Getting Started with

Akshay Mathur

What is Angular

- Browser-side MVC toolkit
 - For creating Single Page Web Apps
 - With less custom code

- All in one JavaScript framework
 - Encapsulates many concepts within
 - jQuery may not be required
- Resembles more with server side Frameworks

Prerequisites

- Advance JS objects and objects instances
- Model, View, Controller and App objects
- Data Bindings (one-way and two way)
- Client-side templates
- URL routing
- Module definition
- Module dependency
- Asynchronous programing

Custom HTML Attributes

 To any HTML node, any arbitrary attribute can be added

```
<div howdy="I am fine"></div>
```

- Browsers simply ignore such attributes
- These attributes can be read by JavaScript

Directives

- Angular uses custom HTML attributes for its use
 - They call it directives
- Angular script reads these directives and acts accordingly
- HTML tags are also used as directives
 - Standard HTML tags with changed behavior
 - Custom HTML tags

ng-app

- The ng-app directive serves two purposes
 - Tells Angular about the root node for the application
 - Assigns witch app object (module) to use

Creating Angular Module

- All modules (angular core or 3rd party) that should be available to an application must be registered
- The angular.module is a global place for creating, registering and retrieving Angular modules

App Object

- App may be used as the top level Angular Module
 - All other objects are defined as member of this object

The Phone Catalogue App

- Nexus S
 Fast just got faster with
 Nexus S.
- Motorola XOOM with Wi-Fi
 The Next, Next Generation
 tablet.

```
<l
  <1i>
  <span>Nexus S</span>
 Fast just got
faster with Nexus S. 
  <1i>>
  <span>Motorola XOOM
with Wi-Fi</span>
 The Next, Next
Generation tablet.
```


HTML Templates

- When similar HTML needs to be written for different content, templates are used
- Template system allows to fill up data into templates
 - This is done via data binding expressions
- The template system also allows for basic program constructs e.g. loops

Me alleady

JavaScript Template System

- Dynamically creates HTML code in JS
 - Data driven HTML
 - Allows variable substitution, looping and conditional statements
- Generated HTML is inserted into the DOM for changing part of the page on-the-fly
- Many libraries are available e.g. Handlebars, DustJS, Mustache, UnderscoreJS etc.
 - Angular has its own template system

Me already

View

- Object that holds visual representation of the data
- Provides methods for
 - Rendering the user interface
 - Handling the user interaction within the view
- Angular uses template as view
- The view gets its data from its Model
 - Each view has its own model

Me already

Model

- Object that holds data in a structural form
- Makes data available to view
- Acts as a unit of data
- By default Angular uses \$scope object as model
 - Each view has its own model so the scope of \$scope is limited to the view

Value Substitution

- Values are passed to template using \$scope object
 - Members of \$scope can be used directly in template
- Items in {{ }} are treated as variables and replaced by its values

```
<span>{{phone_name}}</span>
  {{phone_desc}}
```


Looping

- Looping is done using ng-repeat directive
- Data passed to ng-repeat should be an Array

Controller

- Object that acts as a glue to connects view and model
- The ng-controller directive attaches controller to the view

```
 ... ...
```


Passing Data to View

- Controller method of the App Object creates a controller
- Value of \$scope is set in the controller

Everything Together: HTML

```
<html ng-app="phonecatApp">
<head>
 <script src="angular.js"></script>
</head>
<body>
 <span>{ {phone.name} } </span>
 {phone.desc}}
 </body>
</html>
```


Everything Together: JS

```
var phonecatApp =
 angular.module('phonecatApp', []);
phonecatApp.controller('PhoneListCtrl',
  function ($scope) {
 scope.phones = [
 { 'name': 'Nexus S',
 'desc': 'Fast just got faster'},
 { 'name': 'Motorola XOOM',
 'desc': 'Next Generation tablet.' }
```


Reading from Form Elements

- A model can be attached to form elements
 - AngularJS updates the attached Model as value in form element changes

```
<input ng-model="query">
```

 AngularJS also updates the value of form element changes when the attached model is changed

Data Bindings

 Corresponding changes trigger as soon as data changes at one place

- One way data binding
 - Template re-renders as data in \$scope changes

- Two way data binding
 - Value of form element and attached model always remain in sync

Modifying Data

- AngularJS provides a few readymade filter functions for achieving certain effect
 - Can be included within expressions in the template

```
var val = 54.2
{{ val | number : 3}} // 54.200
```

Option to write custom filters is available

Formatting Filters

Number: Formats number

```
{{ val | number : 3}}
```

Currency: Puts a currency identifier

```
{{amount | currency: "USD"}}
```

Date: Formats date

```
{{today | date: 'medium'}}
```

Lowercase/Uppercase

```
{{ 'somestr' | uppercase}}
```

JSON: Formats JS object as string

Filtering Arrays

Limit: Picks limited number of items

```
\{\{[1,2,3,4,5,6,7] \mid limitTo: 3\}\}
```

Filter: Picks items based on condition

```
{{['Bob', 'Mike'] | filter: 'm'}}
```

Order: Orders the array of objects in a field

```
{{[01, 02] | orderBy: 01.f1}}
```


Filtering Repeater

```
<body>
  Search: <input ng-model="query">
  Sort by:
 <select ng-model="orderProp">
 <option value="name">Alphabetical</option>
 <option value="age">Newest</option>
 </select>
  orderBy: orderProp">
 {{phone.name}}
 {phone.snippet}}
 </body>
```


Creating Filter

 Custom filter cam be created using filter method of Angular module

We already

Function Facts

- A function can be assigned to a variable
- A function can be defined within another function
- A function can return a function

```
function sqr() {
 sq = function (x) {
 return x * x * x;
 };
 return sq;
}
My_sqr = sqr(); // function
My sqr(3); // 27
```

Custom Filter

- Filter returns a function
 - This function takes the value to be transformed as input
 - Optionally other arguments can be taken
 - Returns the transformed value as output

```
filter_func = function() {
 return function(input) {
 return input ? 'smart': 'dumb'
 }
}
```


Complete Filter

Definition:

```
angular.module(
 'phonecatFilters',
 []).filter('status', filter func);
filter func = function() {
 return function(input) {
 return input ? 'smart': 'dumb';
});
Usage:
{{ phone type | status }}
```


Question

 The filter is defined as a member of top level Angular module named phonecatFilters

```
angular.module(
 'phonecatFilters',
 []).filter('status', filter_func);
```

 How will this be available to the HTML template connected to phonecatApp?

```
<html ng-app="phonecatApp">
var phonecatApp =
 angular.module('phonecatApp', []);
```


Dependency Injection

We already

Object as Argument

- Objects can be passed to a function as an argument
- They proxy for named arguments

```
Say_hello = function (options) {
  if (typeof options === 'Object') {
 options.msg = (options.msg)?
 options.msg : 'Hello!';
 }
  alert(options.msg + ' ' + options.name);
}
Say_hello({name: 'Akshay'});
```

Me already

Using Functions as Objects

Functions are actually First Class objects
 So we can change

```
User= {}
 User.name = 'Akshay'
 User.greet = function() {
 alert('Hello ' + User.name)
to
 User = function() {
 this.name = 'Akshay'
 this.greet = function(){
 alert('Hello ' + this.name)
```

We already

Creating Instances

 Now the object instance can be created using new keyword

```
user1 = new User; user1.name
//Akshay user1.greet() //Hello
Akshay
```

Me gleady

Class Constructor

The main object function can take arguments for initializing properties

```
User = function(name) {
  this.name = name;
  this.greet = function() {
 alert('Hello ' + this.name)
user1 = new User('Cerri');
user1.greet() //Hello Cerri
```

Extending a Class

 More functions and properties can be defined extending the prototype of the class

```
User.prototype.setGender =
  function(gender) {
 this.gender = gender;
  };
User.prototype.sayGender =
  function() {
 alert(this.name + ' is ' +
 this.gender);
```

What is Dependency Injection

 A software design pattern that deals with how code gets hold of its dependencies

 The best option is that the dependency is passed in to the function or the object where it is needed

Passing Dependency

 If the dependency is simply handed to the component, it removes the responsibility of locating the dependency

```
function SomeClass(greeter) {
 this.greeter = greeter;
}

SomeClass.prototype.doSomething =
 function(name) {
 this.greeter.greet(name);
 }
}
```


Injector

- To manage the responsibility of dependency creation, each Angular application has an injector.
- The injector is a 'service locator' that is responsible for construction and lookup of dependencies.
- How does the injector know what service needs to be injected?

How injector knows...

 Infer the name of dependencies from the name of function arguments

Pass to injector

Making the Filter Available

 While creating a module, other required modules can be passed as dependency list

Services

Angular Services

- What is a service?
 - A system doing work for us
- Angular services are substitutable objects
 - Wired together using dependency injection
- Angular services are:
 - Lazily instantiated
 - Singletons

Registering Custom Service

```
var myMod = angular.module('myMod', []);

myMod.factory('serviceId', function() {
 var shinyNewServiceInstance;
 //factory function body that constructs
shinyNewServiceInstance
 return shinyNewServiceInstance;
});
```


Built-in Services

- Angular provides built-in services for various needs
 - \$filter: for formatting the data
 - \$window: for accessing window object
 - \$location: for parsing URL
 - \$timeout: a wrapper on setTimeout
 - Shttp: for communicating with server using XHR or JSONP

— ...

Talking to Server

Me already

Asynchronous JavaScript & XML

- A way in web browser to communicate with server without reloading the page
- XmlHttpRequest (XHR) object can also create HTTP request and receive response
 - The request happens asynchronously
 - Other operations on page are allowed during the request
 - Received data does not render automatically
 - Data needs to be received in a callback function and used programmatically

Me Sheady

AJAX Call in jQuery

```
$.ajax({
 url: '/my ajax target',
 type: 'POST',
 data: {id: 2},
 success: function(response) {
 alert('Hello! ' + response.name);
 },
 error: function(){
 alert('Please try later');
} );
```

AJAX Call in Angular

```
$http({
 method: 'GET',
 url: '/someUrl',
 params: {id: 2}
).success(function(data, status, headers, config) {
 // this callback will be called asynchronously
 // when the response is available
).error(function(data, status, headers, config) {
 // called asynchronously if an error occurs
 // or server returns response with an error status.
```


Shortcut Methods

For HTTP methods:

```
- GET: $http.get('/someUrl')
- POST: $http.post('/someUrl', data)
- PUT: $http.put
- DELETE: $http.delete
```

- For getting only headers
 - -\$http.head
- For cross-domain JSON (JSONP) call

```
- $http.jsonp('http://domain/Url')
```

