

Clarity Design System

Inspiring builders to create better experiences

How do we empower designers and engineers to build products that are beautiful and functional?

Clarity - Inspiring builders to create better experiences

Clarity - Inspiring builders to create better experiences

SVG Icons

Components

In November of 2016, Clarity decided to **gopublic**.

Clarity's Open Source Journey

Since November 15th 2016...

Clarity's Open Source Journey Since November 15th 2016...

1900+
Stars on GitHub

500+
Pull Requests

40+
Weekly Release

1,000,000+
Page Views

174+Countries

120+ Languages

Engage with Us!

http://clarity.design

@VMwareClarity

Hands-on: Building an application with Clarity

Hands-on: Building an application with Clarity

In this training session you'll learn how to...

- Create an Angular +Clarity application
- Work with navigation and routing
- Create components
- Write and inject services
- Retrieve data using HTTP

Getting started with Clarity seed

Prerequisite: Install Node.js, IDE such as Visual Studio Code (Optional)

```
# install angular-cli globally npm install -g @angular/cli
```

clone the latest version of Clarity seed git clone https://github.com/vmware/clarity-seed.git cd clarity-seed

install the project's dependencies npm install

start the application - it will watch for file changes for live-reload ng serve

Angular-cli

Command line interface tool for speedy Angular code generation

```
#install angular-cli globally
npm install -g @angular/cli
```

generating a new component ng g component my-new-component

generating a new service ng g service my-new-service

#to learn more about Angular-CLI commands and their usages ng help

Creating a component

```
# generating a new component
  ng g component test
#add a new route in app.routing.ts
  export const ROUTES: Routes =[
 {path: 'test', component: TestComponent}
# add a new navigation link in the template app.component.html
  <div class="header-nav" [clr-nav-level]="1">
 <a class="nav-link" href="#" [routerLink]="['/test']" routerLinkActive="active">
 <span class="nav-text">Test</span></a>
  </div>
```

Setting up the page

- A grid provides a structure of rows and columns for aligning content
- Clarity uses a 12-column, responsive grid
- Replace the content of home.component.html with the following:

Adding a datagrid

Add the following to the first column div in home.component.html:

```
<h3>Pick your Star Wars captain</h3>
<clr-datagrid>
  <clr-dg-column>User ID</clr-dg-column>
  <clr-dg-column>Name</clr-dg-column>
  <cir-dg-row *ngFor="let user of users">
 <clr-dg-cell>{{user.id}}</clr-dg-cell>
 <clr-dg-cell>{{user.name}}</clr-dg-cell>
  </clr-dg-row>
  <clr-dg-footer>{{users.length}} users</clr-dg-footer>
</clr-datagrid>
```

Define users in home.component.ts:
 users =[{id: 1,name: "Alice" }, {id: 2, name: "Bob" }];

Fetching data through a service

•We'll be using The Star Wars API to fetch data: https://swapi.co/

```
# generating a new service
  ng g service people
# use Angular's Http module to call this API in people.service.ts
  import {Injectable }from '@angular/core';
  import {Http }from "@angular/http";
  import "rxjs/add/operator/map";
  @Injectable()
  export class PeopleService {
 constructor(private http: Http) {}
 get(page: number =1) {
 let restUrl = `https://swapi.co/api/people/?page=${page}`;
 return this.http.get(restUrl).map(data =>data.json());
```

Consuming our service in the component

• In home.component.ts: import {PeopleService} from "../people.service"; @Component({ providers: [PeopleService] export class HomeComponent { currentPage = 1;people =[];constructor(private peopleService: PeopleService) { this.peopleService.get(this.currentPage).subscribe(data =>{ console.log(data); this.people =data.results;

Populating datagrid

Modify home.component.html to display data from the service call:

```
<clr-datagrid>
  <clr-dg-column>Name</clr-dg-column>
  <clr-dg-column>Birth Year</clr-dg-column>
  <clr-dg-column>Gender</clr-dg-column>
  <clr-dg-row *ngFor="let person of people">
 <clr-dg-cell>{{person.name}}</clr-dg-cell>
 <clr-dg-cell>{{person.birth_year}}</clr-dg-cell>
 <clr-dg-cell>{{person.gender}}</clr-dg-cell>
  </clr-dg-row>
  <clr-dg-footer>{{people.length}} people</clr-dg-footer>
</clr-datagrid>
```

Adding pagination -footer

Modify the footer in home.component.html:

Define total in home.component.ts:

```
total =0;
constructor(private peopleService: PeopleService) {
 this.peopleService.get(this.currentPage).subscribe( data =>{
 ...
 this.total =data.count;
 });
}
```

Fetching data for another page-template

Add datagrid's properties inhome.component.html:

Data direction	Syntax
data source (class) to view target (html)	{{expression}} or [target]="expression"
view target (html) to data source (class)	(target)="statement"
Two-way	[(target)]="expression"

Fetching data for another page - component

Define variables and refresh function inhome.component.ts:

```
export class HomeComponent {
 selected;
 loading =true;
 constructor(private peopleService: PeopleService) {}
 refresh(state: State) {
 this.loading = true;
 this.peopleService.get(this.currentPage).subscribe( data =>{
 this.loading =false;
 });
```

Enabling selection

Add datagrid's properties for selection in home.component.html:

Displaying selection (1)

Add a card to the other column in home.component.html:

```
<ng-container *ngIf="selected">
  <h3>You've selected</h3>
  <div class="card">
 <div class="card-header">
 {{selected.name}}
 </div>
 <div class="card-block">
 </div>
 <div class="card-footer">
 </div>
  </div>
</ng-container>
```

Displaying selection (2)

• Fill out card-block with data in home.component.html:

```
<div class="card">
  <div class="card-block">
 <u|>
 Height: {{selected.height}}
 Mass: {{selected.mass}}
 Hair Color: {{selected.hair_color}}
 Eye Color: {{selected.eye_color}}
 </div>
</div>
```

Displaying selection (3)

• Fill out card-block with data in home.component.html:

<div class="card">

<div class="card-footer">

```
<div class="card-footer">
  <div class="row">
 <div class="col-sm-6 col-md-6">
 <clr-icon shape="car"></dr-icon>
 {{selected.vehicles.length}} vehicles
 </div>
 <div class="col-sm-6 col-md-6">
 <clr-icon shape="plane"></dr-icon>
 {{selected.starships.length}} starships
 </div>
  </div>
</div>
```

Extra - adding a tooltip

A tooltip can provide more information to the user:

```
<clr-dg-
  column>
  Birth Year
  <clr-tooltip>
 <clr-icon clrTooltipTrigger shape="info-circle"></clr-icon>
 <cIr-tooltip-content cIrPosition="right" cIrSize="md" *drIfOpen>
 <span>BBY - Before the Battle of Yavin/span>
 </clr-tooltip-content>
  </cir-tooltip>
</clr-dg-column>
```

Extra - adding an alert inside the card

```
<div class="card-block">
  <cir-alert *ngIf="selected.starships.length ==0"</pre>
 [clrAlertSizeSmall]="true" [clrAlertType]="warning">
 <div class="alert-item">
 <span class="alert-text">
 {{selected.name}} has no starships. May be difficult to get around.
 </span>
 </div>
  </dr-alert>
</div>
```

The Final Product

Resources

git.io/vmworld-clarity

bit.ly/vmworld-clarity

Thank You!

A₃89