

Angular 2.x Architecture

Eyal Vardi

Site: http://ng-course.org

Blog: eyalVardi.wordpress.com

Agenda

- What is Angular?
- Bootstrap
- Injector
- Compile
- Resolvers (link)
- Tick (\$apply)

What is Angular 2?

Building Blocks of an Angular 2


```
@Component({
 selector: 'todo-list',
 {{exp}}
 styles: [`
 [property]="exp"
 .done{
 text-decoration: line-through;
 (event) = "exp"
 color: grey;
 *ngIf ="exp"
 }`],
 template: `
 ="exp"
 *ngFor
 *ngFor="#todo of todos">
 <input type="checkbox" [(ngModel)]="todo.done">
 <span [class.done]="todo.done">{{todo.text}}</span>
 })
export class TodoList {
```

```
@Output() selectedChange = new EventEmitter()
@Input('source') todos: Todo[] = [];
```

constructor(private db:Db, private proxy:Proxy){}

DOM Tree


```
<div class="container">
 <div class="starter-template">
 <a href="http://ng-course.org" target="_blank">
 <img src="images/ng-course.png" width="500">
 </a>
 <br>>
 <my-app>Loading...</my-app>
 </div>
</div>
```


Bootstrap

Angular 2.0 Bootstrap

```
<html>
  <head>
 <script src="shim.js"></script>
 <script src="zone.js"></script>
 <script src="Reflect.js"></script>
 <script src="system.js"></script>
 Async
 <script>
 System.import('app/main');
 </script>
  </head>
  <body>
 <my-app>Loading...</my-app>
  </body>
</html>
```


Angular 2.0 Bootstrap

```
import {bootstrap} from '@angular/platform-browser-dynamic';
 import {AppComponent} from './app.component';
 Load Tree !!!
 bootstrap(AppComponent);
 Tick
 8
Create Platform
 Link (Create Classes)
 Create Application
 Compile
 AppComponent
```


PlatformRef

Each page has exactly one platform.

Bootstrap Code


```
// Create Platform Injector
platform(BROWSER PLATFORM PROVIDERS)
 // Create Application Injector
 .application([
 BROWSER APP PROVIDERS
 BROWSER_APP_COMPILER_PROVIDERS,
 appProviders
 ]);
 // Create Injector => Compile => tick => Create Classes
 .bootstrap( MyApp );
```


Injector

Child Injector

```
Parent Injector
 var p = Injector.resolveAndCreate([A,B,C])
 A,B,C
 Child Injector
 var c1 = p.resolveAndCreateChild([A,B])
 A,B
 Child Injector
 var c2 = c1.resolveAndCreateChild([A])
 c2.get(A) =>
@Injectable()
class A{
 В
  constructor(b:B,c:C){ //... }
```


Component Metadata

Names:

- selector? : string
- > exportAs? : string

Binding:

- inputs? : string[]
- outputs? : string[]
- host? : {[key: string]: string}
- changeDetection?: ChangeDetectionStrategy

View:

- > templateUrl? : string
- > template? : string
- styleUrls? : string[]
- styles? : string[]
- encapsulation?: ViewEncapsulation

Injector:

- providers? : any[]
- viewProviders? : any[]
- directives? : Array<Type | any[]>
- pipes? : Array<Type | any[]>
- queries? : {[key: string]: any}

Compiletime vs. Runtime

```
import {Component} from "@angular/core";
import {Type1,Type2,Type3} from "eyalVardi";
import {Pipe1,Directive1} from "eyalVardi";
 from "eyalVardi";
import {Component2}
import {Service1}
 from "eyalVardi";
@Component({
 providers :[Type1,Type2],
 viewProviders:[Type3],
 :[Pipe1],
 Can solve by the
 pipes
 import?
 directives :[Directive1, Component2]
})
export class MyComponent {
 constructor(
 element : ElementRef,
 Must solve in
 type1 : Type1
 ){}
 runtime by
 the Injector
```

The Provider Class

[{provide:ServiceA, useClass:ServiceA}]

==

[new Provider(ServiceA, {useClass:ServiceA})]

Provider Class

```
constructor(token: any, { useClass, useValue, useExisting,
useFactory, deps, multi }: {
 useClass? : Type,
 useValue? : any,
 useExisting?: any,
 useFactory? : Function,
 deps? : Object[],
 : boolean
 multi?
```


Component Injectors

Tree Components

Component Injector

demo

Providers vs. viewProviders

Global Components & Pipes

component of the

application

demo

@Global()

demo

Tabs (@ContentChildren)

Component Interaction

- import
- @Input
- ExportAs
- Constructor
- @ContentChild & @ContentChildren
- @ViewChild & @ ViewChildren

Constructor Injection

```
@Component({...})
export class MyComponent {
 constructor(
 element : ElementRef
 , changeDetector: ChangeDetectorRef
 , viewContainer : ViewContainerRef
 : Renderer
 , render
 ){...}
```


Compile

Component Metadata

Names:

- > selector? : string
- > exportAs? : string

Binding:

- inputs? : string[]
- outputs? : string[]
- host? : {[key: string]: string}
- changeDetection?: ChangeDetectionStrategy

Injector:

- providers? : any[]
- viewProviders? : any[]
- directives? : Array<Type | any[]>
- pipes? : Array<Type | any[]>
- queries? : {[key: string]: any}

View:

- > templateUrl? : string
- template? : string
- > styleUrls? : string[]
- styles? : string[]
- encapsulation?: ViewEncapsulation

Runtime Metadata Resolver

DirectiveResolver

inputs?

selector?

outputs?

host?

providers?

exportAs?

queries?

ViewResolver

templateUrl?

template?

directives?

pipes?

encapsulation?

styles?

styleUrls?

UrlResolver

demo

Component Multi Views

Link

Link Function vs. Class Constructor

- ElementRef
- Renderer
- TemplateRef
- ViewContainerRef
- DynamicComponentLoader
- ComponentResolver

demo

Dynamic Component

Tick

Angular 2.0 Tick Cycle

demo

Infinity Loop

Change Detector

$F \times Q = Time$

Lifecycle Hooks

 Angular calls lifecycle hook methods on directives and components as it creates, changes, and destroys them.

Creates:	Changes:	Destroys:
■ OnInit	■ DoCheck	OnDestroy
AfterContentInit	OnChanges	
AfterViewInit	AfterContentChecked	
	AfterViewChecked	

Hooks Order

Hooks Order

demo

Change Detector

Thanks

eyalvardi.wordpress.com

Eyal Vardi

Site: http://ng-course.org

Blog: eyalVardi.wordpress.com

