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 2013-02-05

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

Contents

Pretace	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 Code Between Controllers using Services	11
Testing Controllers	11
Directives	13
Enabling/Disabling DOM Elements Conditionally	13
Changing the DOM in Response to User Actions	14
Rendering an HTML Snippet in a Directive	15
Rendering a Directive's DOM Node Children	17
Passing Configuration Params Using HTML Attributes	18
Repeatedly Rendering Directive's DOM Node Children	20
Directive to Directive Communication	22
Tacting Directives	22

CONTENTS

Filters	28
Formatting a String With a Currency Filter	28
Implementing a Custom Filter to Reverse an Input String	29
Passing Configuration Params to Filters	30
Filtering a List of DOM Nodes	31
Chaining Filters together	32
Testing Filters	32
Consuming Externals Services	34
Requesting JSON Data with AJAX	34
Consuming RESTful APIs	35
Consuming JSONP APIs	37
Deferred and Promise	38
Testing Services	38
URLs, Routing and Partials	41
Changing the Browser's Current URL	41
Client-Side Routing with Hashbang URLs	41
Using Regular URLs with the HTML5 History API	41
Using Forms	42
Implementing a Basic Form	42
Validating a Form Model	42
Displaying Form Validation Errors	42
Resetting a Form Model	42
Common User Interface Patterns	43
Filtering and Sorting a List	43
Paginating Through Client-Side Data	43
Paginating Through Server-Side Data	43
Pagination using Infinite Results	43
Selectable List Items	43

CONTENTS

Dis	playing a Flash Notice/Failure Message	43
Edi	ting Text In-Place using HTML5 ContentEditable	43
Dis	playing a Modal Dialog	43
Dis	playing a Loading Spinner	43
Debug	ging and Tooling	44
Insp	pecting the Scope Using the Chrome Console	44
Deb	bugging and Profiling with the Batarang Chrome Extension	44
Enh	nancing Developer Workflow with Yeoman	44
Backen	nd Integration	45
	ls	45
	de.js	

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. 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

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

{{value}}
2
  </div>
3
 function MyCtrl($scope) {
5
 scope.value = 1;
6
7
 $scope.incrementValue = function(value) {
8
 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>
4
 function MyCtrl($scope) {
5
 scope.value = 1;
6
7
 $scope.getIncrementedValue = function() {
8
 return $scope.value + 1;
9
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">
1
 <input type="text" ng-model="name" placeholder="Enter your name">
2
 {p>{{greeting}}
3
 </div>
5
 function MyCtrl($scope) {
6
 $scope.name = "";
7
8
 $scope.$watch("name", function(newValue, oldValue) {
9
 if ($scope.name.length > 0) {
10
```

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:

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

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 Code Between Controllers using Services

TODO

Testing Controllers

Problem

You want to unit test your business logic.

Solution

Implement a unit test using Jasmine⁵ and the angular-seed⁶ project. Following our previous \$watch recipe this is how our spec would look like.

⁵http://pivotal.github.com/jasmine/

⁶https://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 Reference⁷ and explore all the directives Angular has to offer.

In the next recipes we will focus on implementing directives.

⁷http://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 element⁸.

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.

⁸http://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",
 transclude: true,
10
 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
 var content = tElement.children();
2
 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
```

⁹http://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
 template:
22
 '<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
13
 '<pane title="Second Tab">' +
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 10 - the author of the awesome Testacular 11 .

 $^{^{\}bf 10} https://github.com/vojtajina/ng-directive-testing/tree/start$

 $^{^{\}bf 11} https://github.com/testacular/testacular$

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>
 5
 </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 github¹².

¹²https://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.

Filters 32

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.

Filters 33

```
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-seed¹³ and uses the Express¹⁴ 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
 {\li>{\tweet.text}}
6
7
 </div>
8
 </body>
10
```

¹³https://github.com/btford/angular-express-seed

¹⁴http://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
18
 $scope.search = function() {
 $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.\$httpBackend¹⁵ module for more details.

 $^{^{15}} http://docs.angularjs.org/api/ngMock.\protect\char"0024\relaxhttpBackend$

URLs, Routing and Partials

Changing the Browser's Current URL

Client-Side Routing with Hashbang URLs

Using Regular URLs with the HTML5 History API

Using Forms

Implementing a Basic Form
Validating a Form Model
Displaying Form Validation Errors

Resetting a Form Model

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-seed 16 and uses the Express 17 framework.

 $^{^{\}bf 16} https://github.com/btford/angular-express-seed$

¹⁷http://expressjs.com/