

Jumpstart your front end web applications using Angular and Rails

Jonathan Birkholz & Jesse Wolgamott

AngularJS + Rails

Jumpstart your front end web applications using Angular and Rails.

Jonathan Birkholz and Jesse Wolgamott

This book is for sale at http://leanpub.com/angularails

This version was published on 2014-03-05

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

©2013 - 2014 Jonathan Birkholz and Jesse Wolgamott

Tweet This Book!

Please help Jonathan Birkholz and Jesse Wolgamott by spreading the word about this book on Twitter!

The suggested hashtag for this book is #angularails.

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

https://twitter.com/search?q=#angularails

Contents

1	Introduction	1
	1.1 What this guide is	1
	1.2 What this guide isn't	1
2	Status of AngularJS + Rails = AngulaRails	2
3	Why Angular?	3
	3.1 Pros: The greener grass	3
	3.2 Cons: Here be dragons	4
4	Hello AngularJS	6
	4.1 Create your Rails Application	6
	4.2 Hello AngularJS	9
	4.3 Using an AngularJS Application and Controller	10
5	Forms with AngularJS	13
		16
	5.2 Using Checkboxes	19
		22
6	Models Need Dots	25
	6.1 Dangerous Binding	25
	6.2 Correct Binding	26
7	Extending Rails Forms with AngularJS Validation	28
	7.1 HTML5 Validation with AngularJS	30
		33
8	HTTP with AngularJS	35
		35
	8.2 Adding a spinner	37
		39
		40
9	Talking to Rails	42
	9.1 HTTP Header Defaults for Rails	

CONTENTS

	9.2	GET /books	43
	9.3	Pass in the url	. 44
	9.4	Pass data from Rails to AngularJS	45
	9.5	POST /books	47
	9.6	DELETE /books/:id	
	9.7	PUT /books/:id	
10		ices	
	10.1	Create a custom service	. 56
	10.2	Using promises	. 57
11	Lloin	g an annual with Doile	. 59
11		g ng-resource with Rails	
		Adding ngResource	
		GET /books	
		Book Resource	
		Promises	
		Insert a Book	
		Edit a Book	
	11.7	Delete a Book	. 68
19	Pagi	ng with AngularJS and Rails	. 70
12		Add Paging	
		Next and Previous Page	
	12.3	Navigate pages	. 74
13	Dire	ctives	. 76
	13.1	Making a directive	. 76
	13.2	More than just templates	. 77
		Bind to our directive	
14		e Avatar Directives	
	14.1	Full AngularJS Code	. 84
15	Rout	ing	. 86
13		Setup ngRoute	
		Root Route	
		Default Routes	
		Detail Page	
	15.5	Routing with Promises (Resolving Later)	. 91
16	UI R	outer	. 97
		Install ui-router	
		Setup Root Route	
		Crew Route	
		Promises	

CONTENTS

17 D	evise Authentication
17	'.1 Secure via AngularJS
17	'.2 Login with Rails
17	'.3 Logout with Rails
17	'.4 Logout via Angular
17	7.5 Login via Angular
18 D	eploy to Heroku
18	3.1 Brief overview of AngularJS's dependency injection & Uglification
18	3.2 Turn mangle off
18	3.3 Specify the dependency using AngularJS
19 R	educe HTTP Calls
19	1.1 Preload JSON with AngularJS
19	2.2 Preload Templates with Rails Asset Pipeline
20 A	ppendix 1: JSON Models are good enough

1 Introduction

Thanks for taking the time to read our guide!

This started out as just a hodge podge of notes and exercises from workshops we organized to help teach people AngularJS. We are Rails guys so our training naturally had instructions and tips on how to integrate AngularJS with Rails. Pro tip: It is super easy.

We loved our training material and kept referring back to it while we developed. That is when we had the idea to turn our notes into a comprehensive guide.

1.1 What this guide is

- A great starting point to learning AngularJS.
- An easy to follow step-by-step guide to using AngularJS in Rails.
- A place to learn easy ways in which AngularJS integrates with Rails.
- A great reference to refer back to when building your application.
- In short, a rapid way to get productive with AngularJS and Rails.

1.2 What this guide isn't

- An exhaustive guide to all things AngularJS. We will get the ball rolling and you building your application. You can then use other resources when you get to the difficult subjects.
- A step-by-step guide to learning Rails. We assume you have some experience with Rails.
 Although no experience is required to go through the guide, we don't spend a lot of time explaining the Rails side of things.
- The end of your developing journey. We are the staring point. We all have time crunches and this guide will get you up to speed and building awesomeness fast.

2 Status of AngularJS + Rails = AngulaRails

This book is in the editing phase. We're going through and working through the exercises, trying to find bugs, typos, and better ways to express the information.

If you find anything that is incomplete, not working, or cray-cray, email us at Jesse at jesse@comalproductions.com or JB at rookieone@gmail.com.

3 Why Angular?

Every time you check the Interwebs, there seems to be a new shiny JavaScript framework. The client-side framework space has seen a lot of activity the past few years. Every framework has their fanatical element whose honor is challenged if someone else picks a different framework for their application.

In reality, every framework has its own strengths and weaknesses. Not one of the frameworks is inherently better than another; instead, they just offer different solutions to similar problems. So in a world of infinite client-side javascript frameworks, why would you choose Angular?

3.1 Pros: The greener grass

Binding! Yay!

AngularJS uses binding to update content on the page. The binding syntax works by adding simple attributes to existing DOM elements. These attributes are known in AngularJS as directives. Directives offer far more than just binding constructs, but that is for a later chapter. With AngularJS, it is sufficient to know there is no need for a separate template engine. What this means in a Rails application is that you can easily use AngularJS with your existing view engines like ERB or HAML.

AngularJS is super awesome because you can bind to simple, native JSON. Pull data down from an API, and just slap it onto \$scope. BOOM! Fast actin' binding action.

Binding to JSON is easy

```
$\frac{\text{http({ method: "GET", url: "http://some_url/books"})}}{\text{2 success(function(response) {}} \text{3 $\text{$scope.books = response.books}}{\text{4 }});
```

Flexibility

AngularJS's greatest strength is its flexibility. AngularJS can grow and shrink to fit the dynamic evolution of your application. You can have single components or multiple AngularJS apps operating on the same page. Your application can be just a dynamic page or a complete single-page application with all the features you need baked in.

You can also easily integrate AngularJS with other libraries and tools. When you use a framework, the general rule is to do everything in the framework. i.e. no jQuery in your views, viewmodels,

Why Angular?

controllers, whatever. But sometimes you need to get something to work and it doesn't have to be pretty. AngularJS is more fluid, allowing you to be naughty inside your different controllers or views. Color outside the lines and apply some duct tape. Refactor when the dust settles.

Scalability

Part of the flexibility is AngularJS's scalability. You can start upgrading one page in an existing application. Then you can upgrade another, and another. You then can turn multiple pages into a Single Page Application using routing. Whether your AngularJS features are in a single page application or just a simple upgrade, AngularJS is easy to drop in and scale.

Embraces JavaScript's strengths

One of JavaScript's strengths is its functional nature. AngularJS embraces that with no complicated object models. You define functions and bind to native JSON. AngularJS provides simple lightweight mechanisms to start building an application without having to learn a large complicated framework.

3.2 Cons: Here be dragons

Binding! Yuck!

Some people are completely averse to binding. Often binding-phobes have the understandable desire to know the DOM is going to be updated. So if you dislike binding voodoo, then AngularJS isn't the framework for you.

No model layer

For some, the model is the single source of truth. Having the model's state and actions in one class is a comfortable object-oriented approach to providing structure to an application's domain. Since AngularJS binds to native JSON, you don't need a fancy model layer. With AngularJS, you will find that the path of least resistance is to have domain related services that operate on your simple JSON. This is one of the ways AngularJS is more functional and embraces JavaScript's strengths.

This means that instead of saving a user like user.save(), you would have a User service you inject into the controller and call User.save(\$scope.user). We view this as a big win because testing a function is super easy!

No framework enforced guidance on building large applications

If you are building a large application from the ground up, you will need to do some work with AngularJS to enforce best practices and code structure. The power of AngularJS is its flexibilty, but

Why Angular? 5

with that power comes the burden of being responsible with your code. In the wrong hands, you can create an ugly beast of spaghetti code. While generally true with any framework, there are some frameworks that enforce some semblance of structure. When it comes to large applications, you will have to create your own guidance and just enforce the patterns through code reviews.

Conclusion

If you don't mind the binding, and the idea of simply binding to JSON is attractive to you, then you should take a serious look at AngularJS. AngularJS is flexible and terse allowing you to deliver extraordinary features with fewer lines of code. AngularJS is a fantastic tool to have in your toolbox and is a go-to framework for delivering awesome client-side UX.

But enough with the talking points. Let's get started with the very basics of setting up AngularJS in Rails.

What is covered:

- Basic Rails application creation
- Creating an AngularJS application with ng-app
- Simple view binding using {{ }}
- Binding a value to a text input with ng-model
- Creating and using an AngularJS controller with ng-controller
- Setting a value using \$scope

4.1 Create your Rails Application

If you are a Rails veteran and have your own flavor of Rails, then skip this section. But if you are relatively new to Rails, or are just curious as to the setup we are using for this guide, continue reading.

First we will create a new rails application and generate all the folders and files that Rails will use.

terminal

```
$ rails new angularails
```

The default Rails generators, generate a bunch of junk we don't need for this guide. Junk as in... tests. Who needs those! (PSA: We actually love tests and is one of the reasons Angular is so awesome!)

config/application.rb

```
config.generators do |g|
g.stylesheets false
g.helper false
g.javascripts false
g.test_framework false
end
```

We are going to add a few gems to our Gemfile.

First we are going to add active_model_serializers. There are many options for how you handle model serialization with Rails. Active Model Serializers is a great and popular option which we will be employing here.

We are also going to be adding font-awesome-rails. We are installing the font icons from FontAwesome using the gem just to simplify our setup.

We are also going to remove some default gems we won't be using. In the end, your Gemfile should look like:

Gemfile

```
source 'https://rubygems.org'
2
3
 # Rails
 gem 'rails', '4.0.0'
4
5
6
 # Use sqlite3 as the database for Active Record
 gem 'sqlite3'
7
8
 # Use SCSS for stylesheets
 gem 'sass-rails', '~> 4.0.0'
10
11
 # Use Uglifier as compressor for JavaScript assets
12
 gem 'uglifier', '>= 1.3.0'
13
14
 # Use CoffeeScript for .js.coffee assets and views
15
16
 gem 'coffee-rails', '~> 4.0.0'
17
 # Use jquery as the JavaScript library
18
 gem 'jquery-rails'
19
20
 # Model serialization
21
 gem 'active_model_serializers'
22
23
24
 # Font Awesome icons
25
 gem 'font-awesome-rails'
26
 # Paging
27
 gem 'kaminari'
```

Add CSS and JavaScript

We will be using Twitter Bootstrap for our basic styling. We also will be using angular.min.js (duh!).

You can get the files at http://www.angularails.com/files

Add the bootstrap.min.css file to the assets/stylesheets folder. We won't change the default application.css file and let require_tree load the file for us.

Next we will add the both the bootstrap.min.js and angular.min.js JavaScript files to the assets/javascripts folder.

Now for the fun stuff! Time to bring in AngularJS. First we are going to remove the require_tree from application.js. There is just something unsettling about loading JavaScript in any order we didn't specify directly.

app/assets/javascripts/application.js

```
//= require jquery
//= require jquery_ujs
//= require bootstrap.min
//= require angular.min
```

Using Twitter Bootstrap Styling

Replace your application.html.erb with:

application.html.erb

```
<!DOCTYPE html>
 <html lang="en">
2
 <head>
 3
 <meta charset="utf-8">
4
 <meta http-equiv="X-UA-Compatible" content="IE=Edge,chrome=1">
5
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
6
 <title><%= content_for?(:title) ? yield(:title) : "Angularails" %></title>
7
 <%= csrf_meta_tags %>
8
 <%= stylesheet_link_tag "application", :media => "all" %>
9
 <%= javascript_include_tag "application" %>
10
 </head>
11
12
 <body>
 <div class="navbar navbar-inverse">
13
 <div class="container">
14
 <a class="navbar-brand" href="#">Angularails</a>
15
```

4.2 Hello AngularJS

Now we will use the Rails generator to create a simple controller and view.

terminal

```
$ rails g controller HelloAngular show
```

This will create a HelloAngular controller with a show.html.erb view.

Replace the generated markup in the show.html.erb view with:

views/hello_angular/show.html.erb

```
div class="row" ng-app>

div class="col-md-6">

hi>Hello AngularJS</hi>

p>Type in the input box and watch as AngularJS updates the property through the magic of binding.

input type="text" class="form-control" ng-model="myText" >

{ myText }}

/div>

/div>
```

Line 1 ng-app

By setting ng-app on a HTML element we are creating an Angular application whose scope is passed to its children.

Line 6 ng-model

This will bind the value from the input to the myText property on our application scope.

Line 7 {{ myText }}

The mustache curly braces will display the current value of myText.

Try it out!

Time to test if we did everything right. Start up your rails server and go to http://localhost:3000/hello_angular/show As we type, we should see our input duplicated besides the input box. Awesome, right? Super cool.

4.3 Using an AngularJS Application and Controller

While the binding is cool, we will need an AngularJS application and a controller to do anything more complicated.

We will first create a JavaScript file to load our application and all our future AngularJS files.

Create javascripts/angular-application.js

```
//= require_self
//= require_tree ./angular
AngulaRails = angular.module("AngulaRails", []);
```

Line 1 require_self

This will load the current file before it loads the other files in the angular folder we will create.

Line 2 require_tree ./angular

This will load all the files we will create in the angular folder. This will be controllers, routes, directives, and any other javascript file we create in that folder.

Line 4 Creating the application

This will create our Angular application that we are naming AngulaRails. You can name this whatever you want.

angular-application.js will use sprockets to load all our future AngularJS files (like controllers) allowing those files to reference our AngulaRails Angular application.

Now we need to add angular-application to our application. js so that the file gets loaded.

javascripts/application.js

```
1 //= require angular-application
```

Create an angular folder under the assets/javascripts folder.

Inside the angular folder, create a new file:

javascripts/angular/hello_world_controller.js.coffee

```
AngulaRails.controller "HelloWorldController", ($scope) ->

$scope.myText = "Hello World"
```

Line 1: \$scope

\$scope is an injected variable on which we attach properties and methods we want to reference in our views.

Line 2: \$scope.myText

We don't have to initialize \$scope.myText to use that property on our view, but for demonstration purposes we will initialize it with "Hello World".

Back in our view, we can now reference the AngulaRails application and the HelloWorldController we just created.

views/hello_angular/show.html.erb

```
<div class="row" ng-app="AngulaRails" ng-controller="HelloWorldController">
1
 <div class="col-md-6">
2
 <h1>Hello AngularJS</h1>
3
 Type in the input box and watch as AngularJS updates the property through \
4
 the magic of binding. 
5
 <input type="text" class="form-control" ng-model="myText" >
6
 {{ myText }}
 </div>
8
 </div>
```

Line 1: ng-app

This sets the Angular application to our AngulaRails that we created in angular -application. js.

Line 1: ng-controller

This will set our controller to the HelloWorldController we created in hello_world_controller.js.coffee.

Try it out!

Reload the page at http://localhost:3000/hello_angular/show. Now the input should start with the "Hello World" value we set in our controller.

Conclusion

Nothing crazy or exciting right? Just basic wiring and some simple setup. Future exercises in this guide will assume this setup. We recommend saving a base copy of this Rails + AngularJS application so you can use it as a common starting point.

The goal of this chapter is to explore how to build a dynamic form which binds all the form elements interactively. Our order form handles Tacos. Mmmmmmmm Tacos.

What is covered:

- Binding to text input with ng-model
- Binding form submission with ng-submit
- Binding to select elements using ng-options
 - using premade options
 - using options from binding
- Binding to checkbox elements
 - using regular checkboxes
 - using dynamic list of checkboxes
- Binding to radio elements
 - using regular radio elements
 - using dynamic list of radio buttons

Basic Setup

terminal

```
$ rails g controller TacoOrder edit
```

This will create a Rails TacoOrder controller with a edit.html.erb view.

Let's add some basic markup to layout our Taco Order page.

views/taco_order/edit.html.erb

```
9
 </div>
 <button class="btn btn-primary">
10
11
 Submit
12
 </button>
13
 </form>
 </div>
14
 <div class="col-md-6">
15
 <h3>Your Order</h3>
16
17
18
 19
20
 21
 </div>
22
 </div>
23
```

Now we will create our AngularJS controller. We define a holding place for all of our tacos (\$scope.tacos), and an object for a taco that is being currently created and edited (\$scope.taco).

javascripts/angular/taco_order_controller.js.coffee

```
AngulaRails.controller "TacoOrderController", ($scope) ->
1
 $scope.tacos = []
 2
 $scope.taco = {}
 3
 4
 $scope.clear = () ->
5
 $scope.taco = {}
6
 7
8
 $scope.addTaco = () ->
 $scope.tacos.push($scope.taco)
9
10
 $scope.clear()
11
```

Line 8

When "Submit" is clicked, we will call the addTaco method. In this method, we will simply push the \$scope.taco object straight onto our \$scope.tacos array.

Time to wire up our controller and addTaco method to the view.

views/taco_order/edit.html.erb

```
<div class="row" ng-app="AngulaRails" ng-controller="TacoOrderController">
1
2
 <div class="col-md-6">
 <h3>Add Taco to Order</h3>
3
4
 5
 <div class="form-group">
6
 <label for="name">Name your creation</label>
7
 <input type="text" class="form-control" placeholder="Super Tasy" ng-model\</pre>
8
9
 ="taco.name"></input>
 </div>
10
 <button class="btn btn-primary">
11
 Submit
12
13
 </button>
 </form>
14
 </div>
15
16
 <div class="col-md-6">
 <h3>Your Order</h3>
17
18
 19
 20
21
 22
 {{ taco.name }}
23
 24
 25
 </div>
26
 </div>
27
```

Line 1 ng-app & ng-controller

Set the Angular app and the controller.

Line 5 ng-submit

On form submission, we will execute the addTaco method on our controller.

Line 9 ng-model

Bind the input to the name property on our \$scope.taco object.

Line 19 ng-repeat

We can display the items in our array using ng-repeat.

Try it out!

Go to http://localhost:3000/taco_order/edit We should be able to name our taco and add it to our order table.

5.1 Using Selects

For our tacos, we will need to be able to select a super tasty filling. We are going to use a select and demonstrate several methods of connecting a select form element with AngularJS.

views/taco_order/edit.html.erb

```
<form ng-submit="addTaco()">
1
 <div class="form-group">
 2
 <label for="name">Name your creation</label>
 3
 <input type="text" name="name" class="form-control" placeholder="Super Tasty"\</pre>
5
 ng-model="taco.name"></input>
 </div>
 6
 <div class="form-group">
 <label for="filling">Select your filling</label>
8
 <select ng-model="taco.filling" class="form-control">
 <option>Beef</option>
10
 <option>Chicken</option>
11
 <option>Fish</option>
12
 </select>
13
14
 </div>
 <button class="btn btn-primary">
15
 Submit
16
 </button>
17
18
 </form>
```

Line 9 ng-model

Bind the selected option's value to the filling property on our \$scope.taco object.

Display filling choice in our taco table.

views/taco_order/edit.html.erb

Try it out!

Go to http://localhost:3000/taco_order/edit We should be able to select a filling for our taco and see the filling when we add it to our order table.

Use Binding for Select Options

What if we want the options for our fillings to be dynamically created?

javascripts/angular/taco_order_controller.js.coffee

```
AngulaRails.controller "TacoOrderController", ($scope) ->
 $scope.tacos = []
2
 $scope.taco = {}
3
 $scope.fillings = ["Beef", "Chicken", "Fish", "Carnitas"]
4
5
6
 $scope.clear = () ->
 $scope.taco = {}
7
8
 $scope.addTaco = () ->
9
 $scope.tacos.push($scope.taco)
10
11
12
 $scope.clear()
```

Bind to \$scope.fillings to create options for select using ng-options.

views/taco_order/edit.html.erb

With ng-options I find it easier to read this from right to left.

For each filling f in \$scope.fillings Set the option value and text to f.

If we have a collection of objects instead of just an array of strings, we could use the first part to declare which property we wanted to use for the text and value.

```
$scope.fillings = [ {id: 1, name: "Pollo"}, {id:2, name: "Carne Asada"}]
```

If we wanted to use the id for the value and the name as the label, we would setup the binding like:

```
ng-options="f.id as f.name for f in fillings"
```

Having a Default / Null Value

If we wanted a null value / default message in our select, we can just set the option directly in the markup.

views/taco_order/edit.html.erb

Try it out!

Go to http://localhost:3000/taco_order/edit We should now have a default value and our options are populated from binding.

5.2 Using Checkboxes

Next we are going to use checkboxes to allow a user to select different options for their Taco.

views/taco_order/edit.html.erb

```
1
 <!-- Rest of form -->
 2
 <div class="form-group">
3
 <label>Extras</label>
 4
 <div class="checkbox">
 5
 <label>
 6
 7
 <input type="checkbox" ng-model="taco.sourCream"></input>
 Sour cream
8
9
 </label>
 </div>
10
 <div class="checkbox">
11
 <label>
12
13
 <input type="checkbox" ng-model="taco.guac"></input>
 Guac
14
 </label>
15
 </div>
16
 </div>
17
 <button class="btn btn-primary">
18
19
 Submit
20
 </button>
21
 </form>
```

And add a spot to display the extra choice in our taco table.

views/taco_order/edit.html.erb

```
2
 3
 {{ taco.name }}
4
 {{ taco.filling }}
5
6
 <span ng-show="taco.sourCream">Sour Cream</span>
 <span ng-show="taco.guac">Guac</span>
8
9
 10
 11
12
```

Line 7 ng-show

Display span if taco.sourCream is true. Line 8 ng-show Display span if taco.guac is true

Try it out!

Reload http://localhost:3000/taco_order/edit We should be able to select which extras we want on our taco.

Using binding to create check boxes

Instead of hard coding the extras, lets get the extras from an array on the controller.

javascripts/angular/taco_order_controller.js.coffee

```
AngulaRails.controller "TacoOrderController", ($scope, $filter) ->
1
 $scope.tacos = []
2
 $scope.taco = {}
3
 $scope.fillings = ["Beef", "Chicken", "Fish", "Carnitas"]
 $scope.extras = [ { name: "Sour Cream" }, { name: "Guac" }, { name: "Salsa" }]
5
6
 $scope.clear = () ->
 $scope.taco = {}
8
9
 for extra in $scope.extras
10
 extra.checked = false
11
 $scope.getExtras = () ->
12
 extras = []
13
 for extra in $scope.extras
14
 if extra.checked == true
15
 extras.push(extra.name)
16
 extras
17
18
 $scope.addTaco = () ->
19
 $scope.taco.extras = $scope.getExtras()
20
 $scope.tacos.push($scope.taco)
21
 $scope.clear()
22
```

Line 4

Set the extras array as an array of objects with a name property. Line 8

To clear our selections, we need to loop through our extras array and set all the checked properties to false. Line 11

Since we are not binding directly to taco we need to take return a new array with only the checked extras. Line 19

Set the extras on taco to the new array of only the selected extras returned by our getExtras() method.

Bind to \$scope.extras:

views/taco_order/edit.html.erb

```
<div class="form-group">
 <label>Extras</label>
2
 <div class="checkbox" ng-repeat="extra in extras">
3
 <label>
4
 <input type="checkbox" ng-model="extra.checked"></input>
5
 {{ extra.name }}
6
7
 </label>
 </div>
8
 </div>
9
```

Display the new extras array on taco:

views/taco_order/edit.html.erb

```
1
 2
 3
 {{ taco.name }}
4
 {{ taco.filling }}
5
 6
 <span ng-repeat="extra in taco.extras">
7
 {{ extra }}
8
9
 </span>
 10
 11
 12
  13
```

Try it out!

Reload http://localhost:3000/taco_order/edit We should be able to select which extras we want on our taco. Just like before.

5.3 Using Radio Buttons

We will be using radio buttons to select our cheese options.

views/taco_order/edit.html.erb

```
<div class="form-group">
1
 <label>Cheese</label>
 <div class="radio">
3
 <label>
 <input type="radio" value="No Cheese" ng-model="taco.cheese"></input>
5
 No Cheese
7
 </label>
 </div>
8
 <div class="radio">
9
 <label>
10
 <input type="radio" value="Normal Cheese" ng-model="taco.cheese"></input>
11
 Normal Cheese
12
 </label>
13
 </div>
14
15
 <div class="radio">
 <label>
16
 <input type="radio" value="Mucho Queso" ng-model="taco.cheese"></input>
17
18
 Mucho Queso
19
 </label>
20
 </div>
 </div>
21
```

And add a spot to display the cheese choice in our taco table

views/taco_order/edit.html.erb

```
1
2
 3
 {{ taco.name }}
 {{ taco.filling }}
5
 6
 <span ng-repeat="extra in taco.extras">
7
8
 {{ extra }}
9
 </span>
10
 {{ taco.cheese }}
11
 12
13
 14
```

Try it out!

Reload http://localhost:3000/taco_order/edit We should be able to select different cheese options for your taco.

Use binding to create Radio Buttons

javascripts/angular/taco_order_controller.js.coffee

```
AngulaRails.controller "TacoOrderController", ($scope) ->

$scope.tacos = []

$scope.taco = {}

$scope.fillings = ["Beef", "Chicken", "Fish", "Carnitas"]

$scope.extras = [ { name: "Sour Cream" }, { name: "Guac" }, { name: "Salsa" }]

$scope.cheeses = ["No Cheese", "Normal Cheese", "Mucho Queso", "Monterrey Jack"]
```

Bind to \$scope.cheeses.

views/taco_order/edit.html.erb

```
<div class="form-group">
1
2
 <label>Cheese</label>
 <div class="radio" ng-repeat="cheese in cheeses">
3
 <label>
4
 <input type="radio" value="{{ cheese }}" ng-model="taco.cheese"></input>
5
 {{ cheese }}
6
7
 </label>
 </div>
8
 </div>
```

Try it out!

Reload the page at http://localhost:3000/taco_order/edit. You can add and edit delicious, delicious tacos.

Conclusion

How cool is that? You created an in-memory checkout process with AngularJS! In this chapter we demonstrated 80% of the scenarios you will run into while creating forms with AngularJS. Often times this seems an easy no brainer task, but you can run into snags when you start creating your own form. This content will be a handy reference for you when you run into any issues.

6 Models Need Dots

The golden rule of Angular binding is that ng-model should be bound to models with dots. The reason behind this is that you can easily burn yourself if you don't understand AngularJS binding and scoping. In this short chapter we will demonstrate a simple example of what happens when you do not follow the golden rule.

What is covered:

- Binding scope
- Why the "models need dots" golden rule is a good rule to follow

Setup

Create a ModelsNeedDots controller with a show.html.erb view.

terminal

```
1 $ rails g controller ModelsNeedDots show
```

Lets create a simple AngularJS controller with an array of stuff to bind to.

javascripts/angular/models_need_dots_controller.js.coffee

```
AngulaRails.controller "ModelsNeedDotsController", ($scope, $http) ->
2 $scope.stuff = [1,2,3]
```

6.1 Dangerous Binding

We are going to start with a text input that we bind to a message property.

We are going to use stuff to create 3 list items. Inside each 1i we are going to add another text input and bind to the same message property.

Models Need Dots 26

views/models_need_dots/show.html.erb

```
<div ng-app="AngulaRails" ng-controller="ModelsNeedDotsController">
1
 <div class="row">
2
 <div class="col-md-12">
3
 <h1>0h noes!</h1>
 4
 Message is "{{ message }}"
5
 <input type="text" class="form-control" ng-model="message" />
6
 7
 ng-repeat="s in stuff" style="margin-top: 10px">
8
9
 Message is "{{ message }}"
 <input type="text" class="form-control" ng-model="message" />
10
 11
 12
13
 </div>
 </div>
14
 </div>
15
```

Try it out!

Go to http://localhost:3000/models_need_dots/show. When you type in the first text box, notice it updates all the other messages. Now try out the other inputs. Oh noes! The message is only updated in the nearby binding. #### OMG ITS A BUG! Nope. Not a bug.

6.2 Correct Binding

The previous binding doesn't work because each subview under the ng-repeat has their own scope. So the binding to message is bound to the message property of its own scope.

By making message a property on another object, we ensure that the child scopes look up to a parent scope for to find the object to bind to.

Models Need Dots 27

views/models_need_dots/show.html.erb

```
<div ng-app="AngulaRails" ng-controller="ModelsNeedDotsController">
1
2
 <div class="row">
 <div class="col-md-12">
3
 <h1>0h noes!</h1>
 4
 Message is "{{ someModel.message }}"
5
 <input type="text" class="form-control" ng-model="someModel.message" />
6
 7
 ng-repeat="s in stuff" style="margin-top: 10px">
8
 Message is "{{ someModel.message }}"
9
 <input type="text" class="form-control" ng-model="someModel.message" />
10
 11
 12
13
 </div>
 </div>
14
 </div>
15
```

Now the parent and child scopes are all looking at the same object with the same message property.

Try it out!

Reload to http://localhost:3000/models_need_dots/show Now when we type in any of the inputs, message is updated everywhere. #### CRISIS AVERTED!

Conclusion

When you first run into this issue (and you will), you will be totally confused and think it is a bug. Once you understand the mechanics behind this pitfall, it makes perfect sense. Just to be safe, remember the golden rule of AngularJS binding. ng-model needs dots.

7 Extending Rails Forms with AngularJS Validation

One of the amazing things you can do with AngularJS is extend exisiting Rails forms. Crazy, right?

You can just add AngularJS directives to your existing Rails form view to provide additional functionality. Your Rails backend will remain unchanged. The form POST will still go to your controller. Even your tests will still pass!

What is covered:

- Adding AngularJS to an existing Rails form
- AngularJS HTML5 validation
- · AngularJS validation
- Toggle classes with ng-class
- Toggle visibility of an HTML element using ng-show
- Disable a button using ng-disable

Setup

For our example, we are going to make Widgets. Widgets have a name and a price.

terminal

- \$ rails g scaffold Widget name:string price:integer
- 2 \$ rake db:migrate

Now there is some important validation for making a Widget. * Name is required and must be at least 7 characters * Price is required and must be a number greater than 10.

Why? Because of reasons.

This validation is straight forward on the Rails side.

models/widget.rb

```
class Widget < ActiveRecord::Base
validates :price, presence: true, numericality: { greater_than: 10 }
validates :name, presence: true, length: { minimum: 7 }
end</pre>
```

We will need to change our scaffolded for a bit to look like this:

views/widgets/_form.html.erb

```
<%= form_for(@widget) do |f| %>
1
 <% if @widget.errors.any? %>
2
 <div class="alert alert-danger">
3
 <h4><%= pluralize(@widget.errors.count, "error") %></h4>
 4
5
 <u1>
7
 <% @widget.errors.full_messages.each do |msg| %>
8
 <%= msg %>
9
 <% end %>
 10
 </div>
11
 <% end %>
12
13
 <div class="form-group">
14
15
 <%= f.label :name %>
16
 <%= f.text_field :name, class: "form-control" %>
 </div>
17
 <div class="form-group">
18
 <%= f.label :price %>
19
 <%= f.number_field :price, class: "form-control" %>
20
21
 <%= f.submit "Save", class: "btn btn-primary" %>
22
23
 <% end %>
```

Try it out!

If we go to http://localhost:3000/widgets, we can then use the Rails scaffolding to add widgets. If we try to create an invalid widget, Rails will return the validation error messages.

7.1 HTML5 Validation with AngularJS

Let's add our AngularJS application to the form and turn off browser default validation. We also will need to give our form a name for validation in AngularJS to work.

views/widgets/_form.html.erb

```
<div ng-app="AngulaRails">
1
 <%= form_for @widget, html: { name: "widgetForm", "novalidate" => true } do |f|\
2
3
 '% if @widget.errors.any? %>
4
 <div class="alert alert-danger">
5
 <h4><%= pluralize(@widget.errors.count, "error") %></h4>
6
8
 <u1>
 <% @widget.errors.full_messages.each do |msg| %>
9
 <%= msg %>
10
 <% end %>
11
 12
 </div>
13
14
 <% end %>
 <div class="form-group">
15
 <%= f.label :name %>
16
 <%= f.text_field :name, class: "form-control" %>
17
18
 </div>
 <div class="form-group">
19
20
 <%= f.label :price %>
21
 <%= f.number_field :price, class: "form-control" %>
22
23
 <%= f.submit "Save", class: "btn btn-primary" %>
 <% end %>
24
25
 </div>
```

AngularJS can use the HTML5 validation attributes for its validation. Since both fields are required, lets add the required attribute to each input. We can also add the HTML5 validation attribute min to the price input.

Lets add some styling so the input fields will change color to show if the value is invalid.

And finally, we will disable the Save button if the form is invalid.

views/widgets/_form.html.erb

```
<div ng-app="AngulaRails">
1
2
 <%= form_for @widget, id: "widgetForm", html: { name: "widgetForm", "novalidate\</pre>
 " => true } do |f| %>
3
 '% if @widget.errors.any? %>
4
 <div class="alert alert-danger">
5
 <h4><%= pluralize(@widget.errors.count, "error") %></h4>
6
7
 <u1>
8
9
 <% @widget.errors.full_messages.each do |msg| %>
 <%= msg %>
10
 <% end %>
11
 </u1>
12
 </div>
13
 <% end %>
14
 <div class="form-group" ng-class="{ 'has-error': widgetForm['widget[name]'].$\</pre>
15
 invalid }">
16
 <%= f.label :name %>
17
18
 <%= f.text_field :name, class: "form-control", "ng-model" => "name", requir\
 ed: true %>
19
 </div>
20
 <div class="form-group" ng-class="{ 'has-error': widgetForm['widget[price]'].\</pre>
21
 $invalid }">
22
23
 <%= f.label :price %>
 <%= f.number_field :price, class: "form-control", "ng-model" => "price", re\
24
 quired: true, "min" => "10" %>
25
26
 </div>
 <%= f.submit "Save", class: "btn btn-primary", "ng-disabled" => "widgetForm.$\
27
 invalid" %>
28
29
 <% end %>
30
 </div>
```

Try it out!

Go to http://localhost:3000/widgets/new The inputs should have a red border signifying they are invalid. The submit button should also disabled. Once you type something in the input, the invalid border should go away.

Display the error message

While the red border is helpful, it would be nice to show an error message to the user so they know why the input is invalid.

views/widgets/_form.html.erb

```
<div ng-app="AngulaRails">
1
 <%= form_for @widget, id: "widgetForm", html: { name: "widgetForm", "novalidate\</pre>
2
 " => true } do |f| %>
3
 '% if @widget.errors.any? %>
4
 <div class="alert alert-danger">
5
 <h4><%= pluralize(@widget.errors.count, "error") %></h4>
6
7
 <u1>
8
 <% @widget.errors.full_messages.each do |msg| %>
9
 <\li><\%= msg %>
10
 <% end %>
11
 12
13
 </div>
 <% end %>
14
 <div class="form-group" ng-class="{ 'has-error': widgetForm['widget[name]'].$\</pre>
15
 invalid }">
16
 <%= f.label :name %>
17
 <%= f.text_field :name, class: "form-control", "nq-model" => "name", requir\
18
 ed: true %>
19
 <span class="help-block" ng-show="widgetForm['widget[name]'].$error.require\</pre>
20
 d">Required</span>
21
22
 </div>
 <div class="form-group" ng-class="{ 'has-error': widgetForm['widget[price]'].\</pre>
23
 $invalid }">
24
 <%= f.label :price %>
25
 <%= f.number_field :price, class: "form-control", "nq-model" => "price", re\
26
27
 quired: true, "min" => "10" %>
28
 <span class="help-block" ng-show="widgetForm['widget[price]'].$error.requir\</pre>
 ed">A number is required</span>
29
 <span class="help-block" ng-show="widgetForm['widget[price]'].$error.min">M\
30
 ost be greater than 10</span>
31
 </div>
32
 <%= f.submit "Save", class: "btn btn-primary", "ng-disabled" => "widgetForm.$\
33
 invalid" %>
34
 <% end %>
35
 </div>
36
```

Try it out!

Go to http://localhost:3000/widgets/new Now we have an appropriate error message to inform the user why the input is invalid.

7.2 Using AngularJS Validation

Not all our validations fall within HTML5 validation. AngularJS provides a supplement to those validation rules. The API documentation found at http://angularjs.org/lists all the validations AngularJS provides and naturally this will change over time. For our example, we are going to use the ng-minlength validation directive to enforce our name length validation rule.

views/widgets/_form.html.erb

```
<div ng-app="AngulaRails">
1
 <%= form_for @widget, id: "widgetForm", html: { name: "widgetForm", "novalidate\</pre>
 2
 " => true } do |f| %>
3
 '% if @widget.errors.any? %>
 4
 <div class="alert alert-danger">
5
 <h4><%= pluralize(@widget.errors.count, "error") %></h4>
 6
 <u1>
8
9
 <% @widget.errors.full_messages.each do |msg| %>
 <%= msg %>
10
 <% end %>
 12
13
 </div>
14
 <% end %>
 <div class="form-group" ng-class="{ 'has-error': widgetForm['widget[name]'].$\</pre>
15
 invalid }">
16
 <%= f.label :name %>
17
 <%= f.text_field :name, class: "form-control", "ng-model" => "name", requir\
18
 ed: true, "ng-minlength" => "7" %>
19
20
 <span class="help-block" ng-show="widgetForm['widget[name]'].$error.require\</pre>
21
 d">Required</span>
 <span class="help-block" ng-show="widgetForm['widget[name]'].$error.minleng\</pre>
22
 th">Minimum length of 7</span>
23
 </div>
24
 <div class="form-group" ng-class="{ 'has-error': widgetForm['widget[price]'].\</pre>
25
```

```
$invalid }">
26
27
 <%= f.label :price %>
 <%= f.number_field :price, class: "form-control", "ng-model" => "price", re\
28
 quired: true, "min" => "10" %>
29
 <span class="help-block" ng-show="widgetForm['widget[price]'].$error.requir\</pre>
30
 ed">Required</span>
31
 <span class="help-block" ng-show="widgetForm['widget[price]'].$error.min">M\
32
 ost be greater than 10</span>
33
34
 </div>
 <%= f.submit "Save", class: "btn btn-primary", "ng-disabled" => "widgetForm.$\
35
 invalid" %>
36
37
 <% end %>
 </div>
38
```

Try it out!

Go to http://localhost:3000/widgets/new With our final addition, our validation for a Widget is enforced on the client and server side. The user is also presented with a better user experience.

Conclusion

The ability to extend an existing Rails form highlights AngularJS's great flexibility. You can provide a greater user experience with very little effort. In this example we simply added validation, but extending a Rails form with AngularJS can be used for other features.

Life on the web would be boring without HTTP requests. Have no fear, in this chapter we will be making HTTP requests to GitHub to demonstrate the basics on binding to data that is pulled from GET requests.

What we will cover:

- Using the \$http provider to make HTTP requests
- Another use of our good friends ng-model and ng-submit
- Using ng-repeat to loop over an array
- Using ng-show to show an HTML element
- Using jQuery to make a HTTP request

Setup

First we will create a GitHttp controller with a show.html.erb view.

terminal

 $_{1}$ \rightarrow rails g controller GitHttp show

8.1 GET request with \$http

We are going to start with our controller and make a GET request to GitHub using AngularJS's \$http provider. Like the \$scope provider, \$http is a service that AngularJS provides which can be injected into your controller for use.

javascripts/angular/git_http_controller.js.coffee

```
AngulaRails.controller "GitHttpController", ($scope, $http) ->

$scope.search = () ->

url = "https://api.github.com/users/#{$scope.username}/repos"

$http({ method: "GET", url: url })

.success (data) ->

$scope.repos = data
```

Line 1 \$http

AngularJS comes packaged with a set of services. \$http allows for async http requests using promises. Line 4 Getting the username

We use the current value of \$scope.username to create the url to the GitHub api. Line 7 Binding to JSON

With Angular, we can just stick the JSON we get back from the http request right into our \$scope. No need to wrap it in any other object.

Now let's create the search from on the show page.

views/git_http/show.html.erb

```
<div class="row" nq-app="AngulaRails" nq-controller="GitHttpController">
1
 <div class="col-md-6">
2
 3
 <h1>Git $http</h1>
 <form ng-submit="search()">
 <div class="input-group">
5
 <span class="input-group-addon">
 6
 <i class="icon-search"></i></i></or>
 </span>
8
 <input type="text" class="form-control" placeholder="Git Username" ng-mod\</pre>
9
 el="username">
10
 </div>
11
 </form>
12
 </div>
13
 </div>
14
```

Line 1 ng-app & ng-controller

Set our application and our controller. Line 4 ng-submit

When we submit this form, execute the search() method on our controller. Notice in this case we don't have a submit button. Search is initiated by hitting return while inside the input Line 7 ng-model

Bind the value of the input to username. We then use this value when we execute our search.

Now lets take the array of git hub repos we pulled down with our \$http GET request and display them in a list.

views/git_http/show.html.erb

```
<div class="row" ng-app="AngulaRails" ng-controller="GitHttpController">
1
2
 <div class="col-md-6">
 <h1>Git $http</h1>
3
 <!-- THE FORM -->
5
 <hr />
6
7
 class="list-group">
8
 class="list-group-item" ng-repeat="repo in repos">
9
 <h4 class="list-group-item-heading">{{ repo.full_name }}</h4>
10
 {{ repo.url }}
11
 12
13
 </div>
14
 </div>
15
```

Line 6 ng-repeat

This will iterate over all the objects in the array found in the repos property. Each object is set to repo. Line 8,9 Bind to repo

We can now use the repo variable set by ng-repeat to display properties on the object.

Try it out!

Go to http://localhost:3000/git_http/show. If you search for a valid username, you should then see the list of their public repos. If you don't have a GitHub account, then you can search on our usernames (rookieone or jwo).

8.2 Adding a spinner

Let's clear the repos and add a spinner to display as we make our request.

javascripts/angular/git_http_controller.js.coffee

```
AngulaRails.controller "GitHttpController", ($scope, $http) ->
 1
2
 scope.search = () \rightarrow
 3
 $scope.repos = []
 5
 $scope.searching = true
 url = "https://api.github.com/users/#{$scope.username}/repos"
 $http({ method: "GET", url: url })
7
 .success (data) ->
8
9
 $scope.searching = false
 $scope.repos = data
10
```

Line 4: Clear repos

Clear array in \$scope.repos. Line 5

Set searching to true before we make our http request. Line 9

Set searching to false after we get our result.

views/git_http/show.html.erb

Line 1: ng-show

Display the HTML element if searching evaluates as true. In this scenario we are looking the searching property, but this could be a javascript expression. ie. repos.length == 0

FYI ng-hide

There is an ng-hide as well. Instead of showing an element when the expression evaluates to true, it hides the element.

Try it out!

Reload http://localhost:3000/git_http/show. The search is pretty fast, but you should see a spinner briefly between searches. You can also add a timeout to slow the search down.

8.3 Handle Errors

We need to handle 404 errors for the times we search for a user that doesn't exist.

javascripts/angular/git_http_controller.js.coffee

```
scope.search = () \rightarrow
 $scope.repos = []
 2.
 $scope.searching = true
 3
 $scope.errorMessage = ""
 4
 url = "https://api.github.com/users/#{$scope.username}/repos"
5
 $http({ method: "GET", url: url })
 6
 .success (data) ->
 $scope.searching = false
8
9
 $scope.repos = data
10
 .error (data, status) ->
 $scope.searching = false
11
 if status == 404
12
 $scope.errorMessage = "User not found"
13
```

Line 4

Clear \$scope.errorMessage. Line 10

Handle errors from our http request. We can look at the data from the response along with the status code. Line 13

Set \$scope.errorMessage to a "User not found" message.

And now we need to display the errorMessage on our view.

views/git_http/show.html.erb

```
<div class="alert alert-danger" ng-show="errorMessage">
1
 <strong><i class="icon-warning-sign"></i> Error!</strong>
2
 {{ errorMessage }}
3
 </div>
5
 <i class="icon-refresh icon-spin" ng-show="searching"></i></i></i></i></ti>
6
7
 class="list-group">
8
9
 class="list-group-item" ng-repeat="repo in repos">
 <h4 class="list-group-item-heading">{{ repo.full_name }}</h4>
10
 {{ repo.url }}
11
 12
13
```

Line 1

Display the errorMessage that we set in our search method.

Try it out!

Reload http://localhost:3000/git_http/show. This time search for some random user that can't possibly exist. How about angularailsissuperawesome?

8.4 Using jQuery

You should really strive to use AngularJS's \$http, but sometimes you just have to fall back to what you know. Also, this is a great demonstration of the flexibility of AngularJS, and how awesome it is to integrate with third party libraries that operate outside of it. However, don't learn to use jQuery ajax for all your HTTP requests. You have been warned!

javascripts/angular/git_http_controller.js.coffee

```
scope.search = () \rightarrow
 1
 $scope.repos = []
 2
 $scope.searching = true
 3
 $scope.errorMessage = ""
 4
 url = "https://api.github.com/users/#{$scope.username}/repos"
 6
 $.ajax
 7
 type: "GET"
8
 url: url
 success: (data) ->
9
10
 $scope.searching = false
 $scope.repos = data
11
 $scope.$apply()
12
 error: (error) ->
13
14
 $scope.searching = false
 if error.status == 404
15
 $scope.errorMessage = "User not found"
16
 $scope.$apply()
17
```

Line 6 \$.ajax

Yes... jQuery in our Angular controller. Keep it secret! Line 12,17 \$scope.\$apply()

Since the jQuery ajax request occurs outside the eyes of Angular, we need to directly inform Angular to update all the bindings.

Try it out!

Reload http://localhost:3000/git_http/show. Everything should work the same as before... except underneath the covers we are being very naughty and using jquery.

Conclusion

The building block basics of using AngularJS are being revealed piece by piece. In this chapter we learned how to make HTTP requests using \$http. We also saw how easily AngularJS can integrate with third party JavaScript libraries that operate outside AngularJS's normal scope.

Aren't we supposed to be talking about Rails somewhere in this book? Well in this chapter we are going to be using our AngularJS knowledge to start talking to Rails. We will be doing basic CRUD operations on a simple model.

What we will cover:

- Adding Rails's token to prevent CSRF
- Setting default header options for \$http

Setup

This will create a Book model along with related CRUD controllers. Most importantly, it will include JSON api endpoints that we will use to perform CRUD operations.

terminal

\$ rails g scaffold Book title:string author:string

9.1 HTTP Header Defaults for Rails

Before we dive into doing CRUD on Rails, we will configure the \$http service to play nicely with Rails.

First we are going to pull the CSRF token from our page. The Cross Site Request Forgery protection token is used by Rails to prevent security threats from cross site requests. If we did not set the header, we would receive a 422 / "Can't verify CSRF token authenticity" error for every non-GET request.

Next we are going to change the default Accept header to ask for application/json. The default for AngularJS accepts multiple formats allowing Rails to decide to return HTML instead of JSON.

javascripts/angular/http.js.coffee

9.2 GET /books

We first need to update our Rails BookController.

controllers/books_controller.rb

```
# GET /books

def index

@books = Book.all

respond_to do |format|
format.html { }
format.json { render json: @books }

end

end
```

Lets replace the Rails scaffolding for index.html.erb to use AngularJS.

views/books/index.html.erb

```
<div ng-app="AngulaRails" ng-controller="BooksController" ng-init="getBooks()">
1
 <div class="row">
2
 <div class="col-md-6">
3
 <h1>Books</h1>
 4
5
 <u1>
 ing-repeat="book in books">
 6
 {{ book.title }} by {{ book.author }}
 8
 9
 </div>
10
11
 </div>
12
 </div>
```

Line 1,2 ng-init

With ng-init we can call our getBooks() method on our controller after the page is loaded.

Let's create our Angular controller and get a list of books from the Rails app.

javascripts/angular/books_controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, $http) ->

$scope.getBooks = () ->

$http({ method: "GET", url: "/books" })

.success (response) ->

$scope.books = response.books
```

Line 1 \$http

We are going to use the \$http service to talk to our Rails server.

Line 3 /books

We will call the books url that we know exists.

If we looked at the page right now, we would see nothing because we have no books! Open rails console and add some books.

terminal

```
$ rails console
2 irb> Book.create(title: "The Hobbit", author: "J.R.R. Tolkien")
3 irb> Book.create(title: "Ender's Game", author: "Orson Scott Card")
```

Try it out!

Go to http://localhost/books You should see the list of the books you just added in the console.

9.3 Pass in the url

Instead of using a string to build the url to call, let's have Rails pass in the url for us to use.

controllers/books_controller.rb

```
# GET /books
 def index
 @books = Book.all
3
 4
 5
 respond_to do | format|
 format.html {
 6
 @urls = {
 books: books_path
8
 }
9
10
 format.json { render json: @books }
11
12
 end
13
 end
```

Now we can pass the @urls hash into our Angular controller as a JSON object.

views/books/index.html.erb

javascript/angular/books_controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, $http) ->

$scope.getBooks = () ->

$http({ method: "GET", url: $scope.urls.books })

.success (response) ->

$scope.books = response.books
```

Try it out!

Reload http://localhost/books You should see the same list of the books but now we pass in the url to use.

9.4 Pass data from Rails to AngularJS

We have the books when we build the page, so why do we need to make an ajax call? Let's pass in more data from Rails to AngularJS.

app/serializers/book_serializer.rb

```
class BookSerializer < ActiveModel::Serializer
attributes :id, :title, :author, :url

def url
book_path(object)
end
end
end</pre>
```

controllers/books_controller.rb

```
# GET /books
 1
 def index
 2
 @books = Book.all
 3
 4
 respond_to do |format|
 5
 format.html {
 6
 @books_json = @books.map{ |b| BookSerializer.new(b).serializable_hash }
 @urls = {
 8
 books: books_path
 9
 }
10
11
12
 format.json { render json: @books }
13
14
 end
```

Now we can pass in the @books_json array of hashes and not call the getBooks() method.

views/books/index.html.erb

Try it out!

Reload http://localhost/books You should see the same list of the books but now with no GET request.

9.5 POST /books

Now let's create a book. First we will add a form to the page.

views/books/index.html.erb

```
<form ng-submit="save()">
 <div class="form-group">
2
 <label>Title</label>
3
 <input type="text" class="form-control" ng-model="book.title" />
 </div>
5
 <div class="form-group">
6
 <label>Author</label>
7
8
 <input type="text" class="form-control" ng-model="book.author" />
9
 </div>
 <button class="btn btn-primary">
10
11
 Save
 </button>
12
 </form>
13
```

javascripts/angular/books_controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, $http) ->
1
2
 $scope.getBooks = () ->
3
 $http({ method: "GET", url: $scope.urls.books })
 4
 5
 .success (response) ->
 $scope.books = response.books
 6
 scope.save = () \rightarrow
8
 $http({ method: "POST", url: $scope.urls.books, data: $scope.book })
9
10
 .success (response) ->
 $scope.book = {}
11
 $scope.getBooks()
12
```

For our Rails controller, we will update the create method to look like:

controllers/books_controller.rb

```
# POST /books
1
 def create
 @book = Book.create(book_params)
3
 4
5
 respond_to do |format|
 if @book.save
6
 format.html { redirect_to @book, notice: 'Book was successfully created.' }
 format.json { render json: @book }
8
 else
 format.html { render action: 'new' }
10
 format.json { render json: @book.errors, status: :unprocessable_entity }
11
 end
12
13
 end
14
 end
```

Try it out!

Reload to http://localhost:3000/books We are now able to add books using AngularJS posting to a Rails endpoint. If you recieve a 422 error, be sure to update your default headers from earlier in the chapter.

9.6 DELETE /books/:id

Deleting a book is straight forward. All we need to do is make a DELETE request to the Rails endpoint.

views/books/index.html.erb

javascripts/angular/books_controller.js.coffee

```
$$scope.delete = (book) ->

$$http({ method: "DELETE", url: book.url })

success (response) ->

$$scope.getBooks()
```

Notice that we send the DELETE request to the url returned by Rails when it serialized Book. By default the url is not added when we scaffold the serializer. Let's add the url to our serializer.

serializers/book_serializer.rb

```
class BookSerializer < ActiveModel::Serializer
attributes :id, :title, :author, :url

def url
book_path(object)
end
end</pre>
```

We need to also adjust our destroy method on our BooksController

$controllers/books_controller.rb$

```
# DELETE /books/1
1
2
 def destroy
 @book.destroy
3
 respond_to do |format|
4
 format.html {
5
 redirect_to books_url, notice: 'Book was deleted'
 }
7
 format.json { render json: { message: "Book was deleted" } }
8
9
 end
10
 end
```

Try it out!

Reload to http://localhost:3000/books You should be able to delete books.

9.7 PUT /books/:id

Edit is a bit more complicated, but nothing terrible. First we modify our book list to include an edit button.

views/books/index.html.erb

```
<h1>Books</h1>
1
2
 <u1>
 ng-repeat="book in books">
3
 <div class="btn btn-default" ng-click="edit(book)">
4
 <i class="icon-pencil" />
5
 </div>
6
7
 <div class="btn btn-default" ng-click="delete(book)">
 <i class="icon-trash" />
8
 </div>
9
 {{ book.title }} by {{ book.author }}
10
 11
 12
```

Next we are going to add an edit method to our controller.

javascripts/angular/books_controller.js.coffee

```
$$scope.edit = (book) ->
$$scope.book =

id: book.id

title: book.title

author: book.author

url: book.url
```

We then need to update our save method to take into consideration whether the save is a create or an update.

javascripts/angular/books_controller.js.coffee

```
scope.save = () \rightarrow
1
2
 if $scope.book.id?
 $http({ method: "PUT", url: $scope.book.url, data: $scope.book })
3
 .success (response) ->
 $scope.book = {}
 5
 $scope.getBooks()
 6
 7
 else
 $http({ method: "POST", url: $scope.urls.books, data: $scope.book })
8
9
 .success (response) ->
 $scope.book = {}
10
 $scope.getBooks()
11
```

We need to do some updates to our BooksController as well.

controllers/books_controller.rb

```
# PATCH/PUT /books/1
1
 def update
2
 respond_to do |format|
3
 if @book.update(book_params)
 4
 format.html { redirect_to @book, notice: 'Book was successfully updated.' }
5
 format.json { render json: @book }
6
 else
 format.html { render action: 'edit' }
8
 format.json { render json: @book.errors, status: :unprocessable_entity }
9
 end
10
11
 end
12
 end
```

Try it out!

Reload to http://localhost:3000/books You should be able to edit books.

Conclusion

It was a bit of a journey but we guided you through the basics of CRUD operations between AngularJS and Rails. The final code looks like:

controllers/books_controller.rb

```
class BooksController < ApplicationController</pre>
 1
 before_action :set_book, only: [:show, :edit, :update, :destroy]
 2
 3
 # GET /books
 4
 def index
 5
 6
 @books = Book.all
 7
 respond_to do | format|
 8
 9
 format.html {
10
 @books_json = @books.map{ |b| BookSerializer.new(b).serializable_hash }
 @urls = {
11
12
 books: books_path
 }
13
14
 format.json { render json: @books }
15
16
17
 end
18
19
 # GET /books/1
20
 def show
21
 end
22
23
 # GET /books/new
24
 def new
25
 @book = Book.new
26
 end
27
28
 # GET /books/1/edit
 def edit
29
30
 end
31
 # POST /books
32
 def create
33
 @book = Book.create(book_params)
34
35
36
 respond_to do |format|
```

```
37
 if @book.save
 format.html { redirect_to @book, notice: 'Book was successfully created.'\
38
39
 }
40
 format.json { render json: @book }
 else
41
 format.html { render action: 'new' }
42
 format.json { render json: @book.errors, status: :unprocessable_entity }
43
44
 end
45
 end
 end
46
47
 # PATCH/PUT /books/1
48
 def update
49
 respond_to do |format|
50
51
 if @book.update(book_params)
52
 format.html { redirect_to @book, notice: 'Book was successfully updated.'\
 }
53
 format.json { render json: @book }
54
55
 else
56
 format.html { render action: 'edit' }
 format.json { render json: @book.errors, status: :unprocessable_entity }
57
 end
58
 end
59
60
 end
61
 # DELETE /books/1
62
63
 def destroy
64
 @book.destroy
 respond_to do | format|
65
66
 format.html {
 redirect_to books_url, notice: 'Book was deleted'
67
68
 format.json { render json: { message: "Book was deleted" } }
69
70
 end
71
 end
72
73
 private
74
 # Use callbacks to share common setup or constraints between actions.
 def set_book
75
 @book = Book.find(params[:id])
76
77
 end
78
```

```
# Only allow a trusted parameter "white list" through.

def book_params

params.require(:book).permit(:title, :author)

end

end

end
```

javascripts/angular/books controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, $http) ->
 1
 2
 3
 $scope.getBooks = () ->
 $http({ method: "GET", url: $scope.urls.books })
 4
 5
 .success (response) ->
 $scope.books = response.books
 6
 7
 scope.save = () \rightarrow
 8
 if $scope.book.id?
 9
 $http({ method: "PUT", url: $scope.book.url, data: $scope.book })
10
 .success (response) ->
11
 $scope.book = {}
12
 $scope.getBooks()
13
 else
14
 $http({ method: "POST", url: $scope.urls.books, data: $scope.book })
15
 .success (response) ->
16
 $scope.book = {}
17
 $scope.getBooks()
18
19
 $scope.delete = (book) ->
20
 $http({ method: "DELETE", url: book.url })
21
22
 .success (response) ->
 $scope.getBooks()
23
24
 $scope.edit = (book) ->
25
26
 $scope.book =
 id: book.id
27
 title: book.title
28
 author: book.author
29
 url: book.url
30
```

views/books/index.html.erb

```
1
2
 .to_json %>; books=<%= @books_json.to_json %>">
 <div class="row">
3
 <div class="col-md-6">
 4
5
 <form ng-submit="save()">
6
 <div class="form-group">
7
 <label>Title</label>
8
9
 <input type="text" class="form-control" ng-model="book.title" />
10
 </div>
 <div class="form-group">
11
 <label>Author</label>
12
 <input type="text" class="form-control" ng-model="book.author" />
13
 </div>
14
15
 <button class="btn btn-primary">
16
 Save
 </button>
17
 </form>
18
19
 <h1>Books</h1>
20
21
 <u1>
22
 ng-repeat="book in books">
23
 <div class="btn btn-default" ng-click="edit(book)">
 <i class="icon-pencil" />
24
 </div>
25
 <div class="btn btn-default" ng-click="delete(book)">
26
 <i class="icon-trash" />
27
 </div>
28
 {{ book.title }} by {{ book.author }}
29
30
 31
32
 </div>
 </div>
33
34
 </div>
```

10 Services

In the previous chapter, we ended with basic CRUD in AngularJS with a Rails application. Lets not stop there. We can refactor our CRUD HTTP code into a serice that we can inject into our controller.

What we will cover: * Creating a custom service * Injecting the service into a controller * Using \$q promises

Setup

Look to the previous chapter for setup. We are going to assume the ending point from the last chapter as the starting point for this chapter.

10.1 Create a custom service

We want to create a method to get all the books. To see that it works, we need to remove the passing of the books to the controller from Rails.

views/books/index.html.erb

```
div ng-app="AngulaRails" ng-controller="BooksController" ng-init="urls=<%= @urls\
 .to_json %>; getBooks()">
```

Lets create our Book service for AngularJS.

 $javascripts/angular/book_service.js.coffee$

```
1 AngulaRails.factory "Book", () ->
2 self = {}
3 self
```

Now we are going to add a method to our service to fetch a list of books and attach the books to the passed in \$scope. Notice that we can pass in dependencies to be injected in the constructor just like we did with our controller. In this example, we need to use AngularJS's \$http service again to make the GET request.

Services 57

javascripts/angular/book_service.js.coffee

```
AngulaRails.factory "Book", ($http) ->

self = {}

self.getBooks = (scope) ->

$http({ method: "GET", url: scope.urls.books })

.success (response) ->

scope.books = response.books

self
```

And then we update out BooksController to use our new service. We first remove our old getBooks method. We then add an init method that we are calling in our review.

javascripts/angular/books_controler.js.coffee

```
AngulaRails.controller "BooksController", ($scope, Book, $http) ->

$scope.getBooks = () ->

Book.getBooks($scope)
```

Try it out

Go to http://localhost:3000/books We should still get our list of books we created in our previous example.

10.2 Using promises

While this works, we are passing scope into our service. This isn't bad per se, but might not be something we desire. Lets create an implementation that uses AngularJS promises.

AngularJS comes with a promise service called \$q.

Services 58

javascripts/angular/book_service.js.coffee

```
AngulaRails.factory "Book", ($http, $q) ->
 1
 2
 self = \{\}
3
 self.getBooksWithPromises = () ->
 4
 deferred = $q.defer()
 5
 $http({ method: "GET", url: "/books" })
 6
 .success (response) ->
 7
 deferred.resolve(response.books)
8
9
 deferred.promise
10
11
 self
12
```

We then need to change our BookController to use the promise method.

javascripts/angular/books_controler.js.coffee

```
$$scope.getBooks = () ->
Book.getBooksWithPromises().then (books) -> $scope.books = books
```

Try it out

Go to http://localhost:3000/books We should still get our list of books but now we are using a promise.

Conclusion

Now we know how to create a custom service that we can inject into controllers and other services. This is one tool we can use to encapsulate related code and reduce the amount of code in our controllers.

11 Using ng-resource with Rails

If you are dealing with a lot of CRUD operations and want a module to help with a lot of the boiler plate code, then AngularJS's ng-resource module could be just the solution.

In this chapter we will bring in the ng-resource module to perform some basic CRUD operations using a Rails api.

We are also going to be using haml as our view engine.

Why ham1? We originally had the book in ham1 but were asked multiple times to show examples in erb. We consider this an optional chapter and we do a lot of our work in ham1 anyway. If the ham1 examples are difficult to follow, then you can also use a ham1 to erb converter. Like: http://haml2erb.herokuapp.com/

What we will cover:

- Adding Rails's token to prevent CSRF
- Setting default header options for \$http
- Using AngularJS directives with haml
- using ng-resource

Setup

If you have the api endpoints from the previous chapters, then you can skip some of the setup and Rails code. We are going to include the code to be thorough.

terminal

- \$ rails g scaffold Book title author
- 2 \$ rake db:migrate

This will create a Book model along with related CRUD controllers. The scaffolding will also add the JSON api endpoints to our Rails application. It will also create our BookSerializer.

app/serializers/book_serializer.rb

```
class BookSerializer < ActiveModel::Serializer
attributes :id, :title, :author
end</pre>
```

HTTP Header Defaults for Rails

For a more detailed description of the \$http setup, please refer back to the Talking to Rails chapter.

We need to make sure we have our CSRF token and setup a basic header configuration for our \$http service.

javascripts/angular/http.js.coffee

```
AngulaRails.config ["$httpProvider", ($httpProvider) ->

$httpProvider.defaults.headers.common['X-CSRF-Token'] = $('meta[name=csrf-token\]').attr('content')

$httpProvider.defaults.headers.common.Accept = "application/json"

5
```

11.1 Adding ngResource

AngularJS used to have the ngResource module packaged into the main js file. Now the module is packaged separately. So first we need to download the angular-resource. js file and add it to our javascript folder. We then need to reference the file in our application. js.

javascripts/application.js

```
//= require angular
//= require angular-resource
```

Line 2

Add angular-resource javascript file to our application js manifest.

We then need to load the ngResource module in our AngularJS application.

javascripts/angular-application.js

```
//= require_self
//= require_tree ./angular

AngulaRails = angular.module("AngulaRails", ["ngResource"]);
```

Line 4

Load the ngResource module with our app.

11.2 GET /books

First we will setup our BooksController's index action.

controllers/books_controller.rb

```
# GET /books
def index
@books = Book.all

respond_to do |format|
format.html { }
format.json { render json: @books }
end
end
```

We delete the Rails scaffolding for index.html.erb and replace it with index.html.haml.

views/books/index.html.haml

Line 1,2 ng-init

With ng-init we can call our getBooks() method on our controller after the page is loaded.

We are going to use the same controller code from the Talking to Rails chapter.

javascripts/angular/books_controller.js.coffee

```
1 AngulaRails.controller "BooksController", ($scope, $http) ->
2 $scope.getBooks = () ->
3 $http({ method: "GET", url: "/books" })
4 .success (response) ->
5 $scope.books = response.books
```

Line 1 \$http

We are going to use the \$http service to talk to our Rails server.

Line 3 /books

We will call the books url that we know exists.

And let's add some books.

terminal

```
$ rails console
2 irb> Book.create(title: "The Hobbit", author: "J.R.R. Tolkien")
3 irb> Book.create(title: "Ender's Game", author: "Orson Scott Card")
```

Try it out!

Go to http://localhost/books You should see the list of the books you just added in the console.

11.3 Book Resource

We did nothing new in that last section. Now it is time to use the ngResource to replace our GET request. First we create our Book resource.

javascripts/angular/book.js.coffee

```
AngulaRails.factory "Book", ($resource) ->
2 $resource("/books/:id")
```

Line 1 \$resource

By adding the ngResource module, we get access to the \$resource service. Line 2 /books/:id

The first parameter is the url the resource will use to perform different CRUD operations. The following is the list of methods the \$resource provides along with the HTTP verb that will be used for the requests:

```
1 {
2 'get': {method:'GET'},
3 'save': {method:'POST'},
4 'query': {method:'GET', isArray:true},
5 'remove': {method:'DELETE'},
6 'delete': {method:'DELETE'}
7 }
```

Now with our Book resource, we can replace our \$http code with a simple query() call on our resource.

```
1 AngulaRails.controller "BooksController", ($scope, Book) ->
2
3 $scope.getBooks = () ->
4 $scope.books = Book.query()
```

Line 1 Book

We are going to list the Book resource we just specified as a dependency for our controller. Line 4 Book .query()

This will make a GET request to /books and place the results in \$scope.books.

If you try this out now, you will get an error. ngResource expects to be returned an array. We are returning json with a root object. We need to change our index action in our controller to not return a root object.

controllers/books_controller.rb

```
def index
 @books = Book.all

respond_to do |format|
format.html { }
 format.json { render json: @books, root: false, each_serializer: BookSerializ\
er }
er }
end
end
```

Try it out!

Go to http://localhost/books You should see the list of the books just like before.

Another way of configuring our resource and Rails

We could also have configured our resource to not expect an array. We would then have to adjust the response before assigning to books.

javascripts/angular/book.js.coffee

```
AngulaRails.factory "Book", ($resource) ->
$resource("/books/:id", {}, {
 query: { method: "GET", isArray: false }
})

AngulaRails.controller "BooksController", ($scope, Book) ->
$scope.getBooks = () ->
Book.query (response) ->
$scope.books = response.books
```

11.4 Promises

But wait! Isn't that an ajax request? Where is my callback?

Angular resources uses promises. This means we can treat these async operations synchronously.

If we want to leverage the updated AngularJS promises more, we can use the newer promise interface.

```
1 AngulaRails.controller "BooksController", ($scope, Book) ->
2 $scope.getBooks = () ->
3 Book.query().$promise.then (books) ->
4 $scope.books = books
```

11.5 Insert a Book

Let's first add the form to our view.

views/books/index.html.haml

```
.row{"ng-app" => "AngulaRails", "ng-controller" => "BooksController", "ng-init" =\
1
 > "getBooks()"}
2
 .col-md-12
3
 %form{"ng-submit" => "save()"}
4
5
 .form-group
 %label Title
6
 %input{type: "text", "ng-model" => "book.title", class: "form-control"}
7
 .form-group
8
 %label Author
9
 %input{type: "text", "ng-model" => "book.author", class: "form-control"}
10
 %button.btn.btn-primary
11
 Save
12
13
 %h3 Bookshelf
14
15
 %u1
 %li{"ng-repeat" => "book in books"}
16
 {{ book.title }} by {{ book.author }}
17
```

Line 4 ng-submit

Submitting the form will call the save() method on our controller

Let's create our save() method.

javascripts/angular/books_controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, Book) ->

$scope.getBooks = () ->

$scope.books = Book.query()

$scope.save = () ->

Book.save($scope.book)

$scope.book = {}

$scope.getBooks()
```

Try it out!

Reload to http://localhost:3000/books. You should be able to add books using the form.

11.6 Edit a Book

So we can create books, but what about editing books? First, we will add an edit button to our book list.

views/books/index.html.haml

```
%h3 Bookshelf
%ul
%li{"ng-repeat" => "book in books"}

btn.btn-default{"ng-click" => "edit(book)"}

%i.icon-pencil
{{ book.title }} by {{ book.author }}
```

Now we need to create our edit() action.

javascripts/angular/books_controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, Book) ->
 2
 $scope.getBooks = () ->
 3
 $scope.books = Book.query()
 5
 $scope.edit = (book) ->
 6
 $scope.book = Book.get({ id: book.id })
 8
 scope.save = () \rightarrow
 9
 Book.save($scope.book)
10
 scope.book = \{\}
12
13
 $scope.getBooks()
```

We need to update our show action on our controller to return the JSON in the format ngResource likes.

controllers/books_controller.rb

```
def show
respond_to do |format|
format.html { }
format.json { render json: @book, root: false }
end
end
```

Try it out!

Reload to http://localhost:3000/books. Notice the books don't get edited, but instead get added as a new book. WTH!

Well, by default AngularJS does a POST when updating. We need to change the resource to add an update action that will use a PUT request.

javascripts/angular/book.js.coffee

```
AngulaRails.factory "Book", ($resource) ->

$resource("/books/:id", { id: "@id" }, {

 update: { method: 'PUT' }

})
```

We then need to update our save method to use either the save or the update action on our resource.

javascripts/angular/books_controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, Book) ->
 1
2
 $scope.getBooks = () ->
 3
 $scope.books = Book.query()
 4
5
 $scope.edit = (book) ->
 6
 $scope.book = Book.get({ id: book.id })
7
8
 scope.save = () \rightarrow
9
 if $scope.book.id?
10
 Book.update($scope.book)
11
12
 else
```

```
Book.save($scope.book)

$$ $scope.book = {}

$$ $scope.getBooks()
```

Try it out!

Reload to http://localhost:3000/books. You should be able to edit books now.

11.7 Delete a Book

We are going to modify our book list again, but this time we are going to add a delete button.

views/books/index.html.haml

```
%h3 Bookshelf
%ul
%li{"ng-repeat" => "book in books"}

.btn.btn-default{"ng-click" => "edit(book)"}
%i.icon-pencil
.btn.btn-default{"ng-click" => "delete(book)"}
%i.icon-trash
{{ book.title }} by {{ book.author }}
```

Next, we will add the delete method on our controller.

javascripts/angular/books_controller.js.coffee

```
AngulaRails.controller "BooksController", ($scope, Book) ->
1
2
 $scope.getBooks = () ->
3
 $scope.books = Book.query()
 4
5
6
 $scope.edit = (book) ->
7
 $scope.book = Book.get({ id: book.id })
8
 $scope.delete = (book) ->
9
 book.$delete()
10
```

```
11
 $scope.getBooks()
12
 scope.save = () \rightarrow
13
 if $scope.book.id?
14
 Book.update($scope.book)
15
 else
16
 Book.save($scope.book)
17
18
 $scope.book = {}
19
 $scope.getBooks()
20
```

Try it out!

You now have an AngularJS way to perform some fast CRUD!

Conclusion

We showed some simple CRUD examples of using the ngResource module with Rails.

12 Paging with AngularJS and Rails

We often need to return a lot of results but don't want to display them all on one page. On Rails we using paging gems like kaminari to provide easy paging through large result sets.

In this chapter we will combine our Rails paging with AngularJS.

What we will cover: * paging in Rails using kaminari * building paging ui using Twitter bootstrap * manually paging through results on AngularJS and Rails

Setup

Lets create our Game model and a bunch of Games for us to page through.

```
1  $ rails g scaffold Game name:string
2  $ rake db:migrate
3  $ rails runner -e "53.times { |i| Game.create(name: 'Game #{i}') }"
```

Our Game serializer should look like:

app/serializers/game_serializer.rb

```
class GameSerializer < ActiveModel::Serializer
attributes:id,:name
end
```

Update the index action on the GamesController.

app/controllers/games_controller.rb

```
def index
 @games = Game.all
 respond_to do |format|
 format.html { }
 format.json { render json: @games }
 end
 end
```

And update index.html.erb.

views/games/index.html.erb

```
<div ng-app="AngulaRails" ng-controller="GamesController" ng-init="init()">
1
2
 <h1>Games</h1>
3
 <%= link_to 'New Game', new_game_path, class: "btn btn-default" %>
4
5
 6
7
 <thead>
 8
9
 Name
10
 </thead>
11
12
 13
 14
15
 {{ game.name }}
16
 17
 18
 </div>
19
```

assets/javascript/angular/games_controller.js.coffee

```
AngulaRails.controller "GamesController", ($http, $scope) ->
1
2
 scope.init = () \rightarrow
3
 $scope.getGames()
4
5
 $scope.getGames = () ->
6
 $http({ method: "GET", url: "/games" })
7
 .success (response) ->
8
 $scope.games = response.games
9
```

Try it out!

Go to http://localhost:3000/games We should be shown a large list of all the games we created.

12.1 Add Paging

First we need to add the kaminari gem to our Gemfile. Be sure to run bundle!

Gemfilelanguage=ruby

```
gem "kaminari"
```

Update games controller to page the results using Kaminari.

app/controllers/games_controller.rblanguage=ruby

```
def index
 @games = Game.page(params[:page]).per(10)
 respond_to do |format|
 format.html { }
 format.json { render json: @games }
 end
end
```

Try it out!

Since we added paging, we should only see the first 10 games now.

12.2 Next and Previous Page

Now we'll add the prev / next paging functionality.

```
10
 <a ng-click="setPage(currentPage + 1)">&raquo;</a>
 11
12
 13
 <thead>
14
15
 16
 Name
 17
18
 </thead>
19
 20
 21
 {{ game.name }}
22
 23
24
 25
 </div>
26
```

Update the AngularJS controller to send a param page for the current page with our GET request.

assets/javascript/angular/games_controller.js.coffee

```
AngulaRails.controller "GamesController", ($http, $scope) ->
 1
 2
 scope.init = () \rightarrow
 3
 $scope.currentPage = 1
 4
 $scope.getGames()
 5
 6
 $scope.getGames = () ->
 7
 8
 http =
 method: "GET"
 9
10
 url: "/games"
11
 params:
 page: $scope.currentPage
12
13
 $http(http)
14
 .success (response) ->
15
 $scope.games = response.games
16
17
18
 $scope.setPage = (newPage) ->
19
 newPage = 1 if newPage < 1</pre>
20
 $scope.currentPage = newPage
21
22
 $scope.getGames()
```

Try it out!

You should be able to page up and down through the results.

12.3 Navigate pages

Return paging data with games, using ActiveModelSerializer's cool meta ability, useful for just this purpose.

app/controllers/games_controller.rb

```
def index
 1
 @games = Game.page(params[:page]).per(10)
 2
 respond_to do |format|
 format.html { }
 4
 format.json { render json: @games, meta: {
 number_of_pages: @games.num_pages,
6
 current_page: @games.current_page,
8
 total_count: @games.total_count
9
 }
10
11
 end
12
 end
```

Create pages from the metadata on responses.

assets/javascript/angular/games_controller.js.coffee

```
$\scope.getGames = () ->
ttp =
method: "GET"
url: "/games"
params:
params:
page: $\scope.currentPage

$\text{http(http)}
success (response) ->
$\]
```

```
$\scope.games = response.games
$\scope.paging = response.meta
$\scope.createPages()
$
$\scope.createPages = () ->
$\scope.pages = [1..\scope.paging.number_of_pages]$
$\scope.pages = [1..\scope.pages]$
$\scop
```

Show we can show the pages in view. When you click on a page, it'll call setPage to change the page on the controller.

app/views/games/index.html.erb

```
class="pagination">
1
2
 <a ng-click="setPage(currentPage - 1)">&laquo;</a>
 q-repeat="page in pages" ng-class="{ active: currentPage == page }">
3
 <a ng-click="setPage(page)">
4
 {{ page }}
 </a>
6
 <a ng-click="setPage(currentPage + 1)">&raquo;</a>
8
9
```

Try it out!

You should be able to click on the individual page numbers and get the results.

Conclusion

We covered using paging on Rails and AngularJS. In the next chapter, we take this to another level and showcase how we can reuse this code in an AngularJS directive.

When you first hear about AngularJS Directives, they appear magic in the 'omg what is going on here' way. As a newcomer to AngularJS, the idea of extending HTML with your own elements seems foreign, or a callback to IE6. Without mastering directives, you'll limit the potential of your AngularJS apps – not cool.

It doesn't have to be this way: you can create Directives to reuse code and make templates easier for you (and future-you) to understand. You'll think of Directives as creating a DSL in HTML, and become a Wizard of unimaginable power! Ok, maybe not, but you will write easier reading code, and code that's easier to reuse.

All you need is that one example that turns the lightbulb on, lets' create one below.

Setup

We are going to make a directive out of the paging code we worked on in the last chapter.

13.1 Making a directive

At first all we are going to do is replace our paging markup with a template that we bring in using a directive.

assets/javascripts/angular/paging.js.coffee

```
AngulaRails.directive "arPaging", () ->
templateUrl: "/assets/paging.html"
```

Now we just need to create our template.

assets/templates/paging.html

```
1
2
 <a ng-click="setPage(currentPage - 1)">&laquo;</a>
 ng-repeat="page in pages" ng-class="{ active: currentPage == page }">
3
 <a ng-click="setPage(page)">
4
 {{ page }}
5
 </a>
6
 7
 <a ng-click="setPage(currentPage + 1)">&raquo;</a>
8
```

Now in our view we will replace our paging markup with this simple div with our directive.

app/views/games/index.html.erb

```
<div ar-paging></div>
1
2
3
 <!-- <ul class="pagination">
 <a ng-click="setPage(currentPage - 1)">&laguo;</a>
4
 ng-repeat="page in pages" ng-class="{ active: currentPage == page }">
5
 <a ng-click="setPage(page)">
6
 {{ page }}
8
 </a>
 9
 <a ng-click="setPage(currentPage + 1)">&raquo;</a>
10
 11
```

Try it out!

Everything should work as before. We now have a simple directive to reuse the same html in different AngularJS views.

13.2 More than just templates

Time to upgrade our directive. Let's move some of the paging specific code into the directive to clean up the controller and maximize code reuse.

assets/javascripts/angular/paging.js.coffee

```
AngulaRails.directive "arPaging", () ->
1
 2
 templateUrl: "/assets/paging.html"
 controller: ($scope) ->
3
 $scope.initPaging = (data) ->
 4
 $scope.paging = data
 5
 $scope.pages = [1..$scope.paging.number_of_pages]
 6
 7
 $scope.setPage = (newPage) ->
8
 newPage = 1 if newPage < 1</pre>
9
10
 $scope.currentPage = newPage
11
 $scope.getGames()
12
```

In our GamesController we can remove the paging code since it is now in our directive. Notice we can all the initPaging method on our directive inside our controller. This works because the scope of our directive is currently set to be the same as our controller. You can specify a directive to have its own independent scope but for this example we kept the scope the same.

assets/javascripts/angular/games_controller.js.coffee

```
AngulaRails.controller "GamesController", ($http, $scope) ->
1
 2
 scope.init = () \rightarrow
 $scope.currentPage = 1
 4
 $scope.getGames()
 5
 6
 $scope.getGames = () ->
8
 http =
 method: "GET"
9
 url: "/games"
10
 params:
11
 page: $scope.currentPage
12
13
 $http(http)
14
15
 .success (response) ->
16
 $scope.games = response.games
 $scope.initPaging(response.meta)
17
```

Try it out!

Everything should work as before. This code keeps getting better and better!

13.3 Bind to our directive

Notice in our directive, we are still calling getGames on the controller. This will not be helpful when we want to reuse this directive on other pages. What would be nice is if we could tell the directive what method to call like how we use ng-submit. Since ng-submit is also a directive, we know we can achieve this.

In our directive we are now going to set values on our directive's scope from the attributes on our directive. We are going to read pagingChange from our directive binding on ar-paging-change.

assets/javascripts/angular/paging.js.coffee

```
AngulaRails.directive "arPaging", () ->
 templateUrl: "/assets/paging.html"
 2
 scope:
 3
 currentPage: "=arCurrentPage"
 4
 5
 paging: "=arPaging"
 pagingChange: "=arPagingChange"
 6
 controller: ($scope) ->
 7
 $scope.$watch "paging", () ->
8
 if $scope.paging?
9
 $scope.pages = [1..$scope.paging.number_of_pages]
10
11
 $scope.$watch "currentPage", () ->
12
 $scope.pagingChange()
13
14
 $scope.setPage = (newPage) ->
15
 newPage = 1 if newPage < 1</pre>
16
 $scope.currentPage = newPage
17
```

Now let's update our view to use the new attributes.

views/games/index.html.erb

```
1 <div ar-paging="paging" ar-current-page="currentPage" ar-paging-change="getGames"
```

2 ></div>

Try it out!

Victory! Everything should work as before. As a bonus, we have an awesome directive for paging we can reuse throughout our application.

Conclusion

We turned our paging code into a directive that we can now use throughout our application. Directives are a wonderful tool for packaging UI with common functionality. Although you don't have to reuse directives, the most common practice is to package common components into directives for reuse.

For our second example, let's create a <multi-avatar> HTML element that displays a user's image. This example will work with and without Rails. Here are some requirements:

This example will work with and without Rails.

- 1. If the user has a facebook-id, we want to use the Facebook image.
- 2. If the user has a github username, we want to use Github's shiny avatar service.
- 3. Otherwise, use Gravatar with the user's email.

So, our Interface in the HTML:

```
1 <multi-avatar data-facebook-id='' data-github-username='' data-email=''>
```

After AngularJS parses this Directive, the browser will see a simple:

```
1 <img src="https://example.com/555.img" alt='Avatar'/>
```

To create our Multi-Avatar:

- 1. Create a file named 'multi-avatar-directive.js'
- 2. Create a module to house our code. Since it's UI based, we use 'ui-multi-gravatar'.

```
1 ;'use strict';
2 angular.module('ui-multi-gravatar', [])
```

3. Create the directive that returns a temporary <h6> holder

```
angular.module('ui-multi-gravatar', [])
 .directive('multiAvatar', [function () {
 2
 3
 return {
 4
 restrict: 'E',
 link:function(scope, element, attrs) {
 5
 var tag = '<h6>Temporary Holder</h6>';
 6
 element.append(tag);
 }
 8
 9
 };
10
 }]);
```

4. To get the value of a data attribute, you use attrs. So to get data-facebook-id, you get attrs.facebookId (notice the camel case). Let's use that to use Facebook, then GitHub, then Gravatar:

```
angular.module('ui-multi-gravatar', [])
1
 .directive('multiAvatar', [function () {
2
 return {
3
 restrict: 'E',
4
 link:function(scope, element, attrs) {
5
6
7
 var facebookId = attrs.facebookId;
 var githubUsername = attrs.githubUsername;
8
 var email = attrs.email;
9
10
 var tag = '';
11
 if ((facebookId !== null) && (facebookId !== undefined) && (facebookId !=\
12
13
 = '')) {
14
 tag = '<h6>Use Facebook</h6>' ;
 } else if ((githubUsername !== null) && (githubUsername !== undefined) &&\
15
 (githubUsername !== '')){
16
 tag = '<h6>Use github</h6>' ;
17
 } else {
18
 tag = '<h6>Use gravatar</h6>';
19
20
 }
21
 element.append(tag);
22
 }
23
 };
24
 }]);
25
```

1. Let's add some HTML to use:

```
<div ng-app="YourApp">
1
 <div class="container" ng-controller='UsersController'>
 2
 3
 <div class="row">
 4
 <div class="col-lg-4">
 <h2>With Facebook ID</h2>
5
 <multi-avatar data-facebook-id="717976707"/>
6
 </div>
 <div class="col-lg-4">
8
9
 <h2>With GitHub Username</h2>
10
 <multi-avatar data-github-username="jwo"/>
 </div>
11
 <div class="col-lg-4">
12
 <h2>With Email</h2>
13
 <multi-avatar data-email="jesse@rubyoffrails.com"/>
14
15
 </div>
16
 <div class="col-lg-4">
17
 <h2>Blank</h2>
 <multi-avatar data-facebook-id='' data-github-username='' data-email\</pre>
18
 =''>
19
20
 </div>
 </div>
21
 </div>
22
```

Let's add the image creation logic:

```
if ((facebookId !== null) && (facebookId !== undefined) && (facebookId !=\
1
 = '')) {
 tag = '<img src="http://graph.facebook.com/' + facebookId + '/picture?t\</pre>
3
 ype=large" class="img-responsive"/>'
 } else if ((githubUsername !== null) && (githubUsername !== undefined) &&\
5
 (githubUsername !== '')){
6
 tag = '<img src="https://identicons.github.com/' + githubUsername + '.p\</pre>
 ng" class="img-responsive"/>';
8
 } else {
9
 tag = '<h6>Use gravatar</h6>';
10
 }
11
```

Fun! With the facebook and GitHub working, leaving only gravatar to implement:

We need to generate an MD5 hash of the email to send to Gravatar, so we'll use the well-worn MD5 library, ported to an AngularJS service by Jim Lavin¹.

¹https://github.com/lavinjj/angularjs-gravatardirective

- 1. Add <script src="../src/md5.js"></script> to your HTML
- 2. Add the module to our angular app

```
1 angular.module('YourApp', ['ui-multi-gravatar', 'md5']);
```

1. Update our module to include the md5 dependency:

```
angular.module('ui-multi-gravatar', [])
directive('multiAvatar', ['md5', function (md5) {
 return {
 restrict: 'E',
 link:function(scope, element, attrs) {
```

1. Update our last else to use gravatars:

To test out the functionality that of Gravatar for a default image:

14.1 Full AngularJS Code

```
; 'use strict';
1
2
3
 angular.module('ui-multi-gravatar', [])
 .directive('multiAvatar', ['md5', function (md5) {
4
 return {
5
 restrict: 'E',
6
7
 link:function(scope, element, attrs) {
8
9
 var facebookId = attrs.facebookId;
 var githubUsername = attrs.githubUsername;
10
 var email = attrs.email;
11
12
 var tag = '';
13
14
 if ((facebookId !== null) && (facebookId !== undefined) && (facebookId !=\)
 = '')) {
15
 tag = '<img src="http://graph.facebook.com/' + facebookId + '/picture?w\</pre>
16
17
 idth=200&height=200" class="img-responsive"/>'
 } else if ((githubUsername !== null) && (githubUsername !== undefined) &&\
18
 (githubUsername !== '')){
19
20
 tag = '<img src="https://identicons.github.com/' + githubUsername + '.p\</pre>
 ng" style="width:200px; height:200px" class="img-responsive"/>';
21
 } else {
22
 var hash = ""
23
 if ((email !== null) && (email !== undefined) && (email !== '')){
24
 var hash = md5.createHash(email.toLowerCase());
25
26
 var src = 'https://secure.gravatar.com/avatar/' + hash + '?s=200&d=mm'
27
 tag = '<img src=' + src + ' class="img-responsive"/>'
28
 }
29
30
31
 element.append(tag);
 }
32
 };
33
 }]);
34
```

Try it out

You can add avatars with GitHub, Facebook, or a Gravatar. Yay!

In this chapter we are going to explore using the ngRoute module with AngularJS. This used to be packaged with the main AngularJS file but is now a separate module you can download.

In the following chapter we will take a look at the increasingly popular ui-router module. We prefer the ui-router because of the awesomeness of state based routing, but since it is still beta we wanted to share both options.

What will be cover:

- Setup ngRoute module
- How to add a module to an AngularJS application
- resolve
- \$q promises to resolve route dependencies

15.1 Setup ngRoute

You can download the angular-route.min.js files from http://www.angularails.com/files.

Add the file to the javascripts folder and include it in our application. js.

javascripts/application.js

```
1 //= require angular-route.min
```

We then need to include the module in our AngularJS application. The second parameter of the module method is an array.

Previously we were passing an empty array signifying that we were not bringing in any extra modules, but now we want to bring in the ngRoute module so we just add the string "ngRoute" as an element into the array

javascripts/angular-application.js

```
AngulaRails = angular.module("AngulaRails", ["ngRoute"]);
```

Setup

This will create a Routing controller with a show.html.erb view.

terminal

```
1 $ rails g controller Routing show
```

Replace the generated contents of show.html.erb with:

views/routing/show.html.erb

Line 3 ng-view

By setting the ng-view directive on an HTML element, we are specifying where we want our templates to be displayed. We will be using templates with our routes in order to change the views based on the route.

We are going to use a crew service to provide the data for this exercise. No need to complicate things with actual API calls.

javascripts/angular/crew.js.coffee

```
AngulaRails.factory "Crew", () ->
 1
 2
 self = \{\}
 self.crew = [
 3
 id: 1
 4
 name: "Kirk"
 5
 6
 id: 2
 7
 8
 name: "Spock"
 9
10
 id: 3
 name: "McCoy"
11
12
 ]
13
 self.all = () \rightarrow
14
 self.crew
15
16
 self.find = (id) \rightarrow
17
```

```
for c in self.crew
18
 if c.id == parseInt(id)
19
20
 return c
21
 null
22
 self.getPosition = (id) ->
23
24
 switch id
 when "1"
25
26
 "Captain"
 when "2"
27
 "Science Officer"
28
 when "3"
29
 "Doctor"
30
31
32
 self
```

15.2 Root Route

We are going to create a root route that will display a list of crew members.

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($routeProvider) ->

$routeProvider

when "/",

templateUrl: "/assets/crew/index.html"

controller: "CrewMembersController"
```

Line 1 \$routeProvider

Inside the app config function, we can resolve providers such as the \$routeProvider. We use this provider to create the routes for our application.

Line 3 when

We call the when function on \$routeProvider to create routes. The first parameter is the route. The second parameter sets up how to handle that route.

Line 4 templateUrl

This url is used to find the template to use for the controller. In our case, we are storing templates in the assets/templates folder.

Line 5 controller

The string provided is used to resolve the controller to use for this route.

For our AngularJS controller, we are just going to set \$scope.crew to the array of crew we get back from our injected Crew service.

javascripts/angular/crew_members_controller.js.coffee

```
AngulaRails.controller "CrewMembersController" , ($scope, Crew) ->
2 $scope.crew = Crew.all()
```

Create a templates folder under the assets folder. Then create assets/templates/crew/index.html with the following contents:

templates/crew/index.html

Try it out!

Go to http://localhost:3000/routing/show. You should see the list of crew members.

If you get a 404 when trying to find your template. Stop and restart your Rails server. We added that templates folder and Rails will need a restart to know that the folder is there.

15.3 Default Routes

For any route not specified, we can redirect the user to our route.

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($routeProvider) ->

$routeProvider

.when "/",

templateUrl: "/assets/crew/index.html"

controller: "CrewMembersController"

.otherwise redirectTo: "/"
```

Try it out!

 $Go to \ \ \, http://localhost:3000/routing/show. \ \ \, Try \ \ \, different routes \ \ \, like: \ \ \, http://localhost:3000/routing/show/\#/foobar$

15.4 Detail Page

Let's create a route and page to display a single crew member. To know what crew member we want to show, our route will need the id for the crew member.

javascripts/angularails/routes.js.coffee

```
AngulaRails.config ($routeProvider) ->

$routeProvider

.when "/",

templateUrl: "/assets/crew/index.html"

controller: "CrewMembersController"

.when "/crew/:id",

templateUrl: "/assets/crew/show.html"

controller: "CrewMemberController"

.otherwise redirectTo: "/"
```

Line 6:id

We can add parameters in our route using : then the name of the parameter.

Line 7

We will use a different template for the crew show route.

Line 8:

We will use a different controller for the crew show route.

Now time to create our CrewMemberController.

javascripts/angular/crew_member_controller.js.coffee

```
AngulaRails.controller "CrewMemberController" , ($scope, Crew, $routeParams) ->

$scope.crew = Crew.find($routeParams.id)
```

Line 1 \$routeParams

AngularJS will pass in the route parameters in a JSON object called \$routeParams.

Line 2

We will use the id parameter from the routes and pass it into our Crew service to get the crew member data.

For our template, we will display the name of the crew member and a link back to the root.

assets/templates/crew/show.html

Line 3 ng-href

Using ng-href, we will navigate back to our root route when the link is clicked.

Finally we will update our index.html template to add links to the crew member's detail page.

assets/templates/crew/index.html

Try it out!

Go to http://localhost:3000/routing/show. We can now navigate to a crew member's page and then back to our crew member list page.

15.5 Routing with Promises (Resolving Later)

Routing in AngularJS lets us resolve dependencies for any route. Often times this involves making http requests to retrieve data the controller needs. For this scenario, we are just going to use a timeout to simulate a http request.

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($routeProvider) ->
1
2
 $routeProvider
 .when "/",
3
 templateUrl: "/assets/crew/index.html"
4
 controller: "CrewMembersController"
5
 .when "/crew/:id",
6
 templateUrl: "/assets/crew/show.html"
7
 controller: "CrewMemberController"
8
9
 resolve:
 position: ($q, $route, $timeout, Crew) ->
10
 id = $route.current.params.id
11
 defer = $q.defer()
12
 $timeout() ->
13
 position = Crew.getPosition(id)
14
 defer.resolve(position)
15
16
 , 1000
17
 defer.promise
18
19
 .otherwise redirectTo: "/"
2.0
```

Line 9 resolve

With the resolve option, we can provide a collection of properties that will be made available to the controller.

Line 10 position

By using a function, we can pass in parameters that Angular will resolve for us. These are your normal collection of providers and services. Notice we can even pass in our own Crew service.

Line 11 \$route

We can pull the current route parameters off of \$route.current.params.

Line 12 \$q

\$q is a promise provider for AngularJS. In our scenario we will use this to simulate an http request.

Line 13: \$timeout

\$timeout is a replacement for setTimeout. If you used setTimeout, you would need to call
\$scope.\$apply() to update the bindings.

Line 15: resolve

Inside our timeout callback, we will resolve the promise and return the result from our Crew.getPosition call.

Line 18: promise

We return the promise. We resolve the promise in our \$timeout function.

Use resolved variable in controller

javascripts/angular/crew_member_controller.js.coffee

```
AngulaRails.controller "CrewMemberController" , ($scope, Crew, $route, $routePara\
ms) ->
$scope.crew = Crew.find($routeParams.id)
$scope.position = $route.current.locals.position
```

Line 1: \$route

\$route is the same \$routeProvider we use in our app.config function. In this context we are using the provider to gain access to the properties we resolved.

Line 3: \$route.current.locals

This is how we can access the resolved properties for the current route.

assets/templates/crew/show.html

Try it out!

Go to http://localhost:3000/secure/show When we navigate to a crew member page, we should see a 1 sec delay as we resolve our dependencies.

Refactor Promise Logic to Controller

Currently our routes configuration look like:

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($routeProvider) ->
1
 2
 $routeProvider
 .when "/",
3
 templateUrl: "../../assets/crew/index.html"
 4
 controller: "CrewMembersController"
 5
 .when "/crew/:id",
 6
 templateUrl: "../../assets/crew/show.html"
 7
 controller: "CrewMemberController"
8
9
 resolve:
 position: ($q, $route, $timeout, Crew) ->
10
 id = $route.current.params.id
11
 defer = $q.defer()
12
 $timeout() ->
13
 position = Crew.getPosition(id)
14
 defer.resolve(position)
15
16
 , 1000
17
 defer.promise
18
19
 .otherwise redirectTo: "/"
20
```

As you can see, it takes up quite a bit of code real estate to setup even a simple route with properties to resolve. This will become problematic when we start adding more routes, plus our configuration has to know a lot about how to resolve this controller.

A common pattern to fix this issue is to add methods on the controller object. These methods will be in the same file as the controller and therefore the intimacy is not as jarring.

javascripts/angular/crew_member_controller.js.coffee

```
AngulaRails.CrewMemberController = ($scope, Crew, $route, $routeParams) ->
1
 $scope.crew = Crew.find($routeParams.id)
2
 $scope.position = $route.current.locals.position
3
 4
 AngulaRails.CrewMemberController.templateUrl = "/assets/crew/show.html"
5
 AngulaRails.CrewMemberController.resolve =
6
7
 position: ($q, $route, $timeout, Crew) ->
 id = $route.current.params.id
8
 defer = $q.defer()
9
 $timeout () →
10
 position = Crew.getPosition(id)
11
```

```
defer.resolve(position)
, 1000
defer.promise
AngulaRails.controller "CrewMemberController" , AngulaRails.CrewMemberController
```

Line 1

Instead of registering the controller constructor function directly, we will set the function to a property off our application object.

Line 5 templateUrl

Now we can specify the template in the same file as the controller.

Line 6 resolve

Now we can specify the properties to be resolved in the same file as the controller.

Line 17

We then register the controller with our application.

Now we can clean up our route configuration.

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($routeProvider) ->
1
 $routeProvider
2
 .when "/",
3
 templateUrl: "/assets/crew/index.html"
 4
 controller: "CrewMembersController"
5
 .when "/crew/:id",
6
 templateUrl: AngulaRails.CrewMemberController.templateUrl
7
 controller: "CrewMemberController"
8
 resolve: AngulaRails.CrewMemberController.resolve
10
 .otherwise redirectTo: "/"
11
```

Line 7 templateUrl

Use the templateUrl property on our controller.

Line 9 resolve

Use the resolve property on our controller.

Try it out!

Go to http://localhost:3000/secure/show Everything should still be working.

Conclusion

In this chapter we showed how to use the previously default AngularJS routing provider. In the next chapter we will show how to use the increasingly popular ui-router.

Using the new ui router is super awesome. It is a state based routing engine that makes having subviews an easy task.

In this chapter we are going to go follow our previous routing example but change it up to showcase the stateful nature of the ui-router.

Although we are using the same example as the last chapter, we are going to start from scratch (otherwise we would have a lot of remove these files steps).

What we will cover: * installing ui-router * creating routes/states with ui-router * creating a sub-state

16.1 Install ui-router

First download the ui-router. You can download the files at https://github.com/angular-ui/ui-router or from http://www.angularails.com/files.

Add the angular-ui-router. js file to the javascripts folder and then add it to the application. js.

javascripts/application.js

```
1 //= require angular-ui-router
```

We next need to add the ui-router to our AngularJS application just like we did with the ngRoute module.

javascripts/angular-application.js

```
AngulaRails = angular.module("AngulaRails", ["ui.router"]);
```

Setup

Create our Rails controller and view.

terminal

```
$ rails g controller Routing show
```

We are going to use the same Crew Service as last time.

javascripts/angular/crew.js.coffee

```
AngulaRails.factory "Crew", () ->
 1
 self = \{\}
 2
 3
 self.crew = [
 id: 1
 4
 name: "Kirk"
 5
 6
 7
 id: 2
 8
 name: "Spock"
 9
 id: 3
10
11
 name: "McCoy"
12
 ]
13
14
 self.all = () \rightarrow
 self.crew
15
16
 self.find = (id) \rightarrow
17
 for c in self.crew
18
 if c.id == parseInt(id)
19
 return c
20
 null
21
22
 self.getPosition = (id) ->
23
 switch id
24
 when "1"
25
 "Captain"
26
 when "2"
27
 "Science Officer"
28
 when "3"
29
 "Doctor"
30
31
32
 self
```

16.2 Setup Root Route

To setup the root route we need to configure the \$stateProvider.

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($stateProvider, $urlRouterProvider) ->
$urlRouterProvider.otherwise("/")

$stateProvider
.state('app',
url: "/"
templateUrl: "/assets/crew/index.html"
controller: "CrewMembersController"
)
```

This should look pretty familiar. There is a lot of similarities with how we setup the routes using ngRoute. One of the key differences is that we give a route / state a name. In this case we are naming our root route app.

To see this in action we will need to build our controller and the view.

javascripts/crew_members_controller.js.coffee

```
AngulaRails.controller "CrewMembersController" , ($scope, Crew) ->

$scope.crew = Crew.all()
```

assets/templates/crew/index.html

```
<h3>Enterprise Crew</h3>
1
 2
 <div class="row">
 <div class="col-md-4">
 4
 <div class="list-group">
5
6
 <a class="list-group-item"</pre>
 ng-repeat="c in crew">
 {{ c.name }}
8
 </a>
9
 </div>
10
11
 </div>
 </div>
12
```

Try it out!

Go to http://localhost:3000/routing/show We should be presented with the list of crew members.

16.3 Crew Route

Now lets create a child route to display a crew member. Notice that our state name includes the parent state. So instead of just crew the state name is app.crew.

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($stateProvider, $urlRouterProvider) ->
 $urlRouterProvider.otherwise("/")
2
3
 $stateProvider
5
 .state('app',
 url: "/"
 templateUrl: "/assets/crew/index.html"
 controller: "CrewMembersController"
8
9
 .state('app.crew',
10
 url: "crew/:id"
11
 templateUrl: "/assets/crew/show.html"
12
 controller: "CrewMemberController"
13
14
 )
```

Let's create our controller and view.

javascripts/crew_member_controller.js.coffee

```
AngulaRails.controller "CrewMemberController" , ($scope, Crew, $stateParams) ->

$scope.crew = Crew.find($stateParams.id)
```

assets/templates/crew/show.html

```
<h2>{{ crew.name }}</h2>
```

Now for an interesting twist. Instead of the crew page being a complete separate page, we are going to make it a subsection on the root crews index page.

By adding a ui-view directive, we are specifying where we want child views of this view to be displayed.

assets/templates/crew/index.html

```
<h3>Enterprise Crew</h3>
1
 2
 <div class="row">
 <div class="col-md-4">
 4
 <div class="list-group">
 5
 <a class="list-group-item"</pre>
6
 ng-repeat="c in crew"
 ui-sref-active="active"
8
 ui-sref="app.crew({ id: c.id })">{{ c.name }}
 9
10
 </a>
 </div>
11
12
 </div>
 <div class="col-md-4">
13
 <div ui-view></div>
14
15
 </div>
16
 </div>
```

Try it out!

Go to http://localhost:3000/routing/show We should now be able to clickon the crew names and the child crew view should be displayed to the right of the crew list.

16.4 Promises

Just like 'ngRoute', the 'ui-router' module allows for resolving dependencies on different states.

javascripts/angular/routes.js.coffee

```
AngulaRails.config ($stateProvider, $urlRouterProvider) ->
1
 2
 $urlRouterProvider.otherwise("/")
3
 $stateProvider
 4
5
 .state('app',
 url: "/"
 6
 templateUrl: "/assets/crew/index.html"
 7
 controller: "CrewMembersController"
8
9
 .state('app.crew',
10
 url: "crew/:id"
11
 templateUrl: "/assets/crew/show.html"
12
13
 controller: "CrewMemberController"
 resolve:
14
 position: ($q, $stateParams, $timeout, Crew) ->
15
16
 defer = $q.defer()
17
 $timeout() ->
 position = Crew.getPosition($stateParams.id)
18
 defer.resolve(position)
19
 , 1000
20
21
22
 defer.promise
23
 )
```

In our CrewMemberController we can then access the resolved position dependency.

javascripts/angular/crew_member_controller.js.coffee

```
AngulaRails.controller "CrewMemberController" , ($scope, Crew, position, $statePa\
rams) ->
$scope.crew = Crew.find($stateParams.id)
$scope.position = position
```

We will now display the position in our view.

UI Router 103

assets/templates/crew/show.html

Try it out!

Go to http://localhost:3000/routing/show We should now be able to clickon the crew names and the child crew view should be displayed to the right of the crew list.

Conclusion

We did a quick tour of the ui-router module. The ui-router provides an easy to use state based routing system for AngularJS applications. Although still beta, this is a go-to module for AngularJS application developers.

In this chapter we will be using devise for Rails authentication. We will show how we can show or hide content based on whether a user has been authenticated or not.

Setup

Add devise to your Gemfile.

Gemfile

```
1 gem 'devise', '3.0.0'
```

terminal

1 \$ bundle

Now we will setup our user.

terminal

```
> rails g devise:install
> rails g devise user
> rake db:migrate
```

Make sure you stop and start your Rails app since we've added Gems and added configurations to the config/initializers folder.

Create a user we can use to login. The following is all one line.

terminal

```
rails runner "User.create! email:
jwo@example.com', password: '12345678', password_confirmation: '12345678'"
```

Line 1

The runner will execute code as if you were in rails console, but quit right after. It's ideal for cases just like this.

Time to generate our Rails controller and view.

terminal

```
> rails g controller secure show
```

views/secure/show.html.erb

Why 12345?

Because SPACEBALLS!, obvs.

Try it out!

Go to http://localhost:3000/secure/show You should see the luggage password

17.1 Secure via AngularJS

views/secure/show.html.erb

```
div class="row" ng-app="AngulaRails" ng-controller="SessionsController"></div>
div class="secure" ng-show="authorized()">

dl>

dt>My Luggage (and planetary shield's Password</dt>

dd>1-2-3-4-5</dd>

/dl>

/dl>

/div>
```

$Line \ 1: ng\text{-app} and \ ng\text{-controller}$

Add the ng-app and ng-controller as we've done before

Line 2: .secure{"ng-show"=>"authorized()"}

Add a new html node that will only be shown if the Controller.authorized method returns true. Move the %dl over to be a child of .secure.

app/assets/javascripts/angular/sessions_controller.js.coffee

```
AngulaRails.controller "SessionsController", ($scope) ->

$scope.authorized = () ->

false
```

We can show some other text to let the user know they are not authorized.

views/secure/show.html.erb

```
<div class="login" ng-show="!authorized()">
1
 <div class="alert warning">
2
 Please Login to access my secrets
 3
 </div>
 4
 </div>
5
 <div class="secure" ng-show="authorized()">
6
8
 <dt>My Luggage (and planetary shield's Password)</dt>
 <dd>1-2-3-4-5</dd>
9
10
 </d1>
 </div>
```

Line 1: ng-show users !authorized()

Since this is an expression, we can use! to say not-authorized.

Try it out!

Go to http://localhost:3000/secure/show Now you shouldn't see the password (since you're not logged in). You should see "Please Login"

17.2 Login with Rails

Now we'll add normal Rails login (outside of AngularJS). This is sometimes the easiest way to integrate with a JavaScript framework, but we'll see that the experience can be improved in the next step.

app/views/secure/show.html.erb

```
<div class="login" ng-show="!authorized()">
1
2
 <div class="alert warning">
 Please Login to access my secrets
3
 </div>
 4
 <%= form_for(User.new, :as => "user", :url => session_path("user")) do |f| %>
5
 <div class="control-group">
6
 <%= f.label :email %>
7
 <div class="controls">
8
 <%= f.email_field :email %>
9
 </div>
10
 </div>
11
 <div class="control-group">
12
 <%= f.label :password %>
13
 <div class="controls">
14
 <%= f.password_field :password %>
15
16
 </div>
17
 </div>
 <%= f.submit "Sign In", class: "btn btn-large btn-primary" %>
18
 <% end %>
19
 </div>
20
```

Line 4-12: form_for

This is the standard Rails Devise login form, using standard Rails forms. You can generate devise views by running rails g devise:views, and then copy where you want to use them.

After someone is logged in, we need to tell Angular about the current_user.

app/views/layout/application.html.erb

Line 2: meta We serialize the current_user that Rails knows about to JSON, and store it in a meta tag for Angular to parse and use.

app/assets/javascript/angular/sessions_controller.js.coffee

```
AngulaRails.controller "SessionsController", ($scope) ->

$scope.current_user = JSON.parse($("meta[name='current_user']").attr('content'))

$scope.authorized = () ->

$scope.current_user? and $scope.current_user.id?
```

Line 2

We parse the meta tag with current_user to JSON, and then store it in the scope as 'current_user'.

Line 4

We replace the "false" and have it check that current_user is set, and that it has an id.

Try it out!

Go to http://localhost:3000/secure/show Now you shouldn't see the password (since you're not logged in). You should see "Please Login" Login with email:jwo@example.com & password:12345678 Return to http://localhost:3000/secure/show. You should see that you're logged in (and see the secured content).

17.3 Logout with Rails

Let's add a way to log out.

app/views/secure/show.html.erb

Line 3,4

This is the standard Rails Devise sign out link.

If you click "Sign Out" while you're logged in, and you return to '/secure/show', you'll see the login form.

This is because Rails has logged you out.

Try it out!

Go to http://localhost:3000/secure/show

17.4 Logout via Angular

Let's start swapping Rails with AngularJS by changing how we sign out.

app/views/secure/show.html.erb

Line 3

We remove the Rails sign out link and replace with a button that wil call signOut in our Angular controller.

app/assets/javascript/angular/sessions_controller.js.coffee

```
AngulaRails.controller "SessionsController", ($scope, $http) ->

$scope.current_user = JSON.parse($("meta[name='current_user']").attr('content'))

$scope.signOut = () ->

$http(

method: "DELETE"

url: "/users/sign_out"

headers: {'X-CSRF-Token': $('meta[name=csrf-token]').attr('content')}

)
```

```
9 .success (data) ->
10 $scope.current_user = null
11 .error (data, status) ->
12 alert("Error: #{status}.\n#{data}")
```

Line 1: \$http

Since we'll be making an http call to Rails, we need Angular to give us the \$http module

Line 3-11:

We implement the signOut method. It posts to Rails's Devise routes, and sets the current_user in Angular scope to null if there are no errors

```
Line 7: headers: {'X-CSRF-Token': $('meta[name=csrf-token]').attr('content'))

For Rails to accept POST, PUT, and DELETE http methods, it needs a valid CSRF token (for security). We grab it from Rails's meta tags and append to our headers.
```

Try it out!

Go to http://localhost:3000/secure/show Login with email:jwo@example.com & password:12345678. Click Sign Out and you should see the page instantly show the login form without refreshing.

17.5 Login via Angular

Logging in via Rails is barely acceptable – it's pretty slow, and by default we ended up at the Rails root page. Instead, let's login via Angular

We'll now change the form from a Rails form to a Angular form

app/views/secure/show.html.erb

```
9
 <div class="control-group">
 <%= label_tag :email %>
10
11
 <div class="controls">
 <%= email_field_tag :email, '', autofocus: true, "ng-model"=>"email" %>
12
13
 </div>
 </div>
14
 <div class="control-group">
15
 <%= label_tag :password %>
16
17
 <div class="controls">
18
 <%= password_field_tag :password, '', "ng-model"=>"password" %>
 </div>
19
20
 </div>
 <%= submit_tag "Sign In", class: "btn btn-large btn-primary" %>
21
 </form>
22
```

Line 4-17

We replace the Rails form with a plain old HTML form, and attach ng-submit to call the signIn() method on AngularJS controller.

Line 5-6

If there are any errors, we show them with $\{\{authErrors\}\}$. And, we only show the alert box if authErrors is not empty.

And add the signIn() and authErrors to our AngularJS controller.

app/assets/javascript/angular/sessions_controller.js.coffee

```
AngulaRails.controller "SessionsController", ($scope, $http) ->
1
 $scope.current_user = JSON.parse($("meta[name='current_user']").attr('content'))
2
 $scope.authErrors = []
3
4
5
 $scope.authorized = () ->
 $scope.current_user? and $scope.current_user.id?
6
7
 scope.signIn = () \rightarrow
8
 $scope.authErrors = []
9
 authData = {user: {email: $scope.email, password: $scope.password}}}
10
11
12
 $http(
 method: "POST"
13
 url: "/users/sign_in"
14
 headers: {'X-CSRF-Token': $('meta[name=csrf-token]').attr('content')}
15
16
 data: authData
```

```
17
 )
 .success (data) ->
18
19
 $scope.current_user = data
 .error (data, status) ->
20
 $scope.authErrors = data['error']
21
22
 $scope.signOut = () ->
23
 $http(
24
25
 method: "DELETE"
26
 url: "/users/sign_out"
 headers: {'X-CSRF-Token': $('meta[name=csrf-token]').attr('content'))
27
28
 )
 .success (data) ->
29
 $scope.current_user = null
30
 .error (data, status) ->
31
32
 alert("Error: #{status}.\n#{data}")
```

Line 8-20

Implement signIn(). We grab the email and password that were binding to the model, and append the CSRF using the same technique as the signOut()

Line 3

We initialize authErrors to be an empty array, and set it to have the errors provided by Rails in line 20

Now, when Rails receives a successful authentication, it will send back a redirect (302) to the proper location. But, we want to receive back the user as JSON so we don't have to refresh the entire page.

Time to create a new sessions controller for devise to use.

app/controllers/sessions_controller.rb

```
class SessionsController < Devise::SessionsController</pre>
1
2
 respond_to :json
3
 def create
 4
 warden.authenticate!(:scope => resource_name, :recall => "#{controller_path}#\
5
 failure")
6
7
 render : json => current_user.to_json
8
 end
9
 def destroy
10
11
 super
```

```
12 end
13
14 def failure
15 render : json => {:success => false, :errors => ["Login Failed"]}
16 end
17
18 end
```

Line 4-7

This is the Rails sign in method (it is creating a session). Line 5 is unchanged from the Devise defaults. In line 6, we return JSON rather than redirecting

Line 8

Since we are not changing the sign out behavior, we default to Devise default behavior with super

And, we need to tell Rails to use our new Sessions controller

config/routes.rb

```
AngulaRails::Application.routes.draw do

get "secure/show"

devise_for :users, :controllers => { :sessions => "sessions" }
```

Line 3

Replace the devise_for :users with this line that tells Devise to use our new SessionsController, instead of its default Devise::SessionsController.

Try it out!

Go to http://localhost:3000/secure/show Login with email:jwo@example.com & password:12345678. You can now sign in and out using AngularJS & Devise

Conclusion

We explored a lot of ways we can interact with Rails and Devise using AngularJS. Yet again, this is a demonstration on how flexible AngularJS is and how easily it integrates with Rails.

18 Deploy to Heroku

In this chapter we are going to share some beginner tips for deploying your Rails and AngularJS application to Heroku.

What we will cover:

- Turning off uglification
- Getting around uglification with AngularJS

18.1 Brief overview of AngularJS's dependency injection & Uglification

The dependency injection of AngularJS is one of its core awesome features. The default way it works is by turning the function you are calling into a string. Type the following JavaScript into your console to see toString() in action.

```
1 > var fx = function(foo, bar){};
2 undefined
3 > fx.toString()
4 "function (foo, bar){}"
```

After AngularJS has the function as a string, it can read the name of parameters of the function. With the names of the parameters, AngularJS can look through it's services and providers to inject the correct object.

Given that knowledge, it is easy to see how AngularJS's injection magic works.

```
AngulaRails.factory "Book", () ->

# BOOK SERVICE CODE

AngulaRails.controller "BooksController", ($scope, Book, $http) ->

# BOOK CONTROLLER CODE
```

When we are working on Rails in our development environment, the uglification of the asset pipeline is turned off. When we push to Heroku, the uglification negatively impacts AngularJS. All that string matching doesn't work when Uglifier "mangles" our variable names. Mangling changes variables from names like Book to aa. With the name changed, AngularJS can no longer do it's magic of finding the dependency. We get error messages like:

Deploy to Heroku 116

```
1 Error: Unknown provider: aaProvider
```

So what are we to do? Have no fear, we have a couple of solutions. An added bonus is that they are both super easy.

18.2 Turn mangle off

To turn off mangle, we just need to change the configuration for Uglifier.

/config/production.rb

```
config.assets.js_compressor = Uglifier.new(mangle: false)
```

If you use this method, you need to make sure that your uglifier gem is not in the :assets group in your Gemfile.

18.3 Specify the dependency using AngularJS

Another option is another method of specifying dependencies with AngularJS. With our normal method of adding a controller, we passed in a string containing the name of the controller and then the function to construct the controller. What we can do is instead of passing in just the function, we pass in an array. The last element of the array will be the function and the other elements will be the dependecies.

```
AngulaRails.controller "BooksController", ["$scope", "Book", "$http", ($scope, Bo\
ok, $http) ->
# BOOK CONTROLLER CODE
```

By using this method, AngularJS will use the names provided in the first elements in the array to match and inject dependencies.

Conclusion

Pushing to Heroku is often our first exposure to the conflict of uglification and AngularJS's dependency injection magic. Lucky for us we have two easy methods to get around the issue. We can either turn off mangle or use AngularJS's more specific method of specifying dependencies.

By default, AngularJS sites are slower than they need to be. Most AngularJS sites are bogged down with multiple HTTP calls on the initial page load. Multiple HTTP calls result in slower response time, and higher heroku bills. Sites that load slow can see users flee your site, especially on Mobile connections.

Imagine your site responding as fast as possible, with fast load times, and impressive interactivity. Speed is a feature, nay, THE Feature of your site, and you want to do everything you can to make a speedy first impression for your visitors.

The easiest way to speed up your site with the minimal investment of your time is to reduce the number of HTTP calls from your site to a server, each of which slow down your site (Yahoo 2006¹). HTTP call reduction 'is the most important guideline for improving performance for first time visitors'.

AngularJS apps have two low hanging, easy wins for reducing HTTP calls: ng-init for preloading JSON, and preloading your templates using the asset pipeline.

19.1 Preload JSON with AngularJS

In most applications, the very first thing your app does is fetch data, using a pattern similar to the following:

This loads your page and kicks off an HTTP request. The AJAX request has to connect with your Rails instance, parse its response, add it to the scope, and then render the records. Slow!

Instead, you want to pass JSON into your ng-init from Rails (hopefully caching it there). That'll look like:

¹http://developer.yahoo.com/performance/rules.html

```
<div ng-controller='SuperFun' ng-init='setRecords(<%= json_for(@records))'>
 YourApp.controller "SuperFun", ($scope) ->
 setRecords = (records) ->
 $scope.records = data
 Add to your Gemfile:
 Gemfile
 gem "active_model_serializers"
 terminal
 > bundle
 terminal
 >rails g serializer record
 In your Rails application_helper.rb RailsCast Credit<sup>2</sup>
 application_helper.rb
  def json_for(target, options = {})
 options[:scope] ||= self
2
 options[:url_options] ||= url_options
 target.active_model_serializer.new(target, options).to_json
4
```

In your Rails controller

²http://railscasts.com/episodes/409-active-model-serializers?view=asciicast

app/controllers/angular_controller.rb

```
class AngularController < ApplicationController
def show
@records = Record.all
end
end
end</pre>
```

Restart your Rails instance

BAM! no more AJAX data requests. Your pages will load noticeably faster.

19.2 Preload Templates with Rails Asset Pipeline

When your AngularJS app reaches a certain size, you'll likely move to using routes, which load HTML templates. Continuing our example, you might first show a list of records, and when clicked, transfer the user to a record detail page. You might add a routes file, and following most examples, it'll look something like this:

routes.js.coffee

```
YourApp.config ($routeProvider, $locationProvider) ->
1
 $routeProvider
2
 .when "/",
3
 templateUrl: "../../assets/records/list.html"
 4
 controller: "DashboardController"
5
 .when "/records/:uid",
6
 templateUrl: "../../assets/records/detail.html"
 controller: "RecordsController"
8
 .otherwise redirectTo: "/"
 $locationProvider.html5Mode(true)
10
```

The template URL is a location for AngularJS to pull the HTML. So, before it can use the template to List, it needs to make an HTTP request, interpret it into JavaScript, and run the AngularJS commands you've added to it.

Instead, we can compile these templates into the Rails asset pipeline JST, using the ECO gem.

add gem 'eco' to your Gemfile and run bundle Move your templates into app/javascripts/angular/templates Rename the templates to detail.jst.eco, and use them the exact same way as HTML.

Finally, change your routes file to:

routes.js.coffee

```
YourApp.config ($routeProvider, $locationProvider) ->
1
2
 $routeProvider
 .when "/",
3
 template: JST['angular/templates/records/list']
 controller: "RecordsController"
5
 .when "/records/:uid",
7
 template: JST['angular/templates/records/detail']
 controller: "RecordsController"
8
 .otherwise redirectTo: "/"
9
 $locationProvider.html5Mode(true)
10
```

Try it out

The result? Your application.js has access to a compiled version of the templates in the global JST variable. AngularJS pulls from there instead of making an HTTP call.

20 Appendix 1 : JSON Models are good enough

Javascript isn't a classical object-oriented language, and yet many client-side frameworks try to bring in object-oriented concepts. Frameworks, like Ember and Backbone, have model objects that inherit from model base classes where you explicitly defined properties. These model classes can then be extended to hold domain behavior for your application.

Angular is different in that there are no model classes. Angular binding works directly with regular JSON. No need for wrappers. Change the value in the JSON and your bound UI gets updated. Behavior isn't tacked onto models, but instead lives on functional services that are injected into your controllers.

Reading and writing data

Whether Backbone or Ember, models end up with a lot of ceremony around declaring properties. There is a significant amount of code to set up well-defined objects for dynamic data. Sure, there are automapping techniques and libraries, but it is still a concern you have deal with. And the more dynamic and hierarchical your data, the more pain it is to model out. Ugh!

```
1  // Backbone
2  var Starship = Backbone.Model.extend({
3 defaults: {
4 name: "",
5 captain: ""
6 },
7  });

1  // Ember
2  App.Starship = DS.Model.extend({
3 name: DS.attr(),
4 captain: DS.attr()
5  });
```

With Angular, you don't need to specify what properties you are going to bind to. Angular binding works on normal JSON objects.

```
1 // Angular
2 $scope.starship = {
3 name: "Enterprise",
4 captain: "Kirk"
5 }
```

This might seem trivial at first, but when you start working with hierarchical data whose format can change trying to fit it into a static model can quickly become a nightmare. Spending less time making boilerplate models == WIN.

Updating data with Backbone and Ember models can also a challenge.

```
// Backbone
var enterprise = new Starship({
 name: "Enterprise",
 captain: "Kirk"
});
enterprise.set({ captain: "Picard" })

// Ember
var enterprise = App.Starship.create();
enterprise.set("captain", "Picard");
```

With Angular, you change the value of a property like you would any other object.

```
1 // Angular
2 $scope.starship.captain = "Picard";
```

Ultimately this means that your Angular application deals a lot more with updating JSON than packing data into objects in order to manipulate the data. The result is you spending less time configuring models and more time building your application.

ng-resource

This is not to say that you cannot have model-like constructs in an Angular application. For those who like RESTful route CRUD models, there is the ng-resource module. This allows the creation of model-like instances to be created to easily integrate with a RESTful API.

```
// Angular
 AngulaRails.factory("Starship", function($resource) {
 return $resource("/starship/:id");
3
 }
 4
5
 AngulaRails.controller("StarshipsController", function($scope, Starship) {
6
 $scope.getStarships = function() {
8
9
 $scope.starships = Starship.query();
10
 }
11
 $scope.save = function() {
12
 Starship.save($scope.starship);
13
 }
14
15
16
 });
```

Where does the domain code go?

If you want to have a robust, object-oriented domain model on your client-side application then frameworks like Ember and Backbone could be more attractive. Your painstakingly built and maintained models can be home to your domain code.

```
// Backbone
var Starship = Backbone.Model.extend({
defaults: {
 name: "",
 captain: ""
},
goToWarp: function() {
 // complicated code goes here
}
}
```

```
1  // Ember
2  App.Starship = DS.Model.extend({
3 name: DS.attr(),
4 captain: DS.attr(),
5 goToWarp: function() {
6 // complicated code goes here
7 }
8  });
```

On the other hand, you can embrace javascript's functional aspect and leverage Angular services. Use composition over inheritance to build your client-side domain logic.

Conclusion

Why be object-oriented in javascript? Instead, use a declarative, functional client side framework. Discover what thousands of other developers have discovered: That binding to JSON and using functional services makes development with Angular easy and fast.