

Building Universal Applications with Angular 2

Minko Gechev

github.com/mgechev
twitter.com/mgechev
blog.mgechev.com

github.com/mgechev
twitter.com/mgechev
blog.mgechev.com

Agenda

Agenda

What is Angular 2?

Agenda

What is Angular 2?

What are the core concepts of Angular 2?

Agenda

What is Angular 2?

What are the core concepts of Angular 2?

What's wrong with Angular 2?

Agenda

What is Angular 2?

What are the core concepts of Angular 2?

What's wrong with Angular 2?

Why Angular 2 is awesome?

Agenda

What is Angular 2?

What are the core concepts of Angular 2?

What's wrong with Angular 2?

Why Angular 2 is awesome?

Should I use Angular 2 in my next project?

What is Angular 2?

Angular is a development platform for building mobile and desktop applications

Angular is a development platform for building
mobile and **desktop** applications

Core concepts of Angular 2

- Directives
- Components
- Pipes
- Services
- Dependency Injection

Directives

**Primitive used for encapsulation of
basic UI related logic**

tooltip.ts

```
@Directive({
  selector: '[tooltip]',
  inputs: ['tooltip'],
  host: {
 '(mouseenter)': 'onMouseEnter()',
 '(mouseleave)': 'onMouseLeave()'
  }
})
export class Tooltip {
  private overlay: Overlay;
  private tooltip: string;
  constructor(private el: ElementRef, manager: OverlayManager) {
 this.el = el;
 this.overlay = manager.get();
  }
  onMouseEnter() {
 this.overlay.open(this.el, this.tooltip);
  }
  onMouseLeave() {
 this.overlay.close();
  }
}
```

tooltip.ts

```
@Directive({
  selector: '[tooltip]',
  inputs: ['tooltip'],
  host: {
 '(mouseenter)': 'onMouseEnter()',
 '(mouseleave)': 'onMouseLeave()'
  }
})
export class Tooltip {
  private overlay: Overlay;
  private tooltip: string;
  constructor(private el: ElementRef, manager: OverlayManager) {
 this.el = el;
 this.overlay = manager.get();
  }
  onMouseEnter() {
 this.overlay.open(this.el, this.tooltip);
  }
  onMouseLeave() {
 this.overlay.close();
  }
}
```

tooltip.ts

```
@Directive({
  selector: '[tooltip]',
  inputs: ['tooltip'],
  host: {
 '(mouseenter)': 'onMouseEnter()',
 '(mouseleave)': 'onMouseLeave()'
  }
})
export class Tooltip {
  private overlay: Overlay;
  private tooltip: string;
  constructor(private el: ElementRef, manager: OverlayManager) {
 this.el = el;
 this.overlay = manager.get();
  }
  onMouseEnter() {
 this.overlay.open(this.el, this.tooltip);
  }
  onMouseLeave() {
 this.overlay.close();
  }
}
```

**What a minute...
this looks like Java**

**Angular 2 is written in
TypeScript**

Microsoft

TypeScript is...

superset of ECMAScript

optional type
checking

open source

...you can still use **ES5...**

tooltip.js

```
var Tooltip = ng.Directive({
  selector: '[tooltip]',
  inputs: ['tooltip'],
  host: {
 '(mouseenter)': 'onMouseEnter()',
 '(mouseleave)': 'onMouseLeave()'
  }
})
.Class({
  constructor: [ng.Inject(ng.ElementRef),
 ng.Inject(OverlayManager),
 function (tooltip, el, manager) {
 this.el = el;
 this.overlay = manager.get(tooltip);
 }],
  onMouseEnter() {
 this.overlay.open(this.el, this.tooltip);
  },
  onMouseLeave() {
 this.overlay.close();
  }
});
```

tooltip.js

```
var Tooltip = ng.Directive({
  selector: '[tooltip]',
  inputs: ['tooltip'],
  host: {
 '(mouseenter)': 'onMouseEnter()',
 '(mouseleave)': 'onMouseLeave()'
  }
})
.Class({
  constructor: [ng.Inject(ng.ElementRef),
 ng.Inject(OverlayManager),
 function (tooltip, el, manager) {
 this.el = el;
 this.overlay = manager.get(tooltip);
 }],
  onMouseEnter() {
 this.overlay.open(this.el, this.tooltip);
  },
  onMouseLeave() {
 this.overlay.close();
  }
});
```

tooltip.js

```
var Tooltip = ng.Directive({
  selector: '[tooltip]',
  inputs: ['tooltip'],
  host: {
 '(mouseenter)': 'onMouseEnter()',
 '(mouseleave)': 'onMouseLeave()'
  }
})
.Class({
  constructor: [ng.Inject(ng.ElementRef),
 ng.Inject(OverlayManager),
 function (tooltip, el, manager) {
 this.el = el;
 this.overlay = manager.get(tooltip);
 }],
  onMouseEnter() {
 this.overlay.open(this.el, this.tooltip);
  },
  onMouseLeave() {
 this.overlay.close();
  }
});
```

Components

Directives with **views**

hello-world.ts

```
@Component( {  
 selector: 'hello-world'  
} )  
@View( {  
 template: '<h1>Hello, {{this.target}}!</h1>'  
} )  
class HelloWorld {  
 target:string;  
 constructor() {  
 this.target = 'world';  
 }  
}
```

hello-world.ts

```
@Component( {  
 selector: 'hello-world'  
} )  
@View( {  
 template: '<h1>Hello, {{this.target}}!</h1>'  
} )  
class HelloWorld {  
 target:string;  
 constructor() {  
 this.target = 'world';  
 }  
}
```

hello-world.ts

```
@Component ( {  
 selector: 'hello-world'  
} )  
@View ( {  
 template: '<h1>Hello, {{this.target}}!</h1>'  
} )  
class HelloWorld {  
 target:string;  
 constructor() {  
 this.target = 'world';  
 }  
}
```

Pipes

Encapsulate the
data transformation logic

lowercase-pipe.ts

```
@Pipe( {  
 name: 'lowercase'  
} )  
class LowerCasePipe implements PipeTransform {  
 transform(value: string): string {  
 if (!value) return value;  
 if (typeof value !== 'string') {  
 throw new Error('Invalid pipe value', value);  
 }  
 return value.toLowerCase();  
 }  
}
```

Services

**Simply, ES2015 classes which can
be wired together with...**

Dependency Injection

di.ts

```
import { provide, Injector, Injectable }  
from 'angular2/angular2';  
  
@Injectable()  
class DataMapper {  
  constructor(private http: Http) {}  
}  
  
class Http {}  
  
let injector = Injector.resolveAndCreate([  
  provide(Http).toValue(new Http()),  
  DataMapper  
]);  
  
injector.get(DataMapper);
```

di.ts


```
import { provide, Injector, Injectable }  
from 'angular2/angular2';  
  
@Injectable()  
class DataMapper {  
  constructor(private http: Http) { }  
}  
  
class Http {}  
  
let injector = Injector.resolveAndCreate([  
  provide(Http).toValue(new Http()),  
  DataMapper  
]);  
  
injector.get(DataMapper);
```


di.ts


```
import { provide, Injector, Injectable }  
from 'angular2/angular2';  
  
@Injectable()  
class DataMapper {  
  constructor(private http: Http) { }  
}  
  
class Http {}  
  
let injector = Injector.resolveAndCreate([  
  provide(Http).toValue(new Http()),  
  DataMapper  
]);  
  
injector.get(DataMapper);
```


di.ts

```
import { provide, Injector, Injectable }  
from 'angular2/angular2';  
  
@Injectable()  
class DataMapper {  
  constructor(private http: Http) { }  
}  
  
class Http {}  
  
let injector = Injector.resolveAndCreate([  
  provide(Http).toValue(new Http()),  
  DataMapper  
]);  
  
injector.get(DataMapper);
```


Now you know the basics!

Lets take a step back...

Angular is a development platform for building mobile and desktop applications

Angular is a development platform for building
mobile and desktop applications

Angular 2 is platform agnostic

Not coupled with DOM, even HTML

NativeScript

...and even more...

Client

Server

Client

Server

Running JavaScript

server-side rendering

Client

Server

Client

Server

Running JavaScript

Running JavaScript

Change detection can be
run into **separate process**

Benefits of WebWorkers

Application logic doesn't block render thread

Run application across multiple windows or frames

Better compete performance-wise with native mobile apps

Test without the browser

Works with all modern browsers (IE 10+)

» Auto Replay

Using Web Workers for more responsive apps – Jason Teplitz

AngularConnect 2015

Subscribe 1,767

927 views

+ Add to

Share

More

21 0

so...what's wrong with
Angular 2?

HTML enhanced for web apps!

 View on GitHub

 Download (1.4.7 / 1.2.29)

 Design Docs & Notes

Follow +AngularJS on

 Follow @angularjs

93.7K followers

 Tweet 4,942

Learn Angular in your browser for free!

ANGULARJS

by Google®

HTML enhanced for web apps!

 View on GitHub

 Download (1.4.7 / 1.2.29)

 Design Docs & Notes

Follow +AngularJS on

 Follow @angularjs

93.7K followers

 Tweet 4,942

Learn Angular in your browser for free!

Angular is a development platform for building
mobile and desktop applications

Google

Angular 1

Google

Angular 2

x

Angular 2 is...

rewritten from scratch

...developed in a
different language

...completely
incompatible API

...brand
new building blocks

Why?

Web have moved forward

WebWorkers

**Reactive
Extensions
(Rx)**

Interesting stats

Got a stat you'd like to see? [Suggest it!](#) New feature: [Compare two runs](#)

Choose a run: ▼

Choose URLs: ▼

Interesting stats

Got a stat you'd like to see? [Suggest it!](#) New feature: [Compare two runs](#)

Choose a run: Choose URLs:

Learnt lessons

Mutable state

A photograph of a young man with short brown hair, wearing a red and white horizontally striped t-shirt. He is holding his hands up to his cheeks, fingers spread, with a surprised or shocked expression on his face. He is wearing a gold watch on his left wrist. The background is a plain, light-colored wall.

Tangled data-flow

Action creators are helper methods, collected into a library, that create an action from method parameters, assign it a *type* and provide it to the dispatcher.

Every action is sent to all stores via the *callbacks* the stores register with the dispatcher.

After stores update themselves in response to an action, they emit a *change* event.

Special views called *controller-views*, listen for *change* events, retrieve the new data from the stores and provide the new data to the entire tree of their child views.

...we will make the
transition process boring...

Pascal Precht

@PascalPrecht

Remember when [@mhevery](#) said at [@angularru](#) that upgrading to Angular 2 will be boring? Well.. Lemme tell you sth. He didn't lie.

ngUpgrade

How to migrate to Angular 2? (2 easy steps)

Step 1

Step 2

Community Experience Distilled

Switching to Angular 2

Build SEO friendly, high-performance single-page applications with Angular 2

Minko Gechev

[PACKT] open source[®]
PUBLISHING

Thank you!

github.com/mgechev
twitter.com/mgechev
blog.mgechev.com