


What every Java developer should know about AngularJS

Edgar Mueller, Maximilian Koegel


Setup 1/5: Copy/download required files

- Java: If you do **not** have Java version 7 or higher on your computer:
 - Copy/Download a Java Installer for your OS
 - Please do **not** install now, but continue with next step
- NodeJS: If you do not have NodeJS version 4.x or higher installed on your computer:
 - Copy/Download NodeJS installer for your OS
 - Please do **not** install now, but continue with next step
- Eclipse: Copy/Download an Eclipse zip for your OS
 - Please do **not** use your own existing Eclipse installation
 - Please do **not** unzip now, but continue with next step
- Browser: If you do not have a current version of Chrome or Firefox installed:
 - Copy/Download a Chrome Installer for your OS
- Code Examples:
 - Copy/Download the TutorialExamples.zip
 - Please do **not** unzip now, but continue with next step
- You have all required files now: **Before** you continue, give back or pass on the USB stick so others can also use it, if applicable:)


Setup 2/5: Tooling Installation

- Install Java if required
- Extract and launch Eclipse (installing closer to a root folder is better on Windows OS)
- OSX users: open via context-menu (since the provided Eclipse instance is unsigned)
- Extract TutorialExamples.zip into a folder of your choice, which we refer to as the tutorial folder
- Install Node if required
 - Only on Ubuntu/Debian:
 - If node command points to wrong executable, either :
 - Install nodejs-legacy
 - Or run after installation: sudo ln -s /usr/bin/nodejs /usr/bin/node
 - Or look at this SO question
- Activate native refresh hooks in Eclipse:
 - Window → Preferences → General → Workspace → Refresh using native hooks or polling


Setup 3/5: Import example

- Import first project into workspace from ng-tutorial-exercise-1.zip
 - o Do <u>not</u> select File \rightarrow Import \rightarrow Archive...
 - \circ **but** select File \to Import \to General \to Existing Projects... \to Select archive file \to Finish
- Adapt Karma Test Runner configuration
 - Open karma.conf.js
 - Change the value of the browsers property to your Browser
 - Chrome: browsers: ['Chrome']
 - Firefox: browsers: ['Firefox']


Setup 4/5: Check build and test tooling

- The good news: Eclipse JS Tooling has been improved a lot recently 🐿
- However: It's still WIP and we might need to use the CLI
- If everything works as intended:
 - Open console (Project Context Menu → Show In → Terminal)
 - On Linux/Mac you might need to run: chmod -R +x ./node_modules/
 - To test
 - Run: npm run test
 - If the previous command failed, run alternatively:

```
./node modules/.bin/karma start
```

output should look like:

```
Executed 3 of 3 (1 FAILED) (0.036 secs / 0.023 secs)
```


Setup 5/5: Final check

- Eclipse is running and your workspace should look like screenshot on the right (no errors):
 - If you see Errors, hit F5 to refresh and wait for rebuild

- - CSS 🚰 CSS
 - images
 - ⊳ 🔄 src

 - karma.conf.js
 - 📊 package.json
 - README.md
 - sconfig.json
 - Mebpack.config.js
 - webpack.test.js


AngularJS Tutorial

If you followed the preparation steps:


You are all done :)

Otherwise:

- Raise your hand and get a USB Stick
- Copy only "Slides.pdf" from the Stick onto your computer
- Open it and follow the instructions on Setup starting on slide 2 (Setup 1/5)


What every Java developer should know about AngularJS

Edgar Mueller, Maximilian Koegel


Agenda

- 1. General Introduction
- 2. Typescript
 - a. Introduction
 - b. Exercise 1
- 3. AngularJS
 - a. Introduction
 - b. Exercise 2
 - c. Exercise 3


Introduction


What we're about to build

- A sample application for displaying artists and their albums
- We'll iterate multiple times to introduce new features


Building the Demo Application

- Exercise 1: Backend
 - Implement a findByName method in Repository
 - Can be used to find artists by name
- Exercise 2 Artist List
 - Show a list of all artists
 - Show each artist with name, image and album list
- Exercise 3 Searchable Artist List
 - Add search box on top of artists-list where a search string can be entered
 - Change artist-list directive to show only artists containing the current search string


Why dynamic HTML in the browser?

- Users expect desktop-app like experience
 - responsiveness
 - rich user experience
- Platform independence
 - → the browser is your VM
- No client deployment


Why AngularJS?

Framework for declaring expressive dynamic views in HTML

Framework with broad functionality → RCP for web applications

Super-mature framework (for JavaScript Standards)

Broad user-base with many deployments

Good documentation

Superheroic :)


https://commons.wikimedia.org/wiki/File:Superhero.svg


Stack


Tools


- Jasmine:
 - Testing
 - Comparable to JUnit
- Webpack
 - Bundling
 - Usage of NPM packages in frontend code
 - Builds 'product'
- NPM (Node.js Package Manager)
 - Node.js is a runtime for JavaScript Applications
 - NPM is a package management tool
 - Resolves 'Target Platform'
 - NPM Build Scripts


Tooling for Eclipse


Obviously: Eclipse IDE for JS and Web Developers

Typescript

- Palantir TypeScript
- http://typecsdev.com/
- Typescript.java

Angular:

- AngularJS Eclipse
- Angular 2 Eclipse


TypeScript


Why JavaScript is strange (sometimes)?

https://www.destroyallsoftware.com/talks/wat

Array(16).join("wat" - 1) + "a Batman!"


→ "NaNNaNNaNNaNNaNNaNNaNNaNNaNNaNNaNnaNaN Batman!": Batman Jingle


What's wrong with JavaScript?

- Dynamic typing
- Implicit type conversion
- Prototype inheritance: No polymorphic object model
- Messed up scope concept
- No built-in modularity concepts (not even packages)
- No good semantics of "this"
- No access modifiers
-
- → Many Java Devs don't like JavaScript


Typescript Features 1/2

- Obviously: Types
 - type annotations
 - compile-time type checking bar = 3// fails
 - type inference

let bar = true

let bar: boolean = true

interface IRepository<T extends CommonEntity>

String interpolation

```
let world = "EclipseCon";
console.log(`Hello ${world}`)
```

- Interfaces
- Generics
- Default values and optional types

```
findById(id: number = 42) { ... }
initAlbum(artistId: number, name: string, year?: number) { ... }
```


Typescript Features 2/2

- Lambdas: Fat arrow syntax
 - this keyword bound properly
 - implicit return
 - like Java 8 Lambdas but with "=>" instead of "->"

```
[1,2,3,4].map(n \Rightarrow n + 1) // returns [2,3,4,5]
```

- Namespaces/Modules (via external module loader)
- Superset of JavaScript → any JavaScript is valid TypeScript
- Typescript is compiled to JavaScript but output is still quite readable
- → feels way more natural for Java developers than native JavaScript


Typescript Classes

```
class Album {
 constructor(
 artistId: number,
 name: string,
 tracks: string[],
 year?: number) { }
}
```


Typescript Classes

constructor parameters with access modifiers become class members

```
class Artist {
 constructor(public id: number, private name: string) { }
}
```


this keyword is always mandatory to access class members

```
class Artist {
  constructor(public id: number, private name: string) { }
  getName() {
 return this.name;
  }
}
```


Code organization


General Remarks for exercises

- Slides before the exercise contain all necessary concepts and information
- Solution is always on the next slide: Try to do it on your own!
- Before doing the next exercise, we load the sample solution to avoid follow-up bugs
- Raise your hand, if you have questions or need help:
 - We will try to support you directly
 - We can address the question/problem for everyone if it is more generic


Exercise 1


Initial project layout

- src folder :
 - contains the actual application with all subcomponents
 - like Java src folder
- node_modules folder (not visible):
 - materialization of all required modules
 - like target platform (as binary)
- typings folder:
 - typescript definitions 3rd party libs
 - like collection of Java Interfaces
- *dist* folder:
 - compiled and bundled application
 - dist/index.html file: application entry point
 - like Java bin folder
- package.json + webpack.*.js + karma-conf.js:
 - build and test configuration


Test Cases with Jasmine

- Tools:
 - Jasmine: JUnit for JavaScript
 - Karma: Test runner like JUnit Runner
- Programming Testcases with Jasmine
 - JUnit assertEquals(a,b) becomes expect(a).toBe(b)
- Execute Jasmine Testcases with Karma:
 - Open Terminal (Project Context Menu → Show In → Terminal)
 - Run: npm run test
 - If this fails, alternatively try: ./node_modules/.bin/karma start


Entity and Repository


Repository interface

```
interface CommonEntity {
 id?: number;
 name: string;
}
interface IRepository<T extends CommonEntity > {
 getAll(): T[]
 update(t: T): void
 findById(id: number): T
 create(t: T): void
 removeById(id: number): boolean
 findByName(name: string): T[] // we need to implement this
```


Demo Application

- Exercise 1: Backend
 - Implement findByName function in Repository
 - Can be used to find artists by name
- Exercise 2 Artist List
 - Show a list of all artists
 - Show each artist with name, image and album list
- Exercise 3 Searchable Artist List
 - Add search box on top of artists-list where a search string can be entered
 - Change artist-list directive to show only artists containing the current search string


Checking input values, filtering arrays

- Checking input values:
 - given a string name
 - o if (name !== undefined && name !== "")
- Filtering Arrays:
 - Use function on array: Array.filter(element => boolean)
 - Parameter of filter function is a function itself (like lambdas in Java 8)
 - it takes an element of the array as input
 - it returns a boolean
 - filter() applies parameter function to all elements in the array
 - filter() returns only array elements where parameter function returned true
 - o Example: [1,2,3].filter(element => (element % 2)!=0) returns [1,3]


Finding substrings

- Finding Substrings:
 - Use function on string: String.indexOf(subString: string)
 - Parameter of indexOf function is a string
 - If parameter string is found as substring in the string the start index is returned
 - If it is not, indexOf returns -1
 - Example: "EclipseCon".indexOf("Con") returns 7


Your turn: Exercise 1 - Typescript

- Execute Jasmine Testcases with Karma:
 - Open Console
 - Run: npm run test
 - Alternatively, run ./node_modules/.bin/karma start
- Find test case in src/artist/artist.repository.spec.ts with //FIXME
- Implement method findByName(string): T[] in class InMemoryRepository (src/common/in-memory-repository.ts) to fix test case
 - read JSDoc
 - use filter() method on the entities array
 - use .indexOf(subString) method on entity name to implement filter lambda
 - Important corner case: passing in "" or undefined shall return all entities
- Don't forget about this when referencing class attributes
- Careful: Solution is on next slide :)


Exercise 1 - Solution

```
findByName(name: string): ENTITY[] {
 if (name === undefined || name === "") {
 return this.getAll();
 } else {
 return this.getAll().filter(element => element.name.indexOf(name) > -1);
 }
}
```


What is it and why do we need it?

We want to build Single Page Applications (SPA), because

- no page loading
- fluid and responsive user experience
- → hence, we need dynamic views, but HTML is static and has a fixed vocabulary

AngularJS is built for this scenario and allows each application to:


- manipulate the HTML DOM ("AST for HTML") without page reload
- extend the HTML vocabulary with custom HTML elements (called directives)


Important Angular Concepts

- Controllers
- DataBinding
- Services
- Directives


Controllers


Controllers define the application behaviour, by:

- acting as glue between HTML and JavaScript
- providing properties or methods which can be accessed in the HTML Template (a.k.a. "scope")
- adding behaviour to your app (business logic)


Controllers in action


What controllers should not be used for

Do **not** use controllers for:

- Sharing code or state across controllers
 - → Use Services (upcoming)
- Manipulating the DOM
 - → Use Directives or Databinding (both upcoming)
- Filtering and formatting value of Angular expressions (typically within template)
 - → Filters (not covered here)


No controllers in Angular 2


- Angular 2 uses components which essentially are a combination of
 - a regular TypeScript class
 - TypeScript class properties become the scope/viewmodel
 - a HTML template
 - a selector
- → hence we try to avoid controllers in this tutorial
- → we use Angular 1 Directives
- → eases migration to Angular 2 Components

As of Angular 1.5, components (alongside other A2 features like life cycle hooks) are also available in Angular 1, but they basically are just syntactic sugar for the concepts we are going to cover


Databinding


Services

- Singletons
- Lazy Initialization
- Primarily used for sharing data and functions across different controllers/directives


Consuming Services


Directives

- Allow you to create custom HTML elements (and attributes)
- Add application specific semantics to your html
- Improve modularity
- Angular ships with some built-in directives:
 - start with ng-prefix
 - o e.g. ng-repeat


ng-repeat Example

HTML Template:

```
 ng-repeat="n in [42, 43, 44, 45]">
 {{n}}
```

Resulting HTML:

```
42434445
```


Exercise 2


Defining custom Directives

```
class MyDirective implements ng.IDirective { ← Typescript class implementing IDirective
controller: string = 'MyDirectiveController'; ← Name of controller
defines the HTML template that the
template: string = '<h1>{{vm.text}}</h1>';
 directives expands to
```


Registering and using custom Directives

→ Camel-case in code → dashed name in HTML (my-element)


Exercise 2 Preparation

- Import project econ-2016-ng-tutorial-exercise-2 into workspace from: econ-2016-ng-tutorial-exercise-2.zip
 - Do <u>not</u> select File → Import → Archive...
 - but select File → Import → General → Existing Projects... → Select archive file → Finish
 - On Linux go into the project folder and run: chmod -R +x ./node_modules/


Demo Application

- Exercise 1: Backend
 - Implement a findByName function in Repository
 - Can be used to find artists by name
- Exercise 2 Artist List
 - Show a list of all artists with their name and picture
 - Optional: Also show their album list
- Exercise 3 Searchable Artist List
 - Add search box on top of artists-list where a search string can be entered
 - Change artist-list directive to show only artists containing the current search string


Your turn: Exercise 2

- Implement the template property of the ArtistListDirective (src/artist/artist-list.directive.ts):
 - use ng-repeat with the getArtists() method from the controller
 - Display an artist's name
 - Display an artist's image using
 - Remember to use angular expressions: {{vm.<property/method>}}
- Build via webpack:
 - Open console (Project Context Menu → Show In → Terminal)
 - Run: npm run build
 - Alternatively, run: node_modules/.bin/webpack --config webpack.config.js
- Open dist/index.html with your Browser to view the result
- Optionally, if you are really good: Take Exercise 2.5 on next slide


Your turn: Optional Exercise 2.5

- We also provide a second directive
 <album-list artist-id="<TD>">
 - It receives an artist id as parameter
 - It renders the albums of that specific artist provided as parameter
- Try to also include this directive in your template property of the ArtistlistDirective


Solution

Directive:

```
class ArtistListDirective implements ng.IDirective {
 restrict = 'E';
 controller = 'ArtistListDirectiveController';

 controllerAs = 'vm';

 template = `<div ng-repeat="artist in vm.getArtists()">
 <h1>{{artist.name}}</h1>
 <img ng-src="{{artist.imagePath}}"/>
 <album-list artist-id="{{artist.id}}"></album-list>
 </div>`;
}
```

Usage in index.html


Exercise 3


Recap: Databinding


Adding attributes to directives

Pass in value by value

```
<some-element name='Max'></some-element>
class SomeDirective implements ng.IDirective {
  restrict = 'E';
  controller = 'SomeController';
  controllerAs = 'ctrl';
  bindToController = {
 fullName: '@name'←
 Binds value of name attribute from directive to
  };
 controller property fullName:
  template: '<div>{{ctrl.fullName}}</div>'
 @: String-Binding (call-by-value)
 =: Two-way-binding (call-by-reference)
class SomeController {
  public fullName: string; ←
 angular.module('myApp')
 .directive('someElement', () => new SomeDirective());
```


Exercise 3 Preparation

- Import project econ-2016-ng-tutorial-exercise-3 into workspace from: econ-2016-ng-tutorial-exercise-3.zip
 - Do <u>not</u> select File → Import → Archive...
 - but select File → Import → General → Existing Projects... → Select archive file → Finish
 - On Linux go into the project folder and run: chmod -R +x ./node_modules/


Demo Application

- Exercise 1: Backend
 - Implement a findByName function in Repository
 - Can be used to find artists by name
- Exercise 2 Artist List
 - Show a list of all artists
 - Show each artist with name, image and album list
- Exercise 3 Searchable Artist List
 - Add search box on top of artists-list where a search string can be entered
 - Change artist-list directive to show only artists containing the current search string


Exercise 3

- Update your index.html:
 - Add input text box
 - Bind textbox against SearchController.searchString property with ng-model <input type="text" ng-model="???"/>
 - O Update artist-list element to bind to same property
 <artist-list filter-by-name="searchCtrl.searchString"></artist-list></artist-list>
- Add a bindToController property to ArtistListDirective:
 - Declare a parameter filterByName to be passed in via '=' (Two-way-binding)
 - Bind it to a property called searchString
- Adapt ArtistListDirectiveController.getArtists() to filter the returned artists to the artists matching the value of the bound searchString property
 - Create a string property searchString in ArtistListDirectiveController
 - Use method findByName(this.searchString) on artist repo to filter


Solution Exercise 3 - Template


Solution Exercise 3 - Directive

```
class ArtistListDirective implements ng.IDirective {
 restrict = 'E';
 controller = 'ArtistListDirectiveController';
 controllerAs = 'vm';
 bindToController = {
 searchString: '=filterByName'
 };
 template = `<div ng-repeat="artist in vm.getArtists()">
 <h1>{{artist.name}}</h1>
 <img ng-src="{{artist.imagePath}}"/>
 <album-list artist-id="{{artist.id}}}"></album-list>
 </div>`;
}
```


Solution Exercise 3 - Controller

```
class ArtistListDirectiveController {
 searchString: string;

 constructor(private repo: ArtistRepository) { }

 getArtists() {
 return this.repo.findByName(this.searchString);
 }
}
```


Angular 1.5

Before Angular 1.5

```
app.directive('list', () => {
 return {
 bindToController: {
 items: '='
 },
 templateUrl: 'list.html',
 controller: function ListCtrl() {},
 controllerAs: 'ctrl'
 }
 });
```

- → bindings defines input and outputs
- → simpler, less boilerplate
- → see docs for more info

With Angular 1.5

```
app.component('list', {
  bindings: {
 items: '='
  },
  templateUrl: 'list.html',
  controller: function ListCtrl() {},
  controllerAs: 'ctrl',
});
```


Resources

Angular

- https://angularjs.org/
- https://angular.io/
- http://angular.codeschool.com/
- https://thinkster.io/a-better-way-to-learn-angularjs
- https://egghead.io/technologies/angularjs
- http://blog.thoughtram.io/categories/angular/

Tooling

- https://marketplace.eclipse.org/content/angularjs-eclipse
- https://marketplace.eclipse.org/content/tern-eclipse-ide
- https://github.com/palantir/eclipse-typescript
- http://typecsdev.com/
- https://github.com/angelozerr/typescript.java
- https://github.com/angelozerr/jsbuild-eclipse


Thank you!


Evaluate the Sessions Sign in and vote at eclipsecon.org

- 1

0

+1


