AngularJS

Kontroleri, Direktive, Filteri

AngularJS

- JavaScript framework za pravljenje klijentskih aplikacija
- Nastao je u Google, ali je sada open-source projekat
- https://angularjs.org/
- https://builtwith.angularjs.org/

Zbog čega uvodimo Angular

- Izgradnja većih aplikacija u JavaScript jeziku je prilično teška
 - prilagodljiv jezik, nedostatak provere tipova
 - koristi se u svim delovima prilikom izgradnje korisničkog interfejsa, u komunikaciji između klijenta i servera, za implementaciju poslovne logike, za validaciju korisničkog unosa,...
 - ovo može rezultovati kodom koji se teško testira i koji je težak za održavanje
- Biblioteke kao što je jQuery mogu u značajnoj meri redukovati broj linija koda. Međutim, nedostaju im strukturne smernice koje bi pomogle prilikom razvoja velikih aplikacija
- Za ovo nam služe arhitekturalni šabloni (kao što je MVC, Model View Controller šablon) i radni okviri kao što je AngularJS

Dodavanje AngularJS-a u aplikaciju

 Jedini skript koji treba dodati u aplikaciju (za osnovnu funkcionalnost) je:

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

- Nema spoljašnjih zavisnosti
- Takođe je neophodno dodati ng-app direktivu
 - najčešće se dodaje kao atribut u HTML tag (mada može biti dodata kao atribut u bilo koji HTML element)
 - Definiše se tačno jednom u aplikaciji
 - Govori Angularu da tretira sve unutar taga gde je ova direktiva dodata kao Angular aplikaciju i da ga u skladu sa time procesira
 - AngularJS izrazi mogu da se koriste u sekciji DOM stabla u kojoj je navedena ova direktiva

Dodavanje AngularJS-a u aplikaciju – primer

```
<html ng-app>
  <head>
 <script type="text/javascript" src="angular.js"></script>
  </head>
 My first Angular example
  <body>
 <h1>My first Angular example</h1>
 {{ 555 / 33 }}
 16.818181818181817
 Interpolacija: deo markup-a označení
  </body>
 sa {{ izraz }} se zamenjuje vrednošću
</html>
 izraza navedenog unutar zagrada
<html>
  <head>
 <script type="text/javascript" src="angular.js"></script>
  </head>
 My first Angular example
  <body>
 <h1>My first Angular example</h1>
 {{ 555 / 33 }}
 <del>→</del> {{ 555 / 33 }}
 <div ng-app > {{ 555 / 33 }} </div>
 → 16.818181818181817
  </body>
 Funkcionalnost AngularJS-a dostupna je samo u okviru
</html>
 taga u kome se nalazi ng-app direktiva
```

Podešavanje servera

- Koristićemo http-server modul Node.js-a
- Instalacija servera:
 - Instalirati Node.js: http://nodejs.org
 - U komandnoj liniji ukucati:

npm install http-server –g

- Ovom komandom smo izvršili globalnu instalaciju HTTP servera
- Pokretanje servera:
 - ući u folder gde se nalazi kod aplikacije i uneti komandu:

http-server

- Ovo pokreće server na adresi http://localhost:8080 koji može da servisira fajlove iz datog direktorijuma
- U komandnoj liniji se pozicionirati na direktorijum 01_dodavanjeAngulara i pokrenuti http-server. U browser-u otići na adresu http://localhost:8080/ - otvoriće se stranica index.html iz datog direktorijuma

AngularJS – kontroler, scope i prikaz

Model View Controller (MVC) šablon

- Često se koristi u razvoju web aplikacija
- Tri komponente:
 - Model: čuvanje podataka aplikacije, poslovna logika i funkcije
 - View (prikaz): reprezentuje model kroz korisnički interfejs
 - Controller: služi za koordinaciju modela i prikaza

AngularJS: Kontroler, scope, prikaz:

- Kontroler: manipulacija modelom
- View (prikaz): model se prikazuje pomoću HTML-a
- \$scope: veza sa modelom svi objekti dodati u \$scope predstavljaju model i mogu se predstaviti prikazom

Kontroleri

- Dodaju se u HTML stranice putem ng-controller direktive
- U AngularJS-u predstavljaju JavaScript funkcije u koje parametri mogu da budu prosleđeni pomoću Dependency Injection mehanizma

```
(function() {
 var HelloWorldController = function($scope) {
 $scope.message = "Hello, World!";
 };
 ...
})();
 HelloWorldController.js
```

```
<html ng-app="...">
<head>
...

<script src="HelloWorldController.js"></script>
</head>
<body>
<h1 ng-controller="HelloWorldController">
message: {{message}} <
</h1>
</body>
</html>

index.html
```

\$scope je injektovan u kontroler

Kontroler je u suštini funkcija koja je dodeljena varijabli (U ovom slučaju HelloWorldController varijabli).

```
(function(){
...
})();
```

Ovo je JavaScript šablon IFFE (Immediately invoked function expression) – funkcija koja odmah poziva samu sebe. Na ovaj način se izbegavaju globalne varijable. Sve varijable definisane sa var su lokalne u okviru IFFE funkcije

Pomoću ng-controller direktive specificiramo ime kontrolera koji kontroliše dati deo stranice

Sadržaj modela \$scope.message

Šta se desi ako imamo štamparsku grešku, npr. {{ messag }} ?

Moduli

- Moduli obezbeđuju bolju organizaciju koda (bolji reusability i lakše testiranje)
- Kontrolere obično smeštamo u module. Ovim se izbegava globalni namespace

```
 Definicija modula: angular je jedina globalna varijabla (deo Angular framework-a)
 (function(){
 var app = angular.module("myFirstModule", []);
 app.js

 lista zavisnosti: modula koje naš modul uvozi
 app.js
```

Dodavanje kontrolera u modul:

Modul ima funkciju controller() kojom registrujemo funkciju HelloWorldController kao kontroler koji će biti dostupan pod imenom "HelloWorldController"

Interpolacija {{ izraz }}

- Interpolacija : deo markup-a označen sa {{ izraz }} se zamenjuje vrednošću izraza navedenog unutar zagrada
- Interpolacioni izrazi se mogu staviti gotovo bilo gde u HTML-u:
 - Unutar HTML taga <div> {{ izraz }} </div>
 - Vrednost atributa <div att = {{ izraz }}></div>
 - Ime atributa <div {{ izraz }} = "vrednost_atributa"></div>

Izrazi

- Izraz se evaluira u skladu sa \$scope objektom
 - U primeru: \$scope objekat smo prosledili u funkciju kontrolera, a kontroler je zakačio message property za \$scope
 - Interpolacioni izraz može da referencira property-je zakačene za \$scope i poveže ih sa prikazom
 - Promene property-ja modela se automatski sinhronizuju sa prikazom
- U Angularu izraz koji nije definisan dobija vrednost undefined ili null
- Primeri izraza:
 - {{ property }} → vrednost \$scope.property
 - {{ property >=0? 'positive', 'negative'}} → ukoliko je ispunjen uslov prikazaće se 'positive', a ako nije 'negative'
 - {{ metoda() }} → prikazaće se vrednost koju vraća metoda
 - {{ x = metoda() }} → ništa se neće prikazati, ali će \$scope.x dobiti vrednost koju vraća metoda

Korišćenje kontrolera

- Kontroler upravlja modelom i prikazom
 - Kontroler nikada direktno ne manipuliše prikazom (HTML elementima)
 - Manipuliše modelom (kroz \$scope) koji se vezuje za prikaz i ažurno stanje modela se prikazuje u browser-u
 - Prikaz se osvežava direktno iz modela, bez posredovanja kontrolera
 - Jedan kontroler može da ima više prikaza
 - Događaji u prikazu pokreću akcije kontrolera koje mogu
 - Da izmene model
 - Da korisnika preusmere na drugi prikaz

Više kontrolera u jednoj aplikaciji

```
(function() {
  var HelloWorldController = function($scope) {
 Sscope.message = "Hello, World!";
  };
  var app = angular.module("myFirstModule");
  app.controller("HelloWorldController", HelloWorldController);
}());
 HelloWorldController.js
(function() {
  var WeatherController= function($scope) {
 Sscope.message = "The weather is cloudy";
  };
  var app = angular.module("myFirstModule");
  app.controller("WeatherController", WeatherController);
}());
 WeatherController.js
```

 Tipična situacija u razvoju aplikacija jeste da imamo više kontrolera

```
<div ng-controller="HelloWorldController">
 <h1> {{message}}</h1>
 <div>
 <div ng-controller="WeatherController">
 <h1> {{message}}</h1>
 </div>
 </div>
 <mathref="index.html">
 index.html
```

\$scope.message iz HelloWorldController

\$scope.message iz WeatherController

Hello, World!

The weather is cloudy

Ugnježdeni kontroleri

```
<div ng-controller="ParentController">
  <h1> {{message}}</h1>
  <div ng-controller="ChildController">
 <h1> {{message}}</h1>
  </div>
</div>
</div>
</div>
```

\$scope-ovi su hijerarhijski: varijable i funkcije koje su definisane u parent kontroleru su dostupne i u child kontroleru

```
$scope.message = "I am the parent";
ParentController.js
```

\$scope.message nije definisan ChildController.js \$scope.message iz parent \$scope-a se kopira u child \$scope

I am the parent

I am the parent

04_ugnjezdeni_kontroleri/01_inherit/index.html

```
$scope.message = "I am the parent";
ParentController.js
```

\$scope.message = "I am the child"; ChildController.js Ako je u \$scope child-a definisan property istog imena kao u parent-u, u kontekstu child-a se biće korišćena vrednost iz child-a

I am the parent
I am the child

04_ugnjezdeni_kontroleri/02_redefine/index.html

Ugnježdeni kontroleri – nastavak

- Varijabla \$parent se koristi za pristup \$scope-u parent kontrolera
- Putem \$parent child kontroleri mogu da modifikuju parent \$scope. Ovo je jedan od načina da child kontroler obavesti parent kontroler da se nešto desilo

```
<div ng-controller="ParentController">
 <h1> {{message}}</h1>
 <div ng-controller="ChildController">
 <h1> {{message}}</h1>
 <input type="text" ng-model="$parent.text"/>
 </div>
</div>
</div>
</div>
</div>
```

```
$scope.message = "I am the parent";
$scope.text = "Hello from the parent";

<u>ParentController.js</u>
```

```
$scope.message = "I am the child";

ChildController.js
```

I am the parent

Hello from the child

Promena vrednosti u text box-u se sa child kontrolera propagira na parent kontroler

I am the child

Hello from the child

04_ugnjezdeni_kontroleri/03_accessParent/index.html

Složeni objekti

```
<h1 ng-controller="WeatherController">
 description: {{weather.description}} <br/>
 temperature: {{weather.temperature}} <br/>
</h1>
 <u>index.html</u>
```

Šta bi se desilo da imamo štamparsku grešku, npr. weather.descriptio?

Direktive

- U AngularJS-u su konstrukcije koje omogućavaju da se proširi standardni HTML rečnik
- Omogućavaju indirektnu interakciju prikaza sa \$scope.
 Dvosmerno mapiranje (two-way data binding): ako se promene podaci u \$scope, automatski se ažurira prikaz; ako se promene podaci u prikazu automatski će se ažurirati \$scope
- Do sada smo videli
 - ng-app govori Angularu da tretira sve unutar taga gde je ova direktiva dodata kao Angular aplikaciju i da ga u skladu sa time procesira
 - ng-controller povezuje kontroler sa prikazom
 - {{ }} direktiva za vezivanje podataka (data-binding directive)

ng-model

ng-model

• pomoću ove direktive vrši se prenos podataka iz prikaza u model

```
(function() {
 var HelloWorldController = function($scope) {
 $scope.message = "Hello, World!";
 };
 ...
}());
HelloWorldController.js
```

```
...

<div ng-controller="HelloWorldController">

<h1> {{message}}</h1>

<input type="text" ng-model="message">
</div>

...

index.html
```

Inicijalna vrednost \$scope.message koja se prikazuje prilikom otvaranja strane

Vrednost ng-model direktive je naziv property-ja koji će se dodati u \$scope. U ovom slučaju će se vrednost koju korisnik ukuca u tekstualno polje postaviti u \$scope.message.

(napomena: nije neophodno da message bude inicijalizovan u kontroleru, message property bi se svakako zakačio na scope)

Interpolacija se automatski ažurira prema vrednosti \$scope.message

ng-click i ng-submit

ng-click

 Vrednošću zadatom u ng-click direktivi unutar nekog elementa se zadaje funkcija koja će se pozvati kada korisnik klikne na taj element

ng-submit

 Slično kao ng-click, ali okida submit događaj u browseru umesto click događaja nad elementom

ng-show i ng-hide

 Prikazivanje/skrivanje HTML elemenata bazirano na vrednosti zadatoj u direktivi:

```
<div ng-hide="hidden"> ili <div ng-show="!hidden">
Element <div> će biti sakriven ukoliko je hidden==true
```

- Šta sve može da bude true u JavaScript-u (thruthy)? Sledeće vrednosti su uvek falsy:
 - false
 - 0 (nula)
 - "" (prazan string)
 - null
 - undefined
 - NaN (Not a Number)
 - Sve ostale vrednosti su thruthy
- Element koji se ne prikazuje je i dalje na stranici, samo je sakriven

ng-include

- Ugrađivanje HTML-a iz drugog izvora (npr. drugog HTML fajla) u prikaz
- Ovo je zgodno ukoliko želimo da razbijemo kompleksne stranice na razumljivije delove ili ukoliko imamo deo koji se može reuse-ovati

Obratiti pažnju da je LoremIpsum.html pod jednostrukim navodnicima. U suprotnom bi Angular pokušao ovo da evaluira kao da je u pitanju izraz (jednostrukim navodnicima naglašavamo da je u pitanju string)

ng-repeat

Omogućava prolazak kroz kolekciju objekata

```
var EmployeesController = function($scope)
 Sscope.data = {
 "employees":
 {"firstName" : "Petar",
 "lastName": "Petrovic",
 "salary" : "100"},
 {"firstName" : "Nikola",
 "lastName": "Nikolic",
 "salary": "300"},
 {"firstName" : "Marko",
 "lastName": "Markovic",
 "salary" : "200"}
 ]};
};
 EmployeesController.html
```

ng-class

Omogućava dinamičku postavku CSS klasa HTML elemenata

```
<ANY class="ng-class: expression;"> ... </ANY>
```

- Izraz može biti:
 - String sa imenima klasa odvojenim razmacima ng-class="text-center"
 - Niz class vrednosti ng-class="[text-center, text-danger]"
 - Izraz mapa (objekat) gde su ključevi imena klasa, a vrednosti boolean (primeniti klasu ili ne)

```
ng-class="{ 'text-success': txSuccess, 'bg-success': bgSuccess}"
```

Direktive – zaključak

- Direktive za vezivanje podataka
 - {{ message }}
- Direktive za rukovanje modelom
 - ng-model
- Direktive za rukovanje događajima
 - ng-click, ng-submit
- Direktive za rukovanje prikazom
 - ng-show, ng-hide, ng-include
- Videli smo samo mali deo skupa Angular direktiva (samo u osnovnoj biblioteci – Angularu ih ima preko 50)

Filteri

• Formatiranje podataka za prikaz (bez izmene samih podataka)

experssion | filterName:parameter

Filter	Namena	Primer
amount currency[:symbol]	Formatira broj u valutu	1500 currency:"USD\$"
date date[:format]	Formatira datum u string po formatu	1288323623006 date:'yyyy- MM-dd HH:mm:ss Z'
array filter:expression	Podniz koji zadovoljava izraz. Izraz može biti string, objekat ili funkcija	repo in repos filter:searchTerm
data json	Konverzija JSON u string	{'name':'value'} json
array limitTo:limit	Podniz sa zadatim brojem elemenata	[1,2,3,4,5] limitTo:3
string lowercase	Pretvara string u mala slova	"AbCd" lowercase
string uppercase	Pretvara string u velika slova	"AbCd" uppercase
number number[:fractionSize]	Formatira broj u tekst	123123.45678 number:4
array orderBy:predicate[:reverse]	Sortira niz. Predikat može da bude funkcija, string ili niz. Reverse je boolean vrednost.	repo in repos filter:searchTerm orderBy:'name'

Wine cellar

 Zadatak: korišćenjem AngularJS-a i Bootstrap-a napraviti stranicu za pregled vina

Wine cellar

- 1. Napraviti stranicu index.html
 - uključiti AngularJS biblioteku
 - uključiti Bootstrap biblioteku
- 2. Napraviti modul winesModule i vezati ga za aplikaciju
- 3. Statički sadržaj:
 - Napraviti header stranice (Header.html) i uključiti ga u index.html pomoću ng-include
 - Napraviti navigacioni bar (Navbar.html) i uključiti ga u index.html pomoću ng-include
 - Da bi se navigacioni bar fiksirao na vrh index.html stranice ugnježden je u
 div> element sa data-spy="affix,, data-offset-top="280"
 - Napraviti tekst sa 3 kolone (LoremIpsum.html) i uključiti ga u index.html

Wine cellar - Navigacija

- Napravljene su dve HTML stranice:
 - AddWine.html koja će sadržati HTML elemente za prikaz forme za unos vina
 - WineTable.html koja će sadržati HTML elemente za prikaz i pretragu tabele sa vinima
- Napravljen je MainController koji u \$scope ima dva property-ja:


```
$scope.showWineTable = true; → inicijalno prikaži tabelu sa vinima
$scope.showAddWine = false; → inicijalno sakri formu za prikaz vina
```

- MainController je postavljen tako da su u njega ugnježdeni <div> tagovi u kojima se nalaze navbar, wineTable i addWine (MainController je parent)
- Privid navigacije je realizovan pomoću ng-show direktive:

```
<div ng-show="showWineTable" ng-include="'WineTable.html""></div>
<div ng-show="showAddWine" ng-include="'AddWine.html""></div>
```

Wine cellar - Navigacija

• Želeli bi smo da se korisnik prebacuje sa strane na stranu klikom na linkove iz navigacionog bar-a. Navigacioni bar je uključen pomoću ng-include u okviru dela stranice koji kontroliše MainController

ng-include kreira novi child scope koji nasleđuje \$scope iz MainController-a

Pristup \$scope.showAddWine u MainController-u

...

Wine cellar – učitavanje podataka

 Napravljen je WinesControler koji će da služi za kontrolisanje prikaza tabele sa vinima (WineTable.html)

 U wineData.json se nalazi JSON objekat sa podacima o vinima. Uneto ovaj objekat u WinesController:

Wine cellar

Uz pomoć ng-repeat direktive u WineTable.html napravljena je tabela sa vinima

```
<div>{{ wine.name }}</div>
 <button type="button" class="btn btn-link" data-toggle="collapse" data-
 target="#{{wine.id}}">Show details</button>
 <div class="collapse" id="{{wine.id}}">
 <div><img ng-src="images/{{ wine.picture }}" height="100" /></div>
 <div>{{ wine.description }}</div>
 </div>
 ng-src umesto src. U suprotnom bi browser pre nego što
 Angular stigne da evaluira {{...}} taj string protumačio kao
 {{ wine.year }}
 URL i vratio grešku 404 (image bi se ipak prikazao ali bi
 greška ostala u konzoli). Sa ng-src se tek kada Angular
  evaluira binding izraz postavi src atribut na vrednost
izraza.
```

Napravljena je forma za unos vina u AddWine.html

Wine cellar - sortiranje

 Inicijalno je isključeno sortiranje i smer sortiranja je podešen na ascending:

```
$scope.sortCriteria = "";
$scope.sortDirection = "+";
```

• Definicija glyphicons kao linka:

```
<a href="#" ng-click="setSortCriteria('name')"> <a href="#" ng-click="setSortCriteria('year')">
```

• Funkcija \$scope.setSortCriteria = function(newCriteria) postavlja \$scope.sortCriteria na prosleđenu vrednost (name, year, ...) i/ili menja \$scope.sortDirection

Tabela:

Wine cellar – Pretraga po imenu

- Inicijalno je isključena pretraga po imenu: \$scope.searchQuery="";
- Tekstualno polje:

```
<input id="searchName" type="text" ... ng-model="searchQuery">
```

• Tabela:

Korisnički unos (kriterijum pretrage) će biti smešten u **\$searchQuery** koji se koristi u funkciji searchWine

- Funkcija searchWine prima jedan red tabele (u ovom slučaju jedan wine JSON objekat) i vraca
 - true ukoliko red odgovara kriterijumu pretrage i treba da bude prikazan u tabeli
 - false ukoliko red ne odgovara kriterijumu pretrage i ne treba da bude prikazan u tabeli

```
$scope.searchWine = function(tableRowData){
 var wineName = tableRowData.name.toLowerCase();
 var query = $scope.searchQuery.toLowerCase();
 return wineName.indexOf(query) != -1;
}
```

Wine cellar - Paginacija

- Inicijalno \$scope.maxWinesInTable =5; prikazati max. 5 vina u tabeli
- U WinesController je izračunato:
 - \$scope.noPaginationPages koliko ima stranica paginacije
 - \$scope.paginationPagesArr kreiran je niz stringova koji će biti prikazan u komponenti za paginaciju, npr. ukoliko je \$scope.noPaginationPages == 3, \$scope.paginationPagesArr = ["<","1","2","3",">"]
 - \$scope.activePage je trenutno aktivna stranica (inicijalno 1)
- Komponenta za paginaciju:

```
Za svaki String i iz niza $scope.paginationPagesArr napraviti po jedan unutrašnji element 

ng-class="{'active': i == activePage}"> <span ng-click="changePage(i)"> {{ i }} </span>
```

tagu se postavlja klasa active ukoliko je String i jednak \$scope.activePage

kada korisnik klikne na stranicu u paginaciji poziva se funkcija \$scope.changePage kojoj se prosleđuje i (String koji pokazuje na koju je stranicu kliknuto) i koja ažurira \$scope.activePage

• Tabela:

WineCellar – dodavanje vina

- Napravljen je AddWineController koji kontroliše stranicu AddWine.html
- \$scope.wines se nalazi u WinesController, a nama su ti podaci potrebni u AddWineController-u koji je sestrinski kontroler. Kako preneti podatke između kontrolera koji nisu ugnježdeni?
 - Kasnije će biti reči o "Controller as" sintaksi
 - Za sada ćemo prebaciti podatke u MainController
- Svakom od input elemenata je dodeljena ng-model direktiva kako bi se odgovarajuća vrednost prenela u \$scope
 - Svi unosi su enkapsulirani u jedan objekat newWine (npr. za name input: ng-model=newWine.name)
- Elementu <form> je dodata ng-submit direktiva koja poziva funkciju addWine iz AddWineController-a:

```
$scope.addWine = function(){
 $scope.newWine.id = $scope.newWine.name.split(" ").join("_");
 $scope. $parent.$parent.wines.push($scope.newWine);
}
```

WineCellar – redirekcija nakon dodavanja

U addWine funkciju dodati:

```
$scope.newWine = {};
$scope.$parent.showWineTable = true;
$scope.$parent.showAddWine = false;
```

 Šta se dešava? AngularJS će često napraviti child scope u cilju da ima svoj key/value parove koji se ne mešaju sa podacima višeg nivoa. U ovom slučaju dodat je još jedan child scope - \$parent.showWineTable menja showWineTable u tom child scope-u koji sakriva vrednost \$scope. showWineTable iz MainController-a. Problem možemo rešiti sa:

```
$scope.$parent.$parent.showWineTable = true;
$scope.$parent.$parent.showAddWine = false;
```

WineCellar – redirekcija nakon dodavanja 2. način

 Generalno, ako želimo pristup gornjem scope-u bolja praksa je da se napravi objekat

```
$scope.showWineTable = true;
$scope.showAddWine = false;
MainController.html
```

Jednom kada se u child \$scope-u napravi property showWineTable, taj property će "prekriti"showWineTable parent kontrolera

```
$scope.showPanels.showWineTable = true;
$scope.showPanels.showAddWine = false;
```

AddWineController.html

Podaci se ne čuvaju direktno na \$scope: \$scope.showPanels.showWineTable će prvo da izvrši čitanje (pronalaženje objekta) a tek onda pisanje

- Iz istog razloga je bolja praksa da se u ng-model direktivi stvari ne stavljaju direktno na \$scope već enkapsuliraju u objekat (umesto ng-model=name stavili smo ng-model =newWine.name)
- Kasnije ćemo videti "Controller as" sintaksu kojom se elegantno rešava opisani problem

Zadatak

- U fajlu restaurantData.json je dat JSON objekat koji predstavlja restorane. Po ugledu na primer Wine cellar napraviti web aplikaciju za pregled restorana:
 - Napraviti navigacioni bar koji je fiksiran na vrhu stranice i koji se sažima na manjim prikazima
 - Deo HTML-a koji predstavlja navigacioni bar izmestiti na posebnu stranicu Navbar.html
 - Putem navigation bar-a obezbediti navigaciju između dve stranice
 - AddRestaurant.html, koja sadrži formu za dodavanje novog restorana
 - RestaurantTable.html, koja tabelarno prikazuje postojeće restorane

Zadatak

RestaurantTable.html

- Prikazati restorane u tabeli
- obezbediti sortiranje u oba smera tabele po kriterijumima name, rating, price i cuisine
- obezbediti paginaciju. Dodati i dugmad "<<" i ">>" koja vode na prvu, odnosno poslednju, stranicu tabele
- svaki red tabele treba da sadrži i "Remove" dugme kojim se selektovani restoran briše
- obezbediti pretragu prema željenom kriterijumu. Pored inputa za pretragu dodati select koji omogućava korisniku da vrši pretragu prema imenu restorana, rating-u, ceni ili vrsti hrane u zavisnosti od toga koji je kriterijum selektovan

AddRestaurants.html

- obezbediti unos novog restorana (dovoljno je uneti kriterijume iz tabele name, rating, price, cuisine, working hours, location i description)
- voditi računa da sva polja budu popunjena pre pokušaja unosa restorana
- obezbediti redirekciju na stranicu RestaurantsTable nakon uspešnog unosa