app>
</body>
</html>
```


```
System.import('app')
```

systemjs.config.js

```
System.config({
  transpiler: 'typescript',
  typescriptOptions: {emitDecoratorMetadata: true},
  map: {
 'app' : 'app',
 'rxjs': 'node_modules/rxjs',
 '@angular' : 'node_modules/@angular',
  },
  packages: {
 'app' : {main: 'main.ts', defaultExtension: 'ts'},
 'rxjs' : {main: 'index.js'},
 '@angular/core' : {main: 'index.js'},
 '@angular/common' : {main: 'index.js'},
 '@angular/compiler' : {main: 'index.js'},
 '@angular/router' : {main: 'index.js'},
 '@angular/platform-browser' : {main: 'index.js'},
 '@angular/platform-browser-dynamic' : {main: 'index.js'},
 '@angular/http' : {main: 'index.js'}
  }
});
```


Demo

CH9: test_weather
npm start

Reactive Extensions

- Angular comes with RxJS library of reactive extensions
- A observable function emits the data over time to a subscriber.
- Supports multiple operators to transform the stream's data
- Stream samples:
 - UI events
 - HTTP responses
 - Data arriving over websockets

Observables

An Observable object (a.k.a. producer) can:

- Stream elements
- Throw an error
- Send a signal that the streaming is over

The streaming starts when
your code invokes subscribe()
on the observable


Observers

An Observer object (a.k.a. consumer) provides:


- A function to handle the next object from the stream
- A function for error handling
- A function for end-of-stream handling

An Operator


transforms an observable into another observable


A map() operator


A filter() operator


<http://rxmarbles.com>

Operator chaining: map and filter


Observables in the UI

```
@Component({
  selector: "app",
  template: `
 <h2>Observable events demo</h2>
 <input type="text" placeholder="Enter stock" [ngFormControl]="searchInput">
  `
})
class AppComponent {

  searchInput: Control;

  constructor(){
 this.searchInput = new Control('');
 this.searchInput.valueChanges
 .debounceTime(500)
 .subscribe(stock => this.getStockQuoteFromServer(stock));
  }

  getStockQuoteFromServer(stock) {
 console.log(`The price of ${stock} is ${100*Math.random().toFixed(4)}`);
  }
}
```

The diagram illustrates the data flow from the user interface to the observable in the component code. A red arrow points from the 'ngFormControl' binding in the template to the 'searchInput' field in the constructor. Another red arrow points from the 'valueChanges' method call in the constructor to the 'Observable' box, which is highlighted with a red border.

Http and Observables

```
class AppComponent {  
  
  products: Array<string> = [];  
  
  constructor(private http: Http) {  
  
 this.http.get('http://localhost:8080/products')  
 .map(res => res.json())  
 .subscribe(  
 data => {  
 this.products=data;  
 },  
 err =>  
 console.log("Can't get products. Error code: %s, URL: %s ",  
 err.status, err.url),  
 () => console.log('Product(s) are retrieved')  
 );  
  }  
}
```

Observer 


DI 

Change Detection

- Zone.js monitors all async events
- Every component has its own change detector
- CD is unidirectional and makes a single pass
- The changes can come only from a component
- Change detection runs from top to bottom of the component tree
- OnPush - don't run change detection unless bindings to input props change

changeDetection: ChangeDetectionStrategy.**OnPush**

Component Lifecycle


Building and Deploying Apps with Webpack

Objectives

- A SystemJS-based project makes too many requests and downloads megabytes

We want:

- Minimize the number of requests
- Reduce the download size
- Automate the build in dev and prod

Webpack bundler

1. Gained popularity after it was adopted by Instagram
2. It's a powerful and production-ready tool
3. The config file is compact
4. Has its own loader (doesn't use SystemJS)

Webpack Hello World

main.js

```
document.write('Hello World!');
```

webpack.config.js

```
module.exports = {
  entry: './main',
  output: {
 path: './dist',
 filename: 'bundle.js'
  },
  watch: true,
  devServer: {
 contentBase: '.'
  }
};
```


Create a bundle:

```
webpack main.js bundle.js
```


index.html

```
<!DOCTYPE html>
<html>
<head></head>
<body>
  <script src="/dist/bundle.js"></script>
</body>
</html>
```


Source Code


Deployed Code


Webpack Dev Server


webpack.prod.config

```
const path = require('path');

const CommonsChunkPlugin = require('webpack/lib/optimize/CommonsChunkPlugin');
const CompressionPlugin = require('compression-webpack-plugin');
const CopyWebpackPlugin = require('copy-webpack-plugin');
const DedupePlugin = require('webpack/lib/optimize/DedupePlugin');
const DefinePlugin = require('webpack/lib/DefinePlugin');
const OccurrenceOrderPlugin = require('webpack/lib/optimize/OccurrenceOrderPlugin');
const UglifyJsPlugin = require('webpack/lib/optimize/UglifyJsPlugin');

const ENV = process.env.NODE_ENV = 'production';
const metadata = {
  env: ENV
};

module.exports = {
  debug: false,
  devtool: 'source-map',
  entry: {
 'main' : './src/main.ts',
 'vendor': './src/vendor.ts'
  },
  metadata: metadata,
  module: {
 loaders: [
 {test: /\.css$/, loader: 'to-string!css', exclude: /node_modules/},
 {test: /\.css$/, loader: 'style!css', exclude: /src/},
 {test: /\.html$/, loader: 'raw'},
 {test: /\.ts$/, loader: 'ts', query: {compilerOptions: {noEmit: false}}}
 ]
  },
  output: {
 path: './dist',
 filename: 'bundle.js'
  },
  plugins: [
 new CommonsChunkPlugin({name: 'vendor', filename: 'vendor.bundle.js', minChunks: Infinity}),
 new CompressionPlugin({regExp: /\.css|\.html|\.js|\.map$/}),
 new CopyWebpackPlugin([{from: './src/index.html', to: 'index.html'}]),
 new DedupePlugin(),
 new DefinePlugin({'webpack': {'ENV': JSON.stringify(metadata.env)}},
 new OccurrenceOrderPlugin(true),
 new UglifyJsPlugin({
 compress: {screw_ie8: true},
 mangle: {screw_ie8: true}
 })
  ],
  resolve: {extensions: ['', '.ts', '.js']}
};
```

index.html after Webpack build

```
<!DOCTYPE html>
<html>
<head>
  <meta charset=UTF-8>
  <title>Angular Webpack Starter</title>
  <base href="/">
</head>
<body>
  <my-app>Loading...</my-app>
  <script src="vendor.bundle.js"></script>
  <script src="bundle.js"></script>
</body>
</html>
```


Demo

Chapter 10, angular2-webpack-starter

<https://github.com/Farata/angular2typescript/tree/master/chapter10/angular2-webpack-starter>

Links

- Angular 2 online workshop, starts on June 12:
<http://bit.ly/1pZICMP>
discount code: jeeconf
- Code samples: <https://github.com/farata>
- Our company: faratasystems.com
- Blog: yakovfain.com


discount code: faindz