AngularJS and Bootstrap

Remember a MEAN stack?

- MongoDB as the database
- Express as the web framework
- AngularJS as the frontend framework, and
- Node.js as the server platform

Review JQuery?

- JQuery is a "write less, do more", JavaScript library
- Purpose of JQuery is to make it much easier to use JavaScript
- Many common tasks in JavaScript are made into functions in JQuery
- Syntax contains selecting HTML elements and performing some action on them
 - \$(selector).action()
 - \$ sign to define access to JQuery
 - selector to query or find HTML elements
 - action() jQuery action to be performed
- E.g.: \$("button").click();

Review AJAX?

- AJAX Asynchronous JavaScript and XML
- Main purpose is to exchange data with a server and updating the web page without reloading the whole page
- Allows web pages to update asynchronously by exchanging data with server in the background
- This enables parts of the page to update without a complete page reload
- AJAX uses different technologies for implementation
 - XMLHttpRequest object to exchange data asynchronously
 - JavaScript to interact with the information
 - CSS to style the data
 - XML used as the format for data transfer

Classic Model vs Ajax Model

classic web application model (synchronous)

Ajax web application model (asynchronous)

CMPE 273 5

What is AngularJS?

- AngularJS is a structural framework for dynamic web apps
- It lets you use HTML as your template language and lets you extend HTML's syntax to express your application's components
- Developed focusing on creating single page applications
- Open Source
 - GitHub: https://github.com/angular/angular.js
 - MIT License
- Uses JQuery
- Focuses more on HTML side of the web apps

MVC Architecture

- Model
 - The data
- Controller
 - The behavior
 - Modifying / updating the models
- View
 - The interface
 - How the data is presented to the user

JavaScript

HTML

Data Binding

- Views are declarative
 - The data
- Controllers do not directly need to manipulate the view
 - Changes to the model / data is directly reflected in the views
 - Updates are managed by frameworks

https://docs.angularjs.org/guide/databinding

Model View Controller

Model

- Properties on the Controller \$scope object
- Standard JavaScript values

Entire model contained in a single javascript data structure.

```
$scope = {
 employeeName: "Mattias",
 company: "Net Insight AB"
}
```

Views

"Extended" html with references to model

Result

Views – AngularJS Directives

- AngularJS directives are extended HTML attributes with the prefix ng
- ng-app
 - Initializes the AngularJS application
 - Determines the scope of the AngularJS application
 - If provided a values, it loads the respective module
- ng-controller
 - Determines the application controller
- ng-model
 - Binds the value of HTML elements to the application data
 - Provides type validation(number, email, required) or status for application data(invalid, dirty, touched, error)
 - Used for two way binding

Views – AngularJS Directives

- ng-if
 - ng-if = "expression" (ng-if = "data.length > 0")
 - Inserts the HTML elements if the expression is true
- ng-repeat
 - ng-repeat = "<variable> in <array>" ()
 - ng-repeat directive is used on array of objects
 - The ng-repeat directive clones HTML elements once for each item in a collection (in an array)

http://www.w3schools.com/angular/ng_ng-if.asp

http://www.w3schools.com/angular/angular_directives.asp

Views – AngularJS Expressions

- AngularJS binds data to HTML using Expressions
- AngularJS expressions are declared inside double braces: { {expression} }
- AngularJS expressions are much like JavaScript expressions. They can contain liberals, operators, and variables
- Varies from JavaScript expressions in:
 - Evaluated in the current scope(see controllers later).
 - More forgiving to undefined and null errors
 - No control statements conditionals, loop, or throw

Javascript code that populates the view and reacts to changes in it.

```
function myCtrl( $scope ) {
 $scope = {
 employeeName: "Mattias",
 company: "Net Insight AB"
 };

 $scope.save_info = function() {
 console.log( $scope.employeeName );
 };
}
```

- Function that takes at least one parameter \$scope
 - The ng-model directives bind the input fields to the controller properties
 - app.controller('myctrl', function(\$scope) {...});
- \$scope
 - JavaScript object
 - Contains data and functions
 - Can add new properties
 - \$scope.coperties_name> = <value>

- Dependency Injection
 - Pass the modules and services that you need as parameters
 - In the previous case \$scope is a service that will be injected
 - Can be passed as an array of strings to the controller function as well
 - Other useful services:
 - \$http
 - Used to handle AJAX calls
 - Wrappers around JQuery

- Typically also contains module loading
- angular.module(<name>,[<dependencies>])
 - Creates a module with the name
 - This module is then configured with controllers

```
var myApp = angular.module('myApp', []);
myApp.controller('MyCtrl', function($scope) { ... });
```

Modules

- Modules are used to separate services, controllers and applications
- It keeps the code clean
- Two types of modules:
 - Application Module used to initialize an application containing controllers
 - Controller Module used to define the controller
- Application Module
 - var mainApp = angular.module("mainApp", []);
 - <div ng-app = "mainApp"> directive mapping to the application module
 - Empty array generally contains the dependency modules
 - Above, the module is named mainApp

Modules

- Controller Module:
 - Contains the module for controllers
 - <div ng-app="mainApp" ng-controller="mainController"> directive mapping for the controller
 - mainApp.controller("mainController", function(\$scope) {...});

Twitter Bootstrap

- Popular HTML, CSS and JavaScript framework for developing responsive applications
- Free framework designed to make web application faster and easier
- Includes HTML, CSS based templates for typography, forms, buttons, tables, navigation, images
- Enables application to be more responsive
- Responsive design makes web applications automatically adjust to different devices, resolutions and screens

http://www.w3schools.com/bootstrap/default.asp

Why use Twitter Bootstrap?

State of Today's Web

Why use Twitter Bootstrap?

- Easy to use:
 - Uses HTML, CSS and JavaScript
 - Anybody with basic knowledge of HTML, CSS can develop Bootstrap applications
- Responsive features:
 - Responsive CSS adjust automatically to phones, tablets, desktops
- Mobile first approach:
 - Mobile first styles part of core bootstrap framework
- Browser compatibility:
 - Compatible with all major browsers Chrome, Firefox, Internet Explorer, Safari

How to use Twitter Bootstrap?

- Download Bootstrap:
 - Download and host yourself
 - Get bootstrap from getbootstrap.com
- Install Bootstrap from CDN:
 - Include bootstrap from CDN(Content Delivery Network)

```
<!-- Latest compiled and minified CSS -->
<link rel="stylesheet"href="http://maxcdn.bootstrapcdn.com/bootstrap/3.3.5/css/bootstrap.min.
css">
<!-- jQuery library -->
<script src="https://ajax.googleapis.com/ajax/libs/jquery/1.11.3/jquery.min.js"></script>
<!-- Latest compiled JavaScript -->
<script src="http://maxcdn.bootstrapcdn.com/bootstrap/3.3.5/js/bootstrap.min.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></s
```

Example 1

- Validate sign up page using AngularJS
- Use bootstrap to design the application

Example 1 – User Interface

Create Account

Email Address		

By clicking Join Now, you agree to the User Agreement, Privacy Policy and Cookie Policy.		

Example 1 – AngularJS Validation

Example 1 – Bootstrap Inclusion

```
<div class="row">
 <div class="col-md-12" style="margin-bottom: 10px;">
 <h3 align="center">Create Account</h3>
 </div>
 <div class="col-md-6">
 <input class="form-control" type="text" id="firstname"</pre>
 name="firstname" placeholder="First Name" ng-model="firstname"
 required>
 <span style="color: red" ng-show="signUpForm.firstname.$dirty && signUpForm.firstname.$invalid"</pre>
 style="font-size: 12px;"> </span>
 <span ng-show="signUpForm.firstname.$error.required"</pre>
 style="font-size: 12px;">First Name is required</span>
 </div>
 <div class="col-md-6">
 <input class="form-control" type="text" id="lastname"</pre>
 name="lastname" placeholder="Last Name" ng-model="lastname">
 </div>
</div>
```

Example 1 – AngularJS

```
<input class="form-control" type="email" name="user" ng-model="user" id="registerEmail"</pre>
 name="registerEmail"
placeholder="Email Address" style="margin-top: 20px;" required>
<span style="color: red" ng-show="signUpForm.user.$dirty && signUpForm.user.$invalid">
 <span ng-show="signUpForm.user.$error.required">Email is required.</span>
 <span ng-show="signUpForm.user.$error.email">Invalid email address.
</span>
<input class="form-control" type="password" id="registerPassword" name="registerPassword" style="margin-top: 20px;" placeholder="********</p>
ng-model="registerPassword" required>
<span style="color: red" ng-show="signUpForm.registerPassword.$dirty &&</pre>
signUpForm.registerPassword.$invalid" style="font-size: 12px;">
 <span ng-show="signUpForm.registerPassword.$error.required" style="font-size:</pre>
12px;">Password is required.</span>
</span>
```

Example 2

- Google Play Installer
- Install application, if it is present on google play install,
- If already installed, give message
- If not installed, give message "Application Installed"

Example 2 – User Interface

Google Play Store Application Installer

Application Name :	
YouTube	*
Install	
YouTube installed successfully	
Installed Applications	
Facebook	
FourSquare	
Twitter	
Gmail	
YouTube	

Example 2 – Bootstrap Inclusion

```
<div class="row" >
```

```
<div class="col-md-12">
 <h1>Google Play Store Application Installer</h1>
 </div>
 <div class="col-md-12" style="margin-bottom: 20px;">
 Application Name:
 //Form
 <form method="post" ng-submit="submit();" method="post" name="google_play_selector" novalidate>
 <select id="applicationInstall" name="applicationInstall" ng-model="applicationInstall"</p>
class="form-control" style="width: 40%;">
 <option value="InstallApplication">Install Application
 <option value="Facebook">Facebook</option>
 </select> <br>
 <input type="submit" value="Install" class="btn btn-success" />
 </form>
 <h4 id="message"><small>{{message}}</small></h4>
 <h5>Installed Applications</h5>
 <div ng-repeat="app in applicationsInstalled">
 <h4>{{app}}</h4>
 </div>
 </div>
```

Example 2 – AngularJS directives

```
<body ng-app="google_play" ng-controller="google_play_controller">
<div class="row" >
 <div class="col-md-12">
 <h1>Google Play Store Application Installer</h1>
 </div>
 <div class="col-md-12" style="margin-bottom: 20px;">
 Application Name:
 //Form
 <form method="post" ng-submit="submit();" method="post" name="google_play_selector" novalidate>
 <select id="applicationInstall" name="applicationInstall"</p>
 ng-model="applicationInstall">
 <option value="InstallApplication">Install Application
 <option value="Facebook">Facebook</option>
 </select> <br>
 <input type="submit" value="Install" class="btn btn-success" />
 </form>
 <h4><small>{{message}}</small></h4>
 <h5>Installed Applications</h5>
 <div ng-repeat="app in applicationsInstalled">
 <h4>{{app}}</h4>
 </div>
 </div>
</div>
```

Example 2 – AngularJS controller

<script>

```
var google_play = angular.module('google_play', []);
 //Modules - Google Play module
google_play.controller('google_play_controller',function($scope, $http) { // Google Play controller
 $scope.submit = function() {
 $http({
 method: "POST",
 url: '/installApplication',
 data: {"applicationInstall": $scope.applicationInstall}
 .success(function(data) {
 $scope.message = data.message;
 $scope.applicationsInstalled = data.applicationsInstalled;
 })
 .error(function(error) {
 alert("error");
 });
 };
```

Exercise

- Create a Hotel order system using AngularJS and Bootstrap
- It will be a single page application
- Create a section for menu list containing items and its price displayed and select button for each item
- When you submit the order, a receipt for the order should be generated with the total amount and the number of items on the receipt
- The receipt should display each item with its price and at the bottom of the receipt, you should display the total amount for the receipt.
- Use bootstrap to make your application User interface look good

References

- AngularJS <u>angularjs.org</u>
- AngularJS W3Schools w3schools.com/angular
- Bootstrap <u>getbootstrap.com</u>
- Bootstrap W3Schools w3schools.com/bootstrap