Recipes with Angular.js

Practical concepts and techniques for rapid web application development

by Frederik Dietz beta version

Recipes with Angular.js

Practical concepts and techniques for rapid web application development

Frederik Dietz

This book is for sale at http://leanpub.com/recipes-with-angular-js

This version was published on 2013-02-17

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

©2013 Frederik Dietz

Tweet This Book!

Please help Frederik Dietz by spreading the word about this book on Twitter!

The suggested hashtag for this book is #recipeswithangularjs.

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

https://twitter.com/search/#recipeswithangularjs

Contents

Preface	1
Introduction	1
Code Examples	1
How to contact me	1
Acknowledgements	1
An Introduction to Angular.js	2
Including the Angular.js library Code in an HTML page	2
Binding a Text Input to an Expression	3
Converting Expression Output with Filters	4
Responding to Click Events using Controllers	4
Creating Custom HTML elements with Directives	6
Controllers	8
Assigning a Default Value to a Model	8
Changing a Model Value with a Controller Function	9
Encapsulating a Model Value with a Controller Function	9
Responding to Scope Changes	10
Sharing Models Between Nested Controllers	11
Sharing Code Between Controllers using Services	13
Testing Controllers	14
Directives	16
Enabling/Disabling DOM Elements Conditionally	16
Changing the DOM in Response to User Actions	17
Rendering an HTML Snippet in a Directive	18
Rendering a Directive's DOM Node Children	20
Passing Configuration Params Using HTML Attributes	21
Repeatedly Rendering Directive's DOM Node Children	23

CONTENTS

Directive to Directive Communication	25
Testing Directives	26
Filters	31
Formatting a String With a Currency Filter	31
Implementing a Custom Filter to Reverse an Input String	32
Passing Configuration Params to Filters	33
Filtering a List of DOM Nodes	34
Chaining Filters together	35
Testing Filters	35
Consuming Externals Services	37
Requesting JSON Data with AJAX	37
Consuming RESTful APIs	38
Consuming JSONP APIs	40
Deferred and Promise	41
Testing Services	41
URLs, Routing and Partials	44
Client-Side Routing with Hashbang URLs	44
Using Regular URLs with the HTML5 History API	46
Using Route Location to Implement a Navigation Menu	48
Listening on Route Changes to Implement a Login Mechanism	49
Using Forms	52
Implementing a Basic Form	52
Validating a Form Model Client-Side	53
Displaying Form Validation Errors	54
Displaying Form Validation Errors with the Twitter Bootstrap framework	55
Only Enabling the Submit Button if the Form is Valid	57
Implementing Custom Validations	57

CONTENTS

Common User Interface Patterns	59
Filtering and Sorting a List	59
Paginating Through Client-Side Data	59
Paginating Through Server-Side Data	59
Pagination using Infinite Results	59
Selectable List Items	59
Displaying a Flash Notice/Failure Message	59
Editing Text In-Place using HTML5 ContentEditable	59
Displaying a Modal Dialog	59
Displaying a Loading Spinner	59
Debugging and Tooling	60
Inspecting the Scope Using the Chrome Console	60
Debugging and Profiling with the Batarang Chrome Extension	60
Enhancing Developer Workflow with Yeoman	60
Backend Integration	61
Rails	61
Node.js	61

Preface

Introduction

Angular.js is an open-source Javascript MVC (Model-View-Controller) framework developed by Google. It gives Javascript developers a highly structured approach to developing rich browser-based applications which leads to very high productivity.

If you are using Angular.js, or considering it, this cookbook provides easy to follow recipes for issues you are likely to face. Each recipe solves a specific problem and provides a solution and in-depth discussion of it.

Code Examples

All code examples in this book can be found on Github¹.

How to contact me

If you have questions or comments please get in touch with:

Frederik Dietz (fdietz@gmail.com)

Acknowledgements

Thanks go to John Lindquist for his excellent Angular.js screencasts² and his project Egghead IO³, Lukas Ruebbelke for his awesome videos⁴

TODO: Thanks for reviewing the book!

¹http://github.com/fdietz/recipes-with-angular-js-examples

²http://www.youtube.com/user/johnlindquist/videos?query=angular

³http://egghead.io/

⁴http://www.youtube.com/user/simpulton/videos?flow=grid&view=0

An Introduction to Angular.js

Including the Angular.js library Code in an HTML page

Problem

You want to use Angular.js on a web page.

Solution

In order to get your first Angular.js app up and running you need to include the Angular Javascript file via script tag and make use of the ng-app directive.

Tip: You can checkout a complete example on github^a.

 $^a\!http://github.com/fdietz/recipes-with-angular-js-examples/chapter1/recipe1$

Discussion

Adding the ng-app directive tells Angular to kick in its magic. The expression {{ 1 + 2 }} is evaluated by Angular and the result 3 is rendered. Note, that removing ng-app will result in the browser to render the expression as is instead of evaluating it. Play around with the expression! You can for example concatenate Strings and invert or combine Boolean values.

For Brevity reasons we skip the boilerplate code in the following recipes.

Binding a Text Input to an Expression

Problem

You want user input to be used in another part of your HTML page.

Solution

Use Angulars ng-model directive to bind the text input to the expression.

```
1 Enter your name: <input type="text" ng-model="name"></input>
2 Hello {{name}}!
```

Discussion

Assigning "name" to the ng-model attribute and using the name variable in an expression will keep both in sync automatically. Typing in the text input will automatically reflect these changes in the paragraph element below.

Consider how you would implement this traditionally using jQuery:

```
1
 <html>
2
 <script src="http://code.jquery.com/jquery.min.js"></script>
 3
 </head>
 4
 <body>
 5
 Enter your name: <input type="text"></input>
6
7
 8
 <script>
9
 $(document).ready(function() {
10
 $("input").keypress(function() {
11
 $("#name").text($(this).val());
12
13
 });
14
 });
 </script>
15
16
 </body>
17
 </html>
18
```

On document ready we bind to the keypress event in the text input and replace the text in the paragraph in the callback function. Using jQuery you need to deal with document ready callbacks, element selection, event binding and the context of this. Quite a lot of concepts to swallow and lines of code to maintain!

Converting Expression Output with Filters

Problem

When presenting data to the user, you might need to convert the data to a more user-friendly format. In our case we want to uppercase the name value from the previous recipe in the expression.

Solution

Use the uppercase Angular filter.

```
1 Enter your name: <input type="text" ng-model="name"></input>
2 Hello {{name | uppercase }}!
```

Discussion

Angular uses the | (pipe) character to combine filters with variables in expressions. When evaluating the expression, the name variable is passed to the uppercase filter. This is similar to working with the Unix bash pipe symbol where an input can be transformed by another program. Also try the lowercase filter!

Responding to Click Events using Controllers

Problem

You want to hide an HTML element on button click.

Solution

Use the ng-hide directive in conjunction with a controller to change the visibility status on button click.

```
1
 <html>
2
 <head>
 <script src="js/angular.js"></script>
3
 <script src="js/app.js"></script>
 4
 <link rel="stylesheet" href="css/bootstrap.css">
5
 </head>
6
7
 <body ng-app>
 <div ng-controller="MyCtrl">
8
 <button ng-click="toggle()">Toggle</putton>
9
 Hello World!
10
 Obelog Scope: visible = {{visible}}
11
 </div>
12
 </body>
13
14
 </html>
 And the controller in js/app.js:
 function MyCtrl($scope) {
1
 $scope.visible = true;
2
3
 $scope.toggle = function() {
 4
 $scope.visible = !$scope.visible;
5
6
 };
7
 $scope.isVisible = function() {
8
 return $scope.visible === true;
9
 };
10
11
 }
```

Discussion

Using the ng-controller directive we bind the div element including its children to the context of the MyCtrl Controller. The ng-click directive will call the toggle() function of the Controller on button click. The Controller implementation defaults the visible attribute to true and toggles its boolean state in the toggle function. The ng-show directive calls the isVisible() function to retrieve the boolean state. Note, that you could also use the visible attribute directly if you don't need to encapsulate your business logic.

Creating Custom HTML elements with Directives

Problem

You want to render an HTML snippet as a reusable custom HTML element.

Solution

Create a custom Directive which renders your Hello World snippet.

var app = angular.module("MyApp", []);
app.directive("helloWorld", function() {
 return {

```
return {
restrict: "E",
template: '<span>Hello World</span>'
};
};
```

Discussion

We ignore the module creation for a later recipe for now. The browser will render the span element as defined in the directive. Note, that it does not replace the hello-world element, but instead inserts the span as a child. If you want to replace the content completely you need to return an additional attribute replace set to true:

```
app.directive("helloWorld", function() {
 return {
 restrict: "E",
 replace: true,
 template: '<span>Hello World</span>'
 };
};
```

Now the hello-world element is not rendered at all and replaced with the span element.

Also note the restrict attribute is set to E which means the directive can be used only as an HTML element. A full discussion will follow in a later chapter.

Controllers in Angular handle view behaviour, for example the user clicking a button or entering some text in a form. What should happen next is implemented in a Controller. As a general rule a Controller should not reference the DOM directly. This dramatically simplifies unit testing Controllers.

Assigning a Default Value to a Model

Problem

You want to assign a default value to the scope in the controllers context.

Solution

Use the ng-controller Directive in your template:

And define the scope variable in your controller function:

```
var MyCtrl = function($scope) {
 $scope.value = "some value";
};
```

Discussion

Depending on where you use the ng-controller directive, you define its assigned scope. The scope is hierarchical and follows the DOM nodes hierarchy. In our example the value expression is correctly evaluated to some value, since value is set in the MyCtrl controller. Note, that this would not work if the value expression is moved outside the controllers scope:

In this case {{value}} will simply be not rendered at all.

Changing a Model Value with a Controller Function

Problem

You want to increment a model value by 1.

Solution

Implement an increment function which changes the scope.

```
<div ng-controller="MyCtrl">
1
 2
  </div>
3
4
 function MyCtrl($scope) {
 scope.value = 1;
6
7
8
 $scope.incrementValue = function(value) {
 scope.value += 1;
9
 };
10
 }
11
```

Discussion

The ng-init directive is executed on page load and calls the function defined in MyCtrl.

Encapsulating a Model Value with a Controller Function

Problem

You want to retrieve a model via function (instead of directly accessing the scope from the template) which further changes the model value.

Solution

Define a getter function which returns the model value.

```
<div ng-controller="MyCtrl">
1
 {getIncrementedValue()}}
2
 </div>
 function MyCtrl($scope) {
5
 scope.value = 1;
6
8
 $scope.getIncrementedValue = function() {
 return $scope.value + 1;
 };
10
 }
11
```

Discussion

MyCtrl defines the getIncrementedValue function which uses the current value and returns it incremented by one. One could argue that depending on the use case it would make more sense to use a filter. But, there are use cases specific to the controllers behaviour which you might not want to use a generic directive.

Responding to Scope Changes

Problem

You want to react on a model change to trigger some further actions. In our example we simple want to set another model value depending on the value we are listing on.

Solution

Use the \$watch function in your controller.

```
<div ng-controller="MyCtrl">
 <input type="text" ng-model="name" placeholder="Enter your name">
2
 {greeting}}
3
 </div>
4
 function MyCtrl($scope) {
6
 $scope.name = "";
8
 $scope.$watch("name", function(newValue, oldValue) {
9
 if ($scope.name.length > 0) {
10
 $scope.greeting = "Greetings " + $scope.name;
11
12
 });
13
14
 }
```

The value greeting will be changed whenever there's a change on the name model and the value is not blank.

Discussion

The first argument name of the \$watch function is actually an Angular expression, so you can use more complicated expressions (for example: [value1, value2] | json). Alternatively, you can also use a javascript function:

```
1  $scope.$watch(function() {
2 return $scope.name;
3  }, function(newValue, oldValue) {
4 console.log("change detected: " + newValue)
5  });
```

Note, that you need to return a String in the watcher function. The second function will only be called if the returned String changed compared to the previous execution. Internally this uses angular.equals to determine equality.

Sharing Models Between Nested Controllers

Problem

You want to share a model between a nested hierarchy of controllers.

Solution

Use javascript objects instead of primitives or direct \$parent scope references.

The example template uses a controller MyCtrl and a nested controller MyNestedCtrl:

```
<body ng-app="MyApp">
1
 <div ng-controller="MyCtrl">
2
 <label>Primitive</label>
3
 <input type="text" ng-model="name">
4
5
 <label>Object</label>
6
7
 <input type="text" ng-model="user.name">
8
 <div class="nested" ng-controller="MyNestedCtrl">
9
10
 <label>Primitive</label>
 <input type="text" ng-model="name">
11
12
 <label>Primitive with explicit $parent reference</label>
13
 <input type="text" ng-model="$parent.name">
14
15
 <label>Object</label>
16
 <input type="text" ng-model="user.name">
17
18
 </div>
19
 </div>
 </body>
20
```

The app. js file contains the controller definition and initializes the scope with some defaults:

```
var app = angular.module("MyApp", []);
1
2
 app.controller("MyCtrl", function($scope) {
3
 $scope.name = "Peter";
4
5
 $scope.user = {
 name: "Parker"
6
7
 };
 });
8
9
  app.controller("MyNestedCtrl", function($scope) {
10
 });
11
```

Play around with the various input fields and check how changes affect each other.

Discussion

All the default values are defined in MyCtrl which is the parent of MyNestedCtrl. When doing changes in the first input field, the changes will be in sync with the other input fields bound to the name variable. They all share the same scope variable as long as they only read from the variable. If you change the nested value, a copy in the scope of the MyNestedCtrl will be created. From now on, changing the first input field will only change the nested input field which explicitly references the parent scope via \$parent.name expression.

The object based value behaves differently in this regard. Wether you change the nested or the MyCtrl scopes input fields, the changes will stay in sync. In Angular a scope prototypically inherits properties from a parent scope. Objects are therefore references and kept in sync. Whereas primitive types are only in sync as long they are not changed in the child scope.

Generally I tend to not use \$parent.name and instead always use objects to share model properties. Additionally, the MyNestedCtrl not only requires certain model attributes but also a correct scope hierarchy to work with.

Sharing Code Between Controllers using Services

Problem

You want to share business logic between controllers.

Solution

Use a Service⁵ to implement your business logic and use dependency injection to use this service in your controllers.

The template shows access to a list of users from two controllers:

The service and controller implementation in app. js implements a user service and the controllers set the scope initially:

⁵http://docs.angularjs.org/guide/dev_guide.services

```
var app = angular.module("MyApp", []);
1
2
 app.factory("UserService", function() {
3
 var users = ["Peter", "Daniel", "Nina"];
 4
 return {
 6
 all: function() {
8
 return users;
9
 },
 first: function() {
10
 return users[0];
 }
12
 };
13
14
 });
15
 app.controller("MyCtrl", function($scope, UserService) {
16
 $scope.users = UserService.all();
17
 });
18
19
 app.controller("AnotherCtrl", function($scope, UserService) {
20
21
 $scope.firstUser = UserService.first();
22
 });
```

Discussion

The factory method creates a singleton UserService which returns two functions for retrieving all users and the first user only. The controllers get the UserService injected by adding it to the function as params.

Testing Controllers

Problem

You want to unit test your business logic.

Solution

Implement a unit test using Jasmine⁶ and the angular-seed⁷ project. Following our previous \$watch recipe this is how our spec would look like.

⁶http://pivotal.github.com/jasmine/

⁷https://github.com/angular/angular-seed

```
describe('MyCtrl', function(){
1
2
 var scope, ctrl;
3
 beforeEach(inject(function($injector, $controller, $rootScope) {
 4
5
 scope = $rootScope.$new();
 ctrl = $controller(MyCtrl, { $scope: scope });
6
7
 }));
8
 it('should change greeting value if name value is changed', function() {
9
 scope.name = "Frederik";
10
 scope.$digest();
11
 expect(scope.greeting).toBe("Greetings Frederik");
12
13
 });
14
 });
```

Discussion

Jasmine specs use describe and it functions to group specs and beforeEach and afterEach to setup and teardown code. The actual expectation compares the greeting from the scope with our expectation Greetings Frederik.

The scope and controller initialization is a bit more involved. We use inject to initialize the scope and controller as closely as possible to how our code would behave at runtime too. We can't just initialize the scope as an javascript object {} since then we would not be able to call \$watch on it.

The \$digest call is required in order for another watch execution. We need to call \$digest manually in our spec whereas at runtime Angular will do this for us automatically.

Directives are one of the most powerful concepts in Angular since they let you invent new html syntax specific to your application. This allows you to create reusable components which encapsulate complex DOM structures, stylesheets and even behaviour.

Enabling/Disabling DOM Elements Conditionally

Problem

You want to disable a button depending on a checkbox state.

Solution

Use the ng-disabled directive and bind its condition to the checkbox state.

Discussion

The ng-disabled directive is a direct translation from the disabled HTML attribute, without you needing to worry about browser incompatibilities. It is bound to the checked model using an attribute value as is the checkbox using the ng-model directive. In fact the checked attribute value is again an Angular expression. You could for example invert the logic and use !checked instead.

This is just one example of a directive shipped with Angular. There are many others as for example ng-hide, ng-checked or ng-mouseenter and I encourage you go through the API Reference⁸ and explore all the directives Angular has to offer.

In the next recipes we will focus on implementing directives.

⁸http://docs.angularjs.org/api

Changing the DOM in Response to User Actions

Problem

You want to change the CSS of an HTML element on a mouse click and encapsulate this behaviour in a reusable component.

Solution

Implement a directive which defines a link function.

```
1
 <body ng-app="MyApp">
 <my-widget>
2
 Hello World
3
 </my-widget>
4
 </body>
5
6
8
 var app = angular.module("MyApp", []);
9
 app.directive("myWidget", function() {
10
 var linkFunction = function(scope, element, attributes) {
11
 var paragraph = element.children()[0];
12
13
 $(paragraph).on("click", function() {
 $(this).css({ "background-color": "red" });
 });
15
16
 };
17
 return {
18
 restrict: "E",
19
 link: linkFunction
20
21
 };
 });
22
```

When clicking on the paragraph the background color changes to red.

Discussion

In the HTML document we use the new directive as an HTML element my-widget, which can be found in the javascript code as myWidget again. The directive function returns a restriction and a link function.

The restriction means that this directive can only be used as an HTML element and not for example an HTML attribute. If you want to use it as an HTML attribute, change the restrict to return A instead. The usage would then have to be adapted to:

Wether you use the attribute or element mechanism depends on your use case. Generally speaking one would use the element mechanism to define a custom reusable component. The attribute mechanism would be used whenever you want to "configure" some element or enhance it with more behaviour. Other options are using the directive as a class attribute or a comment.

The link function is much more interesting since it defines the actual behaviour. The scope, the actual HTML element my-widget and the html attributes are passed as params. Note, that this has nothing to do with Angulars dependency injection mechanism. Ordering of the parameters is important!

First we select the paragraph element, which is a child of the my-widget element using Angulars children() function as defined by element. In the second step we use jQuery to bind to the click event and modify the css property on click. This is of special interest since we have a mixture of Angular element functions and jQuery here. In fact under the hood Angular will use jQuery in the children() function if its defined and will fall back to jqLite (shipped with Angular) otherwise. You can find all supported methods in the API Reference of element⁹.

Following a slightly changed version of the code using jQuery only:

```
1 element.on("click", function() {
2 $(this).css({ "background-color": "red" });
3 });
```

In this case element is alreay an jQuery element and we can directly use the on function.

The directive method expects a function which can be used for initialization and injection of dependencies.

```
app.directive("myWidget", function factory(injectables) {
 // ...
}
```

Rendering an HTML Snippet in a Directive

Problem

You want to render an HTML snippet as a reusable component.

⁹http://docs.angularjs.org/api/angular.element

Solution

Implement a directive and use the template attribute to define the HTML.

```
<body ng-app="MyApp">
1
 <my-widget/>
2
 </body>
3
 var app = angular.module("MyApp", []);
5
6
 app.directive("myWidget", function() {
7
 return {
8
 restrict: "E",
9
 template: "Hello World"
10
 };
11
 });
12
```

Discussion

This will render the Hello World paragraph as a child node of your my-widget element. In case you want to replace the element entirely with the paragraph you have to additionally return the replace attribute:

```
app.directive("myWidget", function() {
 return {
 restrict: "E",
 replace: true,
 template: "Hello World"
 };
 });
```

Another option would be to use a file for the HTML snippet. In this case you need to use the templateUrl attribute, as for example:

```
app.directive("myWidget", function() {
 return {
 restrict: "E",
 replace: true,
 templateUrl: "widget.html"
 };
};
```

The widget.html should reside in the same directory as the index.html file. This will only work if you use a web server to host the file. The example on Github uses angular-seed as bootstrap again.

Rendering a Directive's DOM Node Children

Problem

Your widget uses the child nodes of the directive element to create a combined rendering.

Solution

Use the transclude attribute together with the ng-transclude directive.

```
<my-widget>
1
 This is my paragraph text.
2
 </my-widget>
3
 var app = angular.module("MyApp", []);
5
6
 app.directive("myWidget", function() {
7
 return {
8
9
 restrict: "E",
10
 transclude: true,
 template: "<div ng-transclude><h3>Heading</h3></div>"
11
 };
12
 });
```

This will render a div element containing a h3 element and append the directives child node with the paragraph element below.

Discussion

In this context transclusion refers to the inclusion of a part of a document into another document by reference. The ng-transclude attribute should be placed depending on where you want your child nodes to be appended to.

Passing Configuration Params Using HTML Attributes

Problem

You want to pass a configuration param to change the rendered output.

Solution

Use the attribute based directive and pass an attribute value for the configuration. The attribute is passed as a parameter to the link function.

```
<body ng-app="MyApp">
1
2
 <div my-widget="Hello World"></div>
 </body>
5
 var app = angular.module("MyApp", []);
6
 app.directive("myWidget", function() {
 var linkFunction = function(scope, element, attributes) {
8
 scope.text = attributes["myWidget"];
9
 };
10
11
 return {
12
13
 restrict: "A",
 template: "{{text}}}",
14
15
 link: linkFunction
16
 };
 });
17
```

Discussion

The link function has access to the element and its attributes. It is therefore straight forward to set the scope to the text passed as the attributes value and use this in the template evaluation.

The scope context is important though. The text model we changed might be already defined in the parent scope and used in another place of your app. In order to isolate the context and thereby using it only locally inside of your directive we have to return an additional scope attribute.

```
1 return {
2 restrict: "A",
3 template: "{{text}}",
4 link: linkFunction,
5 scope: {}
6 };
```

In Angular this is called an isolate scope. It does not prototypically inherit from the parent scope and is especially useful when creating reusable components.

Lets look into another way of passing params to the directive, this time we define an HTML element my-widget.

```
<my-widget2 text="Hello World"></my-widget2>
1
2
 app.directive("myWidget2", function() {
3
 return {
4
 restrict: "E",
5
 template: "{{text}}}",
6
 scope: {
 text: "@text"
8
9
 }
10
 };
 });
11
```

The scope definition using @text is binding the text model to the directive's attribute. Note, that any changes on the parent scope text will change the local scope text, but not the other way around

If you want instead to have a bi-directional binding between the parent scope and the local scope, you should use the = equality character:

```
1 scope: {
2 text: "=text"
3 }
```

Changes to the local scope will also change the parent scope.

Another possibility would be to pass an expression as a function to the directive using the & character.

```
<my-widget-expr fn="count = count + 1"></my-widget-expr>
1
2
 app.directive("myWidgetExpr", function() {
3
 var linkFunction = function(scope, element, attributes) {
4
 scope.text = scope.fn({ count: 5 });
5
 };
6
7
 return {
8
 restrict: "E",
9
 template: "{{text}}}",
10
 link: linkFunction,
11
 scope: {
12
13
 fn: "&fn"
14
 }
15
 };
 });
16
```

We pass the attribute fn to the directive and since the local scope defines fn accordingly we can call the function in the linkFunction and pass in the expression arguments as a hash.

Repeatedly Rendering Directive's DOM Node Children

Problem

You want to render an html snippet repeatedly using the directives child nodes as the "stamp" content.

Solution

Implement a compile function in your directive.

```
10
 restrict: "E",
 compile: function(tElement, attrs) {
11
 var content = tElement.children();
12
 for (var i=1; i <attrs.repeat; i++) {</pre>
13
 tElement.append(content.clone());
14
15
16
17
 };
 });
18
```

This will render the header and paragraph 10 times.

Discussion

The directive repeats the child nodes as often as configured in the repeat attribute. It works similarly to the ng-repeat directive. The implemention uses Angulars element methods to append the child nodes in a for loop.

Note, that the compile method only has access to the templates element (tElement) and template attributes. It has no access to the scope and you therefore also can't use \$watch to add behaviour. This is in comparison to the link function which has access to the DOM "instance" (after the compile phase) and has access to the scope to add behaviour.

Use the compile function for template DOM manipulation only. Use the link function when you want to add behaviour.

Note, that you can use both compile and link function combined. In this case the compile function must return the link function. As an example you want to react to a click on the header:

```
compile: function(tElement, attrs) {
1
2
 var content = tElement.children();
 for (var i=1; i <attrs.repeat; i++) {</pre>
 3
 tElement.append(content.clone());
 4
 }
 5
 6
 return function (scope, element, attrs) {
 7
 element.on("click", "h1", function() {
8
 $(this).css({ "background-color": "red" });
 });
10
 };
11
12
```

¹⁰http://docs.angularjs.org/api/ng.directive:ngRepeat

Directive to Directive Communication

Problem

You want a directive to communicate with another directive and augment each other's behaviour using a well defined interface (API).

Solution

Implement a directive with a controller function and a second directive which "requires" this controller.

```
<body ng-app="MyApp">
1
 <basket apple orange>Roll over me and check the console!</basket>
2
 </body>
3
 4
 var app = angular.module("MyApp", []);
5
6
 app.directive("basket", function() {
7
 return {
8
 restrict: "E",
9
 controller: function($scope, $element, $attrs) {
10
11
 $scope.content = [];
12
 this.addApple = function() {
13
 $scope.content.push("apple");
14
 };
15
16
 this.addOrange = function() {
17
 $scope.content.push("orange");
18
19
 };
 },
20
 link: function(scope, element) {
21
 element.bind("mouseenter", function() {
22
 console.log(scope.content);
23
24
 });
25
 }
 };
26
27
 });
28
 app.directive("apple", function() {
29
```

```
30
 return {
 require: "basket",
31
 link: function(scope, element, attrs, basketCtrl) {
32
 basketCtrl.addApple();
33
 }
 };
35
 });
36
37
 app.directive("orange", function() {
38
 return {
39
 require: "basket",
40
 link: function(scope, element, attrs, basketCtrl) {
41
 basketCtrl.addOrange();
42
43
 }
44
 };
 });
45
```

If you hover with the mouse over the rendered text the console should print and the basket's content.

Discussion

Basket is the example directive which demonstrates an API using the controller function, whereas the apple and orange directives augment the Basket directive. They both define a dependency to the basket controller with the require attribute. The link function then gets basketCtrl injected.

Note, how the basket directive is defined as an HTML element and the apple and orange directives are defined as HTML attributes (the default for directives). This demonstrates the typical use case of a reusable component augmented by other directives.

Now there might be other ways of passing data back and forth between directives - we have seen the different semantics of using the (isolated) context in directives in previous recipes - but what's especially great about the controller is the clear API contract it lets you define.

Testing Directives

Problem

You want to test your directive with a unit test. As an example we use a tab component directive implementation which can be easily used in your HTML document.

The directive implementation is split into the tabs and the pane directive. Let us start with the tabs directive.

```
app.directive("tabs", function() {
2
 return {
 restrict: "E",
3
 transclude: true,
4
5
 scope: {},
 controller: function($scope, $element) {
6
7
 var panes = $scope.panes = [];
8
9
 $scope.select = function(pane) {
 angular.forEach(panes, function(pane) {
10
 pane.selected = false;
11
 });
12
 pane.selected = true;
13
 console.log("selected pane: ", pane.title);
14
15
 };
16
 this.addPane = function(pane) {
17
 if (!panes.length) $scope.select(pane);
18
 panes.push(pane);
19
 };
20
 },
21
22
 template:
 '<div class="tabbable">' +
23
 '' +
24
 ''ing-repeat="pane in panes" ng-class="{active:pane.selected}">\
25
26
 '<a href="" ng-click="select(pane)">{{pane.title}}</a>' +
27
 '' +
28
 '' +
29
 '<div class="tab-content" ng-transclude></div>' +
30
31
 '</div>',
 replace: true
32
 };
33
 });
34
```

It manages a list of panes and the selected state of the panes. The template definition makes use of the selection to change the class and responds on the click event to change the selection.

The pane directive depends on the tabs directive to add itself to it.

```
app.directive("pane", function() {
1
2
 return {
 require: "^tabs",
3
 restrict: "E",
4
 transclude: true,
6
 scope: {
 title: "@"
7
8
 },
 link: function(scope, element, attrs, tabsCtrl) {
9
 tabsCtrl.addPane(scope);
10
 },
11
 template: '<div class="tab-pane" ng-class="{active: selected}" ng-trans\</pre>
12
 clude > </div>',
13
 replace: true
14
15
 };
16
 });
```

Solution

Using the angular-seed in combination with jasmine and jasmine-jquery you can implement a unit test.

```
describe('MyApp Tabs', function() {
1
 var elm, scope;
2
3
 beforeEach(module('MyApp'));
 4
5
 beforeEach(inject(function($rootScope, $compile) {
6
7
 elm = angular.element(
 '<div>' +
8
 '<tabs>' +
9
 '<pane title="First Tab">' +
10
 'First content is {{first}}' +
11
 '</pane>' +
12
 '<pane title="Second Tab">' +
13
14
 'Second content is {{second}}}' +
 '</pane>' +
15
```

```
16
 '</tabs>' +
 '</div>');
17
18
 scope = $rootScope;
19
 $compile(elm)(scope);
20
 scope.$digest();
21
22
 }));
23
 it('should create clickable titles', function() {
24
 console.log(elm.find('ul.nav-tabs'));
25
 var titles = elm.find('ul.nav-tabs li a');
26
27
 expect(titles.length).toBe(2);
28
 expect(titles.eq(0).text()).toBe('First Tab');
29
 expect(titles.eq(1).text()).toBe('Second Tab');
30
31
 });
32
 it('should set active class on title', function() {
33
 var titles = elm.find('ul.nav-tabs li');
34
35
36
 expect(titles.eq(0)).toHaveClass('active');
 expect(titles.eq(1)).not.toHaveClass('active');
37
38
 });
39
 it('should change active pane when title clicked', function() {
40
 var titles = elm.find('ul.nav-tabs li');
41
 var contents = elm.find('div.tab-content div.tab-pane');
42
43
44
 titles.eq(1).find('a').click();
45
 expect(titles.eq(0)).not.toHaveClass('active');
46
 expect(titles.eq(1)).toHaveClass('active');
47
48
 expect(contents.eq(0)).not.toHaveClass('active');
49
 expect(contents.eq(1)).toHaveClass('active');
50
51
 });
 });
52
```

Discussion

Combining jasmine with jasmine-jquery gives you useful assertions like toHaveClass and actions like click which are used extensively in the example above.

To prepare the template we use \$compile and \$digest in the beforeEach function and then access the resulting Angular element in our tests.

The angular-seed project was slightly extended to add jquery and jasmine-jquery to the project.

The example code was extracted from Vojta Jina' Github example 11 - the author of the awesome Testacular 12 .

¹¹https://github.com/vojtajina/ng-directive-testing/tree/start

 $^{^{12}} https://github.com/testacular/testacular$

Angular Filters are typically used to format expressions in bindings in your template. They transform the input data to a new formatted data type.

Formatting a String With a Currency Filter

Problem

You want to format the amount with a localized currency label.

Solution

Use the built-in currency filter and make sure you load the corresponding locale file for the users language.

```
<html>
1
2
 <head>
 <meta charset='utf-8'>
3
 <script src="js/angular.js"></script>
 4
 <script src="js/angular-locale_de.js"></script>
 </head>
6
7
 <body ng-app>
8
 <input type="text" ng-model="amount" placeholder="Enter amount"/>
 Op>Default Currency: {{ amount | currency }}
 Custom Currency: {{ amount | currency: "Euro ââ□□¬" }}
10
 </body>
11
 </html>
12
```

Enter an amount and it will be displayed using Angular's default locale.

Discussion

In our example we explicitly load the German locale settings and therefore the default formatting will be in German. The english locale is shipped by default, so there's no need to include the angular-locale_en.js file. If you remove the script tag, you will see the formatting change to English instead. This means in order for a localized application to work correctly you need to load the corresponding locale file. All available locale files can be seen on github¹³.

¹³https://github.com/angular/angular.js/tree/master/src/ngLocale

Implementing a Custom Filter to Reverse an Input String

Problem

You want to reverse users text input.

Solution

Implement a custom filter which reverses the input.

```
<body ng-app="MyApp">
1
2
 <input type="text" ng-model="text" placeholder="Enter text"/>
 Input: {{ text }}
3
 Filtered input: {{ text | reverse }}
4
 </body>
5
6
 var app = angular.module("MyApp", []);
8
 app.filter("reverse", function() {
9
 return function(input) {
10
 var result = "";
11
 input = input || "";
12
 for (var i=0; i<input.length; i++) {</pre>
13
 result = input.charAt(i) + result;
14
15
16
 return result;
 };
17
18
 });
```

Discussion

Angular's filter function expects a filter name and a function as params. The function must return the actual filter function, where you must implement your business logic. In this example it will only have an input param. The result will be returned after the for loop reversed the input completely.

Passing Configuration Params to Filters

Problem

You want to make your filter customizable by introducing config params.

Solution

Angular filters can be passed a hash of params which can be directly accessed in the filter function.

```
<body ng-app="MyApp">
1
 <input type="text" ng-model="text" placeholder="Enter text"/>
2
 Input: {{ text }}
3
 Filtered input: {{ text | reverse: { suffix: "!"} }}
 </body>
5
6
 var app = angular.module("MyApp", []);
7
8
 app.filter("reverse", function() {
9
 return function(input, options) {
10
 input = input || "";
11
 var result = "";
12
13
 var suffix = options["suffix"] || "";
14
 for (var i=0; i<input.length; i++) {</pre>
15
 result = input.charAt(i) + result;
16
17
18
 if (input.length > 0) result += suffix;
19
20
21
 return result;
 };
22
 });
23
```

Discussion

The suffix! is passed as an option to the filter function and is appended to the output.

Filtering a List of DOM Nodes

Problem

You want to filter a list of names.

Solution

Angular filters not only work with Strings as input but also with Arrays.

```
<body ng-app="MyApp">
1
 2
 ing-repeat="name in names | exclude:'Peter' ">
3
 <span>{{name}}
 5
 6
 </body>
7
8
 var app = angular.module("MyApp", []);
9
10
 app.filter("exclude", function() {
11
 return function(input, exclude) {
12
13
 var result = [];
 for (var i=0; i<input.length; i++) {</pre>
14
 if (input[i] !== exclude) {
15
 result.push(input[i]);
16
17
18
 }
19
20
 return result;
21
 };
 });
22
```

We pass Peter as the single param to the exclude filter.

Discussion

The filter implemention loops through all names and creates a result array excluding 'Peter'. Note, that the actual syntax of the filter function didn't change at all from our previous example with the String input.

Chaining Filters together

Problem

You want to combine several filters to a single result

Solution

Filters can be chained using the UNIX-like pipe syntax.

Discussion

The pipe symbol (|) is used to chain multiple filters together. I leave the implementation of the sortAscending filter as an exercise to the reader.

Testing Filters

Problem

You want to unit test your new filter. Let us start with an easy filter which renders a checkmark depending on a boolean value.

```
10 app.filter('checkmark', function() {
11 return function(input) {
12 return input ? '\u2713' : '\u2718';
13 };
14 });
```

Solution

Use the angular-seed project as a bootstrap again.

```
describe('MyApp Tabs', function() {
1
 beforeEach(module('MyApp'));
2
3
 describe('checkmark', function() {
4
 it('should convert boolean values to unicode checkmark or cross', inje\
5
 ct(function(checkmarkFilter) {
6
 expect(checkmarkFilter(true)).toBe('\u2713');
7
 expect(checkmarkFilter(false)).toBe('\u2718');
8
9
 }));
10
 });
 });
```

Discussion

The beforeEach loads the module and the it methods injects the filter function for us. Note, that it has to be called checkmarkFilter, otherwise Angular can't inject our filter function correctly.

Consuming Externals Services

Angular has built-in support for doing AJAX requests with low- and high-level APIs.

Requesting JSON Data with AJAX

Problem

You want to do an AJAX request to fetch JSON data and render it.

Solution

Implement a controller using \$http to fetch the data and store it in the scope.

```
<body ng-app="MyApp">
 <div ng-controller="PostsCtrl">
2
 3
 {li>{{post.title}}}
4
 5
 </div>
 </body>
7
8
 var app = angular.module("MyApp", []);
9
10
 app.controller("PostsCtrl", function($scope, $http) {
11
12
 $http.get('data/posts.json').
 success(function(data, status, headers, config) {
13
 $scope.posts = data;
14
15
 });
16
 });
```

Discussion

The controller defines a dependency to the \$scope and the \$http module. An HTTP get call to the data/posts.json URL is done and on success the JSON data is put in \$scope.posts.

You can set custom HTTP headers by using the \$http.defaults function:

```
1 $http.defaults.headers.common["X-Custom-Header"] = "Angular.js"
```

The complete example uses the angular-seed project again.

Consuming RESTful APIs

Problem

You want to consume a RESTful API.

Solution

Use Angular's high-level \$resource module to use RESTful APIs.

Let us start with defining the application module and our Post model:

```
var app = angular.module('myApp', ['ngResource']);
1
2
  app.factory("Post", function($resource) {
 return $resource("/api/posts/:id");
  });
 Now we can use the '$resource$ to retrieve a list of posts:
  app.controller("PostIndexCtrl", function($scope, Post) {
 Post.query(function(data) {
2
3
 $scope.posts = data;
 });
5 });
 Or a specific post by id:
 app.controller("PostShowCtrl", function($scope, Post) {
1
 Post.get({ id: 1 }, function(data) {
2
 $scope.post = data;
3
 });
5
  });
```

And delete a specific post:

```
app.controller("PostDestroyCtrl", function($scope, Post) {
 $scope.destroy = function(id) {
 Post.delete({ id: id });
 }
};
```

Note, that the Angular ngResource module needs to be separately loaded since it is not included in the base angular.js file:

```
1 <script src="angular-resource.js">
```

Discussion

Following some conventions simplifies our code quite a bit. We define the \$resource by passing the URL schema only. This gives us a handful of nice methods including query, get, save and remove to work with our resource. In the example above we implement several controllers to cover the various typical use cases.

It is generally a good practice to encapsulate your model and \$resource\$ usage in an Angular service module and inject that in your controller.

What if your response of posts is not an array but a more complex json? This typically results in the following error:

```
1 TypeError: Object #<Resource> has no method 'push'
```

Have a look at the following JSON example:

```
{
1
2
 "posts": [
 3
 "id" : 1,
 4
 "title" : "title 1"
5
 6
 },
7
8
 "id": 2,
 "title" : "title 2"
9
 }
10
 1
11
 }
12
```

In this case you have to change the '\$resource\$ definition accordingly.

```
app.factory("Post", function($resource) {
1
 return $resource("/api/posts/:id", {}, {
2
 query: { method: "GET", isArray: false }
3
 });
4
 });
5
6
 app.controller("PostIndexCtrl", function($scope, Post) {
 Post.query(function(data) {
8
 $scope.posts = data.posts;
9
10
 });
 });
11
```

Note, that we only change the configuration of the query action to not expecting an array. Then in our controller we can directly access the data.posts.

The complete example code is based on Brian Ford's angular-express-seed¹⁴ and uses the Express¹⁵ framework.

Consuming JSONP APIs

Problem

You want to call a JSONP API.

Solution

Use the \$resource and configure it to use JSONP. As an example we will call the Twitter search API here.

```
<body ng-app="MyApp">
1
 <div ng-controller="MyCtrl">
2
3
 <input type="text" ng-model="searchTerm" placeholder="Search term">
 <button ng-click="search()">Search
4
 5
 {{tweet.text}}
6
7
 </div>
8
 </body>
10
```

¹⁴https://github.com/btford/angular-express-seed

¹⁵http://expressjs.com/

```
11
 var app = angular.module("MyApp", ["ngResource"]);
12
 function MyCtrl($scope, $resource) {
13
14
 $scope.twitterAPI = $resource("http://search.twitter.com/search.json",
 { callback: "JSON_CALLBACK" },
15
 { get: { method: "JSONP" }});
16
17
 $scope.search = function() {
18
 $scope.searchResult = $scope.twitterAPI.get({ q: $scope.searchTerm });
19
20
 };
21
 }
```

Discussion

The \$resource definition sets the callback attribute to JSON_CALLBACK, a requirement from Angular. Additionally we overwrite the get method to use JSONP. Now, when calling the API we use the q param to pass the entered searchTerm.

Deferred and Promise

TODO: Write me!

Testing Services

Problem

You want to unit test your controller and service consuming a JSONP API.

Lets have a look again at our example we want to test:

```
var app = angular.module("MyApp", ["ngResource"]);
1
 app.factory("TwitterAPI", function($resource) {
3
 return $resource("http://search.twitter.com/search.json",
4
 { callback: "JSON_CALLBACK" },
 { get: { method: "JSONP" }});
6
 });
7
8
 app.controller("MyCtrl", function($scope, TwitterAPI) {
9
10
 $scope.search = function() {
```

```
$$$ $$scope.searchResult = TwitterAPI.get({ q: $scope.searchTerm });
};
};
```

Note, that it slightly changed from the previous recipe as the TwitterAPI is pulled out of the controller and resides in its own service now.

Solution

Use the angular-seed project and the \$http_backend mocking service.

```
describe('MyCtrl', function(){
1
 var scope, ctrl, httpBackend;
2
3
 beforeEach(module("MyApp"));
4
5
 beforeEach(inject(function($controller, $rootScope, TwitterAPI, $httpBack\
6
 end) {
7
 httpBackend = $httpBackend;
8
9
 scope = $rootScope.$new();
 ctrl = $controller("MyCtrl", { $scope: scope, TwitterAPI: TwitterAPI })\
10
11
12
 var mockData = { key: "test" };
13
 var url = "http://search.twitter.com/search.json?callback=JSON_CALLBACK\
14
 &q=angularjs";
15
 httpBackend.whenJSONP(url).respond(mockData);
16
 }));
17
18
 it('should set searchResult on successful search', function() {
19
 scope.searchTerm = "angularjs";
20
 scope.search();
21
 httpBackend.flush();
22
23
 expect(scope.searchResult.key).toBe("test");
24
25
 });
26
 });
27
```

Discussion

Since we now have a clear separation between the service and the controller, we can simply inject the TwitterAPI in our beforeEach function.

Mocking with the \$httpBackend is done as a last step in beforeEach. When a JSONP request happens we respond with mockData. After the search() is triggered we flush() the httpBackend in order to return our mockData.

Have a look at the ngMock.\$httpBackend¹6 module for more details.

 $^{^{16}} http://docs.angularjs.org/api/ngMock.\protect\char"0024\relaxhttpBackend$

URLs, Routing and Partials

The \$location service¹⁷ in Angular.js parses the current browser URL and makes it available to your application. Changes in either the browser address bar or the \$location service will be kept in sync.

Depending on the configuration the \$location service behaves differently and has different requirements for your application. We will first look into client-side routing with hashbang URLs since it is the default mode and later into the new HTML5 based routing.

Client-Side Routing with Hashbang URLs

Problem

You want the browser address bar reflect your apps page flow consistently.

Solution

Use the \$routeProvider and \$locationProvider services to define your routes and the ng-view Directive as the placeholder for the partials which should be shown for a particular route definition.

The main template uses the ng-view directive:

The route configuration is implemented in app. js using the config method:

```
var app = angular.module("MyApp", []).
1
 config(function($routeProvider, $locationProvider) {
2
 $locationProvider.hashPrefix('!');
3
4
 $routeProvider.
 when("/persons", { templateUrl: "partials/index.html" }).
5
 when("/persons/:id", { templateUrl: "partials/show.html", controller:\
6
 "ShowCtrl" }).
7
 otherwise( { redirectTo: "/persons" });
8
  });
```

The partial index.html:

¹⁷http://docs.angularjs.org/guide/dev_guide.services.\protect\char"0024\relaxlocation

URLs, Routing and Partials 45

```
<h3>Person List</h3>
1
 <div ng-controller="IndexCtrl">
2
 3
 <thead>
4
 5
 Name
6
 Actions
8
 </thead>
9
 10
 11
 {{person.name}}
12
 <a href="#!persons/{{person.id}}">Details</a>
13
14
 15
 16
 </div>
17
 And the partial show.html;
 <h3>{{person.name}} Details</h3>
1
 Name: {{person.name}}
2
 Age: {{person.age}}
4
 <a href="#!persons">Go back</a>
5
```

Our app is configured to render either the index.html or the show.html partial depending on the URL. The index.html shows a list of persons and the show.html shows more detailed information for a specific person.

This example is based on the Angular Seed Bootstrap again and will not work without starting the development server. The complete project is available on Github.

Discussion

Let's give our app a try and open the index.html. The otherwise defined route redirects us from index.html to index.html#!/persons. This is the fallback in case other when conditions don't apply. Note, how the hashbang (#!) separates the index.html from the dynamic client-side part/persons.

The /persons route loads the index.html partial via HTTP Request (that is also the reason why it won't work without a development server). It shows a list of persons and therefore defines a ng-controller directive inside the template. Let us assume for now that the Controller

implementation defines a \$scope.persons somewhere. Now for each person we also render a link to show the details via #!persons/{{person.id}}.

The route definition for the person's details uses a placeholder /persons/:id which in our case resolves to for example /persons/1. The show.html partial and additionally a Controller are defined for this URL. The Controller will be scoped to the partial, which basically resembles our index.html template where we defined our own ng-controller Directive to achieve the same effect.

The show.html has a back link to #!persons which leads back to the index.html page.

Let us come back to the ng-view directive. It is automatically bound to the router definition. Therefore you can currently use only a single ng-view on your page. For example, you cannot use nested ng-views to achieve user interaction patterns with a first- and second level navigation.

And lastly the HTTP request for the partials happens only once and is then cached via \$templateCache service.

The hashbang based routing is client-side only and doesn't require server-side configuration. Let us look into the HTML5 based approach next.

Using Regular URLs with the HTML5 History API

Problem

You want nice looking URLs and can provide server-side support.

Solution

We use the same example but use the Express¹⁸ framework to serve all content and handle the URL rewriting.

Let us start with the route configuration:

```
app.config(function($routeProvider, $locationProvider) {
 $locationProvider.html5Mode(true);
2
3
 $routeProvider.
4
 when("/persons", { templateUrl: "/partials/index.jade", controller: "Pe\
5
 rsonIndexCtrl" }).
6
 when("/persons/:id", { templateUrl: "/partials/show.jade", controller: \
7
 "PersonShowCtrl" }).
8
 otherwise( { redirectTo: "/persons" });
9
10
 });
```

¹⁸http://expressjs.com/

There are no changes except the html5Mode method which enables our new routing mechanism. The Controller implementation does not change at all.

We have to take care of the partial loading. Our Express app will have to serve the partials for us. The initial typical boilerplate for an Express app loads the module and creates a server:

```
var express = require('express');
var app = module.exports = express.createServer();
```

We skip the configuration here and jump directly to the server-side route definition:

```
app.get('/partials/:name', function (req, res) {
var name = req.params.name;
res.render('partials/' + name);
});
```

The Express route definition loads the partial with given name from the partials directory and renders its content.

When supporting HTML5 routing our server has to redirect all other URLs to the entry point of our application, the index page. First the rendering of the index page, which contains the ng-view Directive:

```
1 app.get('/', function(req, res) {
2 res.render('index');
3 });
```

Then the catch all route which redirects to the same page:

```
app.get('*', function(req, res) {
res.redirect('/');
});
```

Let us quickly check the partials again. Note, that they use the Jade¹⁹ template engine, why relies on indentation to define the HTML document:

¹⁹http://jade-lang.com/

URLs, Routing and Partials 48

```
p This is the index partial
ul(ng-repeat="person in persons")
li
a(href="/persons/{{person.id}}}"){{person.name}}
```

The index page creates a list of persons and the show page some more details:

```
h3 Person Details {{person.name}}
p Age: {{person.age}}
a(href="/persons") Back
```

The person details link /persons/{{person.id}} and the back link /persons are both now much cleaner in my opinion.

Have a look at the complete example on Github and start the Express app with node app. js.

Discussion

If we wouldn't redirect all requests to the root, what would happen if you navigate to the persons list at http://localhost:3000/persons? The Express framework would show us an error because there is no route defined for persons, we only defined routes for our root URL (/) and the partials URL /partials/:name. The redirect ensures that we actually end up at our root URL which then kicks in our Angular app. When the client-side routing takes over we then redirect back to the /persons URL.

Also note how navigating to a Person's detail page will load only the show.jade partial and navigating back to the persons list won't do any server requests. Everything our app needs is loaded once from the server and cached client-side.

If you have a hard time understanding the server implementation I suggest to read the excellent Express Guide²⁰. Additionally, there is going to be an extra chapter which goes into more details on how to integrate Angular.js with server-side frameworks.

Using Route Location to Implement a Navigation Menu

Problem

You want to implement a navigation menu which shows the selected menu item to the user.

²⁰http://expressjs.com/guide.html

Solution

Use the \$location service in a controller to compare the address bar URL to the navigation menu item the user selected.

The navigation menu is the classic ul/li menu using a class attribute to mark one of the li elements as active:

The controller implements the menuClass function:

```
app.controller("MainCtrl", function($scope, $location) {
 $scope.menuClass = function(page) {
 var current = $location.path().substring(1);
 return page === current ? "active" : "";
};
};
};
```

Discussion

When the user selects a menu item the client-side navigation will kick in as expected. The menuClass function is bound using the ngClass directive and updates the CSS class automatically for us depending on the current route.

Using \$location.path() we get the current route. The substring operation removes the leading slash (/) and converts /persons to persons.

Listening on Route Changes to Implement a Login Mechanism

Problem

You want to ensure that a user first has to login before navigating to protected pages.

URLs, Routing and Partials 50

Solution

Implement a listener on the \$routeChangeStart event to track the next route navigation. Redirect to a login page if the user is not logged in yet.

The most interesting part is the implementation of the route change listener:

```
var app = angular.module("MyApp", []).
1
 config(function($routeProvider, $locationProvider) {
2
3
 $routeProvider.
 when("/persons", { templateUrl: "partials/index.html" }).
 4
 when("/login", { templateUrl: "partials/login.html", controller: "Log\
5
 inCtrl" }).
6
 // event more routes here ...
7
 otherwise( { redirectTo: "/persons" });
8
9
 }).
 run(function($rootScope, $location) {
10
11
 $rootScope.$on( "$routeChangeStart", function(event, next, current) {
12
 if ($rootScope.loggedInUser == null) {
13
14
 // no logged user, redirect to /login
 if ( next.templateUrl === "partials/login.html") {
15
 } else {
16
17
 $location.path("/login");
 }
18
 }
19
20
 });
 });
21
```

Next we need the login form:

and lastly the login controller which sets the logged in user and redirects to the persons URL:

URLs, Routing and Partials 51

```
app.controller("LoginCtrl", function($scope, $location, $rootScope) {
 $scope.login = function() {
 $rootScope.loggedInUser = $scope.username;
 $location.path("/persons");
 };
 };
}
```

Discussion

This is of course not a full fletched login system, so please don't use it in any production system. But, it exemplifies how to generally handle access to specific areas of your web app. When you open the app in your browser you will be redirected to the login app in all cases. Only after you entered a user you can access the other areas.

The run method is defined in Module²¹ and is a good place for such a route change listener since it runs only once on initialization after the injector is done loading all the modules. We check the loggedInUser in the \$rootScope and if it is not set we redirect the user to the login page. Note, that in order to skip this behaviour when already navigating to the login page, we have to explicitly check the next templateUrl.

The login controller sets the \$rootScope to the username and redirects. We can access the \$rootScope in the controller by injecting it.

²¹http://docs.angularjs.org/api/angular.Module

Implementing a Basic Form

Problem

You want to create a form to enter user details and capture this information in an Angular.js scope.

Solution

Use the standard form tag and the ng-model Directive to implement a basic form:

```
<body ng-app="MyApp">
1
 <div ng-controller="User">
2
 <form ng-submit="submit()" class="form-horizontal" novalidate>
 <label>Firstname</label>
5
 <input type="text" ng-model="user.firstname"/>
 <label>Lastname</label>
6
 <input type="text" ng-model="user.lastname"/>
 <label>Age</label>
8
 <input type="text" ng-model="user.age"/>
10
 <button class="btn">Submit</button>
11
 </form>
 </div>
12
 </body>
13
```

The novalidate attribute disables the HTML5 validation. So, only the Angluar.js validations are running. Next comes the controller to bind the form data to your user model:

```
var app = angular.module("MyApp", []);
2
3
 app.controller("User", function($scope) {
 $scope.user = {};
 $scope.wasSubmitted = false;
5
6
 $scope.submit = function() {
7
 $scope.wasSubmitted = true;
8
 };
9
10
  });
```

Discussion

The initial idea when using forms would be to implement them the traditional way by serializing the form data and submit it to the server. Instead we use ng-model to bind the form to our model, something we have been doing a lot already in previous recipes. The submit button state is reflected in our wasSubmitted scope variable, but no submit to the server was actually done. The default behaviour in Angular.js forms is to prevent the default action since we do not want to reload the whole page. We want to handle the submission in an application specific way. In fact there is even more going on in the background and we are going to look into the behaviour of the form or ng-form Directive in the next recipe.

Validating a Form Model Client-Side

Problem

You want to validate the form client-ide using HTML5 form attributes.

Solution

Angular.js works in tandem with HTML5 form attributes. Let us start with the same form but let us add some HTML5 attributes to make the input required:

```
'form name="form" ng-submit="submit()"

'label>Firstname</label>

'input name="firstname" type="text" ng-model="user.firstname" required/>

'label>Lastname</label>

'input type="text" ng-model="user.lastname" required/>

'label>Age</label>

'input type="text" ng-model="user.age"/>

'input type="text" ng-model="user.age"/>

'button class="btn">Submit</button>

'/form>
```

It is still the same form but this time we defined the name attribute on the form and the input for the firstname.

Let us add some more debug output:

```
Firstname input valid: {{form.firstname.$valid}}

cbr>
Firstname validation error: {{form.firstname.$error}}

cbr>
Form valid: {{form.$valid}}

cbr>
Form validation error: {{form.$error}}
```

Discussion

When starting with a fresh empty form, you notice that Angular adds the css class ng-pristine and ng-valid to the form tag and each input tag. When editing the form the ng-pristine class will be removed from the changed input field and also from the form tag. Instead it will be replaced by the ng-dirty class. Very useful because you can easily add new features to your app depending on these states.

In addition to these two css classes there are two more to look into. The ng-valid class will be added whenever an input is valid, otherwise the css class ng-invalid is added. Note, that the form tag also gets either a valid or invalid class depending on the input fields. To demonstrate this I've added the required HTML5 attribute. Initially, the firstname and lastname input fields are empty and therefore have the ng-invalid css class, whereas the age input field has the ng-valid class. Additionally, there's ng-invalid-required class alongside the ng-invalid for even more specificity.

Since we defined the name attribute on the form HTML element we can now access Angular's form controller via scope variables. In the debug output we can check the validity and specific error for each named form input and the form itself. Note, that this only works on the level of the form's name attributes and not on the model scope. If you output the following expression {{user.firstname.\$error}} it will not work.

Angular's Form Controller exposes \$valid, \$invalid, \$error, \$pristine and \$dirty variables.

For validation Angular provides built-in Directives including required, pattern, minlength, maxlength, min and max.

Let us use Angular's form integration to actually show validation errors in the next recipe.

Displaying Form Validation Errors

Problem

You want to show validation errors to the user by marking the input field red and displaying an error message.

Solution

We can use the ng-show Directive to show an error message if a form input is invalid and css classes to change the input background color depending on its state.

Let us start with the styling changes:

And here is a small part of the form with an error message for the input field:

Discussion

The CSS classes ensure that we initially show the fresh form without any classes. When the user starts typing in some input for the first time, we change it to either green or red. That is a good example usage of the ng-dirty and ng-invalid CSS classes.

We use the same logic in the ng-show directive to only show the error message when the user starts typing for the first time.

Displaying Form Validation Errors with the Twitter Bootstrap framework

Problem

You want to display form validation errors but the form is styled using Twitter Bootstrap²².

²²http://twitter.github.com/bootstrap/index.html

Solution

When using the .horizontal-form class Twitter Bootstrap uses div elements to structure label, input fields and help messages into groups. The group div has the class control-group and the actual controls are further nested in another div element with the css class controls. Twitter Bootstrap shows a nice validation status when adding the css class error on the div with the control-group class.

Let us start with the form:

```
<div ng-controller="User">
1
 <form name="form" ng-submit="submit()" novalidate>
2
3
 <div class="control-group" ng-class="error('firstname')">
 4
5
 <label class="control-label" for="firstname">Firstname/label>
 <div class="controls">
 6
 <input id="firstname" name="firstname" type="text" ng-model="user.f\</pre>
 7
 irstname" placeholder="Firstname" required/>
8
 <span class="help-block" ng-show="form.firstname.$invalid && form.f\</pre>
9
 irstname.$dirty">Firstname is required</span>
10
 </div>
11
 </div>
12
13
 <div class="control-group" ng-class="error('lastname')">
14
 <label class="control-label" for="lastname">Lastname</label>
15
16
 <div class="controls">
 <input id="lastname" name="lastname" type="text" ng-model="user.las\</pre>
17
 tname" placeholder="Lastname" required/>
18
 <span class="help-block" ng-show="form.lastname.$invalid && form.la\</pre>
19
20
 stname.$dirty">Lastname is required</span>
 </div>
21
22
 </div>
23
 <div class="control-group">
2.4
 <div class="controls">
25
26
 <button ng-disabled="form.$invalid" class="btn">Submit
27
 </div>
 </div>
28
29
 </form>
30
 </div>
```

Note, that we use the ng-class directive on the control-group div. So, lets look at the controller implementation of the error function:

```
app.controller("User", function($scope) {
 // ...
 $scope.error = function(name) {
 var s = $scope.form[name];
 return s.$invalid && s.$dirty ? "error" : "";
};
};
```

The error function gets the input name attribute passed as a string and checks for the \$invalid and \$dirty flags to return either the error class or a blank string.

Discussion

Again we check both the invalid and dirty flags, because we only show the error message in case the user actually changed the form. Note, that this ng-class function usage is pretty typical in Angular since expressions do not support ternary checks.

Only Enabling the Submit Button if the Form is Valid

Problem

You want to disable the Submit button as long as the form contains invalid data.

Solution

Use the \$form.invalid state in combination with a ng-disabled Directive.

Here is the changed submit button:

Discussion

The Form Controller attributes form.\$invalid and friends are very useful to cover all kinds of use cases which focus on the form as a whole instead of individual fields.

Implementing Custom Validations

Problem

You want to validate user input by comparing it to a blacklist of words.

Solution

The angular-ui²³ project offers a nice custom validation directive which lets you pass in options via expression.

Let us have a look at the template first with the usage of the ui-validate Directive:

And the controller with the notBlackListed implementation:

```
var app = angular.module("MyApp", ["ui", "ui.directives"]);
1
2
 app.controller("User", function($scope) {
3
 $scope.blacklist = ['idiot','loser'];
4
5
6
 $scope.notBlackListed = function(value) {
 return $scope.blacklist.indexOf(value) === -1;
7
 };
8
  });
9
```

First we need to explicitly list our module dependency to the Angular UI directives module. Make sure you actually download the javascript file and load it via script tag.

Our blacklist contains the words we do not want to accept as user input and the notBlackListed function checks if the user input matches any of the words defined in the blacklist.

Discussion

The ui-validate Directive is pretty powerful since it lets you define your custom validations easily by just implementing the business logic in a controller function.

If you want to know even more, have a look at how to implement custom directives for yourself in Angular's excellent guide²⁴.

²³http://angular-ui.github.com/

²⁴http://docs.angularjs.org/guide/forms

Common User Interface Patterns

Filtering and Sorting a List

Paginating Through Client-Side Data

Paginating Through Server-Side Data

Pagination using Infinite Results

Selectable List Items

Displaying a Flash Notice/Failure Message

Editing Text In-Place using HTML5 ContentEditable

Displaying a Modal Dialog

Displaying a Loading Spinner

Debugging and Tooling

Inspecting the Scope Using the Chrome Console

Debugging and Profiling with the Batarang Chrome Extension

Enhancing Developer Workflow with Yeoman

Backend Integration

Rails

Node.js

The complete example code is based on Brian Ford's angular-express-seed²⁵ and uses the Express²⁶ framework.

 $^{^{25}} https://github.com/btford/angular-express-seed$

²⁶http://expressjs.com/