


TypeScript Angular 2 Ionic 2

Micael Gallego

micael.gallego@urjc.es @micael_gallego


Consultoría y Formación en Desarrollo Software

Contacta con nosotros para cursos presenciales, online, in company


Micael Gallego micael.gallego@urjc.es @micael_gallego


SPA con TypeScript y Angular 2

Micael Gallego

micael.gallego@urjc.es @micael_gallego


SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


- La **última tendencia** en el desarrollo web es la implementación de aplicaciones **web SPA**
- Las web SPA son clientes completos implementados con HTML, CSS y JavaScript que se comunican con el servidor web con API REST
- Existen frameworks especialmente diseñados para implementar webs SPA
- Uno de los frameworks más usados es Angular
- Angular 2 se encuentra en desarrollo (beta)


Frameworks / librerías SPA


Frameworks / librerías SPA


Angular 2

- Angular es un framework para desarrollo SPA
- Permite extender el HTML con etiquetas propias
 - Con aspecto personalizado (HTML, CSS)
 - Con comportamiento personalizado (JavaScript)
- Interfaz basado en componentes (no en páginas)
- Se recomienda usar con TypeScript (aunque se puede con ES₅ y ES₆)
- Inyección de dependencias


Angular 2 vs Angular 1

- Está en beta (Marzo 2016)
- Está implementado desde cero, no como una evolución de Angular 1
- Angular 2 no es compatible con Angular 1
- Cuidado, la documentación de Angular 1 no sirve para Angular 2


Lenguaje programación Angular 2

- Angular 2 tiene soporte oficial para desarrollo de apps con JavaScript (ES5 y ES6) y TypeScript
- Se puede usar cualquier lenguaje que transpile a JavaScript


Lenguaje programación Angular 2

- Angular 2 tiene soporte oficial para desarrollo de apps con JavaScript (ES5 y ES6) y TypeScript
- Se puede usar cualquier lenguaje que transpile a JavaScript


Funcionalidades de Angular 2

- Inyección de dependencias
- Servicios
- Cliente http (APIs REST)
- Navegación por la app (Router)
- Animaciones
- Internacionalización
- Soporte para tests unitarios y e2e
- Librerías de componentes: Material Design
- Renderizado en el servidor
- •

SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


Características

- Añade tipos estáticos a JavaScript ES6
 - Inferencia de tipos
 - Tipos opcionales
- El compilador genera código JavaScript ES5 (compatible con los navegadores web actuales)
- Orientado a Objetos con clases (no como ES5)
- Anotaciones

http://www.typescriptlang.org/


Ventajas frente a JavaScript

- Con el tipado estático el compilador puede verificar la corrección de muchas más cosas que con el tipado dinámico
- Los programas grandes son menos propensos a errores
- Los IDEs y editores pueden: Autocompletar, Refactorizar, Navegar a la definición
- Muy parecido a Java y C#


Facilidad de adopción para JavaScripters

- Los tipos son opcionales
- La **inferencia de tipos** permite no tener que escribir los tipos constantemente
- En realidad es JavaScript con más cosas, así que todo lo conocido se puede aplicar
- Un mismo proyecto puede combinar JS y TS, lo que facilita migrar un proyecto existente


```
TypeScript
export class Empleado {
 private nombre:string;
 private salario:number;
 constructor(nombre:string,salario:number) {
 this.nombre = nombre;
 this.salario = salario;
 getNombre() {
 return this.nombre;
 toString(){
 return "Nombre:"+this.nombre+
 ", Salario: "+this.salario;
```


Clases TypeScript vs JavaScript ES5

Clase en TypeScript

export class Empleado { private nombre:string; private salario:number; constructor (nombre: string, salario:number) { this.nombre = nombre; this.salario = salario; getNombre() { return this.nombre; toString(){ return "Nombre: "+this.nombre+ ", Salario: "+this.salario;

Simulación de clase en JS ES5 con prototipos

```
function Empleado(nombre, salario){
 this.nombre = nombre;
 this.salario = salario;
Empleado.prototype.getNombre = function() {
 return this.nombre:
};
Empleado.prototype.toString = function() {
 return "Nombre: "+this.nombre+",
 Salario: "+this.salario;
};
```


Clases Java vs TypeScript

Clase en Java

```
public class Empleado {
 private String nombre;
 private double salario;
 public Empleado (String nombre,
 double salario) {
 this.nombre = nombre;
 this.salario = salario;
 public String getNombre() {
 return nombre:
 public String toString() {
 return "Nombre: "+nombre+
 ", Salario: "+salario;
```

```
export class Empleado {
 private nombre:string;
 private salario:number;
 constructor (nombre: string,
 salario:number) {
 this.nombre = nombre;
 this.salario = salario;
 getNombre() {
 return this.nombre;
 toString() {
 return "Nombre: "+this.nombre+
 ", Salario: "+this.salario;
```


Clases Java vs TypeScript

Clase en Java

```
public class Empleado {
 private String nombre;
 private double salario;
 public Empleado (String nombre,
 double salario) {
 this.nombre = nombre;
 this.salario = salario;
 public String getNombre() {
 return nombre:
 public String toString() {
 return "Nombre: "+nombre+
 ", Salario: "+salario;
```

```
export class Empleado {
 private nombre:string;
 private salario:number;
 constructor (nombre: string,
 salario:number) {
 this.nombre = nombre;
 this.salario = salario;
 getNombre() {
 return this.nombre;
 toString() {
 return "Nombre: "+this.nombre+
 ", Salario: "+this.salario;
```


Clases Java vs TypeScript

Clase en Java

```
public class Empleado {
 private String nombre;
 private double salario;
 public Empleado (String nombre,
 double salario) {
 this.nombre = nombre;
 this.salario = salario;
 public String getNombre() {
 return nombre:
 public String toString() {
 return "Nombre: "+nombre+
 ", Salario: "+salario;
```

```
export class Empleado {
 private nombre:string;
 private salario:number;
 constructor (nombre: string,
 salario:number) {
 this.nombre = nombre;
 this.salario = salario;
 getNombre() {
 return this.nombre;
 toString() {
 return "Nombre: "+this.nombre+
 ", Salario: "+this.salario;
```


Clases Java vs TypeScript

Clase en Java

```
public class Empleado {
 private String nombre;
 private double salario;
 publid Empleado String nombre,
 double salario) {
 this.nombre = nombre;
 this.salario = salario;
 public String getNombre() {
 return nombre:
 public String toString() {
 return "Nombre: "+nombre+
 ", Salario: "+salario;
```

```
export class Empleado {
 private nombre:string;
 private salario:number;
 constructor (hombre:string,
 salario:number) {
 this.nombre = nombre;
 this.salario = salario;
 getNombre() {
 return this.nombre;
 toString() {
 return "Nombre: "+this.nombre+
 ", Salario: "+this.salario;
```


Clases Java vs TypeScript

Clase en Java

```
public class Empleado {
 private String nombre;
 private double salario;
 public Empleado (String nombre,
 double salario) {
 this.nombre = nombre;
 this.salario = salario;
 public String getNombre() {
 return nombre;
 public String toString() {
 return "Nombre: "+nombre+
 ", Salario: "+salario;
```

```
export class Empleado {
 private nombre:string;
 private salario:number;
 constructor (nombre: string,
 salario:number) {
 this.nombre = nombre;
 this.salario = salario;
 getNombre() {
 return this.nombre;
 toString() {
 return "Nombre: "+this.nombre+
 ", Salario: "+this.salario;
```


Clases Java vs TypeScript

Clase en Java

```
public class Empleado {
 private String nombre;
 private double salario;
 public Empleado (String nombre,
 double salario) {
 this.nombre = nombre;
 this.salario = salario;
 public String getNombre() {
 return nombre:
 public String toString() {
 return "Nombre: "+nombre+
 ", Salario: "+salario;
```

```
export class Empleado {
 private nombre:string;
 private salario:number;
 constructor (nombre: string,
 salario:number) {
 this.nombre = nombre;
 this.salario = salario;
 getNombre() {
 return this.nombre;
 toString() {
 return "Nombre: "+this.nombre+
 ", Salario: "+this.salario
```


TypeScript

```
import { Empleado } from "./Empleado";
let emps = new Array<Empleado>();
emps.push(new Empleado('Pepe', 500));
emps.push(new Empleado('Juan', 200));
for(let emp of emps) {
 console.log(emp.getNombre());
}
empleados.forEach(emp => {
 console.log(emp);
});
```


Imports / Listas / foreach / lambdas

Java

```
List<Empleado> emps = new ArrayList<>();
emps.add(new Empleado('Pepe', 500));
emps.add(new Empleado('Juan', 200));

for(Empleado emp : emps){
 System.out.println(emp.getNombre());
}

empleados.forEach(emp -> {
 System.out.println(emp);
});
```

TypeScript

```
import { Empleado } from "./Empleado";

let emps = new Array<Empleado>();

emps.push(new Empleado('Pepe', 500));
emps.push(new Empleado('Juan', 200));

for(let emp of emps) {
 console.log(emp.getNombre());
}

empleados.forEach(emp => {
 console.log(emp);
});
```


Imports / Listas / foreach / lambdas

Java

```
List<Empleado> emps = new ArrayList<>();
emps.add(new Empleado('Pepe', 500));
emps.add(new Empleado('Juan', 200));

for(Empleado emp : emps) {
 System.out.println(emp.getNombre());
}

empleados.forEach(emp -> {
 System.out.println(emp);
});
```

TypeScript

```
import { Empleado } from "./Empleado";

let emps = new Array<Empleado>();

emps.push(new Empleado('Pepe', 500));
emps.push(new Empleado('Juan', 200));

for(let emp of emps) {
 console.log(emp.getNombre());
}

empleados.forEach(emp => {
 console.log(emp);
});
```

En Java las clases del mismo paquete (carpeta) se pueden usar sin importar En TypeScript se tienen que importar porque cada fichero es un módulo diferente


Imports / Listas / foreach / lambdas

Java

```
List<Empleado> emps = new ArrayList<>();
emps.add(new Empleado('Pepe', 500));
emps.add(new Empleado('Juan', 200));

for(Empleado emp : emps) {
 System.out.println(emp.getNombre());
}

empleados.forEach(emp -> {
 System.out.println(emp);
});
```

TypeScript

```
import { Empleado } from "./Empleado";

let emps = new Array<Empleado>();

emps.push(new Empleado('Pepe', 500));
emps.push(new Empleado('Juan', 200));

for(let emp of emps) {
 console.log(emp.getNombre());
}

empleados.forEach(emp => {
 console.log(emp);
});
```

En Java usamos List y ArrayList del SDK. En TypeScript usamos el Array nativo de JavaScript


Imports / Listas / foreach / lambdas

Java

```
List<Empleado> emps = new ArrayList<>();
emps.add(new Empleado('Pepe', 500));
emps.add(new Empleado('Juan', 200));

for(Empleado emp : emps){
 System.out.println(emp.getNombre());
}

empleados.forEach(emp -> {
 System.out.println(emp);
});
```

TypeScript

```
import { Empleado } from "./Empleado";
let emps = new Array<Empleado>();
emps.push(new Empleado('Pepe', 500));
emps.push(new Empleado('Juan', 200)):

for(let emp or emps) {
 console.log(emp.getNombre());
}
empleados.forEach(emp => {
 console.log(emp);
});
```

En Java List el método es "add" En TypeScript Array el método es "push"


Imports / Listas / foreach / lambdas

Java

```
List<Empleado> emps = new ArrayList<>();
emps.add(new Empleado('Pepe', 500));
emps.add(new Empleado('Juan', 200));

for(Empleado emp : emps){
 System.out.println(emp.getNombre());
}

empleados.forEach(emp -> {
 System.out.println(emp);
});
```

TypeScript

```
import { Empleado } from "./Empleado";

let emps = new Array<Empleado>();

emps.push(new Empleado('Pepe', 500));
emps.push(new Empleado('Juan', 200));

for(let emp of emps) {
 console.log(emp.getNombre());
}

empleados.forEach(emp => {
 console.log(emp);
});
```


Imports / Listas / foreach / lambdas

Java

```
List<Empleado> emps = new ArrayList<>();
emps.add(new Empleado('Pepe', 500));
emps.add(new Empleado('Juan', 200));

for(Empleado emp : emps) {
 System.out.println(emp.getNombre());
}
empleados.forEach(emp -> {
 System.out.println(emp);
});
```

TypeScript

```
import { Empleado } from "./Empleado";

let emps = new Array<Empleado>();

emps.push(new Empleado('Pepe', 500));
emps.push(new Empleado('Juan', 200));

for(let emp of emps) {
 console.log(emp.getNombre());
}

empleados.forEacl(emp => {
 console.log(emp),
});
```

Las **expresiones lamda** de Java se llaman **arrow function** en TypeScript (ES6)


Uso de this con la arrow function

JavaScript

```
function Empleado(nombre, sueldo) {
 this.nombre = nombre;
 this.sueldo = sueldo;
}

Empleado.prototype.alerta(button) {
 var that = this;
 button.onclick = function(e) {
 alert(that.nombre);
 }
}
```

TypeScript

```
export class Empleado {
  constructor(
 private nombre:string,
 private sueldo:number) {}

  alerta(button:HTMLButtonElement) {
 button.onclick = e => {
 alert(this.nombre);
 }
  }
}
```

En TypeScript una arrow function permite usar **this** y siempre apunta al objeto, no al evento (no es necesario usar **that**)


Objetos literales en TypeScript

```
interface SquareConfig {
  color: string;
  width?: number;
}
```

```
function createSquare(config: SquareConfig) {
 ...
}
createSquare({color: "black"});
createSquare({color: "black", width: 20});
```


Objetos literales en TypeScript

```
interface SquareConfig {
  color: string;
  width?: number;
}
```

```
function createSquare(config: SquareConfig) {
 ...
}
createSquare({color: "black"});
createSquare({color: "black", width: 20});
```


Atributos inicializados en el constructor

```
class Animal {
 private name:string;
 constructor(name: string) {
 this.name = name;
 }
}
```

```
class Animal {
 constructor(private name: string) {
 }
}
```


Atributos inicializados en el constructor

```
class Animal {
 private name:string;
 constructor(name: string)
 this.name = name;
class Animal {
 constructor(private name: string) {
```


Instanceof sin casting

```
class Animal { eat() { } }
class Dog extends Animal { woof() { } }
class Cat extends Animal { meow() { } }
var pet: Animal = undefined;
if (pet instanceof Dog) {
 pet.woof();
} else if (pet instanceof Cat) {
 pet.meow();
} else {
  pet.eat();
```


Instanceof sin casting

```
class Animal { eat() { } }
class Dog extends Animal ( woof() ){ } }
class Cat extends Animal { meow() { } }
var pet: Animal = indefined;
if (pet instanceof Dog) {
 pet.woof();
} else if (pet instanceof Cat) {
 pet.meow();
} else {
 pet.eat();
```


Compatibilidad de tipos estructural

```
interface User {
  name: string;
class Profile {
  constructor(public name:string){}
let u: User = { name: "Pepe" }
u = new Profile("Pepe");
```


Compatibilidad de tipos estructural

```
interface User {
  name: string;
class Profile
  constructor(public name:string) { }
 Una variable de tipo User
 name: "Pepe" }
let u: User =
 sólo necesita un objeto
 que tenga un atributo
  = new Profile("Pepe");
 name. Un objeto de la
 clase Profile lo cumple.
```


Editores / IDEs

Hay plugins para la mayoría de los editores / IDEs


Editores / IDEs

Hay plugins para la mayoría de los editores / IDEs


WebStorm 11


WebStorm 11

```
11
 getNombre(){
 return this nombre:
 12
 13
 14
 15
 toString(){
 16
 return "Nombre:"+this.nombre+
 ", Salario:"+this.salario;
 17
 18
 19
 △}
 20
 21
 let emp = new Empleado("Pepe", 200);
 22
 emp.
 23
 getNombre()
 m
 m 7
 toString()
 constructor Object (lib.d.ts)
 P
 m
 hasOwnProperty([string] v)
 boolean
 m
 isPrototypeOf([Object] v)
 boolean
 propertyIsEnumerable([string] v)
 boolean
 Proi
Errors
 toLocaleString()
 string
 valueOf()
 Object
 if (!expr)
 else
 if
 if (expr)
 Ctrl+Abajo and Ctrl+Arriba will move caret down and up in the editor >>
```

WebStorm 11


Error:(23, 5) TS2339: Property 'getSueldo' does not exist on type 'Empleado'.

Atom / atom-typescript Empleado.ts — /home/mica/Data/Docencia/Asignaturas/DAW/2015-2016/Material/code/webstorm/typesciptde typesciptdemo Empleado.ts > idea constructor(nombre: string, salario:number){ this.nombre = nombre; Empleado.ts this.salario = salario; Test.ts tsconfig.json getNombre(){ 11 return this.nombre; 12 13 toString(){ return "Nombre: "+this.nombre+ ", Salario: "+this.salario; 17 19 20 let emp = new Empleado("Pepe", 200); 21 emp.getSueldo(); 23 24 TypeScript Errors In Open Files (1 file 1 error) Last Build Output (No Build) References (No Search) ~tsconfig.json 🗶 JS Outdated 23, /home/mica/Data/Docencia/Asignaturas/DAW/2015-2016/Material/code/webstorm/typesciptdemo/Empleado.ts Prope Error Property 'getSueldo' does not exist on type 'Empleado'. at line 23 col 5 File 1 Project 1 X 1 Issue Empleado.ts 1:1 LF UTF-8 TypeScript 1 2 updates

https://atom.io/packages/atom-typescript


Popularidad de TypeScript


SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


Angular2 con brackets

- Es posible desarrollar aplicaciones angular 2 únicamente con un editor y un servidor web (p.e. brackets)
- Inconvenientes
 - El código tarda más en cargarse y en ejecutarse
 - Notificación de errores mucho más limitada
 - Sin autocompletar ni navegación entre los elementos del código


Plataforma y gestión de paquetes


Plataforma para fuera del navegador


Gestor de herramientas de desarrollo y librerías JavaScript (integrado con node.js)


Instalación node.js y npm

- Para usar las herramientas de desarrollo de Angular 2 es necesario instalar node.js 4 o superior
- Instalación windows y mac

https://nodejs.org/en/download/stable/

Instalación linux

https://nodejs.org/en/download/package-manager/

Ubuntu

```
curl -sL https://deb.nodesource.com/setup_4.x | sudo -E bash -
sudo apt-get install -y nodejs
sudo apt-get install -y nodejs-legacy
```


Construcción de proyectos / empaquetado

• Existen muchas herramientas para procesar los fuentes de la aplicación

Objetivos:

- Reducción del tiempo de descarga
- Preprocesadores CSS
- Optimización del código, CSS, HTML
- Cumplimiento de estilos y generación de JavaScript


Construcción de proyectos / empaquetado


http://gulpjs.com/

http://broccolijs.com/

http://gruntjs.com/

https://webpack.github.io/


- No se suele crear un proyecto desde cero porque hay muchos ficheros y carpetas que son muy parecidos en todos los proyectos
- Existen muchos enfoques para conseguir el esqueleto inicial de una web SPA
- Nos centraremos en los específicos para Angular 2


- Un proyecto Angular 2 se puede construir con gulp, grunt, webpack, broccoli, ...
- Existen varios enfoques para la carga de la página, la optimización de recursos, el proceso de desarrollo...
- Cada una de las técnicas que veremos usan enfoques diferentes para todos estos aspectos


- Generadores basados en Yeoman
- Proyectos semilla (seed) disponibles en github
- Herramienta oficial de gestión de proyectos


Generación de código esqueleto

- Generadores de código Angular 2 no oficiales basados en Yeoman
 - https://www.npmjs.com/package/generator-modern-web-dev
 - https://www.npmjs.com/package/generator-angular2
 - https://www.npmjs.com/package/generator-gulp-angular2
 - https://github.com/joshuacaron/generator-angular2-gulp-webpack
 - https://www.npmjs.com/package/slush-angular2

NOTA: Es conveniente verificar si están actualizados a la última versión de Angular 2. Pueden estar desactualizados


Generación de código esqueleto

- Proyectos semilla (seed) disponibles en github
 - http://mgechev.github.io/angular2-seed/
 - https://github.com/ghpabs/angular2-seed-project
 - https://github.com/cureon/angular2-sass-gulp-boilerplate
 - https://angularclass.github.io/angular2-webpack-starter/
 - https://github.com/LuxDie/angular2-seed-jade
 - https://github.com/justindujardin/angular2-seed

NOTA: Es conveniente verificar si están actualizados a la última versión de Angular 2. Pueden estar desactualizados


- Herramienta oficial de gestión de proyectos
- https://github.com/angular/angular-cli
- Ofrece comandos para:
 - Generación del proyecto inicial
 - Generación de partes posteriormente
 - Modo desarrollo con compilado automático de TypeScript y actualización del navegador
 - Construcción del proyecto para distribución (build)


Herramienta oficial angular-cli

- Instalación
 - Pueden ser necesarios permisos de administrador

```
npm install -g angular-cli@0.0.24
```

- Generación del proyecto
 - Se descargarán 250Mb de Internet y se configurarán las herramientas. Puede tardar bastante tiempo.

ng new main cd main


Herramienta oficial angular-cli


http://broccolijs.com/

Construcción del proyecto


http://www.protractortest.org/

Herramientas de testing


Herramienta oficial angular-cli


- Ejecutar servidor web en modo desarrollo
 - Se iniciará un servidor web en http://localhost:4200
 - Hay que abrir el navegador para ejecutar la app
 - Al guardar un fichero fuente, la aplicación se recargará automáticamente
 - El código TypeScript que transpilará a JavaScript automáticamente

ng serve


• En Windows es mejor ejecutar el comando como administrador para que vaya más rápido


Herramienta oficial angular-cli


- Ficheros/Carpetas generadas
 - dist: Recursos que hay que publicar en el servidor web
 - node_modules: Librerías y herramientas descargadas
 - src: Fuentes de la aplicación
 - package.json: Configuración de librerías y herramientas
 - **typings.json:** Más configuración de librerías


- Carpeta que contiene los ficheros fuente principales de la aplicación.
- Borraremos su contenido y le sustituiremos por los ejemplos
- app.ts: Fichero de configuración de la aplicación
- favicon.ico: Icono de la apliación
- index.html: Página principal. Se editará para incluir CSS globales en la web (bootstrap)
- tsconfig.json: Configuración del compilador TypeScript


Herramienta oficial angular-cli


Al guardar un fichero el navegador se recarga de forma automática y vemos los cambios


Herramienta oficial angular-cli

- Generar el contenido para publicar en producción
 - Cuando queremos publicar la aplicación en producción tenemos que generar los archivos optimizados y publicarlos en un servidor web
 - Usamos el comando

ng build

- Que genera los ficheros en la carpeta dist
- Actualmente los ficheros no están muy optimizados, pero se espera que si lo estén cuando se publique la versión final de Angular 2


- Edición en Atom TypeScript
 - Configuramos atom para que no genere los ficheros JavaScript (porque los genera angular-cli)

```
"compilerOptions": {
"compilerOptions": {
 "declaration": false,
  "declaration": false,
 "emitDecoratorMetadata": true,
  "emitDecoratorMetadata": true,
 "experimentalDecorators": true,
  "experimentalDecorators": true,
 "mapRoot": "",
  "mapRoot": "",
 "module": "system",
 "module": "system",
 "moduleResolution": "node",
  "moduleResolution": "node",
 "noEmitOnError": true,
  "noEmitOnError": true,
 "noImplicitAny": false,
  "noImplicitAny": false,
 "outDir": "../dist/",
  "outDir": "../dist/",
 "rootDir": ".",
  "rootDir": ".",
 "sourceMap": true,
  "sourceMap": true,
 "sourceRoot": "/",
  "sourceRoot": "/",
 "target": "es5"
  "target": "es5"
 "compileOnSave": false
```


Optimización de espacio en disco

- Para tener varias aplicaciones, podemos copiar la carpeta main completa y cambiar los ficheros de src\app
- La carpeta node_modules ocupa unos 250Mb, pero es la misma para todas las aplicaciones
- La podemos compartir usando enlaces simbólicos

http://www.howtogeek.com/howto/16226/complete-guide-to-symbolic-links-symlinks-on-windows-or-linux/

• También la podemos borrar. Se puede regenerar descargando desde internet:

npm install

• Si compartimos el proyecto en git, esa carpeta se ignora. Tenemos que usar **npm install** al clonar el proyecto.

SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones

Componentes


Componentes en Angular 2

- Un componente es una nueva etiqueta HTML con una vista y una lógica definidas por el desarrollador
- La vista es una plantilla (template) en HTML con elementos especiales
- La lógica es una clase TypeScript vinculada a la vista

Componentes


ejem1

Componentes en Angular 2

```
app.component.ts
```

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html'
})
export class AppComponent {
}
```

```
app.component.html
```

<h1>My First Angular 2 App</h1>

Lógica

Vista


ejem1

Componentes en Angular 2

```
app.component.ts
```

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html'
})
export class AppComponent {
}
```

app.component.html

<h1>My First Angular 2 App</h1>

Lógica

Vista


ejem1

Componentes en Angular 2

```
app.component.ts
```

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app.component.html'
})
export class AppComponent {

 Este componente no
 tiene ninguna lógica
```

app.component.html

<h1>My First Angular 2 App</h1>

Lógica

Vista


ejem1

```
app.component.ts
```

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html'
})
export class AppComponent {
}
```

app.component.html

<h1>My First Angular 2 App</h1>

index.html

```
<html>
<head>...</head>
<body>

<app>Loading..</app>
<!-- Scripts and libs -->
</body>
</html>
```

Para usar el componente se incluye en el index.html un tag HTML con el nombre indicado en el selector (en este caso app)


ejem1


ejem1

Componentes en Angular 2

```
app.component.ts
import {Component} from 'angular2/core';
```

```
@Component({
 selector: 'app',
 Template:
 <h1>
 My First Angular 2 App
 </h1>
})
export class AppComponent {
```

Se puede incluir la **vista** (HTML del template) directamente en la **clase**.
Si se usa la tildes invertidas (`)
(grave accent), se puede escribir
HTML multilínea


ejem2

Visualización de una variable

La vista del componente (**HTML**) se genera en función de su estado (**atributos de la clase**)

app.component.ts

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html'
})
export class AppComponent {
 name = 'Anybody';
 imgUrl = "img.png";
}
```

app.component.html

```
<h1>Hello {{name}}!</h1><img [src]="imgUrl"/>
```


ejem2

Visualización de una variable

La vista del componente (**HTML**) se genera en función de su estado (**atributos de la clase**)

```
app.component.ts
```

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html'
})
export class AppComponent {
 name = 'Anybody';
 imgUrl = "img.png";
}
```

app.component.html

```
<h1>Hello {{name}} </h1>
<img [src]="imgUrl"/>
```


ejem3

Ejecución de lógica

```
app.component.ts
```

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html'
})
export class AppComponent {
 name = 'Anybody';
 setName(name:string) {
 this.name = name;
 }
}

ch1>Hello {{name}}!</h1>
 setName('John')">
 Hello John
 </button>
```


ejem3

Ejecución de lógica

```
app.component.ts
```


ejem3

Ejecución de lógica

```
app.component.ts
 Se puede definir cualquier
import {Component} from 'angular2/core';
 evento disponible en el
 DOM para ese elemento
@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html'
})
 app.component/html
export class AppComponent {
  name = 'Anybody';
 < h1>Hello {\{name\}}!</h1>
  setName(name:string) {
 <button ((click) = "setName('John')">
 this.name = name;
 Hello John
 </button>
```


ejem3

Ejecución de lógica


ejem4

Datos enlazados (data binding)

Un campo de texto se puede "enlazar" a un atributo Atributo y componente están sincronizados

app.component.ts

```
import {Component} from 'angular2/core';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.
})
export class AppComponent {
 name = 'Anybody';
 setName(name:string) {
 this.name = name;
}

component.html

<input type="text" [(ngModel)]="name">
 </input type="text" [(ngModel)]="name">
 </in
```


ejem4

Datos enlazados (data binding)

Un campo de texto se puede "enlazar" a un atributo Atributo y componente están sincronizados

app.component.ts


ejem4

Datos enlazados (data binding)

Un campo de texto se puede "enlazar" a un atributo Atributo y componente están sincronizados


SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


- Los templates permiten definir la vista en función de la información del componente
 - Visualización condicional
 - Repetición de elementos
 - Estilos


ejem5

- Visualización condicional
 - Se puede controlar si un elemento aparece o no en la página dependiendo del valor de un atributo

También se puede usar una expresión


ejem5

- Repetición de elmentos
 - Es posible visualizar el contenido de un array
 - Se define cómo se visualizará cada elemento del array


ejem5

- Hay muchas formas de controlar los estilos de los elementos
 - Asociar la clase de un elemento a un atributo de tipo string
 - Asociar una clase concreta a un atributo boolean
 - Asociar la clase de un elemento a un atributo de tipo mapa de string a boolean
 - Asociar un estilo concreto de un elemento a un atributo


- Asociar la clase de un elemento a un atributo string
 - Cambiando el valor del atributo se cambia la clase
 - El estilo se define en el CSS asociado a la clase

```
<h1 [class]="className">Title!</h1>
```

- El CSS se puede asociar al fichero index.html (como cualquier HTML)
- Esos estilos son globales y se aplican a todo el documento


- Asociar la clase de un elemento a un atributo string
 - Se pueden definir estilos CSS en el propio componente
 - Se puede usar el atributo styles o styleUrls de la anotación @Component
 - O se pueden incluir en la plantilla
 - De esa forma los estilos son locales y no afectan a otros* componentes del documento

^{*} Hasta ahora hemos visto un único componente en una página, pero veremos cómo se pueden incluir más


- Asociar la clase de un elemento a un atributo string
 - Atributo styles

```
@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 styles: [`
 .red { color: red; }
 .blue { color: blue; }
 `]
 })
export class AppComponent {
 ...
}
Se suelen usar los strings
 multilínea con tildes
 invertidas
```


- Asociar la clase de un elemento a un atributo string
 - Atributo styleUrls

```
@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 styleUrls: ['app/app.component.css']
})
export class AppComponent {
 ...
}
```


- Asociar la clase de un elemento a un atributo string
 - Incluir CSS en el template

```
<style>
 .orange {
 color: orange;
 }
</style>
<h1 [class]="className">Hello {{name}}!</h1>
<button (click)="setClass('blue')">Blue</button>
 ...
```


Asociar una clase concreta a un atributo boolean

Activa o desactiva una clase en un elemento

```
<h1 [class.red]="redActive">Title!</h1>
```

Se puede usar para varias clases

```
<h1 [class.red]="redActive"
 [class.yellow]="yellowActive">
 Title!
</h1>
```


ejem5

- Asociar la clase de un elemento a un mapa
 - Para gestionar varias clases es mejor usar un mapa de string (nombre de la clase) a boolean (activa o no)

```
Text
```

```
pClasses = {
 "red": false,
 "bold": true
}
```

```
changeParagraph() {
  this.pClasses.bold = true;
}
```


ejem5

- Asociar un estilo concreto a un atributo
 - En algunos casos es mejor cambiar el estilo directamente en el elemento

Text

Con unidades

Text

Text


ejem5

- Asociar un estilo concreto a un atributo
 - Usando mapas de propiedad a valor

```
Text
```

```
getStyles() {
 return {
 'font-style':this.canSave? 'italic':'normal',
 'font-weight':!this.isUnchanged? 'bold':'normal',
 'font-size':this.isSpecial? '24px':'8px',
 }
}
```


- Los templates permiten manipular de forma básica los elementos de un formulario
 - Asociar a una variable cada componente
 - Leer y modificar su valor
- Existen mecanismos más avanzados usando la clase ngControl


ejem6

- Campo de texto
 - Se vincula el control a un atributo
 - Cualquier cambio en el control se refleja en la variable (y viceversa)

```
<input type="text" [(ngModel)]="name">
{{name}}
```

name:string


ejem6

- Checkbox basado en booleanos
 - Se vincula el control a un atributo
 - Cualquier cambio en el control se refleja en la variable (y viceversa)

```
<input type="checkbox" [(ngModel)]="angular"/>
Angular
<input type="checkbox" [(ngModel)]="javascript"/>
JavaScript
```

angular:boolean

javascript:boolean


ejem6

Checkbox basado en array

```
<span *ngFor="#item of items">
 <input type="checkbox"
 [(ngModel)]="item.selected"/> {{item.value}}
</span>
```

```
items = [
 {value:'Item1', selected:false},
 {value:'Item2',selected:false}
]
```


ejem6

- Botones de radio
 - Se manipula el componente directamente en el template


```
<input #male name="gender" type="radio"
value="Male" (click)="gender = male value"
[checked]="gender == 'Male'"/> Male

<input #female name="gender" type="radio"
value="Female" (click)="gender = female.value"
[checked]="gender == 'Female'"/> Female
```

gender:string

NOTA: En el momento de escribir este material(beta7) esta es la mejor forma de manipular un grupo de botones de ratio. Es posible que se simplifique en versiones posteriores


ejem6

Ejercicio 1


- Implementa una aplicación de gestión de tareas
- Las tareas se mantendrán en memoria


SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


Árboles de componentes


En Angular 2 un componente puede estar formado por más componentes formando un árbol


Árboles de componentes

En Angular 2 un componente puede estar formado por más componentes formando un árbol


Árboles de componentes

<h1>Title</h1>Main content


<header></header>
Main content

<header>

<h1>Title</h1>


Árboles de componentes

ejem7

app.component.ts

```
import {Component} from 'angular2/core';
import {HeaderComponent} from
 './header.component';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 directives: [HeaderComponent]
})
export class AppComponent {}
```

header.component.ts

```
import {Component} from
  'angular2/core';

@Component({
 selector: 'header',
 templateUrl:
 'app/header.component.html'
})


export class HeaderComponent {}
```

app.component.html

```
<header></header>
Main content
```

```
<h1>Title</h1>
```


Árboles de componentes

ejem7

app.component.ts

```
import {Component} from 'angular2/core';
import {HeaderComponent} from
 './header.component';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 directives: [HeaderComponent]
})
export class AppComponent {}
```

header.component.ts

```
import {Component} from
  'angular2/core';

@Component({
 selector: 'header',
 temp/ateUrl:
 'app/header.component.html'
})

export class HeaderComponent {}
```


app.component.html

```
<header></header>
Main content
```

Hay que indicar los componentes que se usan en el template

```
<h1>Title</h1>
```


Árboles de componentes

ejem7

```
app.component.ts
```

```
import {Component} from 'angular2/core';
import {HeaderComponent} from
  './header.component';

@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 directives: [HeaderComponent]
})
export class AppComponent {}
```

header.component.ts

```
import {Component} from
  'angular2/core';

@Component({
 selector: 'header',
 templateUrl:
 'app/header.component.html'
})

export class HeaderComponent {}
```

```
En TypeScript es necesario importar las clases de otro Módulo (aunque esté en la misma carpeta
```

```
<h1>Title</h1>
```


ejem7

Árboles de componentes

 Al cargar la app en el navegador, en el árbol **DOM** cada componente incluye en su elemento el contenido de la vista (HTML)

```
<body>
 <header>
 <hl>Title</hl>
 </header>
 "Main content"
 </app>
```


- Comunicación entre un componente padre y un componente hijo
 - Configuración de propiedades (Padre → Hijo)
 - Envío de eventos (Hijo → Padre)
 - Invocación de métodos (Padre → Hijo)
 - Con variable template
 - Inyectando hijo con @ViewChild
 - Compartiendo el mismo servicio (Padre ↔ Hijo)


ejem8

Configuración de propiedades (Padre → Hijo)

 El componente padre puede especificar propiedades en el componente hijo como si fuera un elemento nativo HTML

```
<header [title]='appTitle'></header>
Main content
```


ejem8

Configuración de propiedades

(Padre → Hijo)

app.component.ts

```
export class AppComponent {
  appTitle = 'Main Title';
}
```

header.component.ts

```
import {Component, Input} from
 'angular2/core';
...
export class HeaderComponent {
 @Input()
 private title: string;
}
```

app.component.html

```
<header [title]='appTitle'></header>
Main content
```

```
<h1>{{title}}</h1>
```


ejem8

Configuración de propiedades

(Padre → Hijo)

app.component.ts

```
export class AppComponent {
  appTitle = 'Main Title';
}
```

header.component.ts

```
import {Component, Input} from
 'angular2/core';
...
export class HeaderComponent {
 @Input()
 private title: string;
}
```

app.component.html

```
<header [title] = 'appTitle' ></header>
Main content
```

```
<h1>{{title}}</h1>
```


ejem8

Configuración de propiedades

(Padre → Hijo)

app.component.ts

```
export class AppComponent {
 appTitle = 'Main Title';
}
```

header.component.ts

```
import {Component, Input} from
 'angular2/core';
...
export class HeaderComponent {
 @Input()
 private title: string;
}
```

app.component.html

```
<header [title]='appTitle' </header>
Main content
```

```
<h1>{{title}}</h1>
```


ejem9

Envío de eventos

(Hijo → Padre)

 El componente hijo puede generar eventos que son atendidos por el padre como si fuera un elemento nativo HTML

```
<header (hidden)='hiddenTitle($event)'></header>
Main content
```


ejem9

Envío de eventos

(Hijo → Padre)

app.component.ts

```
export class AppComponent {
  hiddenTitle(hidden: boolean) {
 console.log("Hidden:"+hidden)
  }
}
```

```
<header (hidden)='hiddenTitle($event)'></header>
Main content
```


ejem9

Envío de eventos

(Hijo → Padre)

app.component.ts

```
export class AppComponent {
 hiddenTitle(hidden: boolean) {
 console log("Hidden:"+hidden)
 }
}
```

app.component.html

```
<header (hidden) = 'hiddenTitle ($event) '></header>
Main content
```


ejem9

Envío de eventos

(Hijo → Padre)

app.component.ts

```
export class AppComponent {
 hiddenTitle(hidden) boolean) {
 console.log("Hidden:"+hidden)
 }
}
Los eventos pueden tener valores que se capturan con $event
```

```
<header (hidden)='hiddenTitle($event)'></header>
Main content
```


ejem9

Envío de eventos

(Hijo → Padre)

header.component.ts

```
import {Component, Output, EventEmitter} from 'angular2/core';
...
export class HeaderComponent {

 @Output()
 hidden = new EventEmitter<boolean>();

 visible = true;

 click() {
 this.visible = !this.visible;
 this.hidden.next(this.visible);
 }
}
```

```
<h1 *ngIf="visible">Title</h1>
<button (click)='click()'>Hide/Show</button>
```


ejemg

Envío de eventos

 $(Hijo \rightarrow Padre)$

header.component.ts

```
import {Component, Output, EventEmitter} from 'angular2/core';
export class HeaderComponent {
 @Output()
 hidden = new EventEmitter<boolean>()
 visible = true;
 click(){
 this visible = Ithis visible:
 this.hidden.next(this.visible);
```

Se declara un atributo de tipo **EventEmitter** con la anotación @Output


Para lanzar un evento se invoca el método next(valor)


```
<h1 *ngIf="visible">Title</h1>
<button (click)='click()'>Hide/Show</button>
```

Ejercicio 2


 Refactoriza la aplicación de gestión de tareas para que cada tarea sea un componente


- ¿Cuándo crear un nuevo componente?
 - El ejercicio y los ejemplos son **excesivamente sencillos** para que compense la creación de un nuevo componente **hijo**
 - En casos reales se crearían nuevos componentes:
 - Cuando la lógica y/o el template sean suficientemente complejos
 - Cuando los componentes hijos puedan reutilizarse en varios contextos

SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


- La inyección de dependencias es una técnica muy usada para estructurar una aplicación
- Los componentes definen sus dependencias y el framework se encarga de instanciar esas dependencias e inyectarlas donde se necesiten
- Esta técnica se ha hecho muy popular en el desarrollo de back-end en frameworks como Spring o Java EE


- En Angular2 se pueden inyectar servicios proporcionados por el framework o desarrollados en la aplicación
- Es una buena práctica que los componentes gestionen los datos usando un servicio
- La inyección de dependencias favorece la modularidad de la aplicación y el testing


ejem10

Gestor de notas sin usar servicios


ejem10

Gestor de notas sin usar servicios

app.component.html

```
<h1>Notes</h1>
<input #text type="text">
  <button (click)="add(text.value); text.value =''">Add
  </button>
cp *ngFor="#elem of elems">{{elem}}
```

app.component.ts

```
export class AppComponent {
  elems: string[] = []
  add(elem: string) { this.elems.push(elem); }
}
```


ejem11

¿Cómo se implementa un servicio?

elems.service.ts

```
import {Injectable} from 'angular2/core';
@Injectable()
export class ElemsService {
  public elems: string[] = []
  add(elem: string) {
 this.elems.push(elem);
  }
}
```


ejem11

¿Cómo se implementa un servicio?

```
elems.service.ts
import {Injectable} from 'angular2/core';
@Injectable()>
export class ElemsService {
  public elems: string[] = []
  add(elem: string) {
 this.elems.push(elem);
```


ejem11

¿Cómo se implementa un servicio?

app.component.ts

```
import {Component} from 'angular2/core';
import {ElemsService} from './elems.service';
@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 providers: [ElemsService]
})
export class AppComponent {
 private elems: string[];
  constructor(private elemsService : ElemsService) {
 this.elems = elemsService.elems;
  add(elem: string) {
 this.elemsService.add(elem);
```


ejem11

¿Cómo se implementa un servicio?

```
app.component.ts
```

```
import {Component} from 'angular2/core';
import {ElemsService} from './elems.service';
@Component({
 selector: 'app',
 templateUrl 'app/app.component.html',
  providers: [ElemsService]
})
export class AppComponent {
 private elems: string[];
  constructor(private elemsService : ElemsService)
 this.elems = elemsservice.elems;
 add(elem: string) {
 this.elemsService.add(elem);
```


ejem11


¿Cómo se implementa un servicio?

- Implementar la clase del servicio:
 ElemsService
- Anotar la clase con: @Inyectable
- Dar de alta el servicio en el @Component en el array de providers
- Poner un parámetro en el constructor del componente para que se inyecte el servicio


- Es habitual que haya un único objeto de cada servicio en la aplicación
- Es decir, todos los componentes comparten
 "el mismo" servicio
- De esa los servicios mantienen el estado de la aplicación y los componentes ofrecen el interfaz de usuario


ejem12

- Los servicios definidos en un componente (providers) pueden usarse en los componentes hijos
- Para que un componente hijo comparta el mismo servicio que el padre basta con que lo declare en el constructor
- El componente hijo **no** tiene que incluir el servicio en los **providers** para que utilice el del padre


ejem12

```
elem.component.ts
```

```
import {Component, Input} from 'angular2/core';
import {ElemsService} from './elems.service';
@Component({
 selector: 'elem',
 templateUrl: 'app/elem.component.html'
})
export class ElemComponent {
  @Input() elem:string;
  constructor(private elemsService : ElemsService) { }
  remove(){
 this.elemsService.remove(this.elem);
```


ejem12

```
elem.component.ts
import {Component, Input} from 'angular2/core';
import {ElemsService} from './elems.service';
@Component({
 selector: 'elem',
 templateUrl: 'app/elem.component.html'
})
export class ElemComponent {
  @Input() elem:string;
  constructor(private elemsService : ElemsService){}
  remove(){
 this.elemsService.remove(this.elem);
```


ejem12

```
app.component.ts
```

```
import {Component} from 'angular2/core';
import {ElemsService} from './elems.service';
import {ElemComponent} from './elem.component';
@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 providers: [ElemsService],
 directives: [ElemComponent]
})
export class AppComponent {
 private elems: string[];
  constructor(private elemsService : ElemsService) {
 this.elems = elemsService.elems;
  add(elem: string) {
 this.elemsService.add(elem);
```


Inyección de dependencias y servicios

ejem12


Compartir servicios entre componentes


```
app.component.ts
```

```
import {Component} from 'angular2/core';
import {ElemsService} from './elems.service';
import {ElemComponent} from './elem.component';
@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 providers: [ElemsService],
 directives: [ElemComponent]
})
export class AppComponent {
 private elems: string[];
  constructor(private elemsService : ElemsService) {
 this.elems = elemsService.elems;
  add(elem: string) {
 this.elemsService.add(elem);
```


 Refactoriza la aplicación de gestión de tareas para que las tareas sean gestionadas en un servicio inyectado en los componentes


SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


- Angular 2 dispone de su propio cliente de API REST
- Es un objeto de la clase Http

```
http http = ...
http.get(url).subscribe(
  response => console.log(response.json()),
  error => console.error(error)
);
```


- Angular 2 dispone de su propio cliente de API REST
- Es un objeto de la clase Http

```
El método subscribe recibe dos
parámetros:
```

- 1) La función que se ejecutará cuando la petición sea correcta
- 2) La respuesta que se ejecutará cuando la petición sea errónea

```
Http http =
http.get(url)(subscribe(
  response => console.log(response.json()),
  error => console.error(error)
```

https://angular.io/docs/ts/latest/guide/server-communication.html https://angular.io/docs/ts/latest/api/http/Http-class.html


- Angular 2 dispone de su propio cliente de API REST
- Es un objeto de la clase Http

```
Para obtener la respuesta del servidor usamos el método json en el objeto response

http.get(url).subscribe(
  response => console.log(response.json()),
  error => console.error(error)
);
```

https://angular.io/docs/ts/latest/guide/server-communication.html https://angular.io/docs/ts/latest/api/http/Http-class.html


 Para usar un objeto http tenemos que usar la inyección de dependencias

```
import {Component} from 'angular2/core';
import {HTTP PROVIDERS, Http} from 'angular2/http';
@Component({
 providers: [HTTP PROVIDERS]
})
export class AppComponent {
  constructor(private http: Http) {}
  search(title: string) {
 //Usamos el objeto http
```


 Para usar un objeto http tenemos que usar la inyección de dependencias

```
import {Component} from 'angular2/core';
import (HTTP PROVIDERS, Http) from 'angular2/http';
@Component({
 HTTP_PROVIDERS es un
 array con varios providers
 providers: [HTTP PROVIDERS]
 (entre ellos Http)
})
export class AppComponent {
  constructor(private(http: Http)){}
  search(title: string) {
 //Usamos el objeto http
```


Ejemplo de buscador libros en Google Books


ejem₁₃

Ejemplo de buscador libros en Google Books

```
app.component.html
<h1>Google Books</h1>
<input #title type="text">

<button
(click)="search(title.value); title.value=''">
Buscar</button>
cp *ngFor="#book of books">{{book}}
```

```
import {Component} from 'angular2/core';
 ejem13
import {HTTP PROVIDERS, Http} from 'angular2/http';
@Component({
  selector: 'app',
  templateUrl: 'app/app.component.html',
 providers: [HTTP PROVIDERS]
})
export class AppComponent {
 private books: string[] = [];
  constructor(private http: Http) {}
  search(title: string) {
 this.books = [];
 let url = "https://www.googleapis.com/books/v1/volumes?g=intitle:"+title;
 this.http.get(url).subscribe(
 response => {
 let data = response.json();
 for (var i = 0; i < data.items.length; i++) {</pre>
 let bookTitle = data.items[i].volumeInfo.title;
 this.books.push(bookTitle);
 },
 error => console.error(error)
 );
```


Peticiones POST

```
let data = ...
let url = ...
let body = JSON.stringify(data);
let headers = new Headers({
 'Content-Type': 'application/json'
});
let options = new RequestOptions({headers});
this.http.post(url, body, options).subscribe(
  response => console.log(response),
 error => console.error(error)
```


Peticiones http en un servicio

- No es buena práctica hacer peticiones http desde un componente
- Es mejor encapsular el acceso al backend con API REST en un servicio
- Ventajas
 - Varios componentes pueden acceder al mismo backend compartiendo el servicio
 - Es más fácil de testear
 - Es una **buena práctica** (más fácil de **entender** por otros desarrolladores)


Peticiones http en un servicio

- ¿Cómo se implementan los métodos de ese servicio?
 - No pueden devolver información de forma inmediata
 - Sólo pueden devolver información cuando llega la respuesta del servidor
 - En JavaScript los métodos no se pueden bloquear esperando la respuesta
 - Son asíncronos / reactivos


Peticiones http en un servicio

 ¿Cómo se implementan los métodos de ese servicio?

```
let service: GoogleBooksService = ...
let books = service.getBooks(title);
console.log(books);
```

Un servicio que hace peticiones de red **NO PUEDE** implementarse de forma **síncrona**(**bloqueante**) en JavaScript


Peticiones http en un servicio

- Existen principalmente 3 formas de implementar un servicio con operaciones asíncronas en JavaScript
 - Callbacks
 - Promesas
 - Observables


Peticiones http en un servicio

 Callbacks: Se pasa como parámetro una función (de callback) que será ejecutada cuando llegue el resultado

```
service.getBooks(title, (error, books) =>
{
  if(error) {
 return console.error(error);
  }
  console.log(books);
});
```


Peticiones http en un servicio

 Promesas: El método devuelve un objeto Promise. Con el método then se definen las funciones que serán ejecutadas cuando llegue el resultado (correcto o erróneo)

```
service.getBooks(title).then(
  books => console.log(books),
  error => console.error(error)
);
```


Peticiones http en un servicio

 Observables: Similares a las promesas pero con más funcionalidad. Con el método subscribe se definen las funciones que serán ejecutadas cuando llegue el resultado

```
service.getBooks(title).subscribe(
  books => console.log(books),
  error => console.error(error)
);
```


Peticiones http en un servicio

- Implementación de métodos asíncronos
 - Callbacks: Hay muchas librerías implementadas así. Ya no se recomienda este enfoque porque es más limitado
 - **Promesas:** La forma estándar en ES6. La forma recomendada si la funcionalidad es suficiente
 - Observables: Implementados en la librería RxJS.
 Es la forma recomendada por Angular 2 por ser la más completa


Servicio con Observables de RxJS

- RxJS: Extensiones reactivas para JavaScript
- La librería RxJS está incluida en Angular2
- Es mucho más potente que las promesas (estándar de ES6)
- Nos vamos a centrar únicamente en los aspectos que nos permitan implementar servicios con llamadas a una API REST


Servicio con Observables de RxJS

- Tenemos que ofrecer objetos de alto nivel a los clientes del servicio (p.e. array de titles)
- Pero al hacer una petición REST con http obtenemos un objeto Response
- El objetivo es transformar el objeto Response en array de titles cuando llegue la respuesta

```
service.getBooks(title).subscribe(
  books => console.log(books),
  error => console.error(error)
);
```


Servicio con Observables de RxJS

```
import 'rxjs/Rx';

export class GoogleBooksService {
 ...
 getBooks(title: string) {
 let url = ...
 return this.http.get(url).map(
 response => this.extractTitles(response)
 )
 }
 private extractTitles(response: Response) { ... }
}
```

Con el método map se indica la transformación que hacemos a la response para obtener el objeto de alto nivel

```
service.getBooks(title).subscribe(
  titles => console.log(titles),
  error => console.error(error)
);
```

El cliente del servicio accede al **array de títulos** en vez de a la response


Servicio con Observables de RxJS

```
Para poder usar el método
import 'rxjs/Rx';

export class GoogleBooksService {
 ...
 getBooks(title: string) {
 let url = ...
 return this.http.get(url).map(
 response => this.extractTitles(response)
 )
 }
 private extractTitles(response) {...}
}
```

```
service.getBooks(title).subscribe(
  titles => console.log(titles),
  error => console.error(error)
);
```


```
googleservice.service.ts
import {Injectable} from 'angular2/core';
 ejem14
import {Http, Response} from 'angular2/http';
import 'rxjs/Rx';
@Injectable()
export class GoogleBooksService {
  constructor(private http: Http) { }
  getBooks(title: string) {
 let url = "https://www.googleapis.com/books/v1/volumes?q=intitle:"+ title;
 return this.http.get(url).map(
 Método que extrae los
 response => this.extractTitles(response)
 títulos de la respuesta a
 la API REST
  private extractTitles(response: Response)
 return response.json().items.map( book => book.volumeInfo.title)
```


```
app.component.ts
import {Component} from 'angular2/core';
 ejem14
import {HTTP PROVIDERS, Http} from 'angular2/http';
import {GoogleBooksService} from './googlebooks.service';
@Component({
 selector: 'app',
 templateUrl: 'app/app.component.html',
 providers: [HTTP PROVIDERS, GoogleBooksService]
})
export class AppComponent {
 private books: string[] = [];
 constructor(private http: Http, private service: GoogleBooksService) {}
 search(title: string) {
 this.books = [];
 this.service.getBooks(title).subscribe(
 books => this.books = books, -
 error => console.error(error)
 );
 Cuando llega la respuesta se
 actualiza el array de books
```


ejem15

Servicio con Observables de RxJS

- Al igual que transformamos el resultado cuando la petición es correcta, también podemos transformar el error para que sea de más alto nivel
- Usamos el método catch para gestionar el error. Podemos devolver un nuevo error o simular una respuesta correcta (con un valor por defecto)

```
getBooks(title: string) {
  let url = ...
  return this.http.get(url)
 .map(response => this.extractTitles(response))
 .catch(error => Observable.throw('Server error'))
}
```


Estado en los servicios http

- Servicios stateless (sin estado)
 - No guardan información
 - Sus métodos devuelven valores, pero no cambian el estado del servicio
 - Ejemplo: GoogleBooksService
- Servicios statefull (con estado)
 - Mantiene estado, guardan información
 - Sus métodos pueden devolver valores y cambian el estado interno del servicio
 - Ejemplo: ElemsService


Estado en los servicios http

- Dependiendo de cada caso es mejor uno u otro
- Cuándo usar servicios stateless
 - El componente requiere un mayor control sobre las peticiones REST
 - El componente muestra información de carga, decide cuándo actualizar los datos desde el servidor, etc.

Cuándo usar servicio statefull

- El componente es más sencillo
- El servicio se encarga de la gestión de datos y ofrece información de alto nivel para que sea visualizada por el componente (estado de carga, errores, etc)


Estado en los servicios http

- Existen muchas formas de implementar un servicio con estado que se basa en una API REST
- Una estrategia básica:
 - Un método en el servicio permite al componente obtener un array con los elementos del servidor
 - El componente asigna ese array a un **atributo** y lo **muestra** usando la vista (*templαte*)
 - Los métodos del servicio que invocan una operación REST mantienen actualizado ese array (no crean un nuevo) para que la vista se actualice de forma automática


Estado en los servicios http

- Limitaciones de la estrategia básica:
 - El cliente del servicio no sabe cuándo acaba la carga (cuándo llega el resultado de la petición)
 - No puede poner un indicador de carga mientras tanto
 - Tampoco puede detectar cuándo se ha producido un error
- Mejoras de la estrategia básica:
 - Cada método que hace una petición REST devuelve un observable para el control de la petición desde el cliente


 Amplía el servicio de gestión de items para que utilice una API REST para gestionar los items


- Para ello se usará una aplicación web para el servidor (backend) que ofrece una API REST
- Está implementada en Java 8
- Se distribuye como un fichero .jar
- Ejecución:

```
java -jar items-backend.jar
```

La API REST se podrá usar cuando aparece

```
Tomcat started on port(s): 8080 (http)
Started Application in 6.766 seconds (JVM running for 7.315)
```


API REST Items

- Creación de items
 - Method: POST
 - URL: http://127.o.o.1:808o/items/
 - Headers: Content-Type: application/json
 - Body:

```
{ "description" : "Leche", "checked": false }
```

Result:

```
{ "id": 1, "description" : "Leche", "checked": false }
```

Status code: 201 (Created)


API REST Items

- Consulta de items
 - Method: GET
 - URL: http://127.o.o.1:808o/items/
 - Result:

Status code: 200 (OK)


API REST Items

- Modificación de items
 - Method: PUT
 - URL: http://127.o.o.1:8080/items/1
 - Headers: Content-Type: application/json
 - Body:

```
{ "id": 1, "description" : "Leche", "checked": true }
```

Result:

```
{ "id": 1, "description" : "Leche", "checked": true }
```

Status code: 200 (OK)

Ejercicio 4


API REST Items

- Modificación de items
 - Method: DELETE
 - URL: http://127.0.0.1:8080/items/1
 - Result:

```
{ "id": 1, "description" : "Leche", "checked": true }
```

• Status code: 200 (OK)


SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


 Las webs SPA (single page application) pueden tener varias pantallas simulando la navegación por diferentes páginas


https://angular.io/docs/ts/latest/guide/router.html


- El componente principal de la aplicación (app)
 puede tener una zona cuyo contenido depende de la URL (<router-outlet>)
- En el componente principal se define qué componente se muestra para cada URL (@RouterConfig)
- Existen links especiales para navegar dentro de web ([routerLink])
- Desde el código se puede navegar (Router)


ejem16

```
app.component.ts
```

```
import {RouteConfig, ROUTER DIRECTIVES} from 'angular2/router';
@Component({
  selector: 'app',
  template:
 <h1 class="title">Component Router</h1>
 <router-outlet></router-outlet>
 providers: [HeroService],
 directives: [ROUTER DIRECTIVES]
})
@RouteConfig([
 {path: '/heroes', name: 'Heroes', component: HeroListComponent, useAsDefault: true},
 {path:'/hero/:id',name:'HeroDetail',component: HeroDetailComponent},
1)
export class AppComponent {}
```


ejem16

```
app.component.ts
import {RouteConfig, ROUTER DIRECTIVES} from 'angular2/router';
@Component({
  selector: 'app',
  template:
 <h1 class="title">Component Router</h1>
 <router-outlet></router-outlet>
 Zona que cambia en
 función de la URL
  providers: [HeroService]
  directives: [ROUTER DIRECTIVES]
})
@RouteConfig([
 {path: '/heroes', name: 'Heroes', component: HeroListComponent, useAsDefault: true},
 {path:'/hero/:id',name:'HeroDetail',component: HeroDetailComponent},
1)
export class AppComponent {}
```


ejem16

```
app.component.ts
import {RouteConfig, ROUTER DIRECTIVES} from 'angular2/router';
@Component({
  selector: 'app',
 Para cada URL se indica un
  template:
 <h1 class="title">Component Router</h1>
 nombre y el componente
 <router-outlet></router-outlet>
 que será visualizado
  providers: [HeroService],
  directives: [ROUTER DIRECTIVES]
})
@RouteConfig([
 {path: '/heroes', name: 'Heroes', component: HeroListComponent, useAsDefault: true},
 {path:'/hero/:id',name:'HeroDetail',component: HeroDetailComponent},
export class AppComponent {}
```


ejem16

```
app.component.ts
import {RouteConfig, ROUTER DIRECTIVES} from 'angular2/router';
@Component({
  selector: 'app',
  templ
 /h1>
 <h1
 Hay rutas que pueden llevar
 Se puede indicar una URL por
 <ro
 parámetros (que podrán ser
 defecto (a la que se navega
  provi
 leídos por el componente)
 de forma automática)
  direc
})
@RouteConfig([
 {path: '/heroes', name: 'Heroes', component: HeroListComponent, useAsDefault: true },
 {path('/hero/:id')name:'HeroDetail',component: HeroDetailComponent},
1)
export class AppComponent {}
```


Componente HeroList

```
hero-list.component.ts
import {ROUTER DIRECTIVES} from 'angular2/router';
@Component({
  directives: [ROUTER DIRECTIVES],
  template:
 <h2>HEROES</h2>
 <a [routerLink]="['HeroDetail',{id:hero.id}]">
 {{hero.id}} - {{hero.name}}</a>
 })
export class HeroListComponent {
  heroes: Hero[];
  constructor(service: HeroService) {
 this.heroes = service.getHeroes();
```

hero-list.component.ts


Componente HeroList

```
En vez de href, los links usan
import {ROUTER DIRECTIVES} from 'angular2/
 [routerLink]. Se indica un array
 con la primera posición el
@Component({
 nombre y la segunda un objeto
 directives [ROUTER DIRECTIVES]
 con parámetros
 template:
 <h2>HEROES</h2>
 <a [routerLink] = "['HeroDetail', {id:hero.id}]">
 {{hero.id}} - {{hero.name}}</a>
 })
export class HeroListComponent {
 heroes: Hero[];
 constructor(service: HeroService) {
 this.heroes = service.getHeroes();
```


Componente HeroDetail

```
hero-detail.component.ts
import {RouteParams, Router} from 'angular2/router';
@Component({
  template:
 <h2>Hero {{hero.name}}</h2>
 <button (click)="gotoHeroes()">Back</button>`
})
export class HeroDetailComponent {
  hero: Hero;
  constructor(private router:Router,
 routeParams:RouteParams, service: HeroService) {
 let id = routeParams.get('id');
 this.hero = service.getHero(id);
  gotoHeroes() {
 this. router.navigate(['Heroes']);
```

hero-detail.component.ts


Componente HeroDetail

```
import {RouteParams, Router} from 'angular2/router';
@Component({
  template:
 <h2>Hero {{hero.name}}</h2>
 Para acceder a los parámetros
 desde el componente usamos la
 <button (click)="gotoHeroes()">Ba
 dependencia RouteParams
})
export class HeroDetailComponent {
  hero: Hero;
  constructor (private router, Router,
 routeParams:RouteParams> service: HeroService) {
 let id = routeParams.get('id');
 this.hero = service.getHero(id);
  gotoHeroes() {
 this. router.navigate(['Heroes']);
```


Componente HeroDetail

```
hero-detail.component.ts
import {RouteParams, Router} from 'angular2/router';
@Component({
  template:
 <h2>Hero {{hero.name}}</h2>
 <button (click)="gotoHeroes()">Back</button>`
})
 Para navegar desde código
export class HeroDetailComponent {
  hero: Hero;
 usamos la dependencia Router y
  constructor(private router:Router,
 el método navigate
 routeParams:RouteParams, service:
 let id = routeParams.get('id');
 this.hero = service.getHero(id);
  gotoHeroes()
 this. router.navigate(['Heroes']);
```


Funcionalidades avanzadas

- Rutas en componentes hijos
 - Un componente puede tener su propia configuración de rutas (@RouteConfig), no sólo la app
 - Ese componente (y sus rutas) son reutlizables en diferentes contextos
- Ejecutar código al cambiar de pantalla
 - Si el usuario navega a otra página "sin guardar" se le puede preguntar si realmente desea descargar los cambios o abortar la navegación
- Redirecciones
- Animaciones

SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones


- Angular 2 no proporciona componentes de alto nivel, usa HTML y CSS
- Se pueden usar cualquier librería de componentes CSS: Bootstrap, Semantic ui, Google Material Design Lite...


http://www.getmdl.io/


http://semantic-ui.com/


- No se recomienda usar directamente librerías gráficas JavaScript con Angular 2:
 - JQuery: Es mejor modificar el DOM con plantillas u otros mecanismos avanzados de Angular2
 - JavaScript de Bootstrap: No se recomienda usar directamente. Es mejor usar ng2-bootstrap [1], componentes bootrstrap adaptados a Angular2
 - Otras librerías: Es mejor usar aquellas con diseñadas para Angular 2 o con adaptadores para Angular2 para evitar problemas de rendimiento y en la construcción de la app


Material Design Angular 2: Librería de componentes


• ag-grid: Tabla con controles avanzados


-	Type text to filter	Example Dataset Showing 10.000 / 10.000 rows(s)

	Employee		IT Skills		Contact		
#	Name	▼ Country	Skills	Proficiency	Mobile	Land-line	
	Jessica Kade		•	76%	+873 117 227 477	+141 627 522 455	4819 Honey Treasure Park, A *
	Chloe Brennan	Uruguay	•	86%	+333 840 805 1062	+464 546 279 888	5313 Clear Willow Route, Am
	Mia Corbin	Uruguay	i 😈 😇	61%	+224 1092 327 055	+783 3410 5610 816	7390 Harvest Crest, Mosquito
•	Emily Hudson	Uruguay	∃ 5 3	99%	+886 659 691 561	+634 112 676 1059	6918 Cotton Pine Corner, Ken
	Isabelle Donovan	Uruguay	₹ 6	78%	+241 221 394 845	+097 641 829 585	7619 Tawny Carrefour, Senlac
•	Isla Dalton	Uruguay	○ 5 □	<mark>15</mark> %	+338 085 844 1010	+326 734 1102 156	7619 Tawny Carrefour, Senlac
•	Ava Cadwell	Uruguay	3	44%	+1102 171 194 147	+145 153 485 213	6686 Lazy Ledge, Two Rock,
•	Evie Griffin	Uruguay	3 3 3	<mark>16</mark> %	+6108 968 379 632	+799 044 511 914	3685 Rocky Glade, Showtuck
	Poppy Jett	Uruguay	€	49%	+037 9104 647 7110	+243 9910 258 929	9218 Crystal Highway, Pickelv
	Lily Jagger	Uruguay	*	<mark>1</mark> 0%	+413 527 778 358	+7910 465 373 918	7619 Tawny Carrefour, Senlac
	Lucy Cole	Uruguay	₹ 5	90%	+641 937 319 379	+664 143 819 999	9218 Crystal Highway, Pickelv
	Chloe Corbin	Uruguay	3 5	<mark>1</mark> 0%	+722 489 590 185	+536 566 115 237	6683 Colonial Street, Swan R
	Poppy Chandler	Uruguay	5 6	<mark>17</mark> %	+557 530 1020 238	+974 945 987 804	7619 Tawny Carrefour, Senlac
	Freya Cadwell	Uruguay	3 5 6	27%	+626 876 473 799	+809 203 617 347	6918 Cotton Pine Corner, Ken
	Poppy Cadwell	Uruguay	() (i)	73%	+1056 876 820 921	+242 674 779 705	2347 Indian Boulevard, Frisbe 🗸
	Lucy Hudson	■ Uruguay	4	:	i	:	•

https://www.ag-grid.com/


• SB Admin 2.0 ng2: Tema completo para admin


http://angularshowcase.github.io/ng2-bootstrap-sbadmin/

SPA con TS y Angular 2


- Introducción a Angular 2
- TypeScript
- Herramientas de desarrollo
- Componentes
- Templates
- Composición de componentes
- Inyección de dependencias y servicios
- Cliente REST
- Aplicaciones multipágina: Router
- Librerías de componentes
- Conclusiones

Conclusiones


Introducción a Angular 2...

- Un framework de desarrollo apps SPA
- Recomienda **TypeScript**, más preparado para grandes aplicaciones (pero puede usar ES₅, ES₆ y Dart)
- Orientado a componentes, con inyección de dependencias y templates
- No es compatible con Angular 1, pero comparte su arquitectura
- Mucho mejor **rendimiento** que Angular 1
- Está en beta, pero pronto se publicará la versión estable
- Seguramente será uno de los frameworks más usados para desarrollo web en los próximos años

Conclusiones


- Angular 2 es mucho más...
 - Librerías de testing: Jasmine y Protractor
 - Carga bajo demanda
 - Animaciones
 - Angular Universal: Renderizado en el servidor para optimizar la descarga inicial
 - Angular2-electron: Aplicaciones de escritorio con Angular2
 - Ionica: Aplicaciones móviles híbridas con Angulara
 - NativeScript: Aplicaciones móviles con UI nativo con Angular2
 - Angular2-Meteor: Framework JavaScript fullstack para desarrollo de apps web interactivas


Apps móviles con lonic 2

Micael Gallego

micael.gallego@urjc.es @micael_gallego


Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones


Desarrollo apps móviles

- Plataformas principales: Android, iOS, Windows
 Phone
- Cada plataforma móvil tiene su propia tecnología de desarrollo
- Diferentes lenguajes, entornos, librerías
- Alto coste de desarrollo apps multiplataforma


Apps móviles híbridas


Apps móviles híbridas

- Aplicaciones implementadas con tecnologías web (HTML, CSS y JS)
- Se instalan y actualizan como una app normal
- Acceden a los recursos del dispositivo con *plugins* nativos
- No son necesarios conocimientos de cada tecnología nativa


Apps nativas vs híbridas

- Las apps nativas...
 - Se **integran** mejor con el sistema operativo
 - Aprovechan mejor las funcionalidades de los dispositivos
 - Pueden tener mejor rendimiento en terminales antiguos

- Las apps híbridas...
 - Son mucho más fáciles de desarrollar (tecnologías web)
 - Un mismo código, múltiples plataformas
 - Pueden compartir parte del código con webs SPA


Frameworks apps híbridas


Frameworks apps híbridas


Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones


¿Qué es?

- Es un framework libre de desarrollo de apps móviles híbridas
- Con tecnologías web (HTML, CSS y JavaScript)
- Basado en Angular 2 (por tanto, todavía en beta)
- La misma app se ejecuta en Android y iOS (soporte alpha para Windows Phone)
- Basado en Apache Cordova


¿Qué aporta ionic sobre apache cordova?

- Integración con Angular 2
- Iconos
- Librería de componentes
- La misma app se ve diferente en Android, iOS o Windows Phone (si queremos)
- Catálogo de plugins Apache Cordova probados y con soporte
- Herramientas y servicios


Herramientas y servicios


 Ionic-cli: Herramienta de línea de comandos (cli) para gestionar proyectos: creación, compilación, publicación...

```
$ ionic start myApp
Creating myApp... done
Your app is ready to go!
```

lonic 2


Ionic-lab: App interactiva para prototipos


217

Ionic 2


Ionic-creator: Creación interactiva de apps


218

lonic 2


Ionic-view: Aplicación móvil que permite visualizar cualquier app ionic en desarrollo. Ideal para enseñar a clientes, probar en dispositivos...


lonic 2


Ionic-platform: Servicios en la nube* para facilitar el desarrollo de apps


Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones

Instalación de herramientas


- Vamos a utilizar la herramienta por línea de comandos: ionic-cli
- Tenemos que tener instalado nodejs (que incluye npm)
- Comando de instalación (ejecutar con permisos de administrador)

```
$ npm install -g ionic@beta
```

Verificar instalación

\$ ionic

Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones


- Existen varias plantillas con proyectos de ejemplo
- Nosotros usaremos la plantilla vacía

```
$ ionic start ejem1 blank --v2 --ts
```

• Si nos pregunta, de momento no creamos la cuenta en la web de ionic para poder usar **ionic view**


 Compilación con inicio automático del navegador* y autorearga al guardar

```
$ cd ejem1
$ ionic serve
```

- Es posible que nos pregunte la IP en la que arrancar el servidor
- Si usamos la IP de la wifi, podemos acceder a la app con el navegador del móvil


- Mejor cambiar el tamaño del browser para que sea similar a un móvil
- Con ionic serve podemos ver la consola del navegador en el terminal


🕶 🛅 ejem1

- app
- hooks
- node_modules
- plugins
- resources
- typings
- > **=** www
 - gitignore.
 - config.xml
 - gulpfile.js
 - ionic.config.js
 - ionic.config.json
 - package.json
 - tsconfig.json
 - typings.json
 - webpack.config.js


Estructura del proyecto

- Configuración
 - package.json: Librerías
 - typings.json: Librerías
 - tsconfig.json: Compilador
 - gulpfile.json: Construcción

Librerías descargadas

- node_modules
- typings


- Estructura del proyecto
 - app.ts: Fichero inicial
 - pages: Pantallas de la app
 - home.html: Plantilla
 - home.ts: Componente
 - home.scss: CSS
 - theme: CSSs globales de la app

Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones


ejem1

- Páginas vs Componentes
 - En angular 2, la página principal es un @Component
 - En ionic 2, cada pantalla de la app es una @Page

```
app/pages/home/home.ts
```

```
import {Page} from 'ionic-angular';

@Page({
  templateUrl: 'build/pages/home/home.html'
})
export class HomePage {}
```


ejem1

- Librería de componentes
 - En **angular 2** no se ofrece ninguna librería de componentes, se usa HTML y CSS
 - En ionic 2 existe una librería de componentes especialmente diseñados para móviles
 - Todos los componentes tienen la forma
 <ion-comp>
 - Esos componentes tienen un diseño y comportamiento adaptado a la plataforma


app/pages/home/home.html

```
ejem1
```

```
<ion-navbar *navbar>
  <ion-title>
 Home
  </ion-title>
</ion-navbar>
<ion-content class="home">
  <ion-card>
 <ion-card-header>
 Card Header
 </ion-card-header>
 <ion-card-content>
 Hello World
 </ion-card-content>
  </ion-card>
</ion-content>
```


- Una app ionic 2 es una aplicación angular 2
- Podemos usar:
 - Servicios con inyección de dependencias
 - Componentes personalizados
 - Http
- No podemos usar:
 - Sistema de navegación entre pantalla con @RouteConfig, ionic 2 tiene su propio sistema adaptado al móvil

Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones


- Angular 2 vs ionic 2
 - El modelo de navegación de una app móvil es diferente al de una web
 - En las apps móviles no se ven las URLs y el usuario no las puede cambiar
 - A diferencia de angular 2, no hay que configurar nada porque no hay URLs (no hay @RouteConfig)

http://ionicframework.com/docs/v2/components/#navigation http://ionicframework.com/docs/v2/api/components/nav/NavController/


• Ionic 2

- En ionic 2 la navegación se realiza usando los métodos del servicio NavController
- Los botones tienen que getionar el evento (click) y llamar al método nav.push (...) con la página a la que navegar


• Ionic 2

- Si la página tiene **<ion-navbar>** aparecerá automáticamente un botón de volver atrás
- También se puede navegar hacia atrás con nav.pop()
- El método nav.push () puede recibir como segundo parámetro un objeto con parámetros a la página
- La nueva página puede acceder a esos parámetros inyectando el servicio NavParams


ejem2


```
app/pages/home/home.ts
```

```
ejem2
```

```
import {Page, NavController} from 'ionic-angular';
import {DetailsPage} from '../details/details';
@Page({
 templateUrl: 'build/pages/home/home.html'
})
export class HomePage {
 public elems = [
 {name: "Elem1", desc: "Elem1 description"},
 {name: "Elem2", desc: "Elem2 description"},
 {name: "Elem3", desc: "Elem3 description"}
 ];
 constructor(private nav: NavController) {}
 goToDetails(elem) {
 this.nav.push(DetailsPage, {elem: elem})
```


ejem2

app/pages/home/home.html

```
<ion-navbar *navbar>
 <ion-title>Home</ion-title>
</ion-navbar>
<ion-content>
 <ion-card *ngFor="#elem of elems"</pre>
 (click) = "goToDetails (elem) ">
 <ion-card-header>
 {{ elem.name }}
 </ion-card-header>
 </ion-card>
</ion-content>
```


ejem2

```
app/pages/details/details.ts
```

```
import {Page, NavParams} from 'ionic-angular';
@Page({
 templateUrl: 'build/pages/details/details.html'
})
export class DetailsPage {
 elem: any;
 constructor(navParams: NavParams) {
 this.elem = navParams.get('elem');
```


ejem2

app/pages/details/details.html

Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones

GitHub app


ejem3


GitHub app


ejem3

Arquitectura de la app


```
import {Page, NavController} from 'ionic-angular';
import {GitHubService} from '../../services/github';
import {DetailsPage} from '../details/details';
@Page({
 templateUrl: 'build/pages/home/home.html',
 providers: [GitHubService]
})
export class HomePage {
 public foundRepos: any[];
 public username: string;
 constructor(private github: GitHubService,
 private nav: NavController) {}
 getRepos() {
 this.github.getRepos(this.username).subscribe(
 data => this.foundRepos = data.json(),
 err => console.error(err)
 );
 goToDetails(repo) {
 this.nav.push(DetailsPage, { repo: repo });
}
```

app/pages/home/home.html

```
<ion-content class="home">
 <ion-list inset>
 <ion-item>
 <ion-label>Username</ion-label>
 <ion-input [(ngModel)]="username" type="text">
 </ion-input>
 </ion-item>
 </ion-list>
 <div padding>
 <button block (click)="getRepos()">Search</button>
 </div>
 <ion-card *ngFor="#repo of foundRepos" (click)="goToDetails(repo)">
 <ion-card-header>
 {{ repo.name }}
 </ion-card-header>
 <ion-card-content>
 {{ repo.description }}
 </ion-card-content>
 </ion-card>
</ion-content>
```

```
import {Page, NavController, NavParams} from 'ionic-angular';
import {GitHubService} from '../../services/github';
@Page({
 templateUrl: 'build/pages/details/details.html',
 providers: [GitHubService]
})
export class DetailsPage {
 public readme = '';
 public repo;
 constructor (private github: GitHubService,
 private nav: NavController, private navParams: NavParams) {
 this.repo = navParams.get('repo');
 this.github.getDetails(this.repo).subscribe(
 data => this.readme = data.text(),
 err => {
 if (err.status == 404) {
 this.readme = 'This repo does not have a README. :(';
 } else {
 console.error(err);
 },
 () => console.log('getDetails completed')
 );
 }
```

app/pages/details/details.html

app/services/github.ts

```
import {Injectable} from 'angular2/core';
import {Http, Headers} from 'angular2/http';
@Injectable()
export class GitHubService {
 constructor(private http: Http) {}
 getRepos(username) {
 return this.http.get(
 `https://api.github.com/users/${username}/repos`);
 getDetails(repo) {
 let headers = new Headers();
 headers.append(
 'Accept', 'application/vnd.github.VERSION.html');
 return this.http.get(
 `${repo.url}/readme`, { headers: headers });
```

Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones

Ionic app en el móvil


 Para ver la app de forma más parecida a cómo se vería en el móvil podemos usar la opción --lab

\$ ionic serve --lab


Ionic app en el móvil


- La forma más sencilla de ejecutar una app en un móvil real es subirla a los servidores de ionic y ejecutarla con ionic view
- Creamos una cuenta en https://apps.ionic.io/signup
- Subimos la app

\$ ionic upload

 Instalamos app ionic view en nuestro móvil (Android o iOS) y abrimos nuestra app

Successfully uploaded (2c900a49)

Ionic app en el móvil


- También podemos desplegar las apps directamente en un emulador o en nuestro terminar
- Es la mejor forma de desarrollar aplicaciones con plugins que acceden a los servicios nativos del terminal
- Es necesario instalar software específico
 - Android: Emulador, herramientas de compilación
 - iOS: Emulador, herramientas... y un Mac!!

Apps móviles con lonic 2


- Apps móviles híbridas
- Ionic 2
- Instalación de herramientas
- Creación de proyecto
- Páginas y componentes
- Navegación
- GitHub app
- Ionic app en el móvil
- Conclusiones

Conclusiones


- Ionic se ha hecho muy popular como plataforma híbrida de desarrollo de apps móviles
- Ionic 2 promete mejora en rendimiento y facilidad de desarrollo
- Ionic 2 es esencialmente Angular 2: Se pueden reutilizar los mismos servicios que en la web
- La plataforma en la nube de ionic permite generar las apps y publicarlas en los markets sin necesidad de herramientas nativas


Consultoría y Formación en Desarrollo Software

Contacta con nosotros para cursos presenciales, online, in company


Micael Gallego micael.gallego@urjc.es @micael_gallego