

COMP 2068

Advanced Web Programming

Lesson 9 – Shaping up with AngularJS

Level 1: Intro AngularJS

Why Angular?

- ❖ If you're using JavaScript to create a dynamic website, Angular is a good choice.
- ❖ Angular helps you organize your JavaScript
- ❖ Angular helps create responsive (as in fast) websites.
- ❖ Angular plays well with jQuery
- ❖ Angular is easy to test

Traditional Page-Refresh

Web Server

Web Browser

A “responsive” website using Angular

Web Server

Web Browser

HTML JavaScript

Browser loads up
entire webpage.

DATA
Data is loaded into
existing page.

Modern API-Driven Application

What is Angular JS?

- ❖ A client-side JavaScript Framework for adding interactivity to HTML.
- ❖ How do we tell our **HTML** when to trigger our **JavaScript**?

```
<!DOCTYPE html>
<html>
  <body>
 . . .
  </body>
</html>
```

index.html


```
function Store(){
  alert('Welcome, Gregg!');
}
```

app.js

Directives

- ❖ A **Directive** is a marker on a **HTML tag** that tells Angular to run or reference some **JavaScript code**.

Downloading the libraries

- ❖ **Download AngularJS** <http://angularjs.org/>
 - We'll need **angular.min.js**

- ❖ **Download Twitter Bootstrap** <http://getbootstrap.com/>
 - We'll need **bootstrap.min.css**

Getting Started

```
<!DOCTYPE html>
<html>
  <head>
 <link rel="stylesheet" type="text/css" href="bootstrap.min.css" />
  </head>
  <body>
 <script type="text/javascript" src="angular.min.js"></script>
  </body>
</html>
```

Twitter Bootstrap

AngularJS

index.html

Modules

- ❖ Where we write pieces of our Angular application.
- ❖ Makes our code more maintainable, testable, and readable.
- ❖ Where we define dependencies for our app.

Modules can use other Modules...

Creating Our First Module

Including Our Module

```
<!DOCTYPE html>
<html>
  <head>
 <link rel="stylesheet" type="text/css" href="bootstrap.min.css" />
  </head>
  <body>
 <script type="text/javascript" src="angular.min.js"></script>
 <script type="text/javascript" src="app.js"></script>
  </body>
</html>
```

index.html

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

app.js

Including Our Module (Cont'd)


```
<!DOCTYPE html>
<html ng-app="store"> ← ----- Run this module when
  <head> the document loads
 <link rel="stylesheet" type="text/css" href="bootstrap.min.css" />
  </head>
  <body>
 <script type="text/javascript" src="angular.min.js"></script>
 <script type="text/javascript" src="app.js"></script>
  </body>
</html>
```

index.html


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

Expressions

- ❖ Allow you to insert dynamic values into your HTML.

Numerical Operations

```
<p>  
  I am {{4 + 6}}  
</p>
```

evaluates to

```
<p>  
  I am 10  
</p>
```

String Operations

```
<p>  
  {{"hello" + " you"}}  
</p>
```

evaluates to

```
<p>  
  hello you  
</p>
```

+ More Operations:

<http://docs.angularjs.org/guide/expression>

Including Our Module (Cont'd)

```
<!DOCTYPE html>
<html ng-app="store">
  <head>
 <link rel="stylesheet" type="text/css" href="bootstrap.min.css" />
  </head>
  <body>
 <script type="text/javascript" src="angular.min.js"></script>
 <script type="text/javascript" src="app.js"></script>
 <p>{{"hello" + " you"}}</p>
  </body>
</html>
```

index.html

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


app.js

Working With Data

```
var gem = {  
  name: 'Dodecahedron',  
  price: 2.95,  
  description: '...',  
}
```

*...just a simple
object we want to
print to the page.*

Controllers

- ❖ Controllers are where we define our app's behavior by defining functions and values.

*Wrapping your JavaScript
In a closure is a good habit!*

```
(function(){
  var app = angular.module('store', [ ]);
  app.controller('StoreController', function(){
});})();
```

app.js

```
var gem = {
  name: 'Dodecahedron',
  price: 2.95,
  description: '... .',
}
```

Notice that controller is attached to (inside) our app.

Storing Data Inside the Controller


```
(function(){
  var app = angular.module('store', [ ]);

  app.controller('StoreController', function(){
 this.product = gem;
  });

  var gem = {
 name: 'Dodecahedron',
 price: 2.95,
 description: '...',
  }
})();
```

app.js

Now how do we
print out this
data inside our
webpage?

Our Current HTML

```
<!DOCTYPE html>
<html ng-app="store">
  <head>
 <link rel="stylesheet" type="text/css" href="bootstrap.min.css" />
  </head>
  <body>
 <div>
 <h1> Product Name </h1>
 <h2> $Product Price </h2>
 <p> Product Description </p>
 </div>
 <script type="text/javascript" src="angular.min.js"></script>
 <script type="text/javascript" src="app.js"></script>
  </body>
</html>
```

Let's load our data into
this part of the page.

index.html

Attaching the Controller

```
<body>
  <div>
 <h1> Product Name </h1>
 <h2> $Product Price </h2>
 <p> Product Description </p>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

index.html

```
(function(){
  var app = angular.module('store', [ ]);

  app.controller('StoreController', function(){
 this.product = gem;
  });
  . .
})();
```

app.js

Attaching the Controller(Cont'd)

Directive

Controller name

Alias

```
<body>
  <div ng-controller="StoreController as store">
 <h1> Product Name </h1>
 <h2> $Product Price </h2>
 <p> Product Description </p>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

index.html

```
(function(){
  var app = angular.module('store', [ ]);

  app.controller('StoreController', function(){
 this.product = gem;
  });
  .
  .
})();
```

app.js

Displaying Our First Product

```
<body>
  <div ng-controller="StoreController as store">
 <h1> {{store.product.name}} </h1>
 <h2> ${{store.product.price}} </h2>
 <p>{{store.product.description}} </p>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

index.html

```
(function(){
  var app = angular.module('store', [ ]);

  app.controller('StoreController', function(){
 this.product = gem;
  });
  . .
})();
```


Understanding Scope

```
<body>
  <div ng-controller="StoreController as store">
 <h1> {{store.product.name}} </h1>
 <h2> ${{store.product.price}} </h2>
 <p>{{store.product.description}} </p>
  </div>
  → {{store.product.name}}
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" > src="app.js"></script>
</body>
```


The scope of
the controller
is only inside
here...

Would never print a value!

Adding A Button

```
<body ng-controller="StoreController as store">
  <div>
 <h1> {{store.product.name}} </h1>
 <h2> ${{store.product.price}} </h2>
 <p> {{store.product.description}} </p>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

index.html

```
var gem = {
  name: 'Dodecahedron',
  price: 2.95,
  description: '. . .',
}
```

Adding A Button (Cont'd)

```
<body ng-controller="StoreController as store">
  <div>
 <h1> {{store.product.name}} </h1>
 <h2> ${{store.product.price}} </h2>
 <p> {{store.product.description}} </p>
 <button> Add to Cart </button> ← ----- index.html
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

How can we
only show
this button...

```
var gem = {
  name: 'Dodecahedron',
  price: 2.95,
  description: '...',
  canPurchase: false } ← ...when this is true?
```

Directives to the rescue!

NgShow Directive

```
<body ng-controller="StoreController as store">
  <div>
 <h1> {{store.product.name}} </h1>
 <h2> ${{store.product.price}} </h2>
 <p> {{store.product.description}} </p>
 <button ng-show="store.product.canPurchase"> Add to Cart </button>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" > src="app.js"></script>
</body>
```

index.html

```
var gem = {
  name: 'Dodecahedron',
  price: 2.95,
  description: '...',
  canPurchase: false
}
```


We only show the element if the value of the Expression is true.

NgHide Directive

```
<body ng-controller="StoreController as store">
  <div>
 <h1> {{store.product.name}} </h1>
 <h2> ${{store.product.price}} </h2>
 <p> {{store.product.description}} </p>
 <button ng-show="store.product.canPurchase"> Add to Cart </button>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

index.html

```
var gem = {
  name: 'Dodecahedron',
  price: 2.95,
  description: '...',
  canPurchase: true,
  soldOut: true
```

If the product is sold out we want to hide it.

NgHide Directive (Cont'd)

```
<body ng-controller="StoreController as store">
  <div ng-show="!store.product.soldOut">----- This is an awkward
 <h1> {{store.product.name}} </h1> way to script it.
 <h2> ${{store.product.price}} </h2> better to use ng-show!
 <p> {{store.product.description}} </p>
 <button ng-show="store.product.canPurchase"> Add to Cart </button>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

index.html

```
var gem = {
  name: 'Dodecahedron',
  price: 2.95,
  description: '. . .',
  canPurchase: true,
  soldOut: true, ----- If the product is sold out we want to hide it.
}
```

NgHide Directive (Cont'd)

```
<body ng-controller="StoreController as store">
  <div ng-hide="store.product.soldOut">
 <h1> {{store.product.name}} </h1>
 <h2> ${{store.product.price}} </h2>
 <p> {{store.product.description}} </p>
 <button ng-show="store.product.canPurchase"> Add to Cart </button>
  </div>
  <script type="text/javascript" src="angular.min.js"></script>
  <script type="text/javascript" src="app.js"></script>
</body>
```

index.html

```
var gem = {
  name: 'Dodecahedron',
  price: 2.95,
  description: '. . .',
  canPurchase: true,
  soldOut: true,
```

If the product is sold out we want to hide it.

Multiple Products

```
app.controller('StoreController'  function(){
this.product = gem;
});

var gem = {
  name: "Dodecahedron",
  price:2.95,
  description: "...",
  canPurchase: true,
}
app.js
```

Multiple Products (Cont'd)

```
app.controller('StoreController', function(){
  this.products = gems;
});

var gems = [ ← ----- Now we have an array...
{
  name: "Dodecahedron",
  price: 2.95,
  description: "...",
  canPurchase: true,
},
{
  name: "Pentagonal Gem",
  price: 5.95,
  description: "...",
  canPurchase: false,
}...
];
```

Maybe a Directive?

How might we display all these products in our template?

app.js

Working with an Array

```
<body ng-controller="StoreController as store">
  <div>
 <h1> {{store.products[0].name}} </h1>
 <h2> ${{store.products[0].price}} </h2>
 <p> {{store.products[0].description}} </p>
 <button ng-show="store.products[0].canPurchase">
 Add to Cart</button>
  </div>
  . . .
</body>
```

index.html

Working with an Array (Cont'd)

```
<body ng-controller="StoreController as store">
  <div>
 <h1> {{store.products[0].name}} </h1>
 <h2> ${{store.products[0].price}} </h2>
 <p> {{store.products[0].description}} </p>
 <button ng-show="store.products[0].canPurchase">
 Add to Cart</button>
  </div>
  . . .
</body>
```

Displaying the first product is easy enough...

index.html

Working with an Array (Cont'd)

```
<body ng-controller="StoreController as store">
  <div>
 <h1> {{store.products[0].name}} </h1>
 <h2> ${{store.products[0].price}} </h2>
 <p> {{store.products[0].description}} </p>
 <button ng-show="store.products[0].canPurchase">
 Add to Cart</button>
  </div>
  <div>
 <h1> {{store.products[1].name}} </h1>
 <h2> ${{store.products[1].price}} </h2>
 <p> {{store.products[1].description}} </p>
 <button ng-show="store.products[1].canPurchase">
 Add
 </button>
  </div>
  . . .
</body>
```

Why repeat yourself?

index.html

Working with an Array (Cont'd)

```
<body ng-controller="StoreController as store">
  <div ng-repeat="product in store.products">
 <h1> {{product.name}} </h1>
 <h2> ${{product.price}} </h2>
 <p> {{product.description}} </p>
 <button ng-show="product.canPurchase">
 Add to Cart</button>
  </div>
  . . .
</body>
```

{}

Repeat this section
for each product

index.html

What We Have Learned So Far

❖ **Directives** – HTML annotations that trigger Javascript behaviours

❖ **Modules** – Where our application components live

❖ **Controllers** – Where we add application behaviour

❖ **Expressions** – How values get displayed within the page

Level 2: Filters, Directives and Cleaner Code

Directives We Know & Love

ng-app – attach the Application Module to the page

```
<html ng-app="store">
```

ng-controller – attach a Controller function to the page

```
<body ng-controller="StoreController as store">
```

ng-show / ng-hide – display a section based on an Expression


```
<h1 ng-show="name"> Hello, {{name}}! </h1>
```

ng-repeat – repeat a section for each item in an Array

```
<li ng-repeat="product in store.products"> {{product.name}} </li>
```

Our Current Code

```
<body ng-controller="StoreController as store">
  <ul class="list-group">
 <li class="list-group-item" ng-repeat="product in store.products">
 <h3>
 {{product.name}}
 <em class="pull-right">${{product.price}}</em>
 </h3>
 </li>
  </ul>
</body>
```


index.html

There's a better way to print out prices.

Our First Filter

```
<body ng-controller="StoreController as store">
  <ul class="list-group">
 <li class="list-group-item" ng-repeat="product in store.products">
 <h3>
 {{product.name}}
 <em class="pull-right">{{product.price | currency }}</em>
 </h3>
 </li>
  </ul>
</body>
```

AngularJS	
angular.rocks/mysocks.com	
Dodecahedron	\$2.95
Pentagonal Gem	\$5.95

Format this into currency

Pipe - "send the output into"

Notice it gives the dollar sign (localized)
Specifies number of decimals

Formatting with Filters

*Our Recipe

```
 {{ data* | filter:options* }}
```

date

```
{'1388123412323' | date:'MM/dd/yyyy @ h:mma'}
```

12/27/2013 @ 12:50AM

uppercase & lowercase

```
{'octagon gem' | uppercase}
```

OCTAGON GEM

limitTo

```
{'My Description' | limitTo:8}
```

My Descr

```
<li ng-repeat="product in store.products | limitTo:3">
```

orderBy

Will list products by descending price.

```
<li ng-repeat="product in store.products | orderBy:'-price'">
```

Without the - products would list in ascending order.

Adding an Image Array to our Product Array

```
var gems = [
  { name: 'Dodecahedron Gem',
 price: 2.95,
 description: '... .',
 images: [ ← ----- | Our New Array
 {← ----- | Image Object
 full: 'dodecahedron-01-full.jpg',
 thumb: 'dodecahedron-01-thumb.jpg'
 },
 {
 full: "dodecahedron-02-full.jpg",
 ...
 }
 ]
  }
]
```

app.js

To display the first image in a product:

```
{{product.images[0].full}}
```

Using ng-src for Images

Using Angular Expressions inside a **src** attribute causes an error!


```

```

...the browser tries to load the image
before the Expression evaluates.

```
<body ng-controller="StoreController as store">
  <ul class="list-group">
 <li class="list-group-item" ng-repeat="product in store.products">
 <h3>
 {{product.name}}
 <em class="pull-right">{{product.price | currency}</em>
 
 </h3>
 </li>
  </ul>
</body>
```


NG-SOURCE
to the rescue!

index.html

More Directives: Forms & Models

How can I make my application more interactive?

A Simple Set of Tabs

```
<section>
  <ul class="nav nav-pills">
 <li> <a href>Description</a> </li>
 <li> <a href>Specifications</a> </li>
 <li> <a href>Reviews</a> </li>
  </ul>
</section>
```

index.html

Description Specifications Reviews

Description

Some gems have hidden qualities beyond their luster,
beyond their shine... Dodeca is one of those gems.

Introducing a new Directive!


```
<section>
  <ul class="nav nav-pills">
 <li> <a href ng-click="tab = 1">Description</a> </li>
 <li> <a href ng-click="tab = 2">Specifications</a> </li>
 <li> <a href ng-click="tab = 3">Reviews</a> </li>
  </ul>
  {{tab}}
</section>
```

index.html

Assigning a value to a tab.

For now just print this value to the screen

Whoa, it's dynamic and stuff...

- ❖ When `ng-click` changes the value of tab ...
... the `{{tab}}` expression automatically gets updated!
- ❖ Expressions define a 2-way Data Binding ...
this means Expressions are re-evaluated when a property changes.

Let's add the tab content panels

↑ — — — tabs are up here...

```
...
<div class="panel">
  <h4>Description</h4>
  <p>{{product.description}}</p>
</div>
<div class="panel">
  <h4>Specifications</h4>
  <blockquote>None yet</blockquote>
</div>
<div class="panel">
  <h4>Reviews</h4>
  <blockquote>None yet</blockquote>
</div>
```

How do we make the tabs trigger the panel to show?

Let's add the tab content panels (Cont'd)

```
<div class="panel" ng-show="tab === 1">
  <h4>Description</h4>
  <p>{{product.description}}</p>
</div>
<div class="panel" ng-show="tab === 2">
  <h4>Specifications</h4>
  <blockquote>None yet</blockquote>
</div>
<div class="panel" ng-show="tab === 3">
  <h4>Reviews</h4>
  <blockquote>None yet</blockquote>
</div>
```

Show the panel
if the tab is the
right number

Now when a tab is selected it will show the appropriate panel!

Setting the Active Class

We need to set the **class to active** if current **tab** is selected

```
<section ng-init="tab = 1">
  <ul class="nav nav-pills">
 <li> <a href ng-click="tab = 1">Description</a> </li>
 <li> <a href ng-click="tab = 2">Specifications</a> </li>
 <li> <a href ng-click="tab = 3">Reviews</a></li>
  </ul>
```

index.html

The ng-class directive

```
<section ng-init="tab = 1">
  <ul class="nav nav-pills">
 <li ng-class="{ active:tab === 1 }">
 <a href ng-click="tab = 1">Description</a>
 </li>
 <li ng-class="{ active:tab === 2 }">
 <a href ng-click="tab = 2">Specifications</a>
 </li>
 <li ng-class="{ active:tab === 3 }">
 <a href ng-click="tab = 3">Reviews</a>
 </li>
  </ul>
  . . .

```

*Expression to evaluate
If true, set class to "active",
otherwise nothing*

index.html

Name of the class to set

Creating our Panel Controller

```
<section ng-init="tab = 1" ng-controller="PanelController as panel">
  <ul class="nav nav-pills">
 <li ng-class="{ active:tab === 1 }">
 <a href ng-click="tab = 1">Description</a>
 </li>
 <li ng-class="{ active:tab === 2 }">
 <a href ng-click="tab = 2">Specifications</a>
 </li>
 <li ng-class="{ active:tab === 3 }">
 <a href ng-click="tab = 3">Reviews</a>
 </li>
  </ul>
  <div class="panel" ng-show="tab === 1">
 <h4>Description </h4>
 <p>{{product.description}}</p>
  ...
</div>
```

```
app.controller("PanelController", function(){
});
```

app.js

Moving our tab initializer

```
<section ng-controller="PanelController as panel">
  <ul class="nav nav-pills">
 <li ng-class="{ active:tab === 1 }">
 <a href ng-click="tab = 1">Description</a>
 </li>
 <li ng-class="{ active:tab === 2 }">
 <a href ng-click="tab = 2">Specifications</a>
 </li>
 >
 <li ng-class="{ active:tab === 3 }">
 <a href ng-click="tab = 3">Reviews</a>
 </li>
  </ul>
  <div class="panel" ng-show="tab === 1">
 <h4>Description </h4>
 <p>{{product.description}}</p>
 >
... </div>
```

```
app.controller("PanelController", function(){
  this.tab = 1;
});
```

app.js

Creating our selectTab function

```
<section ng-controller="PanelController as panel">
  <ul class="nav nav-pills">
 <li ng-class="{ active:tab === 1 }">
 <a href ng-click="panel.selectTab(1)">Description</a>
 </li>
 <li ng-class="{ active:tab === 2 }">
 <a href ng-click="panel.selectTab(2)">Specifications</a>
 </li>
 <li ng-class="{ active:tab === 3 }">
 <a href ng-click="panel.selectTab(3)">Reviews</a>
 </li>
  </ul>
  <div class="panel" ng-show="tab === 1">
 <h4>Description </h4>
 <p>{{product.description}}</p>
  ...
</div>
```

```
app.controller("PanelController", function(){
  this.tab = 1;

  this.selectTab = function(setTab) {
 this.tab = setTab;
  };
});
```

app.js

Creating our isSelected function

```
<section ng-controller="PanelController as panel">
  <ul class="nav nav-pills">
 <li ng-class="{ active: panel.isSelected(1) }">
 <a href ng-click="panel.selectTab(1)">Description</a>
 </li>
 <li ng-class="{ active: panel.isSelected(2) }">
 <a href ng-click="panel.selectTab(2)">Specifications</a>
 </li>
 <li ng-class="{ active: panel.isSelected(3) }">
 <a href ng-click="panel.selectTab(3)">Reviews</a>
 </li>
  </ul>
  <div class="panel" ng-show="panel.isSelected(1)">
 <h4>Description </h4>
 <p>{{product.description}}</p>
  </div>
...
  
```


```
app.controller("PanelController", function(){
  this.tab = 1;

  this.selectTab = function(setTab) {
 this.tab = setTab;
  };
  this.isSelected = function(checkTab){
 return this.tab === checkTab;
  };
});
```

app.js

Level 3: Forms, Models, and Validation

Adding reviews to our products

```
app.controller("StoreController"  function(){
, this.products =[  
  {  
 name: 'Awesome Multi-touch Keyboard',  
 price: 250.00,  
 description: "...",  
 images: [...],  
 reviews: [  
 {  
 stars: 5,  
 body: "I love this product!",  
 author: "joe@thomas.com"  
 },  
 {  
 stars: 1,  
 body: "This product sucks",  
 author: "tim@hater.com"  
 }  
 . . .
 ]
  ]
})
```

app.js

Looping Over Reviews in our Tab

```
<li class="list-group-item" ng-repeat="product in store.products">
  . . .
  <div class="panel" ng-show="panel.isSelected(3)">
 <h4> Reviews </h4>

 <blockquote ng-repeat="review in product.reviews">
 <b>Stars: {{review.stars}}</b>
 {{review.body}}
 <cite>by: {{review.author}}</cite>
 </blockquote>
  </div>
```

index.html

We're displaying Reviews!

Reviews

3 Stars I think this gem was just OK,
could honestly use more shine, IMO.
—JimmyDean@sausage.com

4 Stars Any gem with 12 faces is for me!
—gemsRock@alyssaNicoll.com

Nothing new here, but how do we start to implement forms?

Writing out our Review Form

```
<h4> Reviews </h4>

<blockquote ng-repeat="review in product.reviews">...</blockquote>

<form name="reviewForm">
  <select>
 <option value="1">1 star</option>
 <option value="2">2 stars</option>
 .
 .
 .
  </select>
  <textarea></textarea>
  <label>by:</label>
  <input type="email" />
  <input type="submit" value="Submit" />
</form>
```

Reviews

Submit a Review

Rate the Product

Write a short review of the product...

jimmyDean@sausage.com

Submit Review

With Live Preview

```
<form name="reviewForm">
  <blockquote>
 <b>Stars: {{review.stars}}</b>
 {{review.body}}
 <cite>by: {{review.author}}</cite>
  </blockquote>
  <select>
 <option value="1">1 star</option>
 <option value="2">2 stars</option>
 . . .
  </select>
  <textarea></textarea>
  <label>by:</label>
  <input type="email" />
  <input type="submit" value="Submit" />
</form>
```

How do we bind this review object to the form?

index.html

Introducing ng-model

```
<form name="reviewForm">
  <blockquote>
 <b>Stars: {{review.stars}}</b>
 {{review.body}}
 <cite>by: {{review.author}}</cite>
  </blockquote>
  <select ng-model="review.stars">
 <option value="1">1 star</option>
 <option value="2">2 stars</option>
 . .
  </select>
  <textarea ng-model="review.body"></textarea>
  <label>by:</label>
  <input ng-model="review.author" type="email" />
  <input type="submit" value="Submit" />
</form>
```


ng-model binds the form element value to the property

index.html

Two More Binding Examples

With a Checkbox

```
<input ng-model="review.terms" type="checkbox" /> I agree to the terms
```

Sets value to true or false

With Radio Buttons

```
<input ng-model="review.color" type="radio" value="red" /> Red  
<input ng-model="review.color" type="radio" value="blue" /> Blue  
<input ng-model="review.color" type="radio" value="green" /> Green
```

Sets the proper value based on which is selected

We need to initialize the Review

```
<form name="reviewForm">
  <blockquote>
 <b>Stars: {{review.stars}}</b>
 {{review.body}}
 <cite>by: {{review.author}}</cite>
  </blockquote>

  <select ng-model="review.stars">
 <option value="1">1 star</option>
 <option value="2">2 stars</option>
 . .
  </select>
  <textarea ng-model="review.body"></textarea>
  <label>by:</label>
  <input ng-model="review.author" type="email" />
  <input type="submit" value="Submit" />
</form>
```

We could do `ng-init`, but
we're better off creating
a controller.

index.html

Creating the Review Controller


```
app.controller("ReviewController", function(){
  this.review = {};
});
```

app.js

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl">
  <blockquote>
 <b>Stars: {{review.stars}}</b>
 {{review.body}}
 <cite>by: {{review.author}}</cite>
  </blockquote>

  <select ng-model="review.stars">
 <option value="1">1 star</option>
 <option value="2">2 stars</option>
 ...
  </select>
  <textarea ng-model="review.body"></textarea>
```

Now we need to update
all the Expressions to use
this controller alias.

index.html

Using the reviewCtrl.review

```
app.controller("ReviewController", function(){
  this.review = {};
});
```

app.js

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl">
  <blockquote>
 <b>Stars: {{reviewCtrl.review.stars}}</b>
 {{reviewCtrl.review.body}}
 <cite>by: {{reviewCtrl.review.author}}</cite>
  </blockquote>

  <select ng-model="reviewCtrl.review.stars">
 <option value="1">1 star</option>
 <option value="2">2 stars</option>
 . .
  </select>
  <textarea ng-model="reviewCtrl.review.body"></textarea>
```

index.html

Using `ng-submit` to make the form work

```
app.controller("ReviewController", function(){
  this.review = {};
});
```

app.js

`ng-submit` allows us to call a function when the **form** is submitted.

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"
 ng-submit="reviewCtrl.addReview(product)">
  <blockquote>
 <b>Stars: {{reviewCtrl.review.stars}}</b>
 {{reviewCtrl.review.body}}
 <cite>by: {{reviewCtrl.review.author}}</cite>
  </blockquote>
```

We need to define
this function

index.html

Using ng-submit to make the form work (Cont'd)

```
app.controller("ReviewController", function(){
  this.review = {};

  this.addReview = function(product) {
 product.reviews.push(this.review);
  };
});
```

Push review onto this product's reviews array

app.js

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"
 ng-submit="reviewCtrl.addReview(product)"
 >
  <blockquote>
 <b>Stars: {{reviewCtrl.review.stars}}</b>
 {{reviewCtrl.review.body}}
 <cite>by: {{reviewCtrl.review.author}}</cite>
  </blockquote>
```

index.html

Resetting the form on submit

```
app.controller("ReviewController", function(){
  this.review = {};

  this.addReview = function(product)
  {
 product.reviews.push(this.review)
  }; this.review = {};
});
```

app.js

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"
 ng-submit="reviewCtrl.addReview(product)">
  <blockquote>
 <b>Stars: {{reviewCtrl.review.stars}}</b>
 {{reviewCtrl.review.body}}
 <cite>by: {{reviewCtrl.review.author}}</cite>
  </blockquote>
```

index.html

What about validations?

- ❖ Turns out Angular has some great client side validations we can use with our directives.

Our old form code

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"
 ng-submit="reviewCtrl.addReview(product)">
  <select ng-model="reviewCtrl.review.stars">
 <option value="1">1 star</option>
 ...
  </select>

  <textarea name="body" ng-model="reviewCtrl.review.body"></textarea>
  <label>by:</label>
  <input name="author" ng-model="reviewCtrl.review.author" type="email" />

  <input type="submit" value="Submit" />
</form>
```

index.html

Now with validation

Turn off default HTML Validation

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"
 ng-submit="reviewCtrl.addReview(product)" novalidate>
  <select ng-model="reviewCtrl.review.stars" required>
 <option value="1">1 star</option>
 ...
  </select>

  <textarea name="body" ng-model="reviewCtrl.review.body" required></textarea>
  <label>by:</label>
  <input name="author" ng-model="reviewCtrl.review.author" type="email" required>

  <div> reviewForm is {{reviewForm.$valid}} </div>
  <input type="submit" value="Submit" />
</form>
```

↓

← - - - Print forms validity

→ - - - Mark required fields

index.html

Preventing the submit

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"  
 ng-submit="reviewCtrl.addReview(product)" novalidate>
```


We only want this method to be called if `reviewForm.$valid` is true.

Preventing the submit (Cont'd)

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"
 ng-submit="reviewForm.$valid && reviewCtrl.addReview(product)" novalidate>
```


index.html

If `valid` is **false**, then `addReview` is never called.

The input classes

```
<input name="author" ng-model="reviewCtrl.review.author" type="email" required />
```

Source before typing email

```
<input name="author" . . . class="ng-pristine ng-invalid">
```

Source after typing, with invalid email

```
<input name="author". . . class="ng-dirty ng-invalid">
```

Source after typing, with valid email

```
<input name="author" . . . class="ng-dirty ng-valid">
```

So, let's highlight the form field using classes after we start typing, `ng-dirty` showing if a field is valid or invalid. `ng-valid` `ng-invalid`

The classes

```
<input name="author" ng-model="reviewCtrl.review.author" type="email" required />  
index.html
```

```
.ng-invalid.ng-dirty {  
  border-color: #FA787E; Red border for invalid  
}  
  
.ng-valid.ng-dirty {  
  border-color: #78FA89; Green border for valid  
}
```

style.css

Level 4:

Creating a Directive with an Associated Controller

Decluttering our Code

```
<ul class="list-group">
  <li class="list-group-item" ng-repeat="product in store.products">
 <h3>
 {{product.name}}
 <em class="pull-right">${{product.price}}</em>
 </h3>
 <section ng-controller="PanelController as panel">
 . . .

```

index.html

- ❖ We're going to have multiple pages that want to reuse this HTML snippet.
- ❖ How do we eliminate this duplication?

Using ng-include for Templates


```
<ul class="list-group">
  <li class="list-group-item" ng-repeat="product in store.products">
 <h3 ng-include="'product-title.html'">← - Name of file to include
 </h3>
 <section ng-controller="PanelController as panel"> index.html
```

ng-include is expecting a variable with the name of the file to include.

To pass the name directly as a string, use single quotes (' . . . ')

```
  {{product.name}}
  <em class="pull-right">${{product.price}}</em> product-title.html
```

```
<h3 ng-include="'product-title.html'" class="ng-scope">
  <span class="ng-scope ng-binding">Awesome Multi-touch Keyboard</span>
  <em class="pull-right ng-scope ng-binding">$250.00</em>
</h3> generated html
```


Creating our First Custom Directive

Using **ng-include**...

```
<h3 ng-include="'product-title.html'"></h3>
```

index.html

Custom Directive

```
<product-title></product-title>
```

index.html

- ❖ Our old code and our custom Directive will do the same thing... with some additional code.

Why write a Directive?

Why Custom Directives?

- ❖ Directives allow you to write HTML that expresses the behavior of your application.

```
<aside class="col-sm-3">
  <book-cover></book-cover>
  <h4><book-rating></book-rating></h4>
</aside>

<div class="col-sm-9">
  <h3><book-title></book-title></h3>

  <book-authors></book-authors>

  <book-review-text></book-review-text>

  <book-genres></book-genres>
</div>
```

Can you tell what
this does?

Writing Custom Directives

- ❖ **Template-expanding Directives** are the simplest:
 - define a custom tag or attribute that is expanded or replaced
 - can include Controller logic, if needed

- ❖ **Directives can also be used for:**
 - Expressing complex UI
 - Calling events and registering event handlers
 - Reusing common components

How to Build Custom Directives

```
<product-title></product-title>
```

index.html

```
app.directive('productTitle', function(){
  return {
 !
 A configuration object defining how your directive will work
  };
});
```

app.js

How to Build Custom Directives

```
<product-title></product-title>
```

index.html

dash in HTML translates to ... camelCase in JavaScript

```
app.directive('productTitle', function(){
  return {
 restrict: 'E',
 templateUrl: 'product-title.html'
  };
});
```

Type of Directive Generates
'E' for Element into
Url of a template app.js

```
<h3>
  {{product.name}}
  <em class="pull-
</h3> right">$250.00</em>
```

index.html

Attribute vs Element Directives

Element Directive

```
<product-title></product-title>
```

index.html

Notice we're not using a self-closing tag...

```
<product-title/>
```

...some browsers don't like self-closing tags.

Attribute Directive

```
<h3 product-title></h3>
```

index.html

Use Element Directives for UI widgets and Attribute Directives for mixin behaviors... like a tooltip.

Defining an Attribute Directive

```
<h3 product-title></h3>
```

index.html

```
app.directive('productTitle', function(){
  return {
 restrict: 'A', Type of Directive
 templateUrl: 'product-title.html' A for Attribute Generates
  }; Url of a template
});
```

app.js

```
<h3>
  {{product.name}}
  <em class="pull-
</h3> right">$250.00</em>
```

index.html

Though normally attributes would be for mixin behaviours

Directives allow you to write better HTML

- ❖ When you think of a dynamic web application, do you think you'll be able to understand the functionality just by looking at the HTML?

No, right?

- ❖ When you're writing an Angular JS application, you should be able to understand the behavior and intent from just the HTML.

And you're likely using **custom directives** to write **expressive HTML**.

Creating Our Own Directives

Reviewing our Directive

Template-Expanding Directives

```
<h3>  
  {{product.name}}  
  <em class="pull right">${{product.price}}</em>  
</h3>
```

index.html

An Attribute Directive

```
<h3 product-title></h3>
```

An Element Directive

```
<h3> <product-title></product-title> </h3>
```

What if we *need* a Controller?

```
<section ng-controller="PanelController as panels">
  <ul class="nav nav-pills"> . . . </ul>
  <div class="panel" ng-show="panels.isSelected(1)"> . . . </div>
  <div class="panel" ng-show="panels.isSelected(2)"> . . . </div>
  <div class="panel" ng-show="panels.isSelected(3)"> . . . </div>
</section>
```

index.html

Directive?

First, extract the template...

```
<h3> <product-title> </h3>
<product-panels ng-controller="PanelController as panels">
  ...
</product-panels>
```

index.html

```
<section>
  <ul class="nav nav-pills"> . . . </ul>
  <div class="panel" ng-show="panels.isSelected(1)"> . . . </div>
  <div class="panel" ng-show="panels.isSelected(2)"> . . . </div>
  <div class="panel" ng-show="panels.isSelected(3)"> . . . </div>
</section>
```

product-panels.html

Now write the Directive ...

```
<product-panels ng-controller="PanelController as panels">  
 . . .  
</product-panels>
```

index.html

```
app.directive('productPanels', function(){  
 return {  
 restrict: 'E',  
 templateUrl: 'product-panels.html'  
 };  
});
```

app.js

What about the Controller?

```
<product-panels ng-controller="PanelController as panels">  
  . . .  
</product-panels>
```

index.html

```
app.directive('productPanels', function(){  
  return {  
 restrict: 'E',  
 templateUrl: 'product-panels.html'  
  };  
});  
app.controller('PanelController', function(){  
,
```

app.js

First we need to move the functionality inside the directive

Moving the Controller Inside

```
<product-panels ng-controller="PanelController as panels" >  
  . . .  
</product-panels>
```

index.html

Next, move the alias inside

```
app.directive('productPanels', function(){  
  return {  
 restrict: 'E',  
 templateUrl: 'product-panels.html',  
 controller: function(){  
 . . .  
 }  
  };  
});
```

app.js

Need to Specify the Alias

```
<product-panels>
  ...
</product-panels>
```

index.html

```
app.directive('productPanels', function(){
  return {
 restrict: 'E',
 templateUrl: 'product-panels.html',
 controller:function(){
 ...
 },
 controllerAs: 'panels'
  };
});
```

*Now it works, using **panels** as our Controller Alias.*

app.js

Level 5: Dependencies and Services

Starting to get a bit cluttered?

```
(function(){  
 [ ]);  
 var app =  
 angular.module('store', function(){ . . . });  
  
 app.controller('StoreController'  
 app.directive('productTitle', function(){ . . . });  
 !  
 app.directive('productGallery', function(){ . . . }); Can we refactor  
 !  
 app.directive('productPanels', function(){ . . . }); these out?  
 . . .  
})();
```

app.js

Extract into a new file ... products.js

```
5
(function(){
  var app = angular.module('store', []);
  app.controller('StoreController', function(){ . . . });
  . . .
})();
```

app.js

```
app.directive('productTitle', function(){ . . . });
app.directive('productGallery', function(){ . . . });
app.directive('productPanels', function(){ . . . });
```

products.js

Make a *new* Module

```
(function(){  
  var app = angular.module('store', [ ]);  
  
  app.controller('StoreController', function(){  
 . . .  
  })();
```

Define a new module just
for Product stuff...

Module Name
app.js

Different
closure means
different app
variable.

```
(function(){  
  var app = angular.module('store-products', [ ]);  
  
  app.directive('productTitle', function(){ . . . });  
  
  app.directive('productGallery', function(){ . . . });  
  
  app.directive('productPanels', function(){ . . . });  
})();
```

products.js

Add it to the dependencies...

*store depends on
store-products*

```
(function(){
  var app = angular.module('store', ['store-products']);

  app.controller('StoreController', function(){ . . . });
  . . .
})();
```

*Module Name
app.js*

```
(function(){
  var app = angular.module('store-products', [ ]);

  app.directive('productTitle', function(){ . . . });

  app.directive('productGallery', function(){ . . . });

  app.directive('productPanels', function(){ . . . });
})();
```

products.js

We'll also need to include the file

```
<!DOCTYPE html>
<html ng-app="store">
  <head> . . . </head>
  <body ng-controller="StoreController as store">
 . . .
 <script src="angular.js"></script>
 <script src="app.js"></script>
 <script src="products.js"></script>
  </body>
</html>
```

index.html

How should I organize my application Modules?

- ❖ **Best to split Modules around functionality:**

- **app.js**– top-level module attached via **ng-app**
- **products.js**– all the functionality for products and **only** products

Does this feel strange?

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', function(){
 this.products = [
 { name: '...', price: 1.99, ... },
 { name: '...', price: 1.99, ... },
 { name: '...', price: 1.99, ... },
 ...
 ];
 ...
  });
})();
```

*What is all this data
doing here?*

app.js

Where can we put it? Shouldn't we fetch this from an API?

How do we get that data?

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', function(){
 this.products = ???; ← ----- How do we fetch our
 . . .
  });
})();
```

app.js

<http://api.example.com/products.json>

```
[  
  { name: '...', price: 1.99, . . . },  
  { name: '...', price: 1.99, . . . },  
  { name: '...', price: 1.99, . . . },  
  . . .  
]
```

We need a Service!

- ❖ Services give your Controller additional functionality, like ...
 - Fetching **JSON** data from a web service with **\$http**
 - Logging messages to the JavaScript console with **\$log**
 - Filtering an array with **\$filter**

All built-in
Services start
with a **\$** sign ...

Introducing the `$http` Service!

The `$http` Service is how we make an async request to a server ...

- ❖ By using `$http` as a function with an options object:

```
$http({ method: 'GET', url: '/products.json' });
```

- ❖ Or using one of the shortcut methods:

```
$http.get('/products.json', { apiKey: 'myApiKey' });
```

- ❖ Both return a **Promise** object with `.success()` and `.error()`
- ❖ If we tell `$http` to fetch JSON, the result will be automatically decoded into JavaScript objects and arrays

So how do we use it?

How does a Controller use a Service like \$http?

Use this funky array syntax:

```
app.controller('SomeController', [ '$http', function($http){  
} ]);
```

Service name

Service name as an argument

Dependency Injection!

```
app.controller('SomeController', [ '$http', '$log', function($http, $log){  
} ]);
```

If you needed more than one

When Angular is Loaded Services are Registered

```
app.controller('SomeController', [ '$http', '$log', function($http, $log){  
} ]);
```


A Controller is Initialized

```
app.controller('SomeController', [ '$http', '$log', function($http, $log){  
} ]);
```


Then When the Controller runs ...

```
app.controller('SomeController', [ '$http', '$log', function($http, $log){  
} ]);
```


So where were we?

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', function( ){
 this.products = ???;
  });
})();
```


app.js

Time for your injection!

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', [ '$http',function($http) {
 this.products = ???;
  }]);
})();
```

*StoreController needs
the \$http Service...*

*...so \$http
gets injected as
an argument!*

app.js

Now what?

Let's use our Service!

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', [ '$http',function($http) {
 this.products = ???;

 $http.get('/products.json')
  }]);
})();
```

*Fetch the contents of
products.json...*

app.js

Our Service will Return Data

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', ['$http',function($http){
 this.products = ???;

 $http.get('/products.json').success(function(data){
 ??? = data;
 });
  }]);
})();
```

*What do we assign
data to, though...?*

*\$http returns a Promise, so
success() gets the data...*

app.js

Storing the Data for use in our Page

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', [ '$http',function($http){
 var store = this;

 $http.get('/products.json').success(function(data){
 store.products = data;
 });
  }]);
})();
```

... and now we have somewhere

We need to store what this is ... to put our data!

app.js

Initialize Products to be a Blank Array

```
(function(){
  var app = angular.module('store', [ 'store-products' ]);

  app.controller('StoreController', [ '$http',function($http){
 var store = this;
 store.products = [ ]; ←----- We need to initialize products to an empty array, since the page will render before our data returns from our get request.
 $http.get('/products.json').success(function(data){
 store.products = data;
 });
  }]);
})();
```

app.js

Additional \$http functionality

In addition to `get()` requests, `$http` can `post()`, `put()`, `delete()`...

```
$http.post('/path/to/resource.json', { param: 'value' });
```

```
$http.delete('/path/to/resource.json');
```

...or any other HTTP method by using a `config` object:

```
$http({ method: 'OPTIONS', url: '/path/to/resource.json' });
```

```
$http({ method: 'PATCH', url: '/path/to/resource.json' });
```

```
$http({ method: 'TRACE', url: '/path/to/resource.json' });
```