Desenvolvimento web com Angular

Jackson Gomes \setminus jgomes@ceulp.edu.br

Sumário

Pı	efáci	rio	\mathbf{v}			
	Font	te de referência e versão do Angular	v			
	Con	nvenções	v			
	Con	hecimentos desejáveis	vi			
1	Introdução					
	1.1	Servidor web	1			
	1.2	Desenvolvimento front-end	1			
		1.2.1 HTML para a marcação	4			
		1.2.2 Manipulação do DOM	5			
		1.2.3 CSS para formatação	5			
		1.2.4 JavaScript para lógica	7			
	1.3	jQuery	11			
2	Inic	ciando com o Angular	13			
	2.1	Elementos da Arquitetura do Angular	14			
		2.1.1 Módulos	14			
		2.1.2 Bibliotecas	14			
		2.1.3 Componentes	14			
		2.1.4 Metadados	14			
		2.1.5 Data binding	15			
		2.1.6 Diretivas	15			
		2.1.7 Serviços	15			
	2.2	Estrutura padrão de um software desenvolvido em Angular	16			
3	Ang	gular CLI	18			
	3.1	Instalando	18			
	3.2	Comandos	18			
		3.2.1 help	19			
		3.2.2 new	19			
		3.2.3 generate	20			
		3.2.4 serve	20			
		3.2.5 build	21			
	3.3	Criando e executando um projeto Angular	21			
	3.4	O arquivo package.json	22			

SUMÁRIO ii

	3.5	Estrutura do projeto	23
		3.5.1 AppModule	24
		3.5.2 AppComponent	25
		3.5.3 index.html	27
	3.6	O que vem a seguir?	28
4	Ger	renciador de notícias com Angular	2 9
	4.1	Clonar e executar localmente	29
	4.2	O projeto	30
		4.2.1 AppComponent	30
		4.2.1.1 Controller	30
		4.2.1.2 Template	32
	4.3	Depuração de código no browser	35
	4.4	Conclusão	36
5	CR	UD completo do noticias-angular	37
	5.1	Clonar e executar localmente	38
	5.2	CRUD	38
	5.3	Documentação do projeto	38
	5.4	O projeto	39
	5.5	Classe Noticia	39
	5.6	AppComponent	41
		5.6.1 Interface OnInit	41
		5.6.2 Exibir telas diferentes	41
		5.6.3 Listar notícias recentes de forma ordenada	44
		5.6.4 Apresentar conteúdo da notícia para leitura	46
		5.6.5 Listar todas as notícias com pesquisa	47
		5.6.6 Cadastrar e editar notícia	48
		5.6.7 Excluir notícia	51
	5.7	Conclusão	51
6	Inte	eração entre componentes	5 2
	6.1	Clonar e executar localmente	52
	6.2	Criar componente com o Angular CLI	53
	6.3	Configuração do módulo	53
	6.4	Estrutura inicial do NoticiasRecentesComponent	53
	6.5	Utilizando o componente NoticiasRecentesComponent	54
	6.6	Criando eventos	56
	6.7	Conclusão	58
7	Rot	as e Serviços	5 9
	7.1	Serviços	59
	7.2	URI, URL e URN	61
	7.3	Rotas	62
	7.4	Rotas no Angular	63
		7.4.1 Shell component	65

SU	UMÁRIO	iii	
	7.4.2 Parâmetros de rota 7.4.3 Navegação 7.5 Padrão de trabalho (workflow)	66	
8	Recursos de interface gráfica do Bootstrap	69	
9	Comunicação com back-end por meio do HttpClient 9.1 Configuração do módulo	71	
\mathbf{A}	Configuração do ambiente de desenvolvimento A.1 Node.js		
В	TypeScript	78	
Re	Referências		

Lista de Tabelas

Lista de Figuras

1.1	Exemplo de comunicação cliente-servidor	2
1.2	Tela de cadastro de notícias no software noticias-js	3
1.3	Tela de lista de notícias no software noticias-js	3
3.1	Versão inicial do software em execução no Browser	22
3.2	Estrutura básica de um projeto Angular	23
3.3	Relação entre Model-Template-Controller no AppComponent	26
3.4	Execução do Template inicial	27
4.1	Estrutura do projeto angular-noticias	30
4.2	Janela do browser com ferramentas de desenvolvedor habilitadas	35
5.1	Estrutura do projeto angular-noticias, branch crud-telas	39
5.2	Diagrama de estados demonstrando navegação das telas do projeto angular-noticias,	
	branch crud-telas	43
7.1	Composição da URL	61
9.1	Diagrama de sequência da consulta da lista de notícias	74

Lista de Códigos-fontes

1.1	Trecho do arquivo index.html do software noticias-js	4
1.2	Trecho do arquivo main.css do software noticias-js	6
1.3	Trecho do arquivo main.js do software noticias-js	7
3.1	Código-fonte do AppModule no software noticias-angular	24

Prefácio

Este é um livro open-source, tanto no conteúdo quanto no código-fonte associado. O conteúdo é resultado de algumas práticas com o **Framework Angular** e segue uma abordagem prática, com foco no entendimento de conceitos e tecnologias no contexto do desenvolvimento de um software web.

Um framework representa um modelo, uma forma de resolver um problema. Em termos de desenvolvimento de software para a web um framework fornece ferramentas (ie. código) para o desenvolvimento de aplicações. Geralmente o propósito de um framework é agilizar as atividades de desenvolvimento de software, inclusive, fornecendo código pronto (componentes, bibliotecas etc.) para resolver problemas comuns, como uma interface de cadastro.

O objetivo deste livro é fornecer uma ferramenta para o desenvolvimento de habilidades de desenvolvimento web com Angular, com a expectativa de que você comece aprendendo o básico (o "hello world") e conclua com habilidades necessárias para o desenvolvimento de software que consome dados e interage com uma API HTTP REST, por exemplo.

Fonte de referência e versão do Angular

Parte do conteúdo do livro é baseada na documentação oficial do Angular, disponível em https://angular.io.

Como o Angular é um projeto em constante desenvolvimento (pelo menos até agora) serão publicadas atualizações no conteúdo do livro sempre que possível, para refletir novos recursos e funcionalidades. No momento, o conteúdo do livro é baseado na versão **6.0.0**.

Convenções

Os trechos de código apresentados no livro seguem o seguinte padrão:

- comandos: devem ser executados no prompt; começam com o símbolo \$
- códigos-fontes: trechos de códigos-fontes de arquivos

A seguir, um exemplo de comando:

```
$ mkdir hello-world
```

O exemplo indica que o comando mkdir, com a opção hello-world, deve ser executado no prompt para criar uma pasta com o nome hello-world.

A seguir, um exemplo de código-fonte:

```
1 class Pessoa:
2 pass
```

O exemplo apresenta o código-fonte da classe Pessoa. Em algumas situações, trechos de código podem ser omitidos ou serem apresentados de forma incompleta, usando os símbolos . . . e #, como no exemplo a seguir:

```
class Pessoa:
def __init__(self, nome):
self.nome = nome

def salvar(self):
 # executa validação dos dados
...
 # salva
return ModelManager.save(self)
```

Conhecimentos desejáveis

Este livro aborda o desenvolvimento de software front-end para a web do ponto-de-vista do Angular. Isso quer dizer que não trata de conceitos iniciais de HTML, CSS, JavaScript, TypeScript e Bootstrap. Entretanto, os conceitos fundamentais dessas tecnologias vão sendo apresentados no decorrer dos capítulos, conforme surge a necessidade deles.

Para aprender mais sobre essas tecnologias recomendo essas fontes:

- TypeScript: Documentação oficial do TypeScript Microsoft, TypeScript Deep Dive
- HTML, CSS e JavaScript: W3Schools
- Boostrap: Documentação oficial do Bootstrap

Este livro não leva em consideração o Sistema Operacional do seu ambiente de desenvolvimento, mas é importante que você se acostume a certos detalhes e a certas ferramentas, como o **prompt** ou **prompt** de **comando**.

Além destas ferramentas também são utilizadas:

• **Node.js**: disponível em https://nodejs.org representa um ambiente de execução do JavaScript fora do browser e também inclui o **npm**, um gerenciador de pacotes

- Editor de textos ou IDE: atualmente há muitas opções, mas destaco o VisualStudio-Code, disponível em https://code.visualstudio.com/
- Git
- Heroku

O **Git** é um gerenciador de repositórios com recursos de versionamento de código. É uma ferramenta essencial para o gerenciamento de código fonte de qualquer software.

O **Heroku** é um serviço de **PaaS** (de *Platform-as-a-Service*). PaaS é um modelo de negócio fornece um ambiente de execução conforme uma plataforma de programação, como o Python, um tecnologia de banco de dados, como MySQL e PostgreSQL e ainda outros recursos, como cache usando Redis.

Calma! Não pira! (In)Felizmente você não vai usar todas as tecnologias lendo o conteúdo desse livro. Fica para outra oportunidade.

Para utilizar o Heroku você precisa criar uma conta de usuário. Acesse https://www.heroku.com/e crie uma conta de usuário.

Depois que tiver criado e validado sua conta de usuário instale o **Heroku CLI**, uma ferramenta de linha de comando (prompt) que fornece uma interface de texto para criar e gerenciar aplicativos Heroku. Detalhes da instalação dessa ferramenta não são tratados aqui, mas comece acessando https://devcenter.heroku.com/articles/heroku-cli.

Capítulo 1

Introdução

1.1 Servidor web

Um **servidor web** é um programa que fornece um serviço de rede que funciona recebendo e atendendo requisições de clientes. Um **cliente**, por exemplo, é o browser.

Um **cliente** solicita um arquivo ao **servidor web**, que recebe a solicitação, atende a solicitação e retorna uma resposta para o cliente.

Esse modelo é chamado **cliente-servidor** e, na web, utiliza o protocolo **HTTP** (de *Hypertext Transfer Protocol*). O protocolo HTTP determina as regras da comunicação no modelo cliente-servidor:

- como o cliente deve enviar uma solicitação para o servidor
- como o servidor deve interpretar a solicitação
- como o servidor deve enviar uma resposta para o cliente
- como o cliente deve interpretar a resposta do servidor

Para ilustrar esse processo a Figura 1.1 demonstra a comunicação entre cliente e servidor.

Como a Figura 1.1 apresenta, quem inicia a comunicação é o cliente. O servidor recebe a solicitação e retorna uma resposta. A resposta pode ser interpretada como sucesso ou erro. No caso da figura, se o servidor encontrar o arquivo, ele retorna um código de resposta do HTTP com o número 200 e o conteúdo HTML do arquivo index.html, caso contrário ele retorna um código de resposta HTTP com o número 404, indicando que o arquivo não foi encontrado.

1.2 Desenvolvimento front-end

O termo **front-end** no contexto do desenvolvimento do software tem relação com a utilização de tecnologias e ferramentas para o desenvolvimento de software que, geralmente, executa em um cliente. Considerando o cenário anterior, da comunicação **cliente-servidor**, estamos falando

Figura 1.1: Exemplo de comunicação cliente-servidor

justamente do **browser**. O **browser** se torna uma peça fundamental nesse tipo de desenvolvimento de software.

Grande parte do desenvolvimento front-end se direciona para a tríade composta por HTML, CSS e JavaScript:

- HTML sendo utilizada como linguagem de marcação
- \bullet ${\bf CSS}$ sendo utilizada como linguagem de formatação
- JavaScript sendo utilizada como linguagem para adicionar interação (lógica de interface e lógica de negócio)

Para exemplificar, veja o projeto **noticias-js**. **noticias-js** é um software de gerenciamento de notícias com repositório em https://github.com/jacksongomesbr/webdevbook-noticias-js, desenvolvido em HTML, CSS e JavaScript e possui as seguintes funcionalidades:

- cadastrar notícia (título e conteúdo)
- ver a lista de notícias (título)
- ver o conteúdo de uma notícia (clicando no título)

Figuras 1.2, 1.3 ilustram o software e essas funcionalidades.

Esse comportamento já não é novidade em software web: a interface com o usuário permite a entrada de dados e a interação por meio de cliques. Os detalhes para fazer esse comportamento estão na utilização de JavaScript. Primeiro, a estrutura do software é baseada em três partes:

- index.html: contém o HTML para a marcação
- main.css: contém o CSS para a formatação

Figura 1.2: Tela de cadastro de notícias no software noticias-js

Figura 1.3: Tela de lista de notícias no software noticias-js

• main.js: contém o JavaScript para implementação da lógica da interface

A seguir, as seções demonstram detalhes dessa estrutura.

1.2.1 HTML para a marcação

Código-fonte 1.1 apresenta um trecho do arquivo index.html.

Código-fonte 1.1: Trecho do arquivo index.html do software noticias-js

```
1 <!DOCTYPE html>
 2.
 <html>
3 <head>
 4
 <link rel="stylesheet" type="text/css" media="screen" href="main.css"</pre>
 />
 <script src="main.js"></script>
6
 </head>
 <body>
9
 <h1>Gerenciador de notícias</h1>
 <h2>Notícias recentes</h2>
 Clique no título da notícia para expandir
 <div id="noticias-recentes">
12
 d="noticias-recentes-list">
 </div>
 <h2>Cadastrar notícia</h2>
 <form onsubmit="salvar(this); return false;">
17
18
 <div>
 <label for="frm-titulo">Titulo</label>
 <input type="text" id="frm-titulo" name="titulo" required>
 </div>
 <div>
 <label for="frm-conteudo">Conteúdo</label>
 <textarea id="frm-conteudo" name="conteudo" cols="80" rows="5"</pre>
 required></textarea>
 </div>
 <div>
 <button type="submit">Salvar</button>
28
 <button type="reset" formnovalidate>Limpar</button>
 </div>
 </form>
31 </body>
32
 </html>
```

A primeira parte importante é o elemento ul com identificador (atributo id) noticias-recenteslist. A importância se dá para o fato de que esse identificador será utilizado no código JavaScript para adicionar elementos 1i, um recurso chamado de manipulação do HTML DOM. Outra parte importante é em relação ao formulário de cadastro. Primeiro, o elemento form possui o atributo onsubmit com um valor que é um código JavaScript. Depois, cada campo do formulário está declarado para receber entrada do usuário:

- input com identificador frm-titulo é usado para o título da notícia
- textarea com identificador frm-conteudo é usado para o conteúdo da notícia

Todos os campos são de preenchimento obrigatório, então está sendo utilizado um recurso de validação diretamente no HTML por meio do atributo required. Por fim, o formulário tem dois botões (elemento button): "Salvar", que tem o atributo type com valor submit e "Limpar", que além de ter type com valor reset tem o atributo formnovalidate, que é utilizado para desabilitar a validação do formulário no clique do botão (é o comportamento padrão).

1.2.2 Manipulação do DOM

O DOM (de *Document Object Model*) é uma representação em memória de um documento HTML, na forma de uma **árvore** composta por nós que correspondem aos elementos do documento HTML. Por exemplo, para um trecho HTML como o seguinte:

```
<strong>Título da notícia</strong>
```

a árvore teria a seguinte estrutura:

```
p
|__strong
|_text
|_value=Título da notícia
```

Por causa da estrutura em árvore é possível identificar relações entre os elementos, por exemplo:

- a raiz da árvore é o nó p
- · o nó p tem um filho, o nó strong
- o nó strong tem um pai, o nó p
- · o nó strong tem um filho, o nó text
- o nó text tem um filho, o valor Titulo da notícia

Dessa forma grande parte da responsabilidade de **manipulação do DOM** recai sobre tarefas como encontrar um nó, percorrer filhos, adicionar filho em um nó e remover um nó. Para isso o DOM fornece objetos (princpalmente o document), métodos e propriedades, que serão apresentados a seguir.

1.2.3 CSS para formatação

Usar CSS para formatação corresponde a criar **regras CSS** e definir como elas serão aplicadas a determinados elementos do documento HTMl por meio dos **seletores**. Uma regra CSS é um

conjunto composto por pares **propriedade:valor**. O seletor informa para o browser como encontrar elementos para aplicar as propriedades. Há seletores: de elemento, de id e de classe. O seletor de elemento contém o nome do elemento. O setor de id contém o símbolo # seguido de um identificador de elemento (valor do atributo id). O seletor de classe contém o símbolo . seguido de uma classe de elemento (um dos valores do atributo class).

A tela do software usa formatação em CSS, conforme mostra Código-fonte 1.2.

Código-fonte 1.2: Trecho do arquivo main.css do software noticias-js

```
1 label {
 display: block;
3
 font-weight: bold;
4
 }
6 form div {
 margin-bottom: 10px;
8 }
9
10 .noticia .titulo {
 font-weight: bold;
12 }
14 .noticia .conteudo {
 display: none;
16 }
```

Há quatro grupos de regras, com seletores diferentes:

- label: aplica propriedades display e font-height para todos os elementos label
- form div: aplica propriedade margin-bottom para todos os elementos div dentro de elementos form
- .noticia .titulo: aplica propriedade font-weight para todos os elementos que tenham atributo class contendo titulo dentro de elementos que tenham atributo class contendo noticia
- .noticia .conteudo: aplica propriedade display para todos os elementos que tenham atributo class contendo noticia dentro de elementos que tenham atributo class contendo noticia

A propriedade display com valor none é importante porque é utilizada para ocultar o conteúdo da notícia.

As regras CSS são aplicadas **em cascata** o que significa que há uma ordem de prioridade que o browser considera para resolver conflitos de estilos:

- 1. estilo in-line (definido no atributo style do elemento em questão)
- 2. estilo definido no elemento style
- 3. estilo definido em um arquivo .css externo (obtido por meio do elemento link)

Aprender a utilizar os seletores é uma parte importante do trabalho com CSS.

1.2.4 JavaScript para lógica

O código JavaScript é parcialmente ilustrado por Código-fonte 1.3.

Código-fonte 1.3: Trecho do arquivo main.js do software noticias-js

```
var noticias = [];

function atualizarLista(noticia) {
 }

function salvar(form) {
 }

function mostrarNoticia(id) {
 }

function ocultarNoticia(id) {
 }
```

O código foi apresentado parcialmente para um entendimento inicial da sua estrutura. A variável noticias é um Array, utilizado para armazenar objetos que representam as notícias cadastradas. Dessa forma o conteúdo está apenas em memória ou em tempo de execução. Quando a página é recarregada, o conteúdo é perdido. Na sequência são declaradas quatro funções: atualizarLista (), salvar(), mostrarNoticia() e ocultarNoticia().

A função salvar() é chamada por meio de um tratador de evento. No código HTML ([lst:noticias-js-html]), no elemento form o atributo onsubmit representa um tratador de evento, que é ativado quando algum botão dentro do formulário é clicado (nesse caso, queremos que o botão "Salvar" ative esse tratador de evento). O conteúdo de um tratador de evento é um código JavaScript e, nesse caso, há duas instruções:

- chamar a função salvar() passando como argumento this (que é uma referência ao objeto DOM que representa o formulário HTML)
- cancelar o evento ao chamar return false

A seguir, o código completo da função salvar():

```
function salvar(form) {
 var titulo = document.getElementById('frm-titulo').value;
 var conteudo = document.getElementById('frm-conteudo').value;
 var noticia = {
 id: noticias.length,
 titulo: titulo,
 conteudo: conteudo
 };
 noticias.push(noticia);
```

```
10 atualizarLista(noticia);
11 form.reset();
12 }
```

O função salvar() tem o parâmetro form, que recebe o argumento usado na chamada da função, no tratador de evento onsubmit. O interior do código tem duas linhas importantes, que interagem com o HTML DOM para obter valores dos campos do formulário. Isso é feito por meio do método getElementById() do objeto document, que procura um elemento no documento HTML cujo identificador seja igual ao argumento (frm-titulo, por exemplo) e retorna um objeto do DOM que representa o elemento. Por ser um campo de formluário, a propriedade value retorna o valor digitado pelo usuário.

Na sequência o código cria um objeto noticia com três atributos:

- id: que representa um identificador numérico da notícia (começando em zero)
- titulo: representa o título da notícia
- conteudo: representa o contéudo da notícia

Depois, a sequência continua:

- o objeto noticia é adicionado no Array noticias por meio de uma chamada ao método push()
- chama a função atualizarNoticia() (descrita a seguir), informando como argumento o objeto noticia para que a notícia que acaba de ser cadastrada seja apresentada na lista
- chama o método reset() do objeto form, que é utilizado para redefinir os valores dos campos do fomulário

A seguir, o código completo da função atualizarList():

```
function atualizarLista(noticia) {
 var lista = document.getElementById('noticias-recentes-list');
 var li = document.createElement('li');
4
 li.setAttribute('id', 'noticia-' + noticia.id);
 li.setAttribute('class', 'noticia');
 li.innerHTML = '<p class="titulo" onclick="mostrarNoticia(' + noticia.
 id + ')">'
 + noticia.titulo
 + ''
8
9
 + ''
 + noticia.conteudo
 + '<br>'
 + '<span>-----</span>'
 + '<br>'
 + '<button onclick="ocultarNoticia(' + noticia.id + ')">Fechar</
 button>';
 + '';
 lista.appendChild(li);
  }
```

O código utiliza o método getElementById() para obter uma referência para o objeto com iden-

tificador noticias-recentes-list, que representa o elemento ul que contém elementos li para apresentar a lista de notícias. A partir de então o objetivo do código é criar um elemento li e adicioná-lo ao elemento ul. Para isso, começa criando um elemento no DOM por meio do método createElement(), cujo argumento "li" representa o nome do elemento criado. Essa referência é mantida na variável li para o código da sequência:

- utiliza o método setAttribute() para definir o valor do atributo id (baseado no identificador da notícia)
- utiliza o método setAttribute() para definir o valor do atributo class
- utiliza a propriedade innerHTML para definir o restante do conteúdo HTML

Essa última parte, do valor de innerHTML merece destaque. A manipulação do DOM do HTML pode ser feita utilizando métodos (como getElementById() e createElement()) e também fazendo um parser de um conteúdo HTML. Nesse caso, por se tratar de um contéudo mais longo, o código utiliza a segunda opção. Perceba que o conteúdo da propriedade, uma string, é conteúdo HTML, que é interpretado pelo browser para modificar o DOM do HTML.

Outra parte importante desse trecho de HTML representado na string é sua estrutura:

- elemento p com atributo class contendo titulo e atributo onclick (tratador de evento para clique)
- título da notícia
- elemento p com atributo class contendo conteudo
- conteúdo da notícia
- elemento br
- elemento span contendo traços
- elemento br
- elemento button com rótulo "Fechar" e atributo onclick

O atributo onclick representa o tratador de evento para clique. Nesse caso, o elemento p que contém o título da notícia tem um tratador de evento que chama a função mostrarNoticia(). O botão "Fechar" tem o tratador de evento que chama a função ocultarNoticia(). Por fim, o elemento li é adicionado na lista de filhos do objeto lista por meio do método appendChild().

A seguir, o código da função mostrarNoticia():

```
function mostrarNoticia(id) {
 var li = document.getElementById('noticia-' + id);
 for (var i = 0; i < li.childNodes.length; i++) {
 var node = li.childNodes[i];
 if (node.getAttribute('class') == 'conteudo') {
 node.setAttribute('style', 'display:inline');
 }
 }
}</pre>
```

A função mostrarNoticia() recebe o parâmetro id, que representa o identificador da notícia que cujo conteúdo deve ser apresentado. O código opera da seguinte forma:

- encontra o elemento 11 cujo identificador corresponde ao parâmetro 11
- para cada nó filho do elemento li (usa a propriedade childNodes):
 - se o nó filho (objeto node) tiver atributo class com o valor 'conteudo' (usa o método getAttribute()) então
 - * define o valor do atributo style com 'display:inline', o que faz com que ele se torne visível (contrário de display:none)

De forma semelhante, a função ocultarNoticia() recebe o parâmetro id, que representa o identificador da notícia cujo conteúdo deve ser ocultado:

```
function ocultarNoticia(id) {
 var li = document.getElementById('noticia-' + id);

for (var i = 0; i < li.childNodes.length; i++) {
 var node = li.childNodes[i];

 if (node.getAttribute('class') == 'conteudo') {
 node.setAttribute('style', 'display:none');
 }
}</pre>
```

A principal diferença para a função mostrarNoticia() é que a a função ocultarNoticia() modifica o atributo style para o valor display:none, o que torna o conteúdo invisível novamente, completando, assim, a interação com o usuário.

Certamente esse não é um software simples para quem tem a primeira experiência com esse tipo de programação, mas é importante destacar esses aspectos:

- a estrutura do HTML é criada tendo em vista possibilitar a manipulação do DOM com o JavaScript (por isso o uso de valores controlados para os atributos id e class)
- o atributo onclick é um tratador de evento para clique
- o atributo onsubmit é um tratador de evento para o envio do formulário
- o atributo form
novalidate impede a validação do formulário
- o objeto document dá acesso ao DOM do HTML e permite usar as funções para manipulação do DOM
- o método getElementById() encontra um nó do DOM com base em um identificador (atributo id)
- o método setAttribute() cria ou altera o valor de um atributo de um nó
- o método getAttribute() retorna o valor de um atributo de um nó
- a propriedade innerHTML permite fazer parser de um trecho de HTML e inserir o resultado na árvore DOM
- o método appendChild() adiciona um nó na lista de nós filhos do nó pai
- a propriedade childNodes contém a lista de nós filhos do nó pai (é um Array)

1.3 jQuery

O **jQuery** é uma das primeiras **bibliotecas JavaScript** e foi criada para evitar uma quantidade enorme de retrabalho e verificações de suporte de diferentes versões e tipos de browser e também inclui funções para manipulação do DOM (THE JQUERY FOUNDATION, [s.d.]).

O repositório no **noticias-js** tem um branch jquery, que contém a implementação utilizando a biblioteca jQuery. Uma lista completa das diferenças entre o branch master e o jquery pode ser obtida em https://github.com/jacksongomesbr/webdevbook-noticias-js/compare/jquery. Na prática, as principais modificações estão no arquivo main.js, com detalhes para as implementações das funções. Começando pela função salvar() temos o seguinte:

```
function salvar(form) {
 var titulo = $('#frm-titulo').val();
 var conteudo = $('#frm-conteudo').val();
 ...
}
```

O código em ... não muda em relação ao branch master. As variáveis titulo e conteudo continuam recebendo os valores informados pelo usuário no formulário, mas agora utilizam a função \$(), que é a principal função do jQuery e, nesse caso, acessa a árvore DOM em busca de elementos com is identificadores indicados por seletores CSS de id: #frm-titulo e #frm-conteudo encontram, respectivamente, os elementos com identificador frm-titulo e frm-conteudo. O valor dos campos é obtido pela função val().

Já a função atualizarLista() muda bastante:

```
function atualizarLista(noticia) {
 var lista = $('#noticias-recentes-list');
 var li = $('');
4
 li.addClass('noticia');
 var p_titulo = $('');
6
 p_titulo.addClass('titulo');
7
 p_titulo.attr('onclick', 'mostrarNoticia(' + noticia.id + ')');
 p_titulo.html(noticia.titulo);
8
9
 var p_{conteudo} = ('');
 p_conteudo.addClass('conteudo');
 p_conteudo.html(noticia.conteudo
 + '<br>'
 + '<span>-----(/span>'
 + '<br>'
 + '<button onclick="ocultarNoticia(' + noticia.id + ')">Fechar</
 button>');
 li.append(p_titulo, p_conteudo);
 p_conteudo.hide();
18
 lista.append(li);
19 }
```

A variável lista representa o elemento do DOM com identificador noticias-recentes-list. A variável li recebe a chamada da função \$() com uma string HTML como parâmetro (linha 3). Nesse caso, o jQuery cria uma árvore parcial do DOM fazendo parser do argumento (como acontece com a propriedade innerHTML). Uma classe CSS é adiciona no nó por meio do método addClass() (linha 4). Um atributo é adicionado ou alterado por meio do método attr() (linha 7). O conteúdo de um nó pode ser definido usando o método html() (como com a propriedade innerHTML), na linha 8. O método append() é utilizado para adicionar um nó na lista de filhos de um pai (linha 15). Por fim, o jQuery tem um modo próprio de esconder e mostrar elementos usando, respectivamente, os métodos hide() e show(). Esses métodos também são usados nas implementações das funções ocultarNoticia() e mostrarNoticia(), que se tornam:

```
function mostrarNoticia(id) {
 $('.conteudo', '#noticia-' + id).show();
}

function ocultarNoticia(id) {
 $('.conteudo', '#noticia-' + id).hide();
}
```

A parte importante fica por conta da chamada da função \$(). Nesse caso há dois argumentos:

- 1. o seletor de classe .conteudo
- 2. o contexto, que usa um seletor de id (#noticia- seguido do identificador da notícia)

Na prática, o jQuery fornece novas possibilidades de manipulação do DOM e, nesse caso, é utilizado para encontrar um elemento que tenha a classe CSS conteudo e esteja dentro de um elemento cujo identificador combina com o da notícia em questão (para ter o conteúdo apresentado ou ocultado).

Capítulo 2

Iniciando com o Angular

O Angular é um framework para o desenvolvimento de software front-end. Isso quer dizer que utiliza tecnologias padrão do contexto web como HTML, CSS e uma linguagem de programação como JavaScript ou TypeScript (GOOGLE, [s.d.]).

Um software desenvolvido em Angular é composto por diversos elementos como: módulos, componentes, templates e serviços. Esses elementos fazem parte da arquitetura do Angular, que é ilustrada pela figura a seguir.

Essa arquitetura de software orientada a componentes implementa conceitos de dois padrões de arquitetura de software:

- MVC (de *Model, View, Controller*) é um padrão de software que separa a representação da informação (Model) da interação do usuário com ele (View-Controller). Geralmente, Model e Controller são representados por código em linguagem de programação (classes e/ou funções) e View é representado por HTML e CSS (WIKIPEDIA CONTRIBUTORS, 2018a).
- MVVM (de *Model*, *View*, *View-Model*) é um padrão de software semelhante ao MVC, com a diferença de que o View-Model utiliza recurso de **data binding** (mais sobre isso depois)

para fazer com que a View seja atualizada automaticamente quando ocorrer uma modificação no Model (WIKIPEDIA CONTRIBUTORS, 2018b).

No contexto do Angular esses elementos são descritos conforme as seções a seguir.

2.1 Elementos da Arquitetura do Angular

2.1.1 Módulos

Módulos representam a forma principal de modularização de código. Isso significa que um módulo é um elemento de mais alto nível da arquitetura do Angular e é composto por outros elementos, como componentes e serviços.

Um software desenvolvido em Angular possui pelo menos um módulo, chamado **root module** (módulo raiz). Os demais módulos são chamados **feature modules** (módulos de funcionalidades).

2.1.2 Bibliotecas

Bibliotecas funcionam como um agrupador de elementos de software desenvolvido em Angular. Bibliotecas oficiais têm o prefixo @angular. Geralmente é possível instalar bibliotecas utilizando o npm (gerenciador de pacotes do Node.Js).

Uma biblioteca pode conter módulos, componentes, diretivas e serviços.

2.1.3 Componentes

Um componente está, geralmente, relacionado a algo visual, ou seja, uma tela ou parte dela. Nesse sentido, um componente possui código (**Controller**) que determina ou controla o comportamento da interação com o usuário (**View** ou **Template**).

O **Template** determina a parte visual do componente e é definido por código HTML e CSS, além de recursos específicos do Angular, como outros componentes e diretivas.

2.1.4 Metadados

Metadados são um recurso do Angular para adicionar detalhes a classes. Isso é utilizado para que o Angular interprete uma classe como um Módulo ou como um Componente, por exemplo.

Os metadados utilizam o conceito de **decorators** do TypeScript, que permitem formas de adicionar informações (metadados) a classes e membros de classe (atributos e métodos) (MICROSOFT, [s.d.]).

2.1.5 Data binding

Data binding (que seria algo como "vinculação de dados" em português) é um reucrso do Angular que representa um componente importante da sua arquitetura. Considere os seguintes elementos:

- um Model define dados que serão apresentados no Template
- um Template apresenta os dados do Model
- um Controller ou um View-Model determina o comportamento do Template

Se o Controller atualiza o Model, então o Template tem que ser atualizado automaticamente. Se o usuário atualiza o Model por meio do Template (usando um formulário, por exemplo) o Controller também precisa ter acesso ao Model atualizado. O Data Binding atua garantindo que esse processo ocorra dessa forma.

A sintaxe de data binding é o mecanismo que controla a ordem entre fonte e destino dos dados:

- one-way de fonte para view: pode ser de cinco tipos: Interpolation, Property, Attribute, Class e Style. A sintaxe de interpolação é {{expressao}} para apresentar o valor de expressao no Template ou [target]="expressao" para que target (por exemplo, uma propriedade) receba o valor de expressao
- one-way de view para destino: pode ser do tipo Event. A sintaxe de evento é (evento) = "instrucao", indica para o Angular que deve executar instrucao no tratador do evento
- two-way: a sintaxe é [(alvo)]="expressao"

2.1.6 Diretivas

Diretivas representam um conceito do Angular que é um pouco confuso. Na prática, um Componente é uma Diretiva com um Template. Assim, um Componente é um tipo de Diretiva, que nem sempre está relacionada a algo visual. Angular define dois tipos de diretivas:

- Diretivas Estruturais: modificam o Template dinamicamente por meio de manipulação do DOM, adicionando ou removendo elementos HTML
- Diretivas de Atributos: também modificam o Template, mas operam sobre elementos HTML já existentes

2.1.7 Serviços

Um Serviço é uma abstração do Angular utilizado para isolar a lógica de negócio de Componentes. Na prática, um Serviço é representado por uma classe com métodos que podem ser utilizados em Componentes. Para isso, para que um Componente utilize um serviço, o Angular utiliza o conceito de **Injeção de Dependência** (DI, do inglês **Dependency Injection**). DI é um padrão de software que faz com que dependências sejam fornecidas para quem precisar. Na prática, o Angular identifica as dependências de um Componente e cria automaticamente instâncias delas, para que sejam utilizadas posteriormente no Componente (WIKIPEDIA CONTRIBUTORS, 2018c).

Enquanto esses elementos da Arquitetura do Angular representam conceitos, é importante visualizar a relação deles com elementos práticos do software, ou seja, código. Para isso, a seção a seguir

apresenta a estrutura padrão de um software desenvolvido em Angular.

2.2 Estrutura padrão de um software desenvolvido em Angular

Um software desenvolvido em Angular é representado por vários arquivos HTML, CSS, TypeScript e de configuração (geralmente arquivos em formato **JSON**).

```
e2e
__node_modules
__src
__.editorconfig
__gitignore
__angular.json
__package.json
__package-lock.json
__README.md
__tsconfig.json
__tslint.json
```

No diretório raiz do software:

- e2e: contém especificações de testes end-to-end
- node_modules: contém os pacotes (dependências)
- src: contém o código-fonte (módulos, componentes etc.)
- angular.json: contém configurações do projeto Angular (nome, scripts etc.)
- package.json: contém as especificações dos pacotes utilizados no projeto
- tsconfig.json e tslint.json: contêm configurações do processo de tradução de código TypeScript para JavaScript

No diretório src também há uma estrutura importante:

```
app
assets
environments
browserlist
favicon.ico
index.html
karma.conf.js
main.ts
polyfills.ts
styles.css
test.ts
tsconfig.app.json
tsconfig.spec.json
```

- app: contém o root module e os demais feature modules do projeto
- assets: contém arquivos CSS, JSON e scripts, por exemplo
- environments: contém arquivos de configuração do ambiente de desenvolvimento (environment.ts) e de produção (environment.prod.ts)
- index.html: contém o código HTML inicial para o projeto e inclui o componente principal do root module
- main.ts: contém o código TypeScript necessário para iniciar o software (processo chamado de **Bootstrap**)
- polyfills.ts: contém código TypeScript que indica scripts adicionais a serem carregados pelo Browser para funcionamento do software como um todo e para questões de compatibilidade com versões antigas de Browsers
- style.css: contém o código CSS para definir estilos globais para o software
- tsconfig.app.json: complementa configurações do arquivo tsconfig.json específicas para o software em questão

No diretório app há os arquivos:

- app.component.css, app.component.html e app.component.ts: definem o component AppComponent, respectivamente: apresentação por meio de CSS, **Template** e **Controller**. Basicamente, estes três arquivos formam a base de todo componente
- app.module.ts: define o root module (AppModule)

Esse capítulo apresentou conceitos importantes do Angular. Sempre que necessário, volte a esse capítulo para revisar conceitos do Angular. Muito provavelmente, mesmo desenvolvedores experientes precisem, de tempos em tempos, rever essas definições da arquitetura do Angular.

Capítulo 3

Angular CLI

O Angular CLI é uma ferramenta para inicializar, desenvolver, criar conteúdo e manter software desenvolvido em Angular (GOOGLE, [s.d.]). A principal utilização dessa ferramenta começa na criação de um projeto. Você pode fazer isso manualmente, claro, mas lidar com todas as configurações necessárias para o seu software Angular pode não ser algo fácil, mesmo se você for um desenvolvedor com nível de conhecimento médio a avançado.

cê-éle-í?

Como parte do vocabulário do Angular, geralmente é interessante pronunciar angular cê-ele-i, isso mesmo, CLI é uma sigla para *Command Line Interface* (no português Interface de Linha de Comando). Assim, usar "cli" não é exclusividade do Angular – provavelmente você verá isso em outros projetos.

As seções a seguir vão apresentar como instalar e utilizar o Angular CLI para desenvolver software Angular.

3.1 Instalando

O Angular CLI é distribuído como um pacote do **Node.JS**, então você não encontrará um instalador, como acontece com software tradicional. Ao invés disso, você precisa de um ambiente de desenvolvimento com o NodeJS instalado (veja Seção A).

3.2 Comandos

O Angular CLI disponibiliza uma série de comandos, que são fornecidos como parâmetros para o programa ng. Além disso, cada comando possui diversas opções (ou flags). Faça o exercício de se acostumar a essas opções para aumentar a sua produtividade.

Os principais comandos serão apresentados nas seções seguintes.

3.2.1 help

O comando help é muito importante porque apresenta uma documentação completa do Angular CLI, ou seja, todos os comandos e todas as suas opções.

Exemplo: documentação completa

```
$ ng help
```

Essa linha de comando apresenta todos os comandos e todas as suas opções.

Exemplo: documentação do comando new:

```
$ ng help new
```

Essa linha de comando apresenta apenas as opções do comando new.

As opções de cada comando são sempre precedidas de -- (dois traços). Algumas opções aceitam um valor e geralmente possuem um valor padrão.

Exemplo: comando new com duas opções

```
$ ng new escola-app --skip-install --routing true --minimal true
```

Essa linha de comando fornece três opções para o comando new: --skip-install, --routing (que recebe o valor true) e --minimal (que recebe o valor true).

3.2.2 new

O comando new é utilizado para criar um projeto (um software Angular). Exemplo:

```
$ ng new escola-app
```

Quando a linha de comando do exemplo for executada será criado um software Angular chamado escola-app e estará em um diretório chamado escola-app, localizado a partir de onde a linha de comando estiver sendo executada.

A parte mais interessante de criar um projeto Angular com esse comando é que ele cria todos os arquivos necessários para um software bastante simples, mas funcional.

Para cada comando do Angular CLI é possível informar opções. As opções mais usadas do comando new são:

• --skip-install: faz com que as dependências não sejam instaladas

 --routing: se for seguida de true, o comando cria um módulo de rotas (isso será visto em outro capítulo)

3.2.3 generate

O comando generate é utilizado para criar elementos em um projeto existente. Para simplificar, é bom que o Angular CLI seja executado a partir do diretório do projeto a partir de agora. Por meio desse comando é possível criar:

- class
- component
- directive
- enum
- guard
- interface
- module
- pipe
- service

Como acontece com outros comandos, o generate também pode ser utilizado por meio do atalho g.

Exemplo: criar component ListaDeDisciplinas

```
$ ng generate component ListaDeDisciplinas
```

Essa linha de comando criará o diretório ./src/app/lista-de-disciplinas e outros quatro arquivos nesse mesmo local:

- lista-de-disciplinas.component.css
- lista-de-disciplinas.component.html
- lista-de-disciplinas.component.spec.ts
- lista-de-disciplinas.component.ts

É importante notar que esses arquivos não estão vazios, mas já contêm código que mantém o software funcional e utilizável. Por isso o Angular CLI considera que as opções (class, component etc.) são como **blueprints** (ou plantas, em português). Outra coisa importante é que o Angular CLI também modificará o arquivo ./src/app/app.module.ts se necessário (ou outro arquivo que represente um módulo que não seja o **root module** – mais sobre isso depois).

3.2.4 serve

O comando serve compila o projeto e inicia um servidor web local. Por padrão o servidor web executa no modo --watch, que reinicia o comando novamente, de forma incremental, sempre que houver uma alteração em algum arquivo do projeto, e --live-reload, que recarrega o projeto no browser (se houver uma janela aberta) sempre que houver uma mudança.

3.2.5 build

O comando build compila o projeto, mas não inicia um servidor web local. Ao invés disso, gera os arquivos resultantes da compilação em um diretório indicado.

3.3 Criando e executando um projeto Angular

Para iniciar, execute o comando new do Angular CLI para criar um projeto. Exemplo:

```
$ ng new angular-hello-world
```

Aguarde alguns instantes para a conclusão das instalações dos pacotes e configuração inicial do projeto. O comando vai criar a pasta angular-hello-world. Execute os comando seguintes de dentro da pasta do rpojeto.

O software **noticias-js** pode ser executado no browser diretamente ao abrir o arquivo index.html, disso você já sabe. O que muda em relação a como executar um software angular?

Por causa da estrutura e da arquitetura do Angular a execução não pode ser feita abrindo o arquivo src/index.html no browser, pois será necessário um servidor web. O Angular CLI já inclui um servidor web local ou servidor web de desenvolvimento, que pode ser iniciado com o comando:

```
$ npm start
```

Esse não é bem um comando do Angular CLI, mas um script declarado no arquivo package. json:

```
1 {
2
 "name": "angular-hello-world",
 "version": "0.0.0",
 "scripts": {
 4
 "ng": "ng",
 6
 "start": "ng serve",
 "build": "ng build",
 8
 "test": "ng test",
9
 "lint": "ng lint",
 "e2e": "ng e2e"
 },
12
 . . .
13 }
```

O script **start** executa o comando serve do **Angular CLI**. Então, na prática, o script é um *atalho* e, por isso, há mais de uma maneira de iniciar o software.

Ao executar o script será apresentada uma saída que indica que você deve acessar a URL http://localhost:4200 no browser. Faça isso para ver uma imagem semelhante à seguinte:

Figura 3.1: Versão inicial do software em execução no Browser

A URL http://localhost:4200 identifica três elementos importantes:

- uso do protocolo HTTP
- o **host** é identificado por localhost (ou seja, a máquina local e, por isso o termo "servidor web local")
- a porta é 4200

Veremos mais sobre esses e outros comando no decorrer do livro.

3.4 O arquivo package.json

O arquivo package.json contém informações do projeto, scripts e dependências. O arquivo criado pelo **Angular CLI** tem mais ou menos o seguinte conteúdo:

Por ser um conteúdo em formato JSON, o interpretamos da seguinte forma:

- name: define o nome do projeto para o Node.JS (nenhuma relação com o Angular)
- scripts: contém scripts que podem ser executados no prompt (exemplos: npm start e npm run build)
- dependencies: define as dependências do projeto (pacotes, e suas versões, que são incluídos na compilação)
- devDependencies: define as dependências de desenvolvimeto (pacotes que não têm códigofonte incluído na compilação)

Espera! Você disse compilação?

Como já disse, você pode utilizar JavaScript ou TypeScript ao desenvolver projetos Angular. Isso não é bem assim. Na prática, geralmente você encontrará a recomendação (senão uma ordem) de utilizar TypeScript. O problema é que seu Browser não entende TypeScript, por isso é necessário um processo de tradução do código TypeScript para JavaScript. E não é só isso. Há vários recursos utilizados no projeto Angular criado com TypeScript que precisam de ajustes para que funcionem no seu Browser.

Por isso os comandos serve e build são tão importantes e – por que não dizer? – **browser-friendly** =)

3.5 Estrutura do projeto

Seção 2 apresentou a estrutura de um projeto Angular. De forma visual, a estrutura do projeto criado até o momento é ilustrada pela Figura 3.2.

Figura 3.2: Estrutura básica de um projeto Angular

As relações entre as classes merecem destaque, começando por AppModule.

3.5.1 AppModule

A classe AppModule representa o **root module** do projeto e isso é especificado no arquivo src/main.ts:

```
1 ...
2 import { AppModule } from './app/app.module';
3 ...
4 platformBrowserDynamic().bootstrapModule(AppModule)
5 .catch(err => console.log(err));
```

A linha 4 contém uma chamada para o método bootstrapModule() com argumento AppModule, o que indica para o Angular que ele deve usar esse módulo (AppModule) na execução inicial (Bootstrap). A partir de então os recursos do módulo poderão ser utilizados.

Código-fonte 3.1 apresenta a classe AppModule.

Código-fonte 3.1: Código-fonte do AppModule no software noticias-angular

```
1 import { BrowserModule } from '@angular/platform-browser';
2 import { NgModule } from '@angular/core';
4 import { AppComponent } from './app.component';
6 @NgModule({
 7
 declarations: [
8
 AppComponent
9
 imports: [
 BrowserModule
 ],
 providers: [],
14
 bootstrap: [AppComponent]
15 })
16 export class AppModule { }
```

A classe AppModule é declarada usando o decorator @NgModule e entre as linhas 6 e 16 há a utilização desse recurso para informar os metadados:

- declarations: a lista dos componentes declarados (ou pertencentes) a o módulo
- imports: a lista dos módulos importados
- providers: a lista de serviços declarados (vazia, por enquanto)
- bootstrap: define o root component

Em resumo, o AppModule é um módulo do Angular que declara o componente AppComponent, importa o módulo BrowserModule (do pacote @angular/platform-browser) e usa AppComponent como root component.

O **Angular** adota uma nomeclatura para o arquivo de módulo: <modulo>.module.ts. Assim, podemos usar o termo "módulo App" e saber do que se trata.

3.5.2 AppComponent

A classe AppComponent representa o root component do projeto e está declarada no arquivo src/app/app.component.ts cujo conteúdo é o seguinte:

```
import { Component } from '@angular/core';

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
}

export class AppComponent {
 title = 'Angular';
}
```

A classe AppComponent declara o atributo title e o código também utiliza um **decorator**, dessa vez o @Component que também adiciona metadados à classe:

- selector: representa o seletor CSS para que o Angular identifique onde (em um Template) o componente deve ser apresentado
- templateUrl: o caminho do arquivo usado como Template (HTML)
- styleUrls: a lista de caminhos de arquivos usados como estilo (CSS)

Os metadados declaram, também, a estrutura básica de um Componente:

- Controller: a classe, em si
- Template: um arquivo HTML que contém marcação e representa a View

O Angular adota uma nomenclatura para facilitar a localização desses arquivos:

- <componente>.component.ts representa o Controller
- <componente>.component.html representa o Template
- <componente>.component.css representa o arquivo CSS (complemento para o Template)

Assim podemos usar o termo "componente App" e saber que se trata do conjunto de arquivos que declaram esse componente.

O Template desse componente (o arquivo src/app.component.html) tem conteúdo que parece HTML. Veja o trecho:

```
1 <h1>
```

```
Welcome to {{ title }}!
3 /h1>
```

Por que eu disse "parece HTML"? Porque isso realmente não é HTML, é a **linguagem de Template do Angular**, que herda características do HTML. Nesse trecho, inclusive, você pode percebe que é realmente semelhante, só diferenciando na linha 2, que traz um conteúdo entre {{ e }}. Essa sintaxe entre chaves duplas é chamada **interpolação** e é utilizada para apresentar valores declarados no Controller por meio do recurso de **data binding**.

Você já viu que a classe AppComponent declara um atributo title, então o conteúdo do Template instrui o Angular a substituir o trecho Welcome to {{ title }}! por Welcome to Angular!. Nesse ponto vemos, na prática, mais um elemento da arquitetura MCV, o Model.

O Model não é um arquivo, é mais um conceito que permite o **data biding**, ou seja, passar dados entre Template e Controller. A Figura 3.3 ilustra esse conceito.

Figura 3.3: Relação entre Model-Template-Controller no AppComponent

Aqui aprendemos algo um conceito importante: o **Angular interpreta o Template**. Isso significa que todo o seu conteúdo, HTML e CSS, é interpretado pelo Angular antes de ser entregue para o browser. É isso que faz com que o recurso de interpolação funcione. É por isso, também, que Data binding é tão importante no Angular. Ele é responsável por fazer com que o atributo title, que compõe o Model, esteja disponível para ser usado no Template. Além disso, qualquer alteração no valor desse atributo representará uma alteração na visualização do componente no browser.

MVC ou MVVM?

Se você se lembrar da discussão sobre Angular ser MVC ou MVVM é aqui que o entendimento pesa a favor do segundo. O Controller não está desassociado do Model e, por causa do Data binding, sua função inclui informar o Template de que ocorreu uma alteração no Model, de forma que ele seja atualizado.

É isso, o Model é um conceito abstrato e está, geralmente, no Controller, representado por atributos

e métodos – sim, também é possível mostrar o valor retornado por um método no Template (mais sobre isso depois).

3.5.3 index.html

Para finalizar essa seção falta entender como o AppComponent é, enfim, apresentado. Para isso, veja o arquivo src/index.html:

```
1 <!doctype html>
2 <html lang="en">
3 <head>
4 ...
5 </head>
6 <body>
7 <app-root></app-root>
8 </body>
9 </html>
```

Esse arquivo também é um Template, mas não está associado a um componente. O arquivo angular.json (por volta da linha 17) é que define que esse arquivo é chamado inicialmente durante a execução do software no servidor web local.

A parte HTML é fácil de entender, bem como saber que o elemento app-root não faz parte do HTML. Então, de onde vem esse elemento? Voltando um pouco na declaração do AppComponent lembramos que há um metadado chamado selector, que tem justamente o valor 'app-root'. Por ser um seletor de elemento a instrução para o Angular, ao processar o src/index.html é: onde encontrar o elemento app-root apresente o componente AppComponent. Assim, as coisas ficam mais ou menos como ilustra a Figura 3.4.

Figura 3.4: Execução do Template inicial

Viu? Não é mágica. É software!

3.6 O que vem a seguir?

Como agora você já deve estar entendendo melhor o funcionamento do Angular e o código-fonte do projeto, é hora de sujar as mãos =) No capítulo seguinte você vai implementar o software **noticias-angular**.

Capítulo 4

Gerenciador de notícias com Angular

O Capítulo 1 apresentou conceitos básicos de desenvolvimento web e o software **noticias-js**, um projeto de gerenciador de notícias que é implementado utilizando tecnologias front-end (HTML, CSS e JavaScript). Este capítulo apresenta o **noticias-angular**, basicamente uma outra versão do **noticias-js**, mas que é implementado utilizando **Angular**, com o objetivo de apresentar os recursos desta plataforma de desenvolvimento.

Este capítulo apresenta:

- estrutura de um componente (Controller e Template)
- estrutura completa de um projeto integrando módulo e componente
- linguagem de template, variável de template e data biding
- diretivas estruturais: NgIf e NgForOf
- diretivas de atributos para lidar com propriedades (data binding)
- diretivas de atributos para lidar com eventos (data binding)
- diretivas de atributos para lidar com formulários (two-way data binding)

Os próximos capítulos apresentarão outras versões deste software ou outros softwares, quando necessário, para que seja possível conhecer os recursos do Angular.

4.1 Clonar e executar localmente

Este capítulo está diretamente relacionado com o software **noticias-angular**, branch "inicio". Antes de prosseguir, clone e execute o projeto localmente. A interface do software é idêntica à do **noticias-js**. Verifique.

¹O repositório do branch "iniciando" está disponível em https://github.com/jacksongomesbr/webdevbooknoticias-angular/tree/inicio e você pode vê-lo em execução acessando https://stackblitz.com/github/jacksongomesbr/webdevbook-noticias-angular/tree/inicio

4.2 O projeto

O noticias-angular foi criado com o comando new do Angular CLI:

```
$ ng new webdevbook-noticias-angular
```

A estrutura do projeto muda em relação ao projeto básico criado pelo **Angular CLI** (Seção 3.3) em alguns aspectos. Assim, o software será apresentado a partir da Figura 4.1, que apresenta a sua estrutura.

Figura 4.1: Estrutura do projeto angular-noticias

As relações entre os componentes são as mesmas apresentadas na Seção 3.5, com o acréscimo da importação do módulo FormsModule, que é necessário para que o projeto possa utilizar os recursos do Angular que permitem o usuário entrar dados por meio de formulários.

4.2.1 AppComponent

As maiores modificações estão no AppComponent e detalhes são apresentados nas seções seguintes.

4.2.1.1 Controller

Um trecho do Controller do AppComponent é apresentado a seguir:

A classe declara três atributos:

- noticias: um Array que contém a lista de notícias
- titulo: representa o título da notícia cadastrada (vinculada ao formulário)
- conteudo: representa o conteúdo da notícia cadastrada (vinculada ao formulário)

Há também três métodos:

- salvar(): obtém os dados do formulário (título e conteúdo da notícia) e insere na lista de notícias
- mostrar(): apresenta o conteúdo de uma notícia (informada como parâmetro noticia)
- fechar(): oculta o conteúdo de uma notícia (informada como parâmetro noticia)

Em detalhes, o método salvar():

```
1
 salvar() {
2
 const noticia = {
3
 id: this.noticias.length,
 titulo: this.titulo,
 conteudo: this.conteudo,
 6
 visivel: false
 7
 };
 8
 this.noticias.push(noticia);
9
 this.titulo = null;
 this.conteudo = null;
11 }
```

O método salvar() contém código que realiza o seguinte:

- cria um objeto (noticia) com quatro atributos: id, titulo, conteudo e visivel. Os valores dos atributos titulo e conteudo são obtidos dos respectivos atributos (note o uso de this) e o valor do atributo visivel é false
- adiciona o objeto noticia na lista noticias por meio do método push()
- redefine valores dos atributos titulo e conteudo (atribuindo o valor null)

Os métodos mostrar() e fechar() são bem semelhantes:

```
1 mostrar(noticia) {
2 noticia.visivel = true;
3 }
4
5 fechar(noticia) {
6 noticia.visivel = false;
7 }
```

Os métodos recebem o parâmetro noticia, um objeto que representa uma notícia, e alteram o valor do atributo visivel:

• true: mostrar o conteúdo

• false: ocultar o conteúdo

4.2.1.2 Template

O Template do AppComponent contém três partes:

- cabeçalho
- área da lista de notícias
- área do cadastro de notícias

O seguinte trecho do Template mostra onde estão essas partes:

```
1 <h1>Gerenciador de notícias</h1>
2 <h2>Notícias recentes</h2>
3 ...
4 <h2>Cadastrar notícia</h2>
5 ...
```

Primeiro, a área da lista de notícias:

```
1 <h2>Notícias recentes</h2>
2 Clique no título da notícia para expandir
3 <div>
4
 <l
 6
 {{ noticia.titulo }}
7
 {{ noticia.conteudo }}
 <br > -----
9
 <br>
 <button (click)="fechar(noticia)">Fechar</button>
 14
 15 </div>
```

O elemento 1i da linha 5 tem o atributo *ngFor, que representa a diretiva estrutural NgForOf, uma diretiva de repetição que insere elementos no DOM conforme uma expressão de iteração com a sintaxe: let variavel of lista. Nesse caso variavel é chamada de variável de template porque só existe no contexto do Template. A diretiva NgForOf instrui o Angular a repetir uma parte do template para da item de uma iteração. O valor let noticia of noticias é interpretado assim:

Para cada notícia na lista noticias, crie uma variável de template chamada noticia e torne-a disponível para cada iteração (repetição) do template contido em 1i.

Assim, o conteúdo do li é repetido para cada item da lista noticias (atributo do Controller). O li contém dois elementos p que são usados para propósitos diferentes. O primeiro p, com atributo (click), apresenta o título da notícia usando **interpolação**. Perceba que o Angular interpreta a variável de template noticia seguindo o determinado no Controller (notícia tem o atributo titulo).

Outra parte importante tem relação com o atributo (click), que usa a **sintaxe de evento** (Seção 2.1.5). Nesse caso, o evento é click e o conteúdo do atributo, mostrar(noticia), instrui o Angular a chamar o método mostrar() (definido no Controller) passando como argumento a variável de template noticia, para que seu conteúdo seja apresentado. Perceba a interação com os métodos declarados no Controller e a utilização do **paradigma da Orientação a Objetos**.

O outro elemento p tem o atributo *ngIf, que representa a diretiva estrutural NgIf, uma diretiva condicional, que insere e remove elementos no DOM conforme uma expressão booleana. O valor noticia.visible é interpretado assim:

Se o valor do atributo visivel da variável de template noticia for true, então insere o elemento p no DOM, caso contrário, remove o elemento p.

Assim, se o atributo visivel da variável de template noticia for true, seu conteúdo será visível.

Para finalizar, há um elemento button que também tem um atributo (click) com valor fechar (noticia), o que instrui o Angular a chamar o método fechar () passando como argumento a variável de template noticia, para que seu conteúdo seja ocultado.

Diretivas manipulam DOM?

O projeto **noticias-js** usa DOM (diretamente ou por meio do jQuery) para manipulação do DOM. De forma simplificada o Angular faz a mesma coisa usando diretivas, como NgForOf e NgIf.

A outra parte importante do Template tem a ver com o formulário de cadastro:

```
6
 </div>
 7
 <div>
8
 <label for="conteudo">Conteúdo</label>
 <textarea id="conteudo" name="conteudo" cols="80" rows="5" [(ngModel)</pre>
9
 ]="conteudo" required></textarea>
 </div>
 <div>
 <button type="submit" [disabled]="!cadastro.form.valid">Salvar</button</pre>
 <button type="reset" formnovalidate>Limpar
14
 </div>
15 </form>
```

Primeiro, ao utilizar o elemento form o Angular cria automaticamente uma diretiva NgForm, que determina o funcionamento do formulário a partir de então (campos, validação etc.). Se você precisar acessar informações do formulário poderá usar uma variável de template. Por isso o form tem o atributo #cadastro com valor ngForm.

Além disso o form também usa a sintaxe de evento para chamar o método salvar() no submit (também pode ser usado o nome ngSubmit). O comportamento tradicional de um formulário HTML é que seja submetido quando um button for clicado. No Angular, por causa da diretiva NgForm, o processo é modificado para permitir a interação com o Controller.

No final do form há o button "Salvar", que tem o atributo [disabled], uma diretiva de atributo usada para desabilitá-lo com base em uma expressão booleana. Assim, a expressão !cadastro.form .valid acessa a informação de validação global do formulário e, se for true (formulário não está válido), desabilita o botão (não permite que ele seja clicado). A validação continua utilizando os recursos do HTML (atributo required, por exemplo, em cada campo de preenchimento obrigatório).

Os campos do formulário continuam utilizando elementos do HTML (input e textarea), mas agora também utilizam two-way data binding:

A sintaxe de two-way data binding é utilizada para vincular um campo de formulário a uma expressão (geralmente um atributo declarado no Controller). Isso acontece no input por meio de [(ngModel)]="titulo", vinculando o seu valor ao atributo titulo, e no textarea, por meio de [(ngModel)]="conteudo", vinculando seu valor ao atributo conteudo. Isso significa que qualquer alteração em um dos campos gera uma alteração no atributo vinculado, e vice-versa.

4.3 Depuração de código no browser

Os browsers fornecem feramentas para depuração de código HTML, CSS e JavaScript por meio das "Ferramentas do desenvolvedor" A Figura 4.2 ilustra uma tela do browser executando o angular-noticas e com as ferramentas do desenvolvedor ativas.

Figura 4.2: Janela do browser com ferramentas de desenvolvedor habilitadas

A Figura 4.2 ilustra que as ferramentas do desenvolvedor são organizadas em abas, sendo a aba "Sources" a de maior interesse para a depuração de código. Do lado esquerdo da conteúdo da aba "Sources" há um navegador de arquivos, sendo o nó "webpack://" o mais importante. Dentro dele estão os arquivos utilizados no servidor web local de desenvolvimento. Para depurar o AppComponent, por exemplo, deve-se navegar até o nó "app.component.ts" (a hierarquia completa seria "webpack://./src/app/app.component.ts"). Perceba a relação com o sistema de arquivos local.

Mais ao centro a Figura 4.2 mostra o código-fonte do componente. Podem ser adicionados e removidos os pontos-de-parada (*breakpoints*) que servem para controlar as paradas de execução passo-a-passo do código. A figura ilustra um breakpoint na linha 13, o que significa que a execução do código será interrompida (pausada) quando método salvar() for executado.

Na parte superior, mais à direita, há uma barra de ferramentas com botões, nesta ordem:

- pausar/continuar a execução do código
- executar a próxima linha e não entrar no código da função/método
- executar a próxima linha e entrar no código da função/método
- executar a próxima linha e sair do código da função/método

²O Chrome chama de "Ferramentas do desenvolvedor", enquanto o Firefox chama de "Web Developer" e o Edge chama de "Ferramentas de desenvolvedor". Os nomes são semelhantes e as funcionalidades são parecidas. Reserve um tempo para aprender a lidar com cada browser da sua escolha.

- desativar os breakpoints
- pausar em exceções

Por fim, o lado direito apresenta painéis que permitem inspecionar valores de variáveis e expressões em tempo real.

Essas ferramentas permitem um acompanhamento mais próximo da execução do código sem a necessidade de utilizar, por exemplo, o Console do browser.

4.4 Conclusão

Este capítulo apresentou o software **noticias-angular** e sua estrutura. Os destaques são:

- importar o módulo FormsModule no root module
- uso das diretivas estruturais NgForOf e NgIf
- uso de data-binding (interpolação, evento, propriedade e vinculação de campo do formulário com atributo do Controller)
- utilizar o browser como ferramenta de depuração de código

Capítulo 5

CRUD completo do noticias-angular

O Capítulo 4 apresenta uma implementação do **noticias-angular**, um software de gerenciamento de notícias desenvolvido como um projeto Angular. Este capítulo tem o objetivo de apresentar uma nova versão deste projeto que traz novas funcionalidades:

- listar notícias recentes de forma ordenada
- apresentar notícia para leitura
- listar todas as notícias (com pesquisa)
- cadastrar notícia
- editar notícia
- excluir notícia

Este capítulo apresenta:

- como criar uma interface CRUD baseada em lógica de troca de visibilidade de telas
- como não utilizar apenas o Controller para lógica de negócio
- como representar a navegação de telas usando um Diagrama de Estados da UML (como um diagrama de navegação)
- o software compodoc, utilizado para gerar uma documentação do código
- · como utilizar métodos importantes da classe Array
- como funciona a classe Date, alguns dos seus métodos importantes e como o browser representa uma data no campo de formulário
- recurso de \mathbf{Pipes} do Angular

5.1 Clonar e executar localmente

Este capítulo está relacionado com o software **noticias-angular**, branch "crud-telas"¹. Antes de prosseguir, clone e execute o projeto localmente.

5.2 CRUD

CRUD é um acrônimo bastante conhecido em desenvolvimento de software e significa:

- C CREATE: funcionalidade de cadastrar
- R RETRIEVE: recuperar (consultar)
- U UPDATE: atualizar
- **D DELETE**: deletar (excluir)

Um software que fornece funcionalidades CRUD, geralmente, proporciona uma interface padronizada, que contém:

- uma tela que apresenta a lista de todos os registros de dados (elementos ou objetos) contendo, geralmente, funcionalidade de pesquisa/busca
- uma tela que permite cadastrar
- uma tela que permite editar (geralmente semelhante à tela de cadastro ou usando a mesma tela para um propósito diferente)
- e, opcionalmente, uma tela que permite acessar os detalhes do registro de dados de forma apenas para leitura

Esses recursos são implementados no branch "crud-telas" do **noticias-angular** e são apresentados neste capítulo.

5.3 Documentação do projeto

O capítulo atual utiliza o software **compodoc**, que interpreta o código-fonte do projeto e gera uma documentação que pode ser disponibilizada on-line (OGLOBLINSKY, 2018). Há, inclusive, uma versão on-line da documentação do projeto **noticias-angular**².

A documentação de um projeto é um passo importante na maturidade do código e do programador (senão de todos os envolvidos no projeto). Documentar código é uma boa prática de desenvolvimento de software porque o desenvolvedor precisa estabelecer uma descrição clara e concisa de cada pequeno elemento do software, desde atributos a métodos. O **compodoc** adiciona recursos nesse sentido porque ele é voltado para projetos Angular e, por isso, gera uma documentação com base nessa estrutura, por exemplo, interpretando módulos e componentes.

¹O repositório do branch "crud-telas" está disponível em https://github.com/jacksongomesbr/webdevbook-noticias-angular/tree/crud-telas e você pode vê-lo em execução acessando https://stackblitz.com/github/jacksongomesbr/webdevbook-noticias-angular/tree/crud-telas

²A versão on-line da documentação do **noticias-angular** pode ser acessada em https://jacksongomesbr.github. io/webdevbook-noticias-angular/. Entretanto, importante notar, a versão on-line é sincronizada com o branch "master", o que pode torná-la diferente do exposto neste capítulo

Procure manter essa prática de documentar seus códigos-fontes.

5.4 O projeto

O branch "crud-telas" do **noticias-angular** não é muito diferente do branch "inicio" em termos de estrutura, como ilustra a Figura 5.1, mas muda bastante em termos de funcionalidades.

Figura 5.1: Estrutura do projeto angular-noticias, branch crud-telas

A estrutura inclui a classe Noticia, que é utilizada no AppComponent. As seções seguintes continuam apresentando os elementos dessa estrutura.

5.5 Classe Noticia

Uma boa prática de programação TypeScript é utilizar organizar o código, declarar tipos de dados e, para isso, o branch "crud-telas" implementa a classe Noticia, no arquivo src/app/noticia. model.ts. Não há algo de especial em o nome do arquivo conter "model" e também não é uma recomendação do Angular. Entretanto, escolhi manter o nome dessa forma para seguir a mesma lógica de organização do projeto que já vem sendo utilizada.

Assim, a classe Noticia implementa a classe que representa o Model de Notícia e é utilizada no AppComponent. A implementação demonstra algumas práticas interessantes, como tratar os dados no construtor e fornecer um método que verifica se a notícia está ou não publicada (ao invés de fazer isso no AppComponent). Essa é uma prática interessante para organizar o código-fonte do projeto.

Duas partes importantes do código estão no construtor e no método estahPublicada(). Primeiro, o construtor:

```
1 constructor(id: number, titulo: string, conteudo: string, autor: string,
 emailDoAutor: string, data: Date) {
 this.id = id;
 this.titulo = titulo;
 4
 this.conteudo = conteudo;
 this.autor = autor;
6
 this.emailDoAutor = emailDoAutor;
 if (data) {
8
 if (typeof data === 'string') {
9
 this.data = new Date(data);
 } else {
 this.data = data;
 }
 } else {
 this.data = null;
 }
16 }
```

O código do construtor realiza um tratamento dos valores dos parâmetros a partir da linha 7, mais especificamente, verificando se o tipo de dados é string (quando chama o construtor da classe Date para fazer um parser da entrada e criar um objeto) e se o valor é null. Voltaremos a falar desse tratamento na seção que apresenta a funcionalidade de cadastrar notícia.

Outra parte importante da classe Noticia é o método estahPublicada():

```
1 estahPublicada(): boolean {
2
 if (!this.data) {
3
 return false;
 4
 const dataAtual = new Date();
6
 if (this.data > dataAtual) {
 7
 return false;
8
 }
9
 return true;
10 }
```

O código do método estahPublicada() considera que:

- se a data da notícia não está definida, então não está publicada (linhas 2 e 3)
- se a data da notícia é maior que a data atual, então a notícia não está publicada (linhas 5-8)
- caso contrário, a notícia está publicada

É importante notar a utilização da classe Date nesses códigos. Date faz parte da referência de objetos do JavaScript (W3SCHOOLS, [s.d.]) e também está disponível no TypeScript.

5.6 AppComponent

O Controller do AppComponent possui atributos e métodos para implementar as funcionalidades necessárias, que são apresentadas detalhadamente a seguir.

5.6.1 Interface OnInit

O pacote @angular/core fornece a interface OnInit, que disponibiliza o método ngOnInit(). Esse método funciona como um evento que é executado quando o componente (que implementa a interface) é criado pelo Angular. Assim, o Controller fornece uma implementação para o método ngOnInit():

```
1 ngOnInit() {
2 this.noticias.push(new Noticia())
3 this.noticias.length,
4 'Teste',
5 'Conteúdo da notícia',
6 'João Silva',
7 'joaosilva@gmail.com',
8 new Date()
9 ));
10 }
```

O código do método ngOnInit() não é muito prático, está apenas para demonstração de como adicionar um elemento em noticias na instanciação do AppComponent e ter alguns dados iniciais. De qualquer forma, o ngOnInit() é o local correto para execução de código inicial do Componente.

5.6.2 Exibir telas diferentes

Por ter muitas funcionalidades, é necessário adotar alguma organização viusal, ou seja, trabalhar a interface gráfica com o usuário. Para esse projeto, achei interessante utilizar o conceito de "telas" e trocar sua visibilidade conforme determinadas situações.

As telas são:

- home: apresenta as notícias recentes de forma ordenada
- leitura: apresenta o conteúdo de uma notícia
- lista: apresenta a lista de todas as notícias, com pesquisa
- cadastro: apresenta o formulário de cadastro
- edicao: apresenta o formulário de cadastro no modo de edição

A implementação desse recurso começa pelo atributo tela e do método irPara() do Controller:

```
1 irPara(nome) {
2 this.tela = nome;
3 if (nome === 'cadastro') {
```

```
this.editarNoticia = null;
this.titulo = null;
this.conteudo = null;
this.autor = null;
this.emailDoAutor = null;
this.data = null;
}
```

O código do método irPara() usa o parâmetro tela para trocar o valor do atributo tela e, se for a tela "cadastro", realiza um código adicional, redefinindo para null os valores dos atributos editarNoticia, titulo, conteudo, autor, emailDoAutor e data.

No Template há uma estrutura composta por cabeçalho (nav) e de vários elementos div. No cabeçalho há botões que, ao serem clicados, chamam o método irPara() conforme cada necessidade de mudança de tela. Aos div foram aplicadas diretivas NgIf com expressões baseadas no atributo tela:

```
1 <h1>Notícias::Angular</h1>
2 <hr>>
3 <nav>
 <button (click)="irPara('home')">Home</button> |
4
 <button (click)="irPara('lista')">Todas as notícias |
6
 <button (click)="irPara('cadastro')">Cadastrar</button>
 </nav>
 <hr>
9
10 <div *ngIf="tela == 'home'">
 <h2>Notícias recentes</h2>
12 ...
13 </div>
14
15 <div *ngIf="tela == 'leitura' && leituraNoticia">
17 </div>
18
19 <div *ngIf="tela == 'lista'">
 <h2>Todas as notícias</h2>
21 ...
22 </div>
23
24 <div *ngIf="tela == 'cadastro' || tela == 'edicao'">
 <h2>Cadastrar noticia</h2>
26 ...
27 </div>
```

Assim, o Template tem uma estrutura modular, baseada em elementos div que são inseridos ou removidos do DOM utilizando a diretiva NgIf. A Figura 5.2 ilustra a navegação entre as telas.

Figura 5.2: Diagrama de estados demonstrando navegação das telas do projeto angular-noticias, branch crud-telas

A Figura 5.2 apresenta um **Diagrama de Estados da UML** como forma de demonstrar os caminhos de navegação entre as telas do software. A idéia principal é demonstrar que o caminho passa pela tela **home** e pode prosseguir para **lista**, **cadastro** e **leitura**. Da **lista** pode-se ir para a **edicao** ou terminar (final da navegação). Do **cadastro** volta para **lista** quando um cadastro for concluído com sucesso e mesmo acontece a partir de **edicao**. Por fim, da **leitura** pode terminar. (LIEBERMAN, 2004) demonstra como utilizar Diagrama de Atividade da UML para demonstrar a mesma ideia. Dá uma olhada.

Diagrama de navegação do site ou Sitegrama

A necessidade de entender os caminhos de navegação no site aumenta na mesma proporção da sua quantidade de páginas (links) ou seções. Para auxiliar o entendimento de um projeto de site é uma prática utilizar um diagrama de navegação (sitegrama), que demonstra, a partir da página inicial, quais as seções do site e a quais páginas elas dão acesso.

Recomendo leitura adicional de (AMSTEL, 2004; CORAIS.ORG, [s.d.]).

5.6.3 Listar notícias recentes de forma ordenada

O Controller declara o método noticias Publicadas ():

```
noticiasPublicadas() {
2
 return this.noticias
 .filter(n => n.estahPublicada())
 .sort((a: Noticia, b: Noticia) => {
4
 if (b.data < a.data) {</pre>
 return -1;
 } else if (b.data > a.data) {
8
 return 1;
 } else {
 return 0;
 }
 });
  }
```

O código do método noticias Publicadas () utiliza dois métodos importantes da classe Array: filter () e sort(). No Type Script esses métodos aceitam como parâmetro uma função que usa uma sintaxe diferente, a arrow function (ou lâmbda). A sintaxe:

```
parâmetros => corpo
```

é interpretada assim:

• parâmetros contém uma lista de parâmetros, com tipos ou não

• corpo contém o corpo da função, que geralmente retorna um valor

Quando o corpo pode ser reduzido a uma linha não é necessário utilizar chaves duplas e nem a palavra return.

O método filter() aplica um filtro (**predicado**) aos elementos do Array, retornando apenas aqueles para os quais o filtro é verdadeiro. No código da função noticias Publicadas() o predicado é a função: n => n.estah Publicada(), ou seja, usa o método estah Publicada() de cada n notícia da lista para saber se ela deve passar pelo filtro. Por isso é uma boa prática implementar essa lógica na classe Noticia.

O outro método é sort(), que aplica uma função de ordenação ao Array. A função de ordenação utilizada no método noticiasPublicadas() tem dois parâmetros: a e b, ambos do tipo Noticia. A função é aplicada a cada par de notícias da lista e retorna:

- -1: se a data da notícia b for menor que a da notícia a
- 1: se a data da notícia b for maior que a da notícia a
- 0: caso contrário

O resultado disso é que o Template utiliza o método noticias Publicadas () para apresentar apenas as notícias publicadas e ordenada de forma decrescente pela data da notícia.

O trecho do Template é apresentado a seguir:

A diretiva NgForOf aplicada ao div da linha 5 é responsável por criar os elementos da lista das notícias recentes. Perceba o uso da diretiva (click) para chamar o método mostrar() assim que o usuário clicar em cada item da lista, conduzindo a uma navegação para a tela **leitura** e apresentando o conteúdo da notícia em questão.

Há um recurso novo em ação: o **Pipe**. Na linha 7 é apresentada a data notícia (atributo data). Se nenhum tratamento for realizado, por ser um objeto Date, será apresentada uma data no formato padrão do JavaScript. Para lidar com isso de forma diferente é usado DatePipe:

```
{{ noticia.data | date }}
```

Um pipe é aplicado ao valor da esquerda (usando essa sintaxe que adota a barra vertical como

separador). Assim, DatePipe converte noticia.data para um formato mais amigável. O Angular disponibiliza o DatePipe, UpperCasePipe, LowerCasePipe, CurrencyPipe e PercentPipe.

5.6.4 Apresentar conteúdo da notícia para leitura

A tela **leitura** é responsável por apresentar o conteúdo da notícia para leitura. No Controller, o método mostrar() tem o conteúdo:

```
1 mostrar(noticia) {
2 this.leituraNoticia = noticia;
3 this.irPara('leitura');
4 }
```

O método mostrar() recebe o parâmetro noticia (a notícia que terá seu conteúdo apresentado) e o atribui para leituraNoticia, um atributo que é usado no Template para indicar a notícia que é apresentada. Por fim o método chama irPara(), para mudar para a tela **leitura**.

No Template há o código a seguir:

```
1 <div *ngIf="tela == 'leitura' && leituraNoticia">
2
 <h2>{{ leituraNoticia.titulo }}</h2>
 <div class="leitura-noticia-info">
4
 Por {{ leituraNoticia.autor }}
 <span *ngIf="leituraNoticia.emailDoAutor">({{ leituraNoticia.
 emailDoAutor }})</span>
 em {{ leituraNoticia.data | date }}
 </div>
8
 <hr>
9
 <div class="leitura-noticia-conteudo">
 {{ leituraNoticia.conteudo }}
 </div>
 <div class="leitura-noticia-rodape">
 <button (click)="fechar()">Fechar</button>
14
  </div>
```

O código do Template para tela **leitura** usa o atributo leituraNoticia para apresentar as informações da notícia (do título à data). Por fim, um button permite chamar o método fechar(), que oculta a tela **leitura** e apresenta novamente a tela **home**:

```
1 fechar() {
2 this.leituraNoticia = null;
3 this.irPara('home');
4 }
```

5.6.5 Listar todas as notícias com pesquisa

A tela **lista** apresenta a lista de todas as notícias e fornece uma funcionalidade de pesquisa. Para implementar essas funcionalidades o Controller declara o método noticiasParaLista():

```
noticiasParaLista() {
2
 if (this.listaPesquisa) {
 return this.noticias.filter(n =>
 4
 n.titulo.indexOf(this.listaPesquisa) !== -1
 || n.conteudo.indexOf(this.listaPesquisa) !== -1
 || n.autor.indexOf(this.listaPesquisa) !== -1
6
 7
 );
8
 } else {
9
 return this.noticias;
 }
11 }
```

O método noticiasParaLista() verifica o valor do atributo listaPesquisa, que está vinculado a um input no Template para aplicar um filtro no Array noticias, utilizando o método filter(). A função predicado informada como parâmetro para o método filter() retorna true quando um dos atributos titulo, conteudo ou autor da notícia n tiver parte do conteúdo de listaPesquisa, utilizando o método indexOf() de String.

No Template o código apresenta o input para fornecer o campo de pesquisa e um table para apresentar a lista de notícias com base no método noticiasParaLista():

```
<div *ngIf="tela == 'lista'">
2
 <h2>Todas as notícias</h2>
 <div id="lista-pesquisar">
 <input type="search" placeholder="Digite para pesquisar..." [(ngModel)</pre>
4
 ]="listaPesquisa">
 </div>
6
 7
 <thead>
8
 9
 <th scope="col">#
 Titulo
 Autor
 Publicada
 Ações
 14
 </thead>
 {{ noticia.id }}
 {{ noticia.titulo }}
 {{ noticia.autor }}
 {{ noticia.data }}
```

No input usado para a pesquisa está sendo utilizado o recurso de **two-way data binding**, para vinculá-lo ao atributo listaPesquisa. As linhas da tabela dentro do elemento tbody são criadas usando a diretiva NgForOf e a expressão de iteração chama o método noticiasParaLista(). A última coluna apresenta dois button que dão acesso, respectivamente, à funcionalidade de editar e excluir, chamando os métodos editar() e excluir() do Controller.

5.6.6 Cadastrar e editar notícia

Em termos de **two-way data binding** não há novidade quanto ao branch "inicio" além de haver um número maior de campos e atributos vinculados (titulo, conteudo, autor, emailDoAutor e data). Além disso, a lógica de salvar os dados do cadastro está adaptada para executar duas funções: cadastrar e editar. A seguir, o código do método salvar():

```
salvar(form) {
2
 if (!this.editarNoticia) {
 const noticia = new Noticia(
 4
 this.noticias.length,
 this.titulo,
6
 this.conteudo,
 this.autor,
 this.emailDoAutor,
8
 this.data
 );
 this.noticias.push(noticia);
 } else {
 const noticia = this.noticias.find(n => n.id === this.
 editarNoticia.id);
 noticia.titulo = this.titulo;
 noticia.conteudo = this.conteudo;
16
 noticia.autor = this.autor;
 noticia.emailDoAutor = this.emailDoAutor;
18
 if (this.data) {
 noticia.data = new Date(this.data);
 } else {
 this.data = null;
 this.editarNoticia = null;
```

```
25  form.reset();
26  this.irPara('lista');
27 }
```

O método salvar() recebe o parâmetro form, que deve ser informado no Template e é utilizado para redefinir os valores dos campos do formulário (linha 25). O método identifica qual operação realizar (cadastro ou edição) com base no atributo editarNoticia: se não estiver definido (não está editando) então opera no modo de cadastro, caso contrário, edição.

A primeira parte do método (linhas 2-10) trata do cadastro: cria uma instância de Noticia e a insere no Array noticias. A segunda parte (linhas 11-24) tem mais passos:

- 1. encontra o elemento de noticias com base em editarNoticia.id (usa o método find())
- 2. atualiza os dados dessa notícia com base nos atributos vinculados ao formluário de edição

Uma parte importante do formulário (cadastro e edição) tem relação com o campo "data". O software utiliza o campo "datetime-local" do HTML5 para que o usuário possa informar uma data e hora. Embora a interface apresente a data no formato do usuário (ex: **DD/MM/AAAA hh:mm**) o código recebe esse valor em outro formato **YYYY-MM-DDThh:mm** onde:

- YYYY: ano com quatro dígitos
- MM: número do mês do ano com dois dígitos
- DD: número do dia do mês com dois dígitos
- hh: horas com dois dígitos
- mm: minutos com dois dígitos

Assim a data informada pelo usuário "30/07/2018 18:00" se torna "2018-07-30T18:00". O construtor da classe Date faz o parser dessa string no formato correto e cria um objeto da forma adequada.

A tela **editar** é apresentada quando o usuário clica no botão "Editar" na linha da tabela de notícias correspondente e chama o método editar():

```
1 editar(noticia) {
2 this.editarNoticia = noticia;
3 this.titulo = noticia.titulo;
4 this.conteudo = noticia.conteudo;
5 this.autor = noticia.autor;
6 this.emailDoAutor = noticia.emailDoAutor;
7 this.data = this.date2str(noticia.data);
8 this.irPara('edicao');
9 }
```

O método editar() recebe o parâmetro noticia e atualiza os atributos vinculados ao formulário para que este, no modo de edição, apresente os dados da notícia. Uma ressalva trata do atributo data de noticia: por ser do tipo Date não pode ser atribuído diretamente ao campo "data", por questões do formato. Portanto, a linha 7 chama o método date2str() que recebe um objeto Date e retorna uma string no formato YYYY-MM-DDThh:mm.

O Controller contém também o método cancelarEdicao(), que sai do modo de edição de notícia

sem editar os dados e retorna para a tela lista.

O Template para as telas cadastro e edicao é apresentado a seguir:

```
<div *ngIf="tela == 'cadastro' || tela == 'edicao'">
 <h2>Cadastrar notícia</h2>
 <form #cadastro="ngForm" (submit)="salvar(cadastro)">
 <div>
 4
 <label for="titulo">Título</label>
 <input type="text" id="titulo" name="titulo" [(ngModel)]="titulo"</pre>
6
 required>
 7
 </div>
 <div>
8
9
 <label for="conteudo">Conteúdo</label>
 <textarea id="conteudo" name="conteudo" cols="80" rows="5" [(ngModel</pre>
 )]="conteudo" required></textarea>
 </div>
12
 <div>
 <label for="autor">Autor</label>
 <input type="text" name="autor" id="autor" [(ngModel)]="autor"</pre>
14
 required>
 </div>
 <div>
 <label for="emailDoAutor">E-mail do autor</label>
 <input type="email" name="emailDoAutor" id="emailDoAutor" [(ngModel)</pre>
 ]="emailDoAutor">
 </div>
 <div>
 <label for="data">Data</label>
 <input type="datetime-local" name="data" id="data" [(ngModel)]="data</pre>
 </div>
24
 <div>
 <button type="submit" [disabled]="!cadastro.form.valid">Salvar</
 <button type="reset" *ngIf="tela == 'cadastro'" formnovalidate>
 Limpar</button>
 <button *ngIf="tela == 'edicao'" (click)="cancelarEdicao()"</pre>
 formnovalidate>Cancelar</button>
28
 </div>
 </form>
 </div>
```

A diretiva (submit) chama o método salvar() passando como argumento a variável local de template cadastro (que representa o formulário). A sequência do código realiza **two-way data binding** e, por fim, apresenta três button que aparecem em situações diferentes:

- "Salvar" e "Limpar" aparecem quando a tela é cadastro
- "Salvar" e "Cancelar" aparecem quando a tela é edicao

5.6.7 Excluir notícia

A funcionalidade de excluir notícia não tem uma tela, mas faz parte da tela **lista**. Um button permite chamar o método excluir():

```
1 excluir(noticia) {
2 if (confirm(`Tem certeza que deseja excluir a notícia: ${noticia.
 titulo} ?`)) {
3 this.noticias.splice(this.noticias.findIndex(n => n.id === noticia .id), 1);
4 }
5 }
```

O método excluir() recebe o parâmetro noticia, que representa a notícia para ser excluída. Antes de, efetivamente, excluir, o código chama a função confirm() para solicitar uma confirmação ao usuário. Se o usuário confirmar a exclusão, o código chama o método splice() do Array noticias, que recebe dois argumentos:

- a posição (índice) a partir de onde deve excluir elementos de noticias
- a quantidade de elementos para excluir

O índice da notícia a ser excluída é obtido usando o método findIndex() de Array, que recebe como argumento uma função predicado que encontra um elemento n da lista se seu atributo id for igual ao mesmo atributo do objeto noticia (parâmetro). Assim, se o usuário confirmar a exclusão, um elemento é removido de noticias e a lista de notícias é atualizada (por causa do data binding).

5.7 Conclusão

Este capítulo apresentou o branch "crud-telas" do software **noticas-angular**. Esse branch destaca a implementação de funcionalidades adicionais que o tornam mais próximo de um software real para o propósito de visualizar e gerenciar notícias, principalmente implementando uma interface CRUD.

A partir daqui serão utilizados mais recursos do Angular, como serviços. Sugiro fortemente que não avance a leitura e seus estudos se não tiver entendido claramente como funciona data binding e o uso de diretivas para as situações apresentadas até aqui.

Capítulo 6

Interação entre componentes

O Capítulo 5 apresenta uma implementação do **noticias-angular** com funcionalidades de listar notícias recentes, ler notícia, listar todas as notícias, cadastrar notícia, editar notícia e excluir notícia. Todas essas funcionalidades foram implementadas utilizando um só componente. Embora o software funcione perfeitamente foi necessário adotar uma lógica baseada em condicionais para troca da visibilidade de telas. A lógica fica complexa na medida da quantidade de funcionalidades, o que pode se tornar uma dor de cabeça para manutenções e entendimento do software.

Este capítulo apresenta uma solução alternativa: a utilização de componentes individuais para cada funcionalidade. Por ser um framework orientado a princípios e boas práticas de desenvolvimento de software, o Angular também proporciona recursos para aplicar essas boas práticas. Um deles é apresentado neste capítulo.

Este capítulo apresenta:

- comando do Angular CLI para criar componente
- configuração do módulo
- metadados Input e Output
- interação entre componentes
- ullet componentes $oldsymbol{\mathrm{host}}$ e $oldsymbol{\mathrm{guest}}$

6.1 Clonar e executar localmente

Este capítulo está relacionado com o software **noticias-angular**, branch "componentes". Antes de prosseguir, clone e execute o projeto localmente.

¹O repositório do branch "componentes" está disponível em https://github.com/jacksongomesbr/webdevbook-noticias-angular/tree/componentes e você pode vê-lo em execução acessando https://stackblitz.com/github/jacksongomesbr/webdevbook-noticias-angular/tree/componentes

6.2 Criar componente com o Angular CLI

Para criar um componente com o Angular CLI usamos o comando generate component:

```
ng g c NoticiasRecentes --spec false
```

O comando cria o componente NoticiasRecentesComponent na pasta src/app/noticias-recentes. A opção --spec false é utilizada para não criar arquivos de teste.

6.3 Configuração do módulo

Cada componente precisa ser *declarado* por um módulo para poder ser utilizado no software. Isso significa que um módulo precisa conter o componente no array declarations dos seus metadados.

O Angular CLI faz essa configuração automaticamente, tornando o código do módulo assim:

```
1 ...
2 import { AppComponent } from './app.component';
3 import { NoticiasRecentesComponent } from './noticias-recentes/noticias-
 recentes.component';
 4
 @NgModule({
6
 declarations: [
 7
 AppComponent,
 {\tt NoticiasRecentesComponent}
8
9
 ],
 . . .
11 })
 export class AppModule { }
```

Uma vez que o componente está no array declarations de um módulo (nesse caso, o **root module**) ele pode ser utilizado em outros componentes. Mas o que significa isso? É o que mostra a próxima seção.

6.4 Estrutura inicial do NoticiasRecentesComponent

O componente Noticias Recentes Component tem a responsabilidade de implementar a funcionalidade de apresentar a lista de notícias recentes. Veja bem: eu disse apresentar. Isso quer dizer que ele não tem a responsabilidade de obter ou conter a lista das notícias recentes, apenas de apresentá-las.

Além disso, não é responsabilidade desse componente apresentar a tela de leitura da notícia. Entretanto, como cada item da lista de notícias recentes atende ao evento de clique, é necessário utilizar um recurso específico para este propósito.

Primeiro, o componente deve poder receber como entrada a lista de notícias. Isso é representado por meio de metadados:

```
import { Component, OnInit, Input } from '@angular/core';

@@Component({
 ...
})
export class NoticiasRecentesComponent implements OnInit {
 ...
export class N
```

Perceba a importação da função de anotação (metadado) Input e do seu uso junto do atributo noticias, como metadados. Os metadados podem ser usados também numa sintaxe alternativa:

```
import { Component, OnInit, Input } from '@angular/core';

@ @Component({
 ...
})
export class NoticiasRecentesComponent implements OnInit {
 @Input() noticias;
 ...
}
```

O comportamento é o moesmo: indicar que o atributo noticias torna-se uma propriedade de entrada do componente.

6.5 Utilizando o componente NoticiasRecentesComponent

Uma parte importante de cada componente é que seus metadados incluem o atributo selector, como mostra o trecho a seguir:

```
9 }
```

O selector é uma string que representa um **seletor CSS**. Assim, qualquer seletor CSS é válido e aceito (seletor de elemento, classe, identificador, pseudo-seletor etc.).

Os metadados do NoticiasRecentesComponent indicam que seu selector é app-noticias-recentes, ou seja, é um seletor de elemento. Isso quer dizer que esse componente deve ser utilizado no template de outro componente utilizando o seletor de elemento, ou seja, algo parecido com:

```
1 <app-noticias-recentes></app-noticias-recentes>
```

Vamos chamar o componente que usa outro de **host** (hospedeiro) e o componente que é utilizado de **guest** (convidado).

Assim, o código a seguir mostra um trecho do template do AppComponent (host):

O template indica que está sendo utilizado o componente cujo seletor é app-noticiasrecentes, ou seja, NoticiasRecentesComponent (guest). Ainda, a propriedade noticias do NoticiasRecentesComponent está vinculada, por meio de data-binding, ao método noticiasPublicadas() do AppComponent.

Isso demonstra uma interação bastante interessante entre os componentes:

- AppComponent (host) contém a lista de notícias e o método noticiasPublicadas()
- AppComponent utiliza o NoticiasRecentesComponent (guest) e, por meio de data-binding, vincula a propriedade de entrada noticias ao método noticiasPublicadas() do AppComponent

Outra coisa: a diretiva NgIf é aplicada diretamente ao elemento app-noticias-recentes, para demonstrar que as diretivas estruturais podem ser realmente aplicadas a elementos quaisquer².

²Certamente o mesmo comportamento poderia ser obtido encapsulando o elemento app-noticias-recentes em um elemento div, aplicando neste último a diretiva NgIf

Uso de componentes nos templates e instaciação

Cada vez que um componente é utilizado no template o Angular cria uma instância do componente. Isso quer dizer que, a princípio, é possível criar mais de uma instância de um componente inserindo mais de um seletor correspondente. Experimente.

6.6 Criando eventos

Como você já sabe, cada item da lista de notícias pode ser clicado. Quando o clique acontece, o software mostra a tela de leitura da notícia.

O desenvolvimento orientado a componentes envolve a arte de estruturar e pensar a arquitetura do software de tal maneira a elaborar as interações e relações entre os diversos componentes.

Nesse sentido, a questão é que o componente NoticiasRecentesComponent pode, claramente, continuar utilizando os recursos de eventos do Angular. O problema é que, como a funcionalidade de apresentar a tela de leitura da notícia está fora dele, é necessário um meio que permita interagir com o componente host. A maneira de fazer isso é criando uma propriedade de saída, ou seja, um evento:

```
import { Component, OnInit, Input, Output, EventEmitter } from '@angular/
2
 import { Noticia } from '../noticia.model';
 @Component({
 4
5 ..
6 })
 export class NoticiasRecentesComponent implements OnInit {
8
9
 @Input()
 noticias;
12
 @Output()
 mostrou = new EventEmitter < Noticia > ();
14
 mostrar(noticia) {
18
 this.mostrou.emit(noticia);
 }
20 }
```

O trecho de código mostra que, além de importar a anotação Input, também é necessário importar a anotação Output e a classe EventEmitter. A anotação Output é utilizada como metadado no atributo mostrou, que recebe uma instância de EventEmitter. Novamente, vale a sintaxe alternativa:

```
1 ...
2 export class NoticiasRecentesComponent implements OnInit {
3
4 @Input() noticias;
5
6 @Output() mostrou = new EventEmitter < Noticia > ();
7
8 ...
9 }
```

A sintaxe construtor<tipo>() pertence ao recurso chamado de **generics** e serve para indicar que o tipo de dados utilizado no evento é Noticia³. Cada evento contém um objeto com informações adicionais e isso será muito útil a seguir.

Ainda do lado do controller há o método mostrar(), que recebe o parâmetro noticia e chama o método emit() do atributo mostrou, passando como argumento o parâmetro noticia. Isso indica que o componente host terá disponível no tratador de evento o objeto noticia que corresponde ao que foi clicado pelo usuário.

No **componente host** o elemento completo, no tempate, fica como:

```
1  <app-noticias-recentes
2 [noticias]="noticiasPublicadas()"
3 (mostrou)="onMostrou($event)"
4 *ngIf="tela == 'home'">
5 </app-noticias-recentes>
```

O elemento app-noticias-recentes tem, além da propriedade noticias e da diretiva NgIf, o evento mostrou. O evento mostrou está vinculado ao método onMostrou(), definido no AppComponent. É importante notar que o template chama o método onMostrou() e informa, como argumento, o valor especial \$event. \$event representa o dado associado ao evento conforme definido pelo componente guest ao chamar o método emit(). A seguir o código do método onMostrou():

```
1 onMostrou(noticia) {
2 this.leituraNoticia = noticia;
3 this.irPara('leitura');
4 }
```

O método onMostrou() recebe o parâmetro noticia. Seu corpo é o mesmo do método mostrar() do branch crud-telas:

- atribui o parâmetro noticia ao atributo leituraNoticia
- chama o método irPara() com o argumento leitura, indicando que deve mostrar a tela leitura da notícia.

 $^{^3{\}rm Leia}$ mais sobre **generics** na documentação do TypeScript: http://www.typescriptlang.org/docs/handbook/generics.html.

6.7 Conclusão

Este capítulo apresentou:

- comando do ${\bf Angular}~{\bf CLI}$ para criar componente
- configuração do módulo para declarar um componente
- metadados Input e Output
- interação entre componentes
- componentes host e guest

Capítulo 7

Rotas e Serviços

O capítulo 5 apresentou como utilizar componentes para implementar um software de maneira a organizar o código do software em partes e utilizar recurso de interface semelhante a telas. Este capítulo apresenta uma solução mais robusta: utilizar serviços e rotas, bem como o recurso de injeção de dependência.

Este capítulo apresenta:

- serviços
- injeção de dependência
- rotas, URL, URI
- rotas no Angular
- parâmetros de rota
- shell component
- navegação em rotas

7.1 Serviços

Conforme a Arquitetura do Angular a utilização de **Serviços** tem o propósito de organizar o projeto de software Angular, isolando lógica de negócio e separando-a dos Controllers. Não é possível afirmar que seja obrigatório utilizar serviços, mas é muito desejável.

Na prática não há diferença para o usuário porque, provavelmente, utilizar serviços não afetará diretamente o comportamento da interface. Assim, os benefícios ficam por conta da melhor organização do projeto e da Engenharia de Software para o projeto que está sendo desenvolvido.

Um serviço é uma classe que pode ser utilizada por outros componentes do projeto. Dois detalhes importantes são: o que diferencia um serviço de outro tipo de componente e como um componente utiliza um serviço. Veremos isso a seguir.

Até o momento a lógica do CRUD de notícias está nos Controllers dos componentes. Isso não é uma boa prática, porque é indicado que a lógica dos Controllers seja voltada para gerenciar o comportamento da interface, ou seja, para controlar a interação entre o usuário e o software.

Vamos começar criando o serviço NoticiasService usando Angular CLI e o comando **generate** e a opção **service**:

```
ng g s Noticias
```

A linha de comando cria o arquivo src/app/noticias.service.ts, cujo trecho de conteúdo é apresentado a seguir:

```
1 import { Injectable } from '@angular/core';
2 import { Noticia } from './noticia.model';
3
 @Injectable({
 providedIn: 'root'
6 })
 export class NoticiasService {
8
 lista: Array<Noticia> = [];
9
 constructor() {
 this.lista.push(new Noticia(1, 'Teste de notícia',
 'Conteúdo da noíticia de teste',
 'José da Silva', 'jose@gmail.com',
14
 new Date()));
 }
17
 public publicadas() {
18
 . . .
 }
20 ...
21 }
```

O código utiliza a função de anotação Injectable() (fornecida pelo pacote @angular/core) para adicionar metadados à classe). Na prática, essa função de anotação é que determina que a classe é realmente um serviço.

O parâmetro da função de anotação tem um atributo providedIn com valor root, o que indifica que o serviço está disponível para ser utilizado em qualquer componente do software. Há outras formas de modificar esse comportamento, mas isso não será visto agora.

Para que uma classe utilize um serviço o Angular implementa o padrão **Dependency Injection** (DI), um padrão de projeto que faz com que o próprio framework crie instâncias do serviço para serem utilizadas no momento adequado. Para exemplificar, considere o trecho de código a seguir:

```
import { Component, OnInit } from '@angular/core';
import { NoticiasService } from '../noticias.service';
import { ActivatedRoute, Router } from '@angular/router';

...
```

```
6 export class LeitorDeNoticiaComponent implements OnInit {
7 noticia = null;
8
9 constructor(private noticias: NoticiasService,
10 private route: ActivatedRoute,
11 private router: Router) { }
12
13 ngOnInit() {
14 }
15
16 ...
17 }
```

A classe LeitorDeNoticiaComponent utiliza o recurso de DI para "injetar" o serviço NoticiasService – isso é feito no construtor da classe. A sintaxe para utilizar esse recurso é private variavel : Tipo. Por exemplo: private noticias: NoticiasService declara o atributo noticias, do tipo NoticiasService e faz com que o Angular use o recurso de DI para tornar disponível uma instância de NoticiasService (no atributo noticias) para ser utilizada no componente.

As seções a seguir têm conteúdo introdutório, antes de apresentar conceitos de rotas.

7.2 URI, URL e URN

URI (*Uniform Resource Identifier*) é um identificador de um recurso. A sintaxe desse identificador é:

```
scheme:[//[user[:password]@]host[:port]][/path][?query][#fragment]
```

Onde os elementos entre [] são opcionais e:

- scheme: representa o protocolo ou o contexto;
- user e password: representam as credenciais do usuário;
- host: representa o identificador do dispositivo que contém o recurso;
- port: representa o número da porta do dispositivo;
- path: representa o caminho do recurso;
- query: uma cadeia de caracteres que representa parâmetros de URL, um conjunto de pares chave=valor separados por &; e
- fragment: uma cadeia de caracteres com formato dependente do contexto.

A figura a seguir ilustra um URI e a sua composição:

https://jacksongomesbr@github.com/jacksongomesbr/angular-escola.git

Figura 7.1: Composição da URL

O URI identifica um recurso disponível na internet, mais especificamente um repositório do Github. Provavelmente você já conhece isso e pode ser que use os termos **endereço** e **URL**. Você não está errado. URL é a forma mais comum de URI na internet. **URL** (*Uniform Resource Locator*) é um endereço de um recurso na internet. Além disso, URL é a forma mais comum de criar *links* entre páginas web e incorporar uma imagem em uma página web, por exemplo.

URN (*Uniform Resource Name*) é o nome de um recurso em um contexto específico. Por exemplo: o ISBN (*International Standard Book Number*) de uma edição de "Romeu e Julieta", de William Shakespeare, é 0-486-27557-4; seu URN poderia ser **urn:isbn:0-486-2557-4**.

Voltando para URL e o contexto da internet, os browsers geralmente fornecem uma **barra de endereço**, por meio da qual o usuário indica qual URL deseja acessar, por exemplo a URL de uma página web. A partir do momento que o browser acessa uma página web ele passa a armazenar o primeiro endereço acessado e os demais endereços que forem acessados por meio de cliques em *links*.

Esse é, provavelmente, o formato mais intuitivo e o mais utilizado para acessar páginas web. Justamente por isso é necessário repensar a forma como o aplicativo desenvolvido em Angular não apenas entrega conteúdo para o usuário mas também como permite que o usuário o acesse.

7.3 Rotas

Uma rota está diretamente relacionada a URL, ou seja, também funciona como um localizador de um recurso. A diferença é que acrescenta a possibilidade de utilizar **parâmetros de rota**. Por exemplo: considere um site de notícias **noticias.to** que permite acessar a notícia "Governo paga salarios de servidores", cujo identificador é 7899, está na categoria "política" e foi publicada em 20/12/2017, por meio do URL:

```
https://noticias.to/noticias/politica/2017/12/20/governo-paga-salarios-de-
servidores/7899
```

Há informações no URL que pertencem à notícia e mudam de uma notíca para outra:

• categoria: politica

ano: 2017mês: 12dia: 20

• titulo: governo-paga-salarios-de-servidores

• identificador: 7899

Analisando URLs de outras notícias alguém poderia chegar à conclusão de que há um padrão:

```
/noticias/categoria/ano/mes/dia/titulo/identificador
```

Independentemente de possuir parâmetros de rota, uma rota é um **padrão**. Cada uma dessas informações (categoria, ano, mes, dia, titulo, identificador), que muda de uma notícia para outra,

pode ser representada como um parâmetro de rota.

A implementação desse conceito pode variar entre frameworks, mas provavelmente as mesmas funcionalidades estão disponíveis:

- definir uma rota (e, opcionalmente, usar parâmetros de rota)
- identificar valores dos parâmetros de rota

Além disso, como URLs são localizadores de recursos, rotas também servem para esse propósito, ou seja, uma rota está associada algum recurso e é uma forma de acessá-lo.

7.4 Rotas no Angular

Como as seções anteriores apresentam, rotas podem ser entendidas como "caminhos", não URLs verdadeiras, pois são interpretados conforme algum contexto. No Angular isso também acontece. Uma das formas de definir rotas é modificar o AppModule:

```
1 ...
2 import { RouterModule, Routes } from '@angular/router';
4 import { AppComponent } from './app.component';
5 import { NoticiasRecentesComponent } from './noticias-recentes/noticias-
 recentes.component';
6 import { PaginaNaoEncontradaComponent } from './pagina-nao-encontrada/
 pagina-nao-encontrada.component';
 import { LeitorDeNoticiaComponent } from './leitor-de-noticia/leitor-de-
 noticia.component';
 import { ListaDeNoticiasComponent } from './lista-de-noticias/lista-de-
 noticias.component';
9
 const rotas: Routes = [
 {path: 'admin/noticias', component: ListaDeNoticiasComponent, },
 {path: 'noticias/:id', component: LeitorDeNoticiaComponent, },
 {path: '', component: NoticiasRecentesComponent, },
 {path: '**', component: PaginaNaoEncontradaComponent}
14
15 ];
 @NgModule({
18
 declarations: [
 AppComponent,
 NoticiasRecentesComponent,
21
 PaginaNaoEncontradaComponent,
 LeitorDeNoticiaComponent,
 ListaDeNoticiasComponent
 ],
25
 imports: [
 BrowserModule.
```

```
FormsModule,
RouterModule.forRoot(rotas)

],

providers: [],

bootstrap: [AppComponent]

})

export class AppModule { }
```

Primeira parte de destaque é que o código importa RouterModule e Routes do pacote @angular/router.

Na sequência, depois de importações de vários componentes, há a definição de rotas, do tipo Routes, que recebe um array. Cada elemento do array é um objeto com dois atributos:

- path: representa a rota para o componente; e
- component: representa o componente associado à rota.

A primeira rota, admin/noticias está associada ao componente ListaDeNoticiasComponent.

A segunda rota, noticias/:id, está associada ao componente LeitorDeNoticiasComponent. Esta rota possui um **parâmetro de rota**. A sintaxe do Angular para parâmetro de rotas é usar o sinal de dois pontos seguido do nome do parâmetro. Nesse caso o parâmetro chama-se id.

A terceira e a quarta rotas têm um comportamento especial. A terceira rota é uma string de comprimento zero ("vazia") e está associada ao componente NoticiasRecentesComponent. Isso significa que essa é a **rota padrão**. A quarta rota é **, associada ao componente PaginaNaoEncontradaComponent. Isso significa um atalho para o seguinte comportamento: se o usuário informar uma URL que não combina com nenhuma das rotas, então navegue até o componente PaginaNaoEncontradaComponent.

Por fim, as rotas são inseridas no módulo por meio de um elemento do array imports resultante de uma chamada para o método RouterModule.forRoot(), passando como parâmetro o array de rotas, o a variável rotas.

Quando o software é executado o Angular busca uma combinação entre a URL fornecida no browser e as rotas definidas no módulo. Isso é feito de cima para baixo, procurando no array rotas. Ao encontrar uma rota correspondente, o Angular cria uma instância do componente e a apresenta. O modo de comparação entre a URL no browser e o caminho da rota é muito interessante: a forma de comparação considera se o caminho da rota combina com o final da URL do browser.

Para exemplificar, considere que o usuário informa a URL http://localhost:4200 no browser. Ao iniciar seu ciclo de execução o Angular começa a procurar a rota que combina com essa URL e descobre que é a rota padrão.

Note que a *ordem das rotas* no array de rotas (no exemplo, rotas) é realmente importante. Como disse, o Angular procura pela rota que combina com o final da URL, assim, se a rota padrão estiver no início da lista das rotas, então o Angular sempre a encontrará primeiro. Da mesma forma, se não encontrar uma rota correspondente o Angular vai até a rota ** (por isso tem o comportamento de "página não encontrada").

7.4.1 Shell component

Ao utilizar rotas o Angular atribui um comportamento especial a um dos componentes do projeto, chamando-o de **shell**. O componente **shell** será responsável por servir como uma "casca", contendo outros outros componentes. Nesse contexto, **shell** geralmente representa algo visual, até em termos de HTML. Por exemplo, considere um site com a seguinte estrutura:

- cabeçalho
- navegação
- conteúdo
- rodapé

Todas as páginas do site compartilham dessa mesma estrutura, diferenciando apenas no conteúdo. Assim, o shell contém as partes que não mudam: cabeçalho, navegação e rodapé.

No Angular, o shell determina onde cada componente será apresentado por meio do elemento router-outlet. Por exemplo, o código a seguir apresenta um trecho do template do AppComponent:

Quando o Angular entrega o conteúdo para o browser ele executa o processo composto, resumidamente, por:

- 1. identificar o componente shell e obter seu template
- 2. identificar a rota e o componente que deve ser apresentado
- 3. obter o conteúdo do componente e inseri-lo no shell

Para o usuário, a experiência é a de ver uma "página" ou "tela" completa.

7.4.2 Parâmetros de rota

A rota noticias/:id, como já visto, possui um **parâmetro de rota** chamado id. Obter o valor desse identificador da notícia na URL é uma tarefa importante desse processo de lidar com rotas no Angular. Para fazer isso, o componente LeitorDeNoticiaComponent possui o atributo route, uma instância de ActivatedRoute, como mostra o trecho de código a seguir:

```
import { Component, OnInit } from '@angular/core';
import { NoticiasService } from '../noticias.service';
import { ActivatedRoute, Router } from '@angular/router';
```

```
6 export class LeitorDeNoticiaComponent implements OnInit {
7
 noticia = null;
8
9
 constructor(private noticias: NoticiasService,
 private route: ActivatedRoute,
 private router: Router) { }
12
 ngOnInit() {
 const id = this.route.snapshot.paramMap.get('id');
14
 this.noticia = this.noticias.encontrar(Number.parseInt(id));
 }
17
18
 . . .
19 }
```

Como o componente implementa a interface OnInit, o código do método ngOnInit() é responsável por:

- identificar o valor do parâmetro de rota: isso é feito por meio de uma chamada para o método route.snapshot.paramMap.get(). O parâmetro para o método get() é o nome do parâmetro de rota desejado (nesse caso, id)
- tratar o valor do parâmetro de rota: o valor retornado por get() é do tipo string. O método parseInt() é utilizado para converter o valor da variável id para number antes de chamar o método encontrar() de NoticiasService e atribuir seu retorno para o atributo noticia.

7.4.3 Navegação

A navegação é o recurso que permite mudar de uma rota para outra. Isso pode ser feito por meio de uma ação do usuário (por exemplo, quando ele clica em um link) ou via código.

A navegação por meio de link utiliza o elemento a e o atributo routerLink, como mostra o trecho do template do AppComponent:

Perceba que o valor de routerLink está relacionado com o caminho da rota (como definido na variável rotas, no módulo AppModule).

A outra forma de gerar navegação é via código. Para isso, considere o trecho do controller de NoticiasRecentesComponent:

```
1 import { Component, OnInit } from '@angular/core';
 import { Noticia } from '../noticia.model';
3 import { NoticiasService } from '../noticias.service';
 import { Router } from '@angular/router';
6
 export class NoticiasRecentesComponent implements OnInit {
9
 constructor(private noticias: NoticiasService,
 private router: Router) { }
12
 ngOnInit() {
14
 mostrar(noticia: Noticia) {
 this.router.navigate(['noticias', noticia.id]);
 }
18
19 }
```

O método mostrar(), que é chamado no template no clique de cada item da lista de notícias para acessar o leitor da notícia, utiliza o atributo router, uma instância de Router. O método navigate() recebe como parâmetro um array cujo cada elemento é utilizado para compor a rota de navegação. Nesse caso, como o objeto é navegar até a rota noticias/:id, o array possui dois elementos: 'noticias' e noticia.id.

7.5 Padrão de trabalho (workflow)

Lidar com rotas no Angular é um processo simples, mas que aumenta de complexidade na proporção da quantidade de componentes, módulos ou na complexidade da arquitetura do software. Entretanto, lidar com esse processo contém alguns passos padrão (supondo que o projeto já tenha iniciado e adote a mesma estrutura do Angular CLI):

- criar componente: a primeira coisa a fazer é criar o componente desejado. Como é importante conduzir esse processo de forma iterativa, não se preocupe em construir o componente por inteiro, deixe-o como criado pelo Angular CLI;
- definir rotas: depois, defina as rotas e seus componentes (mantenha o componente com conteúdo padrão até aqui, para simplificar);
- 3. implementar a lógica de negócio em um serviço: ao utilizar serviços, implemente a lógica de negócio do serviço; e
- 4. implementar lógica do componente e usar o serviço: por fim, melhore a lógica do componente, fornecendo código para a lógica da interface e da lógica de negócio, e utilize o

serviço.

Adotar esse padrão de trabalho pode tornar o desenvolvimento mais simples e rápido, bem como reduzir a quantidade de erros e permitir a identificação dos erros de forma mais ágil.

Capítulo 8

Recursos de interface gráfica do Bootstrap

(capítuo em construção)

Capítulo 9

Comunicação com back-end por meio do HttpClient

Browsers atuais permitem a comunicação entre um software front-end e um back-end (ex: uma API HTTP) por meio da interface XmlHttpRequest (XHR).

O módulo @angular/common/http fornece o HttpClient, um serviço para comunicação com back-ends por meio do XmlHttpRequest.

9.1 Configuração do módulo

Para utilizar o XmlHttpRequest é necessário configurar o módulo do software Angular, importando HttpClientModule (fornecido pelo pacote @angular/common/http), como mostra o trecho de código a seguir:

```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { FormsModule } from '@angular/forms';
import { RouterModule, Routes } from '@angular/router';
import { NgbModule } from '@ng-bootstrap/ng-bootstrap';
import { HttpClientModule } from '@angular/common/http';

import { AppComponent } from './app.component';
...

const rotas: Routes = [
...
];

@NgModule({
declarations: [
```

```
17
 AppComponent,
18
 ],
 imports: [
 NgbModule,
 BrowserModule,
 FormsModule,
 RouterModule.forRoot(rotas),
25
 HttpClientModule
 ],
 providers: [],
28
 bootstrap: [AppComponent]
29 })
30 export class AppModule { }
```

Uma vez que o HttpClientModule é importado no módulo, qualquer elemento do software (ex: componente ou serviço) pode injetar o HttpClient. A seguir, um trecho de código do NoticiasService:

```
1 import { Injectable } from '@angular/core';
2 import { HttpClient } from '@angular/common/http';
3
 . . .
4
  @Injectable({
 providedIn: 'root'
6
7 })
8
 export class NoticiasService {
9
 API_URL = 'http://localhost:8000/api/noticias/';
 constructor(private http: HttpClient) {
 . . .
14 }
```

O código importa a classe HttpClient, fornecida por @angular/common/http e a injeta no serviço NoticiasService como o atributo http.

Depois dessa configuração inicial o software pode utilizar o HttpClient para requisições HTTP, como demonstram as seções a seguir.

9.2 Recebendo dados de um arquivo JSON

Uma forma interessante de distribuir dados no software é codificá-los no formato JSON em um arquivo. Isso também é interessante porque qualquer servidor web (incluindo o servidor de desenvolvimento local) pode entregar esse arquivo. Por exemplo, considere que os dados de uma notícia estejam no arquivo assets/db.json e o serviço NoticiasService deseja consultar seu conteúdo.

Primeiro, o conteúdo do arquivo JSON:

O arquivo representa uma lista com dois objetos que possuem a mesma estrutura: dois atributos:

- id (um número)
- titulo (uma string)

Segundo, um trecho de código de NoticiasService:

```
1 import { Injectable } from '@angular/core';
2 import { HttpClient } from '@angular/common/http';
3
4 @Injectable({
 providedIn: 'root'
6 })
7 export class NoticiasService {
 DB_URL = 'assets/db.json';
8
9
 constructor(private http: HttpClient) {
12
 public todas() {
14
 return this.http.get(this.DB_URL);
 }
16 }
```

O método todas() utiliza o objeto http e seu método get() para realizar uma requisição HTTP para a URL que direciona para o arquivo JSON.

Para consumir NoticiasService o componente NoticiasRecentesComponent utiliza injeção de dependência e o método subscribe():

```
import { Component, OnInit } from '@angular/core';
import { NoticiasService } from '../noticias.service';

@Component({
selector: 'app-noticias-recentes',
```

```
templateUrl: './noticias-recentes.component.html',
styleUrls: ['./noticias-recentes.component.css']

})
export class NoticiasRecentesComponent implements OnInit {
noticias = null;

constructor(private noticias: NoticiasService) { }

ngOnInit() {
this.noticias.todas()
.subscribe(noticias => this.noticias = noticias);
}
```

O método todas () do NoticiasService retorna um Observable, que ainda não representa os dados de notícias, em si. Para acessar os dados de notícias é utilizado o método subscribe (), que recebe uma callback com um parâmetro (noticias) e copia seu valor para o atributo noticias do componente.

Também é possível passar uma *callback* para o método subscribe() para tratar erros (como erro de conexão ou erro de execução no servidor, por exemplo). Para isso, basta usar o segundo parâmetro:

A segunda callback recebe o parâmetro erro, um objeto que contém detalhes do erro.

Posteriormente, as notícias são apresentadas no template:

A diretiva *ngFor é utilizada no elemento div.card para apresentar a lista das notícias.

9.3 Comunicação assíncrona e o Observable

O HttpClient implementa um modelo de programação assíncrona que é utilizado para consumir dados de uma API HTTP e também para suportar passagem de mensagens entre editores (ou publicadores) e assinantes.

Esse modelo de programação permite atrasar a execução de um código, executando-o apenas quando for recebida uma resposta. Isso combina muito bem com o modelo de comunicação assíncrona do XmlHttpRequest porque os elementos do modelo de programação assíncrona podem ser traduzidos diretamente, assim:

- publicador: código que cria uma requisição HTTP (ex: método get() do HttpClient)
- assinante: método subscribe() do Observable

A Figura 9.1 ilustra ainda mais esse processo por meio de um diagrama de sequência.

Figura 9.1: Diagrama de sequência da consulta da lista de notícias

Os passos representados no diagrama são os seguintes:

- 1. O Usuário utiliza o Front-end (componente) para ver a lista das notícias
- 2. O Front-end chama o método todas() do NoticiasService (o publicador) e, na sequência, chama o método subscribe() para assinar o conteúdo, executando as callbacks cb1 ou cb2
- O NoticiasService cria uma requisição HTTP GET para o Back-end e fica aguardando uma resposta
- 4. O Back-end atende a requisição e realiza uma consulta no DB para obter os dados
- 5. Se a execução no **Back-end** ocorrer com sucesso, ele vai retornar um código 200 (OK) para o **NoticiasService**. Antes, o **DB** retorna os registros para o **Back-end**
- 6. O Back-end retorna os registros para o NoticiasService em formato JSON

- 7. O **NoticiasService** retorna a lista de notícias para a callback *cb1* na forma de lista (array de objetos, convertido do JSON)
- 8. O Front-end apresenta a lista das notícias para o Usuário
- 9. Se a execução no **Back-end** ocorrer com erro, ele vai retornar um código 500 (Erro interno do servidor) para o **NoticiasService**. Antes, o **DB** retorna um erro para o **Back-end**
- 10. O **Back-end** retorna um JSON para o **NoticiasService** que representa o erro que ocorreu no servidor
- 11. O **NoticiasService** retorna o erro para a callback cb2 na forma de um objeto (convertido do JSON)
- 12. O Front-end apresenta uma mensagem de erro para o Usuário

Importante notar que o Front-end e o Noticias Service fazem parte de um software (o próprio Front-end) e o Back-end e o DB fazem parte de outro software (o próprio Back-end). Assim, esse modelo de programação assíncrona permite a comunicação entre dois softwares independentemente das suas plataformas de execução. Por exemplo, o Front-end pode ser desenvolvido em Angular, enquanto o Back-end, em Python.

Apêndice A

Configuração do ambiente de desenvolvimento

A.1 Node.js

O **Node.js** é um ambiente de execução do JavaScript independente do browser e multiplataforma (NODE.JS FOUNDATION, [s.d.]). Nos projetos desse livro é necessário utilizar **Node.js** e também a ferramenta **npm**, um gerenciador de pacotes JavaScript para o **Node.js** (NPM, INC., [s.d.]).

A instalação do **Node.js** é simples, bastando acessar https://nodejs.org/en/download/ para obter os binários de instalação conforme a plataforma desejada. O **npm** também é fornecido junto com a instalação do **Node.js**.

Para verificar se seu ambiente de execução do **Node.js** está operando normalmente, execute os comandos a seguir em um prompt:

```
$ node -v
$ npm -v
```

A saída dos programas apresenta, respectivamente, as versões do **Node.js** e do **npm** instaladas, como:

```
v10.5.0
6.2.0
```

A.2 Angular CLI

O Angular CLI é fornecido como um pacote npm, então deve ser instalado da seguinte forma:

\$ npm install -g @angular/cli

O comando install seguido da opção $\neg g$ faz uma instalação~global do **Angular CLI**, o que significa que ele estará disponível para qualquer usuário.

Apêndice B

TypeScript

Referências

AMSTEL, F. VAN. **Arquitetura da Informação e de Interação**, 2004. Disponível em: http://www.usabilidoido.com.br/arquitetura_da_informacao_e_de_interacao.html>. Acesso em: 29 jul. 2018

CORAIS.ORG. **Sitegrama**, [s.d.]. Disponível em: http://www.corais.org/node/184>. Acesso em: 29 jul. 2018

GIT COMMUNITY. \mathbf{Git} , [s.d.]. Disponível em: https://git-scm.com/>. Acesso em: 22 jul. 2018

GOOGLE. Angular, [s.d.]. Disponível em: https://angular.io/>. Acesso em: 22 jul. 2018a

GOOGLE. **Angular CLI**, [s.d.]. Disponível em: https://cli.angular.io/>. Acesso em: 22 jul. 2018b

LIEBERMAN, B. UML Activity Diagrams: Detailing User Interface Navigation, abr. 2004. Disponível em: https://www.ibm.com/developerworks/rational/library/4697.html>. Acesso em: 29 jul. 2018

MICROSOFT. **TypeScript - JavaScript that scales**, [s.d.]. Disponível em: https://www.typescriptlang.org/index.html>. Acesso em: 24 jul. 2018a

MICROSOFT. Visual Studio Code - Code Editing. Redefined, [s.d.]. Disponível em: https://code.visualstudio.com/. Acesso em: 22 jul. 2018b

NODE.JS FOUNDATION. **Node.js**, [s.d.]. Disponível em: https://nodejs.org>. Acesso em: 23 jul. 2018

NPM, INC. npm, [s.d.]. Disponível em: https://www.npmjs.com/>. Acesso em: 23 jul. 2018

OGLOBLINSKY, V. Compodoc – The missing documentation tool for your Angular application, 2018. Disponível em: https://compodoc.app/. Acesso em: 29 jul. 2018

THE JQUERY FOUNDATION. **jQuery**, [s.d.]. Disponível em: http://jquery.com/>. Acesso em: 22 jul. 2018

W3SCHOOLS. JavaScript and HTML DOM Reference, [s.d.]. Disponível em: https://www.w3schools.com/jsref/default.asp>. Acesso em: 22 jul. 2018a

W3SCHOOLS. **JavaScript Tutorial**, [s.d.]. Disponível em: https://www.w3schools.com/js/default.asp>. Acesso em: 22 jul. 2018b

W3SCHOOLS. **HTML5 Tutorial**, [s.d.]. Disponível em: https://www.w3schools.com/html/default.asp>. Acesso em: 22 jul. 2018c

W3SCHOOLS. **CSS Tutorial**, [s.d.]. Disponível em: https://www.w3schools.com/css/default.asp>. Acesso em: 22 jul. 2018d

W3SCHOOLS. **CSS Reference**, [s.d.]. Disponível em: https://www.w3schools.com/cssref/default.asp>. Acesso em: 22 jul. 2018e

W3SCHOOLS. **HTML Element Reference**, [s.d.]. Disponível em: https://www.w3schools.com/tags/default.asp>. Acesso em: 22 jul. 2018f

W3SCHOOLS. **jQuery Tutorial**, [s.d.]. Disponível em: https://www.w3schools.com/jquery/default.asp>. Acesso em: 22 jul. 2018g

W3SCHOOLS. **jQuery Reference**, [s.d.]. Disponível em: https://www.w3schools.com/jquery/jquery_ref_overview.asp>. Acesso em: 22 jul. 2018h

WIKIPEDIA CONTRIBUTORS. **Model-view-controller** — **Wikipedia, The Free Ency-clopedia**, 2018a. Disponível em: https://en.wikipedia.org/w/index.php?title=Model%E2%80%93view%E2%80%93controller&oldid=849850595. Acesso em: 23 jul. 2018

WIKIPEDIA CONTRIBUTORS. Model-view-viewmodel — Wikipedia, The Free Encyclopedia, 2018b. Disponível em: https://en.wikipedia.org/w/index.php?title=Model%E2%80%93viewmodel&oldid=851186618>. Acesso em: 23 jul. 2018

WIKIPEDIA CONTRIBUTORS. **Dependency injection** — **Wikipedia**, **The Free Encyclopedia**, 2018c. Disponível em: https://en.wikipedia.org/w/index.php?title=Dependency_injection&oldid=845653474