

Build Better Apps with Angular 2

Strong grasp on how to build a single, basic feature in Angular 2

Agenda

- The Angular 2 Big Picture
- Prerequisite Primer in Tooling
- Component Fundamentals
- Templates
- Services
- Routing

The Angular 2 Big Picture

So why Angular 2?

Why Angular 2?

- Distilled all the best practices of Angular 1.x into Angular 2
- By focusing on standards, we get twice the power with half the framework
- Dramatically improved changed detection with a relentless focus on speed and performance
- Reactive mechanisms baked into the framework
- Teamwork! The Angular team is working with some really smart people from other projects to make Angular and web development awesome

The Main Building Blocks

- Module
- Component
- Metadata
- Template
- Data Binding
- Service
- Directive
- Dependency Injection

Bootstrapping the App

- Import the bootstrap module
- Import your top-level component
- Import application dependencies
- Call bootstrap and pass in your top-level component as the first parameter and an array of dependencies as the second

```
import {bootstrap} from 'angular2/platform/browser';
import {ROUTER_PROVIDERS} from 'angular2/router';
import {AppComponent} from './app.component';
bootstrap(AppComponent, [
 ROUTER_PROVIDERS
]);
```

Bootstrap

Module

- Uses ES6 module syntax
- Angular 2 applications use modules as the core mechanism for composition
- Modules export things that other modules can import
- Keep your modules fine-grained and self-documenting

```
// In home.component.ts
export class HomeComponent { }

// In app.component.ts
import {HomeComponent} from './home/home.component';
```

Module

Component

- Components are just ES6 classes
- Providers (Services) are injected in the constructor
- Need to explicitly define providers and directives within the component decoration
- Hook into the component lifecycle with hooks
- Properties and methods of the component class are available to the template

```
export class HomeComponent implements OnInit{
  title: string = 'Home Page';
  body: string = 'This is the about home body';
 message: string;
  constructor(private _stateService: StateService) { }
  ngOnInit() {
 this.message = this._stateService.getMessage();
  updateMessage(m: string): void {
 this._stateService.setMessage(m);
```

Component

Metadata

- Metadata allows Angular to process a class
- We can attach metadata with TypeScript using decorators
- Decorators are just functions
- Most common is the @Component() decorator
- Takes a config option with the selector, template(Url), providers, directives, pipes and styles

```
@Component({
 selector: 'home',
 templateUrl: 'app/home/home.component.html'
})
export class HomeComponent{ }
```

Metadata

Template

- A template is HTML that tells Angular how to render a component
- Templates include data bindings as well as other components and directives
- Angular 2 leverages native DOM events and properties which dramatically reduces the need for a ton of builtin directives
- Angular 2 leverages shadow DOM to do some really interesting things with view encapsulation

Template


```
@Component({
  selector: 'experiment',
  templateUrl: './experiment.detail.component.html',
  styles: [`
 .experiment {
 cursor: pointer;
 outline: 1px lightgray solid;
 padding: 5px;
 margin: 5px;
```

Template

```
@Component({
  selector: 'experiment',
  template:
  <div class="experiment" (click)="doExperiment()">
 <h3>{{ experiment name }}</h3>
 {{ experiment.description }}
 <strong>{{experiment.completed}}</strong>
  </div>
  styles: [`
 •experiment {
 cursor: pointer;
 outline: 1px lightgray solid;
 padding: 5px;
 margin: 5px;
```

Data Binding

- Enables data to flow from the component to template and vice-versa
- Includes interpolation, property binding, event binding, and two-way binding (property binding and event binding combined)
- The binding syntax has expanded but the result is a much smaller framework footprint


```
<h1>{{title}}</h1>
{{body}}
<hr/>
<experiment *ngFor="#experiment of experiments"</pre>
  [experiment]="experiment"></experiment>
<hr/>
<div>
  <h2 class="text-error">Experiments: {{message}}</h2>
  <form class="form-inline">
 <input type="text"</pre>
 [(ngModel)]="message" placeholder="Message">
 <button type="submit" class="btn"
 (click)="updateMessage(message)">Update Message
 </button>
  </form>
</div>
```

Data Binding

Service

- A service is just a class
- Should only do one specific thing
- Take the burden of business logic out of components
- Decorate with @Injectable when we need to inject dependencies into our service

```
import {Injectable} from 'angular2/core';
import {Experiment} from './experiment.model';
@Injectable()
export class ExperimentsService {
 private experiments: Experiment[] = [];

 getExperiments(): Experiment[] {
 return this.experiments;
 };
}
```

Service

Directive

- A directive is a class decorated with @Directive
- A component is just a directive with added template features
- Built-in directives include structural directives and attribute directives

```
import { Directive, ElementRef } from 'angular2/core';
@Directive({
  selector: '[femBlinker]'
export class FemBlinker {
  constructor(element: ElementRef) {
 let interval = setInterval(() => {
 let color = element.nativeElement.style.color;
 element.nativeElement.style.color
 = (color === '' || color === 'black') ? 'red' : 'black';
 }, 300);
 setTimeout(() => {
 clearInterval(interval);
 }, 10000);
```

Directive

Dependency Injection

- Supplies instance of a class with fully-formed dependencies
- Maintains a container of previously created service instances
- To use DI for a service, we register it as a provider in one of two ways: when bootstrapping the application, or in the component metadata

```
// experiments.service.ts
import {Injectable} from 'angular2/core';
@Injectable()
export class ExperimentsService { }
// experiments.component.ts
import {ExperimentsService} from '../common/
experiments.service';
import {StateService} from '../common/state.service';
export class ExperimentsComponent {
  constructor(
 private _stateService: StateService,
 private _experimentsService: ExperimentsService) {}
```

Dependency Injection

Change Detection

- Checks for changes in the data model so that it can rerender the DOM
- Changes are caused by events, XHR, and timers
- Each component has its own change detector
- We can use ChangeDetectionStrategy.OnPush along with immutable objects and/or observables.
- We can tell Angular to check a particular component by injecting ChangeDetectorRef and calling markForCheck() inside the component

```
export interface Item {
 id: number;
 name: string;
 description: string;
};

export interface AppStore {
 items: Item[];
 selectedItem: Item;
};
```

Code Sample

Testing

- Angular wraps Jasmine methods
- Import all necessary Jasmine methods from angular2/ testing
- Import the classes to test
- Include providers by importing beforeEachProviders and then calling it with a method that returns an array of imported providers
- Inject providers by calling inject([arrayOfProviders], (providerAliases) => {}) inside a beforeEach or it block

```
import { describe, it, expect } from 'angular2/testing';
import { AppComponent } from './app.component';

describe('AppComponent', () => {
 it('should be a function', () => {
 expect(typeof AppComponent).toBe('function');
 });
});
```

Tests!

Architectural Best Practices

- Include all files pertinent to a component in the same folder
- Remember CIDER for creating components: (Create class, Import dependencies, Decorate class, Enhance with composition, Repeat for sub-components
- Keep templates small enough to put in the main component file directly
- Delegate business logic from the component to a provider
- Don't be afraid to split a component up if it is growing too large
- Constantly consider change detection implications as you develop an app

Challenges

- Make sure that you can run the sample application
- Identify the major Angular 2 pieces in the sample application
- Add a new property to one of the feature components and bind to it in the view
- Add a new property to the StateService and consume it in a component
- BONUS Create an interface for the new property and type it in the StateService and your consuming component

Prerequisite Primer in Tooling

Tooling Primer

- Module Loading
- Webpack
- ES6
- ES5
- TypeScript
- Typings

Module Loading

- Modular code is not required to develop with Angular, but it is recommended
- Allows us to easily use specific parts of a library
- Erases collisions between two different libraries
- We don't have to include script tags for everything
- Because modules are not supported, we have to translate a module (file) to a pseudo module (wrapped function)

Webpack

- One of the most popular module loaders
- Allows us to include any sort of file as a module (CSS, JSON, etc.)
- Useful not only for module loading, but also the entire build process

modules with dependencies

webpack MODULE BUNDLER

static assets

Webpack

ES₆

- ES6/ES2015 is the latest standard for Javascript
- Comes with many helpful additions, such as a module system, new array methods, classes, multi-line templates, and arrow functions
- The most important features for us are modules and classes
- Although we don't have to use it, it greatly enhances the development experience
- Classes and modules FTW!

```
class Point {
  constructor(x, y) {
 this.x = x;
 this.y = y;
  }
  toString() {
 return `(${this.x}, ${this.y})`;
  }
}
```

ES6 Class

TypeScript

- Is a typed superset of Javascript
- Is a compiled language, so it catches errors before runtime
- Includes the features of ES6 but with types, as well as better tooling support
- TypeScript allows us to decorate our classes via @<Decorator> the syntax
- Classes, modules, types, interfaces and decorators
 FTW!

```
interface ClockInterface {
  currentTime: Date;
  setTime(d: Date);
class Clock implements ClockInterface {
  currentTime: Date;
  setTime(d: Date) {
 this.currentTime = d;
  constructor(h: number, m: number) { }
```

TypeScript Class

Typings

- We use the typings NPM package to handle the type definitions associated with third-party libraries
- By creating a postinstall script in package.json, we can install the appropriate typings immediately after all NPM packages have been downloaded
- To install a definition file for a particular library, run typings install -g <package> --ambient --save
- Treat the typings.json file just like the package.json file

Angular 2 with ES6

- Almost the same as TypeScript without types and interfaces
- Define dependency parameters explicitly for DI to work properly
- Use the same build system, just switch out your transpiler (babel). Or use your TypeScript compiler and just not use TypeScript features
- Babel has experimental features that TypeScript does not

Angular 2 with ES5

- Supported natively
- No module system like angular 1.x. Use IIFE's or other 3rd party module system
- Exposes a global ng namespace with methods to build application
- No need for a build system or transpiler
- No type files or configs
- Documentation is lacking
- ot recommended

Challenges

• We'll play this by ear. :D

Component Fundamentals

Component Fundamentals

- Class
- Import
- Decorate
- Enhance
- Repeat
- Lifecycle Hooks

Component

Class!== Inheritance

Class

- Create the component as an ES6 class
- Properties and methods on our component class will be available for binding in our template

export class ExperimentsComponent { }

Import

- Import the core Angular dependencies
- Import 3rd party dependencies
- Import your custom dependencies
- This approach gives us a more fine-grained control over the managing our dependencies

```
import {Component} from 'angular2/core';
export class ExperimentsComponent {}
```


Decorate

- We turn our class into something Angular 2 can use by decorating it with a Angular specific metadata
- Use the @<decorator> syntax to decorate your classes
- The most common class decorators are @Component,
 @Injectable, @Directive and @Pipe
- You can also decorate properties and methods within your class
- The two most common member decorators are @Input and @Output

```
import {Component} from 'angular2/core';

@Component({
 selector: 'experiments',
 templateUrl: './experiments.component.html'
})
export class ExperimentsComponent {}
```

Decorate

Enhance

- This is an iterative process that will vary on a per-case basis but the idea is to start small and build your component out
- Enhance with composition by adding methods, inputs and outputs, injecting services, etc.
- Remember to keep your components small and focused

```
import {Component} from 'angular2/core';
import {Experiment} from '../common/experiment.model';
import {ExperimentsService} from '../common/experiments.service';
import {StateService} from '../common/state.service';
@Component({
  selector: 'experiments',
  templateUrl: 'app/experiments/experiments.component.html'
export class ExperimentsComponent {
  title: string = 'Experiments Page';
  body: string = 'This is the about experiments body';
 message: string;
  experiments: Experiment[];
  constructor(
 private _StateService: StateService,
 private _ExperimentsService: ExperimentsService) {}
  updateMessage(m: string): void {
 this. StateService.setMessage(m);
```

Enhance

Repeat

- Angular provides a framework where building subcomponents is not only easy, but also strongly encouraged
- If a component is getting too large, do not hesitate to break it into separate pieces and repeat the process

```
import {ExperimentDetailComponent}
  from './experiment-details/experiment.detail.component';

@Component({
 selector: 'experiments',
 templateUrl: 'app/experiments/experiments.component.html',
 directives: [ExperimentDetailComponent]
})
export class ExperimentsComponent { }
```

Repeat

Lifecycle Hooks

- Allow us to perform custom logic at various stages of a component's life
- Data isn't always immediately available in the constructor
- Only available in TypeScript
- The lifecycle interfaces are optional. We recommend adding them to benefit from TypeScript's strong typing and editor tooling
- Implemented as class methods on the component class

Lifecycle Hooks (cont.)

- ngOnChanges called when an input or output binding value changes
- ngOnInit after the first ngOnChanges
- ngDoCheck developer's custom change detection
- ngAfterContentInit after component content initialized
- ngAfterContentChecked after every check of component content
- ngAfterViewInit after component's view(s) are initialized
- ngAfterViewChecked after every check of a component's view(s)
- ngOnDestroy just before the directive is destroyed.

```
import {Component, OnInit} from 'angular2/core';


export class ExperimentsComponent implements OnInit {
 constructor(
 private _StateService: StateService,
 private _ExperimentsService: ExperimentsService) {}

 ngOnInit() {
 this.experiments = this._ExperimentsService.getExperiments();
 this.message = this._StateService.getMessage();
 }
}
```

Lifecycle Hooks

Challenges

- Create the file structure for a new widgets feature
- Create the ES6 class for the widgets component
- Import the appropriate modules into the widgets component
- Decorate the widgets component to use the widgets template
- Display the widgets component in the home component
- BONUS Create a simple route to view the widgets component by itself

Templates

Templates

- Interpolation
- Method Binding
- Property Binding
- Two Way Binding
- Hashtag Operator
- Asterisk Operator
- Elvis Operator (?.)

Template

Interpolation

- Allows us to bind to component properties in out template
- Defined with the double curly brace syntax: {{ propertyValue }}
- We can bind to methods as well
- Angular converts interpolation to property binding

{{interpolatedValue}}

Interpolation

Property Bindings

- Flows data from the component to an element
- Created with brackets
- Canonical form is bind-attribute e.g.
- When there is no element property, prepend with attrest.
 e.g. [attr.colspan]

Property Bindings (cont.)

Don't use the brackets if:

- the target property accepts a string value
- the string is a fixed value that we can bake into the template
- this initial value never changes

Some colored text!

Property Bindings

Event Bindings

- Flows data from an element to the component
- Created with parentheses <button (click)="foo()">
 button>
- Canonical form is on-event e.g. <button onclick="foo()"></button>
- Get access to the event object inside the method via \$event e.g. <button (click)="callFoo(\$event)"></button>

<button (click)="alertTheWorld()">Click me!</button>

Event Bindings

Two-way Bindings

- Really just a combination of property and event bindings
- Used in conjunction with ngModel
- Referred to as "hotdog in a box"

```
<md-input-container>
 <label>The awesome input</label>
 <input md-input [(ngModel)]="dynamicValue"
 placeholder="Watch the text update!" type="text">
</md-input-container>
<br>
<br>
<span>{{dynamicValue}}</span>
```

Two-way Bindings

Asterisk Operator

- Asterisks indicate a directive that modifies the HTML
- It is syntactic sugar to avoid having to use template elements directly

Asterisk Bindings

Hashtag Operator

- The hashtag (#) defines a local variable inside our template
- Template variable is available on the same element, sibling elements, or child elements of the element on which it was declared
- To consume, simply use it as a variable without the hashtag

```
{{name}}
```

Hashtag Operator

Elvis Operator

- Denoted by a question mark immediately followed by a period e.g. ?.
- If you reference a property in your template that does not exist, you will throw an exception.
- The elvis operator is a simple, easy way to guard against null and undefined properties

```
<md-input-container>
 <label>Type to see the value</label>
 <input md-input type="text" #input />
</md-input-container>
<strong>{{input?.value}}</strong>
```

Elvis Operator

Challenges

- Flesh out the widgets template with the following:
 - A template expression via interpolation
 - A property binding
 - An event binding
 - A two-way binding
- BONUS use a local variable via #, use a built-in directive via *, and use the elvis operator with setTimeout to demonstrate a temporarily null or undefined value

Services

Services

- Services
- @Injectable
- Injecting Services

Just a Class

- Similarly to components, services are just a class
- We define our service's API by creating methods directly on the class
- We can also expose public properties on our class if need be

```
export class StateService {
 private _message = 'Hello Message';

 getMessage(): string {
 return this._message;
 };

 setMessage(newMessage: string): void {
 this._message = newMessage;
 };
}
```

Just a Class

@Injectable

- We decorate our service class with the @Injectable to mark our class as being available to the Injector for creation
- Injector will throw NoAnnotationError when trying to instantiate a class that does not have @Injectable marker

```
import {Injectable} from 'angular2/core';
@Injectable()
export class StateService {
  private _message = 'Hello Message';
  getMessage(): string {
 return this._message;
 };
  setMessage(newMessage: string): void {
 this._message = newMessage;
 };
```

@Injectable

Injecting a Service

- Injecting a service is as simple as importing the service class and then defining it within the consumer's constructor parameters
- Just like components, we can inject dependencies into the constructor of a service
- There can be only one instance of a service type in a particular injector but there can be multiple injectors operating at different levels of the application's component tree. Any of those injectors could have its own instance of the service.

```
import {Component} from 'angular2/core';
import {StateService} from '../common/state.service';
@Component({
  selector: 'home',
  templateUrl: 'app/home/home.component.html'
export class HomeComponent {
  title: string = 'Home Page';
  body: string = 'This is the about home body';
 message: string;
  constructor(private _stateService: StateService) { }
  ngOnInit() {
 this.message = this._stateService.getMessage();
  updateMessage(m: string): void {
 this._stateService.setMessage(m);
```

Injecting a Service

Challenges

- Create a widgets service class with a widgets collection
- Decorate it with @Injectable()
- Inject it into the widgets component and consume the widgets collection
- BONUS create a second helper service to use it within the widgets service

Router

Router

- Component Router
- Navigating Routes
- Route Parameters
- Query Parameters
- Child Routes

Component Router

- Import ROUTE_PROVIDERS, ROUTE_DIRECTIVES, and the RouteConfig decorator
- Set a base href in the head tag of your HTML like so:
 <base href="/">
- Configuration is handled via a decorator function (generally placed next to a component) by passing in an array of route definition objects
- Use the router-outlet directive to tell Angular where you want a route to put its template <router-outlet></ri>
 router-outlet>

@RouteConfig

```
<div id="container">
 <router-outlet></router-outlet>
</div>
```

RouterOutlet

Navigating Routes

- · Add a routerLink attribute directive to an anchor tag
- Bind it to a template expression that returns an array of route link parameters <a [routerLink]="['Users']">
 Users
- Navigate imperatively by importing Router, injecting it, and then calling .navigate() from within a component method
- We pass the same array of parameters as we would to the routerLink directive this._router.navigate(['Users']);

RouterLink

```
export class App {
  constructor(private _router: Router) {}
  navigate(route) {
 this._router.navigate([`/${route}`]);
  }
}
```

Router.navigate

Query Parameters

- Denotes an optional value for a particular route
- Do not add query parameters to the route definition { path:/users', name: UserDetail, component: UserDetail }
- Add as a parameter to the routerLink template expression just like router params: <a [routerLink]="['Users', {id: 7}]"> {{user.name}}
- Also accessed by injecting RouteParams into a component

QueryParam

```
import { Component } from 'angular2/core';
import { RouteParams } from 'angular2/router';

@Component({
 selector: 'my-component',
 template: `<h1>my component ({{routeParams.get('id')}})!</h1>`
})

export class MyComponent {
 constructor(routeParams: RouteParams) {
 this.routeParams = routeParams;
 }
}
```

RouteParams

Child Routes

- Ideal for creating reusable components
- Components with child routes are "ignorant" of the parents' route implementation
- In the parent route config, end the path with /...
- In the child config, set the path relative to the parent path
- If more than one child route, make sure to set the default route

```
@RouteConfig([
 path:'/another-component/...',
 name: 'AnotherComponent',
 component: AnotherComponent
export class App {}
@RouteConfig([
 path:'/first',
 name: 'FirstChild',
 component: FirstSubComponent
export class AnotherComponent {}
```

Child Routes

Challenges

- Create a route to the widgets feature
- Use routeLink to navigate to the widgets feature
- Create a method in the home component that imperatively navigates to that route
- Add both route parameters and query parameters to the widgets route
- BONUS create a widget-item child component with a child route definition

