

Shaping Up with Angular

Level 3: Forms, Models, and Validations

More Directives: Forms & Models

Flatlander Crafted Gems

an Angular store –

Pentagonal Gem \$5.95 Description Specifications Review Description Origin of the Pentagonal Gem is unknown, hence its low value. It has a very high shine and 12 sides,

How can I let my users add content?

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"
```


Looping Over Reviews in our Tab

```
<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">...</plockquote>
<form name="reviewForm">
 Reviews
  <select>
 Submit a Review
 <option value="1">1 star
 <option value="2">2 stars
 Rate the Product
  </select>
 Write a short review of the product...
  <textarea></textarea>
  <label>by:</label>
 jimmyDean@sausage.com
  <input type="email" />
  <input type="submit" value="Submit" />
 Submit Review
</form>
 index.html
```


With Live Preview

```
<form name="reviewForm">
  <blookquote>
 <b>Stars: {{review.stars}}</b>
 How do we bind this review
 {{review.body}}
 object to the form?
 <cite>by: {{review.author}}</cite>
  </blockquote>
 <select>
 <option value="1">1 star</option>
 <option value="2">2 stars
 </select>
 <textarea></textarea>
 <label>by:</label>
 <input type="email" />
 <input type="submit" value="Submit" />
</form>
```


Introducing ng-model

```
<form name="reviewForm">
  <blook<br/>quote>
 ng-model binds the
 <b>Stars: {{review.stars}}</b>
 form element value
 {{review.body}}
 <cite>by: {{review.author}}</cite>
 to the property
 </blockquote>
  <select ng-model="review.stars">
 <option value="1">1 star</option>
 <option value="2">2 stars
 </select>
  <textarea ng-model="review.body"></textarea>
 <label>by:</label>
  <input ng-model="review.author" type="email" />
  <input type="submit" value="Submit" />
</form>
 index.htn
```


Live Preview In Action

But how do we actually add the new review?

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

```
What color would you like?

<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

Challenges

We need to Initialize the Review

```
<form name="reviewForm">
 We could do ng-init, but
 <blook<br/>quote>
 <b>Stars: {{review.stars}}</b>
 we're better off
 {{review.body}}
 <cite>by: {{review.author}}</cite>
 creating a controller.
 </blockquote>
 <select ng-model="review.stars">
 <option value="1">1 star
 <option value="2">2 stars
 </select>
 <textarea ng-model="review.body"></textarea>
 <label>by:</label>
 <input ng-model="review.author" type="email" />
 <input type="submit" value="Submit" />
</form>
```


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}}
 Now we need to update all the Expressions to use this controller alias.
  <cite>by: {{review.author}}</cite>
  </blockquote>
<select ng-model="review.stars">
  <option value="1">1 star</option>
  <option value="2">2 stars
</select>
<textarea ng-model="review.body"></textarea>
 index.htr
```


Using the reviewCtrl.review

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

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl">
 <blook<br/>quote>
 <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
</select>
<textarea ng-model="reviewCtrl.review.body"></textarea>
 index.htı
```


Using ng-submit to make the Form Work

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

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

Using ng-submit to make the Form Work

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

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


};

product's reviews array.

app.js
```


Now with Reviews!

Review gets added, but the form still has all previous values!

Resetting the Form on Submit

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

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


 };

 Clear out the review, so the form will reset.
});

app.js
```


This Time the Form Resets

However, if we refresh, the reviews get reset!

We're not saving the reviews anywhere yet...

Challenges

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"</pre>
 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.htm
```


Now with validation

Turn Off Default HTML Validation

```
<form name="reviewForm" ng-controller="ReviewController as reviewCtrl"</pre>
 ng-submit="reviewCtrl.addReview(product)" novalidate>
 <select ng-model="reviewCtrl.review.stars" required>
 <option value="1">1 star</option>
 Mark Required Fields
  </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> - Print Forms Validity
 <input type="submit" value="Submit" />
</form>
 index.html
```


With validations

5 Stars

-alyssa@codeschool.com

Submit a Review

Write a short review of the product...

alyssa@codeschool.com

Submit Review

We don't want the form to submit when it's invalid.

reviewForm is false

Preventing the Submit

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

Preventing the Submit

If valid is false, then addReview is never called.

Doesn't Submit an Invalid Form

How might we give a hint to the user why their form is invalid?

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

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


Now with red and green borders!

HTML5-based type validations

Web forms usually have rules around valid input:

Angular JS has built-in validations for common input types:

