Practical Development of Web Applications with JavaScript and AngularJS

Unit 2. AngularJS Basics. Becoming Productive with JavaScript.


Overview of JavaScript Frameworks


Why use HTML5 frameworks

- They deal with cross-browser compatibility
- Make your application more structured
- May include reusable components
- Make programmers more productive
- Lower the amount of manually written code


Frameworks and Libraries

Frameworks expect you to programs using well defined rules.

Libraries just offer reusable components

There are two major types of frameworks:

- Feature complete
- Lightweight (MVC + Binding + Routing)


Feature Complete Frameworks

Suitable for back-office applications


Include a library of UI components


Have good tooling


- Steeper learning curve
- May be difficult to customize
- The size of the app 1MB+


Lightweight Frameworks

- Mainly deal with application structure, navigation, AJAX
- Work best for consumer-oriented websites
- Can be combined with 3-party libraries
- Easier to learn


AngularJS

HTML enhanced for web apps!


Why AngularJS?

- Good choice for single-page applications
- MVC with minimal coding
- Easy routing
- Lightweight, yet pluggable with well-defined modular architecture
- Follows modern Web standards


Single-Page Application (SPA)

- No full Web page reloads
- Only certain pages get refreshed as results of AJAX calls
- Parts of the page may toggle from visible to hidden using CSS
- The Web page states doesn't get reset
- The user gets a feel of a desktop app
- The SEO may suffer, need special tricks


Professional SPA features


- Modularization
- Controllers handles DOM manipulations and AJAX
- HTML templating
- Routing with deep linking
- Real time communication via Web sockets
- Use of HTML5 Local storage

Read more about SPA at

https://en.wikipedia.org/wiki/Single-page_application


MVC in Angular App


MVCS


Minimal AngularJS App

• Single HTML file:

```
<!DOCTYPE html>
 Defines the scope of Angular app
<!-- STEP 2: Bootstrap AngularJS -->
<html ng-app>
<head lang="en">
 Creates a variable in the model
 <meta charset="UTF-8">
 <title>Unit 2. Walkthrough 2.</title>
</head>
<body>
 <!-- STEP 3: Define a new variable in the root scope. -->
 Type here: <input type="text" ng-model="message"/>
 <!-- STEP 4: Add data binding to the "message" variable. -->
 Should appear: <strong>{{ message }}</strong>
 <!-- STEP 1: Add AngularJS dependency -->
 <script src="angular.js"></script>
</body>
</html>
 Binds view to an existing
 variable from the model
```


Walkthrough 1

Create an empty IDEA project and import the module from the handouts according to instructions from import_code_manual.

Use directory walkthroughs/w1 from the handouts as the starting point. Open w1.html file in the IDEA's editor:

- 1. Include AngularJS library using <script> tag: <script src="angular.js"></script>
- 2. Bootstrap AngularJS app by addin **ng-app** directive to <html> tag: <html ng-app>.
- 3. Define a new variable in the root scope and enable two-way data-binding for the input element as using ng-model directive: <input type="text" ng-model="message"/>
- 4. Inside the element add data-binding to the **message** variable using expression: {{ message }}
- 5. Open w1.html file in Chrome browser and see if the binding works.
- 6. Compare Angular and pure JavaScript versions in the solutions directory


Walkthrough 1: Comparing Angular and JavaScript versions

```
w1.html (/Users/yfain11/Downloads/Unit2_Handouts/Unit2_CodeSamples/walkthroughs/w1-solution)
 w1_pureJS.html (/Users/yfain11/Downloads/Unit2_Handouts/Unit2_CodeSamples/walkthroughs/w1.
<!DOCTYPE html>
 1
 <!DOCTYPE html>
 2
 2 «
 <html >
 >>
 <head lang="en">
<!-- STEP 2: Bootstrap AngularJS -->
 3
<html ng-app>
 4
 4
 <meta charset="UTF-8">
 >>
<head lang="en">
 5 «
 <title>Unit 2. Walkthrough 1. Old fashioned way</title>
 <meta charset="UTF-8">
 </head>
 7
 <title>Unit 2. Walkthrough 1.</title>
 7
 <body>
 >>
 8
</head>
 Type here: <input id="inputField" type="text"/>
 9 «
<body>
 <!-- STEP 3: Define a new variable in the root scope. -->
 10
 » 10
 Type here: <input type="text" ng-model="message"/>
 11 «
 Should appear: <span id="spanArea"></span>
 11
 12
 12 «
 <!-- STEP 4: Add data binding to the "message" variable. - > 13
 13 « \<script>
 Should appear: <strong>{{ message }}</strong>
 var inputField = document.getElementById('inputField');
 » 14
 14
 var spanArea = document.getElementById('spanArea');
 15
 15
 <!-- STEP 1: Include AngularJS -->
 » 16
 16
 <script src="angular.js"></script>
 » 17
 17
 inputField.addEventListener('keyup', function(){
 18
 18
</body>
</html>
 19
 19
 spanArea.innerHTML = inputField.value;
 20
 });
 20
 21
 </script>
 22 «
 23
 </body>
 24
 </html>
```

w1-solution/w1.html

w1-solution/w1_JS.html


JavaScript Modules

```
// Wrap everything into a self-executable anonymous function
(function () {
 // Declare 'use strict'; directive.
  'use strict';
 // Create constructor function for the object.
 var ProductService = function ($http) {
 // Instance attributes go here:
 this.$http = $http;
  };
 // Instance methods go here:
 ProductService.prototype = {
 getProducts: function () {},
 find: function () {}
 };
 // "Static" members
 ProductService.$inject = ['$http'];
}());
```


Angular Players

- Controllers handle user interactions, orchestrate models and services
- **Directives** assign custom behavior to HTML elements
- **Filters** format the expression's value
- Binding Expressions code snippets placed in curly braces within HTML template
- Modules each app consists of one or more modules


Sample Angular App

```
<!DOCTYPE html>
 index.html
 Directives
<html ng-app="auction">
<head lang="en">
 <meta charset="UTF-8">
 <title>Unit 2. Walkthrough 3.</title>
</head>
<body ng-controller="IndexController">
 Type here: <input type="text" ng-model="model.message"/>
 Should appear: <strong>{{ model.message |
 uppercase }}</strong>
 <script src="angular.js"></script>
 Filter
 <script src="w3.js"></script>
</body>
 The Binding Expression
</html>
```

The only var on global space


Controllers

- Handle user interactions
- Creates the model variables on the \$scope object
- Provide data-binding source (model) for views
- Receive control during routing
- Never manipulate the view directly
- A view can have multiple controllers


How to use a controller

```
A new variable thing is created for each ng-repeat iteration
```

{{ thing }}


ul>

</div>

Scopes

- A scope shares variables between view and controller
- A scope is a place where the model data are located
- A scope is the only source for data-binding
- The root scope is implicitly created for the entire app
- Child scopes can be created for controllers and directives
- If a data-binding variable isn't found in the child scope,
 Angular looks in the prototypal inheritance chain.


Directives

- Attach behaviour to the DOM elements
- Can have visual and non-visual effects (ng-controller vs ng-repeat)
- Directives offer:
 - UI decomposition
 - Reusable components


Directive Usages

- Can be represented in several forms:
 - HTML element's attribute: ng-app, data-ng-app
 - HTML element's: <auction-navbar>
 - CSS classes <div class="auction-navbar">


Routing

- Enables deep-linking for single-page applications
- Uses the fragment identifier #, doesn't reload the page
- Supports HTML5 History API as well as "hashbang" (/#!)
- Is represented as \$route service:
- Maps URLs to views (HTML templates) and controllers
 Lives in a separate module

angular.module('ngRoute', ['ng']).provider('\$route', \$RouteProvider);

Registered with provider(), hence \$routeProvider available at configuration phase


\$routeProvider

Allows configuring mapping at configuration phase

```
Added as dependency to the app
 angular.module('auction', ['ngRoute'])
Config phase \longrightarrow config(['$routeProvider', function ($routeProvider) {
 $routeProvider
 Provider suffix
 .when('/', {
 templateUrl: 'views/main.html',
 controller: 'MainCtrl'
 Path to a partial view (HTML template)
One-to-one mapping
 .when('/search', {
 templateUrl: 'views/search.html',
 controller: 'SearchCtrl' ← Controller's name as it's registered
 in DI container
 Default route → • otherwise({
 redirectTo: '/'
 Never contains "hashbang"
 }]);
```


Filters

- Transform an expression value
- Can be used in HTML and directly invoked from code
- Take at least one parameter the value to transform
- Can take arbitrary number of parameters


Filter Example


Modules

- Help avoiding monolithic applications
- Split one JS file into several
- Allow to specify dependencies
- Can be loaded in any order or in parallel


Module Usages

```
// Create a module
var auction = angular.module('auction', []);

// Get an existing module
var auction = angular.module('auction');

// Create a module with dependencies
var auction = angular.module('auction', ['ngRoute']);

<script src="angular-route.js"></script>
```


Identifying the View

- Add attribute marked with ng-view directive inside the HTML element
- Declare a single ng-view for the entire app
- ng-view is always in sync with URL according to \$routeProvider's mapping

<div class="container" ng-view></div>


How Navigate to a Route?

Clicking on a link:

```
<a href="#/search">Submit</a>
```

Using \$location service:

```
$location.url('/search');
```

No named routes.


Walkthrough 2

Developing Online Auction in Angular


Walkthrough 2

- In this walkthrough we will use Angular to develop the Home and Search pages. We'll use the \$http object to read the data from the json files.
- In this version we'll implement navigation between the Auction Home and Search pages without using routing. We will achieve the same result as in the project for Unit 1, but using various Angular directives:
 - ng-init to declare and initialize a variable on the current scope
 - ng-include to download HTML template, apply data to the template and insert generated markup inside the HTML element it's attached to
- Use directory walkthroughs/w2 from the handouts as the starting point.
- Open walkthrough_2_guide.html file from the handouts and follow instructions.


Tools


The Tools We Use

- node.js JS framework plus a runtime for all development tools listed below
- npm node package manager used for installing and managing development tools
- yeoman a scaffolding tool used to generate the initial structure of an application
- bower package manager for application dependencies
- grunt a build tool; We'll use it to automate the build processes


Node.js

- A platform for executing JavaScript code outside the web browser
- Built on top of Chrome's JavaScript engine V8
- Uses event-driven non-blocking I/O model
- Allows writing server-side JavaScript applications that access files, support TCP, UDP, HTTP, SSL, and compression.
- We will use Node.js as a runtime for JavaScript development tools
- Has pre-built installers for all popular platforms at nodejs.org/download/
- Instructions for installing from package managers are here: https://github.com/joyent/node/wiki/Installing-Node.js-via-package-manager


npm

- npm is a Node.js package manager for developmenttools and their dependencies
- Has a repository of 50K+ packages at https://www.npmjs.org
- Use Node.js installation instructions to install npm
- To run, type npm in the command window


package.json

- package.json is a file that describes npm package. We'll use json properties to configure dependencies.
- Two types of dependencies:
 - dependencies packages that are needed if you want to publish your app in the npm registry
 - devDependencies packages that are used only during development only (e.g. Grunt, development web server, etc.)
- To install all dependencies listed in package.json: npm install
- To install a new dependency (e.g. grunt-ts): npm install grunt-ts
- Use --save and --save-dev to automatically update package.json along with installing a new package.


package.json example

Lists all development dependencies

```
"name": "auction",
"version": "0.1.0",
"dependencies": {},
"devDependencies": {
 "grunt": "^0.4.2", >=0.4.2-0 <1.0.0-0
 "grunt-concurrent": "~0.4.1", "Reasonably close": >=0.4.1-0 <0.5.0-0
 "load-grunt-tasks": "0.2.1" The 0.2.1 version
}</pre>
```


Yeoman

- A scaffolding tool for generating the initial project structure.
- It's an npm package and is installed with npm install -g yo
- Has a rich <u>collection</u> of generators at <u>yeoman.io/community-generators.html</u>
- To install a generator: npm install -g generator-angular
- To run, type yo in the command window, e.g. yo angular


Bower

- Bower is a package manager for the application dependencies
- Package can have any layout and any type of assets
- We use bower for runtime dependencies (the ones we actually use in code)
- Huge <u>collection</u> of packages
- To install bower: npm install -g bower
- To run, type bower in the command window


Bower: bower.json

- bower.json describes the application's package. We'll use json propertied to configure application dependencies.
- Two types of dependencies:
 - dependencies packages needed for production version of the app
 - devDependencies packages needed only during development (e.g. unit testing libraries)
- To install all dependencies listed in bower.json: bower install
- To install new dependency: bower install angular-resource
- Use --save and --save-dev to automatically update bower.json along with installing a new package.


Bower: version ranges

• Full list here - The semantic versioner for npm

```
"name": "auction",
"version": "0.1.0",
"dependencies": {
 "angular": "1.2.14", Exactly 1.2.14 version
 "angular-route": "~1.2.14", >=1.2.14-0 <1.3.0-0
 "bootstrap": "^3.1.1" >=3.1.1-0 <4.0.0-0
},
"devDependencies": {
 "DefinitelyTyped": "*" any version
}</pre>
```


Grunt

- Grunt is a build tool for web apps
- We use it to automate all development processes
- Grunt is configured as a dependency in npm's package.json
- We need to install command-line interface to grunt:
 npm install -g grunt-cli
- To run, type grunt in the command window
- Grunt plugins installed with npm:
 npm install grunt-ts --save-dev


Gruntfile.js

- A JavaScript that loads Grunt plugins containing tasks
- Defines all configurations for tasks that Grunt can execute
- Can create new tasks
- Each task can be invoked separately with grunt task
- Optionally a target can be specified: grunt task:target


Sample Gruntfile.js

```
module.exports = function(grunt) {
 Node.js way to
 Initializes grunt configuration
 encapsulate modules
 grunt.initConfig({
 pkg: grunt.file.readJSON('package.json'),
Read package.json to be able
 to refer to its properties
 concat: {
 Task's configuration.
 options: { ◀
 — Common name for all tasks
 Has the same name as task.
 Unique set of available options
 },
 dist: {
 for each task
 Target can have
 src: ['src/**/*.js'],
 an arbitrary name
 dest: 'dist/<%= pkg.name %>.js'
 },
 qunit: {
 <%= %> - refers to a property in the config
 files: ['test/**/*.html']
 <% %> - executes arbitrary JavaScript code
 },
 watch: {
 files: ['Gruntfile.js', 'src/**/*.js', 'test/**/*.js'],
Loads the plugin installed with npm
 tasks: ['qunit']
 grunt.loadNpmTasks('grunt-contrib-concat');
 grunt.loadNpmTasks('grunt-contrib-qunit');
 Creates custom task available
 grunt.loadNpmTasks('grunt-contrib-watch');
 in the command-line
 grunt.registerTask('test', ['qunit']);
 grunt.registerTask('default', ['qunit', 'concat']);
 default task can be invoked with grunt
 };
 49
© 2014 Farata Systems
```

Files

- Most Grunt tasks operate on files
- Grunt supports several source/destination <u>formats</u>:

Compact format

```
dist: {
 src: ['src/bb.js', 'src/bbb.js'],
 dest: 'dest/b.js'
}
```

Example from auction app

```
less: {
 dist: {
 files: [{
 expand: true,
 cwd: '<%= yeoman.app %>/styles',
 src: '{,*/}*.less',
 dest: '.tmp/styles',
 ext: '.css'
 }]
 }
}
```

Compact format

```
dist: {
 files: {
 'dest/a.js': ['src/aa.js', 'src/aaa.js'],
 'dest/al.js': ['src/aal.js', 'src/aaal.js']
 }
}
```

Files Object Format

```
dist: {
 src: ['src/bb.js', 'src/bbb.js'],
 dest: 'dest/b.js'
}
```


Typical Workflow

- npm install
- bower install
- grunt build


Walkthrough 3

Mastering Tools. Reimplementing Home Page.

Open walkthrough_3_guide.html file from the handouts and follow instructions.


Frequently used AngularJS services

- \$scope access to the current scope
- \$rootScope access to the root scope
- \$http HTTP requests
- \$location to work with window.location
- \$window to access window object


AngularJS directives you may need for the homework

- ng-app determines the scope of AngularJS app and automatically bootstraps the app
- ng-view tells AngularJS which HTML element should be used to include rendered view while navigating using routing service
- ng-repeat iterates through a collection of objects, instantiates a template it's attached to once per item


Additional Resources

- AngularJS Developer Guide http://docs.angularjs.org/guide
- Collection of articles http://www.ng-newsletter.com/posts/
- Collection of AngularJS learning resources https://github.com/jmcunningham/AngularJS-Learning
- AngularJS Google <u>style guide</u> (disregard Google Closure part)
- AngularJS community <u>style guide</u>
- AngularJS docs on directives: https://docs.angularjs.org/api
- Grunt plugins can be found here: npmjs.org


The Next Project Review

This project is about refactoring the app to use routing instead of ngInit and ngInclude directives to navigate among the pages. Use directory homework2 from the handouts as the starting point.

- 1. Add angular-route library as dependency to bower json. Run bower install to download the library locally. Run grunt wiredep to add reference to the library into index.html.
- 2. Open app/scripts/app.js file and add ngRoute module as dependency for the main application module auction. Configure \$routeProvider the same way we did in class in AngularJS Routing section, but use your own templateUrl and controller values. Use controllerAs option to automatically expose controller's fields and methods on the scope.
- 3. Open app/views/index.html file. Replace ngInit and ngInclude directives with ngView directive. Replace ngClick with ngHref directives for Search button and brand name link that we use for navigation. ngHref should have correct value as we discussed in *How Navigate to a Route* section.
- 4. After you complete run grunt build command, it will generate **dist** directory in the root directory of your app. The content of **dist** can be deployed on the Web.
- 5. Watch the video explaining tools we used for this project (it was recorded for another group) http://meet46948477.adobeconnect.com/p670ho42mc2. The passcode is tools.
- 5. Review a proposed solution at http://farata.github.io/modernwebdev-showcase/homework2/dist/#/

