02 AngularJS

Framework Analysis

Public Code Repository

Outline

- I. Introduction
- II. Philosophy

Outline

- I. Introduction
- II. Philosophy

No outline in Just dive in

Introduction

I want to build well structured and dynamic web application.

Introduction

Traditional solution:

< 37% LOC HTML

> 63% LOC Javascript

Philosophy

- Angular is what HTML could have been if it had been designed for applications.
- HTML is a great declarative language for static documents. It does not contain much in the way of creating application.
- Building web-applications is an exercise in what do I have to do, so that I trick the browser in to do what I want.
- That's why we have frameworks set of utility functions and libraries for DOM manipulation.
- Angular takes another approach.
- Angular teaches the browser new syntax.

Introduction

AngularJS solution:

> 41% LOC Java script

Static HTML

```
<!doctype html>
<html lang="en" ng-app>
<head>
 <meta charset="utf-8">
 <title>My AngularJS App</title>
</head>
<body>
 <thead>
 IDCompleteNameDeadline
 </thead>
 \langle t.r \rangle
 10011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011001100110011
 1002falseBarber the cat01/08/12
 </body>
</html>
```

```
<!doctype html>
<html lang="en" ng-app>
<head>
 <meta charset="utf-8">
<title>My AngularJS App</title>
</head>
<body>
 <thead>
 IDCompleteNameDeadline
 </thead>
  {{todo.id}}
 {td>{{todo.done}}
 {td>{{todo.name}}
 {td>{{todo.deadline}}
 </body>
</html>
```

```
<!doctype html>
<html lang="en" ng-app>
<head>
 <meta charset="utf-8">
 <title>My AngularJS App</title>
</head>
<body>
 <thead>
 IDCompleteNameDeadline
 </thead>
  {{todo.id}}
 {td>{{todo.done}}
 { td>{ todo.name} } 
 {td>{{todo.deadline}}
 </body>
</html>
```

```
<!doctype html>
<html lang="en" ng-app>
<head>
 <meta charset="utf-8">
 <title>My AngularJS App</title>
</head>
<body>
 <thead>
 IDCompleteNameDeadline
 </thead>
  {{todo.id}}
 {td>{{todo.done}}
 { td>{ todo.name} } 
 {td>{{todo.deadline}}
 </body>
</html>
```

```
<!doctype html>
<html lang="en" ng-app>
<head>
 <meta charset="utf-8">
 <title>My AngularJS App</title>
</head>
<body>
 <thead>
 IDCompleteNameDeadline
 </thead>
  {{todo.id}}
 {td>{{todo.done}}
 {td>{{todo.name}}
 {td>{{todo.deadline}}
 </body>
</html>
```

```
<!doctype html>
<html lang="en" ng-app>
<head>
 <meta charset="utf-8">
 <title>My AngularJS App</title>
</head>
<body>
 <thead>
 IDCompleteNameDeadline
 </thead>
  {{todo.id}}
 {td>{{todo.done}}
 { td>{ todo.name} } 
 {td>{{todo.deadline}}
 </body>
</html>
```

MVC

Angular says:

"There are many ways to structure the code for an application.

For Angular apps, we encourage the use of <u>the Model-View-Controller (MVC) design pattern</u> to decouple the code and to separate concerns.

With that in mind, let's use a little Angular and JavaScript to add model, view, and controller components to our app."

- a controller is a JavaScript function
- It contains data
- It specifies the behavior
- It should contain only the business logic needed for a single view.

```
function TodoCtrl(scope) {
 scope.todos = [
 'id': 1001,
 'done': false,
 'name': 'Do Groceries',
 'deadline': new Date()
 'id': 1002,
 'done': false,
 'name': 'Barber the cat',
 'deadline': new Date()
 }];
 scope.setTrue = function(id) {
 var el = (function(id) {
 for (var i=0; i<scope.todos.length; i++) {</pre>
 if (scope.todos[i].id === id) {
 return scope.todos[i]
 })(id);
 el.done = true;
TodoCtrl.$inject = ['$scope'];
```


```
function TodoCtrl(scope) {
 scope.todos = [
 'id': 1001,
 'done': false,
 'name': 'Do Groceries',
 'deadline': new Date()
 'id': 1002,
 'done': false,
 'name': 'Barber the cat',
 'deadline': new Date()
 } ];
 scope.setTrue = function(id) {
 var el = (function(id) {
 for (var i=0; i<scope.todos.length; i++) {</pre>
 if (scope.todos[i].id === id) {
 return scope.todos[i]
 })(id);
 el.done = true;
TodoCtrl.$inject = ['$scope'];
```

```
function TodoCtrl(scope) {
 scope.todos = [
 'id': 1001,
 'done': false,
 'name': 'Do Groceries',
 'deadline': new Date()
 'id': 1002,
 'done': false,
 'name': 'Barber the cat',
 'deadline': new Date()
 } ];
 scope.setTrue = function(id) {
 var el = (function(id) {
 for (var i=0; i<scope.todos.length; i++) {</pre>
 if (scope.todos[i].id === id) {
 return scope.todos[i]
 })(id);
 el.done = true;
TodoCtrl.$inject = ['$scope'];
```

Scope

- an object that refers to the application model (application itself)
- an execution context for <u>expressions</u> like {{ todo.name }}
- Scopes are arranged in hierarchical structure which mimic the DOM structure of the application
- Scopes can watch <u>expressions</u> and propagate events

Scope


```
function TodoCtrl(scope) {
 scope.todos = [
 'id': 1001,
 'done': false,
 'name': 'Do Groceries',
 'deadline': new Date()
 'id': 1002,
 'done': false,
 'name': 'Barber the cat',
 'deadline': new Date()
 } ];
 scope.setTrue = function(id) {
 var el = (function(id) {
 for (var i=0; i<scope.todos.length; i++) {</pre>
 if (scope.todos[i].id === id) {
 return scope.todos[i]
 })(id);
 el.done = true;
TodoCtrl.$inject = ['$scope'];
```

Model: attrs of Scope


```
function TodoCtrl(scope)
 scope.todos = [
 Model
 'id': 1001,
 'done': false,
 'name': 'Do Groceries',
 'deadline': new Date()
 'id': 1002,
 'done': false,
 'name': 'Barber the cat',
 'deadline': new Date()
 scope.setTrue = function(id) {
 var el = (function(id) {
 for (var i=0; i<scope.todos.length; i++) {</pre>
 if (scope.todos[i].id === id) {
 return scope.todos[i]
 })(id);
 el.done = true;
TodoCtrl.$inject = ['$scope'];
```

Template


```
<!doctype html>
<html lang="en" ng-app>
<head>
 <meta charset="utf-8">
 <title>My AngularJS App</title>
</head>
<body>
 <thead>
 \langle t.r \rangle
 IDCompleteNameDeadline
 </thead>
  {{todo.id}}
 {td>{{todo.done}}
 {td>{{todo.name}}
 {td>{{todo.deadline}}
 </body>
</ht.ml>
```

Data-binding and interaction

One-Way Data Binding

Two-Way Data Binding

Routing

Performance

Browser support: IE 8+, Chrome, FF, Safari, Opera

Framework size: 503KB

Application size: 756KB