

Jakub Nietrzeba

Łagodne wprowadzenie do Angular2

GDG Rzeszów #1 8 Marca 2016

AngularJS

- Rozdzielenie kodu od drzewa DOM
- Projektowanie aplikacji wywrócone do góry nogami (HTML first)
- Automatyczne wiązanie (binding) zmiennych JavaScript z fragmentami strony
- Magia!

AngularJS

- Duże aplikacje po stronie klienta
- Skupione na pobieraniu i pokazywaniu danych
- Formularze, tabele, pola
- Rozdzielenie widoku od kodu serwera (API)
- Rozłączne wersjonowanie

AngularJS 1.x → 2.x

- JavaScript → TypeScript
- Controller → Component
- Directive → Directive
- Filtr → Pipe
- Widoki i serwisy nadal tu są
- Property tak, attrybuty nie
- Trudniej dobrać się do drzewa DOM
- Shadow DOM!
- Beta, beta, beta, beta, beta...

TypeScript

- Mocno typowany
 - Typy pól, parametrów funkcji i wartości zwracanych
- Interfejsy
- Klasy
 - Lista inicjalizacyjna konstruktora
- Wbudowana modularność
- Kompilowany (odcukrzany) do czystego JS
- Arrow function!
 - $-(x) => \{ return Math.sin(x); \}$

Unboxing

Zainstalować NodeJS

https://gist.github.com/isaacs/579814#file-node-and-npm-in-30-seconds-sh

- npm install -g npm
- npm install -g angular-cli
- ng init -n {nazwa aplikacji}
- ng serve

echo fs.inotify.max_user_watches=524288 | sudo tee -a /etc/sysctl.conf && sudo sysctl -p npm install --save zone.js

http://localhost:4200/

```
gdp Works!
```

angular-cli (ng)

- Narzędzie rozwijane przez tych samych ludzi co AngularJS
- Bootstraping aplikacji
- Generator ng g
- Tester ng test
- Niszczyciel ng destroy
- Uruchamiacz ng serve
- ng help to kilkaset linijek możliwości

ng g route {route}

- Zostanie utworzony katalog modułu (ścieżki)
 - Detale pojedynczego elementu (html, css, ts)
 - Lista elementów (html, css, ts)
 - Komponent (definicja i ścieżki)
 - Serwis na elementy
 - Testy

http://localhost:4200/slide

gdp Works!

Slide List

- 1 one
- 2 two
- 3 three

http://localhost:4200/slide/1

gdp Wo	orks!
"one	***
ld: 1	
Name:	one
Save	Cancel

slide-root.component.ts

```
import {Component} from 'angular2/core';
import {RouteConfig, RouterOutlet} from 'angular2/router';
import {SlideListComponent} from './slide-list.component';
import {SlideDetailComponent} from './slide-detail.component';
import {SlideService} from './slide.service';
@Component({
 template: '<router-outlet></router-outlet>',
 providers: [SlideService],
 directives: [RouterOutlet]
```

slide-root.component.ts

```
@RouteConfig([
 {path: '/', name: 'SlideList', component:
SlideListComponent, useAsDefault: true},
 {path: '/:id', name: 'SlideDetail', component:
SlideDetailComponent}
export class SlideRoot {
 constructor() {}
```

- Importuje jakieś rzeczy z jądra
- Importuje komponent listy
- Importuje komponent detali (edycja/podgląd)
- Importuje serwis
- <router-outlet></router-outlet>
- Dekoratory, wszędzie dekoratory
 - @Component
 - @RouteConfig
- Pusta klasa komponentu?

slide-list.component.ts

```
import {Component, OnInit} from 'angular2/core';
import {Slide, SlideService} from './slide.service';
import {ROUTER DIRECTIVES} from 'angular2/router';
@Component({
 templateUrl: 'app/slide/slide-list.component.html',
 styleUrls: ['app/slide/slide-list.component.css'],
 directives: [ROUTER_DIRECTIVES]
})
export class SlideListComponent implements OnInit {
 slides: Slide∏; // here is magic!
 constructor(private _service: SlideService) {}
 ngOnInit() { this._service.getAll().then(slides => this.slides = slides); }
```

- Importy, importy, importy
 - TypeScript nie posiada class loadera, trzeba ręcznie
 - Jest "odsładzany" (desugared) do JS
- @Component
 - Szablon i styl jako linki
 - Używa wszystkich dyrektyw routera

- Eksportowana klasa componentu coś robi!
 - OnInit jeden ze zdarzeń cyklu życia komponentu (OnDestory, OnChanges…)
 - Domyślnie publiczna zmienna slides
 - Sprytny konstruktor lista inicjalizacyjna konstruktora (C++ anyone?)
- No dobra, ale gdzie ta całą magia?

slide.service.ts

```
import {Injectable} from 'angular2/core';
export class Slide {
 constructor(public id: number, public name: string) {}
@Injectable()
export class SlideService {
```

slide.service.ts

```
getAll() { return promise; }
 get(id: number) { return promise.then(all => all.find(e =>
e.id === id)); }
let mock = [new Slide(1, 'one'), new Slide(2, 'two'), new
Slide(3, 'three')];
let promise = Promise.resolve(mock);
```

- Dwie eksportowane klasy (Slide, SlideService)
 - W prawdziwej aplikacji każda klasa we własnym pliku
- Klasa serwisu odekorowana
 - Gotowa do wstrzykiwania
- Mockupy dla testów
 - W prawdziwej aplikacji zamiast mockupów byłyby odwołania do API

slide-list.component.html

```
<h2>Slide List</h2>
ul>
<a
 [routerLink]="['SlideDetail', { id: slide.id }]">
  <strong>{{slide.id}}</strong>
  {{slide.name}}
 </a>
```

- *ngFor
 - Multiplikuje (trudne słowo!) fragment drzewa DOM
 - Łączy fragmenty ze iterowaną zmienną
 - Obserwuje zmiany tej zmiennej
- Binding! Binding?
 - [] property binding (z modelu do widoku)
 - () action binding (z widoku do modelu/kontrolera)
 - [()] w obie strony (formularze!)

Interpolacja

- {{ }}
- Interpretuje i obserwuje wyrażenie i podmienia w DOM
 - $\{\{1+2\}\} \rightarrow 3$
 - {{ 1 + countValues() }} → 4
- Ograniczenie!
 - Wyrażenie jest interpretowane w locie
 - Niemożliwe: new ; = ++ -- += -= i inne...
 - Pipe & Elvis (będzie później)

slide-detail.component.html

```
<div *nglf="slide">
 <h3>"{{editName}}"</h3>
 <div>
  <label>Id:</label>
  {{slide.id}}
 </div>
 <div>
  <label>Name:</label>
  <input [(ngModel)]="editName" placeholder="name"/>
 </div>
 <button (click)="save()">Save</button>
 <button (click)="cancel()">Cancel
</div>
```

- nglf wyrzuci całą gałąź DOM gdy będzie false
- {{ editName }} wyświetli zmienną z komponentu
- {{ slide.id }} wyświetli zmienną z obiektu
- [(ngModel)]="editName"
 - Dyrektywa ngModel jest nakarmiona powiązaniem ze zmienną editName z komponentu
 - Wiązanie jest obustronne
- (click)="save()"
 - Property click (dyrektywa) jest powiązana z funkcją save z komponentu
 - Wiązanie jednostronne

Pipe & Elvis

- Operator .? Wybacza
 - {{ ala.?ma.?kota }} nie zawiedzie gdy kota nie ma
- Pipe
 - {{ "Costam" | uppercase }} → COSTAM
 - Transformery nakładane są na dane przed wyświetleniem
 - Transformery można łączyć w łańcuchy
 - {{ createdAt | date:"Y-m-d" }} parametry!
 - ng g pipe {nazwa}
 - Dekorator komponentu ma tablice na to

Sztuczki

- npm install -g typings
 - typings search {name}
 - Lodash i wiele innych bibliotek jest opisanych
- Bootstrap (wtop się w internetowy tłum)
 - npm install bootstrap
 - Dodaj do index.html (same style)
 - Inne podejście pod: https://github.com/valor-software/ng2-bootstrap
- ng github-pages:deploy

Źródła

- https://angular.io/docs/ts/latest/
- https://github.com/Microsoft/TypeScript/blob/m aster/doc/spec.md
- https://www.npmjs.com/package/typings
- https://github.com/angular/angular-cli