

Angular 2.0

Einführung & Schnellstart

Navigation mit $\underbrace{\mathsf{Esc}}$, \longrightarrow und \bigcup

Johannes Hoppe / @JohannesHoppe

Danny Koppenhagen / @d_koppenhagen

Ferdinand Malcher / @fmalcher01

Gregor Woiwode / @GregOnNet

Alle gezeigten Beispiele basieren auf einer Alpha-Version von Angular 2.0. Vieles davon kann sich noch ändern.

Was wir bauen wollen

TypeScript

Setup

```
$ npm install -g typescript tsd
$ tsd install angular2/ es6-shim
$ tsc --watch
```

Klassen

```
class Book {
  title: string;
  comment: string;
  rating: number = 0;

constructor(title, comment) {
 this.title = title;
 this.comment = comment;
  }

rateUp() {
 this.rating++;
  }
}
```

Module

```
import { Book } from 'book'
var book = new Book('Angular 2', 'Bald ist es soweit!');
book.rateUp();
```


Bootstrapping

index.html

SystemJS lädt app

BookRating

Komponente soll zunächst nur ein Array<string> darstellen

Neu: Dekoratoren

Laden der App

bootstrap der ersten Start-Komponente

```
// app.ts
import { bootstrap } from 'angular2/angular2';
import BookRating from './components/book-rating';
bootstrap(BookRating);
```


It works!

On my machine! ™

Components & Views

Bücher Klasse

TypeScript Typen verwenden

```
export default class Book {
  title: string;
  comment: string;
  rating: number = 0;

constructor(title, comment) {
 this.title = title;
 this.comment = comment;
  }
}
```

BookComponent

Komponente soll ein einzelnes Buch anzeigen

```
// book-component.ts
import { Component, View } from 'angular2/angular2';
import Book from '../models/book';
@Component({
  selector: 'book',
 inputs: ['book'], // <-- input!
})
@View({
  template: `
 <div class="well">
 <div class="thumbnail pull-right">
 <img src="//gravatar.com/avatar/ BEWERTUNG ?s=80&default=wavatar"/>
 </div>
 <h2> TITEL <small>Stars BEWERTUNG </small></h2>
 KOMMENTAR 
 </div>
})
export default class BookComponent {
  book: Book;
```

Template Binding

Interpolation: Daten können via {{ }} gebunden werden

```
<!-- book-component.ts -->
<img src="//gravatar.com/avatar/{{ book.rating }}?s=80&default=wavata
<h2>{{ book.title }} <small>Stars {{ book.rating }}</small></h2>
{{ book.comment }}
```

BookRating

Komponente zunächst ein einziges Buch anzeigen

```
// book-rating.ts
import {Component, View, NgFor} from 'angular2/angular2';
import Book from '../models/book';
import BookComponent from './book-component';
@Component({
  selector: 'book-rating'
})
@View({
  directives: [BookComponent, NgFor],
  template: `
 <h1>Buch</h1>
 <book [book]="book"></book>
})
export default class BookRating {
 //books: Array<Book>;
  book: Book;
  constructor() {
 this.book = new Book('Angular 2', 'Eine praktische Einführung');
```

BookRating importiert **BookComponent**

[Property bindings]

Ziel: **inputs** der gebundenen Komponente Property bindings sind durch [] gekennzeichnet

<book [book] = "book" *ng-for = "#book of books" > </book>

Forms

Formular

BookRating erhält zusätzliche Interaktionselemente

```
// book-rating.ts
@View({
  directives: [BookComponent, NgFor],
  template: `
 <div class="form">
 <div class="form-group">
 <div><label for="title">Title</label></div>
 <div><input class="form-control" name="title" #title></div>
 </div>
 <div class="form-group">
 <div><label for="link">Comment</label></div>
 <div><textarea class="form-control" name="comment" #comment></textarea></div>
 </div>
 <div class="form-group">
 <button (click)="add(title, comment)" class="btn btn-danger">Submit</button>
 </div>
 </div>
 <hr>>
 <book *nq-for="#book of books" [book]="book" (rated)="reorderBooks(book)"></book>
})
```

Referenz Variablen

Mit einer # kann man eine Referenz initialisieren.

```
<div><input name="title" #title></div>
```

Vergleichbar mit ng-model aus AngularJS 1.x

(Event Binding)

Event bindings sind durch () gekennzeichnet.

<button (click) = "add(title, link)" > Submit < / button >

Interaktion

Klassen sind die neuen Controller

```
// book-rating.ts
export default class BookRating {
  books: Array<Book>;

constructor() {
 this.books = [
 new Book('Angular 2', 'Eine praktische Einführung')
 ];
}

add(title, comment) {
 var newBook = new Book(title.value, comment.value);
 this.books.push(newBook);

 title.value = '';
 comment.value = '';
}
```


Data Flow

Interne Ereignisse

Bücher bewerten

```
// book-component.ts
import { Component, View } from 'angular2/angular2';
import Book from '../models/book';
@Component({ /* ... */ })
@View({
  template: `
 <div class="well">
 <!---
 <button (click)="rateUp()" class="btn btn-default glyphicon glyphicon-thumbs-up"></button>
 <button (click)="rateDown()" class="btn btn-default glyphicon glyphicon-thumbs-down"></button>
 </div>
})
export default class BookComponent {
  book: Book;
  rateUp() {
 this.book.rating++;
  rateDown() {
 this.book.rating--;
```

Externe Ereignisse

Sender: **outputs** senden Event aus Komponente heraus

```
// book-component.ts
import { Component, View, EventEmitter } from 'angular2/angular2';
import Book from '../models/book';
@Component({
 /* ... */
 outputs: ['rated'] // <-- output!</pre>
})
@View({
/* ... */
export default class BookComponent {
  book: Book;
  rated: EventEmitter = new EventEmitter();;
  rateUp() {
 this.book.rating++;
 this.rated.next(this.book);
  rateDown() {
 this.book.rating--;
 this.rated.next(this.book);
```

Auf Event reagieren

Empfänger: (event binding)

```
// book-rating.ts
import {Component, View, NgFor} from 'angular2/angular2';
import Book from '../models/book';
import BookComponent from './book-component';
@Component({
  selector: 'book-rating'
})
@View({
  directives: [BookComponent, NgFor],
  template: `
 <!-- ... -->
 <book ... (rated) = "reorderBooks (book) "></book>
})
export default class BookRating {
  books: Array<Book>;
  /* ... */
  reorderBooks (book: Book) {
 this.books.sort((a, b) => b.rating - a.rating);
```


Wir sind happy

Danke, wir freuen uns auf eure Anregungen.