


# The Art of ANGULARJS

Matt Raible • <http://raibledesigns.com>

Photos by  McGinity Photo

 RAIBLE DESIGNS  
ENTERPRISE OPEN SOURCE CONSULTING

# Modern Principles in Web Development


---

Design for mobile first (even if you're not building a mobile app)

Build only single page apps

Create and use your own REST API


“Sex sells” applies to web apps


# Jobs on Dice.com


---


# LinkedIn Skills

---


**February 2014**


# Google Trends


# Indeed Job Trends


# Stack Overflow

---


Who wants to learn  ANGULARJS?

# The History of AngularJS

---

Started by Miško Hevery in 2009

GWT = 3 developers, 6 months

AngularJS = 1 developer, 3 weeks


Learn more:


<https://www.youtube.com/watch?v=X0VsStcCCM8>

# The History of AngularJS

---


# Hello World

---

```
<!doctype html>
<html ng-app>
<head>
  <title>Hello World</title>
</head>
<body>
<div>
  <label>Name:</label>
  <input type="text" ng-model="name" placeholder="Enter a name here">
  <hr>
  <h1>Hello {{name}}!</h1>
</div>
<script src="http://code.angularjs.org/1.2.13/angular.min.js"></script>
</body>
</html>
```

# Architecture Principles

---


Structure


Testability


D.R.Y.

# Code Organization

---

Start with Angular Seed\*

```
git clone https://github.com/angular/angular-seed.git
```

\* more options to be discussed later...

# App Definition

---

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

```
<!DOCTYPE html>
<html ng-app="myApp">
```

# App Definition with separate files

---

## app.js


```
angular.module('myApp', ['ngRoute',
  'myApp.filters',
  'myApp.services',
  'myApp.directives',
  'myApp.controllers'
])
```

## controllers.js

```
angular.module('myApp.controllers', []).
  controller('MyCtrl1', [function() {
}])
```

# Model View Controller

---


# Data Binding

---

## friend.js

```
$scope.friend = {  
  name: "Fernand"  
};
```

## friend.html

```
{{friend.name}} // 1-way  
<input ng-model="friend.name"> // 2-way
```

# Solving FOUC

---

This will work just fine — if it's not on the first page:

```
<p>{{friend.name}}</p>
```

Use **ng-cloak** or **ng-bind** attribute:

```
<p ng-cloak>{{friend.name}}</p>
```

```
<p ng-bind="friend.name"></p>
```

# Directives

---

```
<div ng-repeat="entry in news.entries">
  <span ng-bind="entry.title"></span>
  <button ng-click="delete($index)">
 Delete
  </button>
</div>
```

# Directives with valid HTML5

---

```
<div data-ng-repeat="entry in news.entries">
  <span data-ng-bind="entry.title"></span>
  <button data-ng-click="delete($index)">
 Delete
  </button>
</div>
```

```
<div data-ng:repeat="entry in news.entries">
  <span data-ng:bind="entry.title"></span>
  <button data-ng:click="delete($index)">
 Delete
  </button>
</div>
```

# Custom Directives

---

```
$scope.customer = {  
  name: 'Franklin',  
  address: '1830 Blake'  
};  
  
<div ng-controller="MyController">  
  <my-customer></my-customer>  
</div>  
  
.directive('myCustomer', function() {  
  return {  
 template: 'Name: {{customer.name}} \  
 Address: {{customer.address}}'  
  };  
});
```

# Built-In Directives

---

ng-href

ng-src

ng-disabled


ng-checked

ng-readonly

ng-selected

ng-class

ng-style


# Services

---

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

services.factory('LoginService', function($resource) {
  return $resource(':action', {}, {
 authenticate: {
 method: 'POST',
 params: {'action': 'authenticate'},
 headers: {'Content-Type': 'application/x-www-form-urlencoded'}
 }
  );
});

services.factory('NewsService', function($resource) {
  return $resource('news/:id', {id: '@id'});
});
```

# \$http

---

```
$http({method: 'GET', url: '/news'}).
  success(function(data, status, headers, config) {
 // this callback will be called asynchronously
 // when the response is available
  }).
  error(function(data, status, headers, config) {
 // called asynchronously if an error occurs
 // or server returns response with an error status.
  });

```

```
$http.get('/news').success(successCallback);
$http.post('/news', data).success(successCallback);
```

# \$q

---

```
myApp.factory('HelloWorld', function($q, $timeout) {  
  
 var getMessages = function() {  
 var deferred = $q.defer();  
  
 $timeout(function() {  
 deferred.resolve(['Hello', 'world!']);  
 }, 2000);  
  
 return deferred.promise;  
 };  
  
 return {  
 getMessages: getMessages  
 };  
});
```

\$q

---

```
myApp.controller('HelloCtrl', function($scope, HelloWorld) {  
  HelloWorld.getMessages().then(function(messages) {  
 $scope.messages = messages;  
  });  
});
```

# Dependency Injection

---

```
.controller('LoginController', function($scope, $rootScope, $location,
 $http, $cookieStore, LoginService) {
  $scope.login = function () {
 LoginService.authenticate($.param({username: $scope.username,
 password: $scope.password}),
 function (user) {
 $rootScope.user = user;
 $http.defaults.headers.common[xAuthTokenHeaderName] = user.token;
 $cookieStore.put('user', user);
 $location.path("/");
 });
  };
})
```

# Filters

---

```
{ { name | uppercase } }
```

```
<!-- Displays: 123.46 -->  
{ { 123.456789 | number:2 } }
```

```
<!-- In en-US locale, '$1000.00' will be shown -->  
{ { 1000 | currency } }
```

```
<!-- all of the words with e in them ["Lerner","Likes","Eat"] -->  
{ { ['Ari', 'Lerner', 'Likes', 'To', 'Eat', 'Pizza'] | filter:'e' } }
```

also: lowercase, limitTo, orderBy

# Routes

---

```
.config(['$routeProvider', '$locationProvider', '$httpProvider',
  function ($routeProvider, $locationProvider, $httpProvider) {
 $routeProvider.when('/create', {
 templateUrl: 'partials/create.html', controller: 'CreateController'
 });
 $routeProvider.when('/edit/:id', {
 templateUrl: 'partials/edit.html', controller: 'EditController'
 });
 $routeProvider.when('/login', {
 templateUrl: 'partials/login.html', controller: 'LoginController'
 });
 $routeProvider.otherwise({
 templateUrl: 'partials/index.html', controller: 'IndexController'
 });

 $locationProvider.hashPrefix('!');
  }
])
```

# Routing: Navigation

---

```
$rootScope.logout = function () {
  delete $rootScope.user;
  delete $http.defaults.headers.common[xAuthTokenHeaderName];
  $cookieStore.remove('user');
  $location.path("/login");
};
```

# Routing: Navigation

---

```
$rootScope.logout = function () {
  delete $rootScope.user;
  delete $http.defaults.headers.common[xAuthTokenHeaderName];
  $cookieStore.remove('user');
  $location.path("/login");
};
```

# Code Organization Revisited

---

**Lineman** helps you build fat-client JavaScript apps


It produces happiness by building assets, mocking servers, and running specs on every file change

```
git clone https://github.com/linemanjs/lineman-angular-template.git my-app
cd my-app
sudo npm install -g lineman
npm install
lineman run
```


```
.  
├── app  
│ ├── js # <-- JS & CoffeeScript  
│ ├── img # <-- images (are merged into the 'img' folder inside of generated & dist)  
│ ├── static # <-- any other static files that need to be included in your built app  
│ └── pages  
│ └── index.us # <-- a template used to produce the application's index.html  
└── templates  
 ├── other.us # <-- other templates will be compiled to a window.JST object  
 ├── thing.hb # <-- underscore & handlebars are both already set up  
 └── _partial.hb # <-- a handlebars partial, usable from within other handlebars templates  
  
├── config  
│ ├── application.js # <-- Override application configuration  
│ ├── files.js # <-- Override named file patterns  
│ ├── server.js # <-- Define custom server-side endpoints to aid in development  
│ └── spec.json # <-- Override spec run configurations  
├── dist  
├── generated  
├── grunt.js # <-- gruntfile defines app's task config  
├── package.json # <-- Project's package.json  
├── tasks # <-- Custom grunt tasks can be defined here  
├── spec  
│ ├── helpers # <-- Spec helpers (loaded before other specs)  
│ └── some-spec.coffee # <-- All the Jasmine specs you can write (JS or Coffee)  
└── vendor  
 ├── js # <-- 3rd-party Javascript  
 │ └── underscore.js # <-- Underscore, because underscore is fantastic.  
 ├── img # <-- 3rd-party images (are merged into the 'img' folder inside of generated & dist)  
 └── css # <-- 3rd-party CSS
```


| Feature | Lineman | Yeoman |
|---------------------------|--------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|
| Generators | 1 builtin scaffold, clonable templates, no sub-generators | No builtin scaffolds, installable generators, many sub-generators |
| Command Line Interface | Wrapped utilities that are accessed via CLI ie: <code>lineman grunt</code> | Unwrapped utilities that are accessed via their CLI ie: <code>grunt</code> |
| HTML5 pushState Simulator | builtin and enabled via config/application | - |
| API Stubbing Prototyping  | builtin and enabled via config/server | - |
| API Proxy | builtin and enabled via config/application | - |
| Test Runner | testem, configured for dev and ci mode with <code>lineman spec</code> and <code>lineman spec-ci</code> | - |
| Grunt Task Lifecycle | preconfigured phases: common, dev, dist, split into config/files and config/application | generator specific |
| Dependency Graph | intentionally shallow and lightweight | generator specific, often deep and heavy |
| Cute ASCII Text Greeter | - | snazzy wizard based CLI |
| Package Management | none builtin but supports various, including bower, via extensions | bower |
| SourceMap Generation | builtin, defaults to <code>grunt-concat-sourcemap</code> | - |
| Dev Server | <code>lineman run</code> , spins up express.js | generator specific |
| Directory Structure | common across project templates | generator specific |
| License | <a href="#">MIT</a> | <a href="#">BSD</a> |


```
app/
  css/
 app.css
 bootstrap.css
  img/
 phones/
 glyphicons-halflings.png
  js/
 app.js
 controllers.js
 filters.js
 services.js
  partials/
 phone-detail.html
 phone-list.html
  phones/
 nexus-s.json
 phones.json
 index.html
  test/
 e2e/
 runner.html
 scenarios.js
 unit/
 controllersSpec.js
 directivesSpec.js
 filtersSpec.js
 servicesSpec.js
```


```
app/
  app.css
  app.js
  bootstrap.css
  components/
 checkmark-filter/
 checkmark-filter.js
 checkmark-filter_test.js
  phonecat/
 phonecat.js
 phonecat-service.js
 phonecat-service_test.js
  detail/
 phone-detail.html
 phone-detail-controller.js
 phone-detail-controller_test.js
  index.html
  list/
 phone-list.html
 phone-list-controller.js
 phone-list-controller_test.js
```

## Google's Recommendations for Angular App Structure

Testing Strategies for Angular JS

David Mosher · 11 videos

Subscribe 3,782

16,318

142 2

The image shows a YouTube video player window. At the top, the title "Testing Strategies for Angular JS" is displayed. Below it, the channel information "David Mosher · 11 videos" and a "Subscribe" button with the number "3,782" are shown. To the right of the subscribe button are the video's statistics: "16,318" views, "142" likes, and "2" dislikes. The main content area of the video player is occupied by a Sublime Text 2 window. The window has a dark theme and displays two files: "login\_controller.js" and "login\_controller\_spec.js". The "login\_controller.js" file contains code for an AngularJS controller, and the "login\_controller\_spec.js" file contains its corresponding unit test. The Sublime Text interface includes a menu bar with "File", "Edit", "Selection", "Find", "View", "Goto", "Tools", "Project", "Window", "Help", and a status bar at the bottom showing "Wed 11:56 PM David Mosher". The YouTube video player interface is visible around the Sublime Text window, including the address bar with the URL "https://www.youtube.com/watch?v=UYVcY9EJcRs", the search bar, and the video controls.

# Testing

---

Testem - test runner, framework agnostic

Jasmine - unit tests, framework agnostic

Protractor - integration tests, angular specific

Lineman - productivity, framework agnostic


# Testing: Controllers

---

```
describe("controller: LoginController", function() {  
  beforeEach(function() {  
 module("app");  
  });  
  
  beforeEach(inject(function($controller, $rootScope, $location,  
 AuthenticationService, $httpBackend) {  
 this.$location = $location;  
 this.$httpBackend = $httpBackend;  
 this.scope = $rootScope.$new();  
 this.redirect = spyOn($location, 'path');  
 $controller('LoginController', {  
 $scope: this.scope,  
 $location: $location,  
 AuthenticationService: AuthenticationService  
 });  
  }));  
});
```


Jasmine

# Testing: Controllers

---

```
afterEach(function() {
  this.$httpBackend.verifyNoOutstandingRequest();
  this.$httpBackend.verifyNoOutstandingExpectation();
});

describe("successfully logging in", function() {
  it("should redirect you to /home", function() {
 this.$httpBackend.expectPOST('/login',
 this.scope.credentials).respond(200);
 this.scope.login();
 this.$httpBackend.flush();
 expect(this.redirect).toHaveBeenCalledWith('/home');
  });
});
});
```


Jasmine

# Testing: Directives

---

```
beforeEach(inject(function($rootScope, $compile) {
  this.directiveMessage = 'ralph was here';
  this.html = "<div shows-message-when-hovered message='"
 + this.directiveMessage + "'></div>";
  this.scope = $rootScope.$new();
  this.scope.message = this.originalMessage = 'things are looking grim';
  this.elem = $compile(this.html)(this.scope);
}));

describe("when a user mouses over the element", function() {
  it("sets the message on the scope to the message attribute", function() {
 this.elem.triggerHandler('mouseenter');
 expect(this.scope.message).toBe(this.directiveMessage);
  });
});
```

# Testing: Directives with CoffeeScript

---

```
describe "directive: shows-message-when-hovered (coffeescript)", ->
```

```
  Given -> module("app")
```

```
  Given inject ($rootScope, $compile) ->
 @directiveMessage = 'ralph was here'
 @html = "<div shows-message-when-hovered
 message='#{@directiveMessage}'></div>"
 @scope = $rootScope.$new()
 @scope.message = @originalMessage = 'things are looking grim'
 @elem = $compile(@html)(@scope)
```

```
  describe "when a user mouses over the element", ->
```

```
 When -> @elem.triggerHandler('mouseenter')
```

```
 Then "the message on the scope is set to the message attribute", ->
```

```
 @scope.message == @directiveMessage
```

# Testing: End-to-End

---

```
protractor = require("protractor")
require "protractor/jasminewd"
require 'jasmine-given'

describe "my angular app", ->
  ptor = protractor.getInstance()
  describe "visiting the login page", ->
 Given -> ptor.get "/"

 describe "when a user logs in", ->
 Given -> ptor.findElement(protractor.By.input("credentials.username")).sendKeys "Ralph"
 Given -> ptor.findElement(protractor.By.input("credentials.password")).sendKeys "Wiggum"
 When -> ptor.findElement(protractor.By.id("log-in")).click()
 Then -> ptor.findElement(protractor.By.binding("{{ message }}")).getText().then (text) ->
 expect(text).toEqual "Mouse Over these images to see a directive at work"
```

# Building with Grunt

---

```
sudo npm install
```

```
sudo npm install -g grunt-cli
```

```
vi package.json
```

```
"grunt": "~0.4.1",
"grunt-contrib-concat": "~0.3.0",
"grunt-contrib-uglify": "~0.2.7",
"grunt-contrib-cssmin": "~0.7.0",
"grunt-usemin": "~2.0.2",
"grunt-contrib-copy": "~0.5.0",
"grunt-rev": "~0.1.0",
"grunt-contrib-clean": "~0.5.0",
"matchdep": "~0.3.0"
```

# Gruntfile.js

---

```
module.exports = function (grunt) {

  grunt.initConfig({
 pkg: grunt.file.readJSON('package.json'),

 clean: ["dist", '.tmp'],

 copy: {
 main: {
 expand: true,
 cwd: 'app/',
 src: ['**', '!js/**', '!lib/**', '!**/*.css'],
 dest: 'dist/'
 }
 },
 rev: {
 files: {
 src: ['dist/**/*.{js,css}']
 }
 },
  },
}
```

# Gruntfile.js

---

```
useminPrepare: {
  html: 'app/index.html'
},
usemin: {
  html: ['dist/index.html']
},
uglify: {
  options: {
 report: 'min',
 mangle: false
  }
}
});
```

# Gruntfile.js

---

```
require('matchdep').filterDev('grunt-*').forEach(grunt.loadNpmTasks);

// Tell Grunt what to do when we type "grunt" into the terminal
grunt.registerTask('default', [
  'copy', 'useminPrepare', 'concat', 'uglify', 'cssmin', 'rev', 'usemin'
]);
};
```

# index.html comments

---

```
<head>
  <title>My AngularJS App</title>
  <!-- build:css css/seed.min.css -->
  <link rel="stylesheet" href="css/app.css"/>
  <link rel="stylesheet" href="css/app2.css"/>
  <!-- endbuild -->
</head>
<body>

  <!-- build:js js/seed.min.js -->
  <script src="lib/angular/angular.js"></script>
  <script src="lib/angular/angular-route.js"></script>
  <script src="js/app.js"></script>
  <script src="js/services.js"></script>
  <script src="js/controllers.js"></script>
  <script src="js/filters.js"></script>
  <script src="js/directives.js"></script>
  <!-- endbuild -->
</body>
```

# dist/index.html

---

```
<head>
  <title>My AngularJS App</title>
  <link rel="stylesheet" href="css/f050d0dc.seed.min.css"/>
</head>
<body>

  <script src="js/8973cf0f.seed.min.js"></script>
</body>
```

# After Grunt

---

| | <b>YSlow</b> | <b>Page Speed</b> |
|------------------------------------------------|--------------------------------------------------------------------------|-------------------|
| No optimization | 75<br>27 HTTP requests / 464K | 55/100 |
| Apache optimization (gzip and expires headers) | 89<br>initial load: 26 requests / 166K<br>primed cache: 4 requests / 40K | 88/100 |
| Apache + concat/minified/versioned files | 98<br>initial load: 5 requests / 136K<br>primed cache: 3 requests / 1.4K | 93/100 |

[http://raibledesigns.com/rd/entry/using\\_grunt\\_with\\_angularjs\\_for](http://raibledesigns.com/rd/entry/using_grunt_with_angularjs_for)

# You shouldn't have to worry about FEO

 **Matt Raible** @mraible 15 Jan  
Using Grunt with AngularJS for Front End Optimization  
[raibledesigns.com/rd/entry/using....](http://raibledesigns.com/rd/entry/using....) From 27 requests to 5 on initial page load. #angularjs #grunt

 **Mark** @markj9 [Follow](#)  
@mraible that might be a bad thing! you should go listen to Igor..  
[rubyrogues.com/135-rr-http-2-...](http://rubyrogues.com/135-rr-http-2-...)

12:40 PM - 15 Jan 2014

◀ ▶ ★

[http://raibledesigns.com/rd/entry/you\\_shouldn't\\_have\\_to](http://raibledesigns.com/rd/entry/you_shouldn_t_have_to)

# HTTP/2 Performance Anti-Patterns?

---

Split dominant content domains

Reduce requests

Merging

Sprites

DataURIs


<http://www.slideshare.net/andydavies>

# CloudBees


Screenshot of the CloudBees ClickStart interface showing the creation of an AngularJS application.

The main title is "AngularJS - HTML enhanced for web apps!"

The "Application Components" section includes:

- Source repository (represented by a red diamond icon)
- Jenkins build (represented by a person icon)
- Web Application (represented by a gear and pencil icon)

The "Name" field contains "derailed".

The "Description" text states: "Setup a Jenkins running Angular tests (with Chrome and Firefox) and deploy the 'seed' app".

A note at the bottom left says: "Please note: This process will build and deploy a working application into the cloud. The process may take several minutes to complete. The operation is asynchronous so you may leave the page at any time."

At the bottom right are "Cancel" and "Create App >" buttons.

The sidebar on the left includes sections for ClickStart, Apps, ClickStart, Support (Upgrade Jenkins..., Request Support..., View Support Tickets...), Getting Started (DEV@cloud - Jenkins as a service, RUN@cloud - Deploying Java apps, Continuous deployment, CloudBees for Eclipse), and Quick Reference (DEV@cloud Wiki, GIT/SVN repositories, Application monitoring, Selenium browser testing, RUN@cloud Wiki, Maven Integration, MySQL databases, Sonar code coverage).

The sidebar on the right includes sections for Community Links (Rails, JS, PHP, JBoss), Try our new UI, Blog Entries, and News from CloudBees...

# UI Bootstrap

<http://angular-ui.github.io/bootstrap>

# UI Bootstrap

Bootstrap components written in pure **AngularJS** by the  
**AngularUI Team**

```
<script src="lib/angular/ui-bootstrap-0.10.0.min.js"></script>
<script src="lib/angular/ui-bootstrap-tpls-0.10.0.min.js"></script>

angular.module('myApp', ['ui.bootstrap']);
```

# Ionic Framework

<http://ionicframework.com>


## Create amazing apps

The beautiful, open source front-end framework for developing hybrid mobile apps with HTML5.

[Download alpha](#)

[Get started](#)

MIT Licensed · v0.9.26-alpha "rabbit" · 2014-02-26


[Ionic Weather Demo App](#)

# AngularJS Batarang

A screenshot of a web browser window titled "Angular Rest SpringSecurity" at "localhost:8080/#!/". The main content area displays a "News" section with a single item titled "Title #0" and buttons for "Create", "Remove", and "Edit". Below this, the browser's developer tools are open, specifically the "Elements" tab. The "Performance" tab is selected. In the bottom right corner of the developer tools, there is a "Scopes" panel and a "Models for (002)" panel. The "Scopes" panel shows a nested structure of scopes from "Scope (002)" down to "Scope (00D)". The "Models for (002)" panel displays a JSON object representing a user session:

```
{  
  hasRole: null,  
  logout: null,  
  user: {  
 name: admin,  
 roles: {  
 ROLE_USER: true,  
 ROLE_ADMIN: true  
 }  
  },  
  token: admin:1393391653180:0e9f29207c2faa6c1e4ebeee67bf3c49  
}
```

# My Experience


## Developing with AngularJS Series

[Part I: The Basics](#)

[Part II: Dialogs and Data](#)

[Part III: Services](#)

[Part IV: Making it Pop](#)


# My Experience

**Travelpoint** | Dashboard

Russell Thompson 

HOME MY PRODUCTS & SERVICES TRAINING & SUPPORT MY ACCOUNT REPORTS BILLING


My Quicklinks

- Ask Travelpoint
- eNett
- Netsend
- Training Services Australia
- Travelpoint Academy
- Travelpoint Billing
- Travelpoint Billing Questions


MONTHLY SUMMARY AGENCY GOALS AGENT SUMMARY AIRLINE SUMMARY

Airline Summary by City Pair

View: 2 Feb, 2013 to 28 Feb, 2013


| Sector | Percentage | Sectors |
|--------|------------|------------|
| 1 | 30% | 14 SECTORS |
| 2 | 25% | 11 SECTORS |
| 3 | 20% | 6 SECTORS  |
| 4 | 15% | 8 SECTORS  |
| 5 | 10% | 13 SECTORS |


- CONTINENTAL AIRLINES
- AIR CANADA
- QANTAS AIRWAYS
- DELTA AIR LINES INC
- UK AIR

Download PDF

Terminal Access

LAUNCH APPLICATION

<http://vimeo.com/mraible/angularjs-deep-dive>

# How to Become an Artist

---

## Part 1 of 3: Learn the Basics on Your Own

Take some time and try various mediums of art

Recognize your strengths

Do your research and learn the basics


Get the supplies you will need

Observe the world around you

Make time for your art every day

Seek out the opinions of others

Develop your own style


<http://www.wikihow.com/Become-an-Artist>

# Shortcut to becoming an Angular Artist

---

**JUST DO IT.**

# Questions?

---

## Contact Me!

 <http://raibledesigns.com>

 [@mraible](https://twitter.com/mraible)

## Presentations

 <http://slideshare.net/mraible>


## Code

 <http://github.com/mraible>


# Who to follow on Twitter

---


AngularJS Team at Google

Miško Hevery - [@mhevery](#)

Igor Minar - [@igorMinar](#)

Brian Ford - [@briantford](#)

Web Performance

Ilya Grigorik - [@igrigorik](#)


Andy Davis - [@andydavies](#)

Steve Souders - [@Souders](#)

# Resources

---

Angular Dart


<https://angulardart.org>

Devoxx AngularJS Talks on Parleys.com


<http://parleys.com/play/5148922b0364bc17fc56c91b> (2012)

<http://parleys.com/play/529321a5e4b054cd7d2ef4e1> (2013)

Egghead.io - <https://egghead.io/>

# Code

---

GitHub

Angular Seed

<https://github.com/angular/angular-seed>


Lineman Application Template using AngularJS

<https://github.com/linemanjs/lineman-angular-template>

AngularJS + Rest + Spring Security

<https://github.com/joshlong/boot-examples/tree/master/x-auth-security>