

Intro to SPA framework

Jussi Pohjolainen

Agenda

- Web Development and SPA
- Intro to AngularJS
- Recap of JS
- Getting Started with AngularJS Directives,
 Filters and Data Binding
- View, Controllers and Scope
- Modules, Routes, Services
- Ajax and RESTful Web Services
- Animations and Testing

Rise of the Responsive Single Page App

Responsive

- Unified across experiences
- Can be embedded as mobile app
- Better deployment and & maintanence
- Mobile users need to get access to everything

Single-page Applications (SPA)

- Web app that fits on a single web page
 - Fluid UX, like desktop app
 - Examples like Gmail, Google maps
- Html page contains mini-views (HTML Fragments) that can be loaded in the background
- No reloading of the page, better UX
- Requires handling of browser history, navigation and bookmarks

JavaScript

- SPAs are implemented using JavaScript and HTML
- ECMAScript is a scripting language, standardized by Ecma International
- In Browsers, ECMAScript is commonly called JavaScript
 - JavaScript = Native (EcmaScript) + Host objects (browser)

Challenges in SPA

- DOM Manipulation
 - How to manipulate the view efficiently?
- History
 - What happens when pressing back button?
- Routing
 - Readable URLs?
- Data Binding
 - How bind data from model to view?
- View Loading
 - How to load the view?
- Lot of coding! You could use a framework instead ...

ANGULAR_JS

Angular JS

- Single Page App Framework for JavaScript
- Implements client-side MVC pattern
 - Separation of presentation from business logic and presentation state
- No direct DOM manipulation, less code
- Support for all major browsers
- Supported by Google
- Large and fast growing community

Interest in AngularJS

AngularJS – Main Concepts

- Templates
- Directives
- Expressions
- Data binding
- Scope

- Controllers
- Modules
- Filters
- Services
- Routing

RECAP OF JAVASCRIPT

Recommended Reading

- Recommended reading
 - JavaScript: The GoodParts by DouglasCrockford
 - JavaScript: The Definite
 Guide by David Flanagan
 - JavaScript Patterns:Stoyan Stefanov

Objects

- Everything (except basic types) are objects
 - Including functions and arrays
- Object contains properties and methods
 - Collection of name-value pairs
 - Names are strings, values can be anything
 - Properties and methods can be added at runtime
- Objects can inherit other objects

Object Literal

```
var customer = {name: "Jack", gender: "male"};

var circle1 = {radius: 9, getArea: someFunction};

var circle2 = {
 radius: 9,
 getRadius: function() {
 return this.radius;
 }
}
```

Properties at Runtime

One of the simplest way to create object:

```
var obj = new Object();
obj.x = 10;
obj.y = 12;
obj.method = function() { ... }
```

- This adds at runtime two properties to the obj
 object!
- Object is built in data type

"Class"

 You can create constructor-function in JavaScript

```
function Point() {
  this.x = 1;
  this.y = 1;
}
var p = new Point();
```

Example

```
function Circle(radius)
{
 this.radius = radius;
 this.getArea = function()
 {
 return (this.radius * this.radius) * Math.PI;
 };
}

var myobj = new Circle(5);
document.write( myobj.getArea() );
```

Functions

- Every function in JS is Function object
 - Can be passed as arguments
 - Can store name / value pairs
 - Can be anonymous or named
- Usage (Don't use this, it's not efficient)

```
var myfunction = new Function("a","b", "return a+b;");
print( myfunction(3,3) );
```

Anonymous functions

- Functions can take functions as arguments
 - fetchUrl(onSuccess, onError)
- You can use anonymous functions
 - fetchUrl(function() { ... }, function() { ... });

GETTING STARTED WITH ANGULAR_JS

First Example – Template

```
<!DOCTYPE html>
 <html>
 Download this file from:
 <head>
 <title>
 https://angularjs.org/
 Title
 </title>
 <meta charset="UTF-8" />
 <style media="screen"></style>
 <script src="angular.min.js"></script>
Template
 </head>
 Directive
 Directive
 <body>
 <!-- initialize the app -->
 <div ng-app>
 <!-- store the value of input field into a variable name -->
 Name: <input type="text" nq-model="name">
 <!-- display the variable name inside (innerHTML) of p -->
 </div>
 </body>
 </html>
```

Basic Concepts

1) Templates

HTML with additional markup, directives, expressions, filters ...

• 2) Directives

Extend HTML using ng-app, ng-bind, ng-model

• 3) Filters

– Filter the output: filter, orderBy, uppercase

• 4) Data Binding

— Bind model to view using expressions {{ }}

2) Directives

- Directives apply special behavior to attributes or elements in HTML
 - Attach behaviour, transform the DOM
- Some directives
 - ng-app
 - Initializes the app
 - ng-model
 - Stores/updates the value of the input field into a variable
 - ng-bind
 - Replace the text content of the specified HTML with the value of given expression

About Naming

- AngularJS HTML Compiler supports multiple formats
 - ng-bind
 - Recommended Format
 - data-ng-bind
 - Recommended Format to support HTML validation
 - ng_bind, ng:bind, x-ng-bind
 - Legacy, don't use

Lot of Built in Directives

- ngApp
- ngClick
- ngController
- ngModel
- ngRepeat
- ngSubmit

- ngDblClick
- ngMouseEnter
- ngMouseMove
- ngMouseLeave
- ngKeyDown
- ngForm

2) Expressions

- Angular expressions are JavaScript-like code snippets that are usually placed in bindings
 - -{{ expression }}.
- Valid Expressions

```
-{{ 1 + 2 }}
-{{ a + b }}
-{{ items[index] }}
```

- Control flow (loops, if) are not supported!
- You can use filters to format or filter data

Example

```
<!DOCTYPE html>
<html>
  <head>
 <title>Title</title>
 Directive
 Directive
 <meta charset="UTF-8" />
 <style media="screen"></style>
 <script src="../angular.min.js"></script>
  </head>
  <body>
 <div ng-app>
 Number 1: <input type="number" ng-model="number1">
 Number 2: <input type="number" nq-model="number2">
 <!-- expression -->
 {{ number1 + number2 }}
 </div>
  </body>
 Expression
</html>
```

Valid HTML5 version

```
<!DOCTYPE html>
<html>
 <head>
 <title>Title</title>
 Add data-
 <meta charset="UTF-8" />
 Add data-
 <style media="screen"></style>
 <script src="../angular.min.js"></script>
 </head>
 <body>
 <div data-ng-app="">
 Number 1: <input type="number" data-nq-model="number1">
 Number 2: <input type="number" data-nq-model="number2">
 <!-- expression -->
 {{ number1 + number2 }}
 </div>
 </body>
</html>
```

ng-init and ng-repeat directives

```
<html data-ng-app="">
<head>
 <title>Title</title>
 <meta charset="UTF-8" />
 <script src="../angular.min.js" type="text/javascript">
</script>
</head>
<body>
  <div data-ng-init="names = ['Jack', 'John', 'Tina']">
 <h1>Cool loop!</h1>
 <u1>
 data-ng-repeat="name in names">{{ name }}
 </div>
</body>
</html>
```

3) Filter

- With filter, you can format or filter the output
- Formatting
 - currency, number, date, lowercase,
 uppercase
- Filtering
 - filter, limitTo
- Other
 - orderBy, json

Using Filters - Example

```
<!DOCTYPE html>
<html data-ng-app="">
<head>
  <title>Title</title>
  <meta charset="UTF-8">
 Filter
  <script src="../angular.min.js" type="text/javascript">
</script>
</head>
<body>
  <div data-ng-init="customers = [{name:'jack'}, {name:'tina'}]">
 <h1>Cool loop!</h1>
 <u1>
 data-ng-repeat="customer in customers | orderBy: 'name'">
 {{ customer.name
 uppercase }}
 </div>
</body>
</html>
 Filter
```


Using Filters - Example

```
<!DOCTYPE html>
<html data-ng-app="">
<head>
 <title>Title</title>
 <meta charset="UTF-8">
 <script src="../angular.min.js" type="text/javascript">
</script>
</head>
<body>
 <div data-ng-init=
  "customers = [{name:'jack'}, {name:'tina'}, {name:'john'}, {name:'donald'}]">
 <h1>Customers</h1>
 <u1>
 data-ng-repeat="customer in customers | orderBy:'name' | filter:'john'">{{
 customer.name | uppercase }}
 </div>
</body>
</html>
```

Using Filters – User Input Filters the Data

```
<!DOCTYPE html>
<html data-ng-app="">
<head>
  <title>Title</title>
  <meta charset="UTF-8">
 <script src="../angular.min.js" type="text/javascript">
</script>
</head>
<body>
 <div data-ng-init=
  "customers = [{name:'jack'}, {name:'tina'}, {name:'john'}, {name:'donald'}]">
 <h1>Customers</h1>
 <input type="text" data-ng-model="userInput" /> 
 <u1>
 data-ng-repeat="customer in customers | orderBy: 'name' | filter:userInput">{{
 customer.name | uppercase }}
 </div>
</body>
</html>
```

API Reference

EXERCISE 1 + 2: BMI AND FILTERS

VIEWS, CONTROLLERS, SCOPE

Model – View - Controllers

- Controllers provide the logic behind your app.
 - So use controller when you need logic behind your UI
- AngularJS apps are controller by controllers
- Use ng-controller to define the controller
- Controller is a JavaScript Object, created by standard JS object constructor

View, Controller and Scope

\$scope is an object that can be used to communicate between View and Controller

controller.js

```
// Angular will inject the $scope object, you don't have to
// worry about it
function NumberCtrl ($scope) {
 // $scope is bound to view, so communication
 // to view is done using the $scope
 $scope.number = 1;

$scope.showNumber = function showNumber() {
 window.alert( "your number = " + $scope.number );
 };
}
```

Warning, this will not work from AngularJS 1.3. We will see later on how this is done using module

```
<!DOCTYPE html>
<html>
 <head>
 <title>Title</title>
 <meta charset="UTF-8" />
 <style media="screen"></style>
 <script src="../angular.min.js"></script>
 <script src="controller.js"></script>
 Define the Controller
 </head>
 implemented in
 controller.js
  <body>
 <div data-ng-app=""
 <div data-ng-controller="NumberCtrl">
 Number: <input type="number" nq-model="number">
 Number = {{ number }}
 <button ng-click="showNumber()">Show Number
 </div>
 </div>
 </body>
 Access $scope.number
</html>
 Access
 $scope.showNumber()
```

App Explained

- App runs inside ng-app (div)
- AngularJS will invoke the constructor with a \$scope – object
- \$scope is an object that links controller to the view

When to use Controllers

- Use controllers
 - set up the initial state of \$scope object
 - add behavior to the \$scope object
- Do not
 - Manipulate DOM (use databinding, directives)
 - Format input (use form controls)
 - Filter output (use filters)
 - Share code or state (use services)

MODULES, ROUTES, SERVICES

Modules

- Module is an reusable container for different features of your app
 - Controllers, services, filters, directives...
- If you have a lot of controllers, you are polluting JS namespace
- Modules can be loaded in any order
- We can build our own filters and directives!

Example: Own Filter

```
// declare a module
var myAppModule = angular.module('myApp', []);

// configure the module.

// in this example we will create a greeting filter
myAppModule.filter('greet', function() {
  return function(name) {
 return 'Hello, ' + name + '!';
  };
});
```

HTML using the Filter

Template for Controllers

Creating a Controller in Module

```
var myModule = angular.module('myModule',
 []);
myModule.controller('MyCtrl', function ($scope) {
 var model = { "firstname": "Jack",
 "lastname": "Smith" };
 $scope.model = model;
 $scope.click = function() {
 alert($scope.model.firstname);
 };
});
```

```
<!DOCTYPE html>
<html>
  <head>
 <title>Title</title>
 <meta charset="UTF-8" />
 <style media="screen"></style>
 <script src="../angular.min.js"></script>
 This is now the model
 <script src="mymodule.js"></script>
 object from MyCtrl. Model
 object is shared with view
  </head>
 and controller
  <body>
 <div ng-app="myModule"
 <div ng-controller="MyCtrl">
 Firstname: <input type="text" nq-model="model.firstname">
 Lastname: <input type="text" nq-model="model.lastname">
 {{model.firstname + " " + model.lastname}}
 <button ng-click="click()">Show Number
 </div>
 </div>
  </body>
</html>
```

EXERCISE 3: MODULES

ROUTING

Routing

- Since we are building a SPA app, everything happens in one page
 - How should back-button work?
 - How should linking between "pages" work?
 - How about URLs?
- Routing comes to rescue!

```
<html data-ng-app="myApp">
<head>
  <title>Demonstration of Routing - index</title>
  <meta charset="UTF-8" />
  <script src="../angular.min.js" type="text/javascript"></script>
  <script src="angular-route.min.js" type="text/javascript"></script>
  <script src="myapp.js" type="text/javascript">
</script>
</head>
 We will have to
 load additional
<body>
  <div data-ng-view=""></div>
 module
</body>
</html>
 The content of
```

this will change dynamically

```
// This module is dependent on ngRoute. Load ngRoute
// before this.
var myApp = angular.module('myApp', ['ngRoute']);
// Configure routing.
myApp.config(function($routeProvider) {
 // Usually we have different controllers for different views.
 // In this demonstration, the controller does nothing.
 $routeProvider.when('/', {
 templateUrl: 'view1.html',
 controller: 'MySimpleCtrl' });
 $routeProvider.when('/view2', {
 templateUrl: 'view2.html',
 controller: 'MySimpleCtrl' });
 $routeProvider.otherwise({ redirectTo: '/' });
});
// Let's add a new controller to MyApp
myApp.controller('MySimpleCtrl', function ($scope) {
});
```

Views

view1.html:

```
<h1>View 1</h2>
<a href="#/view2">To View 2</a>
```

view2.html:

```
<h1>View 2</h2>
<a href="#/view1">To View 1</a>
```

Working in Local Environment

- If you get "cross origin requests are only supported for HTTP" ..
- Either
 - 1) Disable web security in your browser
 - 2) Use some web server and access files http://..
- To disable web security in chrome
 - taskkill /F /IM chrome.exe
 - "C:\Program Files (x86)\Google\Chrome\Application
 \chrome.exe" --disable-web-security --allow-file-accessfrom-files

EXERCISE 4: ROUTING

Services

- View-independent business logic should not be in a controller
 - Logic should be in a service component
- Controllers are view specific, services are app-spesific
 - We can move from view to view and service is still alive
- Controller's responsibility is to bind model to view.
 Model can be fetched from service!
 - Controller is not responsible for manipulating (create, destroy, update) the data. Use Services instead!
- AngularJS has many built-in services, see
 - http://docs.angularjs.org/api/ng/service
 - Example: \$http

Services

AngularJS Custom Services using Factory

```
// Let's add a new controller to MyApp. This controller uses Service!
myApp.controller('ViewCtrl', function ($scope, CustomerService) {
 $scope.contacts = CustomerService.contacts;
});
// Let's add a new controller to MyApp. This controller uses Service!
myApp.controller('ModifyCtrl', function ($scope, CustomerService) {
 $scope.contacts = CustomerService.contacts;
});
// Creating a factory object that contains services for the
// controllers.
myApp.factory('CustomerService', function() {
 var factory = {};
 factory.contacts = [{name: "Jack", salary: 3000}, {name: "Tina",
salary: 5000}, {name: "John", salary: 4000}];
 return factory;
});
```

Also Service

```
// Service is instantiated with new - keyword.
// Service function can use "this" and the return
// value is this.
myApp.service('CustomerService', function() {
 this.contacts =
 [{name: "Jack", salary: 3000},
 {name: "Tina", salary: 5000},
 {name: "John", salary: 4000}];
});
```

EXERCISE 5: SERVICES

AJAX + REST

AJAX

- Asynchronous JavaScript + XML
 - XML not needed, very often JSON
- Send data and retrieve asynchronously from server in background
- Group of technologies
 - HTML, CSS, DOM, XML/JSON, XMLHttpRequest object and JavaScript

\$http - example (AJAX) and AngularJS

RESTful

- Web Service APIs that adhere to REST architectural constrains are called RESTful
- Constrains
 - Base URI, such as http://www.example/resources
 - Internet media type for data, such as JSON or XML
 - Standard HTTP methods: GET, POST, PUT, DELETE
 - Links to reference reference state and related resources

RESTful API HTTP methods (wikipedia)

RESTful API HTTP methods

Resource	GET	PUT	POST	DELETE
Collection URI, such as http://example.com/resources	List the URIs and perhaps other details of the collection's members.	Replace the entire collection with another collection.	Create a new entry in the collection. The new entry's URI is assigned automatically and is usually returned by the operation. ^[17]	Delete the entire collection.
Element URI, such as http://example.com/resources/item17	Retrieve a representation of the addressed member of the collection, expressed in an appropriate Internet media type.	Replace the addressed member of the collection, or if it doesn't exist, create it.	Not generally used. Treat the addressed member as a collection in its own right and create a new entry in it. ^[17]	Delete the addressed member of the collection.

AJAX + RESTful

- The web app can fetch using RESTful data from server
- Using AJAX this is done asynchronously in the background
- AJAX makes HTTP GET request using url ..
 - http://example.com/resources/item17
- .. and receives data of item17 in JSON ...
- .. which can be displayed in view (web page)

Example: Weather API

- Weather information available from wunderground.com
 - You have to make account and receive a key
- To get Helsinki weather in JSON
 - http://api.wunderground.com/api/your-key/
 conditions/q/Helsinki.json

```
"response": {
 "version": "0.1",
  "termsofService": "http:\/\/www.wunderground.com\/weather\/api\/d\/terms.html",
 "features": {
 "conditions": 1
},
"current observation": {
 "image": {
 "url": "http:\/\/icons.wxug.com\/graphics\/wu2\/logo 130x80.png",
 "title": "Weather Underground",
 "link": "http:\/\/www.wunderground.com"
 },
  "display location": {
 "full": "Helsinki, Finland",
 "city": "Helsinki",
 "state": "",
 "state name": "Finland",
 "country": "FI",
 "country iso3166": "FI",
 "zip": "00000",
 "magic": "1",
 "wmo": "02974",
 "latitude": "60.31999969",
 "longitude": "24.96999931",
 "elevation": "56.00000000"
 },
```

```
<!DOCTYPE html>
<html>
<head>
  <script src="../angular.min.js" type="text/javascript"></script>
 <title></title>
</head>
<body data-ng-app="myapp">
  <div data-ng-controller="MyController">
 <button data-ng-click="myData.doClick(item, $event)">Get Helsinki Weather</button><br />
 Data from server: {{myData.fromServer}}
  </div>
<script type="text/javascript">
 This is JSON
 var myapp = angular.module("myapp", []);
 object!
 myapp.controller("MyController", function($scope, $http) {
 $scope.myData = {};
 $scope.myData.doClick = function(item, event) {
 var responsePromise = $http.get("http://api.wunderground.com/api/key/conditions/
q/Helsinki.json");
 responsePromise.success(function(data, status, headers, config) {
 $scope.myData.fromServer = "" + data.current observation.weather +
 " " + data.current observation.temp c + " c";
 });
 responsePromise.error(function(data, status, headers, config) {
 alert("AJAX failed!");
 });
 } );
 </script>
</body>
</html>
```

View after pressing the Button

Data from server: Mostly Cloudy 7 c

\$resource

- Built on top of \$http service, \$resource is a factory that lets you interact with RESTful backends easily
- \$resource does not come bundled with main Angular script, separately download
 - angular-resource.min.js
- Your main app should declare dependency on the ngResource module in order to use \$resource

Getting Started with \$resource

- \$resource expects classic RESTful backend
 - http://en.wikipedia.org/wiki/
 Representational_state_transfer#Applied_t
 o_web_services
- You can create the backend by whatever technology. Even JavaScript, for example Node.js
- We are not concentrating now how to build the backend.

Using \$resource on GET

```
// Load ngResource before this
var restApp = angular.module('restApp',['ngResource']);
restApp.controller("RestCtrl", function($scope, $resource) {
 $scope.doClick = function() {
 var title = $scope.movietitle;
 var searchString = 'http://api.rottentomatoes.com/api/
public/v1.0/movies.json?apikey=key&q=' + title + '&page limit=5';
 var result = $resource(searchString);
 var root = result.get(function() { // {method:'GET'
 $scope.movies = root.movies;
 });
});
 Tuntematon
 fetch
```

- Tuntematon sotilas (The Unknown Soldier) 1955
- Tuntematon emanta (The Unknown Woman) 2011
- The Unknown Soldier (Tuntematon sotilas) 1985

\$resource methods

• \$resource contains convenient methods for

```
- get ('GET')
- save ('POST')
- query ('GET', isArray:true)
- remove ('DELETE')
```

 Calling these will invoke \$http (ajax call) with the specified http method (GET, POST, DELETE), destination and parameters

Passing Parameters

:title -> parametrized URL template

Using Services

Controller

```
responsible for
// Load ngResource before this
 binding
var restApp = angular.module('restApp',['ngResource']);
restApp.controller("RestCtrl", function($scope, MovieService) {
 $scope.doClick = function() {
 var root = MovieService.resource.get({title: $scope.movietitle},
 function() {
 $scope.movies = root.movies;
 });
 }
});
 Service
 responsible for
 the resource
restApp.factory('MovieService', function($resource) {
  factory = {};
  factory.resource = $resource('http://api.rottentomatoes...&q=:title&page limit=5');
  return factory;
});
```

Simple Version

Just call get from

```
MovieService
// Load ngResource before this
var restApp = angular.module('restApp',['ngResource']);
restApp.controller("RestCtrl", function($scope, MovieService) {
 $scope.doClick = function() {
 var root = MovieService.get({title: $scope.movietitle},
 function() {
 $scope.movies = root.movies;
 });
 Returns the
 }
});
 resource
restApp.factory('MovieService', function($resource) {
 return $resource('http://api.rottentomatoes...&q=:title&page limit=5');;
});
```

EXERCISE 6: REST

ANIMATIONS AND UNIT TESTING

AngularJS Animations

- Include ngAnimate module as dependency
- Hook animations for common directives such as ngRepeat, ngSwitch, ngView
- Based on CSS classes
 - If HTML element has class, you can animate it
- AngularJS adds special classes to your htmlelements

Example Form

```
<body ng-controller="AnimateCtrl">
 <button ng-click="add()">Add</button>
 <button ng-click="remove()">Remove</putton>
 <u1>
 1i ng-repeat="customer in"
customers">{{customer.name}}
 </body>
 Animation Test
 Add
 Remove
```

Adds and Removes names

- Jack
- Tina
- John

Animation Classes

- When adding a new name to the model, ngrepeat knows the item that is either added or deleted
- CSS classes are added at runtime to the repeated element ()
- When adding new element:
 - New Name
- When removing element
 - New Name

Directives and CSS

Event	Starting CSS	Ending CSS	Directives
enter	.ng-enter	.ng-enter-active	ngRepeat, ngInclude, ngIf, ngView
leave	.ng-leave	.ng-leave-active	ngRepeat, ngInclude, ngIf, ngView
move	.ng-move	.ng-move.active	ngRepeat

Example CSS

```
/* starting animation */
.ng-enter {
  -webkit-transition: 1s;
 transition: 1s;
 margin-left: 100%;
/* ending animation */
.ng-enter-active {
 margin-left: 0;
/* starting animation */
.ng-leave {
  -webkit-transition: 1s;
 transition: 1s;
 margin-left: 0;
/* ending animation */
.ng-leave-active {
 margin-left: 100%;
```

Test Driven Design

- Write tests firsts, then your code
- AngularJS emphasizes modularity, so it can be easy to test your code
- Code can be tested using several unit testing frameworks, like QUnit, Jasmine, Mocha ...

QUnit

- Download qunit.js and qunit.css
- Write a simple HTML page to run the tests
- Write the tests

```
<!DOCTYPE html>
<html>
<head>
  <meta charset="utf-8">
  <title>QUnit Example</title>
  <link rel="stylesheet" href="qunit-1.10.0.css">
  <script src="qunit-1.10.0.js"></script>
</head>
<body>
  <div id="qunit"></div>
  <script type="text/javascript">
 function calculate(a, b) {
 return a + b;
 }
 test( "calculate test", function() {
 ok( calculate(5,5) === 10, "Ok!" );
 ok( calculate(5,0) === 5, "Ok!" );
 ok( calculate(-5,5) === 0, "OK!" );
 });
  </script>
</body>
</html>
```

Three Assertions

 Basic - ok(boolean [, message]); If actual == expected - equal(actual, expected [, message]); if actual === expected - deepEqual(actual, expected [, message)); Other - http://qunitjs.com/cookbook/#automatingunit-testing

Testing AngularJS Service

```
var myApp = angular.module('myApp', []);
// One service
myApp.service('MyService', function() {
 this.add = function(a, b) {
 return a + b;
 };
});
/* TESTS */
var injector = angular.injector(['ng', 'myApp']);
QUnit.test('MyService', function() {
 var MyService = injector.get('MyService');
 ok(2 == MyService.add(1, 1));
});
```

EXERCISE 7: QUNIT AND ANGULAR_JS

WRAPPING UP

Wrapping UP

- AngularJS is a modular JavaScript SPA framework
- Lot of great features, but learning curve can be hard
- Great for CRUD (create, read, update, delete) apps, but not suitable for every type of apps
- Works very well with some JS libraries (JQuery)