

DESARROLLADOR SOFTWARE – TALLER ANGULAR

FECHA- [18-19]- MAYO 2022

Horario: 15:00 a 20:30 h

Juan Antonio Herrerías Berbel

Índice

__O1 Angular

_08 Two-way Binding

O2 Structural Directives

O9 Service

_O3 Pipes & Methods

_10 HTTP

_O4 Splitting Components

__11 Component Interaction

_O5 Mocks & Models

_12 Basic Routing

_O6 Property & Class Binding

__13 Share Data Between Components

__O7 Event Binding

_14 Reactive Forms

Herre - jaherrerias@gmail.com

- **01**

Angular

- Angular is a framework for dynamic web applications (SPA).
- Provides a way to organize your HTML, JavaScript, and CSS to keep your front-end code clean.
- Released in 2011.
- Mainly maintained by Google with the help of the open-source community.

- TypeScript is Microsoft's extension of JavaScript that allows the use of all ES2016 features and adds powerful type checking and object-oriented features.
- The Angular source is programmed with TypeScript.

Command Line Interface

• The Angular CLI is a tool to initialize, develop, scaffold and maintain Angular applications.

Angular CLI help us with:

- HTTP Server
- Live-reload system
- Testing tools
- Deploying tools
- To create new Angular components, services and pipes

Scaffold	Usage
Component	ng g component my-new-component
Directive	ng g directive my-new-directive
Pipe	ng g pipe my-new-pipe
Service	ng g service my-new-service
Class	ng g class my-new-class
Interface	ng g interface my-new-interface
Enum	ng g enum my-new-enum
Module	ng g module my-module

Generating and serving an Angular project via a development server

It works!

This is where our Angular application will load.

This could be named anything, even <awesomeshop-app>

- Components are the basic building blocks of Angular applications.
- A component controls a portion of the screen.
- @Component is used to apply our component decorator to our class.
- selector is the HTML element where we want the component to load.
- template is the content we want to load inside our selector (could be HTML code)

Modules are how we organize our application in Angular. Every Angular application must have a "root module," which we'll need to launch it.

Dependencies to render the application

```
import { enableProdMode } from '@angular/core';
import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';

import { AppModule } from './app/app.module';
import { environment } from './environments/environment';

if (environment.production) {
 enableProdMode();
}

platformBrowserDynamic().bootstrapModule(AppModule);
```

Angular library that will render the website.

This will allow us to bootstrap, or launch, the app.

What if we have an object we want to print out onto the screen?

```
1 import { Component } from '@angular/core';
2
3 @Component({
4 selector: 'app-root',
5 templateUrl: './app.component.html',
6 styleUrls: ['./app.component.css']
7 })
8 export class AppComponent {
9 title = 'My everShop';
10 }
```

Inside a TypeScript class, we don't use the *var* or *let* keywords to declare class properties.

Though we do in regular methods.

Curly braces allow us to load in component properties — this is called interpolation.

How do we send an object properties from our component class into our HTML?


```
import { Component } from '@angular/core';

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']

})

export class AppComponent {
 title = 'Ever Shop';
 myItem = {
 'id': 1,
 'name': 'Item name',
 'description': 'These item is the best one',
 'stock': 5
 };

}
```


- Angular is a framework for dynamic web applications.
- We are coding Angular using TypeScript, a language that transpiles into JavaScript.
- 'NgModules group Angular code into blocks of functionality.
- Components are the basic building blocks of any Angular application.
- We use a custom HTML tag (aka, selector) to show where we want our component to load inside our HTML.
- Decorators are what turn our plain TypeScript classes into Components.

-02

Structural Directives

A directive (within Angular) is how we add dynamic behavior to HTML.

```
import { Component } from '@angular/core';

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
}

export class AppComponent {
 title = 'Ever Shop';
 myItem = {
 'id': 1,
 'name': 'Item name',
 'description': 'These item is the best one',
 'stock': 5
 };
}
```

What if we had more than one item?


```
15 app.component.ts ×
 import { Component } from '@angular/core';
 @Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
 export class AppComponent {
 title = 'Ever Shop';
 myItems = [{
 'id': 1,
 'name': 'Item name',
 'description': 'These item is the best one',
 'stock': 5
 },
 'id': 2,
 'name': 'Another Item name',
 'description': 'These item is the smallest',
 'stock': 7
 }];
```

How do we loop through each of these?

- *ngFor is a structural directive.
- item is a local variable.
- myltems is the array to loop through
- The loop is run twice: once for each myltem

When there are none in stock, how can we display "Out of Stock"?

Should read "Out of Stock"

*nglf is another structural directive. It allows us to evaluate conditionals.

- A directive (within Angular) is how we add dynamic behavior to HTML.
- A component directive has a template.
- A structural directive alters layout by adding, removing, or replacing HTML elements.
 - *ngFor Loops through an array.
 - *nglf Shows content conditionally.
 - Angular documentation: https://angular.io/guide/structural-directives

$-\mathbf{03}$

Pipes & Methods

A pipe takes in data as input and transforms it to a desired output.

How can we write out item name in capital letters?


```
TS app.component.ts X


8 export class AppComponent {
9 title = 'Ever Shop';
myItems = [{
11 'id': 1,
12 'name': 'Item name',
13 'description': 'These item is the best one',
14 'stock': 5,
15 'price': 14.99
16 },
17 {
18 'id': 2,
19 'name': 'Another Item name',
20 'description': 'These item is the smallest',
21 'stock': 7,
22 'price': 5
23 },
```

How do we format the price attribute properly?

Angular documentation: https://angular.io/guide/pipes

By default, currency pipe uses ISO 4217 currency code, such as USD for dollar or EUR for the euro.

But we want the EUR symbol — how do we do that?

The second parameter is a boolean indicating if we should use the currency symbol.

```
M EverShop
app.component.html ×
 ← → C ① ① localhost:4200 ☆
 <div style="text-align:left">
 <h1>
 Welcome to Ever Shop!
 Welcome to {{title}}!
 </h1>
 There are 12 total items in stock.
  5

 ITEM NAME

 <l
 *ngFor="let item of myItems">
 This item is the best one
 <h2>{{item.name | uppercase}}</h2>
 {{item.description}}
 €14.99
 {{item.price | currency: 'EUR': 'symbol'}}
 5 in Stock
 *ngIf="item.stock > 0">{{item.stock}} in Stock

 ANOTHER ITEM NAME

 *ngIf="item.stock === 0">Out of Stock
 This item is the smallest
 </div>
 €5.00
 7 in Stock

 A CHEAP ITEM
```


Introducing Locale Concept

```
A app.module.ts M X
src > app > 🔥 app.module.ts > ...
  import { registerLocaleData } from '@angular/common'; 64.7K (gzipped: 17.5K)
 import es from '@angular/common/locales/es'; 1.5K (gzipped: 885)
 import { LOCALE_ID, NgModule } from '@angular/core'; 218.5K (gzipped: 70.2K)
 import { BrowserModule } from '@angular/platform-browser'; 27K (gzipped: 7.4K)
 import { AppRoutingModule } from './app-routing.module';
 import { AppComponent } from './app.component';
 @NgModule({
 10
 declarations: [
 AppComponent
 12
 13
 imports: [
 BrowserModule,
 15
 AppRoutingModule
 16
 providers: [{
 18
 provide: LOCALE_ID,
 useValue: 'es-ES'
 20
 11,
 bootstrap: [AppComponent]
 22
 export class AppModule { }
 registerLocaleData(es);
```

```
<h2>{{myItem.price | currency:'EUR':'symbol':'1.1-1'}}</h2>
```


lowercase	Well, lowercase
-----------	-----------------

date Formats dates how youlike them.

number Formats numbers.

decimal Formats decimals.

replace Creates a new string, replacing specified characters.

Creates a new list or string containing a subset of the elements.

json Transforms any input to a JSON-formatted string.

custom pipe You can write your own custom pipes.

https://angular.io/guide/pipes#custom-pipes

How could we display the total number of items in stock? We'll add new code to our HTML template and print the result of a method we're about to define.

```
app.component.html ×
 <div style="text-align:left">
 <h1>
 Welcome to {{title}}!
 </h1>
 There are {{totalItems()}} items in stock.
 <u1>
 <h2>{{item.name | uppercase}}</h2>
 {{item.description}}
 {{item.price | currency: 'EUR':true}}
 *ngIf="item.stock > 0">{{item.stock}} in Stock
 Out of Stock
 </div>
```


We define this method inside of our component class.

Let's use an ES2015 for of loop, like in our template.

```
TS app.component.ts X
 import { Component } from '@angular/core';
 @Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
 export class AppComponent {
 title = 'Ever Shop';
 myItems = [{}
 'id': 1,
 'name': 'Item name',
 'description': 'These item is the best one',
 'stock': 5,
 'price': 14.99
 },
 totalItems() {
 let sum = 0;
 for (let myItem of this.myItems) {
 sum += myItem.stock;
 return sum;
```


It looks really awful... so..... How could we simplify this code using fat arrow (arrow function)?

```
totalItems() {
 let sum = 0;
 for (let myItem of this.myItems) {
 sum += myItem.stock;
 }
 return sum;
}

totalItems() {
 return this.myItems.reduce(function(prev, current) { return prev + current.stock; }, 0);
}

totalItems() {
 return this.myItems.reduce( (prev, current) => prev + current.stock, 0);
}
```


Is there another way to develop this?

ng g pipe Total

```
import { Pipe, PipeTransform } from '@angular/core';

@Pipe({
 name: 'total'
})
 export class TotalPipe implements PipeTransform {
 transform(value: any, args?: any): any {
 return null;
 }
}
```

```
@NgModule({
 declarations: [
 AppComponent,
 PricePipe,
 TotalPipe
],
 imports: [
 BrowserModule,
 AppRoutingModule
],
 providers: [],
 bootstrap: [AppComponent]
})
export class AppModule { }
```


```
@Pipe({
 name: 'total'
})
export class TotalPipe implements PipeTransform {
 transform(value: any, args?: any): any {
 return value.reduce( (prev, current) => prev + current.stock, 0);
 }
}
```

```
<div style="text-align:center">
 <h1 *ngFor="let item of myItems">
 Welcome to {{ title }} {{item.amount | price: item.stock | currency:'EUR'}}!
 </h1>
 <h2>{{myItems | total}}</h2>
```


```
@Pipe({
 name: 'total'
})
export class TotalPipe implements PipeTransform {
 transform(value: any, args?: any): any {
 return value.reduce( (prev, current) => prev + current.stock, 0);
 }
}
```

What if I want the Pipe to receive the attribute to be added?


```
@Pipe({
 name: 'total'
})
export class TotalPipe implements PipeTransform {
 transform(value: any, arg: string): any {
 return value.reduce( (prev, current) => prev + current[arg], 0);
}
```

```
<div style="text-align:center">
 <h1 *ngFor="let item of myItems">
 Welcome to {{ title }} {{item.amount | price: item.stock | currency:'EUR'}}!
 </h1>
 <h2>{{myItems | total:'stock'}}</h2>
```


Could you develop a Pipe to transform from EUR to USD?

And to any Currency?