MedTech - Mediterranean Institute of Technology

CS-Web and Mobile Development

Chp5- Angular

ES6 and TypeScript, Components, Dependency Injection...

Why Angular?

Angular

- Angular JS
 - Javascript Framework for creating web and mobile single page applications
- Angular 2
 - Easier to learn than Angular 1.x
 - Fewer concepts
 - Supports multiple languages (ES5, ES6, TypeScript and DART)
 - Modular (everything is a Component)
 - Performant (5X faster than version 1)
- This document explains the notions of Angular2, RC6 (February 2017)

MedTech

Angular

TYPESCRIPT

Description

TypeScript

- Angular 2 is built in TypeScript
- Official collaboration between Microsoft and Google
- JavaScript-like language
 - Superset of EcmaScript6
- Improvements over ES6
 - Types
 - Classes
 - Annotations
 - Imports
 - Language Utilities (e.g. destructuring)

Types TypeScript

- Major improvement over ES6: type checking
 - Helps when writing code because it prevents bugs at compile time
 - Helps when reading code because it clarifies your intentions.
- Typing is optional
- Same types as in ES: string, number, boolean,...

```
var name: string;
```

Types can also be used in function declarations:

```
function greetText(name: string): string{
 return "Hello" + name;
}
```


Built-in Types TypeScript

Types	Examples
String	var name : string = 'Lilia'
Number	var age : number = 36
Boolean	var married : boolean = true
Array	<pre>var jobs : Array<string> = ['IBM', 'Microsoft',</string></pre>
Enums	<pre>enum Role {Employee, Manager, Admin}; var role: Role = Role.Employee; Role[0]</pre>
Any (default type if omitting typing for a given variable)	<pre>var something: any = 'as string'; something = 1; something = [1, 2, 3];</pre>
Void (no type expected, no return value)	<pre>function setName(name: string): void { this.name = name; }</pre>

Classes

TypeScript

- In ES5, 00 programming was accomplished by using prototype-based objects
- In ES6, built-in classes were defined

```
class Vehicle {}
```

- Classes may have properties, methods and constructors
- Properties
 - Each property can optionally have a type

```
class Person {
 first_name: string;
 last_name: string;
 age: number;
}
```

Classes TypeScript

Methods

 To call a method of a class, we have to create an instance of this class, with the new keyword

```
class Person {
 first_name: string;
 last_name: string;
 age: number;

 greet() {
 console.log("Hello ", this.first_name);
 }
 ageInYears(years: number): number {
 return this.age + years;
 }
}
```

If the methods don't declare an explicit return type and return a value, it's assumed to be any

Classes TypeScript

Methods

To invoke a method:

```
// declare a variable of type Person
var p: Person;
// instantiate a new Person instance
p = new Person();
// give it a first name
p.first name = 'Felipe';
// call the greet method
p.greet();
// how old will you be in 12 years?
p.ageInYears(12);
```

Classes TypeScript

Constructor

- Named constructor(..)
- Doesn't return any values

```
class Person {
 first name: string;
 last name: string;
 age: number;
 constructor(first:string, last:string, age:number) {
 this.first name = first;
 this.last name = last;
 this.age = age;
 greet(){
 console.log("Hello ", this.first name);
var p: Person = new Person('Felipe', 'Coury', 36);
p.greet();
```


Inheritance

TypeScript

- Inheritance is built in the core language
- Uses the extends keyword
- Let's take a Report class:

```
class Report {
 data: Array<string>;
 constructor(data:Array<string>) {
 this.data = data;
 run() {
 this.data.forEach(function(line)
 { console.log(line); });}
var r: Report = new Report(['First Line', 'Second Line']);
r.run();
```


Inheritance

TypeScript

We want to change how the report presents the data to the user:

```
class TabbedReport extends Report{
 header: string;
 constructor(header:string, values:string[]) {
 super(values);
 this.header = header;
 run(){
 console.log('-'+header+'-');
 super.run();
var header: string = 'Name';
var data: string[] =
  ['Alice Green', 'Paul Pfifer', 'Louis Blakenship'];
var r: TabbedReport = new TabbedReport(header, data)
```


Fat Arrow Functions

TypeScript

Fat arrow => functions are a shorthand notation for writing functions

```
// ES5-like example
var data =
 ['Alice Green', 'Paul Pfifer', 'Louis Blakenship'];
data.forEach(function(line) { console.log(line); });
 Typescript example
var data: string[] =
 ['Alice Green', 'Paul Pfifer', 'Louis Blakenship'];
data.forEach( (line) => console.log(line) );
```

Fat Arrow Functions

TypeScript

- The => syntax shares the same this as the surrounding code
 - Contrary to a normally created function in JavaScript

```
// ES5-like example
var nate = {
  name: "Nate",
  quitars:
 ["Gibson", "Martin", "Taylor"],
  printGuitars: function() {
 var self = this;
 this.guitars.forEach(function(g)
 console.log(self.name + "
 plays a " + q);
 });
```

```
// TypeScript example
var nate = {
  name: "Nate",
  quitars:
 ["Gibson", "Martin", "Taylor"],
  printGuitars: function() {
 this.guitars.forEach((g) => {
 console.log(this.name + "
 plays a " + q);
 });
};
```

Template Strings

TypeScript

- Introduced in ES6, enable:
 - Variables within strings, without concatenation with +
 - Multi-line strings

TypeScript Language TypeScript

And there is more...

Consult: http://www.typescriptlang.org/docs/tutorial.html for more detailed information about the language!

Angular

COMPONENTS IN ANGULAR

Angular Application Structure

- An angular application is a tree of Components
- The top level component is the application itself, which is rendered by the browser when bootstrapping the application.
- Components are:
 - Composable
 - Reusable
 - Hierarchical
- Let's take as an example an inventory management application

Inventory App: Components

Components in Angular

Navigation Component

Inventory App: Components

Components in Angular

Product Row Component

Inventory App: Components

Inventory App: Tree Representation

Inventory App: Tree Representation

Angular

ANGULAR ARCHITECTURE

Architecture

Angular Architecture

MedTech

Modules

Angular Architecture

- Angular apps are modular:
 - An application defines a set of Angular Modules or NgModules
 - Every angular module is a class with an @NgModule decorator
- Every Angular App has at least one module: the root module
- There are other feature modules
 - Cohesive blocks of code, dedicated to an application domain, a workflow or a closely related set of capabilities
- NgModule takes a single metadata object describing the module, with the following properties
 - Declarations: view classes (components, directives and piped)
 - Exports: subset of public declarations, usable in the templates of other modules
 - Imports: external modules needed by the templates of this module
 - Providers: creators of services that this module contributes to
 - Bootstrap: main application view, called the root component, that hosts all other app views tech

Templates

Angular Architecture

- A snippet of the HTML code of a component
 - A component's view is defined with its template
- Uses Angular's template syntax, with custom elements

Binding

Injector

Template

Metadata

lomponent)

Binding

-med lech

Metadata

Angular Architecture

- Tells Angular how to process a class
- Uses decorators to attach information to a class:
 - @Component: identifies the class below it as a component class, with options:
 - moduleId: source of the base address (module.id) for module-relative URLs (such as templateURL)
 - selector: CSS selector for the template code
 - templateURL: address of the component's HTML template
 - providers: array of dependency injection providers for services that the component requires
 - Other metadata decorators:
 - @Injectable, @Input, @Output,...

Metadata

Binding

Data Binding

Angular Architecture

- Angular supports Data Binding
 - Mechanism for coordinating parts of a template with parts of a component
- Four main forms:
 - {{hero.main}}: interpolation
 - Displays the component's hero.name property value within the element
 - [hero]: property binding
 - Passes the value of selectedHero to the child comp.
 - (click): event binding
 - Calls the component's selectHero method when the user clicks a hero's name
 - [(ngModel)]: Two-way data binding
 - Combines property and event binding, with ngModel

```
{li>{{hero.name}}
<hero-detail
 [hero]="selectedHero">
</hero-detail>

<input [(ngModel)]="hero.name">
```

Event

Binding

Metadat

Directives

Angular Architecture

- Angular templates are dynamic
 - When Angular renders them, it transforms the DOM according to instructions given by directives
- A directive is a class with the @Directive decorator
- A component is a directive-with-a-template
 - A @Component decorator is actually a @Directive extended with templateoriented features
- Appear within an element tag as attributes do
- Two types of directives
 - Structural directives
 - Attribute directives

Metadata

Binding

Directives

Angular Architecture

Structural directives

Alter the layout by adding, removing and replacing elements in the DOM

```
<hero-detail *ngIf="selectedHero"></hero-detail>
```

Attribute directives

- Alter the appearance or behaviour of an existant element
- Look like regular HTML attributes

```
<input [(ngModel)]="hero.name">
```

Custom attributes

You can write your own directives

Metadata

Binding

Services

Angular Architecture

- Almost anything can be a service
- A class with a narrow, well-defined purpose
 - Ex: logging servie, data service, tax calculator, application configuration,...
- There is no specific definition of a class in Angular, but classes are fundamental to any Angular application
- Component classes should be lean
 - They shouldn't fetch data from the server, validate user input or log directly to the console
 - They just deal with user experience, mediate between the view and the logic
 - Everything non trivial should be delegated to services
- A service is associated to a component using dependency injection

MedTech

Metadata

Binding

Angular

DEPENDENCY INJECTION

Definition

Dependency Injection

- Important application design pattern
- Commonly called DI
- A way to supply a new instance of a class with the fully-formed dependencies it requires
- Most dependencies are services
 - DI is used to provide new components with the services they need
 - It knows which services to instantiate by looking at the types of the component's constructor parameters


```
constructor(private service: HeroService) { }
```

 When Angular creates a component, it asks an injector for the services it requires

Injector

Dependency Injection

- Maintains a container of service instances that it has previously created
- If a requested service instance is not in the container, the injector makes one and adds it to the container before returning the service to Angular
- When all requested services have been resolved and returned, Angular can call the component's constructor with those services as arguments

Provider

Dependency Injection

- In order for the injector to know which services to instantiate, you need to register a provider of each one of them
- Provider: Creates or returns a service
- It is registered in a module or a component
 - Add it to the root module for it to be available everywhere
 - Register it in the component to get a new instance of the service with each new instance of the component

```
@NgModule({
  imports: [
 ...
  ],
  providers: [
 HeroService,
 Logger
  ],
  ...
})
```

```
@Component({
 moduleId: module.id,
 selector: 'hero-list',
 templateUrl: './hero-list.component.html',
 providers: [ HeroService ]
})
```

@Injectable() Dependency Injection

- @Injectable() marks a class as available to an injector for instantiation
- It is mandatory if the service class has an injected dependency
 - For example: if the service needs another service, which is injected in it
- It is highly recommended to add an @Injectable() decorator for every service class for the sake of
 - Future proofing
 - Consistency
- All components and directives are already subtypes of Injectable
 - Even though they are instantiated by the injector, you don't have to add the @Injectable() decorator to them

Med lecl

Angular

ROUTING

Angular Router

- Enables navigation from one view to the next as users perform application tasks
- Interprets a browser URL as an instruction to navigate to a clientgenerated view
- Can pass optional parameters to the supporting view component to help it decide which specific content to display
- Logs activity in the browser's history journal so the back and forward buttons work
- Most routing applications add a <base> element to the index.html as the first child of <head>
 - Tells the router how to compose navigation URLs

Angular Router Routing

- One singleton instance of the Router service exists for an application
- When the browser's URL changes, that router looks for the corresponding Route to know which component to display
- A router has no routes until you configure it
 - Using the RouterModule.forRoot method

```
const appRoutes: Routes = [
  { path: 'crisis-center',
 component: CrisisListComponent },
  { path: 'hero/:id',
 component: HeroDetailComponent },
  { path: 'heroes',
 component: HeroListComponent,
 data: { title: 'Heroes List' }
  },
  { path: '', redirectTo: '/heroes',
 pathMatch: 'full'
  { path: '**',
 component: PageNotFoundComponent }
];
@NgModule({
  imports: [
 RouterModule.forRoot(appRoutes)
 // other imports here
  ],
})
export class AppModule { }
```

Router Views

Routing

 In order to render the component chosen by the router, a RouterOutlet is inserted in the template

```
<router-outlet></router-outlet>
<!-- Routed views go here -->
```

- To navigate from a route to another, you use routerLinks
 - routerLinkActive associates a CSS class "active" to the cliqued link

Routing Module

- For simple routing, defining the routes in the main application module is fine
- It can become more difficult to manage if the application grows and you use more Router features
 - Refactor the routing configuration in its own file: the Routing Module
- The Routing Module
 - Separates routing concerns from other application concerns
 - Provides a module to replace or remove when testing the application
 - Provides a well-known location for routing service providers
 - Does not declare components

Routing Module: Example

```
from '@angular/core';
import { NgModule }
import { RouterModule, Routes } from '@angular/router';
import { PageNotFoundComponent } from './not-found.component';
const appRoutes: Routes = [
 { path: 'crisis-center', component: CrisisListComponent },
 { path: 'heroes', component: HeroListComponent },
 { path: '', redirectTo: '/heroes', pathMatch: 'full' },
 { path: '**', component: PageNotFoundComponent }
];
@NgModule({
 imports: [
 RouterModule.forRoot(appRoutes)
 ],
 exports: [
 RouterModule
})
export class AppRoutingModule {}
```

Navigation Guards

- Sometimes, routes need to be protected:
 - to prevent users from accessing areas that they're not allowed to access
 - to ask for permission, ...
- Navigation Guards are applied to routes to do that
- Four guard types:
 - CanActivate: decides if a route can be activated
 - CanActivateChild: decides if child routes of a route can be activated
 - CanDeactivate: decides if a route can be deactivated
 - CanLoad: decides if a module can be loaded lazily
- Guards can be implemented in different ways, but mainly, you obtain a function that returns Observable<boolean>, Promise<boolean> or boolean

Navigation Guards: as Functions

- To register a guard as a function, you need to define a token and the guard function, represented as a provider
- Once the guard registered with a token, it is used on the route configuration

```
@NgModule({
 ...
 providers: [
 provide: 'CanAlwaysActivateGuard',
 useValue: () => {
 return true;
 }
 ],
 ...
})
export class AppModule {}
```

```
export const AppRoutes:RouterConfig = [
 path: '',
 component: SomeComponent,
 canActivate:
 ['CanAlwaysActivateGuard']
 }
];
```

Navigation Guards: as Classes

Routing

- Sometimes, a guard needs DI capabilities
 - Should be declared as Injectable classes

Implement in this case CanActivate, CanDeactivate or CanActivateChild

interfaces

```
import { Injectable } from '@angular/core';
import { CanActivate } from '@angular/router';
import { AuthService } from './auth.service';

@Injectable()
export class CanActivateViaAuthGuard
 implements CanActivate {

 constructor(private authService: AuthService) {
 }

 canActivate() {
 return this.authService.isLoggedIn();
 }
}
```

```
@NgModule({
 providers: [
 AuthService,
 CanActivateViaAuthGuard
})
export class AppModule {}
 path: '',
 component: SomeComponent,
 canActivate: [
 'CanAlwaysActivateGuard',
 CanActivateViaAuthGuard
```

References

Sites

- Angular2 official documentation, https://angular.io/docs, consulted in March 2017
- Pascal Precht, Protecting Routes Using Guards in Angular, https://blog.thoughtram.io/angular/2016/07/18/guards-in-angular-2.html#as-classes, updated in December 2016, consulted in March 2017

Textbook

- Rangle's Angular2 Training Book, <u>rangle.io</u>, Gitbook
- Ang-book 2, the complete book on AngularJS2, 2015-2016

