Desarrollo web con Angular: aplicaciones innovadoras y escalables

IFC0219CL

Temario

- 1. Introducción a JavaScript y Angular 7
 - Repaso de JS
 - ¿Por qué Angular?
 - Ventajas
 - Características
 - Instalación
 - Creación de proyecto

2. ES8

- Clases
- Arrow Functions
- Ámbito
- Operador de programación
- Argumentos variables
- Características
- Valores por defecto de los parámetros
- Destructuring
- 3. TypeScript
 - TSC
 - Types
 - Funciones
 - Interfaces
 - Decoradores

4. Componentes

- Metadatos de componentes
- Creación de un componente
- · Data binding
- Anidado de componentes
- Pasando datos al componente
- Respondiendo a eventos
- Ciclo de Vida
- Estilos
- 5. Directivas y servicios
 - Attribute Directives
 - Structural Directives
 - Procesado de recursos
 - Clientes RESTful

6. Routing

- Introducción
- Imports del Router
- Configuración
- Router Outlet
- Router Links
- Rutas con parámetros
- Usando los parámetros del padre
- Router Guards

Temario

7. Formularios

- Introducción
- Formularios basados en plantillas
- Crear Formulario
- Crear componente del formulario
- Revisar app.module.ts
- Crear una plantilla HTML inicial
- Añadir selector con directivas
- Controlar estado y validez
- Enviar formulario con ngSubmit

8. Pipes

- DatePipe
- DecimalPipe
- CurrencyPipe
- LowerCasePipe y UpperCasePipe
- JSONpipe
- PercentPipe y SlicePipe

9. HTTP

- Introducción
- Implementación
- Obteniendo datos JSON
- Por qué implementar un servicio
- Verificación de tipo de respuesta
- Leyendo la respuesta completa
- Manejar errores
- Obtener los detalles del error
- RetryObservables y operadores
- Petición de datos no JSON
- Enviar datos al servidor
- Petición POST
- Petición DELETE
- Petición PUT
- Alternativa axios

10. Testing

- Testing
- Karma
- Testing a componentes

11. Animaciones

- 1. Translate
- 2. Rotate
- 3. Scale
- 4. Animaciones Junta de Castilla y León

Temario

12. Angular Material Design

- Introducción
- ¿Qué es Material Design?
- Instalación
- Componentes
- Buttons
- Navigation Menú
- Menú Anidado
- Navigation Sidenav
- Navigation Toolbar
- Posicionar toolbar content
- Controles de formulario
- Layout Grid
- Layout Card
- Componente Mat-table
- 13. Creación de un proyecto simple con Angular 7
 - Conexión a base de datos
 - Alta, baja y modificación y consulta de datos

Introducción a Angular

Framework JS

- Framework JS
- SPA: Single Page Applications

- Framework JS
- SPA: Single Page Applications
- TypeScript

- Framework JS
- SPA: Single Page Applications
- TypeScript
- Código fuente y código compilado

- Framework JS
- SPA: Single Page Applications
- TypeScript
- Código fuente y código compilado
- ¿Angular 2? ¿8? ¿AngularJS?

Entorno de desarrollo

TypeScript

Entorno de desarrollo

- IDE: Visual Studio Code
 - Spanish Language Pack for Visual Studio Code
 - EditorConfig for VS Code
 - TSLint
 - Angular Language Service
 - Configurar:
 - Format on Paste y Format on Save
 - "editor.codeActionsOnSave": {"source.fixAll.tslint": true
- Git
- Node.js y npm
- Extensión Augury para el navegador

Git

Comandos básicos

Comandos básicos

• Clonar un repositorio:

git clone URL

Comandos básicos

• Clonar un repositorio:

git clone URL

Descargar última versión del repositorio:

git pull origin master

Configuración proxy

git config --global http.proxy http://username:password@host:port

git config --global https.proxy http://username:password@host:port

Node.js y npm

• Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles
- Módulos globales y módulos locales

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles
- Módulos globales y módulos locales
- La carpeta node_modules

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles
- Módulos globales y módulos locales
- La carpeta node_modules
- El archivo package.json:

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles
- Módulos globales y módulos locales
- La carpeta node_modules
- El archivo package.json:
 - Registro de dependencias

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles
- Módulos globales y módulos locales
- La carpeta node_modules
- El archivo package.json:
 - Registro de dependencias
 - Dependencias de desarrollo y de producción

- Instalar última versión después de instalar Node.js (configurar proxy si es necesario): npm install -g npm
- Repositorio de módulos distribuibles
- Módulos globales y módulos locales
- La carpeta node_modules
- El archivo package.json:
 - Registro de dependencias
 - Dependencias de desarrollo y de producción
 - Versiones (SEMVER)

 Instalar un paquete globalmente: npm install -g paquete

- Instalar un paquete globalmente: npm install -g paquete
- Instalar un paquete de producción: npm install paquete

- Instalar un paquete globalmente: npm install -g paquete
- Instalar un paquete de producción: npm install paquete
- Instalar un paquete de desarrollo: npm install paquete --save-dev

- Instalar un paquete globalmente: npm install -g paquete
- Instalar un paquete de producción: npm install paquete
- Instalar un paquete de desarrollo: npm install paquete --save-dev
- Instalar todas las dependencias: npm install

- Instalar un paquete globalmente: npm install -g paquete
- Instalar un paquete de producción: npm install paquete
- Instalar un paquete de desarrollo: npm install paquete --save-dev
- Instalar todas las dependencias: npm install
- Instalar las dependencias de producción: npm install --production

- Instalar un paquete globalmente: npm install -g paquete
- Instalar un paquete de producción: npm install paquete
- Instalar un paquete de desarrollo: npm install paquete --save-dev
- Instalar todas las dependencias: npm install
- Instalar las dependencias de producción: npm install --production
- Listar paquetes instalados:

```
npm list --depth=0 (locales)
npm list -g --depth=0 (globales)
```


angular-cli

angular-cli

 Instalación global: npm install -g @angular/cli

Configuración proxy

npm config set proxy http://username:password@host:port

npm config set https-proxy http://username:password@host:port

• Interpretado, compilado y ejecutado en el navegador

- Interpretado, compilado y ejecutado en el navegador
- Cada navegador programa su propio motor de JS

- Interpretado, compilado y ejecutado en el navegador
- Cada navegador programa su propio motor de JS
- Estandarización: **ECMAScript**

- Interpretado, compilado y ejecutado en el navegador
- Cada navegador programa su propio motor de JS
- Estandarización: **ECMAScript**
- La versión ES6 o ES2015

- Interpretado, compilado y ejecutado en el navegador
- Cada navegador programa su propio motor de JS
- Estandarización: **ECMAScript**
- La versión ES6 o ES2015
- Transpiladores: Babel, TypeScript

TypeScript

- Interpretado, compilado y ejecutado en el navegador
- Cada navegador programa su propio motor de JS
- Estandarización: **ECMAScript**
- La versión ES6 o ES2015
- Transpiladores: Babel, TypeScript

 Ejemplo de uso clásico de JS: utilizar un plugin de jQuery en nuestra web, o implementar alguna interacción con el usuario

- Ejemplo de uso clásico de JS: utilizar un plugin de jQuery en nuestra web, o implementar alguna interacción con el usuario
- Pocas líneas de código, todas en un mismo archivo


```
(function($) {
 $(document).ready(function() {
 24 líneas
 // Al hacer clic en una pestaña
 $(".tab a").on("click", function(e) {
 // Anulamos el link
 e.preventDefault();
 // Ocultamos todos los bloques de contenido
 // y mostramos sólo el que se ha elegido
 var content id = $(this).attr("href");
 $(".tab-content").hide();
 $(content id).show();
 // Desmarcamos la pestaña que estuviera activa
 // y marcamos la clicada como activa
 $(".tab.active").removeClass("active");
 $(this).closest(".tab").addClass("active");
 })
 })
})(jQuery);
```


```
(function($) {
 $(document).ready(function() {
 75 líneas
 $(document).on('click', '.tab new', offerGroupSwitchTab
 $(document).on('click', '.navigationServices-li', jumpTo);
 $('.load-more new').on('click', loadMore).each(function() {
 $(this).data('main', $(this).text());
 });
 })
 var loadMore = function(e) {
 e.preventDefault();
 var $list = $(this).prev('.promos-list new');
 var button text = $(this).data('main');
 var button alt text = $(this).data('alt');
 if ($(window).width() > 992) {
 var hidden classes = ".hidden";
 var $hidden = $list.find(hidden classes);
 var n show = 3;
 } else if ($(window).width() > 768) {
 var hidden classes = ".hidden, .hidden-sm";
 var $hidden = $list.find(hidden classes);
 var n show = 2;
 } else {
 var hidden classes = ".hidden, .hidden-sm, .hidden-xs";
 var $hidden = $list.find(hidden classes);
 var n show = 1;
 Castilla y Leon
```


Programar toda la UI de una página

Programar toda la UI de una página

```
(function() {
 CodeMirror.defineMode("javascript", function(config, parserConfig) {
 var indentUnit = config.indentUnit;
 var jsonMode = parserConfig.json;
 // Tokenizer
 var keywords = function(){
 function kw(type) {return {type: type, style: "keyword"};}
 var A = kw("keyword a"), B = kw("keyword b"), C = kw("keyword c");
 var operator = kw("operator"), atom = {type: "atom", style: "atom"};
 return {
 "if": A, "while": A, "with": A, "else": B, "do": B, "try": B, "finally": B,
 "return": C, "break": C, "continue": C, "new": C, "delete": C, "throw": C,
 "var": kw("var"), "const": kw("var"), "let": kw("var"),
 "function": kw("function"), "catch": kw("catch"),
 "for": kw("for"), "switch": kw("switch"), "case": kw("case"), "default": kw("default": kw("default"), "case"), "default": kw("default": kw("default"), "default": kw("default": kw("default"), "default": kw("default"), "default": kw("default"), "default": kw("default"), "default": kw("default": kw("default"), "default": kw("default"), "default":
 "in": operator, "typeof": operator, "instanceof": operator,
 "true": atom, "false": atom, "null": atom, "undefined": atom, "NaN": atom, "Ini
 };
 }();
 var isOperatorChar = /[+\-*\&\%=<>!?|]/;
 🕉 🗾 Junta de
 nuestro crecimiento
```

Castilla y León

Programar toda la UI de una página

```
(function() {
 CodeMirror.defineMode("javascript", function(config, parserConfic
 1445
 var indentUnit = config.indentUnit;
 var jsonMode = parserConfig.json;
 líneas
 // Tokenizer
 var keywords = function(){
 function kw(type) {return {type: type, style: "keyword"};}
 var A = kw("keyword a"), B = kw("keyword b"), C = kw("keyword c");
 var operator = kw("operator"), atom = {type: "atom", style: "atom"};
 return {
 "if": A, "while": A, "with": A, "else": B, "do": B, "try": B, "finally": B,
 "return": C, "break": C, "continue": C, "new": C, "delete": C, "throw": C,
 "var": kw("var"), "const": kw("var"), "let": kw("var"),
 "function": kw("function"), "catch": kw("catch"),
 "for": kw("for"), "switch": kw("switch"), "case": kw("case"), "default": kw("default": kw("default"), "case"), "default": kw("default": kw("default"), "default": kw("default": kw("default"), "default": kw("default"), "default": kw("default"), "default": kw("default"), "default": kw("default": kw("default"), "default": kw("default"), "default":
 "in": operator, "typeof": operator, "instanceof": operator,
 "true": atom, "false": atom, "null": atom, "undefined": atom, "NaN": atom, "Ini
 };
 }();
 var isOperatorChar = /[+\-*\&\%=<>!?|]/;
 🕉 🗾 Junta de
 I nuestro crecimiento
```

Castilla y León

<u>Ventajas</u>	Inconvenientes

Ventajas	Inconvenientes
	 Difícil de leer/entender

Ventajas	Inconvenientes
	Difícil de leer/entenderDifícil de mantener

Ventajas	Inconvenientes
	 Difícil de leer/entender Difícil de mantener Poca reusabilidad

Ventajas	Inconvenientes
	 Difícil de leer/entender Difícil de mantener Poca reusabilidad Difícil encontrar código no usado

Ventajas	Inconvenientes
	 Difícil de leer/entender Difícil de mantener Poca reusabilidad Difícil encontrar código no usado Colisiones de nombres

Ventajas	Inconvenientes
• Una sola petición HTTP	 Difícil de leer/entender Difícil de mantener Poca reusabilidad Difícil encontrar código no usado Colisiones de nombres

 Optimización: dividir el código en varios archivos/módulos

 Optimización: dividir el código en varios archivos/módulos

```
 js
 modules
 Js banners.js
 Js carousel.js
 Js gallery.js
 Js lightbox.js
 Js navigation.js
 Js scroll.js
 Js slideshow.js
 Js tabs.js
```


 Optimización: dividir el código en varios archivos/módulos

```
<head>
 <meta charset="UTF-8">
 ⊿ is
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```


Organización del código JavaScript


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

Ventajas _I Inconvenientes


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

Inconvenientes

 Difícil encontrar código no usado (menos difícil que antes)


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

- Difícil encontrar código no usado (menos difícil que antes)
- Colisiones de nombres


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

- Difícil encontrar código no usado (menos difícil que antes)
- Colisiones de nombres
- Muchas peticiones HTTP


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 modules
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

Ventajas Inconvenientes Difícil encontrar código no usado (menos difícil que antes) Colisiones de nombres Muchas peticiones HTTP El orden importa: dependencias

```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

Inconvenientes

• Legible e inteligible

- Difícil encontrar código no usado (menos difícil que antes)
- Colisiones de nombres
- Muchas peticiones HTTP
- El orden importa: dependencias


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

- Legible e inteligible
- Fácil de mantener

- Difícil encontrar código no usado (menos difícil que antes)
- Colisiones de nombres
- Muchas peticiones HTTP
- El orden importa: dependencias


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

- Legible e inteligible
- Fácil de mantener
- Reutilizable

- Difícil encontrar código no usado (menos difícil que antes)
- Colisiones de nombres
- Muchas peticiones HTTP
- El orden importa: dependencias


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos

- Difícil encontrar código no usado (menos difícil que antes)
- Colisiones de nombres
- Muchas peticiones HTTP
- El orden importa: dependencias

Organización del código JavaScript

Organización del código JavaScript

 Dependencias: es difícil asegurar el orden, y no es posible tener dependencias circulares


```
<head>
 <meta charset="UTF-8">
 ⊿ js
 <title>Mi web</title>
 <script src="vendor/jquery/jquery.min.js"></script>
 JS banners.js
 <script src="js/modules/tabs.js"></script>
 JS carousel.js
 <script src="js/modules/banners.js"></script>
 JS gallery.js
 <script src="js/modules/lightbox.js"></script>
 JS lightbox.js
 <script src="js/modules/scroll.js"></script>
 <script src="js/modules/carousel.js"></script>
 JS navigation.js
 <script src="js/modules/slideshow.js"></script>
 JS scroll.js
 <script src="js/modules/gallery.js"></script>
 JS slideshow.js
 <script src="js/modules/navigation.js"></script>
 JS tabs.js
</head>
```


 Module loaders: ellos gestionan las dependencias y cargan los módulos (RequireJS, SystemJS)

SystemJS

SystemJS

Ventajas Inconvenientes

SystemJS

\ /		•
$\backslash / \cap \iota$	つt つ	-
$\vee \vdash \vdash$	ntaj	
v C i	100	U U D
		,

- Difícil encontrar código no usado (menos difícil que antes)
- Muchas peticiones HTTP

SystemJS

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos

- Difícil encontrar código no usado (menos difícil que antes)
- Muchas peticiones HTTP

SystemJS

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos
- Gestión automática de dependencias

- Difícil encontrar código no usado (menos difícil que antes)
- Muchas peticiones HTTP

SystemJS

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos
- Gestión automática de dependencias
- Encapsulación

- Difícil encontrar código no usado (menos difícil que antes)
- Muchas peticiones HTTP

 Module bundlers: además de lo anterior, generan un solo código encadenado y minificado (Browserify, webpack, Parcel)

Ventajas

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos
- Gestión automática de dependencias
- Encapsulación

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos
- Gestión automática de dependencias
- Encapsulación

Una o muy pocas conexiones HTTP

Ventajas

- Legible e inteligible
- Fácil de mantener
- Reutilizable
- Cargamos sólo lo que necesitamos
- Gestión automática de dependencias
- Encapsulación

- Una o muy pocas conexiones HTTP
- Eliminación de código no usado (tree shaking)

• ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?

- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition

- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition

```
define(['myModule', 'myOtherModule'], function(myModule, myOtherModule) {
 return {
 hello: function() {
 console.log('hello');
 },
 goodbye: function() {
 console.log('goodbye');
 }
 };
};
```


- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition
- CommonJS

- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition
- CommonJS

```
var myModuleA = require('myModuleA');
function myModuleB() {
 this.hello = function() {
 return 'hello!';
 }
 this.goodbye = function() {
 return 'goodbye!';
 }
}
module.exports = myModuleB;
```


Castilla y León

- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition
- CommonJS
- UMD: Universal Module Definition

- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition
- CommonJS
- UMD: Universal Module Definition

```
(function (root, factory) {
 if (typeof define === 'function' && define.amd) {
 // AMD
 define(['myModule', 'myOtherModule'], factory);
 } else if (typeof exports === 'object') {
 // CommonJS
 module.exports = factory(require('myModule'), require('myOtherModule'));
 } else {
 // Browser globals (Note: root is window)
 root.returnExports = factory(root.myModule, root.myOtherModule);
 }
}(this, function (myModule, myOtherModule) {
 // Methods
 function notHelloOrGoodbye(){}; // A private method
```


- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition
- CommonJS
- UMD: Universal Module Definition
- ES6 Modules

- ¿Puedo escribir mis módulos como yo quiera? ¿hay un estándar?
- AMD: Asynchronous Module Definition
- CommonJS
- UMD: Universal Module Definition
- ES6 Modules

```
import { method1 } from './moduleA.js';
method1("hello");
export let method2 = function() {
 console.log("Method 2");
}
Junta de
```


• ¿AMD, CommonJS, UMD, ES6?

- ¿AMD, CommonJS, UMD, ES6?
- Compatibilidad de los módulos ES6 en navegadores

- ¿AMD, CommonJS, UMD, ES6?
- Compatibilidad de los módulos ES6 en navegadores
- ¡Webpack!

- ¿AMD, CommonJS, UMD, ES6?
- Compatibilidad de los módulos ES6 en navegadores
- ¡Webpack!
- TypeScript usa la sintaxis ES6

- ¿AMD, CommonJS, UMD, ES6?
- Compatibilidad de los módulos ES6 en navegadores
- ¡Webpack!
- TypeScript usa la sintaxis ES6
- TS -> ES5 -> webpack -> bundle -> browser =

- ¿AMD, CommonJS, UMD, ES6?
- Compatibilidad de los módulos ES6 en navegadores
- ¡Webpack!
- TypeScript usa la sintaxis ES6
- TS -> ES5 -> webpack -> bundle -> browser = Angular CLI

• let y const

• let y const

```
let a = 3;
let a = 10; // Error
var a = 12; // Error
const b = 10;
b = 3; // Error
const obj = {
 x: 10,
 y: 12
obj.x = 15; // OK
obj = { // Error
 x: 15,
 y: 12
```


- let y const
- Template literals

- let y const
- Template literals

```
let nombre = "Antonio";
let cuadrado = function(x) {
 return x * x;
}
let n = Math.floor(Math.random() * 10);
let saludo1 = "Hola, " + nombre + ". El cuadrado de " + n + " es " + cuadrado(n) + "
let saludo2 = `Hola, ${nombre}. El cuadrado de ${n} es ${cuadrado(n)}.`;
```


- let y const
- Template literals
- for ... of


```
let nombres = ["Patricia", "Zacarías", "Miguel", "Maite
for (let i in nombres) {
 console.log(nombres[i]);
for (let nombre of nombres) {
 console.log(nombre);
let obj = {
 x: 3,
 y: 4
for (let i in obj) {
 console.log(obj[i]);
let nombre = "Antonio Jesús";
for (let c of nombre) {
 console.log(c);
```


- let y const
- Template literals
- for ... of
- Funciones

- let y const
- Template literals
- for ... of
- Funciones
 - Parámetros por defecto


```
function potencia(x, y = 2) {
 return Math.pow(x, y);
}

console.log(`10 elevado a 8 es ${potencia(10, 8)}`
console.log(`El cuadrado de 5 es ${potencia(5)}`);
```


- let y const
- Template literals
- for ... of
- Funciones
 - Parámetros por defecto
 - Función arrow:

```
(parámetros) => expresión_devuelta;
```


```
const potencia = function (x, y = 2) {
 return Math.pow(x, y);
}

const potencia = (x, y = 2) => Math.pow(x, y);

setTimeout(() => console.log("pausa"), 2000);
```


Operador spread

- Operador spread
 - Parámetros en funciones

- Operador spread
 - Parámetros en funciones
 - Enviar varios parámetros a partir de un array

- Operador spread
 - Parámetros en funciones
 - Enviar varios parámetros a partir de un array
 - push y unshift

- Operador spread
 - Parámetros en funciones
 - Enviar varios parámetros a partir de un array
 - push y unshift
 - Intercalar un array dentro de otro

- Operador spread
 - Parámetros en funciones
 - Enviar varios parámetros a partir de un array
 - push y unshift
 - Intercalar un array dentro de otro
 - Copiar un array en otro

- Operador spread
 - Parámetros en funciones
 - Enviar varios parámetros a partir de un array
 - push y unshift
 - Intercalar un array dentro de otro
 - Copiar un array en otro
 - Copiar un objeto en otro


```
// function(a, b, c)
let nums = [1, 3, 6];
function sumar(a, b, c) {
  console.log(a + b + c);
sumar(...nums);
// function(n parámetros)
let a = 3;
let b = 7;
let c = 8;
function sumar(...nums) {
  let suma = 0;
  for (n of nums) {
 suma += n;
  console.log("La suma es " + suma);
sumar(a, b, c);
```


• Destructuring

- Destructuring
 - Asignar desde un array


```
function medidasMueble() {
 // ...

return [100, 70, 20];
}

let [ancho, alto, profundo] = medidasMueble();

console.log(ancho, alto, profundo);

// 100, 70, 20
```


- Destructuring
 - Asignar desde un array
 - Asignar desde un objeto


```
function getRGB(colorHex) {
 // ...

return {
 alias: 'deeppink',
 red: 255,
 green: 20,
 blue: 147,
 alpha: 0.8
  }
}

let { red, green, blue } = getRGB("#ff1493");

console.log(red, green, blue);

// 255, 20, 147
```


```
let personas = [{
  nombre: "Luis",
  apellido: "Herrera",
  edad: 23
},
{
  nombre: "Marta",
  apellido: "Nieto",
  edad: 29
}];

for (let {nombre, edad} of personas) {
  console.log(`Me llamo ${nombre} y tengo ${edad} años`)
}

// Me llamo Luis y tengo 23 años
// Me llamo Marta y tengo 29 años
```


- Destructuring
 - Asignar desde un array
 - Asignar desde un objeto
 - Renombrar variables


```
let notas = {
  mat: 8,
  fis: 6,
  dib: 5,
  tec: 6
}
let { mat: matematicas, fis: fisica, dib: dibujo, tec: tecnologia } = not
console.log(matematicas, fisica, dibujo, tecnologia);
// 8, 6, 5, 6
```


- Destructuring
 - Asignar desde un array
 - Asignar desde un objeto
 - Renombrar variables
 - Valores por defecto


```
let persona = {
  nombre: "Luis",
  edad: 23
}
let { nombre, edad, estado = "soltero" } = persona
console.log(nombre, edad, estado);

// Luis, 23, soltero
```


- Destructuring
 - Asignar desde un array
 - Asignar desde un objeto
 - Renombrar variables
 - Valores por defecto
 - Nested destructuring


```
persona = {
mbre: "Francisco José",
ellidos: "González Primo",
ad: 40,
sidencia: {
ciudad: "Cornellà de Llobregat",
orovincia: "Barcelona",
direccion: {
calle: "Londres",
numero: 67,
piso: ["2º", "B"]
{ nombre, apellidos, residencia: { ciudad, direccion: { calle, numero, piso: [ planta, puerta ] }
ole.log(nombre, apellidos, ciudad, calle, numero, planta, puerta);
rancisco José González Primo Cornellà de Llobregat Londres 67 2º B
```


- Destructuring
 - Asignar desde un array
 - Asignar desde un objeto
 - Renombrar variables
 - Valores por defecto
 - Nested destructuring
 - Intercambiar variables


```
let a = 10;
let b = 20;

[a, b] = [b, a];

console.log(a, b);

// 20, 10
```


- Destructuring
 - Asignar desde un array
 - Asignar desde un objeto
 - Renombrar variables
 - Valores por defecto
 - Nested destructuring
 - Intercambiar variables
 - Argumentos en las funciones


```
function area({radio = 0, base = 0, altura = 0, tipo = 'circulo'} = {
  console.log(radio, base, altura, tipo);
}
area({ tipo: 'rectangulo', base: 10, altura: 20 });
// 0, 10, 20, "rectangulo"

area();
// 0, 0, 0, "circulo"
```


Clases

- Clases
 - Propiedades y métodos


```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 suma() {
 return this.x + this.y + this.z;
let a = new A(20);
console.log(a.suma());
```


- Clases
 - Propiedades y métodos
 - Getters y setters


```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 suma() {
 return this.x + this.y + this.z;
 set zeta(z) {
 this.z = z * 2;
 get zeta() {
 return this.z / 2;
let a = new A(20);
a.zeta = 15;
console.log(a.zeta);
```


- Clases
 - Propiedades y métodos
 - Getters y setters
 - Métodos estáticos


```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 static getPI() {
 return 3.14159;
 suma() {
 return this.x + this.y + this.z;
 }
 set zeta(z) {
 this.z = z * 2;
 get zeta() {
 return this.z / 2;
let a = new A(20);
a.zeta = 15;
console.log(a.zeta);
console.log(A.getPI());
```


- Clases
 - Propiedades y métodos
 - Getters y setters
 - Métodos estáticos
 - Herencia con extends y super()


```
class A {
 constructor(z) {
 this.x = 3;
 this.y = 10;
 this.z = z;
 static getPI() {
 return 3.14159;
 suma() {
 return this.x + this.y + this.z;
 set zeta(z) {
 this.z = z * 2;
 get zeta() {
 return this.z / 2;
class B extends A {
 constructor() {
 super(100);
 this.x = 20;
 suma() {
 return this.x + this.z;
```


Módulos

```
import
  import { literal } from 'ruta_modulo';
  import literal from 'ruta_modulo';
  import * as literal from 'ruta_modulo';
  import 'ruta_modulo';
export
  export let a = 3;
  export let class Clase {
  export default {
 key: value
```


- Módulos
 - import dinámicos

```
import('ruta_modulo').then(
 modulo => ...
);
```


- Métodos:
 - map


```
let nombres = ["juan", "luisa", "amparo", "arturo"];
nombres = nombres.map(nombre => nombre.toUpperCase());
console.log(nombres);
```


- Métodos:
 - map
 - filter


```
let personas = [
 nombre: "juan",
 edad: 15
 },
 nombre: "luisa",
 edad: 35
 },
 nombre: "amparo",
 edad: 17
 nombre: "arturo",
 edad: 32
];
let mayoresEdad = personas.filter(persona => persona.edad >= 1
console.log(mayoresEdad);
```


- Métodos:
 - map
 - filter
 - reduce


```
let nums = [2, 4, 10, 15, 12];
let suma = nums.reduce((x, y) => x + y);
let objs = [
 x: 3,
 y: 2
 x: 8,
 y: 10
 x: 10,
 y: 15
let sumaX = objs.reduce((x, o2) => x + o2.x, 0); // Método 1
let sumaX = objs.map(o => o.x).reduce((x, y) => x + y); // Método 2
```


- Métodos:
 - map
 - filter
 - reduce
 - find


```
let notas = [
 nombre: "juan",
 nota: 6
 nombre: "luisa",
 nota: 8
 nombre: "amparo",
 nota: 4
 nombre: "arturo",
 nota: 3
];
let notaArturo = notas.find(n => n.nombre === "arturo");
```


- Métodos:
 - map
 - filter
 - reduce
 - find
- Encadenamiento


```
let notas = [
 nombre: "juan",
 nota: 6
 nombre: "luisa",
 nota: 8
 nombre: "amparo",
 nota: 4
 nombre: "arturo",
 nota: 3
];
let notasAprobados = notas.filter(n => n.nota >= 5).map(n => n.nota)
console.log(notasAprobados);
```


TypeScript

• Superconjunto de JavaScript

- Superconjunto de JavaScript
- Transpila a ES5 (o a otra versión)

- Superconjunto de JavaScript
- Transpila a ES5 (o a otra versión)

- Superconjunto de JavaScript
- Transpila a ES5 (o a otra versión)

- Superconjunto de JavaScript
- Transpila a ES5 (o a otra versión)
- Tipado

- Superconjunto de JavaScript
- Transpila a ES5 (o a otra versión)
- Tipado
- Errores en tiempo de compilación


```
let a: number;
let b: number;
let resultado: string;

function sumar(x: number, y: number): string {
 let suma: number = x + y;
 return `El resultado de ${x} + ${y} es ${suma}`;
}

[ts] No se puede asignar un argumento de tipo ""Hola"" al parám etro de tipo "number".

sumar('Hola', 'Adiós');
sumar(a, b);
```


- Superconjunto de JavaScript
- Transpila a ES5 (o a otra versión)
- Tipado
- Errores en tiempo de compilación
- tsconfig.json


```
{
  "compilerOptions": {
 "target": "es5",
 "module": "es2015",
 "moduleResolution": "node",
 "sourceMap": true,
 "outDir": "./public/js/",
}
}
```

tsconfig.json

• Tipos básicos:

- Tipos básicos:
 - number

- Tipos básicos:
 - number
 - string

- Tipos básicos:
 - number
 - string
 - boolean

- Tipos básicos:
 - number
 - string
 - boolean
 - Array

- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any

- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void


```
let peso: number;
peso = 89.5;
let saludo: string;
saludo = 'Vais a petarlo con TypeScript';
let esVerano: boolean;
esVerano = false;
let nums: Array<number>;
nums = [10, 55, -3, 4.14];
let nombres: string[];
nombres = ['Juan', 'Paqui', 'Lorenzo', 'Alicia'];
let cosas: any[];
cosas = [10, 'Teruel', -5, true, [0, -10, 15], false
function imprimeSaludo(s: string): void {
 console.log(s);
imprimeSaludo('Buenas tardes');
```


- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum


```
enum FormasPago {
 TPV,
 PayPal,
 transferencia
let pago: FormasPago;
pago = FormasPago.PayPal;
procesarPago(pago);
function procesarPago(formaPago: FormasPago): void
  switch (formaPago) {
 case FormasPago.TPV:
 // ...
 break;
 case FormasPago.PayPal:
 // ...
 break;
 case FormasPago.transferencia:
 // ...
 break;
```


- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum
- Union types


```
let numeros: Array<number | string>;
numeros = ['3', 6, '15.8', 0];

function procesar(a: string | number): void {
  if (typeof a === 'string') {
 console.log(a.toUpperCase());
  } else {
 console.log(a.toFixed(2));
  }
}
```


- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum
- Union types
- Genéricos


```
function verDoble<T>(elem: T): T[] {
  let elemDoble: T[] = [elem, elem];
  return elemDoble;
}
```


- Tipos básicos:
 - number
 - string
 - boolean
 - Array
 - any
 - void
- Enum
- Union types
- Genéricos
- Type assertion


```
const inputText = <HTMLInputElement>document.getElementById("nombr
inputText.select();
```


• Sin flexibilidad en el número de parámetros

- Sin flexibilidad en el número de parámetros
- Parámetros opcionales


```
function sumar(a: number, b: number, c?: number): number
if (c) {
 return a + b + c;
} else {
 return a + b;
}

sumar(10, 2);
sumar(10, 2, 15);
```


- Sin flexibilidad en el número de parámetros
- Parámetros opcionales
- Sobrecarga


```
function nChars(a: number): string;
function nChars(a: string): number;
function nChars(a: string | number): number | string {
 if (typeof a === 'number') {
 return '¡Es un número!';
  } else if (typeof a === 'string') {
 return a.length;
type RGB = [number, number, number];
function convierteColor(color: string): RGB;
function convierteColor(color: RGB): string;
function convierteColor(color: string | RGB): string
  if (typeof color === 'string') {
 return [0, 128, 0];
  } else {
 return '#006600';
const colorRGB = convierteColor('#006600');
const colorHEX = convierteColor([0, 128, 0]);
```


- Sin flexibilidad en el número de parámetros
- Parámetros opcionales
- Sobrecarga
- Function types


```
function transformaNumero(x: number, callback: (n: number) => voi
  callback(x);
}
let a = 10;
transformaNumero(a, m => console.log(m * 2));
```


• Sintaxis ES6:

```
import { literal } from 'ruta_modulo';
  import literal from 'ruta_modulo';
  import * as literal from 'ruta_modulo';
  import 'ruta_modulo';
export let a = 3;
  export class Clase {
  export default {
 key: value
```


- Módulos
 - import dinámicos

```
import('ruta_modulo').then(
 modulo => ...
);
```


• Sintaxis ES6

- Sintaxis ES6
- Se omite la extensión .ts

- Sintaxis ES6
- Se omite la extensión .ts
- Importar de paquetes npm: nombre del paquete import { } from 'paquete';

- Sintaxis ES6
- Se omite la extensión .ts
- Importar de paquetes npm: nombre del paquete import { } from 'paquete';
- Importar de nuestros módulos: rutas relativas import { } from './modulo';

Propiedades fuera del constructor


```
class Factura {
  numero: string;
  base: number;
  tipoIva: number;

constructor(numero: string, base: number, tipoIva: number = 21
 this.numero = numero;
 this.base = base;
 this.tipoIva = tipoIva;
  }
}
```


- Propiedades fuera del constructor
- Visibilidad de los miembros

- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters

- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters
- Modificador readonly

- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters
- Modificador readonly
- Propiedades estáticas


```
class Factura {
 private static caracteresSerie = 2;
 public num: string;
 public serie: string;
 public base: number;
 private readonly intTipoIva: number;
 constructor(base: number, tipoIva: number = 21) {
 this.base = base;
 this.intTipoIva = tipoIva;
 get numero(): string {
 return this.serie + this.num;
 set numero(n: string) {
 this.serie = n.slice(0, Factura.caracteresSerie - 1);
 this.num = n.slice(Factura.caracteresSerie);
let f = new Factura(100);
f.numero = 'AB600';
console.log(f.numero);
```


- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters
- Modificador readonly
- Propiedades estáticas
- Métodos abstractos


```
abstract class Vehiculo {
  public manual: boolean;
  constructor(public ruedas: number, public motor: Motor)
 this.manual = this.motor === Motor.ninguno;
  }
  public abstract arrancar(): void;
}
class Bici extends Vehiculo {
  public arrancar(): void {
 console.log('Me pongo de pie y pedaleo');
  }
}
```


- Propiedades fuera del constructor
- Visibilidad de los miembros
- Getters y setters
- Modificador readonly
- Propiedades estáticas
- Métodos abstractos
- Interfaces


```
interface Arrancable {
 arrancar(): void;
 apagar(): void;
abstract class Vehiculo {
 public manual: boolean;
 constructor(public ruedas: number, public motor: Motor) {
 this.manual = this.motor === Motor.ninguno;
class Bici extends Vehiculo implements Arrancable {
 public arrancar(): void {
 console.log('Me pongo de pie y pedaleo');
 public apagar(): void {
 console.log('Me bajo de la bici');
```


```
interface Cliente {
 id: number;
 login: string;
 nombre: string;
 tipo: TiposCliente;
 fechaAlta: Date;
}

function getClientes(): Cliente[] {
 let clientes: Cliente[] = conectaBD('clientes');
 return clientes;
}
```


• @

- @
- Asignar metadatos

- @
- Asignar metadatos
- Muy utilizados en Angular


```
import { Component, Input } from '@angular/core'

@Component({
 selector: 'app-factura',
 templateUrl: './factura.component.html',
 styleUrls: ['./factura.component.css']
})
export class FacturaComponent {
 @Input()
 facturaId: number;
}
```


Angular

Generar la app:
 ng new <nombre-app> --prefix prefijo>

- Generar la app:
 ng new <nombre-app> --prefix prefijo>
- Ejecutar la app y verla en el navegador: ng serve -o

- Generar la app:
 ng new <nombre-app> --prefix prefijo>
- Ejecutar la app y verla en el navegador: ng serve -o
- Entornos dev y prod

- Generar la app:
 ng new <nombre-app> --prefix prefijo>
- Ejecutar la app y verla en el navegador: ng serve -o
- Entornos dev y prod
- Archivos de configuración
- Módulos: contenedores lógicos
- Componentes
 - Divisiones de la UI
 - Tienen clase y template

- Generar la app:
 ng new <nombre-app> --prefix prefijo>
- Ejecutar la app y verla en el navegador: ng serve -o
- Entornos dev y prod
- Archivos de configuración
- Módulos: contenedores lógicos
- Componentes
 - Divisiones de la UI
 - Tienen clase y template
- Creando piezas:
 ng generate <tipo-pieza> <nombre-pieza> [pai

Esqueleto de una pieza en Angular

Esqueleto de una pieza en Angular

• clase =>

Esqueleto de una pieza en Angular

- clase =>
- => clase exportada =>

Esqueleto de una pieza en Angular

- clase =>
- => clase exportada =>
- => clase decorada =>

Esqueleto de una pieza en Angular

- clase =>
- => clase exportada =>
- => clase decorada =>
- => dependencias

Metadata

- Metadata
 - declarations:
 - componentes, directivas y pipes del módulo

- Metadata
 - declarations:
 - componentes, directivas y pipes del módulo
 - imports:
 - otros módulos cuyos componentes, directivas o pipes exportados queremos usar
 - exports:
 - componentes, directivas o pipes que exponemos para que los usen otros módulos
 - providers:
 - objetos inyectables que están disponibles para el inyector del módulo

Metadata

- declarations:
 - componentes, directivas y pipes del módulo
- imports:
 - otros módulos cuyos componentes, directivas o pipes exportados queremos usar
- exports:
 - componentes, directivas o pipes que exponemos para que los usen otros módulos
- providers:
 - objetos inyectables que están disponibles para el inyector del módulo
- bootstrap:
 - componente(s) inicial de la app

• Metadata

- Metadata
 - selector:
 Selector CSS que se corresponde con una etiqueta HTML

- Metadata
 - selector:
 Selector CSS que se corresponde con una etiqueta
 HTML
 - template / templateUrl:String con el HTML / fichero con el HTML

- Metadata
 - selector:
 Selector CSS que se corresponde con una etiqueta HTML
 - template / templateUrl:String con el HTML / fichero con el HTML
 - styles / styleUrls:Strings con los estilos / ficheros con los estilos

- Metadata
 - selector:
 Selector CSS que se corresponde con una etiqueta HTML
 - template / templateUrl:String con el HTML / fichero con el HTML
 - styles / styleUrls:Strings con los estilos / ficheros con los estilos
- ngOnlnit
 Componente inicializado (con su vista renderizada y sus valores cargados), se usa para los procesos iniciales (no usar el constructor).

- Metadata
 - selector:
 Selector CSS que se corresponde con una etiqueta HTML
 - template / templateUrl:String con el HTML / fichero con el HTML
 - styles / styleUrls:Strings con los estilos / ficheros con los estilos
- ngOnInit
 Componente inicializado (con su vista renderizada y sus valores cargados), se usa para los procesos iniciales (no usar el constructor).
- ngOnDestroy

• Custom elements

- Custom elements
- Data binding

- Custom elements
- Data binding
- Interpolation

- Custom elements
- Data binding
- Interpolation
- Property binding

- Custom elements
- Data binding
- Interpolation
- Property binding
- Class & style binding

- Custom elements
- Data binding
- Interpolation
- Property binding
- Class & style binding
- Event binding

- Custom elements
- Data binding
- Interpolation
- Property binding
- Class & style binding
- Event binding
- Two-way binding

• Directivas de atributo

- Directivas de atributo
 - ngClass

- Directivas de atributo
 - ngClass
 - ngStyle

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf
 - ngFor

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf
 - ngFor
 - ngSwitch

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf
 - ngFor
 - ngSwitch
- Pipes

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf
 - ngFor
 - ngSwitch
- Pipes
 - @Pipe, PipeTransform

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf
 - ngFor
 - ngSwitch
- Pipes
 - @Pipe, PipeTransform
- Directivas propias

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf
 - ngFor
 - ngSwitch
- Pipes
 - @Pipe, PipeTransform
- Directivas propias
 - De atributo (ElementRef.nativeElement)

- Directivas de atributo
 - ngClass
 - ngStyle
- Directivas estructurales
 - nglf
 - ngFor
 - ngSwitch
- Pipes
 - @Pipe, PipeTransform
- Directivas propias
 - De atributo (ElementRef.nativeElement)
 - Estructurales (ViewContainerRef y TemplateRef)

Dependency Injection:
 Proveedores y jerarquía de inyectores

- Dependency Injection:
 Proveedores y jerarquía de inyectores
- Injectable()

- Dependency Injection:
 Proveedores y jerarquía de inyectores
- Injectable()
- Singleton: tiene como ámbito su inyector y todos sus inyectores hijos.

• [(ngModel)]: Two-way binding

- [(ngModel)]: Two-way binding
- ngForm, ngModel y ngSubmit

- [(ngModel)]: Two-way binding
- ngForm, ngModel y ngSubmit
- Variables de template con #

- [(ngModel)]: Two-way binding
- ngForm, ngModel y ngSubmit
- Variables de template con #
- Validaciones: los diferentes estados

- [(ngModel)]: Two-way binding
- ngForm, ngModel y ngSubmit
- Variables de template con #
- Validaciones: los diferentes estados
- Resetear los estados

- [(ngModel)]: Two-way binding
- ngForm, ngModel y ngSubmit
- Variables de template con #
- Validaciones: los diferentes estados
- Resetear los estados
- Template driven y Reactive forms

Asincronía

- Asincronía
- Observables

- Asincronía
- Observables
- Suscripciones

- Asincronía
- Observables
- Suscripciones
- API REST

- Asincronía
- Observables
- Suscripciones
- API REST
- El módulo HttpClientModule

- Asincronía
- Observables
- Suscripciones
- API REST
- El módulo HttpClientModule
 - Módulo HttpClientModule y servicio HttpClient

- Asincronía
- Observables
- Suscripciones
- API REST
- El módulo HttpClientModule
 - Módulo HttpClientModule y servicio HttpClient
 - Métodos del servicio HttpClient: get(), post(), put(), patch(), delete()

- Asincronía
- Observables
- Suscripciones
- API REST
- El módulo HttpClientModule
 - Módulo HttpClientModule y servicio HttpClient
 - Métodos del servicio HttpClient: get(), post(), put(), patch(), delete()
 - Obteniendo la respuesta completa: { observe: 'response' }

- Asincronía
- Observables
- Suscripciones
- API REST
- El módulo HttpClientModule
 - Módulo HttpClientModule y servicio HttpClient
 - Métodos del servicio HttpClient: get(), post(), put(), patch(), delete()
 - Obteniendo la respuesta completa: { observe: 'response' }
 - Interceptors y autentificación

• El router

- El router
- El RouterOutlet

- El router
- El RouterOutlet
- Las rutas

• El router

- El router
- El RouterOutlet

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto
 - **404**

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto
 - **404**
 - Parámetros: los observables paramMap y data de ActivatedRoute

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto
 - **404**
 - Parámetros: los observables paramMap y data de ActivatedRoute
 - Guards y resolvers

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto
 - **404**
 - Parámetros: los observables paramMap y data de ActivatedRoute
 - Guards y resolvers
- Links de navegación: routerLink y routerLinkActive

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto
 - **404**
 - Parámetros: los observables paramMap y data de ActivatedRoute
 - Guards y resolvers
- Links de navegación: routerLink y routerLinkActive
- router.navigate()

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto
 - **404**
 - Parámetros: los observables paramMap y data de ActivatedRoute
 - Guards y resolvers
- Links de navegación: routerLink y routerLinkActive
- router.navigate()
- Lazy loading

- El router
- El RouterOutlet
- Las rutas
 - Página por defecto
 - **404**
 - Parámetros: los observables paramMap y data de ActivatedRoute
 - Guards y resolvers
- Links de navegación: routerLink y routerLinkActive
- router.navigate()
- Lazy loading
- El servicio Title

Pruebas con ng build

- Pruebas con ng build
- ng build:

- Pruebas con ng build
- ng build:
 - --prod: código optimizado para producción

- Pruebas con ng build
- ng build:
 - --prod: código optimizado para producción
 - --base-href=: cambia el directorio base

- Pruebas con ng build
- ng build:
 - --prod: código optimizado para producción
 - --base-href=: cambia el directorio base
 - --sourcemaps: genera los source maps

- Pruebas con ng build
- ng build:
 - --prod: código optimizado para producción
 - --base-href=: cambia el directorio base
 - --sourcemaps: genera los source maps
- Entornos propios

Links

- Documentación oficial de Angular
- Playground para Angular
- Documentación de TypeScript
- Playground para TypeScript
- Configuración del compilador TypeScript
- Documentación de Angular CLI
- Documentación sobre todas las API de JavaScript
- JSON Server API
- Tablas de compatibilidad en navegadores
- Angular en navegadores antiguos

mario.gonzalez@flexired.es

