Connect AngularJS to Servers

Examples on GitHub

agenda

- Making XHR requests
- Accessing to REST API
- Overcoming to CORS

MAKING XHR REQUESTS

\$http

Core Angular service that facilitates communication with the remote HTTP servers via the browser's XMLHttpRequest object or via JSONP.

```
$http({method: 'GET', url: '/someUrl'})
.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.
});
Success asynchr
```


Configuring request

- Add some authorization headers
- Setting cache
- Transforming the request or response

```
$http({
 method: string,
 url: string,
 params: object,
 data: string or object,
 headers: object,
 transformRequest: function transform(data, headersGetter),
 transformResponse: function transform(data, headersGetter),
 cache: boolean or Cache object,
 timeout: number,
 withCredentials: boolean
});
```


Dedicated methods

One method for each type of XHRequest

GET: \$http.get(url, config)

POST: \$http.post(url, data, config)
PUT: \$http.put(url, data, config)
DELETE: \$http.delete(url, config)

HEAD: \$http.head(url, config)

GET vs POST methods

Request data from a specified resource

```
//// HTTP GET ////
$http.get('http://localhost:3000/api/topics/', {cache: false})
 .success(function(data) {
 hvCtrl.topics = data;
 })
 .error(function(data, status) {
 showError(data, status);
 });
```

Submit data to be processed to a specified resource

```
//// HTTP POST ////
$http.post('http://localhost:3000/api/topics/', newTopic)
 .success(function(data) {
 loadTopics();
 hvCtrl.newTopicTitle = '';
})
 .error(function(data,status){
 showError(data, status);
});
```


Example

POSTMAN \$http

Chained promises

Using promises \$http calls can be chained

```
$http.get('/api/user/?login='+userProfile.login)
 Only if resolve
  .then(function(response) {
 // Store the userid, get the permissions.
 userProfile.userID = response.data;
 return $http.get('/api/profile/' + userProfile.userID);
  })
  .then(function(response) {
 // Store the permissions, now get the list.
 userProfile.permissions = response.data;
 return $http.get('/api/lists/' + userProfile.permissions);
  .then(function(response) {
 // Show something
 console.log("The full list
 nse.data;
 Any promise error
  .catch(function(error) {
 console.log("An error occured: " + error)
  });
```


ACCESS TO REST API

\$resource service

A factory which creates a resource object that lets you interact with RESTful server-side data sources.

The returned resource object has action methods which provide high-level behaviors without the need to interact with the low level \$http service.

Declaration in factory

Calling the injected \$resource function

```
angular.module('tutorialConnectApp', [
  'ngRoute',
  'ngResource',
  'tutorialConnectApp.homeView',
  'tutorialConnectApp.httpView',
  'tutorialConnectApp.copeVi
  'tutorialConnectApp.re
 Careful with ':'
.factory('Topics', ['$resource', funct ($resource) {
 return $resource('http://localhost\\\\\:3000/api/topics/:topicid', null,
 'update': { method:'PUT', params: {topicid: '@ id'} },
 'remove': { method:'DELETE', params: {topicid: '@ id'}}
 });
 }]);
 Custom methods
```


Benefits of ngResource

- Simplified code (encapsulation)
- No callbacks (unless wanted)
- Unit tests with ngResource
- Custom methods

Example

\$resource

Problems of ngResource

- Any custom behavior on the client a lot of work
- Once you get the data you can not a lot, so you should deliver it in its final state
- Does not return promises
- Building custom URLs is not easy

Check Restangular https://github.com/mgonto/restangular

More to come in Angular 2.0

OVERCOMING CORS

Overcoming same-origin policy

Cross-origin Resource Sharing (CORS) allows to get a resource from another domain, forbidden by browsers.

- External resources
- Different domain or port

Solutions

- 1. Modify server
- 2. JSONP

Allow all origin

Modify server so it can be access by all origins.

```
Remote Address: 127.0.0.1:3000
 Request URL: http://localhost:3000/api/topics/541464cd632cdb0c6ced0517
 Request Method: OPTIONS
 Status Code: 204 No Content
 view source

▼ Request Headers

  Accept: */*
  Accept-Encoding: gzip, deflate, sdch
  Accept-Language: es,en-US;q=0.8,en;q=0.6,ca;q=0.4,de;q=0.2
  Access-Control-Request-Headers: accept, content-type
  Access-Control-Request-Method: PUT
  Connection: keep-alive
  Host: localhost:3000
  Origin: http://localhost:3001
  Referer: http://localhost:3001/
  User-Agent: Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/537.36
▼ Response Headers
 view source
  Access-Control-Allow-Headers: accept, content-type
  Access-Control-Allow-Methods: GET, HEAD, PUT, PATCH, POST, DELETE
  Access-Control-Allow-Origin: *
 Connection: keep-alive
 Date: Sat, 13 Sep 2014 15:40:51 GMT
  X-Powered-By: Express
```


Example

Modify Server

Access-Control-Allow-Origin: *

JSONP

JSONP = **JSON** with padding

Request data from a server in a different domain, taking advantage of the fact that browsers do not enforce the same-origin policy on <script> tags.

Example

JSONP

JSONP limitations

- Only GET HTTP Request
- Error handling is problematic
- Security threads
- Modify my NodeJS to accept JSONP

MANY THANKS

http://about.me/Carlos_Morales

https://github.com/carlos-/ajs-connectserver