

Angular Js

Quickstart

Lesson 1

Matteo Scandolo

Frontend Leader @LinkMe
Co-Founder @MeanMilan

Giovanni Lela

Backend Leader @LinkMe
Co-Founder @MeanMilan

Per chi è il corso?

Web Desingers
FE Developers (coming from Html, Css, jQuery)
Developer from other languages

Argomenti che tratteremo

Approccio MVVM tipico di Angular
Two-Way Data Binding
Consumo di risorse REST
Integrazione di componenti

Let's Start!

Cos'è Angular Js?

Superheroic JavaScript MVW Framework

Static or Dynamic SPA (but not only)

Extend the Html

Quick, Expressive and modular

Hybrid Application (Ionic)

Desktop Application (NW,)

I vantaggi di Angular Js

Applicazione Reattive

Sviluppo rapido

Modulare

Testabile

Come funziona il corso?

Poca Teoria (il minimo indispensabile)

Molta Pratica

Domande domande domande!

Creare un applicazione web

**che permetta a un fruttivendolo di gestire i suoi
prodotti**

**e a un utente di aggiungere dei prodotti al suo
carrello**

Come creare un'applicazione Angular

Create a file named:
index.html

Creare un file Html

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>AngularJs QuickStart</title>
</head>
<body>

</body>
</html>
```

Caricare Angular e inizializzare l'applicazione

```
<!DOCTYPE html>
<html lang="en" ng-app>
<head>
  <meta charset="UTF-8">
  <title>AngularJs QuickStart</title>
  <script src="https://cdnjs.cloudflare.com/ajax/libs/angular.js/1.3.15/angular.js">
</head>
<body>

</body>
</html>
```

Fatto!

Data Binding

Insert your name!

Hi !

```
<input type="text" ng-model="name" placeholder="Insert your name!"/>
<div>Hi {{ name }}!</div>
```

Cos'è il Data-Binding?

In Angular per DataBinding si intende la sincronizzazione automatica del data fra la vista e la definizione del modello.

Feature del Data-Binding

Binding Multipli

Insert your name!

Hi !

How are you ?

```
<input type="text" ng-model="name" placeholder="Insert your name!"/>
<div>Hi {{ name }}!</div>
<div>How are you {{ name }}?</div>
```

Feature del Data-Binding

Binding di espressioni

The image shows a user interface element consisting of three rectangular boxes. The top and bottom boxes are white with rounded corners, while the middle box is light gray. A black plus sign (+) is centered between the two white boxes. This likely represents a form where two values are being added together.

Result is !

```
<input type="number" ng-model="a"/>
<h4>+</h4>
<input type="number" ng-model="b"/>
<h3>Result is {{a+b}}!</h3>
```

Feature del Data-Binding

Assegnazione di valori

Set Value to 3

Value is: 1

```
<button ng-click="value = 3" ng-init="value = 1">Set Value to 3</button>
<h3>Value is: {{value}}</h3>
```

Feature del Data-Binding

Assegnazione di espressioni

Increase Value

Value is: 1

```
<button ng-click="value = value + 1" ng-init="value = 1">Increase Value</button>
<h3>Value is: {{value}}</h3>
```

Feature del Data-Binding

Valutazione di espressioni

Increase Value

Value is: 1

I will be *hidden* if value is greater than 3

```
<button ng-click="value = value + 1" ng-init="value = 1">Increase Value</button>
<h4>Value is: {{value}}</h4>
<h3 ng-hide="value > 3">I will be hidden if value is greater than 3</h3>
<h3 ng-show="value > 3">I will be visible if value is greater than 3</h3>
```

Data-Binding on steroids

Esecuzione di funzioni Javascript

Partecipant name:

Insert Name

Value is: []

```
<input type="text" ng-model="name"/>
<button ng-click="array.push(name)" ng-init="array = []">Insert Name</button>
<h3 style="margin-top: 10px">Value is: {{array}}</h3>
```

Data-Binding on steroids

Repeater

Partecipant name:

Insert Name

```
<input type="text" ng-model="name"/>
<button ng-click="array.push(name)" ng-init="array = []">Insert Name</button>
<h2 ng-repeat="name in array">{{name}}</h2>
```

Data-Binding on steroids

Filtering

Partecipant name:

Insert Name

Matteo Giovanni Maurizio Gianfranco Sara Leonida Juri

```
<input type="text" ng-model="name"/>
<button ng-click="array.push(name)" ng-init="array = [...]">Insert Name</button>
<input type="text" ng-model="query"/>
<h2 ng-repeat="name in array | filter:query">{{name}}</h2>
```

Data-Binding on steroids

Advanced Filtering

Partecipant name:

Partecipant Age:

Insert

Name

Matteo

Age

29

Giovanni

29

Leonida

35

Gianfranco

28

Data-Binding on steroids

```
<!-- Insert -->
<!-- Participant = {name: 'Matteo', age: '29'} -->
<input type="text" ng-model="participant.name"/>
<input type="number" ng-model="participant.age">
<button ng-click="list.push({name: participant.name, age: participant.age})"
ng-init="list = []">Insert</button>

<!-- Filter -->
Name <input type="text" ng-model="query.name">
Age <input type="text" ng-model="query.age">

<!-- Repeat -->
<div ng-repeat="person in list | filter:query">
<span>{{person.name}}</span>
<span>{{person.age}}</span>
```

Exercise

**Creare una pagina web in cui un utente possa inserire
dei prodotti e filtrarli per nome**

I prodotti devono essere salvati in un array `products`

Ognuno dei prodotti deve avere queste caratteristiche: `{category: String, name: String, quantity: Number}`

Altri binding utili: `ng-submit` `ng-options` (hard)

Qui è disponibile un template Html vuoto

goo.gl/DGi6tc

Homeworks!

Install NodeJs

or a webserver

Bower

<http://bower.io>

BOWER

Package manager

Install dependencies

Grunt | Gulp

<http://gruntjs.com>

GRUNT

<http://gulpjs.com>

Task runner

Compile Sass/Scss/Less/...

Build your code

Run tests and lint errors

Yeoman

<http://yeoman.io>

Scaffholding Tool

Create your base application

Lesson 2

Resume

Data Binging

ng-model

ng-click

ng-repeat

ng-submit

Resume

GRUNT

BOWER

YO

*It's time to write
in Javascript!*

Before Coding, Debug is needed!

Our old friend

```
console.log(myVar);
```

```
angular.module('groceryStore',[])
.controller('listCtrl', function($scope){
  $scope.myFunction = function(a){
 console.log(a);
 // do stuff;
 return b;
  }
});
```

Chrome Dev Tools

The screenshot shows the Chrome Dev Tools interface with the "Sources" tab selected. A breakpoint is set on line 21 of the file "main.js". The code editor highlights the line of code being debugged:

```
// Define a function to add new products to my list
$scope.addProduct = function(){
  $scope.products.push($scope.newProduct);
  $scope.newProduct = null;
};
```

The status bar indicates "Paused on a JavaScript breakpoint." Below the code editor, the Call Stack shows the current stack trace, and the Watch pane displays the state of variables in the scope.

Call Stack:

- Sscope.addProduct (main.js:21)
- fn (VM1029:2)
- Jc.(anonymous function).compile.d.on.f (angular.js:23090)
- \$get.m.\$eval (angular.js:15719)
- \$get.m.\$apply (angular.js:15818)
- (anonymous function) (angular.js:23095)
- c (angular.js:3247)

Watch:

- ▶ \$scope.newProduct: Object
- ▼ " \$scope.products": Array[8]
 - ▶ 0: Object
 - ▶ 1: Object
 - ▶ 2: Object
 - ▶ 3: Object
 - ▶ 4: Object
 - ▶ 5: Object
 - ▶ 6: Object
 - ▼ 7: Object
 - category: "Fruits"
 - name: "Banana"
 - quantity: 12
 - ▶ __proto__: Object
 - length: 8
 - ▶ __proto__: Array[0]

Angular Js Application Structure

AngularJs Application Structure

main.js

```
angular.module('groceryStore',[])
.controller('listCtrl', function($scope){
  // my code
});
```

```
<section ng-controller="listCtrl">
</section>
```

What is a Controller?

**A Js function that react to
user input**

**The place in wich you define
your Business Logic**

**The place in wich set up our
data**

What is `$scope`?

It is an execution context for expressions.

Scopes are arranged in hierarchical structure which mimic the DOM structure of the application.

Scopes are the glue between application controller and the view.

How to bind controller to Html

Grocery Store Home About

Insert a new product:

Category	Name	Quantity	Save
<input type="text"/>	<input type="text"/>	<input type="text"/>	<button>Save</button>

Product List

Filter by category Filter by name Filter by quantity

listCtrl

How to bind controller to Html

```
<section ng-controller="listCtrl" class="row">
  <article class="col-sm-9">
 // Form and List Html
  </article>
  <article ng-controller="cartCtrl" class="col-sm-3">
 // Cart Html
  </article>
</section>
```

Attach a property to the \$scope

```
angular.module('groceryStore',[])
.controller('listCtrl', function($scope, $http){

  $scope.categories = ['Fruits', 'Vegetables'];

  $scope.products = [
 {
 category : "Fruits",
 name : "Apple",
 quantity : "12"
 },
 {
 ...
 }
  ];
});
```

Read a property from the \$ scope

```
<div class="well" ng-repeat="product in products | filter:query">
<div class="row">
  <div class="col-sm-3">{{product.category}}</div>
  <div class="col-sm-3">{{product.name}}</div>
  <div class="col-sm-3">{{product.quantity}}</div>
</div>
</div>
```

Attach methods to the \$ scope

```
angular.module('groceryStore',[])
.controller('listCtrl', function($scope){

 $scope.addProduct = function(){
 $scope.products.push($scope.newProduct);
 $scope.newProduct = null;
 };

 $scope.addToCart = function(product){
 $scope.cart.push(product);
 };
});
```

Call a method from the \$ scope

```
<form ng-submit="addProduct()> ... </form>
```

```
<div class="well" ng-repeat="product in products | filter:query">
  <div class="row">
 <div class="col-sm-3"></div>
 <div class="col-sm-3"></div>
 <div class="col-sm-3"></div>
 <div class="col-sm-3">
 <a href="" ng-click="addToCart(product)" class="btn btn-primary">
 Buy
 </a>
 </div>
  </div>
</div>
```

Exercise

Define a `listCtrl`

**Define a method to create a
product (`.push`)**

Controller Inheritance

Scopes are arranged in hierarchical structure which mimic the DOM structure of the application.

A child controller can inherit from a parent controller

Insert a new product:

Category

Name

Quantity

Save

Product List

Filter by category

Filter by name

Filter by quantity

Fruits

Apple

12

Buy

Fruits

Banana

22

Buy

Cart

Apple

Banana

Mango

cartCtrl

listCtrl

Controller Inheritance

```
angular.module('groceryStore',[])
.controller('parentCtrl', function($scope){
  $scope.parentMethod = function() {/*...*/};
  $scope.parentValue = "Matteo";
})
.controller('childCtrl', function($scope){
  $scope.parentMethod(); //it'll work
  // and I can read parentValue
});
```

Controller Inheritance

```
<div ng-controller="parentCtrl">
  <!-- Some binding -->
  {{parentValue}} <!-- Matteo -->
  <div ng-controller="childCtrl">
 <!-- Some other binding -->
 {{parentValue}} <!-- Matteo -->
 <a ng-click="parentMethod()"> <!-- it'll work -->
  </div>
</div>
```

Pay Attention!

*Works only
one way!*

Pay Attention!

```
angular.module('groceryStore',[])
.controller('parentCtrl',
  function($scope){
 $scope.parentValue = "Matteo";
})
.controller('childCtrl',
  function($scope){
 $scope.parentValue = "Giovanni";
});
```

```
<div ng-controller="parentCtrl">
  <!-- Some binding -->
  {{parentValue}} <!-- Matteo -->
<div ng-controller="childCtrl">
  <!-- Some other binding -->
  {{parentValue}} <!-- Giovanni -->
</div>
</div>
```

Exercise

Define a child `cartCtrl`

Define a method to add a
product to the cart

`$scope.cart`

Repeat the cart in the
`cartCtrl`

Request data from a Server

Angular play nice with REST API

Respond in JSON

Use Http Statuses

JSON does NOT mean REST

The core http *service*

```
var req = {  
  method: 'POST',  
  url: 'http://example.com',  
  data: { test: 'test' }  
};  
  
$http(req)  
.success(function(res){...})  
.error(function(err){...});
```

Shortcut Methods

```
$http.get('http://example.com')
.success(function(res){...})
.error(function(err){...});
```

```
var data = {firstName: 'Matteo', occupation: 'Frontend Developer'};

$http.post('http://example.com', data)
.success(function(res){...})
.error(function(err){...});
```

Response Methods

.success

```
.success(function(res, status, headers, config){  
  // executed for 200 and 300 statuses  
})
```

.error

```
.error(function(res, status, headers, config){  
  // executed for 400 and 500 statuses  
})
```

http

return a promise

```
var data = {firstName: 'Matteo', occupation: 'Frontend Developer'};

$http.post('http://example.com', data)
.then(function(res){
  // this is the success case
})
.catch(function(err){
  // this is the error case
});
```

My First Request

```
angular.module('groceryStore',[])
.controller('listCtrl', function($scope, $http){
 // Retrieve data from the backend
 $http.get('../mocks/list.json')
 .success(function(list){
 $scope.products = list;
 })
 .error(function(err){
 $scope.error = err.data.message;
 });
});
```

Exercise

Load list data with `$http`
from `mocks/list.json`

REST Resources

`/users [GET]` Query the list of users

`/users/1 [GET]` Get a single user

`/users [POST]` Create a user

`/users/1 [POST]` Update a user

`/users/1 [DELETE]` Delete a user

Angular \$resource

```
var User = $resource('/user/:userId', {userId:'@id'});
```

Query

`/users [GET]` Query the list of users

```
var users = User.query().then(successHandler, errorHandler);
```

Get

/users/1 [GET] Get a single user

```
var user = User.get({userId: 1}).then(successHandler, errorHandler);
```

Create

/users [POST] Create a user

```
var newUser = new User({name: 'Matteo'});  
newUser.$save().then(successHandler, errorHandler);
```

Update

/users/1 [POST] Update a user

```
user.name = 'Giovanni';
user.$save();
```

Delete

/users/1 [DELETE] Delete a user

```
user.$remove();
```

Lesson 3

Dependency Injection

**Dependency Injection (DI) is
a software design pattern
that deals with how
components get hold of
their dependencies.**

Why should I inject?

*To Reuse
Code!*

Remote Call

Shared
functionality

Shared data

What can I inject?

.service

.directive

.filter

Where can I inject?

.controller

.service

.directive

.filter

.run

.config

What Services Are?

A service is a function or an object and is used to share data and/or behavior.

How to define a service?

```
angular.module('groceryStore',[])
.service('myService', function(){
 // store some data
 this.myData = 'data';

 // define a method
 this.getData = function(){
 return this.myData;
 };
});
```

How to use a service?

```
angular.module('groceryStore',[])
.controller('myCtrl', function(myService){

  $scope.data = myService.getData();

});
```

Let's see an example!

Remember the \$http request?

```
$http.get('../mocks/list.json');
.success(function(list){
 $scope.products = list;
})
.error(function(err){
 throw err;
});
```

Let's move it into a .service

```
angular.module('groceryStore',[])
.service('listService', function($http){
  this.getList = function(){
 return $http.get('../mocks/list.json');
  }
});
```

I can use this method
around my app

If the url change, I have
to change it in one
place only

Use it in our **. controller**

```
angular.module('groceryStore',[])
.controller('listCtrl', function($scope, listService){

 // Retrieve data from the backend
 listService.getList()
 .success(function(list){
 $scope.products = list;
 })
 .error(function(err){
 throw err; // or better notify the user
 });

});
```

Exercise

Move the `$http` call in a
`listService`

Dependency Injection Sintax

```
angular.module('groceryStore',[])
  .service('listService', function($http){
 // code
});
```

This can lead to problem while building

Take care and use ngAnnotate

```
angular.module('groceryStore',[])
  .service('listService', ['$http', function($http){
 // code
}]);
```

Exercise

Separate `listCtrl` and `cartCtrl`

Create a `cartService` to handle the cart with:

`this.cart` to store the data

`this.add(product)` to add a product

`this.remove(id)` to remove a product

Optional show the number of cart items in the header

Lesson 4

Resume

Dependency Injection

.service definition

Injecting a service

Sharing datas and methods

Routes Handling

*What a Route
is?*

An Url matching the application state

In a more practical way:

<http://localhost:3001/#>

The screenshot shows the main interface of the grocery store application. At the top, there's a header with 'Grocery Store', 'Home', and 'About' links. Below the header, a large section titled 'The Grocery Store' contains placeholder text: 'Lorem ipsum dolor sit amet, consectetur adipisicing elit. Excepturi asperiores magnam unde itaque distinctio nisi saepe, sed eum rem officiis, molestias deleniti iusto. Temporibus at perspiciatis quis blanditiis eos cupiditate.' A 'Learn more' button is present. To the right, there's a 'Cart' section showing items: 'Apple', 'Banana', and 'Mango', each with a minus sign to decrease quantity. Below this is a 'Product List' section with filters for category, name, and quantity. It lists 'Fruits' with entries for 'Apple' (quantity 12), 'Banana' (quantity 22), and 'Mango' (quantity 6), each with a 'Buy' button.

<http://localhost:3001/#/about>

The screenshot shows the 'About' page of the grocery store application. The layout is identical to the home page, featuring the same header, placeholder text, and 'Learn more' button. The 'Cart' section shows the same items: 'Apple', 'Banana', and 'Mango'. However, the 'Product List' section is replaced by a map of the Montreal area, specifically focusing on the St. Lawrence River and surrounding regions like Laval, Dorval, and Westmount. The map includes place names and road networks. The 'Cart' section remains on the right side of the page.

A route is a page of our application

How do we define Routes?

We need an external Angular module called

`ngRoute`

We should configure some routes

We should define some templates (views)

We should define a position in which load the template

Import an external module

Module definition

```
angular.module('groceryStore', [])
```

Module definition with dependencies

```
angular.module('groceryStore', ['ngRoute'])
```

Script loading order

```
<script src="vendor/angular/angular.min.js"></script>
<script src="vendor/angular-route/angular-route.min.js"></script>
<script src="js/main.js"></script>
```

Define application routes

```
angular.module('groceryStore', ['ngRoute'])
.config(['$routeProvider', function($routeProvider) {
  $routeProvider.
  when('/', {
 templateUrl: 'views/list.html',
 controller: 'listCtrl'
  }).
  when('/about', {
 templateUrl: 'views/about.html',
 controller: 'aboutCtrl'
  }).
  otherwise({
 redirectTo: '/'
  });
}]);
```

About routes: Handling Parameter

```
angular.module('groceryStore', ['ngRoute'])
.config(['$routeProvider', function($routeProvider) {
  $routeProvider
 .when('/myRoute/:id', {
 // ....
 })
 .otherwise({
 redirectTo: '/'
 });
}])
.controller('myCtrl', function($scope, $routeParams){
  console.log($routeParams.id);
});
```

When visiting `#/myRoute/12` will log `12`

When visiting `#/myRoute` will not match the route

About routes: Optional Parameter

```
angular.module('groceryStore', ['ngRoute'])
.config(['$routeProvider', function($routeProvider) {
  $routeProvider
 .when('/myRoute/:name?', {
 // ....
 })
 .otherwise({
 redirectTo: '/'
 });
}])
.controller('myCtrl', function($scope, $routeParams){
  console.log($routeParams.name);
});
```

When visiting `#/myRoute/matteo` will log `matteo`

When visiting `#/myRoute` will log `undefined`

About routes: Query String

```
angular.module('groceryStore', ['ngRoute'])
.config(['$routeProvider', function($routeProvider) {
  $routeProvider
 .when('/myRoute', {
 // ....
 })
 .otherwise({
 redirectTo: '/'
 });
}])
.controller('myCtrl', function($scope, $location){
  console.log($location.search());
});
```

When visiting `#/myRoute?name=matteo&age=29` will log `{name: matteo, age: 29}`

When visiting `#/myRoute` will log `undefined`

Create a template

A template is an Html block

such as

```
<input type="text" ng-model="name" placeholder="Insert your name!"/>
<div>Hi !</div>
```

Template can be used for:

Reuse pieces of Html

Render Routes

Reuse pieces with **ng-include**

```
<ng-include src="'path/to/template.html'"></ng-include>
```

Use as route view

An `html` template

`ng-view` directive

```
<div ng-view></div>
```

`ng-view` load the template inside the provided container and bind the specified controller

```
when('/about', {  
  templateUrl: 'views/about.html',  
  controller: 'aboutCtrl'  
}).
```

Notes on Route Changes

Route changes does not reload the page

**Everytime a route is loaded, the associated controller
is executed**

Route changes emit events

Exercise

Definire due rotte per la nostra applicazione:

/ e /about

Spostare `listCtrl` in un template

Creare un controller per la pagina `about`

Documentation

<https://docs.angularjs.org/api/ngRoute>

Do not reinvent the wheel!

Import an open source module

Grocery Store

Home

About

3 Items in cart

The Grocery Store

Lore ipsum dolor sit amet, consectetur adipisicing elit. Excepturi asperiores magnam unde itaque distinctio nisi
saepe, sed eum rem officiis, molestias deleniti iusto. Temporibus at perspiciatis quis blanditiis eos cupiditate.

[Learn more](#)

Lore ipsum dolor sit amet, consectetur adipisicing elit. Perspiciatis natus error quisquam, veritatis iure ipsa et! Aperiam,
delectus at mollitia odit, velit modi voluptatum debitis dignissimos non alias possimus suscipit!

Exercise

Insert a map in the about view

Create a marker that points to Login

Latitude: 45.506639, Logngitude: 9.228062

*Practical Advice for
the real world*

Appication Structure

Small to medium apps

```
└── app
 ├── bower_components
 ├── images
 ├── scripts
 │ ├── controllers
 │ ├── directives
 │ ├── services
 │ └── app.js
 ├── styles
 ├── views
 └── index.html
├── node_modules
└── test
```

github.com/yeoman/generator-angular

YO

GRUNT

Appication Structure

Medium to large apps

```
└── bower_components  
└── docs  
└── e2e  
└── gulp  
└── node_modules  
└── src  
 ├── app  
 │ ├── modules  
 │ │ └── myModule  
 │ │ ├── directives  
 │ │ ├── service  
 │ │ ├── views  
 │ │ └── myModule.js  
 │ └── main.js  
└── index.html
```

github.com/Swiip/generator-gulp-angular

*Automate as
much as
possible*

During development

Watch Files

Live Reload

Compile SASS

Transpile ES6

Lint Code

Automate the Build process

Autoprefix Css

Concat & Minify Css

Concat & Minify Js

Minify Html

Run automatic test

Deploy

Continue to study

<https://scotch.io/>

<https://egghead.io/>

<http://code.tutsplus.com/categories/angularjs>

Use open source modules

Stats

62.827 downloads in the last day

342.930 downloads in the last week

1.487.937 downloads in the last month

202 open issues on GitHub

35 open pull requests on GitHub

If possible, contribute!

*Don't be shy!
Ask Questions!*

Thanks

Let's keep in touch:

@_teone

@lambrojos