

U+_-

LECTURE 7

INTRODUCTION TO IONIC 2

DANIEL RYS
JAN VÁCLAVÍK

OVERVIEW

- Create new Ionic2 application
- Why Ionic2
- Project structure
- Features

INSTALL IONIC 2 & CREATE NEW APPLICATION

```
$ npm install -g ionic@beta  
$ ionic start my-first-ionic2-app [tabs|sidemenu|blank] --v2 [--ts]  
$ ionic serve
```

INSTALL IONIC 2 & CREATE NEW APPLICATION

Ionic version 2

```
$ npm install -g ionic@beta
$ ionic start my-first-ionic2-app [tabs|sidemenu|blank] --v2 [--ts]
$ ionic serve
```

INSTALL IONIC 2 & CREATE NEW APPLICATION

Create TypeScript project

Ionic version 2

```
$ npm install -g ionic@beta  
$ ionic start my-first-ionic2-app [tabs|sidemenu|blank] --v2 [--ts]  
$ ionic serve
```

WHY IONIC2

- Component-based model
- Angular2
- ES6 / TypeScript (transpiling)
- Windows 10 support, Android Material Design
- Generator
- Better theming & performance
- More scalable structure

I can do
all this through
who gives me strength

Philippians 4:13

ECMASCRIPT 6 / TYPESCRIPT

- Classes (OOP)
- Fat arrow (=>)
- Promises
- Components (modules)
- Block scoping

CLASSES

- Mapping real world object into the abstract

```
class Shape {  
 constructor (id, x, y) {  
 this.id = id  
 this.move(x, y)  
 }  
 move (x, y) {  
 this.x = x  
 this.y = y  
 }  
}
```

CLASSES

- Mapping real world object into the abstract

```
class Shape {  
 constructor (id, x, y) {  
 this.id = id  
 this.move(x, y)  
 }  
 move (x, y) {  
 this.x = x  
 this.y = y  
 }  
}
```

Constructor is called
when creating instance
of class

FAT ARROW FUNCTIONS

```
someFunction(function(response) {  
 console.log(response);  
} );
```

FAT ARROW FUNCTIONS

Has local context


```
someFunction (function(response) {  
 console.log(response);  
} );
```

FAT ARROW FUNCTIONS

Has local context

```
someFunction (function(response) {  
 console.log(response);  
} );
```

```
someFunction ( (response) => {  
 console.log(response);  
} );
```


FAT ARROW FUNCTIONS

```
someFunction (function(response) {  
 console.log(response);  
} );
```

Has local context

```
someFunction ( (response) => {  
 console.log(response);  
} );
```

Has parent context

PROMISES

```
doSomething().then((response) => {  
 console.log(response);  
}) ;
```

For more details see Lecture 5

IMPORT & EXPORT COMPONENTS

```
// lib/math.js
export function sum (x, y) {return x + y}
export var pi = 3.141593
```

```
// someApp.js
import * as math from "lib/math"
console.log("2PI = " + math.sum(math.pi, math.pi))
```

```
// otherApp.js
import {sum, pi} from "lib/math"
console.log("2PI = " + sum(pi, pi))
```

IMPORT & EXPORT COMPONENTS

```
// lib/math.js
export function sum (x, y) {return x + y}
export var pi = 3.141593
```

Specify visible
functions, vars

```
// someApp.js
import * as math from "lib/math"
console.log("2PI = " + math.sum(math.pi, math.pi))
```

```
// otherApp.js
import {sum, pi} from "lib/math"
console.log("2PI = " + sum(pi, pi))
```

IMPORT & EXPORT COMPONENTS

```
// lib/math.js
export function sum (x, y) {return x + y}
export var pi = 3.141593
```

Specify visible
functions, vars

```
// someApp.js
import * as math from "lib/math"
console.log("2PI = " + math.sum(math.pi, math.pi))
```

Can call functions
from components

```
// otherApp.js
import {sum, pi} from "lib/math"
console.log("2PI = " + sum(pi, pi))
```

IMPORT & EXPORT COMPONENTS

```
// lib/math.js  
export function sum (x, y) {return x + y}  
export var pi = 3.141593
```

Specify visible functions, vars

```
// someApp.js  
import * as math from "lib/math"  
console.log("2PI = " + math.sum(math.pi, math.pi))
```

Can call functions from components

```
// otherApp.js  
import {sum, pi} from "lib/math"  
console.log("2PI = " + sum(pi, pi))
```

IMPORT & EXPORT COMPONENTS IN IONIC2

```
import { Page } from 'ionic-angular';
import { MoviesPage } from './movies/movies';
```

IMPORT & EXPORT COMPONENTS IN IONIC2

Import from Ionic

```
import { Page } from 'ionic-angular';
import { MoviesPage } from './movies/movies';
```


BLOCK SCOPING

```
for (let i = 0; i < movies.length; i++) {  
  let x = movies[i];  
}  
console.log(x);
```

BLOCK SCOPING

```
for (let i = 0; i < movies.length; i++) {  
  let x = movies[i];  
}  
console.log(x); // Undefined
```

TYPESCRIPT EXAMPLE

```
function add(x : number, y : number) : number {  
 return x + y;  
}  
add('a', 'b');
```

TYPESCRIPT EXAMPLE

```
function add(x : number, y : number) : number {  
 return x + y;  
}  
add('a', 'b'); // Compiler error
```

DEPENDENCY INJECTION

DEPENDENCY INJECTION

```
import {Page, NavController, Platform} from 'ionic-angular';
@Page({
  templateUrl: 'build/pages/movies/movies.html'
})
export class MoviesPage {
  static get parameters() {
 return [[NavController], [Platform]];
  }
  constructor(nav, platform) {
 this.nav = nav;
 this.platform = platform;
  }
}
```

DEPENDENCY INJECTION

```
import {Page, NavController, Platform} from 'ionic-angular';
@Page({
  templateUrl: 'build/pages/movies/movies.html'
})
export class MoviesPage {
  static get parameters() {
 return [[NavController], [Platform]];
  }
  constructor(nav, platform) {
 this.nav = nav;
 this.platform = platform;
  }
}
```


Constructor is function
called when
new instance is created

DEPENDENCY INJECTION

```
import {Page, NavController, Platform} from 'ionic-angular';
@Page({
  templateUrl: 'build/pages/movies/movies.html'
})
export class MoviesPage {
  static get parameters() {
 return [[NavController], [Platform]];
  }
  constructor(nav, platform) {
 this.nav = nav;
 this.platform = platform;
  }
}
```

Constructor is function
called when
new instance is created

Inject components
to constructor

BINDING

BINDING

```
<input [value]="name">
```

BINDING

```
<input [value]="name">
```

One-way data binding []

BINDING

One-way data binding []

```
<input [value]="name">
```

```
<button (click)="someFunction($event)"></button>
```


BINDING

```
<input [value]="name">
```

One-way data binding []

```
<button (click)="someFunction($event)"></button>
```

Call function on event ()

BINDING

```
<input [value]="name">
```

One-way data binding []

```
<button (click)="someFunction($event)"></button>
```

Call function on event ()

```
<input [value]="name" (input)="name = $event.target.value">
```

BINDING

```
<input [value]="name">
```

One-way data binding []

```
<button (click)="someFunction($event)"></button>
```

Call function on event ()

```
<input [value]="name" (input)="name = $event.target.value">
<!-- or -->
<input [(ngModel)]="name">
```

BINDING

```
<input [value]="name">
```

One-way data binding []

```
<button (click)="someFunction($event)"></button>
```

Call function on event ()

```
<input [value]="name" (input)="name = $event.target.value">  
!-- or -->  
<input [(ngModel)]="name">
```


Two-way data binding [()]

RENDERING

```
<p>Hello my name is {{name}} and I like {{thing}}.</p>
```

RENDERING

```
<p>Hello my name is {{name}} and I like {{thing}}.</p>
```


CREATE LOCAL VARIABLE

```
<p #myParagraph></p>
<button (click)="myParagraph.innerHTML = 'Fill element with
something...'">
```

CREATE LOCAL VARIABLE

means variable


```
<p #myParagraph></p>
```

```
<button (click)="myParagraph.innerHTML = 'Fill element with  
something...'">
```

DECORATORS

- **Metadata and info about classes**
- **Directly above class definition**
- Starts with @

DECORATOR TYPES

- **@App** – Declare class for root component in Angular2
- **@Component** – Separately usable element (template, style, logic)
- **@Page** – Ionic-specific component
- **@Directive** – Modify behavior of existing component
- **@Injectable** – Inject to constructor, for creating services
- **@Pipe** – similar with filter in Angular1
- ...

DECORATOR EXAMPLE

```
import { Page, NavController, Platform } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movies/movies.html'
})
export class MoviesPage {
  ...
}
```

DECORATOR EXAMPLE

```
import { Page, NavController, Platform } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movies/movies.html'
})
export class MoviesPage {
  ...
}
```

Decorator for Ionic2 page

DECORATOR EXAMPLE

```
import {Page, NavController, Platform} from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movies/movies.html'
})
export class MoviesPage {
  ...
}
```

Object with metadata, contains template URL for specific page

Decorator for Ionic2 page

DIRECTIVES

Modify behavior of existing component

```
<section *ngIf="showSection"></section>
<li *ngFor="#item of items"></li>
```

DIRECTIVES

Modify behavior of existing component

```
<section *ngIf="showSection"></section>
<li *ngFor="#item of items"></li>
```


Array/Object iterator, the same as
ng-repeat from Angular1

DIRECTIVES

Modify behavior of existing component

```
<section *ngIf="showSection"></section>  
<li *ngFor="#item of items"></li>
```

Array/Object iterator, the same as
ng-repeat from Angular1

Remember #?

DIRECTIVES

Modify behavior of existing component

* Syntactic sugar for <template>

```
<section *ngIf="showSection"></section>  
<li *ngFor="#item of items"></li>
```

Remember #?

Array/Object iterator, the same as
ng-repeat from Angular1

TEMPLATE ELEMENT, *

- <template> rendered when script is running
- * is **embedded template**
 - You can work with HTML elements like with <template>

LOOPING

```
<ion-list>
  <ion-item *ngFor="#movie of movies" (click)="viewMovie(movie)">
 <h2>{ movie.title }</h2>
 <p>{ movie.rating } / 10</p>
  </ion-item>
</ion-list>
```

IONIC2 PROJECT STRUCTURE

```
├── app
│ ├── app.js
│ └── pages
│ ├── page1
│ │ ├── page1.html
│ │ ├── page1.js
│ │ └── page1.scss
│ ├── page2
│ ├── page3
│ └── tabs
└── theme
 ├── app.core.scss
 ├── app.ios.scss
 ├── app.md.scss
 ├── app.variables.scss
 └── app.wp.scss
├── config.xml
├── gulpfile.js
├── hooks
├── ionic.config.js
├── ionic.config.json
├── node_modules
├── package.json
├── platforms
├── plugins
├── resources
└── www
 └── index.html
```

IONIC2 PROJECT STRUCTURE

- Do not edit code in **WWW directory** except **index.html!**
- Except resources and index.html, everything in **www directory** is generated automatically from **app** directory!

IONIC2 GENERATOR

IONIC2 GENERATOR

- We don't need to create and include files manually!
- Use **Ionic Generator**, you will love it

```
$ ionic g [page|component|directive|pipe|provider|tabs] some-name
```

CREATE COMPONENT

```
$ ionic g component my-component
```

app/components/my-component/my-component.js

```
import {Component} from 'angular2/core';
import {IONIC_DIRECTIVES} from 'ionic-angular';
@Component({
  selector: 'my-component',
  templateUrl: 'build/components/my-component/my-component.html',
  directives: [IONIC_DIRECTIVES]
})
export class MyComponent {
  constructor() {
 this.text = 'Hello World';
  }
}
```

CREATE COMPONENT

```
$ ionic g component my-component
```

app/components/my-component/my-component.js

```
import {Component} from 'angular2/core';
import {IONIC_DIRECTIVES} from 'ionic-angular';
@Component({
  selector: 'my-component',
  templateUrl: 'build/components/my-component/my-component.html',
  directives: [IONIC_DIRECTIVES]
})
export class MyComponent {
  constructor() {
 this.text = 'Hello World';
  }
}
```


Decorator for component

CREATE PAGE

```
$ ionic g page my-page
```

app/pages/my-page/my-page.js

```
import { Page, NavController } from 'ionic-angular';
@Page({
  templateUrl: 'build/pages/my-page/my-page.html',
})
export class MyPagePage {
  static get parameters() {
 return [ [NavController] ];
  }
  constructor(nav) {
 this.nav = nav;
  }
}
```

CREATE PAGE

```
$ ionic g page my-page
```

app/pages/my-page/my-page.js

```
import { Page, NavController } from 'ionic-angular';
@Page({
  templateUrl: 'build/pages/my-page/my-page.html',
})
export class MyPagePage {
  static get parameters() {
 return [NavController];
  }
  constructor(nav) {
 this.nav = nav;
  }
}
```

Create bundle with JS + HTML + SASS

CREATE DIRECTIVE

```
$ ionic g directive my-super-directive
```

app/components/my-super-directive/my-super-directive.js

```
import {Directive} from 'angular2/core';
@Directive({
  selector: '[my-super-directive]' // Attribute selector
})
export class MySuperDirective {
  constructor() {
 console.log('Hello World');
  }
}
```

CREATE PIPE

```
$ ionic g pipe my-old-pipes
```

app/pipes/my-old-pipes.js

```
import { Injectable, Pipe} from 'angular2/core';
@Pipe({
  name: 'my-old-pipes'
})
@Injectable()
export class MyOldPipes {
  transform(value, args) {
 value = value + '' // make sure it's a string
 return value.toLowerCase();
  }
}
```

CREATE PROVIDER

```
$ ionic g provider my-provider
```

app/providers/my-provider/my-provider.js

```
import { Injectable } from 'angular2/core';
import { Http } from 'angular2/http';
import 'rxjs/add/operator/map';
@Injectable()
export class MyProvider {
  static get parameters() {
 return [ [Http] ]
  }
  constructor(http) {
 this.http = http;
 this.data = null;
  }
  load() {
 if (this.data) return Promise.resolve(this.data);
 return new Promise(resolve => {
 this.http.get('path/to/data.json')
 .map(res => res.json()).subscribe(data => {
 this.data = data;
 resolve(this.data);
 });
 });
  }
}
```

CONDITIONALS

CONDITIONALS

```
<div *ngIf="someBoolean">Hello 1</div>
```

CONDITIONALS

```
<div *ngIf="someBoolean">Hello 1</div>
```

```
<div [ngSwitch]="someValues">
  <p *ngSwitchWhen="1">Paragraph 1</p>
  <p *ngSwitchWhen="2">Paragraph 2</p>
  <p *ngSwitchWhen="3">Paragraph 3</p>
  <p *ngSwitchDefault>Paragraph</p>
</div>
```

CONDITIONALS

```
<div *ngIf="someBoolean">Hello 1</div>
```

```
<div [ngSwitch]="someValues">
  <p *ngSwitchWhen="1">Paragraph 1</p>
  <p *ngSwitchWhen="2">Paragraph 2</p>
  <p *ngSwitchWhen="3">Paragraph 3</p>
  <p *ngSwitchDefault>Paragraph</p>
</div>
```

```
<div [hidden]="someBoolean">Hello 2</div>
```

CONDITIONALS

```
<div *ngIf="someBoolean">Hello 1</div>
```

```
<div [ngSwitch]="someValues">
  <p *ngSwitchWhen="1">Paragraph 1</p>
  <p *ngSwitchWhen="2">Paragraph 2</p>
  <p *ngSwitchWhen="3">Paragraph 3</p>
  <p *ngSwitchDefault>Paragraph</p>
</div>
```

```
<div [hidden]="someBoolean">Hello 2</div>
```

```
<div [class.my-custom-class]="someBoolean">Hello 3</div>
```

NAVIGATION

NAVIGATION

- Pop and push to **history stack**
- **push(SomePage)** – add to the top of stack
- **pop()** – delete last page from the stack

NAVIGATION EXAMPLE

NAVIGATION EXAMPLE

app/pages/movies/movies.html

```
<ion-navbar *navbar>
  <ion-title>movies</ion-title>
</ion-navbar>


<ion-content padding class="movies">
  <button class="positive" (click)="showDetail()">
 Go to detail
  </button>
</ion-content>
```

NAVIGATION EXAMPLE

app/pages/movies/movies.html

```
<ion-navbar *navbar>
  <ion-title>movies</ion-title>
</ion-navbar>

<ion-content padding class="movies">
  <button class="positive" (click)="showDetail()">
 Go to detail
  </button>
</ion-content>
```


Call method for showing another page

NAVIGATION EXAMPLE

app/pages/movie-detail/movie-detail.html

```
<ion-navbar *navbar>
  <ion-title>movie-detail</ion-title>
</ion-navbar>


<ion-content padding class="movie-detail">
  <button class="positive" (click)="goBack()">
 Go back
  </button>
</ion-content>
```

NAVIGATION EXAMPLE

app/pages/movie-detail/movie-detail.html

```
<ion-navbar *navbar>
  <ion-title>movie-detail</ion-title>
</ion-navbar>

<ion-content padding class="movie-detail">
  <button class="positive" (click)="goBack()">
 Go back
  </button>
</ion-content>
```


Call method for going back

NAVIGATION - GO TO PAGE

app/pages/movies/movies.js

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from '../movie-detail/movie-detail'

@Page({
  templateUrl: 'build/pages/movies/movies.html',
})
export class MoviesPage {
  static get parameters() {
 return [ [NavController] ];
  }

  constructor(nav) {
 this.nav = nav;
  }

  showDetail() {
 this.nav.push(MovieDetailPage)
  }
}
```

NAVIGATION - GO TO PAGE

app/pages/movies/movies.js

Import

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from './movie-detail/movie-detail'

@Page({
  templateUrl: 'build/pages/movies/movies.html',
})
export class MoviesPage {
  static get parameters() {
 return [ [NavController] ];
  }

  constructor(nav) {
 this.nav = nav;
  }

  showDetail() {
 this.nav.push(MovieDetailPage)
  }
}
```

NAVIGATION - GO TO PAGE

app/pages/movies/movies.js

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from './movie-detail/movie-detail'
```

```
@Page({
  templateUrl: 'build/pages/movies/movies.html',
})
```

```
export class MoviesPage {
  static get parameters() {
 return [NavController];
  }
}
```

```
constructor(nav) {
  this.nav = nav;
}
```

```
showDetail() {
  this.nav.push(MovieDetailPage)
}
```

```
}
```

Import

Dependency injection

NAVIGATION - GO TO PAGE

app/pages/movies/movies.js

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from './movie-detail/movie-detail'
```

```
@Page({
  templateUrl: 'build/pages/movies/movies.html',
})
```

```
export class MoviesPage {
  static get parameters() {
 return [NavController];
}
```

```
constructor(nav) {
  this.nav = nav;
}
```

```
showDetail() {
  this.nav.push(MovieDetailPage)
}
```

Import

Dependency injection

Save as class variable

NAVIGATION - GO TO PAGE

app/pages/movies/movies.js

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from './movie-detail/movie-detail'
```

```
@Page({
  templateUrl: 'build/pages/movies/movies.html',
})
```

```
export class MoviesPage {
  static get parameters() {
 return [NavController];
}
```

```
constructor(nav) {
  this.nav = nav;
}
```

```
showDetail() {
  this.nav.push(MovieDetailPage)
}
```

Import

Dependency injection

Save as class variable

Push MovieDetailPage
to the stack

NAVIGATION – GO TO PAGE

app/pages/movies/movies.js

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from '../movie-detail/movie-detail'

@Page({
  templateUrl: 'build/pages/movies/movies.html',
})
export class MoviesPage {
  static get parameters() {
 return [[NavController]];
  }

  constructor(nav) {
 this.nav = nav;
  }

  showDetail() {
 this.nav.push(MovieDetailPage)
  }
}
```

Import

Dependency injection

Save as class variable

Push MovieDetailPage
to the stack

NAVIGATION - GO BACK

app/pages/movie-detail/movie-detail.js

```
import {Page, NavController} from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movie-detail/movie-detail.html',
})

export class MovieDetailPage {
  static get parameters() {
 return [NavController];
  }

  constructor(nav) {
 this.nav = nav;
  }

  goBack() {
 this.nav.pop()
  }
}
```

NAVIGATION - GO BACK

app/pages/movie-detail/movie-detail.js

```
import { Page, NavController } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movie-detail/movie-detail.html',
})

export class MovieDetailPage {
  static get parameters() {
 return [ [NavController] ];
  }

  constructor(nav) {
 this.nav = nav;
  }

  goBack() {
 this.nav.pop()
  }
}
```


Pop last page from the stack

NAVIGATION – GO TO PAGE WITH PASSING PARAMS

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from '../movie-detail/movie-detail'

@Page({
  templateUrl: 'build/pages/movies/movies.html',
})

export class MoviesPage {
  static get parameters() {
 return [ [NavController] ];
  }

  constructor(nav) {
 this.nav = nav;
  }

  showDetail() {
 this.nav.push(MovieDetailPage, {
 id: 4
 })
  }
}
```

NAVIGATION – GO TO PAGE WITH PASSING PARAMS

```
import { Page, NavController } from 'ionic-angular';
import { MovieDetailPage } from '../movie-detail/movie-detail'

@Page({
  templateUrl: 'build/pages/movies/movies.html',
})

export class MoviesPage {
  static get parameters() {
 return [ [NavController] ];
  }

  constructor(nav) {
 this.nav = nav;
  }

  showDetail() {
 this.nav.push(MovieDetailPage, {
 id: 4
 })
  }
}
```

Second parameter is
an object with params

NAVIGATION - GET PARAMS

```
import { Page, NavController, NavParams } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movie-detail/movie-detail.html',
})

export class MovieDetailPage {
  static get parameters() {
 return [ [NavController], [NavParams] ];
  }

  constructor(nav, params) {
 this.nav = nav;
 this.params = params;
 console.log("ID: " + this.params.get("id"));
  }

  goBack() {
 this.nav.pop();
  }
}
```

NAVIGATION - GET PARAMS

Import

```
import { Page, NavController, NavParams } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movie-detail/movie-detail.html',
})

export class MovieDetailPage {
  static get parameters() {
 return [ [NavController], [NavParams] ];
  }

  constructor(nav, params) {
 this.nav = nav;
 this.params = params;
 console.log("ID: " + this.params.get("id"));
  }

  goBack() {
 this.nav.pop();
  }
}
```

NAVIGATION - GET PARAMS

```
import { Page, NavController, NavParams } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movie-detail/movie-detail.html',
})

export class MovieDetailPage {
  static get parameters() {
 return [ [NavController], [NavParams] ];
  }

  constructor(nav, params) {
 this.nav = nav;
 this.params = params;
 console.log("ID: " + this.params.get("id"));
  }

  goBack() {
 this.nav.pop();
  }
}
```

Import

Dependency injection

NAVIGATION - GET PARAMS

```
import { Page, NavController, NavParams } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movie-detail/movie-detail.html',
})

export class MovieDetailPage {
  static get parameters() {
 return [ [NavController], [NavParams] ];
  }

  constructor(nav, params) {
 this.nav = nav;
 this.params = params;
 console.log("ID: " + this.params.get("id"));
  }

  goBack() {
 this.nav.pop();
  }
}
```

Import

Dependency injection

Save as class variable

NAVIGATION - GET PARAMS

```
import { Page, NavController, NavParams } from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/movie-detail/movie-detail.html',
})

export class MovieDetailPage {
  static get parameters() {
 return [ [NavController], [NavParams] ];
  }

  constructor(nav, params) {
 this.nav = nav;
 this.params = params;
 console.log("ID: " + this.params.get("id"));
  }

  goBack() {
 this.nav.pop();
  }
}
```

Import

Dependency injection

Get ID from params

Save as class variable

IMAGINE A WORLD

WITH NO HOMEWORK

quickmeme.com

IMAGINE A WORLD

WITH NO HOMEWORK

quickmeme.com

WORK ON PROJECTS!

QUESTIONS?

JAN VÁCLAVÍK

@janvaclavik

DANIEL RYS

@danielrys

WWW.USERTECHNOLOGIES.COM