

Presented by
Subhash EP

Subhash

Technology Series

AngularJS

04

ANGULARJS
by Google®

Course Agenda – Introduction

- 01
 - AngularJS core concepts
 - Two-way binding
- 02
 - Routing basics
 - Templating basics
 - Validations introduction
 - Directives concepts
 - What is dependency injection
- 03
 - Development environment
 - Chrome
 - Chrome plugins for AngularJS – Batarang, ng-Inspector
 - Sublime Text
 - Angular seed project
 - Anatomy of Angular Project
 - MVW, MVC, MVVM

Course Agenda – Structuring AngularJS

- 01
 - Modules
 - Built-in
 - Own modules
 - Best practices
- 02
 - Controllers
 - Scope
- 03
 - From a simple HTML page to a complex AngularJS app
 - Ng-prefix
 - Expressions
 - Adding Logic
 - Properties
 - Functions
 - Nesting
 - Dependency Injection and controllers

Course Agenda – Client Side

- 04
 - Events
 - Services
- 05
 - Form element
 - Controls
 - Form Validations

Course Agenda – Routing

- 06
 - Views
 - Routing
 - Factories
 - Providers

Course Agenda – Let us go deeper

- 07
 - AJAX
 - \$http
 - Data binding
 - Two-way Data Binding
 - Simple Page Applications
- 08
 - Directives
 - More on DI

Agenda Validation

Built-in Directives for Validation

- **ng-maxlength:** Validates the maximum allowable characters in a field.
- **ng-minlength:** Validates the minimum allowable characters in a field.
- **ng-required:** Marks the fields that are mandatory.
- **ng-pattern:** Validates a field against a given regex (regular expression).

Form Status - \$invalid

- The \$invalid property of the form
 - is set to true
 - if at least one field in the form is invalid

Agenda Routing

Agenda Routing

06

Views
Routing

Creating Routes in AngularJS

- Routes, Templates and Controllers

Agenda Routing

06

Factories
Providers

Providers (1)

- 4 types
 - Factory
 - Service
 - Value
 - Provider

Providers - Factory

- We define a function that returns an object to which we have attached methods and properties that will be accessible by factory users later
- This object is available everywhere in the module in which the factory was defined via Dependency Injection

Factory example (1) – defining the factory

```
module.factory('factory_id', function() {  
 return {  
 functionname: function() {  
 return "this is a function";  
 },  
 anotherfunction: function() {  
 // make a request and get data from backend  
 return data;  
 }  
 };  
});
```

Factory example (2) – using the factory

```
Module.controller('ControllerName', function  
 ControllerName($scope, factory_id) {  
  
 $scope.methodname = function() {  
  
 factory_id.functionname();  
  
 }  
  
});
```

Providers - Service

- You define a function in which additional functions and properties are defined via the this keyword

Service example (1) - defining a service

```
module.service('service_name', function() {  
 this.function_name = function() {  
 return "this is a function's result";  
 };  
 this.anotherfunction = function() {  
 // make a request to backend  
 // and fetch data  
 return data;  
 };  
});
```

Service example (2) - using a service in a controller

```
Module.controller('ControllerName', function  
 ControllerName($scope, service_name) {  
 $scope.methodname = function() {  
 service_name.function_name();  
 }  
 });
```

Providers - value

- Similar to constants
- Could be used to store configuration properties

Value example (1) - defining a value

```
module.value('value_name', 'value');
```

Value example (2) - using a value in a controller

```
Module.controller('ControllerName', function  
 ControllerName($scope, value_name) {  
 $scope.methodname = function() {  
 if (value_name == '1') {  
 // do something based on  
 // specific value of the constant  
 }  
 }  
 }  
});
```

Providers - provider

- Define \$get method in a function that returns the object to be injected
- The object can have various properties and methods similar to the object returned by factory

Provider example (1) - defining a provider

```
module.provider('provider_name', function() {  
 this.$get = function() {  
 return {  
 function_name: function() {  
 },  
 another_function: function() {  
 }  
 }  
 }  
});
```

Provider example (2) - Using a provider

```
Module.controller('ControllerName', function  
 ControllerName($scope, provider_name) {  
 $scope.methodname = function() {  
 provider_name.function_name();  
 }  
 });
```

That's all

End of Session

©

subhash.ep@gmail.com
linkedin.com/in/subhashep