Contents

- What is Angular and when to use?
- Pre-requisites
- History
- Overview of Angular Architecture
- > Pros and Cons

What is Angular

- Type script based Front End framework to create cross platform dynamic web applications.
- Single Page Application & Desktop and Mobile Apps.
- Developed and supported by Google
- ◆ Fully extensible and works well with other libraries.
- Open Source.

When to use

- ◆ Apps with Dynamic Content with respect to 3 parameters:
 - Time-to-time (eg. news update web apps)
 - Location-to-location (eg. Weather-report web app)
 - User-to-user (eg. Gmail, Facebook type apps)

Prerequisties

◆ Developer :

HTML, CSS, Typescript and AJAX

◆ Development :

Node.js (version 10.9.0 or later)

Node Package Manager (npm)

History

Version Release date

Angular 17 November 8, 2023

Angular 16 3 May 2023

Angular 15 November 18, 2022

Angular 14 2 June 2022

Angular 13 4 November 2021

Angular 12 12 May 2021

Angular 11 11 November 2020

Angular 10 24 June 2020

Angular 9 6 February 2020

Angular 8 28 May 2019

Angular 7 18 October 2018

Angular 6 4 May 2018

Angular 5 1 November 2017

Angular 4 23 March 2017

Angular 2 14 September 2016

Architecture

Overview of Architecture

Module

- Every Angular app has a root module, conventionally named AppModule, which provides the bootstrap mechanism that launches the application.
- An app typically contains many functional modules.
- Syntax :

```
@NgModule({
  imports: [BrowserModule],
  declarations: [AppComponent],
  exports: [AppComponent],
  bootstrap: [AppComponent]
})
export class AppModule { }
```

Component and metadata

- Every Angular app has a root component, AppComponent, which connects components with page Document Object Model.
- Component (View) Template, css, typescript(.ts)
- Syntax :

```
@Component({
 selector: 'app-root',
 TemplateUrl: .' /app.component.html',
 StyleUrls: ['. /app.component.css']
 })
 export class AppComponent{
 ...
 }
}
```

Template and DataBinding

- The angular template integrates the HTML with Angular mark-up that can modify HTML elements before they are displayed.
- It provides program logic, and binding mark-up connects to your application data and the DOM.

Data-Binding :

```
 Property Binding (One way and Two way)
```

```
e.g. Name: {{student.name}}
```

e.g. <input type="text" [value]="title"/>

e.g. <input [(ngModel)]="title" placeholder="name"/>

Event binding

<button (click)="changeTitle()">Click to update title</button>

Directives

- There are three types of Directives(modified DOM) :
- 1. Components directives: directives with a template
- 2. Structural directives : change the DOM layout by adding and removing DOM elements

For example: *ngIf, *ngFor, and *ngSwitch directive.

3. Attribute directives : change the appearance or behavior of an element, component, or another directive.

For example: ngClass, ngStyle etc.

```
 {{Name}}
```

{{Name}}</p</pre>

Service and dependancy Injection (DI)

- Service : any value, function or feature that an app needs.
- Angular distinguishes components from services to increase modularity and reusability.
- A component can delegate certain tasks to services, such as fetching data from the server, validating user input, or logging directly to the console.
- Angular creates an application-wide injector for you during the bootstrap process.

Pros of Angular

- Components Hierarchy:
 Re-usability,
 Maintainability,
 Readability,
 Unit-test friendly
- Angular elements
- Supported by Google
- High Performance
- Detailed documentation
- An angular framework can take care of routing, which means moving from one view to another is easy in Angular.