#BlackLivesMatter **A** NGULAR **FEATURES** DOCS **RESOURCES EVENTS** BLOG Search AngularJS to Angular concepts: Quick reference Angular is the name for the Angular of today and tomorrow. AngularJS is the name for all v1.x versions of Angular. This guide helps you transition from AngularJS to Angular by mapping AngularJS syntax to the equivalent Angular syntax. See the Angular syntax in this live example / download example. **Template basics** Templates are the user-facing part of an Angular application and are written in HTML. The following table lists some of the key Angular Stemplate features with their equivalent Angular template syntax. **AngularJS Angular** Bindings/interpolation Bindings/interpolation Your favorite hero is: {{vm.favoriteHero}} Your favorite hero is: {{favoriteHero}} In AngularJS, an expression in curly braces denotes one-way binding. In Angular, a template expression in curly braces still denotes one-way This binds the value of the element to a property in the controller binding. This binds the value of the element to a property of the component. The context of the binding is implied and is always the associated with this template. associated component, so it needs no reference variable. When using the controller as syntax, the binding is prefixed with the controller alias (vm or \$ctrl) because you have to be specific about the For more information, see the Interpolation guide. source of the binding. **Filters Pipes** {{movie.title | uppercase}} {{movie.title | uppercase}} To filter output in AngularJS templates, use the pipe character (I) and In Angular you use similar syntax with the pipe (I) character to filter one or more filters. output, but now you call them pipes. Many (but not all) of the built-in filters from AngularJS are built-in pipes in Angular. This example filters the title property to uppercase. For more information, see Filters/pipes below. Local variables Input variables {{movie.title}} {{movie.title}} Here, movie is a user-defined local variable. Angular has true template input variables that are explicitly defined using the let keyword. For more information, see the ngFor micro-syntax section of the Built-in Directives page. **Template directives** AngularJS provides more than seventy built-in directives for templates. Many of them aren't needed in Angular because of its more capable and expressive binding system. The following are some of the key AngularJS built-in directives and their equivalents in Angular. **AngularJS Angular** Bootstrapping ng-app main.ts <body ng-app="movieHunter"> import { enableProdMode } from '@angular/core'; import { platformBrowserDynamic } from The application startup process is called bootstrapping. '@angular/platform-browser-dynamic'; Although you can bootstrap an AngularJS app in code, many applications bootstrap declaratively with the ng-app directive, import { AppModule } from './app/app.module'; giving it the name of the application's module (movieHunter). import { environment } from './environments/environment'; if (environment.production) { enableProdMode(); platformBrowserDynamic().bootstrapModule(AppModule); app.module.ts import { NgModule } from '@angular/core'; import { BrowserModule } from '@angular/platformbrowser'; import { AppComponent } from './app.component'; @NgModule({ imports: [BrowserModule], declarations: [AppComponent], bootstrap: [AppComponent] }) export class AppModule { } Angular doesn't have a bootstrap directive. To launch the app in code, explicitly bootstrap the application's root module (AppModule) in main.ts and the application's root component (AppComponent) in app.module.ts. ngClass ng-class <div ng-class="{active: isActive}"> <div [ngClass]="{'active': isActive}"> <div ng-class="{active: isActive,</pre> <div [ngClass]="{'active': isActive,</pre> 'shazam': isImportant}"> shazam: isImportant}"> <div [class.active]="isActive"> In AngularJS, the ng-class directive includes/excludes CSS classes based on an expression. That expression is often a key-value control In Angular, the ngClass directive works similarly. It includes/excludes CSS object with each key of the object defined as a CSS class name, and classes based on an expression. each value defined as a template expression that evaluates to a In the first example, the active class is applied to the element if Boolean value. isActive is true. In the first example, the active class is applied to the element if You can specify multiple classes, as shown in the second example. isActive is true. Angular also has **class binding**, which is a good way to add or remove a You can specify multiple classes, as shown in the second example. single class, as shown in the third example. For more information see Attribute, class, and style bindings page. ng-click Bind to the click event <button ng-click="vm.toggleImage()"> <button (click)="toggleImage()"> <button ng-click="vm.toggleImage(\$event)"> <button (click)="toggleImage(\$event)"> In AngularJS, the ng-click directive allows you to specify custom AngularJS event-based directives do not exist in Angular. Rather, define one-way binding from the template view to the component using **event** behavior when an element is clicked. binding. In the first example, when the user clicks the button, the toggleImage() method in the controller referenced by the vm For event binding, define the name of the target event within parenthesis controller as alias is executed. and specify a template statement, in quotes, to the right of the equals. Angular then sets up an event handler for the target event. When the event The second example demonstrates passing in the \$event object, is raised, the handler executes the template statement. which provides details about the event to the controller. In the first example, when a user clicks the button, the toggleImage() method in the associated component is executed. The second example demonstrates passing in the \$event object, which provides details about the event to the component. For a list of DOM events, see: https://developer.mozilla.org/en-US/docs/Web/Events ☑. For more information, see the Event binding page. ng-controller Component decorator @Component({ <div ng-controller="MovieListCtrl as vm"> selector: 'app-movie-list', templateUrl: './movie-list.component.html', In AngularJS, the ng-controller directive attaches a controller to styleUrls: ['./movie-list.component.css'], the view. Using the ng-controller (or defining the controller as }) part of the routing) ties the view to the controller code associated with that view. In Angular, the template no longer specifies its associated controller. Rather, the component specifies its associated template as part of the component class decorator. For more information, see Architecture Overview. Bind to the hidden property ng-hide In Angular, you use property binding; there is no built-in *hide* directive. For In AngularJS, the ng-hide directive shows or hides the associated HTML element based on an expression. For more information, see more information, see ng-show. ng-show. ng-href Bind to the href property <a ng-href="{{ angularDocsUrl }}">Angular <a [href]="angularDocsUrl">Angular Docs Docs Angular uses property binding; there is no built-in *href* directive. Place the The ng-href directive allows AngularJS to preprocess the href element's href property in square brackets and set it to a quoted template property so that it can replace the binding expression with the expression. appropriate URL before the browser fetches from that URL. For more information see the Property binding page. In AngularJS, the ng-href is often used to activate a route as part In Angular, href is no longer used for routing. Routing uses routerLink, of navigation. as shown in the following example. <a ng-href="#{{ moviesHash }}">Movies <a [routerLink]="['/movies']">Movies Routing is handled differently in Angular. For more information on routing, see Defining a basic route in the Routing & Navigation page. ng-if *nglf In AngularJS, the ng-if directive removes or recreates a portion of The *ngIf directive in Angular works the same as the ng-if directive in AngularJS. It removes or recreates a portion of the DOM based on an the DOM, based on an expression. If the expression is false, the element is removed from the DOM. expression. In this example, the element is removed from the DOM In this example, the element is removed from the DOM unless the unless the movies array has a length greater than zero. movies array has a length. The (*) before ngIf is required in this example. For more information, see Structural Directives. ng-model ngModel <input ng-model="vm.favoriteHero"/> <input [(ngModel)]="favoriteHero" /> In AngularJS, the ng-model directive binds a form control to a In Angular, two-way binding is denoted by [()], descriptively referred to property in the controller associated with the template. This provides as a "banana in a box". This syntax is a shortcut for defining both property two-way binding, whereby any change made to the value in the view binding (from the component to the view) and event binding (from the is synchronized with the model, and any change to the model is view to the component), thereby providing two-way binding. synchronized with the value in the view. For more information on two-way binding with ngModel, see the NgModel -Two-way binding to form elements with [(ngModel)] section of the Built-in directives page. *ngFor ng-repeat In AngularJS, the ng-repeat directive repeats the associated DOM The *ngFor directive in Angular is similar to the ng-repeat directive in element for each item in the specified collection. AngularJS. It repeats the associated DOM element for each item in the specified collection. More accurately, it turns the defined element (in In this example, the table row () element repeats for each movie this example) and its contents into a template and uses that template to object in the collection of movies. instantiate a view for each item in the list. Notice the other syntax differences: The (*) before ngFor is required; the let keyword identifies movie as an input variable; the list preposition is of, not in. For more information, see Structural Directives. ng-show Bind to the hidden property <h3 [hidden]="!favoriteHero"> <h3 ng-show="vm.favoriteHero"> Your favorite hero is: {{vm.favoriteHero}} Your favorite hero is: {{favoriteHero}} </h3> </h3> In AngularJS, the ng-show directive shows or hides the associated Angular uses property binding; there is no built-in show directive. For DOM element, based on an expression. hiding and showing elements, bind to the HTML hidden property. In this example, the <div> element is shown if the favoriteHero To conditionally display an element, place the element's hidden property in variable is truthy. square brackets and set it to a quoted template expression that evaluates to the opposite of show. In this example, the <div> element is hidden if the favoriteHero variable is not truthy. For more information on property binding, see the Property binding page. Bind to the src property ng-src The ng-src directive allows AngularJS to preprocess the src Angular uses property binding; there is no built-in src directive. Place the property so that it can replace the binding expression with the src property in square brackets and set it to a quoted template appropriate URL before the browser fetches from that URL. expression. For more information on property binding, see the Property binding page. ngStyle ng-style <div [ngStyle]="{'color': colorPreference}"> <div ng-style="{color: colorPreference}"> <div [style.color]="colorPreference"> In AngularJS, the ng-style directive sets a CSS style on an HTML In Angular, the ngStyle directive works similarly. It sets a CSS style on an element based on an expression. That expression is often a key-HTML element based on an expression. value control object with each key of the object defined as a CSS property, and each value defined as an expression that evaluates to In the first example, the color style is set to the current value of the a value appropriate for the style. colorPreference variable. In the example, the color style is set to the current value of the Angular also has style binding, which is good way to set a single style. colorPreference variable. This is shown in the second example. For more information on style binding, see the Style binding section of the Attribute binding page. For more information on the ngStyle directive, see the NgStyle section of the Built-in directives page. ngSwitch ng-switch <span [ngSwitch]="favoriteHero &&</pre> <div ng-switch="vm.favoriteHero &&</pre> checkMovieHero(favoriteHero)"> vm.checkMovieHero(vm.favoriteHero)"> Excellent choice! <div ng-switch-when="true"> Excellent choice! </div> <div ng-switch-when="false"> No movie, sorry! No movie, sorry! </div> <div ng-switch-default> Please enter your favorite hero. Please enter your favorite hero. </div> </div> In Angular, the ngSwitch directive works similarly. It displays an element In AngularJS, the ng-switch directive swaps the contents of an whose *ngSwitchCase matches the current ngSwitch expression value. element by selecting one of the templates based on the current value In this example, if favoriteHero is not set, the ngSwitch value is null of an expression. and *ngSwitchDefault displays, "Please enter ...". If favoriteHero is In this example, if favoriteHero is not set, the template displays set, the app checks the movie hero by calling a component method. If that "Please enter ...". If favoriteHero is set, it checks the movie hero by method returns true, the app selects *ngSwitchCase="true" and calling a controller method. If that method returns true, the displays: "Excellent choice!" If that methods returns false, the app selects template displays "Excellent choice!". If that methods returns false, *ngSwitchCase="false" and displays: "No movie, sorry!" the template displays "No movie, sorry!". The (*) before ngSwitchCase and ngSwitchDefault is required in this example. For more information, see The NgSwitch directives section of the Built-in directives page. Filters/pipes Angular pipes provide formatting and transformation for data in the template, similar to AngularJS filters. Many of the built-in filters in AngularJS have corresponding pipes in Angular. For more information on pipes, see Pipes. **AngularJS Angular** currency currency {{movie.price | currency:'USD':true}} {{movie.price | currency}} Formats a number as currency. The Angular currency pipe is similar although some of the parameters have changed. date date {{movie.releaseDate | date}} {{movie.releaseDate | date}} The Angular date pipe is similar. Formats a date to a string based on the requested format. filter none For performance reasons, no comparable pipe exists in Angular. Do all your filtering in the component. If you need the same filtering code in {title:listFilter}"> several templates, consider building a custom pipe. Selects a subset of items from the defined collection, based on the filter criteria. json json {{movie | json}} {{movie | json}} Converts a JavaScript object into a JSON string. This is useful for The Angular json pipe does the same thing. debugging. limitTo slice Selects up to the first parameter (2) number of items from the collection The SlicePipe does the same thing but the order of the parameters is starting (optionally) at the beginning index (0). reversed, in keeping with the JavaScript Slice method. The first parameter is the starting index; the second is the limit. As in AngularJS, coding this operation within the component instead could improve performance. lowercase lowercase {{movie.title | lowercase}} {{movie.title | lowercase}} Converts the string to lowercase. The Angular lower case pipe does the same thing. number number {{movie.starRating | number}} {{movie.starRating | number}} {{movie.starRating | number:'1.1-2'}} {{movie.approvalRating | percent: '1.0-2'}} Formats a number as text. The Angular number pipe is similar. It provides more functionality when defining the decimal places, as shown in the second example above. Angular also has a percent pipe, which formats a number as a local percentage as shown in the third example. orderBy none For performance reasons, no comparable pipe exists in Angular. Instead, use component code to order or sort results. If you need the 'title'"> same ordering or sorting code in several templates, consider building a custom pipe. Displays the collection in the order specified by the expression. In this example, the movie title orders the movieList. Modules/controllers/components In both AngularJS and Angular, modules help you organize your application into cohesive blocks of functionality. In AngularJS, you write the code that provides the model and the methods for the view in a **controller**. In Angular, you build a **component**. Because much AngularJS code is in JavaScript, JavaScript code is shown in the AngularJS column. The Angular code is shown using TypeScript. **AngularJS** Angular IIFE none This is a nonissue in Angular because ES 2015 modules handle the (function () { namespacing for you. For more information on modules, see the Modules section of the }()); Architecture Overview. In AngularJS, an immediately invoked function expression (or IIFE) around controller code keeps it out of the global namespace. Angular modules NgModules import { NgModule } from '@angular/core'; angular.module("movieHunter", ["ngRoute"]); import { BrowserModule } from '@angular/platformbrowser'; In AngularJS, an Angular module keeps track of controllers, services, and other code. The second argument defines the list of other modules import { AppComponent } from './app.component'; that this module depends upon. @NgModule({ imports: [BrowserModule], declarations: [AppComponent], bootstrap: [AppComponent] }) export class AppModule { } NgModules, defined with the NgModule decorator, serve the same purpose: imports: specifies the list of other modules that this module depends upon declaration: keeps track of your components, pipes, and directives. For more information on modules, see NgModules. Controller registration Component decorator @Component({ angular .module("movieHunter") selector: 'app-movie-list', .controller("MovieListCtrl", templateUrl: './movie-list.component.html', ["movieService", styleUrls: ['./movie-list.component.css'], MovieListCtrl]); }) Angular adds a decorator to the component class to provide any AngularJS has code in each controller that looks up an appropriate required metadata. The @Component decorator declares that the class Angular module and registers the controller with that module. is a component and provides metadata about that component such as The first argument is the controller name. The second argument defines its selector (or tag) and its template. the string names of all dependencies injected into this controller, and a reference to the controller function. This is how you associate a template with logic, which is defined in the component class. For more information, see the Components section of the Architecture Overview page. Component class Controller function function MovieListCtrl(movieService) { export class MovieListComponent { In AngularJS, you write the code for the model and methods in a In Angular, you create a component class to contain the data model controller function. and control methods. Use the TypeScript export keyword to export the class so that the functionality can be imported into NgModules. For more information, see the Components section of the Architecture Overview page. Dependency injection Dependency injection MovieListCtrl.\$inject = ['MovieService']; constructor(movieService: MovieService) { function MovieListCtrl(movieService) { In Angular, you pass in dependencies as arguments to the component In AngularJS, you pass in any dependencies as controller function class constructor. This example injects a MovieService. The first arguments. This example injects a MovieService. parameter's TypeScript type tells Angular what to inject, even after minification. To guard against minification problems, tell Angular explicitly that it should inject an instance of the MovieService in the first parameter. For more information, see the Dependency injection section of the Architecture Overview. Style sheets Style sheets give your application a nice look. In AngularJS, you specify the style sheets for your entire application. As the application grows over time, the styles for the many parts of the application merge, which can cause unexpected results. In Angular, you can still define style sheets for your entire application. But now you can also encapsulate a style sheet within a specific component. **AngularJS Angular** Styles configuration Link tag "styles": [<link href="styles.css" rel="stylesheet" /> "styles.css" AngularJS, uses a link tag in the head section of the index.html file to define the styles for the application. With the Angular CLI, you can configure your global styles in the $\verb"angular.js" on file. You can rename the extension to .scss to use$ sass. StyleUrls In Angular, you can use the styles or styleUrls property of the @Component metadata to define a style sheet for a particular component. styleUrls: ['./movie-list.component.css'], This allows you to set appropriate styles for individual components that won't leak into other parts of the application.

X