JS/Angular

CS252

Why frameworks?

Complex non-linear navigation

Server architectures

- Thin server
 - All data processing shifted to the client
- Thick stateful server
 - Server processes data and sends desired changes to client
 - Server maintains a record of state of client page
- Thick stateless server
 - Server processes data and sends desired changes to client
 - Server doesn't maintain a record of the client page

Which framework to use?

Best answer is often *none*

Frameworks are just libraries. You need to know the language if you want to get things done.

Example: element selection

- The jQuery way
 - Require jquery during page load
 - \$('.my-class');
- vanillaJS
 - No dependencies
 - document.querySelectorAll('.my-class');

Other actions

Action	VanillaJS
Set text	el.textContent = string
Set style	el.style.background-color = #FF32AB
Parse JSON	JSON.parse(json-string)
Set HTML	el.innerHTML = string
For each	Array.prototype.forEach.call(selected, function(sel, i){ })
Add class	el.classList.add(className)

VanillaJS keeps improving every year. Keep up, if you want to program for the web.

Frameworks 101

- We will look at two
 - Angular
 - React
- There are many others
 - Ember
 - Vue
 - Meteor

Angular basics

- No installation needed, its just a library call from your HTML code
- Angular directives extend the functionality of HTML code
 - ng-app signals the start of an angular application
 - ng-init initializes application data
 - ng-model binds values of the application data to HTML inputs
 - ng-bind binds application data to HTML tags
- Bindings are two-way
 - you can modify HTML content at will using program logic
 - You can enter data into JS via HTML inputs
- Bindings are real-time

Simple demo app

```
<html>
<head>
 <title>AngularJS First Application</title>
 <script src =
 "https://ajax.googleapis.com/ajax/libs/angularjs/1.3.14/angular.min.js"></
 script>
</head>
<body>
 <h1>Sample Application</h1>
 <div ng-app = "">
 Enter your Name: <input type = "text" ng-model = "name">
 Hello <span ng-bind = "name"></span>!
 </div>
</body>
</html>
```

Angular expressions

- Expressions bind specific application variables to HTML
 - Angular syntax: always use expressions within double braces like so – {{expression}}
- Expense : Rs {{cost*quantity}}
- This is {{person.firstname + "" + person.lastname + "."}}
- Score: {{score[3]}}

Demo app with non-trivial directives

```
<html>
<head>
 <title>AngularJS Directives</title>
</head>
<body>
 <h1>Sample Application</h1>
 <div ng-app = "" ng-init = "countries = [{locale:'en-US',name:'United States'}, {locale:'en-</pre>
 GB',name:'United Kingdom'}, {locale:'en-FR',name:'France'}]">
 Enter your Name: <input type = "text" ng-model = "name"> Hello <span ng-
 bind = "name"></span>!
 List of Countries with locale:
 <0|>
 {{ 'Country: ' + country.name + ', Locale: '
 + country.locale }} 
 </div>
<script src = "https://ajax.googleapis.com/ajax/libs/angularjs/1.3.14/angular.min.js"></script>
</body>
</html>
```

Angular controllers

- Angular controllers are JavaScript objects containing attributes and functions
- Each controller accepts scope as a parameter
 - Identifies which module the controller has to control
- Controllers allow arbitrary combinations of inputs and outputs into HTML display

Controller demo - HTML

```
<div ng-app = "testApp" ng-controller =</pre>
  "studentController">
Enter first name: <input type = "text" ng-model
  = "student.firstName">
Enter last name: <input type = "text" ng-model =
  "student.lastName">
You are entering: {{student.fullName()}}
</div>
```

Controller demo - JS

```
<script>
 var testApp = angular.module("testApp", []);
 testApp.controller('studentController', function($scope) {
 $scope.student = {
 firstName: "Nisheeth",
 lastName: "Srivastava",
 fullName: function() {
 var studentObject;
 studentObject = $scope.student;
 return studentObject.firstName + " " +
 studentObject.lastName;
</script>
```

Angular filters

- Filters are data selection operators that can be added to expressions or directives
- Examples
 - - ng-repeat = "subject in student.subjects | filter: subjectName">
 - - ng-repeat = "subject in student.subjects |
 orderBy:'marks'">

DOM directives

Name	Function
Ng-disabled	Disables a particular control
Ng-show	Shows a particular control
Ng-hide	Hides a given control
Ng-click	References a click event

Event directives

Ng-click	Ng-mousemove
Ng-dbl-click	Ng-mouseover
Ng-mousedown	Ng-keydown
Ng-mouseup	Ng-keyup
Ng-mouseenter	Ng-keypress
Ng-mouseleave	Ng-change

Getting data from the server

```
function studentController($scope,$https:) {
  var url = "data.txt";
  $https:.get(url).success(function(response) {
 $scope.students = response;
  });
}
```

SPAs using Angular

- Can make single page applications using ngview and ng-template directives
- The ng-view directive creates a placeholder within the HTML for a potential view
- The ng-template directive is used to create the corresponding view

Creating the placeholder and view

```
<div ng-app = "mainApp">
  <div ng-view> </div>
<script type = "text/ng-template" id =</pre>
  "addStudent.htm">
  <h2> Add Student </h2>
  {{message}}
</script>
</div>
```

Routing

```
var mainApp = angular.module("mainApp", ['ngRoute']);
mainApp.config(['$routeProvider', function($routeProvider) {
 $routeProvider.
 when('/addStudent', { templateUrl: 'addStudent.htm',
  controller: 'AddStudentController' }).
 when('/viewStudents', { templateUrl:
  'viewStudents.htm', controller: 'ViewStudentsController' }).
 otherwise({ redirectTo: '/addStudent' });
```

Multiple controllers on a page

```
<script>
var mainApp = angular.module("mainApp", []);
mainApp.controller("shapeController", function($scope) {
 $scope.message = "In shape controller";
 $scope.type = "Shape";
mainApp.controller("circleController", function($scope) { $scope.message = "In circle controller";
);
mainApp.controller("squareController", function($scope) { $scope.message = "In square controller";
 $scope.type = "Square";
</script>
```

Multiple controllers on a page

```
<div ng-app = "mainApp" ng-controller =</pre>
  "shapeController">
  {{message}} <br/> {{type}} 
  <div ng-controller = "circleController">
 {{message}} <br/> {{type}} 
  </div>
  <div ng-controller = "squareController">
 {{message}} <br/> {{type}} 
  </div>
</div>
```

Services

- Services are JavaScript functions accessible to controllers
- Built-in services in Angular are prefixed with \$, such as \$https:
 - Look in docs for others

```
mainApp.service('CalcService', function(MathService){
 this.square = function(a) {
 return MathService.multiply(a,a);
 }
});
```

Using a service

```
mainApp.controller('ShapeController',
  function($scope, CalcService) {
 $scope.square = function() {
 $scope.result =
  CalcService.square($scope.number);
  });
```

Next week in lab

- Things to do
 - Make a location-aware mobile app using Ionic + angular
 - Hook your mobile app up to the Google Maps API reusing code I've uploaded to the course website
 - Route the express app you worked with last week using angular instead of express*
- First two components are your Assignment 3
 - Deadline October 20th
- No class next Thursday
- Work hard on your course project over the mid-sem break