

Angular 2 Le reveil de la force

#BzhCmp #Ng2BzhCmp

Nicolas Pennec

@NicoPennec

Full-Stack Web Developer Co-Fondateur de @RennesJS

Grégory Houllier

@ghoullier

Architecte Web, passionné par le Front-End Co-Fondateur de @RennesJS

@RennesJS

rennesjs.org

meetup.com/RennesJS/

Meetup le dernier jeudi de chaque mois 25/06/2015 à Epitech

Angular 1.X

- Framework JS MV*
- Projet open-source porté par Google
- Version 1.X très populaire, 1er sur GitHub (39K stars)
- Concepts:
 - Orienté Single Page Application (SPA)
 - Étendre le langage HTML (directives)
 - Data Binding bi-directionnel
 - Dependency Injection, \$scope, ...

Annonce d'Angular 2

Octobre 2014:

- Première annonce
- Rupture de concepts
- Pas de rétrocompatibilité
- Nouveau langage (AtScript)

Annonce d'Angular 2

Mars 2015

- Rétropédalage de Google
- Opération séduction des devs
- Roadmap de la branche 1.X
- Nouveau langage (TypeScript)

Philosophie

- Apprendre des erreurs d'Angular 1
 - 2-way data binding, dirty-checking, \$scope, ...
- Se baser sur les futurs standards du web
 - WebComponents
 - ES6 / ES7 / TypeScript*
 - EverGreen Browsers
- Emulation due à la concurrence React et Ember
 - Amélioration des performances

ES6, ES7, TypeScript

- ES5 : es5.github.io
- ES6 : git.io/es6features
- ES7: draft
- TS: typescriptlang.org

• Traceur: github.com/google/traceur-compiler

TypeScript

- Surcouche à ES6/ES7
- Créé par Microsoft
- Collaboration avec Google
 - Merge avec AtScript
- Actuellement en version 1.5-beta

Exemple TypeScript

```
import { Annotation } from 'angular2/angular2';
 TS
import { Api as ApiSpeakers } from './api/speakers';
@Annotation({
  property: 'value'
class Talk {
  speakers: Array<String>;
  thread: String;
  constructor(thread: String, api: ApiSpeakers) {
 this.thread = thread;
 api.get().then((speakers) => {
 this.speakers = speakers;
 });
```


Production Ready? NO!

Production Ready?

- Version Alpha "Developer Preview"
- Solution instable
- API changeante
- Documentation en cours
- Pas de Roadmap

PoC Ready?

YES!

Ce qui va changer?

Angular 1

- Controller
- Service
- Module
- \$scope
- jQlite
- Directive
- Dependency Injection

Angular 2

- Controller
- Service
- Module
- \$scope
- jQlite
- Directive
- Dependency Injection (TypeScript)
- Component
- Classes (ES6)

Directives/Components

A quoi ça va ressembler?

Bootstrap your code

```
<!DOCTYPE html>
 HTML
<ht.ml>
<head>
 <title>Angular 2 - BreizhCamp</title>
 <script src="//github.jspm.io/jmcriffey/bower-traceur-runtime@0.0.90/traceur-runtime.js"><</pre>
 import { bootstrap } from 'angular2/angular2';
 import { MyComponent } from 'app/my-component';
```


Component (1/3)

```
<my-component>
HTML
```

```
import {
 Component, View
} from 'angular2/angular2';

@Component({
 selector: 'my-component'
})
@View({
 template:
 '<div>Hello, BreizhCamp</div>'
})
export class MyComponent {
}
```

Component (2/3)

```
<my-component></my-component>
```

```
import {
 Component, View
} from 'angular2/angular2';

@Component({
 selector: 'my-component'
})

@View({
 template:
 '<div>Hello, {{message}}</div>'
})

export class MyComponent {
 constructor() {
 this.message = 'BreizhCamp';
 }
}
```

Component (3/3)

```
<my-component msg="BreizhCamp">
</my-component>
```

```
import {
 Component, View
} from 'angular2/angular2';

@Component({
 selector: 'my-component',
 properties: {
 message: 'msg'
 }
})

@View({
 template:
 '<div>Hello, {{message}}</div>'
})
export class MyComponent {
}
```

Directive (1/2)

```
<div tooltip="Hello BreizhCamp"> HTML
  Hover Me!
</div>
```

```
import {
 TS
 Directive
} from 'angular2/angular2';
@Directive({
  selector: '[tooltip]',
  properties: {
 text: 'tooltip'
  hostListeners: {
 mouseover: 'display()'
export class Tooltip {
  display() {
 console.log(this.text);
```

Directive (2/2)

```
HTML
<my-component msg="BreizhCamp">
</my-component>
```

```
import {
 TS
  Component, View
} from 'angular2/angular2';
import { Tooltip } from './tooltip';
@Component({
  selector: 'my-component',
  properties: {
 message: 'msg'
@View({
  template:
 '<div tooltip="Yo!">Hi, {{message}}</div>'
  directives: [Tooltip]
export class MyComponent {}
```


Templating (1/2)

Interpolation

```
<div>Hello, {{username}}</div>
```

Property binding / Event binding

```
<button [model]="message" (click)="hello(message)">
  Click Me!!
</button>
```

Local variable (référence)

```
<audio-player #player></audio-player>
<button (click)="player.pause()">Pause</button>
```

Templating (2/2)

Whole template

```
{{item.title}}
```

Dependency Injection

```
import { MyService } from './my-service';
@Component({
  selector: 'my-component',
  injectables: [MyService]
@View({
  templateUrl: '/path/to/my-component.html'
class MyComponent {
  myService: MyService;
  constructor(myService: MyService) {
 this.myService = myService;
  fetchData() {
 this.myService.get().then((list) => {
 console.log(list);
 });
```


Migration 1.X vers 2.X?

Pas de rétrocompatibilité Mais comment anticiper ces changements?

- Classes ES6/TS pour la définition des services
- Modules ES6 pour structurer son code
- Utiliser le ngNewRouter qui est sera disponible en 1.4 1.5
- Préférer la syntaxe "controllerAs" et "bindToController" pour les directives

Documentation

angular.io

Ressources

- github.com/angular/angular
- youtube.com/user/ngconfvideos
- angular-tips.com
- tryangular2.com
- egghead.io/technologies/angular2
- victorsavkin.com
- github.com/timjacobi/angular2-education

Conclusion

Angular 2 c'est comme le prochain Star Wars

tout le monde l'attend, mais personne ne sait si ça sera à la hauteur

