

https://angularjs.org/

Le Framework AngularJS https://angularjs.org/

- Framework javascript depuis 2009
- Aujourd'hui (wikipedia) le framework est utilisé dans >8,400/1,000,000 sites web
- Open-source (MIT licence)
- Répond à deux architectures:
 - MVC : model view controller
 - MVVM : model view viewmodel

Philosophie de AngularJS

- Séparation de la vue de la logique métier :
 - La vue est un template HTML (comparable à du JSP) qui est compilé par le browser
 - Le métier (ajax..) est du code javascript qui pilote le comportement de la vue HTML
 - → la vue est entièrement construite en HTML (et non construite en javascript)
- Des attributs (ng-xxx) permettent l'affichage de la page ; elles permettent de partager :
 - Des variables
 - Des conditions (ex : affichage ou non d'une div, répétition selon une liste, ...)
 - Des évenement (ex : événements liés aux formulaires clique sur un boutton, etc)
- Utilise le « data binding » pour synchroniser le modèle et la vue (~trigger)

2 ways data-binding

Le data binding : AngularJS propose une architecture 2-ways Data-binding

 Cas classique : la vue est générée depuis le template et le modèle

Ex : Le model (code JavaScript) agit sur la vue à partir des élément de celle-ci

 AngularJS : le template est compilé en une vue dynamique. La vue modifie le modèle et réciproquement

Vocabulaires

Vocabulaire et notions AngularJS

- Le model : Il s'agit d'un jeu de données avec lequel interagit Page HTML et code Javascript. il est définit par les attributs ng-model des éléments du template HTML
- Le **controller** : contrôle les événements du template HTML :
 - il s'applique aux événements du formulaire (bouttons..) et plus généralement à tout élément du template dont un model ou événement est affecté
 - Aux variables et expressions angularJS du template HTML
- Le module : il s'applique à un élément du template HTML : il comprend le controller , les filtres (plusieurs modules (ou application) peuvent être définit dans un template)
- Le scope: il s'agit du contexte incluant controlleurs, variables, module, services qui sont accessible depuis la vue (template HTML)
- Le service : ou factory définit une sorte de module regroupant une même logique (ex : une factory AladinLite, Acces aux données (Ajax), Verifications de forumlaire..)

Framework MVC

Exemple simple

Premiers exemples

```
<html>
 <head>
 <script src='angular.min.js'></script>
 </head>
 <body ng-app="myApp" ng-controller="myctl">
 Author {{name}}<br/>br/>
 <button ng-click="next()">Counter</button><br/>
 you pushed {{count}}} times
 </body>
 <script type='text/javascript'>
 Création du
 var application = angular.module("myApp", []);
 module « myApp »
 application.controller('myctl', function($scope) {
 $scope.name="Gilles Landais";
Variables
 ___ $scope.count = 0;
du scope
 Classe controller
 $scope.next = function () { $scope.count ++; };
 « myctl »
 });
 </script>
 </html>
```

Model et pilotage de la vue

```
<body ng-app="myApp" >
Choose page
<select ng-model='page'>
 <option value='1'>1</option>
 Model « page » est commun
 <option value='2'>2</option>
 au code et au template
</select>
<div ng-show='page==1'>
 Évenement pour la
<span style='color: red'>Page 1</span>
 gestion de l'affichage
</div>
<div ng-show='page==2'>
<span style='color: blue'>Page 2</span>
</div>
</body>
<script type='text/javascript'>
angular.module("myApp", []);
</script>
```

Catcher un événement

```
<body ng-app="myApp" ng-controller="myctl">
Choose page
<select ng-model='page'>
 <option value='1'>1</option>
 <option value='2'>2</option>
</select>
<div ng-show='page==1'>
<span style='color: red'>Page 1</span>
</div>
<div ng-show='page==2'>
<span style='color: blue'>Page 2</span>
</div>
</body>
 Ajout d'un
<script type='text/javascript'>
 « espion » sur le
angular.module("myApp", [])
 model « page »
 .controller("myctl", function($scope) {
 pour exécuter une
 $scope.page=2;
 fonction
 scope.
 alert("Change page -> "+$scope.page);
 });
</script>
```

Utiliser une factory

```
<body ng-app="myApp" ng-controller="myctl">
 <select ng-model="action">
 <option value='1'>START</option>
 <option value='2'>STOP</option>
 </select>
 <button ng-click="execute()">Go</button>
 <div ng-show="state.length >0">
 ul>ng-repeat="item in state">{{item}}
 </div>
 </body>
 <script type='text/javascript'>
 Ajout de la factory
 angular.module("myApp", [])
 comme paramètre du
 .controller('myctl', function($scope, automate) {
 controlleur
 $scope.execute = function () {
 if ($scope.action == 1) $scope.state = automate.start();
 else if ($scope.action == 2) $scope.state = automate.stop();
 };
 .factory("automate", function() {
Définition
 var factory = {};
de la
 factory.start = function() { return ["START", (new Date()).toString()]; }
factory
 factory.stop = function() { return ["STOP", (new Date()).toString()]; }
 return factory;
 </script>
```

Utilisation d'un filtre et d'une requete Ajax

```
<html>
<head>
 <script src='angular.min.js'></script>
 <script src='x2is-v1.0.11/xml2ison.is'></script>
</head>
<body ng-app="myApp" ng-controller="myctl">
  Hipparcos, position: <input type='text' ng-model='position' value='0+0'/>
  <button ng-click="queryvizier()">GO</button>
  {{field. name}}
 {{td| round }}
 </body>
<script type='text/javascript'>
angular.module("myApp", [])
 .controller("myctl", function($scope, $http, vizier) {
 $scope.position="0+0";
 $scope.vizier=vizier;
 $scope.gueryvizier = function() {
 vizier.query($http,$scope.position);
 };
 .factory("vizier", function($http) {
 var vizier={}:
 vizier.query = function ($http,position) {
 $http.get("http://vizier.u-strasbg.fr/viz-bin/votable?-source=1239/hip main&-c.rd=2&-c="+position)
 .success(function(response) {
 var x2is = new X2JS():
 var json = x2js.xml str2json( response );
 vizier.table = json.VOTABLE.RESOURCE.TABLE.DATA.TABLEDATA.TR;
 vizier.fields = json.VOTABLE.RESOURCE.TABLE.FIELD;
 });
 };
 return vizier:
 .filter('round', function() {
 return function(input, total) {
 if (input instanceof Object) return;
 f = Math.round(input*100)/100;
 return f? f: input;
 });
</script>
</html>
```


Conclusions

Mais aussi ...

- Les tables (par exemple issues d'une requête Ajax) sont construites dans le template HTML avec l'attribut ng-repeat
- Les **filtres** sont d'autres object AngularJS qui permettent d'appliquer des propriétés aux tables : sort, pagination, ...
- Des objects ajoute de l'etendue au code AngularJS : \$http (Ajax) , \$watch , \$interval (timer)...
- Il existe des extensions : bootstrap, Animations, REST API, etc.
- Il est possible d'importer des modules, factory externes...

Conclusions

- AngularJS est un framework qui permet de bien séparer vue du model en offrant une vision simple de la vue
- Demande un apprentissage et n'ai pas lisible pour le néophite
- Les erreurs de syntaxes ne sont pas toujours très explicite dans les traces d'erreurs