

Angular 2.0

Brighter future?

JavaScript Learning Curves jQuery Node.js AngularJS

2.0 source code

Angular 1.3 support ~2 years after 2.0 release

Why I hate Angular?

- Routing
- Directives
- Binding
- Scope
- Scope
- RootScope
- Continue...

AtScript

AtScript

- Superset of ES6
- TypeScript is my friend
- Type, Field, Metadata Annotations

Type Annotations

AtScript class MyClass { methodA(name:string):int { var length:int = name.length; return length; }

ES6

```
class MyClass {
  methodA(name) {
 var length = name.length;
 return length;
  }
}
```

Generics

class MyClass { methodA(names:List<string>):List<int> { var sizes = []; for(var i = 0; i < names.length; i++) { sizes[i] = names[i].length; } return sizes; }</pre>

ES6

```
import * as rtts from 'rtts';

class MyClass {
  methodA(names) {
 rtts.types(names, Array.of(rtts.string));
 var sizes = [];
 for(var i = 0; i < names.length; i++) {
 sizes[i] = names[i].length;
 }
 return rtts.returnType(
 sizes,
 Array.of(rtts.int));
  }
}</pre>
```

Type Introspection

```
AtScript
 ES5
@Component()
 function MyApp() {}
class MyApp {
 MyApp.properties = {
  server: Server;
  @Bind('name') name:string;
 'server': { is: Server },
  @Event('foo') fooFn:Function;
 'name': { is:string,
 annotate: [new Bind('name']),
 'fooFn': { is:Function,
  @Inject()
  constructor(@parent server:Server) {}
 annotate:[new Event('foo')]}
 greet():string {}
 MyApp.annotate = [
 new Component(),
 new Inject()
 ];
 MyApp.parameters = [
 {is:Server, annotate:[parent]}
 ];
 MyApp.prototype.greet = function() {}
 MyApp.prototype.greet.returns = string;
```

You can skip AtScript and use CoffeeScript, TypeScript, ES6, ES5

Annotations

MyComponent.parameters = [{is:Server}];

Instance Scope

```
@TransientScope export class MyClass { ... }
```

DI will always create a new instance of a class, every time you ask for one

Child Injectors

A child injector inherits from its parent all of its parent's services, but it has the ability to override them at the child level.

Directives

- Component Directive
- Decorator Directive (ng-show)
- Template Directive (ng-if || ng-repeat)

```
CSS selector
@ComponentDirective({
  selector: 'tab-container'.
 Dependencies
  directives:[NgRepeat]
export class TabContainer {
  constructor(panes:Query<Pane>) {
 this.panes = panes;
 such wow
  select(selectedPane:Pane) { ... }
 no $scope
```

direct access in the template

```
html attributes
@DecoratorDirective({
  selector: '[ng-show]',
  bind: { 'ngShow': 'ngShow' },
  observe: {'ngShow': 'ngShowChanged'}
})
export class NgShow {
  constructor(element:Element) {
 this.element = element;
  ngShowChanged(newValue){
 if(newValue){
 this.element.style.display = 'block';
 }else{
 this.element.style.display = 'none';
```

callback

during property

change

```
CSS selector
@TemplateDirective({
 html attributes
  selector: '[ng-if]',
 callback
  bind: {'nglf': 'nglf'},
  observe: {'nglf': 'nglfChanged'}
 during property
})
 change
export class NgIf {
  constructor(viewFactory:BoundViewFactory, viewPort:ViewPort) {
 this.viewFactory = viewFactory;
 this.viewPort = viewPort;
 this.view = null;
 represents the location in the DOM
  nglfChanged(value) {
 if (!value && this.view) {
 this.view.remove();
 this.view = null;
 instantiates the template itself
 if (value) {
 this.view = this.viewFactory.createView();
 this.view.appendTo(this.viewPort);
```

```
@ComponentDirective({
 selector: 'tab-container',
 directives:[NgRepeat]
})
export class TabContainer {
 constructor(panes:Query<Pane>) {
 this.panes = panes;
 select(selectedPane:Pane) { ... }
<template>
 <div class="border">
 <div class="tabs">
 <div [ng-repeat|pane]="panes" class="tab" (^click)="select(pane)">
 <img [src]="pane.icon"><span>${pane.name}</span>
 </div>
 </div>
 <content></content>
 </div>
</template>
```

```
(^click) - event handler
 pane - variable name
<template>
 <div class="border">
 <div class="tabs">
 <div [ng-repeat|pane]="panes" class="tab" (^click)="select(pane)">
 <img [src]="pane.icon"><span>${pane.name}</span>
 </div>
 </div>
 <content></content>
 </div>
</template>
 [] - attribute binding
 ${} - content as a string
```

Router

- Shiny new toy
- Child Routers
- Screen Activation

