

http://angularjs.org

Mark Volkmann mark@ociweb.com

Overview ...

- Single-page application (SPA) focus
 - update parts of page rather than full page refresh

Makes HTML more declarative

- results in less code to write
- adds many elements and attributes to HTML (called directives)
 - more can be added.

W3C "Web Components" also supports custom elements

- associations between input fields and model properties are more clear
 - <div ng-controller="PlayerCtrl">

 <input type="text" ng-model="player.name"/>
- associations between user actions and event handling are more clear
 - <button ng-click="createPlayer()">Create</button>

2-way data binding

- automatically synchronizes models and views, so less DOM manipulation is needed
- doesn't require custom model classes and properties like EmberJS, Backbone.js and Knockout

jQuery makes DOM manipulation easier. AngularJS makes DOM manipulation unnecessary.

... Overview ...

Encourages application structure

templates, controllers, services, directives, filters

each of these terms is described later

History support through routes

browser back and forward buttons work

Dependency injection

- for making services available to controllers, directives, filters, and other services
- also for mock testing of services

Form validation

- based on HTML form validators
- inputs can be required, have min/max lengths, have a type, and be compared to regular expressions
- currently supported HTML5 input types include email, number, text and url
 - unsupported types include color, date, month, range, tel and time

... Overview

Recommended testing tools

- Karma (previous called Testacular) test runner
 - created by AngularJS team
 - runs tests across set of configured browsers
 - can perform headless testing using PhantomJS
 - can watch files for changes and automatically rerun tests
 - runs on NodeJS; install with npm install -g karma
- supported test frameworks are Jasmine, Mocha and QUnit

Supported browsers

- desktop: Safari, Chrome, Firefox, Opera, IE8 and IE9
- mobile: Android, Chrome Mobile and iOS Safari

History

- Original developed in 2009 by Misko Hevery and Adam Abrons
 - to support a commercial product for online storage of JSON data
 - at domain GetAngular.com
 - named after angle brackets used in HTML tags
- Introduction at Google
 - Misko worked on an internal Google project that was using GWT
 - he rewrote all the code developed over six months using GWT in three weeks using AngularJS
 - team agreed code was much shorter and clearer
 - later Google began funding further development of AngularJS
- Misko still works at Google where he continues AngularJS development
 - other Google employees now working on AngularJS include Ingor Minar and Vojta Jina

jqLite

- A light version of jQuery that has the same API
- Included with AngularJS
- Used by AngularJS if jQuery is not available
 - not pulled in by a script tag
- See http://docs.angularjs.org/api/angular.element
 - summarizes jQuery methods supported by jqLite
 - addClass, after, append, attr, bind, children, clone, contents, css, data, eq, find, hasClass, html, next, on, off, parent, prepend, prop, remove, removeAttr, removeClass, removeData, replaceWith, text, toggleClass, triggerHandler, unbind, val, wrap
 - many of these methods do not support selectors
- angular.element(val)
 - creates and returns a jQuery object (or jqLite object if jQuery wasn't included) that wraps a given DOM element or a new element created from an HTML string

Widgets

- AngularJS does not provide widgets
- There are third-party, open source widgets that integrate with AngularJS apps
 - for example, AngularUI http://angular-ui.github.io
- Can use widgets from Twitter Bootstrap
 - and create custom directives for AngularJS integration
 - http://getbootstrap.com see "Components" and "JavaScript" tabs
 - examples include dropdowns, navbars, breadcrumbs, alerts, progress bars, modal dialogs, tabs, tooltips and carousels

Styles

- AngularJS does not provide CSS styles
- Consider using Twitter Bootstrap
 - http://getbootstrap.com
- Does add CSS classes to some elements that can be customized
 - input elements get these classes
 - ng-pristine and ng-dirty based on whether they ever had a value
 - ng-valid and ng-invalid based on validation tests

Documentation / Help

- Home page
 - http://angularjs.org

- Video tutorials from John Lindquest
 - http://www.egghead.io
- Mailing List
 - a Google Group at https://groups.google.com/group/angular

Terminology Overview

- **Controllers** manage the "scope" of an element and those nested inside it by adding data and methods to it; the data and methods are used in directives and binding expressions
- Services provide business logic and data access (ex. Ajax REST calls to access databases) to controllers and other services
- **Directives** extend HTML syntax by adding elements and attributes that can manipulate the DOM; can provide a view Domain-Specific Language (DSL)
- **Binding Expressions** evaluate to the value of scope expressions that can access scope data and call scope methods
- Filters format, filter and sort data to be rendered;
 typically specified in directives and binding expressions
- Routes map URL paths to templates and views
- Templates snippets of HTML that can replace the content of a view
- **Views** sections of a page whose content can be replaced

2-Way Data Binding Basics

- Controllers add data and methods to \$scope as properties
- HTML elements select a controller
 - with ng-controller attribute
 - in effect for the element and its descendants
- Form elements bind to \$scope properties
 - with ng-model attribute
- Binding expressions access data and methods
 - on \$scope of their controller
 - expressions in double-curly braces {{ }} that appear in HTML attribute values and element content
- When JavaScript code changes value of a \$scope property ...
 - form elements that refer to them with ng-model are updated
 - binding expressions that refer to them are updated
- When user changes value of an form element ...
 - \$scope property referred to by the ng-model attribute is updated

Hello Example

```
<!DOCTYPE html>
<html ng-app>
 CDN versions
  <head>
 are here
 <script
 src="https://ajax.googleapis.com/ajax/libs/angularjs/1.0.7/angular.min.js">
 </script>
 no custom JavaScript code required in this example;
  </head>
 no app module, controllers or services
  <body>
 \langle div \rangle
 <label>Name</label>
 <input type="text" ng-model="yourName" placeholder="Enter a name here">
 <hr>>
 <h1>Hello {{yourName}}!</h1>
 </div>
  </body>
</html>
```


Modules ...

- Divide application code into logical groupings
 - services, controllers, directives and filters are scoped to a module
- Can test each module separately
- Can have one module for entire application
 - common for small applications
- Consider creating at least one module for each of the following
 - service definitions
 - directive definitions
 - filter definitions
 - controller definitions and other application logic
 - this module will depend on the previous modules

... Modules

To create a module

- var module = angular.module('name', [module-dependencies]);
- if the module doesn't depend on other modules, pass empty array for second argument

To retrieve a module

- var module = angular.module('name');
- note that only one argument is passed
- useful for defining the services, controllers, directives and filters of a module in multiple source files

Apps

- An app is an instance of a module
- To create an app, create a module whose name is the app name
 - app names are typically camel-case with first letter uppercase
- Specify the app name in the ng-app attribute on an element in the main HTML file
 - typically on html tag in index.html
 - can only have one per HTML document
 - typically only one per application
 - only the first is automatically processed

Controllers ...

- Contain business logic for a single view (portion of a page)
 - not DOM manipulation, view data formatting, data filtering, or sharing data across controllers
- Add data and methods to \$scope

use services to share data between controllers

- for use in model bindings (ng-model attribute),
 binding expressions {{expression}}
 and event handling directives (ex. ng-click)
- Can depend on services and invoke their methods
- Controllers are not singletons
 - controller functions are invoked each time the associated view is rendered
 - local variables in controller functions are lost, so state cannot be maintained in them

... Controllers

To create a controller

- app.controller('name', function (services) { ... });
- controller names are typically camel-case with first letter uppercase, ending with "Ctrl"
- services is a list of service names this controller uses as separate parameters, not an array
- services are provided via dependency injection

To use a controller

add ng-controller attribute to an HTML element

```
app.controller('TodoCtrl', function ($scope) {
 ...
});
```

```
<div ng-controller="TodoCtrl">
 ...
</div>
```

Directives

- Custom HTML elements, attributes and CSS classes that provide AngularJS functionality
- Many are provided
- Can add more

Provided Directives ...

only listing those that are commonly used

- ng-app typically on html tag of main page
- ng-controller allows binding expressions and other directives within this element and descendants to access the \$scope properties of this controller
- ng-model binds the value of a form element to a \$scope property
- **ng-repeat** creates multiple elements (ex. li or tr elements) from each element in an array or each property in an object
- ng-options similar to ng-repeat, but creates option elements in a select element
- ng-show, ng-hide conditionally shows or hides an element based on a scope expression
- ng-pattern validates text input against a regular expression
- ng-disabled conditionally disables a form element based on a scope expression
- ng-include includes an HTML template (a.k.a. partial)

... Provided Directives

- ng-switch conditionally changes the content of a given element based on a scope expression
 - also see ng-switch-when and ng-switch-default directives
- ng-view marks a place where templates can be inserted by \$routeProvider service
- ng-click, ng-change general event handling
- ng-keydown, ng-keypress, ng-keyup keyboard event handling
- ng-mousedown, ng-mouseenter, ng-mouseleaave,
 ng-mousemove, ng-mouseover, ng-mouseup mouse event handling

Binding Expressions

- Specified in HTML using { { . . . } }
- Provide an expression that references properties and calls methods on scopes of current controllers
- Renders expression value

```
some binding expressions appeared on the "Directives" slide ... here are two more

<div>
 {{getUncompletedCount()}} of {{todos.length}} remaining
</div>
```

21

Scopes

- Provide access to data and methods within the scope of a controller
- Exist in a hierarchy
 - lookup starts at scope of controller and proceeds upward through scope hierarchy
- Each has a unique id stored in its \$id property

\$scope

- a provided service that can be injected into controllers to access current scope
- to add data, \$scope.name = value;
- to add a method, \$scope.fnName = function (...) { ... };
- to get parent scope, \$scope.parent()

\$rootScope

- a provided service that can be injected into controllers to access root scope
- topmost common ancestor of all scopes
- putting data here is a discouraged way of sharing data across controllers; better to use a service

Todo List App ...

```
<!DOCTYPE html>
 index.html
<html ng-app="Todo">
  <head>
 <link rel="stylesheet" href="todo.css"/>
 <script src=".../angular.min.js"></script>
 <script src="todo.js"></script>
  </head>
  <body>
 To Do List
 <h2>To Do List</h2>
 <div ng-controller="TodoCtrl">
 1 of 2 remaining Archive Completed
 <div>
 {{getUncompletedCount()}} of {{todos.length}} remaining
 <button ng-click="archiveCompleted()">Archive Completed/button>
 enter new todo here
 Add
 </div>
 <br/>

✓ learn AngularJS Delete

 Wrapping this in a form causes the button to be activated
 build an AngularJS app Delete
 <form> | when the input has focus and the return key is pressed.
 <input type="text" ng-model="todoText" size="30"</pre>
 placeholder="enter new todo here"/>
 <button ng-click="addTodo()" ng-disabled="!todoText">Add</button>
 </form>
 todo.css
 body {
 padding-left: 10px;
 <input type="checkbox" ng-model="todo.done"/>
 ul.unstyled {
 <span class="done-{{todo.done}}">{{todo.text}}</span>
 list-style: none;
 <button ng-click="deleteTodo(todo)">Delete</button>
 margin-left: 0;
 padding-left: 0;
 </div>
 .done-true {
  </body>
 text-decoration: line-through;
</html>
 color: gray;
 23
 AngularJS
```

Copyright © 2013-2014 by Object Computing, Inc. (OCI). All rights reserved.

... Todo List App

```
var app = angular.module('Todo', []);
 todo.is
app.controller('TodoCtrl', function ($scope) {
  scope.todos = [
 no custom services
 {text: 'learn AngularJS', done: true},
 are needed
 {text: 'build an AngularJS app', done: false}
 in this example
  ];
  $scope.addTodo = function () {
 $scope.todos.push({text: $scope.todoText, done: false});
 $scope.todoText = ''; // clears input
  };
  $scope.archiveCompleted = function () {
 // Not saving completed todos in this version.
 $scope.todos = $scope.todos.filter(function (t) { return !t.done; });
  };
  $scope.deleteTodo = function (todo) {
 $scope.todos = $scope.todos.filter(function (t) { return t !== todo; });
  };
  $scope.getUncompletedCount = function () {
 var count = 0;
 angular.forEach($scope.todos, function (todo) {
 if (!todo.done) count++;
 });
 return count;
  };
});
```

Services

- Provide functions to controllers, directives, filters, and other services via dependency injection
- Services are singletons
 - only a single instance of each is created
 - can maintain state in them
- There are many provided services and custom services can be created
 - custom service names are typically camel-case with first letter lowercase, ending with "svc"

Some Provided Services

- \$http sends HTTP requests; details on next slide
- **\$routeProvider** maps URL paths to templates and where they should be inserted (in ng-view elements)
- \$location path method is used to change to a path specified with \$routeProvider
- \$log writes log messages to browser console for debugging
 - has log, info, warn, and error methods (debug will be added in 1.2)
 - a no-op when browser doesn't have console object (ex. IE8 when Developer Tools is not open)
- \$q promise/deferred implementation based on "Q" promise library
 - used internally and can be used in your code
- \$rootScope and \$scope described earlier
- \$timeout wrapper around window.setTimeout
 - returns a promise that is resolved after the timeout is reached
- \$exceptionHandler handles uncaught exceptions

\$q Service

- AngularJS promise service based on popular "q" library
 - see https://github.com/kriskowal/q
 - AngularJS implementation supports a subset of "q" methods
- An alternative to passing callback functions to asynchronous functions
 - like Ajax requests

Using \$q

In async function

- inject \$q into service that defines function
- create a deferred object var dfr = \$q.defer();
- call async function

```
 on success - dfr.resolve(result);
 on error - dfr.reject(err);
 optionally give progress notifications - dfr.notify(msg);
 can call any number of times
```

return promise - return dfr.promise;

In caller

- call async function to get promise
- call then on promise,
 passing it callback functions for success, error and notify in that order
 - success callback is passed value that was passed to dfr.resolve
 - error callback is passed value that was passed to dfr.reject

\$q Example ...

```
index.html
<!DOCTYPE html>
<html ng-app="MyApp">
 $q Demo
 <head>
 <script src=".../angular.min.js"></script>
 <script src="promise.js"></script>
 </head>
 All about foo
 <body>
 <h1>$q Demo</h1>
 <div ng-controller="MyCtrl" ng-bind="title"></div>
 </body>
 <html>
</html>
 foo.html
 <head>
 <title>All about foo</title>
 </head>
 <body>
 Foo is a made up word.
 Related words include bar and baz.
 </body>
 var app = angular.module('MyApp', []);
 </html>
 app.controller('MyCtrl', function ($scope, mySvc) {
 // Can't use a cross-domain URL unless
 // server includes a header to allow it.
 var url = 'foo.html';
 mySvc.getTitle(url).then(
 function (title) { $scope.title = title; },
 function (err) { alert(err); });
 });
```

... \$q Example

```
app.factory('mySvc', function ($http, $q) {
 var svc = {};
 // Gets the title from the HTML document at the given URL.
 svc.getTitle = function (url) {
 var dfr = $q.defer();
 $http.get(url).then(
 function (res) {
 // Get title text from response HTML using DOM XML parser and XPath.
 var parser = new DOMParser();
 // Chrome and Safari do not yet support 'text/html'.
 var doc = parser.parseFromString(res.data, 'text/xml');
 var title = doc.evaluate(
 '/html/head/title/text()', doc, null, XPathResult.STRING TYPE);
 dfr.resolve(title.stringValue);
 },
 function (err) {
 dfr.reject(err.data);
 });
 return dfr.promise;
  };
 return svc;
```

Chaining Promises

- The then method returns a promise
 which allows chaining promises to be resolved sequentially
- If any promise in the chain is rejected, the remainder of the chain will not be evaluated and the final error callback will be invoked
- For example, add this to mysvc

```
svc.addOne = function (value) {
  var dfr = $q.defer();
  $timeout(function () {
 dfr.resolve(value + 1);
  }, 100);
  return dfr.promise;
};
$timeout must be
injected into mySvc
```

Call it three times like this

```
mySvc.addOne(10)

// The function passed to then on the next line returns a promise.
.then(function (result) { return mySvc.addOne(result); })

// This is another way to write the previous line.
.then(mySvc.addOne.bind(null))

// Process the final result which will be 13.
.then(function (result) {
 console.log('result =', result);
});

in this example, the same service method is called multiple times, but they could be calls to different methods
}
```

\$http Service

Sends HTTP requests

- \$http(options) returns a \$q promise with two additional HTTP-specific methods, success and error
- example: \$http({method: method, url: url}).success(successCb).error(errorCb);
- for post and put, can set data option; objects are automatically serialized to JSON
- JSON response bodies are automatically deserialized to JavaScript values
- other options include params, headers, cache and timeout
- successCb and errorCb functions are passed
 data, status, headers and config as separate parameters in that order
- Shorthand methods on \$http also return a \$q promise
 - get, head, post, put, delete, jsonp
 - example: \$http.get(path, options).success(successCb).error(errorCb);
 - example: \$http.post(path, data, options).success(successCb).error(errorCb);
- Can enable caching of HTTP requests
 - \$http.get(path, {cache: true}).success(successCb).error(errorCb);
 - see http://pseudobry.com/power-up-%24http.html for more detail

see examples of using this service later

\$http Promises

Service methods that use \$http can simply return the result which is a promise

```
svc.getContent = function (url) {
  return $http.get(url);
};
```

- Callers get results from the promise in two ways
- 1) success and error methods

```
mySvc.getContent(url)
 .success(function (data) { console.log('content =', data); },
 .error(function (err) { alert(err); });
```

2) then method

```
mySvc.getContent(url).then(
  function (res) console.log('content =', res.data); },
  function (res) { alert(res.data); });
```

res is a response object that contains the properties status, headers, data and config

Custom Services

- Five ways to define a service
- 1) **Constant** provide primitive value or object that only contains data

```
module.constant(name, constant);
```

- Value provide primitive value, function, or object that may contain functions
 - module.value(name, value);
- 3) Factory provide function that returns a value, typically an object with functions or a single function
 - module.factory(name, function (dependencies) { ... });
- 4) **Constructor** provide constructor function
 - module.service(name, ctorFn);
 - an instance will be created by calling new ctorFn()
- 5) **Provider** provide function that supports service configuration and defines \$get method that returns a configured object with function properties or a single function
 - module.provider(name, providerFn);

Custom Services Example ...

AngularJS Services

3 Double

... Custom Services Example ...

```
var app = angular.module('Services', []);
 services.is
// This example shows five ways to define a service.
// #1: Using a constant
// This is for primitives and objects that only contain data, not functions.
app.constant('startingValue', 3);
// #2: Using a primitive, function or object (may contain functions) value
// Services can't be injected into these functions.
app.value('doubleIt', function (n) { return n * 2; });
// #3: Using a "factory" function
// Can inject services when defined this way (ex. $log).
app.factory('factorySvc', function ($log) {
  $log.log('factorySvc entered');
  var svc = {};
 could just return the
  svc.double = function (number) { return number * 2; };
 double function
  return svc;
});
// #4: Using a constructor function
// Can inject services when defined this way (ex. $log).
function Doubler($log) {
  $log.log('constructor entered');
  this.double = function (number) { return number * 2; };
app.service('ctorSvc', Doubler);
```


... Custom Services Example ...

```
services.is
// #5: Using a "provider" function
// Can inject services when defined this way (ex. $log).
app.provider('configurableSvc', function () {
  this.multiplier = 2;
  this.setMultiplier = function (multiplier) {
 this.multiplier = multiplier;
  };
 this.$get = function ($log) {
 $log.log('$get entered');
 var m = this.multiplier;
 return {
 becomes a
 double: function (n) { return n * m; }
 misleading name
 };
  };
});
// The service "configurableSvcProvider"
// is created automatically by app.provider.
app.config(function (configurableSvcProvider) {
 configurableSvcProvider.setMultiplier(3);
});
```


... Custom Services Example

```
// Each of the five types of services defined above
// is injected into this controller.
app.controller('MyCtrl',
  function ($scope, startingValue,
 doubleIt, factorySvc, ctorSvc, configurableSvc) {
  $scope.number = startingValue;

  $scope.double = function () {
 //$scope.number = doubleIt($scope.number);
 //$scope.number = factorySvc.double($scope.number);
 //$scope.number = ctorSvc.double($scope.number);
 $scope.number = configurableSvc.double($scope.number);
 };
});
```


Dependency Injection (DI)

- Each application has an "injector" that manages DI
 - automatically created during bootstraping
- DI is a mechanism for making services available to controllers, directives, filters, and other services
- Many of these are defined by a "factory function"
 - passed to these Module methods:
 config, factory, directive, filter and run

run method registers code to run after injector loads all modules

- Can identify service dependencies by name as parameters to these factory functions
 - see other ways on next slide

DI For Controllers

- Three ways to specify
- 1) match names of parameters to function passed to module.controller

```
app.controller('MyCtrl', function ($scope, playerSvc, gameSvc) { ... });
```

- most common approach
- doesn't work with minimizers!
- 2) set \$inject property on controller

```
function MyCtrl($scope, pSvc, gSvc) { ... };
MyCtrl.$inject = ['$scope', 'playerSvc', 'gameSvc'];
```

- order of names in array matches order of parameters in function passed to app.controller
- 3) pass array to module.controller

```
app.controller('MyCtrl', [
 '$scope', 'playerSvc', 'gameSvc',
 function ($s, pSvc, gSvc) { ... }
]);
```

Templates

- Snippets of HTML (partials) that are inserted in DOM
 via \$routeProvider service
- Allows a page to be constructed from HTML that comes from multiple files
 - ng-include directive inserts content into its element
 - see next slide
- Allows a section of the page to replaced by different content
 - ng-view directive defines where content can be inserted
 - \$routeProvider service maps URLs to content and a view
 - \$location service path method changes the URL, triggering a route
 - see slides on routes

ng-include Directive

- Includes HTML content from another file
 - a "partial"
 - for example, each section of a page or the content of each tab on a page
- Can specify as an element
 - <ng-include src="expression"/>
- Can specify as an attribute
 - <div ng-include="expression"></div>
 - can be on an element other than div
 - have seen cases where functionality is broken with element form, but not with attribute form
- Can specify as a CSS class
 - but why do this?

if expression is a literal string path, enclose it in single quotes since it is treated as an expression (can refer to scope properties)

Routes

- Used to change a part of the content displayed
- Define routes using \$routeProvider service
 injected into function passed to app.config method
 - use when and otherwise methods to map path strings to route descriptions
 - route descriptions specify a templateUrl and a view
 - can also specify content in code with template property
 - view is where template content will be inserted, replacing previous content
 - otherwise is a catch-all that typically uses redirectTo property to utilize a when route
- Specify target locations of content with ng-view directive
- Navigate to a route using \$location service
 - call path method to change path which triggers a defined route

Routes Example

Module config method is passed a function that is executed when the module is loaded

```
app.config(function ($routeProvider) {
 $routeProvider
 .when('/baseball', {
 templateUrl: 'partials/baseball.html',
 view: 'center'
 })
 .when('/hockey', {
 templateUrl: 'partials/hockey.html',
 view: 'center'
 })
 .otherwise({
 redirectTo: '/baseball'
 });
});
```

\$location.path('/hockey');

Routes With Data Loading

- Some views require data that must be loaded asynchronously
 - typically using Ajax to invoke REST services
- If the controller initiates loading the data ...
 - perhaps by calling a service method that uses the \$http service
 - the page will render without the data
 - the data will be loaded
 - the parts of the page that use the data will render again
- To load the data before rendering the new view
 - specify controller and resolve properties in \$routeProvider when method
 - resolve property value should be an object whose properties are promises that must be resolved before the view is rendered and the controller function is invoked
 - names of these properties should be injected into the controller so it can access the loaded data

Route Resolve Example ...

Route Resolve Demo

Colors

- red
- blue
- green

Shapes

- square
- circle
- triangle

... Route Resolve Example ...

```
resolve.js
(function () {
 var app = angular.module('CatalogApp', []);
 app.factory('catalogSvc', function ($q, $timeout) {
 var svc = {};
 svc.getColors = function () {
 var dfr = $q.defer();
 // Simulate an async Ajax request.
 $timeout(function () {
 var colors = ['red', 'blue', 'green'];
 dfr.resolve(colors);
 }, 200);
 return dfr.promise;
 };
 svc.getShapes = function () {
 var dfr = $q.defer();
 // Simulate an async Ajax request.
 $timeout(function () {
 var colors = ['square', 'circle', 'triangle'];
 dfr.resolve(colors);
 }, 100);
 return dfr.promise;
 };
 return svc;
 });
```

... Route Resolve Example

```
app.controller('CatalogCtrl', function ($scope, colors, shapes) { resolve.js
 $scope.colors = colors;
 $scope.shapes = shapes;
  });
 var catalogResolve = {
 colors: function (catalogSvc) {
 return catalogSvc.getColors();
 },
 shapes: function (catalogSvc) {
 return catalogSvc.getShapes();
  };
 app.config(function ($routeProvider) {
 $routeProvider
 .when('/catalog', {
 // controller must be specified here instead of in catalog.html
 controller: 'CatalogCtrl',
 templateUrl: 'catalog.html',
 view: 'center',
 resolve: catalogResolve
 .otherwise({
 redirectTo: '/catalog'
 });
  });
})();
```


REST

- Stands for "REpresentational State Transfer"
- A recipe for using HTTP to perform CRUD operations on "resources"
- Each resource has a URL
- HTTP verbs
 - POST to create a resource ("id" that will be assigned is not known)
 - GET to retrieve a resource
 - PUT to update or create a resource ("id" that will be assigned is known)
 - DELETE to **delete** a resource

JSON

- A data serialization format
 - alternative to XML and YAML
- Very similar to JavaScript literal objects
- Can represent objects, arrays, strings, numbers, booleans
- JavaScript values are easily serialized to JSON
- JSON is easily deserialized to JavaScript values
- Objects and arrays can be nested to any depth
- All object keys must be strings in double quotes
- Does not support reference cycles
- With REST, using JSON in HTTP POST and PUT bodies is common

REST Todo ...

To Do List Show Active Archived Todos 1. cut grass 2. wash dishes

```
<!DOCTYPE html>
 index.html
<html ng-app="Todo">
 <head>
 <link rel="stylesheet" href="todo.css"/>
 <script src=".../angular.min.js"></script>
 <script src="todo.js"></script>
 </head>
 <body>
 <h2>To Do List</h2>
 <button ng-controller="TodoCtrl" ng-click="changeView()">
 Show {{otherView}}
 </button>
 <div ng-view="main"></div>
 </body>
</html>
```

The **HTTP server** that implements the **REST API** and serves static files for this example is written in **NodeJS**. To start it, enter "node server.js".

browse http://localhost:1919

Note the lack of DOM manipulation code in this example!

```
body {
 padding-left: 10px;
}

ul.unstyled {
 list-style: none;
 margin-left: 0;
 padding-left: 0;
}

.todo-text {
 width: 200px;
}

.done-true {
 text-decoration: line-through;
 color: gray;
}
```

... REST Todo ...

These are the **templates** that are inserted into the "main" **view** using \$routeProvider and \$location.

```
<br/>
 partials/active.html
<div ng-controller="TodoCtrl">
 <div>
 {{getUncompletedCount()}} of {{getTotalCount()}} remaining
 <button ng-click="archiveCompleted()">Archive Completed/button>
 </div>
 <br/>
 Wrapping this in a form causes the button to be activated
 when the input has focus and the return key is pressed.
 <form>
 <input type="text" class="todo-text" ng-model="todoText"</pre>
 placeholder="enter new todo here"/>
 <button ng-click="createTodo()" ng-disabled="!todoText">&#xFF0B;</button>
 </form>
 <input type="checkbox" ng-model="todo.done" ng-change="updateTodo(todo)"/>
 <input type="text" class="todo-text done-{{todo.done}}"</pre>
 ng-model="todo.text" ng-change="updateTodo(todo)">
 <button ng-click="deleteTodo(id)">&#xD7;</button>
 </div>
 <div ng-controller="TodoCtrl">
 partials/archive.html
 <h4>Archived Todos</h4>
 {{todo.text}}
 </div>
```

... REST Todo ...

```
todo.js
var app = angular.module('Todo', []);
var urlPrefix = 'http://localhost:1919/todo';
app.config(function ($routeProvider) {
  $routeProvider
 .when('/archive', {
 templateUrl: 'partials/archive.html',
 view: 'main'
 })
 .when('/active', {
 templateUrl: 'partials/active.html',
 view: 'main'
 })
 .otherwise({
 redirectTo: '/active'
 });
});
app.factory('todoSvc', function ($http) {
 var svc = {};
 service used by
  function errorCb() {
 TodoCtrl
 alert('Error in todoSvc!');
 on next slide
  svc.archive = function (id, cb) {
 $http.post(urlPrefix + '/' + id + '/archive')
 .success(cb).error(errorCb);
  };
```

```
todo.is
  svc.create = function (todo, cb) {
 var options =
 {headers: {'Content-Type': 'application/json'}};
 $http.post(urlPrefix, todo, options)
 not necessary to set
 .success(cb).error(errorCb);
 Content-Type since
  };
 it detects this
  svc['delete'] = function (id, cb) {
 $http['delete'] (urlPrefix + '/' + id)
 .success(cb).error(errorCb);
  };
  svc.retrieve = function (id, cb) {
 $http.get(urlPrefix + '/' + id)
 .success(cb).error(errorCb);
  };
  svc.retrieveActive = function (cb) {
 $http.get(urlPrefix)
 .success(cb).error(errorCb);
  };
  svc.retrieveArchive = function (cb) {
 $http.get(urlPrefix + '/archive')
 .success(cb).error(errorCb);
  };
  svc.update = function (todo, cb) {
 $http.put(urlPrefix + '/' + todo.id, todo)
 .success(cb).error(errorCb);
  };
  return svc;
}); // end of call to app.factory
```

... REST Todo ...

```
app.controller('TodoCtrl', function ($scope, $location, todoSvc) {
 $scope.otherView = 'Archive';
 todo.js
the controller
 // Load active todos.
 todoSvc.retrieveActive(function (todos) {
 $scope.todos = todos;
 });
 // Load archived todos.
 todoSvc.retrieveArchive(function (archive) {
 $scope.archive = archive;
 });
 $scope.archiveCompleted = function () {
 Object.keys ($scope.todos).forEach (function (id) {
 var todo = $scope.todos[id];
 if (todo.done) {
 todoSvc.archive(id, function () {
 // Remove todo from active UI.
 delete $scope.todos[id];
 // Add todo to archive UI.
 $scope.archive[id] = todo;
 });
 });
 };
 $scope.changeView = function () {
 $location.path('/' + $scope.otherView.toLowerCase());
 $scope.otherView =
 $scope.otherView === 'Archive' ? 'Active' : 'Archive';
 };
```

.. REST Todo .

\$scope.createTodo = function () { todo.js var todo = {text: \$scope.todoText, done: false}; todoSvc.create(todo, function (resourceUrl) { // Get id assigned to new todo from resource URL. the controller var index = resourceUrl.lastIndexOf('/'); todo.id = resourceUrl.substring(index + 1); \$scope.todos[todo.id] = todo; // add todo to active UI \$scope.todoText = ''; // clear input field }); }; \$scope.deleteTodo = function (id) { todoSvc['delete'](id, function () { delete \$scope.todos[id]; }); }; \$scope.getUncompletedCount = function () { var count = 0; // Iterate through object properties. angular.forEach(\$scope.todos, function (todo) { if (!todo.done) count++; }); return count; }; \$scope.getTotalCount = function () { return \$scope.todos ? Object.keys(\$scope.todos).length : 0; }; \$scope.updateTodo = function (todo) { todoSvc.update(todo, angular.noop); provided function }; that does nothing });

... REST Todo

```
// The orderBy filter only works with arrays,
// not object property values.
// This is a custom filter that takes an object
// and returns an array of its property values.
// Use it before orderBy to sort object property values.
app.filter('objToArr', function() {
  return function (obj) {
 if (!angular.isObject(obj)) return [];
 return Object.keys(obj).map(function (key) {
 return obj[key];
 });
  });
};
});
```

Form Validation ...

Based on HTML5 input types

- email minimal matching example is "a@b.cd"
 - when invalid, sets form-name.input-name.\$error.email
- number
 - when invalid, sets form-name.input-name.\$number (broken!)
- url minimal matching example is "http://x"
 - when invalid, sets form-name.input-name.\$error.url

Validation directives

- required and ng-required later supports binding to value so it can be turned on and off by changing a property
- ng-minlength and ng-maxlength to validate number of characters entered
- min and max for type="number"
- pattern to test against a regular expression

... Form Validation

Form valid?

- sets form-name.\$invalid to true
 if any input is invalid or any required input is missing
- can use to enable/disable submit button

Validation Example

```
First Name

Pattern (letter, digit)

Score (3-10)

Email a@b.cd

Home Page http://x
```

```
validation.js
var app = angular.module('MyApp', []);
app.controller('MyCtrl', function ($scope) {
});
```

```
validation.css
body {
  font-family: sans-serif;
  font-size: 18pt;
button, input {
  font-size: 18pt;
label {
  display: inline-block;
  text-align: right;
  width: 250px;
/* ng-pristine class doesn't get removed
  when all content is deleted! */
input.ng-pristine {
  background-color: LightGreen;
input.ng-dirty {
  background-color: LightYellow;
input.ng-invalid {
  background-color: Pink;
```

... Validation Example ...

```
index.html
<!DOCTYPE html>
<html ng-app="MyApp">
 <head>
 <link rel="stylesheet" href="validation.css"/>
 <script src=".../angular.min.js"></script>
 <script src="validation.js"></script>
 </head>
 <body>
 <form name="myForm" ng-controller="MyCtrl">
 <div>
 <label>First Name</label>
 <input type="text" name="firstName" ng-model="firstName"</pre>
 ng-minlength="2" ng-maxlength="10" required/>
 <span ng-show="myForm.firstName.$error.min">too short</span>
 <span ng-show="myForm.firstName.$error.max">too long</span>
 <span ng-show="myForm.firstName.$error.required">first name is required</span>
 </div>
 <div>
 <label>Pattern (letter, digit)</label>
 <input type="text" name="letterDigit" size="2" ng-model="charDigit"</pre>
 ng-pattern="/^\\w\\d$/"/>
 <span ng-show="myForm.letterDigit.$error.pattern">regex fail</span>
 </div>
```

... Validation Example

```
<div>
 index.html
 <label>Score (3-10)</label>
 <input type="number" name="score" ng-model="score"</pre>
 min="3" max="10"/>
 <!-- The following should appear when a non-number is entered,
 but it is broken. -->
 <span ng-show="myform.score.$error.number">not a number</span>
 <span ng-show="myForm.score.$error.min">too low</span>
 <span ng-show="myForm.score.$error.max">too high</span>
 </div>
 <div>
 <label>Email</label>
 <input type="email" name="email" ng-model="email"/>
 <span ng-show="myForm.email.$error.email">invalid email
 </div>
 <div>
 <label>Home Page</label>
 <input type="url" name="homePage" size="40" ng-model="homePage"/>
 <span ng-show="myForm.homePage.$error.url">invalid url</span>
 </div>
 <button ng-disabled="myForm.$invalid" type="submit">Submit</button>
 </form>
 </body>
</html>
```

Filters

Specified in binding expressions
using the pipe character (1)
to perform formatting, filtering and sorting
of data to be rendered

Provided Filters

Formatting

- currency for numbers; ex. \$1,234.56
- date for Date objects, strings is recognized formats, and milliseconds since epoch; 1970-01-01T00:00:00Z can specify many formatting options

- json for any JavaScript value; typically used with objects and arrays for debugging
- lowercase, uppercase for strings
- number for numbers or numeric strings; rounds to given number of decimal places and adds comma separators for values of 1000 or more

Filtering

- filter for arrays; reduces the number of elements processed; often used in ng-repeat directive
- limitTo for strings or arrays; processes first n characters or elements; often used with arrays in ng-repeat directive

Sorting

orderBy - for arrays, not object properties; changes order in which elements are processed; often used in ng-repeat directive

Filter Examples

Filters

```
Price: $3.19

Date: 8/22/13 8/22/13

with r: red grange green p
```

Colors with r: red orange green purple Long colors: orange yellow purple Medium balls: baseball puck tennis

JSON colors: ["red", "orange", "yellow", "green", "blue", "purple"]

First 3 colors: red orange yellow
Topic lower: angularjs
Topic upper: ANGULARJS
Pi times one million: 3,141,592.654

Sorted colors: blue green orange purple red yellow Reverse sorted balls: tennis puck golf football basketball baseball

Sorted balls by size

then color: football:large:brown basketball:large:orange puck:medium:black baseball:medium:white tennis:medium:yellow golf:small:white

```
body {
 font-family: sans-serif;
}

label {
 display: inline-block;
 font-weight: bold;
 margin-right: 5px;
 text-align: right;
 width: 170px;
}
```

... Filter Examples ...

```
index.html
<div ng-controller="FilterCtrl">
  <div>
 <label>Price:</label>
 <span>{{price | currency}}</span>
  </div>
  <div>
 <label>Date:</label>
 <span>{{now | date:'shortDate'}}</span>
 <span>{{now.getTime() | date:'shortDate'}}</span>
 <!-- can specify many formatting options after date: -->
  </div>
  <div>
 <label>Colors with r:</label>
 <span ng-repeat="color in colors | filter:'r'">
 <!-- make case insensitive with filter: 'r':false -->
 {{color}}
 </span>
  </div>
  <div>
 <label>Long colors:</label>
 <span ng-repeat="color in colors | filter:longString">
 {{color}}
 </span>
  </div>
```

... Filter Examples ...

```
index.html
<div>
  <label>Medium balls:</label>
  <span ng-repeat="ball in balls | filter:{size: 'medium'}">
 {{ball.sport}}
 </span>
</div>
<div>
  <label>JSON colors:</label>
 <span>{{colors | json}}</span>
</div>
<div>
  <label>First 3 colors:</label>
 <span ng-repeat="color in colors | limitTo:3">
 {{color}}
 </span>
</div>
<div>
 <label>Topic lower:</label>
  <span>{{topic | lowercase}}</span>
</div>
<div>
 <label>Topic upper:</label>
 <span>{{topic | uppercase}}</span>
</div>
<div>
  <label>Pi times one million:</label>
 <span>{{bigPi | number:3}}</span>
</div>
```

... Filter Examples ...

```
index.html
 <div>
 <label>Sorted colors:</label>
 <span ng-repeat="color in colors | orderBy:identity">
 {{color}}
 </span>
 </div>
 <div>
 <label>Reverse sorted balls:</label>
 <span ng-repeat="ball in balls | orderBy:[-'sport']">
 {{ball.sport}}
 </span>
 </div>
 <div>
 <label>Sorted balls by size then color:</label>
 <span ng-repeat="ball in balls | orderBy:['size', 'color']">
 {{ball.sport}}:{{ball.size}}:{{ball.color}} 
 </span>
 </div>
 </div>
  </body>
</html>
```

... Filter Examples

```
filters.is
var app = angular.module('Filters', []);
app.controller('FilterCtrl', function ($scope) {
  scope.price = 3.19;
  $scope.now = new Date();
  $scope.colors =
 ['red', 'orange', 'yellow', 'green', 'blue', 'purple'];
  $scope.topic = 'AngularJS';
  $scope.bigPi = Math.PI * 1e6;
  $scope.balls = [
 {sport: 'baseball', color: 'white', size: 'medium'},
 {sport: 'basketball', color: 'orange', size: 'large'},
 {sport: 'football', color: 'brown', size: 'large'},
 {sport: 'golf', color: 'white', size: 'small'},
 {sport: 'puck', color: 'black', size: 'medium'},
 {sport: 'tennis', color: 'yellow', size: 'medium'}
  ];
  $scope.longString = function (text) {
 return text.length > 5;
  };
  $scope.identity = angular.identity;
});
```

Watching for Scope Changes

- To watch for changes to a scope property
 - \$scope.\$watch(expression, listenerFn, [objectEquality]);
 - expression is a JavaScript expression that returns the scope property to be watched
 - can be just the string name of a single scope property
 - can be a function that returns the name of the property to watch (reevaluated after every call to \$digest)
 - Is there alternate string syntax that is supported to watch multiple properties?

when does AngularJS call \$digest?

- listenerFn is a function that is passed the new and old values
- objectEquality is an optional boolean parameter
 - if true changes to objects are evaluated based on equality (same property values) rather than reference (same object)
- For scope properties with object or array values,
 can watch for changes to any top-level property of the value

```
$scope.$watchCollection(expression, function (newObj, oldObj) {
...
});
```

Watches are reevaluated after user events, XHR ready and setTimeout firings

Scope Events

- Can broadcast events to lower scopes in hierarchy
 - \$scope.\$broadcast(eventName, args);
- Can emit an event to higher scopes in hierarchy
 - \$scope.\$emit(eventName, args);
- Can listen for events from other scopes in hierarchy
 - \$scope.\$on(name, listenerFn);
 - listenerFn is passed an event object and an args array
 - returns a function that can be called to stop listening
 - event object has these properties
 - name of the event
 - targetScope scope that broadcasted or emitted the event
 - currentScope Scope in which listenerFn is running
 - stopPropagation function to call to prevent further propagation of the event to other listeners
 - preventDefault function to call to set defaultPrevented flag in event object to true
 - defaultPrevented true if any listener called preventDefault; false otherwise

Custom Directives

- To create a new directive
 - module.directive(name, factoryFn);

Custom Filters

- To create a new filter
 - module.filter(name, factoryFn);

angular Properties ...

- angular.bind(self, fn, args)
 - same as Function bind in ES5; provided for non-ES5 environments
- angular.copy(src, [dest])
 - if dest is supplied, deep copies properties from src into dest and returns dest
 - otherwise creates a new object that is a deep copy of src
 - src and dest should be an object or array
 - if src is not an object or array, it is simply returned
- angular.element(val)
 - see earlier slide on jqLite
- angular.equals(val1, val2)
 - performs a deep equality test on objects and arrays or a normal equality test on other kinds of values
- angular.extend(dest, src1, src2, ...)
 - copies all properties from one or more src objects to a dest object

... angular Properties ...

- angular.forEach(obj, iterator, [context])
 - iterates through properties of obj, passing them to iterator (value then key)
 - context is value of this inside iterator
 - obj can be an object or array
- angular.fromJson(v)
 - like JSON.parse, but returns v if it is not a string
- angular.toJson(v, [pretty])
 - like JSON.stringify, but optionally returns a pretty-printed string
- angular.identity(args)
 - returns its first argument; useful for sorting primitive arrays and other functional programming idioms
- angular.injector(moduleArray)
 - advanced feature related to dependency injection

... angular Properties ...

- angular.isKind(v)
 - Where Kind is Array, Date, Defined, Element, Function, Number, Object, String, Or Undefined
 - the only value that is not "defined" is undefined
 - a value is an "element" if it is a DOM element or a jQuery object that wraps one
 - a value is an "object" if it an object or array (not null like JavaScript typeof reports)
- angular.lowercase(v)
 - returns a lowercase copy of v if it is a string and v otherwise
- angular.uppercase(v)
 - returns an uppercase copy of v if it is a string and v otherwise

... angular Properties

- angular.module(name, dependencyArray)
 - creates (if dependencyArray are passed) or retrieves (otherwise) a module
- angular.noop()
 - does nothing; useful in some functional programming idioms
- angular.version
 - object with properties that describe the version of AngularJS being used

Bootstrap Process

- When main HTML file for an AngularJS app is loaded in browser
 - walks DOM
 - finds ng-app which defines part of DOM managed by AngularJS
 - finds and evaluate all directives
 - creates scope hierarchy
 - associates directives with appropriate scope
 - adds a "watch" for all ng-model directives?
 - adds a "watch" for all binding expressions?
- For more detail, see the "Startup" section at http://docs.angularjs.org/guide/concepts
 - addresses \$injector, \$compile and \$rootScope Service

\$scope.\$apply()

- Processes the Swatch list
 - "set of expressions that many have changes since the last iteration"
 - runs registered listener functions when the value of their corresponding scope property changes
- Passed a function to be executed in the "Angular execution context" which takes note of scope property changes
- Called automatically when ...
- Only need to call this when
 - implementing custom event callbacks
 - working with third-party library callbacks
- Continues iterating through the watch list until no more listener functions need to be run
 - stops after a maximum of ten passes to prevent infinite loops
- Finally the browser DOM is updated to reflect changes to ng-model values

Debugging

- In addition to using browser supplied developer tools, the AngularJS team created Batarang, a Chrome extension
 - free from the Google Web Store
 - https://github.com/angular/angularjs-batarang
 - includes a video tutorial on using it
- Shows nested scopes and the properties on each
- Can modify scope properties
- Measures performance of service functions
 - useful for identifying bottlenecks

Testing

Describe using Karma with Mocha

Mock Dependency Injection

- In test code, mock implementations of services can be used in place of real implementations
- One way to do this
 - create an object that has all the methods of the service
 - register that object under the name of the service to be replaced
 - app.value(svcName, mockSvcObject);
- Other ways?

Resources

- Main site
 - http://angularjs.org
- Year of Moo
 - http://www.yearofmoo.com
 - a blog on AngularJS written by contributor Matias Niemela
 - currently working on improving the official AngularJS documentation