JavaScript (http://www.sitepoint.com/javascript/)

Creating a CRUD App in Minutes with Angular's \$resource

(http://www.sitepoint.com/author/spanda/)

Sandeep Panda (http://www.sitepoint.com/author/spanda/)

Published June 11, 2014

Tweet (Https://twitter.com/share?text=Creating+a+CRUD+App+in+Minutes+with+Angular%E2%80 %99s+%24resource&via=sitepointdotcom)

Subscribe (Https://confirmsubscription.com/h/y/1FD5B523FA48AA2B)

Most Single Page Applications involve CRUD operations. If you are building CRUD operations using AngularJS, then you can leverage the power of the \$resource service. Built on the top of the \$http service, Angular's \$resource is a factory that lets you interact with RESTful backends easily. So, let's explore \$resource and use it to implement CRUD operations in Angular.

Prerequisites

The \$resource service doesn't come bundled with the main Angular script. You need to download a separate file called angular-resource.js and include it in your HTML page. The script can be downloaded from http://cdnjs.cloudflare.com/ajax/libs/angular.js/1.2.16/angular-resource.min.js. (http://cdnjs.cloudflare.com/ajax/libs/angular.js/1.2.16/angular-resource.min.js).

Also, your main app module should declare a dependency on the ngResource module in order to use \$resource. The following example demonstrates how to do it:

\$resource expects a classic RESTful backend. This means you should have REST endpoints in the following format:

URL	HTTP Verb	POST Body	Result
http://yourdomain.com/api/entries	GET	empty	Returns all entries
http://yourdomain.com/api/entries	POST	JSON String	New entry Created
http://yourdomain.com/api/entries/:id	GET	empty	Returns single entry
http://yourdomain.com/api/entries/:id	PUT	JSON string	Updates an existing entry
http://yourdomain.com/api/entries/:id	DELETE	empty	Deletes existing entry

You can create the endpoints using the server side language of your choice. However, I have used Node + Express + MongoDB to design the RESTful API for the demo app. Once you have the URLs ready you can take help of \$resource for interacting with these URLs. So, let's see how exactly \$resource works.

How Does \$resource Work?

To use \$resource inside your controller/service you need to declare a dependency on \$resource. The next step is calling the \$resource() function with your REST endpoint, as shown in the following example. This function call returns a \$resource class representation which can be used to interact with the REST backend.

```
angular.module('myApp.services').factory('Entry', function($resource) {
return $resource('/api/entries/:id'); // Note the full endpoint address
});
```

² The Pesult of the function call is a resource class object which has the following five methods 16 1/14 16:07 default:

```
 query()
 save()
 remove()
```

5. delete()

Now, let's see how we can use the get(), query() and save() methods in a controller:

```
1
 angular.module('myApp.controllers',[]);
 2
 angular.module('myApp.controllers').controller('ResourceController', function($scope, Entr
 3
 var entry = Entry.get({ id: $scope.id }, function() {
 4
 5
 console.log(entry);
 }); // get() returns a single entry
 6
 7
 var entries = Entry.query(function() {
 8
 9
 console.log(entries);
10
 }); //query() returns all the entries
11
12
 $scope.entry = new Entry(); //You can instantiate resource class
13
14
 $scope.entry.data = 'some data';
15
 Entry.save($scope.entry, function() {
16
 //data saved. do something here.
17
18
 }); //saves an entry. Assuming $scope.entry is the Entry object
19
 });
```

The <code>get()</code> function in the above snippet issues a GET request to <code>/api/entries/:id</code> . The parameter <code>:id</code> in the URL is replaced with <code>\$scope.id</code> . You should also note that the function <code>get()</code> returns an empty object which is populated automatically when the actual data comes from server. The second argument to <code>get()</code> is a callback which is executed when the data arrives from server. This is a useful trick because you can set the empty object returned by <code>get()</code> to the <code>\$scope</code> and refer to it in the view. When the actual data arrives and the object is populated, the data binding kicks in and your view is also updated.

The function <code>query()</code> issues a GET request to <code>/api/entries</code> (notice there is no :id) and returns an empty array. This array is populated when the data arrives from server. Again you can set this array as a <code>\$scope</code> model and refer to it in the view using <code>ng-repeat</code>. You can also pass a callback to <code>query()</code> which is called once the data comes from server.

3 The 19 save () function issues a POST request to /api/entries with the first argument as the post:07 body. The second argument is a callback which is called when the data is saved. You might recall that

Ctheinetum Ualue of Mieutes yets பாகிக்கு இரியாகப்பை is a resolute wollassie இரை முகைக்கு கொள்ளியுக்கு நாள்களில் நா

Ideally, you will only use <code>get()</code> and <code>query()</code> on the resource class (<code>Entry</code> in our case). All the non GET methods like <code>save()</code> and <code>delete()</code> are also available in the instance obtained by calling <code>new Entry()</code> (call this a <code>\$resource</code> instance). But the difference is that these methods are prefixed with a <code>\$.So</code>, the methods available in the <code>\$resource</code> instance (as opposed to <code>\$resource</code> class) are:

```
 $save()
 $delete()
 $remove()
```

For instance, the method \$save() is used as following:

```
$$scope.entry = new Entry(); //this object now has a $save() method
$$scope.entry.$save(function() {
 //data saved. $scope.entry is sent as the post body.
});
```

We have explored the create, read and delete parts of CRUD. The only thing left is update. To support an update operation we need to modify our custom factory <code>Entity</code> as shown below.

```
angular.module('myApp.services').factory('Entry', function($resource) {
 return $resource('/api/entries/:id', { id: '@_id' }, {
 update: {
 method: 'PUT' // this method issues a PUT request
 }
};
};
```

The second argument to \$resource() is a hash indicating what should be the value of the parameter <code>:id</code> in the URL. Setting it to <code>@_id</code> means whenever we will call methods like <code>\$update()</code> and <code>\$delete()</code> on the resource instance, the value of <code>:id</code> will be set to the <code>_id</code> property of the instance. This is useful for PUT and DELETE requests. Also note the third argument. This is a hash that allows us to add any custom methods to the resource class. If the method issues a non-GET request it's made available to the <code>\$resource</code> instance with a <code>\$ prefix</code>. So, let's see how to use our <code>\$update</code> method. Assuming we are in a controller:

```
Creating a CRUD App in Minutes with Angular's $resource http://www.sitepoint.com/creating-crud-app-minutes-angulars...

$scope.entry = Movie.get({ id: $scope.id }, function() {

// $scope.entry is fetched from server and is an instance of Entry

$scope.entry.data = 'something else';

$scope.entry.$update(function() {

//updated in the backend

});

});
```

When the \$update() function is called, it does the following:

- 1. AngularJS knows that \$update() function will trigger a PUT request to the URL
 /api/entries/:id .
- 2. It reads the value of \$scope.entry._id , assigns the value to :id and generates the URL.
- 3. Sends a PUT request to the URL with \$scope.entry as the post body.

Similarly, if you want to delete an entry it can be done as following:

```
$$scope.entry = Movie.get({ id: $scope.id }, function() {
 // $scope.entry is fetched from server and is an instance of Entry
 $scope.entry.data = 'something else';
 $scope.entry.$delete(function() {
 //gone forever!
 });
}
```

It follows the same steps as above, except the request type is DELETE instead of PUT.

We have covered all the operations in a CRUD, but left with a small thing. The \$resource function also has an optional fourth parameter. This is a hash with custom settings. Currently, there is only one setting available which is stripTrailingSlashes. By default this is set to true, which means trailing slashes will be removed from the URL you pass to \$resource(). If you want to turn this off you can do so like this:

```
Creating a CRUD App in Minutes with Angular's $resource
 http://www.sitepoint.com/creating-crud-app-minutes-angulars...
 angular.module('myApp.services').factory('Entry', function($resource) {
 2
 return $resource('/api/entries/:id', { id: '@_id' }, {
 3
 update: {
 method: 'PUT' // this method issues a PUT request
 4
 5
 6
 }, {
 7
 stripTrailingSlashes: false
 8
 });
 9
 });
```

By the way, I didn't cover each and every thing about \$resource. What we covered here are the basics that will help you get started with CRUD apps easily. If you want to explore \$resource in detail, you can go through the documentation (https://docs.angularjs.org/api/ngResource/service/\$resource).

Building a Movie App

To reinforce the concepts of \$resource let's build an app for movie lovers. This is going to be a SPA where users can add a new movie to our database, update an existing movie, and finally delete one. We will use \$resource to interact with the REST API. You can check out a live demo of what we are going to build here (http://movieapp-sitepointdemos.rhcloud.com/).

Just note that the API I have built is CORS enabled, so it is possible for you to create an Angular app separately and use the URL http://movieapp-sitepointdemos.rhcloud.com/ as the API. You can develop the Angular app and play around with it without worrying about the backend.

Our API

I have created a RESTful backend using Node and Express. Take a look at the following screenshot to get to know the API.

URL	HTTP Verb	POST Body	Result
/api/movies	GET	empty	Returns all movies
/api/movies	POST	JSON	New movie

03/11/14 16:07

Creating a CRUD App i	n Minutes with Angular's \$resource	http://www	w.sitepoint.	com/creating-crud-app-mi	nutes-angulars
2	/api/movies/:id	GET	empty	Returns single movie	_
	/api/movies/:id	PUT	JSON string	Updates an existing movie	
	/api/movies/:id	DELETE	empty	Deletes existing movie	

Directory Structure

Let's start with the following directory structure for our AngularJS app:

```
1
 movieApp
 2
 /css
 3
 bootstrap.css
 4
 app.css
 5
 /js
 app.js
 6
 7
 controllers.js
 8
 services.js
9
 /lib
 angular.min.js
10
 angular-resource.min.js
11
 angular-ui-router.min.js
12
13
 /partials
14
 form.html
 movie-add.html
15
16
 movie-edit.html
17
 movie-view.html
 movies.html
18
 index.html
19
```

Just note that we will be using Angular UI Router (https://github.com/angular-ui/ui-router) for routing.

Creating Our Service to Interact with REST Endpoints

As discussed in previous sections we will create a custom service that will use \$resource internally to interact with the REST API. The service is defined in js/services.js.

```
Creating a CRUD App in Minutes with Angular's $resource http://www.sitepoint.com/creating-crud-app-minutes-angulars...

1 angular.module('movieApp.services', []).factory('Movie', function($resource)) {

2 return $resource('http://movieapp-sitepointdemos.rhcloud.com/api/movies/:id (http://moviupdate: {

4 method: 'PUT'

5 }

6 });

7 });
```

The name of our factory is Movie . As we are using MongoDB, each movie instance has a property called id . The rest is simple and straightforward.

Now that we have our service ready let's build views and controllers.

index.html: Building the App Entry Page

The index.html is our app entry point. To start we need to include all the required scripts and stylesheets in this page. We will use Bootstrap to quickly create the layout. Here is the content of index.html.

```
<!DOCTYPE html>
 2
 <html data-ng-app="movieApp">
 3
 <head lang="en">
 4
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 5
 6
 <meta name="viewport" content="width=device-width, initial-scale=1">
 7
 <base href="/"/>
 <title>The Movie App</title>
 8
 <link rel="stylesheet" type="text/css" href="css/bootstrap.min.css"/>
 9
 <link rel="stylesheet" type="text/css" href="css/app.css"/>
10
11
 </head>
 <body>
12
 <nav class="navbar navbar-default" role="navigation">
13
14
 <div class="container-fluid">
15
 <div class="navbar-header">
 <a class="navbar-brand" ui-sref="movies">The Movie App</a>
16
 </div>
17
 <div class="collapse navbar-collapse">
18
 class="nav navbar-nav">
19
 class="active"><a ui-sref="movies">Home</a>
20
21
 </div>
22
23
 </div>
24
 </nav>
 <div class="container">
25
 <div class="row top-buffer">
26
 <div class="col-xs-8 col-xs-offset-2">
27
28
 <div ui-view></div> <!-- This is where our views will load -->
 </div>
29
30
 </div>
31
 </div>
 <script type="text/javascript" src="lib/angular.min.js"></script>
32
 <script type="text/javascript" src="js/app.js"></script>
33
 <script type="text/javascript" src="js/controllers.js"></script>
34
 <script type="text/javascript" src="js/services.js"></script>
35
 <script type="text/javascript" src="lib/angular-ui-router.min.js"></script>
36
 <script type="text/javascript" src="lib/angular-resource.min.js"></script>
37
38
 </body>
39
 </html>
```

The markup is pretty self explanatory. Just pay special attention to <div ui-view></div> . The ui-view directive comes from UI Router module and acts as a container for our views.

Cereating Waim Module and States re

Our main module and states are defined in js/app.js:

```
app.js:
```

```
angular.module('movieApp', ['ui.router', 'ngResource', 'movieApp.controllers', 'movieApp.:
 1
 2
 3
 angular.module('movieApp').config(function($stateProvider) {
 $stateProvider.state('movies', { // state for showing all movies
 4
 url: '/movies',
 5
 templateUrl: 'partials/movies.html',
 6
 7
 controller: 'MovieListController'
 }).state('viewMovie', { //state for showing single movie
 8
 9
 url: '/movies/:id/view',
 templateUrl: 'partials/movie-view.html',
10
11
 controller: 'MovieViewController'
 }).state('newMovie', { //state for adding a new movie
12
 url: '/movies/new',
13
 templateUrl: 'partials/movie-add.html',
14
15
 controller: 'MovieCreateController'
 }).state('editMovie', { //state for updating a movie
16
17
 url: '/movies/:id/edit',
18
 templateUrl: 'partials/movie-edit.html',
19
 controller: 'MovieEditController'
20
 });
 }).run(function($state) {
21
22
 $state.go('movies'); //make a transition to movies state when app starts
23
 });
```

So, our application has the following four states:

- 1. movies
- 2. viewMovie
- 3. newMovie
- 4. editMovie

Each state is composed of a url, templateUrl and controller. Also note that when our main module is loaded we make a transition to state movies showing all the movies in our system. Take a look at the following screenshot to know which state corresponds to what URL.

	•
movies	#/movies
newMovie	#/movies/new
editMovie	#/movies/:id/edit
viewMovie	#/movies/:id/view

Creating Templates

All of our templates are inside partials. Let's see what each of them does!

form.html:

_form.html contains a simple form which allows users to enter data. Note that this form will be included by movie-add.html and movie-edit.html because both of them accept inputs from users.

Here is the content of _form.html :

The template uses <code>ng-model</code> to bind various movie details to different properties of <code>scope</code> model <code>movie</code>.

<input type="submit" class="btn btn-primary" value="Save"/>

movie-add.html

</div>

</div>

</div>

<div class="form-group">

<div class="col-sm-offset-2 col-sm-10">

24

25

26

27

28

29

This template is used to accept user inputs and add a new movie to our system. Here is the content:

```
1 <form class="form-horizontal" role="form" ng-submit="addMovie()">
2 <div ng-include="'partials/_form.html'"></div>
3 </form>
```

When the form is submitted the function addMovie() of the scope is called which in turn sends a 12POSIP request to server to create a new movie.

This template is used to accept user inputs and update an existing movie in our system.

```
1 <form class="form-horizontal" role="form" ng-submit="updateMovie()">
2 <div ng-include="'partials/_form.html'"></div>
3 </form>
```

Once the form is submitted the scope function updateMovie() is called which issues a PUT request to server to update a movie.

movie-view.html:

This template is used to show details about a single movie. The content looks like following:

```
1
 2
 <h3>Details for {{movie.title}}</h3>
3
 4
5
 >
6
 Movie Title
7
 {{movie.title}}
8
9
 10
 >
 Director
11
12
 {{movie.director}}
13
 14
 >
15
 Release Year
16
 {{movie.releaseYear}}
17
 18
 >
 Movie Genre
19
20
 {{movie.genre}}
21
 22
 <div>
23
 <a class="btn btn-primary" ui-sref="editMovie({id:movie._id})">Edit</a>
24
 </div>
25
```

In the end there is an edit button. Once clicked it changes the state to editMovie with the movie 13 19 in the \$stateParams . $^{03/11/14}$ $^{16:07}$

This template displays all the movies in the system.

```
1
 <a ui-sref="newMovie" class="btn-primary btn-lg nodecoration">Add New Movie</a>
2
 3
4
 >
 <h3>All Movies</h3>
5
6
 7
 8
 {{movie.title}}
9
10
 <a class="btn btn-primary" ui-sref="viewMovie({id:movie._id})">View</a>
11
 <a class="btn btn-danger" ng-click="deleteMovie(movie)">Delete</a>
12
 13
14
 15
```

It loops through all the movie objects obtained from the API and displays the details. There is also a button Add New Movie which changes the state to newMovie. As a result a new route loads and we can create a new movie entry.

For each movie there are two buttons, View and Delete. View triggers a state transition so that the details for the movie are displayed. Delete button deletes the movie permanently.

Creating Controllers

Each state has a controller. So, in total we have four controllers for four states. All the controllers go into <code>js/controllers.js</code> . The controllers just utilize our custom service <code>Movie</code> and work the way we have discussed above. So, here is how our controllers look.

```
controllers.js:
```

```
Creating a CRUD App in Minutes with Angular's $resource
 http://www.sitepoint.com/creating-crud-app-minutes-angulars...
 angular.module('movieApp.controllers', []).controller('MovieListController', function($sc
 2
 $scope.movies = Movie.query(); //fetch all movies. Issues a GET to /api/movies
 3
 4
 $scope.deleteMovie = function(movie) { // Delete a movie. Issues a DELETE to /api/movie
 if (popupService.showPopup('Really delete this?')) {
 5
 6
 movie.$delete(function() {
 $window.location.href = ''; //redirect to home
 7
 8
 });
 }
 9
 10
 };
  11
 }).controller('MovieViewController', function($scope, $stateParams, Movie) {
 $scope.movie = Movie.get({ id: $stateParams.id }); //Get a single movie.Issues a GET to
  12
 }).controller('MovieCreateController', function($scope, $state, $stateParams, Movie) {
  13
  14
 $scope.movie = new Movie(); //create new movie instance. Properties will be set via ng
  15
 $scope.addMovie = function() { //create a new movie. Issues a POST to /api/movies
  16
 $scope.movie.$save(function() {
  17
  18
 $state.go('movies'); // on success go back to home i.e. movies state.
  19
 });
 20
 };
 }).controller('MovieEditController', function($scope, $state, $stateParams, Movie) {
  21
 $scope.updateMovie = function() { //Update the edited movie. Issues a PUT to /api/movie
  22
  23
 $scope.movie.$update(function() {
 $state.go('movies'); // on success go back to home i.e. movies state.
  24
  25
 });
  26
 };
  27
  28
 $scope.loadMovie = function() { //Issues a GET request to /api/movies/:id to get a movi
 $scope.movie = Movie.get({ id: $stateParams.id });
  29
 30
 };
  31
  32
 $scope.loadMovie(); // Load a movie which can be edited on UI
  33
 });
```

Conclusion

Assuming the app is deployed under <code>localhost/movieApp</code>, you can access it at <code>http://localhost/movieApp/index.html</code>. If you are a movie lover, you can start adding your favorite movies too! The source code for the app developed in this article is available on Github. (https://github.com/jsprodotcom/source/blob/master/movieApp.zip) for download.

https://github.com/jsprodotcom/source/blob/master/movieApp.zip) for download.

I hope you enjoyed this tutorial! Feel free to comment if you'd like to add something.

(http://www.sitepoint.com/author/spanda/)

Sandeep Panda (http://www.sitepoint.com/author/spanda/)

Sandeep is a web developer and writer with a passion for Java, JavaScript and HTML5. He has 4+ years of experience programming for the web. He loves experimenting with new technologies as they emerge and his current love interest is AngularJS. Sandeep always looks forward to working with new and exciting opportunities. While not programming, he can be found playing games and listening to music. You can also find him blogging about various web technologies on his own website <u>HTMLxprs</u> (https://www.htmlxprs.com).

https://twitter.com/Sandeepg33k)

(http://facebook.com/sandeep.panda92)

(<u>ttp://www.linkedin.com/pub/sandeep-panda/45/768/b23)</u>

(https://plus.google.com/+SandeepPanda)

You might also like:

Single Page App with Laravel and EmberJS (http://www.sitepoint.com/single-page-app-laravel-emberjs/)

Book: Jump Start JavaScript (https://learnable.com/books/jump-start-javascript?utm_source=sitepoint&utm_medium=related-items&utm_content=js-javascript)

<u>Best Practices REST API from Scratch – Implementation</u> (http://www.sitepoint.com/best-practices-rest-api-scratch-implementation/)

16 von 19

Free book: Jump Start HTML5 Basics

Grab a free copy of one our latest ebooks! Packed with hints and tips on HTML5's most powerful new features.

email address

Claim Book

Sort by Best -

Join the discussion...

guest · 3 months ago

the popupService is missed in the tutorial but present in the demo code

```
4 A Reply · Share >
```

amitmojumder · 4 months ago

This demo code does nothing. I tried to run it from XAMPP. :(

```
3 A Reply · Share
```

```
crime_master_gogo → amitmojumder · 2 months ago
```

use it as a starting point and write your own:)

```
1 A Reply · Share ›
```

Wayou Liu · 5 months ago

nice tutorial!

```
2 A Reply · Share >
```

Wu Wenbin · 2 months ago

where's ur model layer? in most case, it's not good practice to invoke backend interface in the controller immediately. use the \$resource like above, u will get sucked when u want to asyn model between views.

```
1 A Reply · Share ›
```

Ravi Mone · 24 days ago

Hi Sandeep Panda,

It is good resource I found on \$resource in AngularJS, Many thanks for this post, But when I tried to use this build, I got this error:

XMLHttpRequest cannot load http://movieapp-13434.onmodulu.... No 'Access-Control-Allow-Origin' header is present on the requested resource.

In the web console.

Was really feeling sad, for not seeing the resource feature in action, It is basically CORS issue, so please make that fix.

I am eagerly waiting to see this functionality in action, In the build.

```
Reply · Share ›
```


rav · a month ago

am getting blank page while opening index.html. pls help me

```
Reply • Share >
```


Amir ⋅ a month ago

Great tutorial. Thanks Sandeep. Please keep bringing more tutorials.

About

About us (/about-us/)

Advertise (/advertising)

Legals (/legals)

Feedback (mailto:feedback@sitepoint.com)

Write for Us (/write-for-us)

Our Sites

Learnable (https://learnable.com)
Reference (http://reference.sitepoint.com)
Hosting Reviews (/hosting-reviews/)
Web Foundations (/web-foundations/)

Connect

© 2000 - 2014 SitePoint Pty. Ltd.