ANGULARUS —PASO A PASO —

Por Maikel José Rivero Dorta

AngularJs Paso a Paso

La primera guía completa en español para adentrarse paso a paso en el mundo de AngularJS

Maikel José Rivero Dorta

Este libro está a la venta en http://leanpub.com/angularjs-paso-a-paso

Esta versión se publicó en 2015-02-07

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

©2014 - 2015 Maikel José Rivero Dorta

¡Twitea sobre el libro!

Por favor ayuda a Maikel José Rivero Dorta hablando sobre el libro en Twitter!

El tweet sugerido para este libro es:

"AngularJS Paso a Paso" un libro de @mriverodorta para empezar desde cero. Adquiere tu copia en http://bit.ly/AngularJSPasoAPaso

El hashtag sugerido para este libro es #AngularJS.

Descubre lo que otra gente está diciendo sobre el libro haciendo click en este enlace para buscar el hashtag en Twitter:

https://twitter.com/search?q=#AngularJS

Dedicado a

En primer lugar este libro esta dedicado a todos los que de alguna forma u otra me han apoyado en llevar a cabo la realización de este libro donde plasmo mis mejores deseos de compartir mi conocimiento.

En segundo lugar a toda la comunidad de desarrolladores de habla hispana que en múltiples ocasiones no encuentra documentación en su idioma, ya sea como referencia o para aprender nuevas tecnologías.

Índice general

Agradecimientos	 	•	i
raducciones	 		ii
rólogo	 		iii
Para quien es este libro	 		iii
Que necesitas para este libro	 		iii
Entiéndase	 		iii
Feedback	 		iv
Errata	 		iv
Preguntas	 		iv
Recursos	 		iv
llcance	 		vi
Capítulo 1: Primeros pasos	 		vi
Capítulo 2: Estructura	 		vi
Capítulo 3: Módulos	 		vi
Capítulo 4: Servicios	 		vi
Capítulo 5: Peticiones al servidor	 		vii
Capítulo 6: Directivas	 		vii
Capítulo 7: Filtros			vii
Capítulo 8: Rutas	 		vii
Capítulo 9: Eventos	 		vii
Capítulo 10: Recursos			vii
Extra: Servidor API RESTful			viii
ntroducción	 		ix
intorno de desarrollo	 		1
Seleccionando el editor			1
Preparando el servidor			1
Gestionando dependencias			3
angularJS y sus características	 	•	5

ÍNDICE GENERAL

_		
Estructura MVC		
Vinculación de datos	 	. 6
Directivas	 	. 6
Inyección de dependencia	 	. 6
Capítulo 1: Primeros pasos	 	. 8
Vías para obtener AngularJS		
Incluyendo AngularJS en la aplicación		
Atributos HTML5		
La aplicación		
Tomando el Control		
Capítulo 2: Estructura	 	. 16
Estructura de ficheros.		
Estructura de la aplicación		
Capítulo 3: Módulos	 	. 21
Creando módulos		
Minificación y Compresión		
Configurando la aplicación		
Método run		

Agradecimientos

Quisiera agradecer a varias personas que me han ayudado en lograr este proyecto.Primero que todo a Jasel Morera por haber revisado el libro y corregido mucho de los erreres de redacción ya que no soy escritor y en ocasiones no se como expresarme y llegar a las personas de una manera correcta. También agradecer a Anxo Carracedo por la foto de los pasos que aparece en la portada. A Wilber Zada Rosendi @wil63r¹ por el diseño de la portada. También a todos los demás que de una forma u otra me han ayudado a hacer realidad esta idea de escribir para la comunidad.

¹http://twitter.com/wil63r

Traducciones

Si te gustaría traducir este libro a otro lenguaje, por favor escríbeme a @mriverodorta con tus intenciones. Ofreceré el 50% de las ganancias por cada libro vendido en tu traducción, la cual será vendida al mismo precio que el original. Además de una página en el libro para la presentación del traductor.

Nótese que el libro ha sido escrito en formato markdown con las especificaciones de Leanpub, las traducciones deberán seguir los mismos pasos.

Prólogo

AngularJs paso a paso cubre el desarrollo de aplicaciones con el framework AngularJs. En este libro se tratarán temas esenciales para el desarrollo de aplicaciones web del lado del cliente. Además trabajaremos con peticiones al servidor, consumiendo servicios REST y haciendo que nuestro sistema funcione en tiempo real sin tener que recargar la página de nuestro navegador.

Para quien es este libro

Está escrito para desarrolladores de aplicaciones que posean un modesto conocimiento de **Javascript**, así como de **HTML5** y que necesiten automatizar las tareas básicas en el desarrollo de una aplicación web, específicamente en sistemas de una sola página, manejo de rutas, modelos, peticiones a servidores mediante Ajax, manejo de datos en tiempo real y otros.

Que necesitas para este libro

Para un correcto aprendizaje de este libro es necesario una serie de complementos que te permitirán ejecutar los ejemplos y construir tu propia aplicación. Si estaremos hablando sobre el framework **AngularJS** es esencial que lo tengas a tu alcance, lo mismo usando el CDN de Google o mediante una copia en tu disco duro. También necesitarás un navegador para ver el resultado de tu aplicación, recomiendo Google Chrome por su gran soporte de HTML5 y sus herramientas para el desarrollo. Además de lo anteriormente mencionado necesitarás un editor de código. Más adelante estaremos hablando sobre algunas utilidades que harían el desarrollo más fácil pero que no son estrictamente necesarias.

Entiéndase

Se emplearán diferentes estilos de texto, para distinguir entre los diferentes tipos de información. Aquí hay algunos ejemplos de los estilos y explicación de su significado.

Lo ejemplos de los códigos serán mostrado de la siguiente forma:

Prólogo iv

Feedback

El feedback de los lectores siempre es bienvenido. Me gustaría saber qué piensas acerca de este libro que te ha gustado más y que no te ha gustado. Lo tendré presente para próximas actualizaciones. Para enviar un feedback envía un tweet a @mriverodorta.

Errata

Este es el primer libro que escribo así que asumo que encontraran varios errores. Tú puedes ayudarme a corregirlos enviándome un tweet con el error que has encontrado a @mriverodorta junto con los detalles del error.

Los errores serán solucionados a medida que sean encontrados. De esta forma estarán arreglados en próximas versiones del libro.

Preguntas

Si tienes alguna pregunta relacionada con algún aspecto del libro puedes hacerla a @mriverodorta con tus dudas.

Recursos

AngularJS posee una gran comunidad a su alrededor además de el equipo de Google que trabaja dedicado a este framework. A continuación mencionaré algunos de los sitios donde puedes encontrar recursos y documentación relacionada al desarrollo con AngularJS.

Prólogo v

Sitios de referencia

- Sitio web oficial http://www.angularjs.org²
- Google+ https://plus.google.com/u/0/communities/115368820700870330756³
- Proyecto en Github https://github.com/angular/angular.js4
- Grupo de Google angular@googlegroups.com
- Canal en Youtube http://www.youtube.com/user/angularjs⁵
- Twitter @angularjs

Extensiones

La comunidad alrededor de AngularJS ha desarrollado gran cantidad de librerías y extensiones adicionales que agregan diferentes funcionalidades al framework y tienen sitio en: http://ngmodules.org⁶.

IDE y Herramientas

Si eres un desarrollador web, para trabajar con AngularJS no es necesario que utilices algo diferente de lo que ya estés acostumbrado, puedes seguir usando HTML y Javascript como lenguajes y si estás dando tus primeros pasos en este campo podrás utilizar un editor de texto común. Aunque te recomendaría usar un ⁷IDE que al comienzo te será de mucha ayuda con alguna de sus funciones como el auto-completamiento de código, hasta que tengas un mayor entendimiento de las propiedades y funciones. A continuación recomendare algunos:

- WebStorm: Es un potente IDE multiplataforma que podrás usar lo mismo en Mac, Linux o Windows. Además se le puede instalar un Plugin para el trabajo con AngularJS que fue desarrollado por la comunidad.
- SublimeText: También multiplataforma y al igual posee un plugin para AngularJS pero no es un IDE es sólo un editor de texto.
- Espreso: Sólo disponible en Mac enfocado para su uso en el frontend.

Navegador

Nuestra aplicación de AngularJS funciona a través de los navegadores más populares en la actualidad (Google Chrome, Safari, Mozilla Firefox). Aunque recomiendo Google Chrome ya que posee una extensión llamada Batarang para inspeccionar aplicaciones AngularJS y la misma puede ser instalada desde Chrome Web Store.

²http://www.angularjs.org

³https://plus.google.com/u/0/communities/115368820700870330756

⁴https://github.com/angular/angular.js

⁵http://www.youtube.com/user/angularjs

⁶http://ngmodules.org

⁷Integrated Development Environment

Alcance

Este libro abarcará la mayoría de los temas relacionados con el framework **AngularJS**. Está dirigido a aquellos desarrolladores que ya poseen conocimientos sobre el uso de **AngularJS** y quisieran indagar sobre algún tema en específico. A continuación describiré por capítulos los temas tratados en este libro.

Capítulo 1: Primeros pasos

En este capítulo se abordarán los temas iniciales para el uso del framework, sus principales vías para obtenerlo y su inclusión en la aplicación. Además de la definición de la aplicación, usos de las primeras directivas y sus ámbitos. La creación del primer controlador y su vinculación con la vista y el modelo. Se explicarán los primeros pasos para el usos del servicio **\$scope**.

Capítulo 2: Estructura

Este capítulo se describirá la importancia de tener una aplicación organizada. La estructura de los directorios y archivos. Comentarios sobre el proyecto **angular-seed** para pequeñas aplicaciones y las recomendaciones para aquellas de estructura medianas o grandes. Además de analizar algunos de los archivos esenciales para hacer que el mantenimiento de la aplicación sea sencillo e intuitivo.

Capítulo 3: Módulos

En este capítulo comenzaremos por aislar la aplicación del entorno global con la creación del módulo. Veremos cómo definir los controladores dentro del módulo. También veremos cómo Angular resuelve el problema de la minificación en la inyección de dependencias y por último los métodos de configuración de la aplicación y el espacio para tratar eventos de forma global con el método config() y run() del módulo.

Capítulo 4: Servicios

AngularJS dispone de una gran cantidad de servicios que hará que el desarrollo de la aplicación sea más fácil mediante la inyección de dependencias. También comenzaremos a definir servicios específicos para la aplicación y se detallarán cada una de las vías para crearlos junto con sus ventajas.

Alcance vii

Capítulo 5: Peticiones al servidor

Otra de las habilidades de **AngularJS** es la interacción con el servidor. En este capítulo trataremos lo relacionado con las peticiones a los servidores mediante el servicio **\$http**. Como hacer peticiones a recursos en un servidor remoro, tipos de peticiones y más.

Capítulo 6: Directivas

Las directivas son una parte importante de **AngularJS** y así lo reflejará la aplicación que creemos con el framework. En este capítulo haremos un recorrido por las principales directivas, con ejemplos de su uso para que sean más fáciles de asociar. Además se crearán directivas específicas para la aplicación.

Capítulo 7: Filtros

En este capítulo trataremos todo lo relacionado con los filtros, describiendo los que proporciona angular en su núcleo. También crearemos filtros propios para realizar acciones específicas de la aplicación. Además de su uso en las vistas y los controladores y servicios.

Capítulo 8: Rutas

Una de las principales características de AngularJS es la habilidad que tiene para crear aplicaciones de una sola página. En este capítulo estaremos tratando sobre el módulo **ngRoute**, el tema del manejo de rutas sin recargar la página, los eventos de se procesan el los cambios de rutas. Además trataremos sobre el servicio **\$location**.

Capítulo 9: Eventos

Realizar operaciones dependiendo de las interacciones del usuario es esencial para las aplicaciones hoy en día. **Angular** permite crear eventos y dispararlos a lo largo de la aplicación notificando todos los elementos interesados para tomar acciones. En este capítulo veremos el proceso de la propagación de eventos hacia los **\$scopes** padres e hijos, así como escuchar los eventos tomando acciones cuando sea necesario.

Capítulo 10: Recursos

En la actualidad existen cada vez más servicios RESTful en internet, en este capítulo comenzaremos a utilizar el servicio **ngResource** de **Angular**. Realizaremos peticiones a un API REST y ejecutaremos operaciones CRUD en el servidor a través de este servicio.

Alcance viii

Extra: Servidor API RESTful

En el Capítulo 10 se hace uso de una API RESTful para demostrar el uso del servicio **\$resource**. En este extra detallaré el proceso de instalacion y uso de este servidor que a la vez biene incluido con el libro y estará disponible con cada compra. El servidor esta creado utilizando **NodeJs**, **Express.js** y **MongoDB**.

Introducción

A lo largo de los años hemos sido testigo de los avances y logros obtenidos en el desarrollo web desde la creación de **World Wide Web**. Si comparamos una aplicación de aquellos entonces con una actual notaríamos una diferencia asombrosa, eso nos da una idea de cuan increíble somos los desarrolladores, cuantas ideas maravillosas se han hecho realidad y en la actualidad son las que nos ayudan a obtener mejores resultado en la creación de nuevos productos.

A medida que el tiempo avanza, las aplicaciones se hacen más complejas y se necesitan soluciones más inteligentes para lograr un producto final de calidad. Simultáneamente se han desarrollado nuevas herramientas que ayudan a los desarrolladores a lograr fines en menor tiempo y con mayor eficiencia. Hoy en día las aplicaciones web tienen una gran importancia, por la cantidad de personas que utilizan Internet para buscar información relacionada a algún tema de interés, hacer compras, socializar, presentar su empresa o negocio, en fin un sin número de posibilidades que nos brinda la red de redes.

Una de las herramientas que nos ayudará mucho en el desarrollo de una aplicación web es **AngularJS**, un framework desarrollado por **Google**, lo que nos da una idea de las bases y el soporte del framework por la reputación de su creador. En adición goza de una comunidad a su alrededor que da soporte a cada desarrollador con soluciones a todo tipo de problemas.

Por estos tiempos existen una gran cantidad de frameworks que hacen un increíble trabajo a la hora de facilitar las tareas de desarrollo. Pero AngularJS viene siendo como el más popular diría yo, por sus componentes únicos, los cuales estaremos viendo más adelante.

En este libro estaremos tratando el desarrollo de aplicaciones web con la ayuda de AngularJS y veremos cómo esta obra maestra de framework nos hará la vida más fácil a la hora de desarrollar nuestros sistemas.

Es esencial que para sentirnos comodos con el desarrollo tengamos a la mano cierta variedad de utilidades para ayudarnos a realizar las tareas de una forma más facil y en menor tiempo. Esto lo podemos lograr con un buen editor de texto o un IDE. No se necesita alguno especificamente, podrás continuar utilizando el que estas acostumbrado si ya has trabajado javascript anteriormente.

Seleccionando el editor

Existen gran cantidad de editores e IDE en el mercado hoy en dia, pero hay algunos que debemos prestar especial atención. Me refiero a **Sublime Text 2/3** y **JetBrains WebStorm**, ambos son multi plataforma. Personalmente uso **Sublime Text 3** para mi desarrollo de día a día, con este editor podremos escribir código de una forma muy rápida gracias a las diferentes acciones que brinda. Esencialmente uso dos plugins que ayudan a la hora de declarar direcrivas, servicios, controladores y mas.

El primer plugin es **AngularJs** desarrollado por el grupo de **Angular-UI**, esolo lo uso para el autocompletamiento de las directivas en las vistas asi que en sus opciones deshabilito el autocompletamiento en el javascript. El segundo plugin es **AngularJS Snippets** el cual uso para la creacion de controladores, directivas, servicios y mas en el javascript. Estos dos plugins aumentan en gran cantidad la velocidad en que escribes código.

Por otra parte **WebStorm** es un IDE con todo tipo de funcionalidades, autocompletamiento de código, inspección, debug, control de versiones, refactorización y además tambien tiene un plugin para el desarrollo con **AngularJS** que provee algunas funcionalidades similares a los de **Sublime Text**.

Preparando el servidor

Habiendo seleccionado ya el editor o IDE que usarás para escribir código el siguiente paso es tener listo un servidor donde poder desarrollar la aplicación. En esta ocación tambien tenemos varias opciones, si deseas trabajar online Plunker⁸ es una buena opción y Cloud9⁹ es una opción aun mas completa donde podras sincronizar tu proyecto mediante git y trabajar en la pc local o en el editor online.

En caso de que quieras tener tu propio servidor local para desarrollo puedes usar **NodeJs** con **ExpressJS** para crear una aplicación. Veamos un ejemplo.

⁸http://plnkr.co

⁹http://cloud9.io

Archivo: App/server.js

```
var express = require('express'),
app = express();

app.use(express.static(__dirname+'/public'))
 .get('*', function(req, res){
 res.sendFile('/public/index.html', {root:__dirname});
}).listen(3000);
```

Despues de tener ester archivo listo ejecutamos el comando **node server.js** y podremos acceder a la aplicación en la maquina local por el puerto 3000 (localhost:3000). Todas las peticiones a la aplicación serán redirigidas a index.html que se encuentra en la carpeta public. De esta forma podremos usar el sistema de rutas de **AngularJS** con facilidad.

Otra opción es usar el servidor **Apache** ya sea instalado en local en la pc como servidor http o por las herramientas **AMP**. Para Mac **MAMP**, windows **WAMP** y linux **LAMP**. Con este podremos crear un host virtual para la aplicación. En la configuración de los sitios disponibles de apache crearemos un virtualhost como el ejemplo siguiente.

```
1
 <VirtualHost *:80>
2
 # DNS que servirá a este proyecto
3
 ServerName miapp.dev
4
 # La direccion de donde se encuentra la aplicacion
 DocumentRoot /var/www/miapp
5
 # Reglas para la reescritura de las direcciones
6
 <Directory /var/www/miapp>
7
8
 RewriteEngine on
9
 # No reescribir archivos o directorios.
 RewriteCond %{REQUEST_FILENAME} -f [OR]
10
 RewriteCond %{REQUEST_FILENAME} -d
11
 RewriteRule ^ - [L]
12
13
14
 # Reescribir todo lo demas a index.html para usar el modo de rutas HTML5
 RewriteRule ^ index.html [L]
15
16
 </Directory>
17
 </VirtualHost>
```

Después de haber configurado el host virtual para la aplicación necesitamos crear el dns local para que responda a nuestra aplicación. En Mac y Linux esto se puede lograr en el archivo /etc/hosts y en Windows esta en la carpeta HDD:Windows\system32Drivers\etc\hosts. Escribiendo la siguiente línea al final del archivo.

```
1 127.0.0.1 miapp.dev
```

Despues de haber realizado los pasos anteriores reiniciamos el servicio de apache para que cargue las nuevas configuraciones y podremos acceder a la aplicación desde el navegador visitando http://miapp.dev.

Gestionando dependencias

En la actualidad la comunidad desarrolla soluciones para problemas especificos cada vez mas rápido. Estas soluciones son compartidas para que otros desarrolladores puedan hacer uso de ellas sin tener que volver a reescribir el código. Un ejemplo es **jQuery**, **LoDash**, **Twitter Bootstrap**, **Backbone** e incluso el mismo **AngularJS**. Sería un poco engorroso si para la aplicación que fueramos a desarrollar necesitaramos un número considerado de estas librerias y tubieramos que buscarlas y actualizarlas de forma manual.

Con el objetivo de resolver este problema **Twitter** desarrolló una herramienta llamada **bower** que funciona como un gestor de dependencias y a la vez nos da la posibilidad de compartir nuestras creaciones con la comunidad. Esta herramienta se encargará de obtener todas las dependencias de la aplicación y mantenerlas actualizada por nosotros.

Para instalar bower necesitamos tener instalado previamente **npm** y **NodeJs** en la pc. Ejecutando el comando npm instal1 -g bower en la consola podremos instalar bower de forma global en el sistema. Luego de tenerlo instalado podremos comenzar a gestionar las dependencias de la aplicación. Lo primero que necesitamos es crear un archivo **bower.json** donde definiremos el nombre de la aplicación y las dependencias. El archivo tiene la siguiente estructura.

Archivo: App/bower.json

```
1  {
2 "name": "miApp",
3 "dependencies": {
4 "angular": "~1.3.0"
5 }
6 }
```

De esta forma estamos diciendo a **bower** que nuestra aplicación se llama **miApp** y que necesita **angular** para funcionar. Una vez mas en la consola ejecutamos bower install en la carpeta que tiene el archivo **bower.json**. Este creará una carpeta **bower_components** donde incluirá el framework para que lo podamos usar en la aplicación.

La creación del archivo **bower.json** lo podemos lograr de forma interactiva. En la consola vamos hasta el directorio de la aplicación y ejecutamos bower init. Bowernos hará una serie de preguntas relacionadas con la aplicación y luego creará el archivo **bower.json** con los datos que hemos

indicado. Teniendo el archivo listo podepos proceder a instalar dependencias de la aplicacion ejecutando bower install --save angular lo que instalará **AngularJS** como la vez anterior. El parámetro **-save** es muy importante por que es el que escribirá la dependencia en el archivo **bower.json** de lo contrario **AngularJS** sería instalado pero no registrado como dependencia.

UnA de los principales ventajas que nos proporciona **Bower** es que podremos distribuir la aplicación sin ninguna de sus dependencias. Podremos excluir la carpeta de las dependencias sin problemas ya que en cada lugar donde se necesiten las dependencias podremos ejecutar bower install y bower las gestionará por nosotros. Esto es muy útil a la hora de trabajar en grupo con sistemas de control de versiones como **Github** ya que en el repositorio solo estaria el archivo **bower.json** y las dependencias en las maquinas locales de los desarrolladores.

Para saber mas sobre el uso de **Bower** puedes visitar su página oficial y ver la documentación para concer acerda de cada una de sus características.

AngularJS y sus características

Con este framework tendremos la posibilidad de escribir una aplicación de manera fácil, que con solo leerla podríamos entender qué es lo que se quiere lograr sin esforzarnos demasiado. Además de ser un framework que sigue el patrón MVC¹⁰ nos brinda otras posibilidades como la vinculación de datos en dos vías y la inyección de dependencia. Sobre estos términos estaremos tratando más adelante.

Plantillas

AngularJS nos permite crear aplicaciones de una sola página, o sea podemos cargar diferentes partes de la aplicación sin tener que recargar todo el contenido en el navegador. Este comportamiento es acompañado por un motor de plantillas que genera contenido dinámico con un sistema de expresiones evaluadas en tiempo real.

El mismo tiene una serie de funciones que nos ayuda a escribir plantillas de una forma organizada y fácil de leer, además de automatizar algunas tareas como son: las iteraciones y condiciones para mostrar contenido. Este sistema es realmente innovador y usa HTML como lenguaje para las plantillas. Es suficiente inteligente como para detectar las interacciones del usuario, los eventos del navegador y los cambios en los modelos actualizando solo lo necesario en el DOM¹¹ y mostrar el contenido al usuario.

Estructura MVC

La idea de la estructura MVC no es otra que presentar una organización en el código, donde el manejo de los datos (Modelo) estará separado de la lógica (Controlador) de la aplicación, y a su vez la información presentada al usuario (Vistas) se encontrará totalmente independiente. Es un proceso bastante sencillo donde el usuario interactúa con las vistas de la aplicación, éstas se comunican con los controladores notificando las acciones del usuario, los controladores realizan peticiones a los modelos y estos gestionan la solicitud según la información brindada. Esta estructura provee una organización esencial a la hora de desarrollar aplicaciones de gran escala, de lo contrario sería muy difícil mantenerlas o extenderlas.

 $^{^{10}}$ (Model View Controller) Estructura de Modelo, Vista y Controlador introducido en los 70 y obtuvo su popularidad en el desarrollo de aplicaciones de escritorio.

¹¹Doccument Object Model

Vinculación de datos

Desde que el DOM pudo ser modificado después de haberse cargado por completo, librerías como jQuery hicieron que la web fuera más amigable. Permitiendo de esta manera que en respuesta a las acciones del usuario el contenido de la página puede ser modificado sin necesidad de recargar el navegador. Esta posibilidad de modificar el DOM en cualquier momento es una de las grandes ventajas que utiliza AngularJS para vincular datos con la vista.

Pero eso no es nuevo, jQuery ya lo hacía antes, lo innovador es, ¿Que tan bueno sería si pudiéramos lograr vincular los datos que tenemos en nuestros modelos y controladores sin escribir nada de código? Seria increíble verdad, pues AngularJS lo hace de una manera espectacular. En otras palabras nos permite definir que partes de la vista serán sincronizadas con propiedades de Javascript de forma automática. Esto ahorra enormemente la cantidad de código que tendríamos que escribir para mostrar los datos del modelo a la vista, que en conjunto con la estructura MVC funciona de maravillas.

Directivas

Si vienes del dominio de jQuery esta será la parte donde te darás cuenta que el desarrollo avanza de forma muy rápida y que seleccionar elementos para modificarlos posteriormente, como ha venido siendo su filosofía, se va quedando un poco atrás comparándolo con el alcance de AngularJS. jQuery en si es una librería que a lo largo de los años ha logrado que la web en general se vea muy bien con respecto a tiempos pasados. A su vez tiene una popularidad que ha ganado con resultados demostrados y posee una comunidad muy amplia alrededor de todo el mundo.

Uno de los complementos más fuertes de AngularJS son las directivas, éstas vienen a remplazar lo que en nuestra web haría jQuery. Más allá de seleccionar elementos del DOM, AngularJS nos permite *extender* la sintaxis de HTML. Con el uso del framework nos daremos cuenta de una gran cantidad de atributos que no son parte de las especificaciones de HTML.

AngularJS tiene una gran cantidad de directivas que permiten que las plantillas sean fáciles de leer y a su vez nos permite llegar a grandes resultados en unas pocas líneas. Pero todo no termina ahí, AngularJS nos brinda la posibilidad de crear nuestras propias directivas para extender el HTML y hacer que nuestra aplicación funcione mucho mejor.

Inyección de dependencia

AngularJS está basado en un sistema de inyección de dependencias donde nuestros controladores piden los objetos que necesitan para trabajar a través del constructor. Luego AngularJS los inyecta de forma tal que el controlador puede usarlo como sea necesario. De esta forma el controlador no necesita saber cómo funciona la dependencia ni cuáles son las acciones que realiza para entregar los resultados.

Así estamos logrando cada vez más una organización en nuestro código y logrando lo que es una muy buena práctica: "Los controladores deben responder a un principio de responsabilidad única". En otras palabras el controlador es para controlar, o sea recibe peticiones y entregar respuestas basadas en estas peticiones, no genera el mismo las respuestas. Si todos nuestros controladores siguen este patrón nuestra aplicación será muy fácil de mantener incluso si su proceso de desarrollo es retomado luego de una pausa de largo tiempo.

Si no estás familiarizado con alguno de los conceptos mencionados anteriormente o no te han quedado claros, no te preocupes, todos serán explicados en detalle más adelante. Te invito a que continúes ya que a mi modo de pensar la programación es más de código y no de tantos de conceptos. Muchas dudas serán aclaradas cuando lo veas en la práctica.

En este capítulo daremos los primeros pasos para el uso de AngularJS. Debemos entender que no es una librería que usa funciones para lograr un fin, AngularJS está pensado para trabajar por módulos, esto le brida una excelente organización a nuestra aplicación. Comenzaremos por lo más básico como es la inclusión de AngularJS y sus plantillas en HTML.

Vías para obtener AngularJS

Existen varias vías para obtener el framework, mencionaré tres de ellas:

La primera forma es descargando el framework desde su web oficial http://www.angularjs.org¹² donde tenemos varias opciones, la versión normal y la versión comprimida. Para desarrollar te recomiendo que uses la versión normal ya que la comprimida está pensada para aplicaciones en estado de producción además de no mostrar la información de los errores.

La segunda vía es usar el framework directamente desde el CDN de Google. También encontrará la versión normal y la comprimida. La diferencia de usar una copia local o la del CDN se pone en práctica cuando la aplicación está en producción y un usuario visita cualquier otra aplicación que use la misma versión de AngularJS de tu aplicación, el CDN no necesitará volver a descargar el framework ya que ya el navegador lo tendrá en cache. De esta forma tu aplicación iniciará más rápido.

En tercer lugar es necesario tener instalado en la pc **npm** y **Bower**. Npm es el gestor de paquetes de NodeJS que se obstine instalando Nodejs desde su sitio oficial http://nodejs.org¹³. Bower es un gestor de paquetes para el frontend. No explicaré esta vía ya que está fuera del alcance de este libro, pero esta opción esta explicada en varios lugares en Internet, así que una pequeña búsqueda te llevara a obtenerlo.

Nosotros hemos descargado la versión normal desde el sitio oficial y la pondremos en un directorio /lib/angular.js para ser usado.

Incluyendo AngularJS en la aplicación

Ya una vez descargado el framework lo incluiremos simplemente como incluimos un archivo Javascript externo:

¹²http://www.angularjs.org

¹³http://nodejs.org

```
1 <script src="lib/angular.js"></script>
```

Si vamos a usar el CDN de Google seria de la siguiente forma:

De esta forma ya tenemos el framework listo en nuestra aplicación para comenzar a usarlo.

Atributos HTML5

Como AngularJS tiene un gran entendimiento del HTML, nos permite usar las directivas sin el prefijo data por ejemplo, obtendríamos el mismo resultado si escribiéramos el código *data-ng-app* que si escribiéramos *ng-app*. La diferencia está a la hora de que el código pase por los certificadores que al ver atributos que no existen en las especificaciones de HTML5 pues nos darían problemas.

La aplicación

Después de tener AngularJS en nuestra aplicación necesitamos decirle donde comenzar y es donde aparecen las *Directivas*. La directiva **ng-app** define nuestra aplicación. Es un atributo de **clave="valor"** pero en casos de que no hayamos definido un módulo no será necesario darle un valor al atributo. Más adelante hablaremos de los módulos ya que sería el valor de este atributo, por ahora solo veremos lo más elemental.

AngularJS se ejecutará en el ámbito que le indiquemos, es decir abarcará todo el entorno donde usemos el atributo **ng-app**. Si lo usamos en la declaración de HTML entonces se extenderá por todo el documento, en caso de ser usado en alguna etiqueta como por ejemplo en el body su alcance se verá reducido al cierre de la misma. Veamos el ejemplo.

Ejemplo No.1 Archivo: App/index.html

```
<!DOCTYPE html>
 <html lang="en">
2
3
 <head>
 <meta charset="UTF-8">
4
 <title>Respuesta {{ respuesta }}</title>
5
6
 </head>
7
 <body ng-app>
 <div class="container">
8
9
 Entiendes el contenido de este libro?
10
 <input type="checkbox" ng-model="respuesta">
```

```
11
 <div ng-hide="respuesta">
12
 <h2>Me esforzare más!</h2>
13
 </div>
14
 <div ng-show="respuesta">
15
 <h2>Felicidades!</h2>
16
 </div>
 </div>
17
 <script src="lib/angular.js"></script>
18
19
 </body>
20
 </html>
```

En este ejemplo encontramos varias directivas nuevas, pero no hay que preocuparse, explicaremos todo a lo largo del libro. Podemos observar lo que analizábamos del ámbito de la aplicación en el ejemplo anterior, en la línea 5 donde definimos el título de la página hay unos {{}}, en angular se usa para mostrar la información del modelo que declaramos en la línea 10 con la directiva **ng-model**. Vamos a llamarlo variables para entenderlo mejor, cuando definimos un modelo con **ng-model** creamos una variable y en el título estamos tratando de mostrar su contenido con la notación {{}}.

Podemos percatarnos que no tendremos el resultado esperado ya que el título está fuera del ámbito de la aplicación, porque ha sido definida en la línea 7 que es el *body*. Lo que quiere decir que todo lo que esté fuera del *body* no podrá hacer uso de nuestra aplicación. Prueba mover la declaración de **ng-app** a la etiqueta de declaración de HTML en la línea 2 y observa que el resultado es el correcto ya que ahora el título está dentro del ámbito de la aplicación.

Cuidado.

Sólo se puede tener una declaración de **ng-app** por página, sin importar que los ámbitos estén bien definidos.

Ya has comenzado a escribir tu primera aplicación con AngularJS, a diferencia de los clásicos **Hola Mundo!** esta vez hemos hecho algo diferente. Se habrán dado cuenta lo sencillo que fue interactuar con el usuario y responder a los eventos del navegador, y ni siquiera hemos escrito una línea de Javascript, interesante verdad, pues lo que acabamos de hacer es demasiado simple para la potencia de AngularJS, veremos cosas más interesantes a lo largo del Libro.

A continuación se analizará las demás directivas que hemos visto en el Ejemplo No.1. Para entender el comportamiento de la directiva **ng-model** necesitamos saber qué son los scopes en AngularJS. Pero lo dejaremos para último ya que en ocasiones es un poco complicado explicarlo por ser una característica única de AngularJS y si vienes de usar otros frameworks como Backbone o EmberJS esto resultará un poco confuso.

En el Ejemplo No.1 hemos hecho uso de otras dos directivas, **ng-show** y **ng-hide** las cuales son empleadas como lo dice su nombre para mostrar y ocultar contenidos en la vista. El funcionamiento de estas directivas es muy sencillo muestra u oculta un elemento HTML basado en la evaluación

de la expresión asignada al atributo de la directiva. En otras palabras evalúa a verdadero o falso la expresión para mostrar u ocultar el contenido del elemento HTML. Hay que tener en cuenta que un valor falso se considerara cualquiera de los siguientes resultados que sean devueltos por la expresión.

- "f"
- "0"
- "false"
- "no"
- "n"
- "[]"

Preste especial atención a este último porque nos será de gran utilidad a la hora de mostrar u ocultar elementos cuando un arreglo esté vacío.

Esta directiva logra su función pero no por arte de magia, es muy sencillo, AngularJS tiene un amplio manejo de clases CSS las cuales vienen incluidas con el framework. Un ejemplo es .ng-hide, que tiene la propiedad display definida como none lo que indica a CSS ocultar el elemento que ostente esta clase, además tiene una marca !important para que tome un valor superior a otras clases que traten de mostrar el elemento. Las directivas que muestran y ocultan contenido aplican esta clase en caso que quieran ocultar y la remueven en caso que quieran mostrar elementos ya ocultos.

Aquí viene una difícil, **Scopes** y su uso en AngularJS. Creo que sería una buena idea ir viendo su comportamiento y su uso a lo largo del libro y no tratar de definir su concepto ahora, ya que solo confundiría las cosas. Se explicará de forma sencilla según se vaya utilizando. En esencia el scope es el componente que une las plantillas (Vistas) con los controladores, creo que por ahora será suficiente con esto. En el Ejemplo No.1 en la línea 10 donde utilizamos la directiva **ng-model** hemos hecho uso del scope para definir una variable, la cual podemos usar como cualquier otra variable en Javascript.

Realmente la directiva **ng-model** une un elemento HTML a una propiedad del **\$scope** en el controlador. Si esta vez **\$scope** tiene un **\$** al comienzo, no es un error de escritura, es debido a que **\$scope** es un servicio de AngularJS, otro de los temas que estaremos tratando más adelante. En resumen el modelo *respuesta* definido en la línea 10 del Ejemplo No.1 estaría disponible en el controlador como **\$scope.respuesta** y totalmente sincronizado en tiempo real gracias a el motor de plantillas de AngularJS.

Tomando el Control

Veamos ahora un ejemplo un poco más avanzado en el cual ya estaremos usando Javascript y definiremos el primer controlador.

Esta es la parte de la estructura MVC que maneja la lógica de nuestra aplicación. Recibe las interacciones del usuario con nuestra aplicación, eventos del navegador, y las transforma en resultados para mostrar a los usuarios.

Veamos el ejemplo:

Ejemplo No.2

```
<body ng-app>
 1
 <div class="container" ng-controller="miCtrl">
 2
 <h1>{{ mensaje }}</h1>
 3
 </div>
 4
 <script>
 5
 function miCtrl ($scope) {
 6
 7
 $scope.mensaje = 'Mensaje desde el controlador';
 8
 }
 9
 </script>
 <script src="lib/angular.js"></script>
10
11
 </body>
```

En este ejemplo hemos usado una nueva directiva llamada **ng-controller** en la línea 2. Esta directiva es la encargada de definir que controlador estaremos usando para el ámbito del elemento HTML donde es utilizada. El uso de esta etiqueta sigue el mismo patrón de ámbitos que el de la directiva **ng-app**. Como has podido notar el controlador es una simple función de Javascript que recibe un parámetro, y en su código sólo define una propiedad mensaje dentro del parámetro.

Esta vez no es un parámetro lo que estamos recibiendo, AngularJS interpretará el código con la inyección de dependencias, como \$scope es un servicio de el framework, creará una nueva instancia del servicio y lo inyectará dentro del controlador haciéndolo así disponible para vincular los datos con la vista. De esta forma todas las propiedades que asignemos al objeto \$scope estarán disponibles en la vista en tiempo real y completamente sincronizado. El controlador anterior hace que cuando usemos {{ mensaje }} en la vista tenga el valor que habíamos definido en la propiedad con el mismo nombre del \$scope.

Habrán notado que al recargar la página primero muestra la sintaxis de {{ mensaje }} y después muestra el contenido de la variable del controlador. Este comportamiento es debido a que el controlador aún no ha sido cargado en el momento que se muestra esa parte de la plantilla. Lo mismo que pasa cuando tratas de modificar el DOM y este aún no está listo. Los que vienen de usar jQuery saben a qué me refiero, es que en el momento en que se está tratando de mostrar la variable, aún no ha sido definida. Ahora, si movemos los scripts hacia el principio de la aplicación no tendremos ese tipo de problemas ya que cuando se trate de mostrar el contenido de la variable, esta vez si ya ha sido definido.

Veamos el Ejemplo No.2.1:

Ejemplo No.2.1

```
<body ng-app>
 1
 2
 <script src="lib/angular.js"></script>
 3
 <script>
 4
 function miCtrl ($scope) {
 5
 $scope.mensaje = 'Mensaje desde el controlador';
 }
 6
 7
 </script>
 <div class="container" ng-controller="miCtrl">
 8
 <h1>{{ mensaje }}</h1>
 9
10
 </div>
 </body>
11
```

De esta forma el problema ya se ha resuelto, pero nos lleva a otro problema, que pasa si tenemos grandes cantidades de código y todos están en el comienzo de la página. Les diré que pasa, simplemente el usuario tendrá que esperar a que termine de cargar todo los scripts para que comience a aparecer el contenido, en muchas ocasiones el usuario se va de la página y no espera a que termine de cargar. Claro, no es lo que queremos para nuestra aplicación, además de que es una mala práctica poner los scripts al inicio de la página. Como jQuery resuelve este problema es usando el evento ready del **Document**, en otras palabras, el estará esperando a que el **DOM** esté listo y después ejecutara las acciones pertinentes.

Con AngularJS podríamos hacer lo mismo, pero esta vez usaremos algo más al estilo de AngularJS, es una directiva: **ng-bind="expresion"**. Esencialmente **ng-bind** hace que AngularJS remplace el contenido del elemento HTML por el valor devuelto por la expresión. Hace lo mismo que ** {{ }} ** pero con la diferencia de que es una directiva y no se mostrara nada hasta que el contenido no esté listo.

Veamos el Ejemplo No.2.2:

Ejemplo No.2.2

```
1
 <body ng-app>
 2
 <div class="container" ng-controller="miCtrl">
 3
 <h1 ng-bind="mensaje"></h1>
 </div>
 4
 <script>
 5
 function miCtrl ($scope) {
 6
 7
 $scope.mensaje = 'Mensaje desde el controlador';
 8
 }
 9
 </script>
 <script src="lib/angular.js"></script>
10
11
 </body>
```

14

Como podemos observar en el Ejemplo No.2.2 ya tenemos los scripts al final y no tenemos el problema de mostrar contenido no deseado. Al comenzar a cargarse la página se crea el elemento H1 pero sin contenido, y no es hasta que Angular tenga listo el contenido listo en el controlador y vinculado al **\$scope** que se muestra en la aplicación.

Debo destacar que con el uso de la etiqueta **ng-controller** estamos creando un nuevo *scope* para su ámbito cada vez que es usada. Lo anterior, significa que cuando existan tres controladores diferentes cada uno tendrá su propio *scope* y no será accesible a las propiedades de uno al otro. Por otra parte, los controladores pueden estar anidados unos dentro de otros, de esta forma también obtendrán un *scope* nuevo para cada uno, con la diferencia de que el *scope* del controlador hijo tendrá acceso a las propiedades del padre en caso de que no las tenga definidas en sí mismo.

Veamos el Ejemplo No.3

Ejemplo No.3

```
<body ng-app>
 1
 2
 <div class="container">
 3
 <div ng-controller="padreCtrl">
 <button ng-click="logPadre()">Padre</putton>
 4
 5
 <div ng-controller="hijoCtrl">
 <button ng-click="logHijo()">Hijo</button>
 6
 7
 <div ng-controller="nietoCtrl">
 <button ng-click="logNieto()">Nieto</button>
 8
 9
 </div>
 </div>
10
11
 </div>
12
 </div>
 <script>
13
14
 function padreCtrl ($scope) {
15
 $scope.padre = 'Soy el padre';
 $scope.logPadre = function(){
16
17
 console.log($scope.padre);
18
 }
 }
19
 function hijoCtrl ($scope) {
20
 $scope.hijo = 'Soy el primer Hijo';
21
 scope.edad = 36;
22
 $scope.logHijo = function(){
23
 console.log($scope.hijo, $scope.edad);
24
25
 }
26
 function nietoCtrl ($scope) {
27
 $scope.nieto = 'Soy el nieto';
28
29
 scope.edad = 4;
```

Ops, quizás se haya complicado un poco el código, pero lo describiremos a continuación. Para comenzar veremos que hay una nueva directiva **ng-click=**"". Esta directiva no tiene nada de misterio, por si misma se explica sola, es la encargada de especificar el comportamiento del evento **Click** del elemento y su valor es evaluado. En cada uno de los botones se le ha asignado un evento **Click** para ejecutar una función en el controlador.

Como han podido observar también cada uno de los controladores están anidados uno dentro de otros, el controlador *nietoCtrl* dentro de *hijoCtrl* y este a su vez dentro de *padreCtrl*. Veamos el contenido de los controladores. En cada uno se definen propiedades y una función que posteriormente es llamada por el evento Click de cada botón de la vista. En el *padreCtrl* se ha definido la propiedad *padre* en el \$scope y ésta es logeada a la consola al ejecutarse la función *logPadre*.

En el *hijoCtrl* se ha definido la propiedad *hijo* y *edad* que igualmente serán logueadas a la consola. En el *nietoCtrl* se han definido las propiedades *nieto* y *edad*, de igual forma se loguearan en la consola. Pero en esta ocasión trataremos de loguear también la propiedad *hijo* la cual no está definida en el **\$scope**, así que AngularJS saldrá del controlador a buscarla en el **\$scope** del padre.

El resultado de este ejemplo se puede ver en el navegador con el uso de las herramientas de desarrollo en su apartado consola.

Quizás te habrás preguntado si el **\$scope** del *padreCtrl* tiene un **scope** padre. Pues la respuesta es si el **\$rootScope**. El cual es también un servicio que puede ser inyectado en el controlador mediante la inyección de dependencias. Este **rootScope** es creado con la aplicación y es único para toda ella, o sea todos los controladores tienen acceso a este **rootScope** lo que quiere decir que todas las propiedades y funciones asignadas a este scope son visibles por todos los controladores y este no se vuelve a crear hasta la página no es recargada.

Estarás pensando que el **rootScope** es la vía de comunicación entre controladores. Puede ser usado con este fin, aunque no es una buena práctica, para cosas sencillas no estaría nada mal. Pero no es la mejor forma de comunicarse entre controladores, ya veremos de qué forma se comunican los controladores en próximos capítulos.

AngularJs no define una estructura para la aplicación, tanto en la organización de los ficheros como en los módulos, el framework permite al desarrollador establecer una organización donde mejor considere y mas cómodo se sienta trabajando.

Estructura de ficheros.

Antes de continuar con el aprendizaje del framework, creo que es importante desde un principio, tener la aplicación organizada ya que cuando se trata de ordenar una aplicación después de estar algo avanzado, se tiene que parar el desarrollo y en muchas ocasiones hay que reescribir partes del código para que encajen con la nueva estructura que se quiere usar.

Con respecto a este tema es recomendado organizar la aplicación por carpetas temáticas. Los mismos desarrolladores de Angular nos proveen de un proyecto base para iniciar pequeñas aplicaciones. Este proyecto llamado **angular-seed** está disponible para todos en su página de Github: https://github.com/angular/angular-seed y a continuación veremos una breve descripción de su organización.

A lo largo del tiempo que se ha venido desarrollando este proyecto, **angular-seed** a cambiado mucho en su estructura. En este momento en que estoy escribiendo este capítulo la estructura es la siguiente.

```
App

components

line version

line interpolate-filter.js

line version-directive.js

line version.js

view1

line view1.html

line view1.js

view2

line view2.html

line view2.js

app.css

app.js

index.html
```

Al observar la organización de **angular-seed** veremos que en su **app.js** declaran la aplicación y además requieren como dependencias cada una de las vistas y la directiva. Si la aplicación tomara

un tamaño considerable, la lista de vistas en los requerimientos del módulo principal seria un poco incómoda de manejar. Dentro de cada carpeta de vista existe un archivo para manejar todo lo relacionado con la misma. En éste crean un nuevo módulo para la vista con toda su configuración y controladores.

Realmente es una semilla para comenzar a crear una aplicación. Un punto de partida para tener una idea de la organización que esta puede tomar. A medida que la aplicación vaya tomando tamaño se puede ir cambiando la estructura. Si es una pequeña aplicación podrás usar **angular-seed** sin problemas. Si tu punto de partida es una aplicación mediana o grande más adelante se explican otras opciones para organizar tu aplicación.

A continuación abordaremos la organización que se debe seguir para las medianas aplicaciones y los grupos de trabajo para localizar las porciones de código de forma fácil.


```
App

css
img
index.html
js
Config
Controllers
Directives
Filters
Models
Services
partials
```

En esencia ésta es la estructura de directorios para una aplicación mediana. En caso de que se fuera a construir una aplicación grande es recomendable dividirla por módulos, para ello se usaría esta estructura por cada módulo:

```
App

css
img
index.html
js
Registro
Registro
Registro.js
Config
Controllers
Directives
```


Como podemos observar al establecer esta estructura en nuestro proyecto, no importa cuánto este crezca, siempre se mantendrá organizado y fácil de mantener. En este libro utilizaremos la estructura para una aplicación mediana, está disponible en el repositorio de Github https://github.com/mriverodorta/ang-starter y viene con ejemplos.

Al observar el contenido de la estructura nos podemos percatar de lo que significa cada unos de sus archivos. Ahora analizaremos algunos de ellos.

En el directorio app/js es donde se guarda todo el código de nuestra aplicación, con excepción de la página principal de entrada a la aplicación y las plantillas (partials), que estarán a un nivel superior junto a los archivos de estilos y las imágenes. En el archivo app.js es donde declararemos la aplicación

(módulo) y definiremos sus dependencias. Si has obtenido ya la copia de **ang-starter** desde https://github.com/mriverodorta/ang-starter, veras varios archivos con una configuración inicial para la aplicación. A continuación describiré el objetivo de cada uno de ellos.

Estructura de la aplicación

Por lo general en términos de programación al crear una aplicación y ésta ser iniciada en muchas ocasiones, necesitamos definir una serie de configuraciones para garantizar un correcto funcionamiento en la aplicación en general. En muchos casos se necesita que estén disponibles desde el mismo inicio de la aplicación, para que los componentes internos que se cargan después puedan funcionar correctamente.

AngularJS nos permite lograr este tipo de comportamiento mediante el método run() de los módulos. Este método es esencial para la inicialización de la aplicación. Solo recibe una función como parámetro o un arreglo si utilizamos inyección de dependencia. Este método se ejecutará cuando la aplicación haya cargado todos los módulos. Para el uso de esta funcionalidad se ha dispuesto el archivo Bootstrap.js, donde podremos definir comportamientos al inicio de la aplicación. En caso de que se necesite aislar algún comportamiento del archivo Bootstrap.js se puede hacer perfectamente ya que AngularJS permite la utilización del método run() del módulo tantas veces como sea necesario.

Un ejemplo de el aislamiento lo veremos en el archivo **Security.js**, donde haremos uso de el método **run()** para configurar la seguridad de la aplicación desde el inicio de la misma.

En la mayoría de las aplicaciones se necesitan el uso de las constantes. Los módulos de **AngularJS** proveen un método **constant()** para la declaración de constantes y son un *servicio* con una forma muy fácil de declarar. Este método recibe dos parámetros, **nombre** y **valor**, donde el nombre es el que utilizaremos para inyectar la constante en cualquier lugar que sea necesario dentro de la aplicación, el valor puede ser una cadena de texto, número, arreglo, objeto e incluso una función. Las constantes las definiremos en el archivo **Constants.js**.

Como he comentado en ocasiones, **AngularJS** tiene una gran cantidad de servicios que los hace disponibles mediante la inyección de dependencias. Muchos de estos servicios pueden ser configurados antes de ser cargando el módulo, para cuando éste esté listo ya los servicios estén configurados. Para esto existe el método **config()** de los módulos. Este método recibe como parámetro un arreglo o función para configurar los servicios. Como estamos tratando con aplicaciones de una sola página, el manejo de rutas es esencial para lograrlo. La configuración del servicio **\$routeProvider** donde se definen las rutas debe ser configurado con el método **config()** del módulo, ya que necesita estar listo para cuando el módulo este cargado por completo. Estas rutas las podremos definir en el archivo **Routes.js** del cual hablaremos más adelante.

Las aplicaciones intercambia información con el servidor mediante AJAX, por lo que es importante saber que **AngularJS** lo hace a través del servicio **\$http**. El mismo puede ser configurado mediante su proveedor **\$httpProvider** para editar los **headers** enviados al servidor en cada petición o transformar

la respuesta del mismo antes de ser entregada por el servicio. Este comportamiento puede ser configurado en el archivo HTTP.js.

En esencia, éste es el contenido de la carpeta **App/Config** de igual forma se puede continuar creando archivos de configuración según las necesidades de cada aplicación y a medida que se vayan usando los servicios. La configuración de los módulos de terceros deben estar situados en **App/Config/Packages** para lograr una adecuada estructura.

Los directorios restantes dentro de la carpeta **App** tienen un significado muy simple: **Controllers**, **Directives** y **Filters** serán utilizados para guardar los controladores, directivas y filtros respectivamente. La carpeta de **Services** será utilizada para organizar toda la lógica de nuestra aplicación que pueda ser extraída de los controladores, logrando de esta forma tener controladores con responsabilidades únicas. Y por último en la carpeta **Models** se maneja todo lo relacionado con datos en la aplicación.

Si logramos hacer uso de esta estructura obtendremos como resultado una aplicación organizada y fácil de mantener.

Hasta ahora hemos estado declarando el controlador como una función de javascript en el entorno global, para los ejemplos estaría bien, pero no para una aplicación real. Ya sabemos que el uso del entorno global puede traer efectos no deseados para la aplicación. **AngularJS** nos brinda una forma muy inteligente de resolver este problema y se llama **Módulos**.

Creando módulos

Los módulos son una forma de definir un espacio para nuestra aplicación o parte de la aplicación ya que una aplicación puede constar de varios módulos que se comunican entre sí. La directiva **ng-app** que hemos estado usando en los ejemplos anteriores es el atributo que define cual es el módulo que usaremos para ese ámbito de la aplicación. Aunque si no se define ningún módulo se puede usar **AngularJS** para aplicaciones pequeñas pero no es recomendable.

En el siguiente ejemplo definiremos el primer módulo y lo llamaremos **miApp**, a continuación haremos uso de él.

Ejemplo No.4

```
<body ng-app="miApp">
 1
 <div class="container" ng-controller="miCtrl">
 2
 {{ mensaje }}
 3
 <script src="lib/angular.js"></script>
 5
 <script>
 7
 angular.module('miApp', [])
 .controller('miCtrl', function ($scope) {
 $scope.mensaje = 'AngularJS Paso a Paso';
 9
10
 });
11
 </script>
12
 </body>
```

En el ejemplo anterior tenemos varios conceptos nuevos. Comencemos por mencionar que al incluir el archivo **angular.js** en la aplicación, éste hace que esté disponible el objeto **angular** en el entorno global o sea como propiedad del objeto **window**, lo podemos comprobar abriendo la consola del navegador en el ejemplo anterior y ejecutando console.dir(angular) o console.dir(window.angular)

A través de este objeto crearemos todo lo relacionado con la aplicación.

Para definir un nuevo módulo para la aplicación haremos uso del método **module** del objeto **angular** como se puede observar en la *línea 7*. Este método tiene dos funcionalidades: crear nuevos módulos o devolver un módulo existente. Para crear un nuevo módulo es necesario pasar dos parámetros al método. El primer parámetro es el nombre del módulo que queremos crear y el segundo una lista de módulos necesarios para el funcionamiento del módulo que estamos creando. La segunda funcionalidad es obtener un módulo existente, en este caso sólo pasaremos un primer parámetro al método, que será el nombre del módulo que queremos obtener y este será devuelto por el método.

Minificación y Compresión

En el ejemplo anterior donde creábamos el módulo comenzamos a crear los controladores fuera del espacio global, de esta forma no causará problemas con otras librerías o funciones que hayamos definido en la aplicación. En esta ocasión el controlador es creado por un método del módulo que recibe dos parámetros. El primero es una cadena de texto definiendo el nombre del controlador, o un **objeto** de llaves y valores donde la **llave** sería el nombre del controlador y el **valor** el constructor del controlador. El segundo parámetro será una función que servirá como constructor del controlador, este segundo parámetro lo usaremos si hemos pasado una cadena de texto como primer parámetro.

Hasta este punto todo marcha bien, pero en caso de que la aplicación fuera a ser minificada¹⁴ tendríamos un problema ya que la dependencia **\$scope** seria reducida y quedaría algo así como:

```
.controller('miCtrl', function(a){
```

AngularJS no podría inyectar la dependencia del controlador ya que a no es un servicio de AngularJS. Este problema tiene una solución muy fácil porque AngularJS nos permite pasar un arreglo como segundo parámetro del método controller. Este arreglo contendrá una lista de dependencias que son necesarias para el controlador y como último elemento del arreglo la función de constructor. De esta forma al ser minificado nuestro script no se afectaran los elementos del arreglo por ser solo cadenas de texto y quedaría de la siguiente forma:

```
.controller('miCtrl',['$scope',function(a){
```

AngularJS al ver este comportamiento inyectará cada uno de los elementos del arreglo a cada uno de las dependencias del controlador. En este caso el servicio **\$scope** será inyectado como a en el constructor y la aplicación funcionará correctamente.

Es importante mencionar que el orden de los elementos del arreglo será el mismo utilizado por AngularJS para inyectarlos en los parámetros del constructor. En caso de equivocarnos a la hora de ordenar las dependencias podría resultar en comportamientos no deseados. En lo adelante para evitar problemas de minificación el código será escrito como en el Ejemplo No.4.1

¹⁴Minificar es el proceso por el que se someten los script para reducir tamaño y así aumentar la velocidad de carga del mismo.

Ejemplo No.4.1

Configurando la aplicación

En el ciclo de vida de la aplicación AngularJS nos permite configurar ciertos elementos antes de que los módulos y servicios sean cargados. Esta configuración la podemos hacer mediante el módulo que vamos a utilizar para la aplicación. El módulo posee un método **config()** que aceptará como parámetro una función donde inyectaremos las dependencias y configuraremos. Este método es ejecutado antes de que el propio módulo sea cargado.

A lo largo del libro estaremos haciendo uso de este método para configurar varios servicios. Es importante mencionar que un módulo puede tener varias configuraciones, estas serán ejecutadas por orden de declaración. En lo adelante también mencionamos varios servicios que pueden ser configurados en el proceso de configuración del módulo y será refiriendo a ser configurado mediante este método.

La inyección de dependencia en esta función de configuración solo inyectará dos tipos de elementos. El primero serán los servicios que sean definidos con el método **provider**. El segundo son las constantes definidas en la aplicación. Si tratáramos de inyectar algún otro tipo de servicio o **value** obtendríamos un error. La sintaxis de la configuración es la siguiente.

```
angular.module('miApp')
config(['$httpProvider', function ($httpProvider) {
 // Configuraciones al servicio $http.
}]);
```

Método run

En algunas ocasiones necesitaremos configurar otros servicios que no hayan sido declarados con el método **provider** del módulo. Para esto el método **config** del módulo no nos funcionará ya que los servicios aún no han sido cargados, incluso ni siquiera el módulo. AngularJS nos permite configurar los demás elementos necesarios de la aplicación justo después de que todos los módulos, servicios han sido cargados completamente y están listos para usarse.

El método **run()** del módulo se ejecutará justo después de terminar con la carga de todos los elementos necesarios de la aplicación. Este método también acepta una función como parámetro y en esta puedes hacer inyección de dependencia. Como todos los elementos han sido cargados puedes inyectar lo que sea necesario. Este método es un lugar ideal para configurar los eventos ya que tendremos acceso al **\$rootScope** donde podremos configurar eventos para la aplicación de forma global.

Otro de los usos más comunes es hacer un chequeo de autenticación con el servidor, escuchar para si el servidor cierra la sesión del usuario por tiempo de inactividad cerrarla también en la aplicación cliente. Escuchar los eventos de cambios de la ruta y del servicio **\$location**. La Sintaxis es esencialmente igual a la del método **config**.

Después de haber visto como obtener AngularJS, la manera de insertarlo dentro de la aplicación, la forma en que este framework extiende los elementos HTML con nuevos atributos, la definición, la aplicación con módulos y controladores considero que has dado tus primeros pasos. Pero no termina aquí, queda mucho por recorrer. Esto tan solo es el comienzo.