AngularJS Fundamentals Data Entry Forms

Jim Duffy
TakeNote Technologies

Who Am I?

- ☐ Jim Duffy <u>jduffy@takenote.com</u>
- CEO/Founder of TakeNote Technologies <u>www.takenote.com</u>
- □ Blog: <u>www.geekswithblogs.net/takenote/</u>
- ☐ Twitter: @jmduffy
- Microsoft Regional Director <u>www.msrd.io</u>
- ☐ 11 time Microsoft Most Valuable Professional (MVP)
- □ HTML5, JavaScript, AngularJS, .NET, ASP.NET & SQL Server Instructor, Mentor, Developer, and Consultant
- Experienced conference presenter
- □ Contributor to CODE Magazine

The Plan For This Session Is

- Data Binding Review
- Control Focus vs Data Model Focus
- Working With Input Elements
- Data Validation Attributes
- □ Data Entry States
- Show Validation Messages
- ☐ Use CSS Classes
- □ Form Submission Options

Data Binding Review

- One-way data binding
 - ng-bind="Lastname"
 - { Lastname } syntax more common
- Two-way data binding
 - ng-model="Lastname"

```
<div>
 <label for="Lastname">Last Name:</label>
 <input type="text"
 name="Lastname"
 ng-model="vm.Lastname" />
 </div>
```


Data Binding Review

Control Focused Mindset

Form submission packages up all the control values and sends them to the server. Server Form Submission Name **Email Address** You're stuck working with the values as the user sees them. This Save means having to code some transformations.

Control Focused Code

□ Define a textbox

```
<input type="text" id="city" />
```

Assign a value to a textbox


```
document.getElementById('city').value =
 'Hollywood';
```

- Data is updated and Save button clicked
- □ Grab textbox value and assign to a var

```
var city =
  document.getElementById('city').value;
```


Data Model Focused Mindset

Data Model Focused Code

Data model property (city) is bound to a textbox

```
<input type="text" ng-model="city" />
```

- User updates city textbox & data model property (city) automagically reflects user changes OR
- Data model property (city) is programmatically changed and textbox automagically reflects the change
- Controller works with model not HTML

ng-Model Directive

- Used to bind model value to view input directive
- Provides validation behavior (required, number, email, url)
- Keeps the state of the control (valid/invalid, dirty/pristine, touched/untouched & validation errors)
- □ Sets related css classes on the element (ng-valid, ng-invalid, ng-dirty, ng-pristine, ng-touched, ng-untouched)
- Registers the control with its parent form

Text-Based Input Directives

□ Text Inputs

- Text
- Textarea
- Email
- URL
- Number

All support:

```
ng-model= "emp.Lastname"
required
ng-required="true/false"
ng-minlength = 2
ng-maxlength = 15
ng-pattern = "/^[a-z]+$/"
```


Text-Based Input Directives

Radio Button Inputs

- Used to provide a fixed group of options for a model field
- Grouped by using the same model field
- HTML value attribute specifies value stored in model

```
<label><input type="radio"
 ng-model="employee.gender" value="M">Male
</label>
<label><input type="radio"
 ng-model="employee.gender" value="F">Female
</label></label>
```


Radio Button Inputs

Checkbox Inputs

- Display a boolean input value
- Model field will contain true or false based on checked status
- Optionally you can store different values in the model based on ng-true-value and ng-falsevalue.

```
<input type="checkbox" ng-model="employee.status">
<input type="checkbox"
 ng-model="employee.status"
 ng-true-value="'Active'"
 ng-false-value="'Inactive'">
```


Checkbox Inputs

Select Dropdown Inputs

- □ The select directive displays a dropdown list for the user to select one or more items
- Can be populated statically or from an array in the scope
- Option value = "" specifies which item to
 display when bound model value doesn't match
 items in list

```
<select ng-model="employee.department">
 <option value="sales">Sales</option>
 <option value="admin">Admin</option>
 <option value="">-- No Selection --</option>
 </select>
```


Select Dropdown Inputs

Dynamically populating with ng-Options directive

```
Controller Code:
vm.colorsArray = ["Red", "Green", "Blue"];
```

```
View Markup:

<select id="colorsArray"
 ng-model="selectedColor"
 ng-options="color for color in vm.colorsArray">
 <option value="">[No color]</option>
 </select>
```


Select Dropdown Inputs

Data Validation Attributes

- ☐ ng-required: entry required
- ng-minlength: min string length
- □ ng-maxlength: max string length
- □ ng-pattern: regex comparison
- Visibility attributes review
 - ng-show: Displays an element
 - ng-hide: Hides an element

Data Validation Attributes

```
<div class="form-group">
 <label for="firstname">First Name:
 <input type="text"</pre>
 name="firstname"
 autofocus
 placeholder="Enter first name"
 ng-required="true"
 ng-model="firstname"
 ng-minlength="2"
 ng-maxlength="20"
 ng-pattern="/^[a-z]+$/"
 class="form-control" />
</div>
```


Data Entry States

Properties

- \$pristine: True if user has not
 interacted with the form or control yet
- \$\dirty: True if user has already
 interacted with the form or control
- \$valid: True if there is no error on the form or control
- \$invalid: True if there is at least
 one error on the form or control

Data Entry Control States #2

- Properties
 - \$ \$touched: True if control has lost
 focus
 - \$untouched: True if control has not lost focus yet
 - \$error: Is an object hash,
 containing references to controls or
 forms with failing validators


```
<div class="form-group">
 <label for="firstname">First Name:</label>
 <input type="text" name="firstname" autofocus required</pre>
 placeholder="Enter first name"
 ng-model="firstname" ng-minlength="2"
Shg-maxlength="20 k ng-pattern=" [at 2]+$/"
 etermine if there is an error
 error"
 ng-show="myForm.firstname.$error.required">
 First name is required.</small>
 <small class="error"</pre>
 ng-show="myForm.firstname.$error.minlength">
 First name requires at least 2 char.</small>
 <small class="error "</pre>
 ng-show="myForm.firstname.$error.maxlength">
 First Name cannot exceed 20 chars.</small>
 </div>
</div>
```


Show Validation Messages

CSS Classes

CSS classes added & removed from elements depending on the validity of the model:

- ng-pristine: Elements the user has
 not interacted are added to this class
- ng-dirty: Elements the user has
 interacted with are added to this class
- ng-valid: Elements that are valid are added to this class
- ng-invalid: Elements that are not valid
 are added to this class

CSS Classes #2

- ng-touched: Elements that have been blurred are added to this class
- ng-untouched: Elements that have not been blurred are added to this class

☐ FYI: HTML DOM Blur() method is used to remove focus from an element

CSS Classes

```
form .ng-pristine {
 background-color: #fffeb9;
}
form .ng-valid.ng-dirty {
 background-color: lightgreen;
}
form .ng-invalid.ng-dirty {
 background-color: #ff0000;
}
```


CSS Classes

Form Submission Events

□ ng-submit

- Used at the <form> level to specify an expression to be evaluated when form is submitted
- Form submits when user presses Enter in an input element or when button is clicked
- Use on forms with one input element and only one button (Example: Search Form)

Form Submission Events

- □ ng-click
 - Used on a button to specify an expression to be evaluated when clicked

```
<form>
 <input ng-model="firstName">
 <input ng-model="lastName">
 ...
 <button ng-click="saveData()">Save</button>
 </form>
```


Form Submission Events

Canceling & Reverting Changes

Done by creating a copy of the original model

```
vm.employee = {"firstname": "elmer",
"lastname": "FUDD", "email": "getwabbit@fake.com"
};
var vm.origEmp = angular.copy(vm.employee);
vm.revert = function() {
  vm.employee = angular.copy(vm.origEmp);
  vm.employeeForm.$setPristine();
};
vm.canRevert = function() {
  return !angular.equals(vm.employee, vm.origEmp);
};
```


Canceling & Reverting Changes

The Plan For This Session Was

- Data Binding Review
- Control Focus vs Data Model Focus
- Working With Input Elements
- Data Validation Attributes
- □ Data Entry States
- Show Validation Messages
- ☐ Use CSS Classes
- □ Form Submission Options

Resources

- □ https://www.angularjs.org/
- https://github.com/angular/angular.js
- https://docs.angularjs.org/guide
- https://blog.angularjs.org/
- http://www.angularjshub.com/

TakeNote Technologies Hands On AngularJS Training Classes

AngularJS Fundamentals (next class 12/15 & 12/16)

Developing Line of Business Applications With AngularJS (next class 12/17 & 12/18)

Thank You for Attending!

■ My contact info:

Jim Duffy jduffy@takenote.com

TakeNote Technologies

www.takenote.com

Twitter: @jmduffy

