

AngularJS

SPA

Single Page Applications

Single Page Applications

전통적인 모델

SPA 모델

Single Page Applications

처음 페이지가 렌더링 된 이후, 페이지 전체를 다시 그리는 것이 아니라
서버로부터 전송 받은 일부분의 데이터를 변경해 현재 페이지에 다른 뷰(View)를 렌더링

Single Page Applications

처음 페이지가 렌더링 된 이후, 페이지 전체를 다시 그리는 것이 아니라
서버로부터 전송 받은 일부분의 데이터를 변경해 현재 페이지에 다른 뷰(View)를 렌더링

Single Page Applications

SPA(Single Page Applications) 구현을 위해서는 다양한 기술이 요구된다.

- 문서객체모델 조작(DOM Manipulation)
- 히스토리(기록, History)
- 라우팅(절차, Routing)
- 비동기 통신(Ajax)
- 데이터 연결(Data Binding)
- ...

AngularJS

about SPA Framework

AngularJS

AngularJS는 SPA를 구현하기 위한 모든 기능을 제공하는 프레임워크

The screenshot shows the official AngularJS website at <https://angularjs.org/>. The page features the AngularJS logo (a red hexagon with a white 'A') and the text "ANGULARJS by Google". Below this, the tagline "HTML enhanced for web apps!" is displayed. At the bottom, there are three prominent buttons: "View on GitHub" (gray), "Download (1.5.0-beta.2 / 1.4.8 / 1.2.29)" (blue), and "Design Docs & Notes" (orange). Social media links for Google+ and Twitter, along with follower counts (102K followers), are also present.

AngularJS - Full Featured SPA Framework

Model

Directives

Data Binding

View

Expression

Validation

Controller

Services

Testing

Template

Factories

Views

History

Routing

jqLite

Dependency
Injection

Miško Hevery의 개인 프로젝트로 시작된 AngularJS는 초기에 웹 개발자가 아닌, HTML을 사용할 줄 아는 디자이너를 대상으로 개발되었다. (2009년)

Google Feedback

	기간	코드
	GWT	3명 x 6개월 약 17,000 라인
	AngularJS	1명 x 3주 약 1,000 라인

AngularJS - Growth

Google의 후광에 힘입은 강력한 마케팅으로 2012년 이후 가파르게 급성장

Google

<https://goo.gl/SCnUeh>

프론트-엔드/백-엔드 개발자가 AngularJS 프레임워크를 선호하는 이유

- 코드 일관성 유지 (Maintain Coding Style Consistency)
- MVC 구조 (MVC Structure Pattern)
- 코드양 감소 (Less Code)
- 코드 재사용 (Re-Useable Pattern)
- 양방향 데이터 바인딩 (Two-way Data Binding)
- 다양한 모듈 확장 (Modules Extension)

AngularJS

Getting Started

AngularJS - STEP 1

AngularJS 파일은 로컬/호스팅(CDN) 중 선택하여 호출

Local

```
<script src="js/vender/angular-1.5.1.min.js"></script>
```

Hosted Version (CDN)

```
<script src="http://ajax.googleapis.com/ajax/libs/angularjs/1.5.1/angular.min.js"></script>
```

Bower Management

The Bower logo, which is a small, colorful bird-like icon with a yellow body, green wings, and a red head.

AngularJS - STEP 2-1

HTML 문서(<html> 요소)에 ngApp 디렉티브(지시자, Directive)를 추가
※ data-* 형식으로 디렉티브 추가 권장(웹표준 준수)

Web Non-Standard

```
<html lang="ko-KR" ng-app>
```

Error Attribute `ng-app` not allowed on element `html` at this point.
From line 1, column 16; to line 2, column 26
TYPE `html><html lang="ko-KR" ng-app><head`

Attributes for element `html`:

[Global attributes](#)

[manifest](#)

Web Standard


```
<html lang="ko-KR" data-ng-app>
```

AngularJS - STEP 2-2

AngularJS 부트스트랩(Bootstrap) 프로세스

정적인 HTML 문서를 AngularJS 웹 애플리케이션으로 동작시키는 일련의 과정

docs.angularjs.org/guide/bootstrap

1. angularJS 실행

DOMContentLoaded Event

document.readyState === "complete"

2. ngApp 디렉티브 탐색 (애플리케이션 초기화)

auto-bootstrap

3. 모듈(Module)이 있을 경우, 읽어들임 (옵션)

4. \$Injector 설정 (하나만 존재)

5. \$Compile / \$rootScope 생성

6. DOM 렌더링 후, View 생성

AngularJS - STEP 3-1

ngModel, ngBind 디렉티브를 사용하여 데이터를 양방향(Two-Way Data Binding)으로 연결한다.

Directive

```
<input type="text" data-ng-model="two_way_binding">  
<p data-ng-bind="two_way_binding"></p>
```

Expression

```
<input type="text" data-ng-model="two_way_binding">  
<p>{{two_way_binding}}</p>
```

데이터 바인딩 익스프레션

Data Binding Expression

ngBind 디렉티브 대신
익스프레션(표현식, Expression)을
사용할 수도 있다.

AngularJS는 Two-Way Binding 기술을 사용하여 Model ↔ View 업데이트

One-Way Data Binding

Two-Way Data Binding

DEMO

AngularJS vs jQuery

jQuery DEMO

The screenshot shows a code editor window titled "yamoo9_example.html". The code is written in HTML and JavaScript. A yellow box highlights the script block and its associated event listener. A yellow arrow points from the bottom of the highlighted area up towards the script block.

```
<!DOCTYPE html>
<html lang="ko-KR">
<head>
 <meta http-equiv="X-UA-Compatible" content="IE=Edge">
 <meta charset="UTF-8">
 <title>AngularJS Start</title>
 <script src="//code.jquery.com/jquery.min.js"></script>
 <script>
 function init($) {
 var $twb = $('#twb'),
 $twb_binding = $('#twb-binding');

 $twb.on('keyup', function(event) {
 $twb_binding.text( event.target.value );
 });
 }
 jQuery.noConflict(true)(init);
 </script>
</head>
<body>

 <input type="text" id="twb">
 <p id="twb-binding"></p>

</body>
</html>
```

AngularJS vs jQuery

AngularJS DEMO

A screenshot of a code editor window titled "yamoo9_example.html". The code is written in HTML and shows an AngularJS application structure. Several parts of the code are highlighted with orange boxes:

```
<!DOCTYPE html>
<html lang="ko-KR" data-ng-app>
<head>
 <meta http-equiv="X-UA-Compatible" content="IE=Edge">
 <meta charset="UTF-8">
 <title>AngularJS Start</title>
 <script src="//ajax.googleapis.com/ajax/libs/angularjs/1.4.8/angular.min.js"></script>
</head>
<body>

 <input type="text" data-ng-model="twb">
 <p data-ng-bind="twb"></p>
 <p>{{twb}}</p>

</body>
</html>
```


AngularJS

Big Picture

AngularJS - Key Players

AngularJS를 구성하는 애플리케이션 핵심 구조

AngularJS - Big Picture

AngularJS를 구성하는 애플리케이션 핵심 구조

모듈(Module)은 컨테이너(Container)

Module

- 컨트롤러(Controllers)
- 라우트(Routes)
- 팩토리(Factories)/서비스(Services)
- 디렉티브(Directives)
- 필터(Filters)

팩토리(Factories)/서비스(Services)는 싱글톤 객체

Factories / Services

- RESTful 서비스에 사용
- Controller 사이 데이터 공유에 사용
- 사용자 정의 로직에 사용
- 싱글톤 객체(Singleton Object)

AngularJS - Controller

컨트롤러(Controller)는 데이터(Model)/뷰(View) 제어

AngularJS - Scope

스코프(Scope)는 컨트롤러(Controller)과 뷰-모델(ViewModel)을 연결하는 '접착제'

AngularJS - View

뷰(View)는 사용자 인터페이스(UI)를 렌더링

라우트(Routes)는 고유한 연결 주소에 컨트롤러/뷰를 연결

Routes

- 연결 주소에 컨트롤러(Controllers)와 뷰(View)를 각각 연결
- 라우트 파라미터(Route Parameter)를 포함시킬 수 있음
`/customers/:customerId`

AngularJS - Big Picture

AngularJS를 구성하는 애플리케이션 핵심 구조

AngularJS

Documentation & Summary

AngularJS - Documentation

AngularJS API Docs: 사용 방법 참고 문서

The screenshot shows a web browser window with the following details:

- Title Bar:** The title is "AngularJS - SPA".
- Address Bar:** The URL is "https://docs.angularjs.org/api".
- Header:** The header includes the AngularJS logo, navigation links for "Home", "Learn", "Develop", and "Discuss", and a search bar with the placeholder "Click or press / to search".
- Breadcrumbs:** The path "v1.5.0-build.4422 (snapshot) / API Reference" is visible.
- Left Sidebar:** A sidebar titled "ng" lists various Angular functions: angular.bind, angular.bootstrap, angular.copy, angular.element, angular.equals, angular.extend, angular.forEach, angular.fromJson, angular.identity, angular.injector, angular.isArray, angular.isDate, angular.isDefined, angular.isElement, angularisFunction, angular.isNumber, angularisObject, angular.isString, angular.isUndefined, angular.lowercase, angular.merge, angular.module, and angular.noop.
- Main Content:**
 - Section Header:** "AngularJS API Docs".
 - Welcome Text:** "Welcome to the AngularJS API docs page. These pages contain the AngularJS reference materials for version 1.5.0-beta.2 effective-delegation."
 - Text Block:** "The documentation is organized into **modules** which contain various components of an AngularJS application. These components are **directives**, **services**, **filters**, **providers**, **templates**, global APIs, and testing mocks."
 - Info Box:** "Angular Prefixes `$` and `$$`: To prevent accidental name collisions with your code, Angular prefixes names of public objects with `$` and names of private objects with `$$`. Please do not use the `$` or `$$` prefix in your code."
 - Section Header:** "Angular Modules"
 - Section Header:** "ng (core module)"
 - Description:** "This module is provided by default and contains the core components of AngularJS."
 - Table:** A small table with two columns: "Directives" and "This is the core collection of directives you would use in your template code to build an AngularJS application."

AngularJS - Summary

AngularJS는 SPA 프레임워크

- SPA(Single Page Application) 제작에 최적화된 프레임워크
- 애플리케이션은 한 개 이상의 컨테이너(Modules)로 구성
- 각기 다른 여러 개의 모듈로 구성
 - Controllers
 - Factories/Services
 - View
 - Directives
 - Filters

View

View

Directives / Expressions / Filters

Data Binding

Control-Oriented vs Data-Oriented

Data Binding

Javascript는 데이터 바인딩 기능이 내장(Native Support)되어 있지 않다.

AngularJS의 양방향 데이터 바인딩은 코딩 양을 상당하게 줄여 준다.

Control-Oriented vs Data-Oriented

컨트롤 중심 개발 vs 데이터 중심 개발

ID

yamoo9

전송

1. <input> 요소를 선택해서 초기 값 입력

```
document.querySelector('#user-id').value = 'yamoo9';
```

2. 사용자가 데이터 입력(수정)

3. 사용자 '전송' 버튼 클릭

4. <input> 요소에 입력된 값을 코드를 통해 가져 옴

```
var u_id = document.querySelector('#user-id').value;
```

1. <input> 요소에 속성 추가

```
<input data-ng-model='u_id'>
```

2. 사용자가 데이터 입력(수정)

3. 속성 값 자동 업데이트!

Directives & Expressions

디렉티브(지시자, Directives)는 HTML을 확장한다.

디렉티브는 다음과 같은 일을 수행할 수 있다.

- 문서객체모델 조작 (DOM Manipulation)
- 데이터 연결 (Data Binding)
- 컨트롤러/모듈 (Controllers/Modules)
- 뷰 로딩 (view Loading)
- 스타일링 (CSS)
- 이벤트 (Events)

문서 객체 모델(DOM) 조작

- ngShow
- ngHide
- ngView
- ngRepeat
- ...

모듈(Modules)/컨트롤러(Controllers)

- ngApp
- ngController
- ...

데이터 바인딩(Data Binding)

- ngInit
- ngModel
- ngBind
- ...

이벤트(Events)

- ngClick
- ngMouseenter
- ngKeydown
- ...

Directives

디렉티브(지시자, Directives)를 정의하는 방법은 다양하다.

하지만.. 웹표준을 준수하기 위해서는 data-* 접두사를 붙여야 한다.

```
<div ng-hide="is_hidden"></div>  
  
=>  
<div data-ng-hide="is_hidden"></div>  
  
<ng-view></ng-view>
```


Expressions

익스프레션(표현식, Expression)으로 연결된 마크업({}) 내부에
코드 조각(Code Snippet)이 배치된다.

```
{{ 'yamoo9'+9 }}
```

익스프레션
Expression

바인딩 마크업
Binding Markup

Directives & Expressions

DEMO

Directives & Expressions

ngInit / ngModel / ngClick / ngShow / ngHide

{...}

모델 연결

input, textarea, select

The screenshot shows a browser window titled "yamoo9_example.html". The code editor on the left displays "index.html" with the following content:

```
1  <!DOCTYPE html>
2  <html lang="ko-KR" data-ng-app>
3  <head>
4 <meta http-equiv="X-UA-Compatible" content="IE=Edge">
5 <meta charset="UTF-8">
6 <title>Directives & Expressions – AngularJS</title>
7 <style>...</style>
61
62 <script src="http://ajax.googleapis.com/ajax/libs/angularjs/1.4.8/angular.min.js"></script>
63  </head>
64  <body data-ng-init="bg_color='#5549a6'; is_hidden=true">
65
66 <!--
67 Directives & Expressions
68 ○ ng-init
69 ○ ng-show
70 ○ ng-hide
71 ○ ng-model
72 ○ ng-click
73 -->
74
75 ...
89
90  </body>
91  </html>
```

The browser's status bar at the bottom right shows the color "#5549A6".

<https://gist.github.com/yamoo9/a7d9e95e47453696cd89>

Directives & Expressions

ngCloak / ngSwitch / ngClass

은폐: {} 코드 노출 방지

FOUC(Flash Of Unstyled Content)

```
<body data-ng-init="member={name: 'yamoo9', log_in: true, is_visible: true, status: 'failed'}">

<!--
  Directives & Expressions
 ◎ ng-cloak [FOUC(Flash Of Unstyled Content)]
 ◎ ng-switch
 ◎ ng-class
 ◎ ng-show
-->
<div class="header-bar" data-ng-clock data-ng-sw
<div class="notice" data-ng-show="member.is_
  공지사항을 알려드립니다.

</div>
<div class="log_in_success" data-ng-switch-w
  'success': member.log_in,
  'failed': !member.log_in
}>
  <p>안녕하세요. {{member.name}}님. 오늘 하루도 </p>
</div>
<div class="log_in_failed" data-ng-switch-w
  <p>로그인에 실패하셨습니다. :-( 다시 로그인해보시길 </p>
</div>
<div class="sign_up" data-ng-switch-default>
  <p>회원 가입을 환영합니다. :-) </p>
</div>
</div>

</body>
```


Data & Repetition

ngRepeat

Repetition - ngRepeat

데이터를 반복/순환하여 각 데이터 아이템에 접근할 경우,
ngRepeat �렉티브를 사용한다.

A large green recycling symbol consisting of three arrows forming a circle, positioned to the right of the code editor window.

yamoo9_example.html

```
<!--
  Repetition Directives
 ◎ ng-repeat
-->
<div class="container">
  <h2>AngularJS <code>ngRepeat</code> 디렉티브를 활용하여 데이터 반복 순환 처리</h2>
  <ul data-ng-init="categories=[
 {
 'name' : 'DOM',
 'description' : '문서객체모델'
 },
 {
 'name' : 'Javascript',
 'description' : '자바스크립트'
 },
 {
 'name' : 'Node.js',
 'description' : '서버사이드 자바스크립트 환경'
 },
 {
 'name' : 'AngularJS',
 'description' : '자바스크립트 SPA 프레임워크'
 }
  ]">
 <li data-ng-repeat="category in categories">
 <h4>{{category.name}}</h4>
 <p data-ng-bind="category.description"></p>
 </li>
  </ul>
</div>
```


Filters

Sorting & Formatting & Filtering Data

Filters & Pipe | Formatting Data

파이프(Pipe, |)를 통해 데이터를 걸러내거나(Filtering),
형식(Formatting)에 맞춰 변경하거나, 정렬(Sorting)하는 함수를 실행한다.

'2015-12-08'

currency
filter
date
json
orderBy
limitTo
number
lowercase
uppercase

Sorting Data

orderBy

```
{{ Expression | orderBy:'key':true }}
```

json

```
{{ Expression | json }}
```

yamoo9_example.html

```
<div class="container" data-ng-init="categories=[  
 {  
 'name' : 'DOM',  
 'description' : '문서객체모델'  
 },  
 {  
 'name' : 'Javascript',  
 'description' : '자바스크립트'  
 },  
 {  
 'name' : 'Node.js',  
 'description' : '서버사이드 자바스크립트 환경'  
 },  
 {  
 'name' : 'AngularJS',  
 'description' : '자바스크립트 SPA 프레임워크'  
 }  
>  
<h2 class="headline">AngularJS <code>ngRepeat</code> 디렉티브를 활용하여 데이터 반복 순환 처리</h2>  
<ul class="ngRepeat-demo">  
 <li data-ng-repeat="category in categories | orderBy:'name'">  
 <!-- {{category}} -->  
 <h4>{{category.name}}</h4>  
 <p data-ng-bind="category.description"></p>  
 </li>  
</ul>
```

정렬
Sorting

Filtering Data

limitTo

```
{{ Expression | limitTo:3 }}
```

filter

```
{{ Expression | filter:model }}
```

The screenshot shows a browser window with the title "yamoo9_example.html". The code in the editor is:

```
<input type="search" data-ng-model="search">
<ul class="ngRepeat-demo">
  <li data-ng-repeat="category in categories | filter:search | limitTo:2 | orderBy:'-name'">
 <h4>{{category.name}}</h4>
 <p data-ng-bind="category.description"></p>
  </li>
</ul>
```

Annotations highlight the following parts:

- A red arrow points from the "search" input field to the `filter:search` pipe.
- A yellow box encloses the `filter:search | limitTo:2 | orderBy:'-name'` pipes.
- A speech bubble labeled "걸러내기 Filtering" is positioned over the `filter` pipe.

Below the browser, a large green arrow points from left to right, indicating the flow from the Node.js environment to the DOM environment.

Node.js	DOM
서버사이드 자바스크립트 환경	서버사이드 자바스크립트 환경
Javascript	DOM
자바스크립트	문서객체모델
DOM	
문서객체모델	
AngularJS	
자바스크립트 SPA 프레임워크	

Dynamic Sorting with orderBy Filter

orderBy 필터(정렬, Sorting)에 상수가 아닌
sortBy, reverse 변수 값을 설정하여 동적으로 정렬 상태를 변경할 수 있다.

yamoo9_example.html


```
<table class="ngRepeat-demo" data-ng-init="sortBy='name'>
  <caption class="a11y-hidden">강의 카테고리</caption>
  <tr>
 <th>
 제목
 <button type="button" data-ng-click="sortBy='name'; reverse=!reverse; name_r=!name_r">
 <span data-ng-show="name_r">▲</span>
 <span data-ng-hide="name_r">▼</span>
 </button>
 </th>
 <th>
 내용
 <button type="button" data-ng-click="sortBy='description'; reverse=!reverse; desc_r=!desc_r">
 <span data-ng-show="desc_r">▲</span>
 <span data-ng-hide="desc_r">▼</span>
 </button>
 </th>
  </tr>
  <tr data-ng-repeat="category in categories | orderBy:sortBy:reverse">
 <td>{{category.name || uppercase}}</td>
 <td>{{category.description}}</td>
  </tr>
</table>
```

제목 ▲ 내용 ▲

제목	내용
AngularJS	Javascript SPA 프레임워크
DOM	DOM = 문서객체모델
Javascript	자바스크립트
Node.js	서버사이드 Javascript 환경

View

Directives / Expressions / Filters

Controller / Scope / Module

Module / Controller / Scope

Architecture Patterns

Architecture Patterns

AngularJS는 2가지 디자인 패턴(M-V-C, M-V-VM)을 사용한다.

※ 패턴은 애플리케이션 제작 시 일관된 코딩 스타일을 약속하는 가이드일 뿐, 강제화 된 규칙은 아니지만 패턴을 사용함으로서 모듈화(Modularity), 유연성(Flexibility), 테스트 용이성(Testability), 유지보수(Maintainable)를 향상시킬 수 있음.

직접 연결

간접 연결

Model 데이터/로직

View GUI 레이아웃/컴포넌트

Controller/ViewModel Model/View를 연결하는 접착제

Architecture Patterns

AngularJS는 2가지 디자인 패턴(M-V-C, M-V-VM)을 사용한다.

※ 패턴은 애플리케이션 제작 시 일관된 코딩 스타일을 약속하는 가이드일 뿐, 강제화 된 규칙은 아니지만 패턴을 사용함으로서 모듈화(Modularity), 유연성(Flexibility), 테스트 용이성(Testability), 유지보수(Maintainable)를 향상시킬 수 있음.

직접 연결

간접 연결

Model 데이터/로직

View GUI 레이아웃/컴포넌트

Controller/ViewModel Model/View를 연결하는 접착제

Architecture Patterns

MVC + MVVM = MV*

Controller

Role of Controllers

컨트롤러는 뷰(View)를 제어하는 브레인(Brain) 역할

- 속성/메소드 정의
- 뷰(View)에서 데이터/컨트롤을 감춤/보임 조작
- 뷰(View)로부터 이벤트 감지/작동 조작
- 데이터 조작(읽기/쓰기)
- \$scope 객체(VM)를 사용하여 뷰(View)와 상호작용(Interaction)

\$scope

\$scope 객체는 View와 Controller를 연결하는 매개체(Mediator)

- 컨트롤러(Controller) 내부에 포함(주입, Injected)되어 접근 가능
- 뷰모델(ViewModel) 역할
- 뷰(View)는 \$scope 객체의 속성/메소드에 연결

Define Controller

컨트롤러(Controller) 내부에 주입된 \$scope 객체에 접근하여 속성/메소드를 설정할 수 있다.
\$scope 객체의 속성/메소드는 뷰(View)에서 접근 가능하다.

```
1 // AngularJS – 컨트롤러(Controller)
2 function myController( $scope ) {
3
4 // $scope 객체 – 속성 설정
5 $scope.data = [
6 {
7 'name' : 'DOM',
8 'description' : 'DOM = 문서객체모델'
9 },
10 {
11 'name' : 'Javascript',
12 'description' : '자바스크립트'
13 }
14 ];
15
16 // $scope 객체 – 메소드 설정
17 $scope.saveData = function( data ) {
18 $scope.data.push( data );
19 }
20 }
```

컨트롤러에 동적으로
주입된 \$scope 객체

함수를 컨트롤러로 바로 사용할 수 있는 것은
AngularJS 1.2.x 버전까지!

ngController - Directive

yamoo9_example.html

```
1 <div class="container" data-ng-controller="myController"> ... </div>
<script>
// AngularJS – 컨트롤러(Controller)
function myController( $scope ) {
 // $scope 객체 – 속성 설정
 $scope.sortBy = 'name';
 $scope.reverse = false;

 $scope.categories=[
 {
 'name' : 'DOM',
 'description' : 'DOM = 문서객체모델'
 },
 {
 'name' : 'Javascript',
 'description' : '자바스크립트'
 },
 {
 'name' : 'Node.js',
 'description' : '서버사이드 Javascript 환경'
 },
 {
 'name' : 'AngularJS',
 'description' : 'Javascript SPA 프레임워크'
 }
 ];
 // $scope 객체 – 메소드 설정
 $scope.doSort = function(prop) {
 $scope.sortBy = prop;
 $scope.reverse = !$scope.reverse;
 if (prop === 'name') {
 $scope.name_reverse = !$scope.name_reverse;
 } else {
 $scope.desc_reverse = !$scope.desc_reverse;
 }
 }
}
</script>
```

뷰에 컨트롤러 연결

AngularJS 1.3.x 버전 이후부터는
이 방법을 사용할 수 없어요.

Controller with as

컨트롤러(Controller) 내부에서 \$scope 객체를 사용하지 않고도 뷰(view)에 연결 가능한 방법은 this 참조를 사용하는 것이다. 단 컨트롤러 as 문법을 사용하여야 컨트롤러 this 객체에 접근 가능.

Screenshot of a browser window titled "yamoo9_example.html" showing AngularJS code. The code demonstrates the use of the "as" keyword in the controller declaration and its corresponding reference in the view template.

The browser code includes:

```
<script src="http://ajax.googleapis.com/ajax/libs/angularjs/1.2.9/angular.min.js"></script>
</head>
<body>

<div class="container" data-ng-controller="myController as myCtrl">
  <h2 class="headline">AngularJS <code>ngRepeat</code> 디렉티브를 활용하여 데이터 반복 처리</h2>
  <input type="search" data-ng-model="search">
  <ul class="ngRepeat-demo">
 <li data-ng-repeat="category in myCtrl.categories | filter:search | orderBy:'name'">
 <h4>{{category.name}}</h4>
 <p data-ng-bind="category.description"></p>
 </li>
  </ul>
  <hr>
  <table class="ngRepeat-demo">
 <caption class="ally-hidden">강의 카테고리</caption>
 <tr>
```

The "myController" function definition is shown in a separate code block on the right:

```
// AngularJS - 컨트롤러(Controller)
function myController() {
  this.sortBy = 'name';
  this.reverse = false;
  this.name_reverse = false;
  this.desc_reverse = false;
  this.categories=[...];
}

this.doSort = function(prop) {
  this.sortBy = prop;
  this.reverse = !this.reverse;
  if (prop === 'name') {
 this.name_reverse = !this.name_reverse;
  } else {
 this.desc_reverse = !this.desc_reverse;
  }
}
```

A red box highlights the "data-ng-controller" attribute in the HTML, and a red arrow points from it to the "myController" function definition. Another red arrow points from the "myCtrl" reference in the "ng-repeat" directive to the "this" variable in the controller's constructor.

Module

Role of Modules

모듈(Module)은 컨테이너(Container)

- 컨트롤러(Controllers)
- 라우트(Routes)
- 팩토리(Factories)/서비스(Services)
- 디렉티브(Directives)
- 필터(Filters)

모듈(Module)은 컨테이너(Container)

Create a Module

angular.module()을 사용하여 모듈 생성

생성된 모듈을 참조할 변수 설정

의존 모듈이 필요한 경우 [] 안에 포함 (Injecting Dependencies)

A screenshot of a web browser window titled "yamoo9_example.html". The code editor shows two snippets of JavaScript:

```
// AngularJS - 모듈 생성
var myApp = angular.module('myApp', []);
```

The first snippet is annotated with a yellow callout bubble pointing to the line "var myApp = angular.module('myApp', [])"; the text inside the bubble is "AngularJS 의존 모듈 추가".

```
// AngularJS - 모듈 생성 (의존 모듈 포함)
var myApp = angular.module('myApp', ['module1', 'module2']);
```

A large blue shipping container is visible on the right side of the slide.

Adding a Controller - 1

컨트롤러(Controller)를 모듈(Module)에 추가하는 첫 번째 방법은 정의된 모듈을 참조하는 변수를 통해 컨트롤러를 연결한다.

A screenshot of a web browser window titled "yamoo9_example.html". The code in the editor is:

```
var myApp = angular.module('myApp', []);  
  
myApp.controller('myController', function($scope) {...});
```

A dark blue callout bubble points from the text "생성된 모듈 참조 변수" (Referenced module variable) to the line "myApp.controller('myController', ...)".

Adding a Controller - 2

컨트롤러(Controller)를 모듈(Module)에 추가하는 두 번째 방법은 angular.module()에 모듈 이름을 전달한 모듈 참조에 컨트롤러를 연결한다.

```
yamoo9_example.html
+
1
angular.module('myApp', []);
angular.module('myApp')
 .controller('myController', function($scope) {...});

```

The code snippet shows a browser window titled "yamoo9_example.html". It contains a single line of JavaScript code: "angular.module('myApp', [])". A yellow callout box highlights the "angular.module('myApp')". A dark blue callout box points to it with the text "angular.module()을 통한 모듈 참조". Below this, another line of code is shown: ".controller('myController', function(\$scope) {...});".

A cartoon illustration of a black stick figure standing on a yellow arrow pointing right, with several smaller black stick figures following behind it, symbolizing a team or group.

Adding a Controller - 3

컨트롤러(Controller)를 모듈(Module)에 추가하는 세 번째 방법은 정의된 함수를 컨트롤러에 연결한 후, 모듈 참조에 연결한다.

```
yamoo9_example.html
+
1
angular.module('myApp', []);

function myController($scope) {...}

angular.module('myApp').controller('myController', myController);
```

함수를 컨트롤러 정의에 연결한 후, 모듈 참조에 추가

A cartoon illustration of a team of black stick figures. One figure in the foreground is pointing towards the right, while others are walking behind him on a yellow path.

Avoiding String Compress on Build Process

빌드(Build) 과정에서 코드를 최적화(압축)하는 과정에 모듈 이름을 줄여쓰게 되면 오류가 발생하게 된다. 이를 미연에 방지하기 위한 방법은 []을 이용하여 모듈 이름을 줄여쓰지 못하도록 설정한다.

The screenshot shows a browser window titled "yamoo9_example.html". The code inside the window is:

```
var myApp = angular.module('myApp', []);
myApp.controller('myController', ['$scope', function($scope) {...}]);
```


A yellow callout box highlights the string "['\$scope', function(\$scope) {...}]" in the second line of code. A dark blue callout box below it contains the Korean text: "코드 압축 시, [] 안에 명시된 문자는 줄여쓰지 않는다."

```
var myApp = angular.module('myApp', []);

(function(){
 function myController($scope) {...}
 angular.module('myApp').controller('myController', myController);
 myController.$inject = ['$scope'];
})();
```

A yellow callout box highlights the string "myController.\$inject = ['\$scope'];" in the fourth line of code. A dark blue callout box below it contains the Korean text: "코드 압축 시, [] 안에 명시된 문자는 줄여쓰지 않는다."

Module / Controller / Scope

Factories / Services

Factory / Service

Factory/Service

Overview Factory/Service

Factory / Services

AngularJS는 팩토리(Factory) / 서비스(service)를 지원할 뿐 아니라,
다양한 팩토리/서비스를 내장(Built-in)하고 있다.

팩토리/서비스는 재사용 가능하도록 설계된 객체이다.

- 비동기 호출 (Ajax Calls)
- 비즈니스 규칙 (Business Rules)
- 연산 (Calculations)
- 컨트롤러 간 데이터 공유 (Share Data between Controllers)

Factory vs Services

AngularJS는 서비스를 정의하는 5가지 방법을 제공한다.

- **Provider**

Contant를 제외한 다른 서비스에서 사용

AngularJS는 서비스를 정의하는 5가지 방법을 제공한다.

[Provider, Factory, Service, Constant, Value]

- 참고 글 -

- **Factory**

객체를 반환(return)하는 함수로 새로운 서비스를 구축할 때 사용

- **Service**

this 속성을 사용한다는 점을 제외하고는 Factory와 유사 (Prototype 상속 활용)

- **Constant**

서비스 설정 정보를 제공할 때 사용

- **Value**

간단한 값이나 객체를 저장할 때 사용

Factory / Services

팩토리(Factory)/서비스(Service)

Built-in Services

다양한 AngularJS의 내장 서비스(Built-in Services)

\$http

\$window

\$q

\$timeout

\$location

\$filter

\$interval

\$rootScope

\$log

service

\$anchorScroll
\$animate
\$animateCss
\$cacheFactory
\$compile
\$controller
\$document
\$exceptionHandler
\$filter
\$http
\$httpBackend
\$httpParamSerializer
\$httpParamSerializerJQLike
\$interpolate
\$interval
\$locale
\$location
\$log
\$parse
\$q
\$rootElement
\$rootScope
\$sce
\$sceDelegate
\$templateCache
\$templateRequest
\$timeout
\$window
\$xhrFactory

Factory

Creating & Injecting a Factory

About Factory

팩토리(Factory)란?

- 사용자 정의 싱글톤 객체
- `angular.module.factory()`를 사용하여 팩토리 생성
- 컴포넌트에 팩토리 삽입 가능
- 의존성 관리 필요

사용자 정의 팩토리(Factory)가 필요한 경우

- 재사용 가능한 업무 정의 (Re-usable Tasks)
- 컨트롤러 간 데이터 공유 목적 (Share Code & State)

Creating a Factory

팩토리(Factory)를 정의한 후, 모듈에 추가한다.

```
(function/angular){
  'use strict';

  // 사용자 정의 팩토리 함수 정의
  var customFactory = function() {
 // ...
 // 사용자 정의 싱글톤 객체 반환
 return {
 // ...
 };
  };

  // 사용자 정의 팩토리 함수 등록
  angular
 .module('app')
 .factory('customFactory', customFactory);

})(window.angular);
```

모듈에 팩토리 함수 추가

Injecting a Factory

컨트롤러에 팩토리(Factory) 모듈을 호출한 후, 사용한다.

```
(function(angular){  
  'use strict';  
  
  var customController = function($scope, customFactory) {  
 // 사용자 정의 customFactory 모듈 사용  
 $scope.customers = customFactory.getCustomers(); ← 팩토리 모듈 사용  
 // ...  
  };  
  
  customController.$inject(['$scope', 'customFactory']);  
  
  angular.module('app').controller('customController', customController);  
}) (window.angular);
```

팩토리 모듈 호출

팩토리 모듈 사용

Service

Creating a Service

About Service

서비스(Service)란?

- 팩토리와 기능적으로 매우 유사 (return 대신 this 사용)
- angular.module.service()를 사용하여 서비스 생성
- 컴포넌트에 팩토리 삽입 가능
- 의존성 관리 필요

Creating a Service

서비스(service)를 정의한 후, 모듈에 추가한다.

```
(function/angular){  
  'use strict';  
  
  // 사용자 정의 서비스 함수 정의  
  var customService = function() {  
 var customers = [];  
 // this 참조 사용  
 this.getCustomers = function() {  
 // ...  
 };  
  };  
  
  // 사용자 정의 팩토리 함수 등록  
  angular  
 .module('app')  
 .service('customService', customService);  
})(window.angular);
```

this 사용대신 Factory처럼
사용자 정의 객체를 리턴 해도 됨.

this 속성 사용

모듈에 서비스 함수 추가

Injecting a Service

컨트롤러에 서비스(Service) 모듈을 호출한 후, 사용한다.

```
(function(angular){
  'use strict';

  var customController = function($scope, customService) {
 // 사용자 정의 customService 모듈 사용
 $scope.customers = customService.getCustomers(); ← 서비스 모듈 사용
 // ...
  };

  customController.$inject(['$scope', 'customService']);

  angular.module('app').controller('customController', customController);
})(window.angular);
```

서비스 모듈 호출

서비스 모듈 사용

Values

Application Values

Values

값(Values)

Value vs Constant

value와 constant는 비슷한 방법으로 정의하나, 설정(Config)에 포함(Inject)되는 여부가 다르다.

```
(function(angular){  
  'use strict';  
  
  // angular.module  
  var app = angular.module('app', []);  
  
  // angular.module.value(key, value)  
  app.value('app_settings', {...});  
  
  // angular.module.constant(key, value)  
  app.constant('version', '1.1.2');  
  
})(window.angular);
```

angular.module.config()에 동적으로 포함(Inject)되지 않음.
하지만 컨트롤러 내부에는 삽입하여 사용 가능.

angular.module.config()에 동적
으로 포함(Inject)됨.

Ajax Calls

Ajax calls from a Factory/Service

\$http 서비스는 비동기 통신 기술(Ajax)을 사용한다.

\$http

- \$http 서비스는 비동기 통신(Ajax)을 수행하기 위한 함수를 제공한다.
- XMLHttpRequest 브라우저 내장 객체를 사용한다.
- 비동기 요청(Asynchronous Request)을 수행한다.
- 다양한 HTTP 단축 메소드(Shortcut methods)를 제공한다.
 - \$http.head
 - \$http.get
 - \$http.post
 - \$http.put
 - \$http.delete
 - \$http.jsonp

using \$http Service

팩토리 함수 내부에 \$http 서비스를 포함(주입, Inject)한 후,
\$http 서비스를 사용할 수 있다.

```
(function(angular){  
  'use strict';  
  
  // 사용자 정의 팩토리 함수 정의  
  var customFactory = function( $http ) {  
 var factory = {};  
 factory.getCustomers = function() {  
 return $http.get('api/customers'); ← $http 서비스를 사용하여 비동기 호출  
 };  
  
 return factory;  
  };  
  
  angular  
 .module('app')  
 .factory('customFactory', customFactory);  
})(window.angular);
```

A graphic of two interlocking silver gears.

\$http 서비스 포함(주입)시킨다.

\$http 서비스를 사용하여 비동기 호출

Accessing \$http Response Data

\$http 서비스는 비동기 통신으로 데이터를 호출한다.

- \$q 서비스는 deferred/promise APIs 패턴을 사용하는 서비스를 제공한다.
- 비동기 통신으로 전달받은 데이터는 .then() 또는 .success()/error() 함수를 사용하여 콜백 처리할 수 있다.

```
(function(angular){  
  'use strict';  
  
  var customController = function($scope, customFactory) {  
 customFactory.getCustomers()  
 .success(function( customers ){  
 $scope.customers = customers; $http 서비스에서 반환된 데이터 
 })  
 .error(function( data, status, headers, config ){  
 // error  
 })  
  };  
  
  customController.$inject(['$scope', 'customFactory']);  
  
  angular.module('app').controller('customController', customController);  
})(window.angular);
```

Factory / Service

팩토리(Factory), 서비스(Service)는 싱글톤 객체.

재사용 가능한 업무 등록 시 사용한다.

- 비동기 호출 (Ajax Calls)
- 비즈니스 규칙 (Business Rules)
- 연산 (Calculations)
- 컨트롤러 간 데이터 공유 (Share Data between Controllers)

angular.module의 factory(), service()를 사용해 정의한다.

컨트롤러 내부에 팩토리/서비스 등을 주입(Inject)하여 사용한다.

Routing

Routes / Configuration

Routes

Navigation Each Page

Routes

Routes는 항로를 설정하는 역할을 수행한다.

Routes

Routes는 해당 항로에 Controller와 View Template을 연결시켜주는 역할을 수행한다.

Routes를 사용하기 위한 조건과 환경 설정

- ngRoute 모듈(module)이 필요
- Routes 설정(Configuration)은 \$routeProvider를 사용

Routes & Module

Routes 설정은 angular.module.config()를 통해 수행하며
\$routeProvider는 동적으로 내부에 추가된다.

ngRoute

angular Route Module

ngRoute Module

ngRoute 모듈은 angular-route.js 모듈 파일을 호출해야 사용 가능하다.

angular-resource.min.js	09-Dec-2015 14:35	4440
angular-resource.min.js.map	09-Dec-2015 14:35	10729
angular-route.js	09-Dec-2015 14:35	35937
angular-route.min.js	09-Dec-2015 14:35	4429
angular-route.min.js.map	09-Dec-2015 14:35	11196


```
var myApp = angular.module('myApp', ['ngRoute']);
```


Route = View + Controller

라우트(항로) 설정을 통해 각 View, Controller를 라우트 페이지에 연결한다.

Routes Config

Configuration Routes

Configuring Routes

라우트 설정은 `angular.module.config()`를 사용한다.

```
var myApp = angular.module('myApp', ['ngRoute']);

myApp.config(function( $routeProvider ) {
 // Routes 설정
});
```


\$routeProvider 통해서 인자 설정됨.

```
var myApp = angular.module('myApp', ['ngRoute']);

myApp.config(function( $routeProvider ) {
 $routeProvider
 .when('/', {
 'templateUrl' : 'app/views/view1.html',
 'controller'  : 'view1Controller'
 });
});
```

파일 경로

myApp.controller()에 등록된 이름

Configuring Routes

각 라우트(항로)는 `when()` 내부에 경로, 템플릿, 컨트롤러를 지정한다.

지정되지 않은 항로일 경우, `otherwise()`를 사용하여 항로를 재설정(`redirectTo`) 한다.

```
var myApp = angular.module('myApp', ['ngRoute']);

// $routeProvider 동적으로 인자 설정됨.
myApp.config(function( $routeProvider ) {
 // Routes 설정
 $routeProvider
 .when('/', {
 'templateUrl' : '/app/views/view1.html',
 'controller'  : 'view1Controller'
 })
 .when('/view2', {
 'templateUrl' : '/app/views/view2.html',
 'controller'  : 'view2Controller'
 })
 .otherwise({
 redirectTo: '/'
 });
});
```


Route Parameters

라우트 매개변수(Parameter)는 : 문자열을 사용하여 설정한다.

라우트 매개변수
Route Parameter

```
.when('/editView/:layoutId', {  
  'templateUrl' : '/app/views/edit-view-layout.html',  
  'controller' : 'viewEditController'  
})
```

/editView/94 라우트 예시

컨트롤러에서 라우트 매개변수(Parameter)를 사용할 경우, \$routeParams를 사용한다.

```
var myApp = angular.module('myApp');  
myApp.controller('view1Controller', function($scope, $routeParams) {  
  $scope.layoutId = $routeParams.layoutId;  
});
```


ngView

angular View Directive

ngView Directive

동적으로 읽어들인 템플릿 뷰 페이지(HTML Template)는
ngView 디렉티브가 설정된 곳에 삽입된다. (속성 설정 권장! 표준 준수)

A screenshot of a web browser window titled "AngularJS - SPA". A large green arrow points from the text "<div data-ng-view></div>" in the center of the page down towards a dark blue rounded rectangle containing the text "VIEW 1". Below this, another green arrow points from the text "<ng-view></ng-view>" down to a red-bordered error message box. The error message box contains the following text:

Error Element `ng-view` not allowed as child of element `body` in this context.
(Suppressing further errors from this subtree.)
From line 15, column 1; to line 15, column 9
`> <body> <ng-view></ng-v`

Content model for element `body`:
[Flow content](#).

A speech bubble on the right side of the error message box contains the Korean text: "IE 9+ 지원, 비표준 class 속성 등을 추가할 수 없다."

Location Config

Configuration Location

Configuring Location

해시 뱅(Hash Bang, #!)을 URL에 사용하지 않고자 할 경우

\$locationProvider를 사용하여 html5Mode를 활성화(true) 설정한다.


```
var myApp = angular.module('myApp', ['ngRoute']);

myApp.config(function( $routeProvider, $locationProvider ) {


 // Routes 설정
 $routeProvider.when( ... );

 // Location 설정
 $locationProvider.html5Mode(true);

});
```


Routes / Configuration

Animation

Animation

Animation in AngularJS

Animation in AngularJS

Directives & Animations

ngAnimate 모듈을 통해 애니메이션 설정이 가능한 디렉티브(Directive)는 다음과 같다.

내장 디렉티브 (Common Directive)

ngClass

ngShow / ngHide

ngInclude

ngRepeat

ngSwitch

ngView

사용자 정의 디렉티브 (Custom Directive)

\$animate 서비스(Service)

Directives & Supported Animations

디렉티브에 따라 지원하는 애니메이션 유형은 다음과 같다.

내장 디렉티브 (Common Directive)

ngClass

지원하는 애니메이션 종류 (Supported Animations)

Add / Remove

ngShow / ngHide

Add / Remove

ngInclude

Enter / Leave

ngRepeat

Enter / Leave / Move

ngSwitch

Enter / Leave

ngView

Enter / Leave

DEMO & Resources

Animation Example

AngularJS 애니메이션 데모 - "AngularJS ngAnimation by Augus"

The screenshot shows a web browser window titled "AngularJS - SPA". The URL in the address bar is "http://augus.github.io/ngAnimate/". The page displays a title "Angularjs ngAnimation by Augus" and a GitHub repository summary with "Fork 377" and "Star 810". Below the title are four buttons: "Grid", "List", "Toggle", and "Clean". The "Clean" button is highlighted in red. The main content area contains a 2x3 grid of six green rounded rectangular cards, each labeled "item". To the left of the grid is a vertical sidebar with a list of animation classes: "Play All", "toggle", "spin-toggle", "scale-fade", "scale-fade-in", "bouncy-scale-in", "flip-in", "slide-left", "slide-right", "slide-top", "slide-down", "bouncy-slide-left", and "bouncy-slide-right".

Animation Example

AngularJS 애니메이션 리소스 - "Animate.css"

A screenshot of a web browser window showing the homepage of Animate.css. The title bar reads "AngularJS - SPA". The address bar shows the URL "http://daneden.github.io/animate.css/". The main content features a large blue "Animate.css" title, a subtitle "Just-add-water CSS animations", and a dropdown menu with "shake" selected. A blue button labeled "Animate it" is also visible. At the bottom, there are links to "Download Animate.css or View on GitHub" and a footer note "Another thing from [Daniel Eden](#)".

Animate.css

Just-add-water CSS animations

shake ▾

Animate it

[Download Animate.css](#) or [View on GitHub](#)

Another thing from [Daniel Eden](#).

Animation Example

AngularJS 애니메이션 튜토리얼 - "Animation in AngularJS"

A screenshot of a web browser window displaying the article 'Animation in AngularJS' from yearofmoo.com. The browser has a light gray header with standard controls (red, yellow, green circles) and a tab labeled 'AngularJS - SPA'. The address bar shows the URL 'http://www.yearofmoo.com/2013/04/animation-in-angularjs.html'. The main content area has a black background and features the title 'Animation in AngularJS' in large white font, followed by a subtitle 'Learn how to make use of the new animation hooks in AngularJS'. The text discusses the challenges of adding animations to AngularJS before the introduction of the \$animate service. It then highlights the new feature and its benefits. Below the text are social sharing buttons for Facebook, Twitter, and Google+, each with a count (13, 174, 68 respectively). A 'Last Updated' section notes the page was first published on April 4th 2013 and last updated on May 24th 2013. A note about breaking changes in AngularJS 1.1.5 is present, along with a link to an updated demo repository.

AngularJS is an outstanding, all-inclusive and extensive framework that is phenomenal for crafting together full-blown JavaScript MVC apps with small amounts of code. But how do you stick in animations into your application? You could simply use CSS transitions combined with CSS classes, but that doesn't hook into the guts of your app. Or you could somehow tie in callbacks into your directives, but that's a maintenance nightmare and it slows down your app too much (plus it's hard to test).

Up until now, it was safe to say that native animations were not present in AngularJS. Well animation is here and yearofmoo is well prepared to hook you up. So lets take a look at how exactly make use of this great new feature with the world's best JavaScript MVC framework.

[Like 13](#) [Tweet 174](#) [Share 68](#)

Last Updated

This page was first published on April 4th 2013 and was last updated on May 24th 2013.

* Breaking Changes :: AngularJS Version 1.1.5 is now out!

This article has been updated to support the breaking changes in AngularJS version 1.1.5. If you have read this article prior to the date of May 24th 2013, then please take a look at the code in the article as well as the demo link to see an updated demo repo containing working code to work with AngularJS 1.1.5.

[↑ To Top](#) [View Github Repo](#) [View Demo Application](#) [View Docs](#)

ngAnimate

angular Animation Module

ngAnimate Module

ngAnimate 모듈은 angular-animate.js 모듈 파일을 호출해야 사용 가능하다.

A screenshot of a web browser window showing the directory listing for 'Index of /1.5.0-rc.0/'. The URL is 'https://code.angularjs.org/1.5.0-rc.0/'. The 'angular-animate.js' file is highlighted with a blue box. The table below shows the file listing:

..		
docs/	09-Dec-2015 14:35	-
i18n/	09-Dec-2015 14:35	-
angular-1.5.0-rc.0.zip	09-Dec-2015 14:35	9962906
angular-animate.js	09-Dec-2015 14:35	143330
angular-animate.min.js	09-Dec-2015 14:35	24541
angular-animate.min.js.map	09-Dec-2015 14:35	67375


```
var myApp = angular.module('myApp', ['ngAnimate']);
```


Define Anim

Define Animation in CSS

Animation Techniques

AngularJS 애니메이션 테크닉은 CSS, Javascript를 이용하여 처리된다.

Defining Animations with CSS

CSS는 다양한 방법(Transition, Animation)으로
애니메이션을 정의하는 방법을 제공한다.

CSS Transitions

```
.trans {  
  transition: color 0.345s cubic-bezier(0.550, 0.085, 0.680, 0.530);  
}
```

CSS Animations

```
.anim {  
  animation: slide-up 0.29s cubic-bezier(0.175, 0.885, 0.320, 1.275);  
}
```

CSS Transition Example

CSS Transition은 “장면전환” 기술로 Before, After 사이에 진행되는 간단한 애니메이션 기술이다.

CSS Transitions

```
.fade-in.ng-enter,  
.fade-in.ng-leave {  
  transition: all 0.35s ease;  
  position: relative;  
  left: 0;  
  top: 0;  
  height: 400px;  
}  
  
.fade-in.ng-enter {  
  z-index: 100;  
  top: 0;  
  opacity: 1;  
}  
  
.fade-in.ng-leave {  
  z-index: 101;  
  top: -400px;  
  opacity: 0;  
}
```

CSS Animation Example

CSS Animation은 단계별(0%~100%)로 키프레임을 설정하여 정밀한 애니메이션 설정이 가능한 기술이다.

CSS Animations

```
.fade-in.ng-enter {  
  animation: fade-in 0.45s ease;  
}  
  
@keyframes fade-in {  
  from {  
 z-index: 100;  
 top: -400px;  
 opacity: 0;  
  }  
  to {  
 top: 0px;  
 opacity: 1;  
  }  
}  
  
.fade-in.ng-leave {  
  animation: fade-out 0.45s ease;  
}  
  
@keyframes fade-out {  
  from {  
 z-index: 101;  
 top: 0px;  
 opacity: 1;  
  }  
  to {  
 top: -400px;  
 opacity: 0;  
  }  
}
```

Define Animation class style module

AngularJS 용: ngAnimate 애니메이션 class 스타일 모듈

The screenshot shows a GitHub Gist page titled "yamoo9 / animation-ngAnimate.css". The page displays a block of CSS code for defining slide-in and slide-out animations. The code uses the ".slide-animation.ng-enter" and ".slide-animation.ng-leave" classes to apply transitions and relative positioning to elements. It includes styles for z-index, left position, opacity, and active states.

```
/* SLIDE */
.slide-animation.ng-enter, .slide-animation.ng-leave {
 transition: 0.5s linear all;
 position: relative;
 height: 1000px;
}

.slide-animation.ng-enter {
 z-index: 100;
 left: 100px;
 opacity: 0;
}

.slide-animation.ng-enter.ng-enter-active {
 left: 0;
 opacity: 1;
```


class Attribute

Referencing by Class Attribute

Animations Referenced by class Attribute

디렉티브에 설정된 class 속성 값을 참조하여 애니메이션이 설정된다.

```
<div data-ng-view class="fade-in"></div>
```

CSS 애니메이션 설정

```
<div data-ng-show="list_view_enabled" class="toggle-anim"></div>
```

```
<ul data-ng-repeat="item in list" class="repeat-anim"></ul>
```


AngularJS는 CSS, Javascript 애니메이션 기술을 통해
애니메이션하는 기능을 지원한다.(주입)

ngAnimate 모듈에 의존(주입) 한다.

ngView, ngRepeat, ngInclude 등 다양한 디렉티브가
애니메이션을 지원한다.

CSS Transition, Animation 기술을 사용해 사용자 정의
애니메이션을 등록/사용할 수 있다.

애니메이션 흑(Hook) 내장
사용자 정의 디렉티브(Directive)

다양한 시나리오 상황에서
애니메이션 실행

Advanced Directives

Directives

Built-in & 3rd Party

Role of Directives

디렉티브(Directives)란?

DOM 요소 마커(Marker)로, DOM 요소에 명시된 동작을 DOM Element에게 붙여주는 일을 AngularJS HTML 컴파일러(\$compiler)에게 수행(Attach Specified Behavior)하게 한다.

docs.angularjs.org/guide/bootstrap

Role of Directives

디렉티브(Directives)가 수행하는 일들

- 문서객체모델 조작 (DOM Manipulation)
- 이벤트 핸들링 (Events Handling)
- CSS 수정 (Modify CSS)
- 데이터를 본석하여 끝까지 반복 (DOM Iterate through Data)
- 데이터 유효성검사 (Validate Data)
- 데이터 바인딩 (Binding Data)

Role of Directives

AngularJS 내장 디렉티브(Native Directives)

Application

- ngApp
- ngController

Forms

- ngMaxlength
- ngMinlength
- ngPattern
- ngRequired
- ngSubmit
- ...

Data Binding

- ngInit
- ngModel
- ngBind
- ngHref
- ngSrc
- ngStyle
- ...

DOM

- ngCloak
- ngRepeat
- ngView
- ngIf
- ngSwitch
- ngShow
- ngHide
- ngDisabled
- ...

Behavior

- ngClick
- ngMouse*
- ngKey*
- ngChecked
- ngChange
- ngBlur
- ...

3rd Party Directives

3rd 파티 디렉티브(3rd Party Directives)

UI Bootstrap Directives Getting started Previous docs

UI Bootstrap

Bootstrap components written in pure AngularJS by the AngularUI Team

[Code on Github](#) [Download \(0.14.3\)](#) [Create a Build](#)

AngularStrap Directives

AngularStrap

AngularJS 1.2+ native directives for Bootstrap 3.

UI Grid API Tutorial Customizer [gitter](#) [join chat](#)

Angular UI Grid

A data grid for AngularJS; part of the [AngularUI](#) suite

- ✓ Native AngularJS implementation, no jQuery
- ✓ Performs well with large data sets; even 10,000+ rows
- ✓ Plugin architecture allows you to use only the features you need

angular translate

i18n for your Angular apps, made easy

[Download](#) [View on GitHub](#)

Custom Directive

User Define Directive

Directive Categories

디렉티브 카테고리

DOM-Driven-Directives

DOM 조작에 관한 디렉티브

Data-Driven-Directives

다른 디렉티브/컨트롤러에서 사용
되는 데이터에 관한 디렉티브

Behavior-Driven-Directives

DOM 이벤트에 관한 디렉티브

Custom Directives

사용자 정의 디렉티브(User Define Directive)

모듈의 directive() 메소드를 사용하여 디렉티브를 정의한 후, 디렉티브 정의 객체(DDO)를 반환한다.
디렉티브로 정의된 이름은 카멜케이스 표기법을 사용하되, HTML에서는 하이픈(-) 표기법을 사용한다.

The screenshot shows a browser developer tools console window titled "yamoo9_example.html". The code defines an Angular module named 'app' and adds a custom directive 'customDirective'. The directive's template is set to '

Angular JS Custom Directive

'. A yellow box highlights the directive definition object (DDO), and a green arrow points from it to the text 'DDO'.

```
var app = angular.module('app');

// 사용자 정의 디렉티브(Custom Directive)
app.directive('customDirective', function() {
  return {
 'template': '<p>Angular JS Custom Directive</p>'
  };
});
```

<!-- 표준을 준수하지 않은 형태의 디렉티브 표기법 -->

```
<custom-directive></custom-directive>
<div custom-directive></div>
```

<!-- 표준을 준수한 형태의 디렉티브 표기법 -->

```
<div data-custom-directive></div>
```

Directive Types

디렉티브 유형

요소 (E)lement / 속성 (A)ttribute / 클래스 (C)lass / 주석 co(M)ment

The screenshot shows a browser window with the title bar "yamoo9_example.html". The tab bar has one item: "yamoo9_example.html". The main content area displays the following code:

```
<!-- 요소 유형 디렉티브 (Element Type)
=====
<custom-directive></custom-directive>
<div custom-directive></div>
<div data-custom-directive></div>

<!-- 속성 유형 디렉티브 (Attribute Type)
=====
<div custom-directive="expression"></div>
<div data-custom-directive="expression"></div>


<!-- CSS 클래스 유형 디렉티브 (CSS Class Type)
=====
<div class="custom-directive: expression;"></div>

<!-- 주석 유형 디렉티브 (Comment Type)
=====
<!-- custom-directive: expression -->
```

Template — Scope

템플릿 — 스코프 관계

Directive Building Blocks

디렉티브 생성/처리 과정

\$compile > DDO > Template > Scope

\$compile 제공자(Provider)

HTML 문자열 또는 DOM 안의 템플릿을 해석하고
스코프와 템플릿을 함께 연결하는 템플릿 함수를 생성한다.

[https://docs.angularjs.org/api/ng/service/\\$compile](https://docs.angularjs.org/api/ng/service/$compile)

\$compile

- \$compileProvider
- service in module ng

Compiles an HTML string or DOM into a template and produces a template function, which can then be used to link scope and the template together.

The compilation is a process of walking the DOM tree and matching DOM elements to directives.

Note: This document is an in-depth reference of all directive options. For a gentle introduction to directives with examples of common use cases, see the [directive guide](#).

A large, stylized gear icon with blue and grey segments, positioned on the right side of the page.

\$compile 프로세스(Process)

\$compile 과 디렉티브 정의 객체 DDO(Directive Definition Object)

- \$compile은 디렉티브 정의 객체(DDO)를 제공한다.
- DDO가 수행하는 기능
 - 디렉티브 템플릿 정의
 - DOM 조작코드 포함
 - 디렉티브 컨트롤러 정의
 - 디렉티브 스코프 제어
 - 디렉티브 사용법 정의
 - ...

DDO Properties

디렉티브 정의 객체 속성

restrict ← 제한

template

templateUrl

scope

controller

link

```
1 angular.module('app')
  .directive('customDirective', function() {
 return {
 'restrict': 'EA', ← 요소(E), 속성(A) 형태로만 제한
 'scope': {},
 'template': '<div> 사용자 정의 디렉티브 </div>',
 'controller': controller,
 'link': function(scope, element, attrs) {}
 };
  });
});
```


커스텀 디렉티브

- 디렉티브는 AngularJS 애플리케이션에서 매우 중요한 역할을 수행한다.
 - HTML 렌더링
 - DOM 조작
 - 이벤트 핸들링
 - ...
- 디렉티브는 다양한 방법을 사용하여 정의 가능하다.
- 디렉티브 정의 객체(DDO)는 커스텀 디렉티브의 빌딩 블록(제작 덩어리)이다.

Isolate Scope

Share Scope vs Isolate Scope

Scope Inheritance

스코프 상속 (Scope Inheritance)

`$rootScope`

`Parent Controller ($scope)`

`Child Controller ($scope)`

`Directive`

Scope Type

공유되는 스코프(Shared Scope) vs 격리된 스코프(Isolate Scope)

VS

Shared Scope

컨트롤러 스코프를 상속받는 디렉티브 (Shared Scope)

The diagram shows a screenshot of a browser window titled "yamoo9_example.html". The code in the editor highlights a section of the controller where a customer object is defined:

```
var app = angular.module('ScopeApp', []);

app.controller('Controller', ['$scope', function($scope){
 $scope.customer = [
 'name': 'yamoo9',
 'job': 'Instructor'
 ];
}]);
```

A yellow callout box surrounds the assignment of the `customer` variable. A yellow arrow points from this box to a dark blue callout box containing the Korean text "스코프 상속" (Scope Inheritance). Below the code, the template for the shared scope directive is shown:

```
// 공유되는 스코프(상속됨)
app.directive('sharedScope', function() {
 return {
 'replace': true,
 'template': '<div> 닉네임: {{customer.name}}, 직업: {{customer.job}} </div>'
 };
});
```

<div data-shared-scope> 닉네임: yamoo9, 직업: Instructor </div>

Isolate Scope

컨트롤러 스코프를 상속받는 디렉티브 (Shared Scope)

The screenshot shows a browser window titled "yamoo9_example.html". The code in the editor is as follows:

```
var app = angular.module('ScopeApp', []);

app.controller('Controller', ['$scope', function($scope){
 $scope.customer = [
 'name': 'yamoo9',
 'job': 'Instructor'
 ];
}]);

// 격리된 스코프(상속되지 않음)
app.directive('isolateScope', function() {
 return {
 'replace': true,
 'scope': {},
 'template': '<div> 닉네임: {{customer.name}}, 직업: {{customer.job}} </div>'
 };
});
```


A red box highlights the assignment of the 'customer' object within the controller's scope. A red arrow points from this box to a red 'X' icon, which is connected by another red arrow to a red box containing the Korean text "스코프 상속 X". Below the browser window, a red box contains the HTML code for the directive and a note in Korean.

<div data-isolate-scope> 닉네임: , 직업: </div> ← 값이 출력되지 않음.

Local Scope

Local Scope 속성 @
단방향 바인딩 (1 Way Binding)

Captain America

단방향 바인딩

Captain America

Local Scope

단방향 데이터 바인딩(1 Way Data Binding) 생성

※ 문자열만 가능.

@ Local Scope 속성

Controller

```
$scope.name = 'yamoo9';
```

```
<div data-custom-directive name="{{name}}></div>
```


Directive

```
scope:{ name: '@' }
```


1 Way Binding Created.

Local Scope

Local Scope 속성 =
양방향 바인딩 (2 Way Binding)

Local Scope

양방향 데이터 바인딩(2 Way Data Binding) 생성

= Local Scope 속성

Controller

```
$scope.person = {...};
```

```
<div data-custom-directive customer="person"></div>
```

Directive


```
scope:{ customer: '=' }
```

2 Way Binding Created.

Local Scope

& Local Scope 속성 &
표현식/함수 실행(콜백)

Local Scope

표현식/함수 실행(콜백)

= Local Scope 속성

Controller


```
$scope.click = function(){};
```

```
<div data-custom-directive action="click()"></div>
```

Directive

```
scope:{ action: '&' }
```

click() 외부 함수 실행!

디렉티브: 격리된 스코프 (Isolate Scope)

- @는 로컬 스코프 속성과 DOM 속성 값을 데이터 바인딩(단방향) 함. 결과는 항상 문자.

```
scope: {name: '@'} | <div data-custom-directive name="{{name}}"></div>
```

- =는 로컬 스코프 속성과 부모 스코프 속성 사이에 양방향 데이터 바인딩을 생성한다.

```
scope: {customer: '='} | <div data-custom-directive costumer="person"></div>
```

- &는 부모 스코프 컨텍스트의 표현식/함수를 실행한다.

```
scope: {action: '&'} | <div data-custom-directive action="click()"></div>
```


link Function

AngularJS Directive

Directive Categories

디렉티브 카테고리

DOM-Driven-Directives

DOM 조작에 관한 모든 디렉티브

Data-Driven-Directives

다른 디렉티브/컨트롤러에서 사용
되는 데이터에 관한 모든 디렉티브

Behavior-Driven-Directives

DOM 이벤트에 관한 모든 디렉티브

DDO Properties

디렉티브 정의 객체 속성

restrict

template

templateUrl

scope

controller

link

The screenshot shows a browser window titled "yamoo9_example.html". The code in the editor is:

```
1 angular.module('app')
  .directive('customDirective', function() {
 return {
 'restrict': 'EA',
 'scope': {},
 'template': '<div> {{ custom_var }} </div>',
 'controller': controller,
 'link': function(scope, element, attrs, controller) {}
 };
});
```

The 'link' property is highlighted with a yellow box.

Link Function Parameters

디렉티브 정의 객체 - link 함수 매개변수
link 함수를 통해 DOM 요소를 제어할 수 있다.

The screenshot shows a browser window titled "yamoo9_example.html". The code is as follows:

```
angular.module('app')
.directive('linkFunctionDirective', function() {
 // link 함수
 var linkFunction = function(scope, element, attributes, controller) {
 // element는 디렉티브가 적용된 요소를 가리킴.
 // attributes는 디렉티브가 적용된 요소에 설정된 속성을 가리킴.
 };

 // DDO 디렉티브 정의 객체
 return {
 'link': linkFunction
 };
});
```

Annotations in the code:

- A callout bubble points to the word "scope" in the first parameter of the linkFunction definition, labeled "스코프 (공유/격리)".
- A callout bubble points to the word "element" in the second parameter of the linkFunction definition, labeled "요소 (jqLite 사용)".
- A callout bubble points to the word "controller" in the fourth parameter of the linkFunction definition, labeled "설정된 속성".
- A callout bubble points to the word "controller" in the fourth parameter of the linkFunction definition, labeled "연결된 컨트롤러".

Angular's jqLite

jqLite provides only the following jQuery methods:

- `addClass()`
- `after()`
- `append()`
- `attr()` - Does not support functions as parameters
- `bind()` - Does not support namespaces, selectors or eventData
- `children()` - Does not support selectors
- `clone()`
- `contents()`
- `css()` - Only retrieves inline-styles, does not call `getComputedStyle()`. As a setter, does not convert numbers to strings or append 'px', and also does not have automatic property prefixing.
- `data()`
- `detach()`
- `empty()`
- `eq()`
- `find()` - Limited to lookups by tag name
- `hasClass()`
- `html()`
- `next()` - Does not support selectors
- `on()` - Does not support namespaces, selectors or eventData
- `off()` - Does not support namespaces, selectors or event object as parameter
- `one()` - Does not support namespaces or selectors
- `parent()` - Does not support selectors
- `prepend()`
- `prop()`
- `ready()`
- `remove()`
- `removeAttr()`
- `removeClass()`
- `removeData()`
- `replaceWith()`
- `text()`
- `toggleClass()`
- `triggerHandler()` - Passes a dummy event object to handlers.
- `unbind()` - Does not support namespaces or event object as parameter
- `val()`
- `wrap()`

함수를 매개변수로 사용할 수 없다.

네임스페이스를 지원하지 않는다.

선택자를 지원하지 않는다.

요소 이름으로만 찾을 수 있다.

인라인 스타일 속성만 가져온다. 숫자 값을 문자열 또는 'px' 단위가 붙은 문자열로 변경하지 않는다. 접두사가 붙는 속성을 자동 적용하지 않는다.

선택자를 지원하지 않는다.

이벤트 네임스페이스, 선택자,
이벤트 객체의 속성을 지원하지 않는다.

선택자를 지원하지 않는다.

핸들러에 더미 이벤트 객체를 통과시킨다.

이벤트 네임스페이스,
이벤트 객체의 속성을 지원하지 않는다.

jQuery와 angularJS를 함께 사용할 경우, jqLite가 아닌 jQuery를 사용한다.

그럴 경우 `angular.element`는 jQuery로 설정. 즉, `element`는 jQuery 인스턴스 객체이며 `angular.element()`는 `jQuery()` 팩토리 함수와 같다.

참고 URL: <https://github.com/angular/angular.js/blob/master/src/Angular.js#L1717>

ng

function

`angular.bind`
`angular.bootstrap`
`angular.copy`
`angular.element`
`angular.equals`
`angular.extend`
`angular.forEach`
`angular.fromJson`
`angular.identity`
`angular.injector`
`angular.isArray`
`angular.isDate`
`angular.isDefined`
`angular.isElement`
`angularisFunction`
`angular.isNumber`
`angularisObject`
`angular.isString`
`angular.isUndefined`
`angular.lowercase`
`angular.merge`
`angular.module`

angular.element

- function in module ng

[View Source](#)

[Improve this Doc](#)

Wraps a raw DOM element or HTML string as a [jQuery](#) element.

If jQuery is available, `angular.element` is an alias for the [jQuery](#) function. If jQuery is not available, `angular.element` delegates to Angular's built-in subset of jQuery, called "jQuery lite" or `jqLite`.

`jqLite` is a tiny, API-compatible subset of jQuery that allows Angular to manipulate the DOM in a cross-browser compatible way. `jqLite` implements only the most commonly needed functionality with the goal of having a very small footprint.

To use `jQuery`, simply ensure it is loaded before the `angular.js` file. You can also use the `ngJq` directive to specify that `jqLite` should be used over jQuery, or to use a specific version of jQuery if multiple versions exist on the page.

Note: All element references in Angular are always wrapped with jQuery or `jqLite` (such as the `element` argument in a directive's `compile` / `link` function). They are never raw DOM references.

Note: Keep in mind that this function will not find elements by tag name / CSS selector. For lookups by tag name, try instead `angular.element(document).find(...)` or `$document.find()`, or use the standard DOM APIs, e.g. `document.querySelectorAll()`.