AngularJS

Servisi

AngularJS Servisi

- Servisi su specijalizovani za određeni zadatak obezbeđuju interfejs sa metodama namenjenim za neku specifičnu funkciju
 - Primer: tajmer ili komunikacija preko HTTP
 - Predstavljaju reusable delove koda deljenje između različitih kontrolera, direktiva, filtera i samih servisa
 - Povezuje se putem injekcije zavisnosti (dependency injection)
- Singleton objekti (objekti koji se instanciraju samo jednom po aplikaciji)

\$timeout i \$interval servis

- \$timeout
 - Predstavlja Angular wrapper oko JavaScript funkcije window.setTimeout pozovi funkciju nakon što istekne zadati period (izvršava se samo jednom)
- Sinterval
 - Predstavlja Angular wrapper oko JavaScript funkcije window.setInterval ponavlja poziv funkcije svaki put nakon što istekne zadat period (izvršava se periodično)

```
var TimerController = function($scope, $interval) { injektujemo $interval servis u kontroler
 funkcija koja se poziva svakih 1000ms
 var countdownInterval = null;
 broj ponavljanja
 var startCountdown = function() {
 countdownInterval = $interval(decrementCountdown, 1000, $scope.secondsLeft);
 $interval vraća (promise) objekat: čuvamo ga i posle koristimo da
 startCountdown();
 bi smo mogli prekinuti periodični poziv funkcije
 $scope.cancelCountdown = function(){
 $interval.cancel(countdownInterval);
 TimerController.is
```

\$log servis

- Ispis poruka u browser konzolu
- Metode:
 - log()
 - info()
 - warn()
 - error()
 - debug()
- Korisno je prilikom razvoja aplikacije jer uvodi veću semantiku u konzolni ispis

\$window servis

- Najčešće, kada želimo da izmenimo prikaz, radimo to izmenom modela kroz kontroler
- Postoje situacije kada želimo da izmenimo prikaz direktno:
 - Navigacija
 - Prikaz modalnog dijaloga
 - ...
- Za ovo možemo koristiti servise (\$window, \$browser, \$location, \$animate,...)
- \$window referenca na window objekat browser-a
- Redirekcija na eksterni URL: \$window.location.href = 'http://www.google.com';
- Alert: \$window.alert("Hello!");

Kreiranje custom servisa

- Pored već ugrađenih servisa moguće je definisati sopstvene servise
 - Izbegavanje dupliciranja koda
 - Smanjenje složenosti programa
 - Skladištenje deljenih podataka (servis je singleton objekat. Ako imamo istovremeno nekoliko kontrolera koji koriste isti servis sa podacima, svi kontroleri vide iste podatke)
- Primer: problem na koji smo naišli u wineCellar primeru je razmena podataka između "sestrinskih" kontrolera:

\$scope.wines objekat nam je bio potreban u WineTable kontroleru i u AddWine kontroleru. Problem smo rešili prebacivanjem podataka u MainController, iako im tamo možda nije mesto

Kreiranje custom servisa

 Najjednostavniji (i najčešće korišćen) način registracije servisa je korišćenje factory funkcije dostupne kroz angular.module API

```
(function(){
 var dataService = function(){
 Ovaj servis će biti singleton objekat i možemo ga
 var wines = [];
 koristiti u celoj aplikaciji. Npr. možemo ga injektovati
 var init = function(){
 u neki kontroler i onda pozivati njegove metode, npr.
 var data = {...}; wines = data.wines;
 var WinesController = function($scope, dataService)
 };
 init();
 var getWines = function(){ return wines; }
 var addWine =function(newWine){ wines.push(newWine); }
 return {
 getWines: getWines, "Revealing module" šablon: u servisu su nam dostupne
 addWine: addWine
 dve funckije: getWines i addWine (ovo je API servisa)
 };
 var module = angular.module("wineModule");
 Registracija servisa u modulu korišćenjem
 module.factory("dataService", dataService);
 njegove factory funkcije – nije jedini način
}());
```

Drugi načini registracije custom servisa

- Svi servisi su singleton objekti instanciraju se jednom po aplikaciji
- Mogu biti bilo kog tipa primitiva, objekat, funkcija, ...
- Servis je moguće kreirati na 5 načina: value, constant, service, factory i provider
- value:
 - najjednostavniji
 - angular.module('app').value('myObj', {prop1:"val1", prop2:"val2"});
 - u value servis se ne mogu injektovati zavisnosti

constant:

- jedina razlika u odnosu na value je što constant servis može biti injektovan u konfiguracionoj fazi app, dok value service ne može
- koristimo ga za podatke koji treba da su dostupni u konfiguracionoj fazi inicijalizacije modula
- angular.module('app').constant('myObj', {prop1:"val1", prop2:"val2"});

Drugi načini registracije custom servisa

service

- Manja mogućnost konfiguracije u odnosu na factory
- angular.module('app').service('MyService1',['dep1', function(dep1){
 this.prop1="val1"; this.prop3=dep1.doWork();
 }]);

factory

- service objekat se kreira putem factory funkcije, a zavisnosti se injektuju kao argumenti factory funkcije
- omogućava: korišćenje drugih servisa (zavisnosti), inicijalizaciju servisa, odloženu inicijalizaciju
- najčešće korišćen
- angular.module('app').factory('MyService2', ['dep1', function (dep1) {
 var service = { prop1: "val1", prop3: dep1.doWork() };
 return service;
 });

provider

- omogućava maksimalnu kontrolu prilikom kreiranja i konfigiracije servisa još jedan nivo apstrakcije, moguće je konfigurisati factory
- angular.module('app').provider('myService3', function () {...}

Komunikacija sa serverom

- U opštem slučaju front-end aplikacija će se kačiti na server u cilju autentifikacije, autorizacije, dobavljanja/čuvanja podataka, validacije, itd.
- Svaka klijent-server interakcija se u suštini svodi na slanje HTTP zahteva i dobijanje odgovora sa servera
 - Do sada smo videli AJAX zahtev/odgovor mehanizam
- Kao podršku AJAX-baziranoj komunikaciji AngularJS obezbeđuje dva servisa:
 - \$http osnovna komponenta za interakciju sa udaljenim serverom putem AJAX-a (slično ajax funkciji u jQuery)
 - \$resource apstrakcija izgrađena nad \$http servisom koja olakšava komunikaciju sa RESTful servisima

\$http

- Servis koji obezbeđuje komunikaciju sa serverom putem HTTP protokola
 - Objekat sa metodama koje se mogu pozvati u cilju slanja GET, POST, PUT, DELETE zahteva
- Osnovna sintaksa (retko korišćena): \$http(config)
- Češće se koriste skraćene notacije:

```
$http.get(url, [config])
$http.post(url, data, [config])
$http.put(url, data,[config])
$http.delete(url, [config])
$http.head(url,[config])
$http.jsonp(url, [config])
```

• config – konfiguracini objekat (url udaljenog servera, tip zahteva (GET, POST,...), headeri koji se šalju sa zahtevom,...)

\$http

- AJAX zahtevi: asinhrona komunikacija browser neće čekati da podaci pristignu sa servera da bi nastavio sa daljim procesiranjem. Da bi obradili pristigle podatke moramo definisati callback funkciju koja će biti pozvana kada stigne odgovor sa servera
- \$http servis se poziva se asinhrono i ne vraća podatke nego obećava da će vratiti podatke (u budućnosti). Vraća promise objekat
- Promise objekat će se razrešiti u budućnosti kada stignu podaci (ili greška)

Promise API

- Metode koje se mogu pozvati nad promise objektom:
 - then(successCallback, errorCallback, notifyCallback)
 - successCallback: funkcija koja se poziva nakon uspešnog razrešenja promise objekta. Kao parametar se funkciji prilikom poziva prosleđuje razrešena vrednost
 - errorCallback: funkcija koja se poziva ukoliko promise bude razrešen greškom. Kao parametar se funkciji prilikom poziva prosleđuje uzrok greške
 - notifyCallback: funkcija koja se poziva za izveštaj o progresu promise-a. Ovo je korisno kod asinhronih metoda koje se dugo izvršavaju jer mogu da notifikuju o svom egzekucionom progresu. Funkcija može biti pozvana više puta
 - then metoda za provratnu vrednost ima promise objekat
 - catch(errorCallback)
 - Skraćena notacija za then(null, errorCallback)
 - finally(callback)
 - funkcija koja se poziva nakon razrešenja promise objekta nezavisno od toga da li je razrešen uspehom ili greškom. Funkciji se ne prosleđuju parametri. Korisna je kada treba osloboditi neki resurs nakon razrešenja promise objeta

\$http format podataka

- Handlovanje JSON objekata je veoma jednostavno
 - Ukoliko GET zahtev vrati JSON string, on će se automatski konvertovati u JavaScript objekat
 - Za POST i PUT zahteve objekti se automatski serijalizuju i automatski se postavlja odgovarajući header (Content-Type: application/json)
- Ni ostali formati nisu problematični
 - \$http je generički AJAX servis koji može da rukuje bilo kojim formatom zahteva i odgovora

Primer korišćenja \$http servisa

```
winesService servis zavisi od $http servisa ($http
(function(){
 servis se injektuje u winesService servis)
 var winesService = function($http){
 var getAll = function(){
 var url =...;
 return $http.get(url).then(onSuccess);
 var post = function(data){
 metodu
 var url =...;
 return $http.post(url, data).then(onSuccess);
 podatke koji se nalaze u
 var onSuccess = function(response){return response.data;}
 HTTP odgovor (response)
 return {
 getAll: getAll,
 post : post
 };
};
var module = angular.module("wineModule");
module.factory("winesService", winesService);
}());
```

\$http.get i \$http.post vraćaju promise objekat. Funkcija then takođe vraća promise – povratna vrednost getAll funkcije je promise objekat (promise da je izvršen HTTP zahtev i da se izvršila onSuccess funkcija prosleđena u then

> onSuccess funkcija vraća tražene property-ju objekta koji predstavlja

\$Primer korišćenja \$http servisa – nastavak

```
var WinesController = function($scope, winesService) {
 injektovanje winesService u kontroler
 $scope.wines = null;
 Funkcija koja se poziva ukoliko je promise objekat uspešno
 var onSuccess = function(data){
 razrešen – uraditi sve što je potrebno kada smo dobili podatke
 $scope.wines = data;
 Funkcija koja se poziva ukoliko je promise
 var onError = function(reason){
 objekat razrešen sa greškom
 $scope.wines = null;
 $scope.message = "Could not fetch the data";
 winesService.getAll().then(onSuccess, onError);
 Poziv getAll metode winesService – metoda vraća promise pa definišemo successCallback i
 errorCallback funkcije
 Šta se dešava ukoliko imamo grešku u url-u?
```

- Gotovo svi javni i privatni servisi (Google, Facebook, Twitter,...) imaju API
- Danas je većina HTTP API-ja RESTful
- REST (REpresentational State Transfer) arhitektura koja komponente sistema definiše kao resurse
 - Resursi su identifikovani putem URL-a
 - Nad resursima se obavljaju jednostavne operacije
 - Jednostavne operacije nad resursima kao HTTP metode:
 - GET- čitanje resursa
 - POST kreiranje resursa
 - PUT ažuriranje resursa
 - DELETE brisanje resursa
- \$resource je apstrakcija izgrađena nad \$http servisom koja olakšava konzumaciju RESTful servisa

\$resource(url, [paramDefaults], [actions]);

- url: URL endopinta
 - Može biti parametrizovan argumentima kojima se dodaje prefiks:, npr. /collection/:identifier
 - Ukoliko vrednost parametra nije dostupna prilikom poziva, parametar se uklanja iz URL-a
- paramDefaults
 - Za parametrizovane URL-ove može da propiše default vrednosti
 - Ostatak parametara (koji nisu default vrednosti) se dodaje na URL
 - Npr. neka URL glasi /users/:name

paramDefaults	Rezultujući URL
{}	/users
{name: 'david'}	/users/david
{search: 'david'}	/users?search=david
{name: 'david', search: 'out'}	/users/david?search=out

Prilikom poziva ovi paramDefaults se mogu override-ovati

actions

- JavaScript funkcija koja se kači na \$resource
- \$resource ima standardni set operacija (get, query, save, delete). Parametar actions omogućava da se lista operacija proširi custom operacijama ili da se redefiniše postojeća operacija
- actions: {action1 : config, action2 : config} definiše dve akcije i konfiguracije za ove akcije (config je isti obekat koji smo koristili kod \$http, 11. slajd)
- Za default metode standardni config je:

```
{ 'get': {method:'GET'},
 'save': {method:'POST'},
 'query': {method:'GET', isArray:true},
 'remove': {method:'DELETE'},
 'delete': {method:'DELETE'}
};
```

- var myResource = \$resource(url, [paramDefaults], [actions]);
 - myResource.query() vrati sve objekte iz kolekcije
 - myResource.get({id: 'test'}) vrati obekat sa id=='test'
 - myResource.save({}, data) snimi objekat u kolekciju
- Za metode bazirane na GET sintaksa je:
 - myResource.actionName([parameters], [successCallback], [errorCallback])
- Za metode bazirane na POST/PUT sintaksa je:
 - myResource.actionName([parameters], postData, [successCallback], [errorCallback])
- Kada se pozove resource akcija povratna vrednost je:
 - Resource objekat (ukoliko je isArray=false)
 - prazan niz (ukoliko je isArray=true)
 - Angular će popuniti objekat/niz podacima kada stigne objekat sa servera
- Povratna vrednost ima parametre:
 - \$promise promise objekat slično kao kod \$http servisa
 - \$resolved ima vrednost true ukoliko je promise razrešen, inače false

Korišćenje \$resource servisa

- \$resource je deo ngResource modula
 - moramo include-ovati angular-resource.js u index.html
 - dodati 'ngResource' u listu zavisnosti našeg modula (app.js)
 - u WinesService injektujemo \$resource servis

```
(function(){
 var app = angular.module("wineModule", ['ngResource']);
})();
 app.js

...
<script src="angular-resource.js"></script>
 index.html
```

```
(function(){
 var winesService = function($resource){
 var url = "https://localhost:3000/api/wines/:id";
 return $resource(url, {update: {method: 'PUT'} })
 };
 var module = angular.module("wineModule"); Kreira Resource klasu sa 5 default metoda (get/module.factory("winesService", winesService); save/query/remove) i 1 custom metodom (update)
}());
WinesService.js
```

Korišćenje \$resource servisa

Prikaz svih vina:

```
var WinesController = function($scope, winesService) {
 winesService.get().$promise.then(function(data){
 $scope.wines = data;
 adjustPagination();
 });
...
 WinesController.js
```

winesService.query odmah vraća prazan niz (da smo stavili \$scope.wines = winesServie.query, \$scope.wines bi se u budućnosti popunio podacima sa servera). Ovde smo međutim iskoristili promise objekat kako bi se adjustPagination() izvršilo tek kada podaci stignu sa servera

Update vina:

Vraća vino sa servera sa specificiranim id. Povratna vrednost je resource objekat

- Pozivom get metode nad Resource klasomdobijamo resource objekat
 \$scope.showPanels.newWine = winesService.get({id: wineId}); resource objekat
 \$scope.wines = wineService.query kreira niz koji će biti popunjen resource objektima
- Nad resource objektom imamo definisane iste akcije kao nad Resource klasom, samo što njihova imena imaju prefiks \$ (\$get, \$save, \$update, \$delete, ...)

Korišćenje \$resource servisa

- Akcije nad resource objektom izvlače podatke iz samog resource objekta (za winesService.save potreban je payload, odnosno prosleđivanje wine objekta), dok za newWine.\$update nije
- Koristiti akcije nad resource objektom u slučaju da se radi o kontekstu jednog item-a (update i delete operacije). Inače, koristiti \$resource servis

Zadatak

- U fajlu restaurantsData.json je dat JSON objekat koji predstavlja niz restorana.
- Napraviti web sajt za pregled/ažuriranje restorana koji obezbeđuje sve CRUD (create, retreive, update i delete) operacije nad restoranima putem
 - 1. \$http servisa
 - 2. \$resource servisa
- Omogućiti detaljan prikaz za svakog restorana i CRUD operacije nad stavkama menija

Zadatak - izgled aplikacije

- Ukoliko korisnik klikne na Add restaurant prebaciti se na formu za unos restorana (AddRestaurant.html). Polja za unos treba da su prazna
- Ukoliko korisnik klikne na Remove ukloniti red iz tabele
- Ukoliko korisnik klikne na Update prebaciti se na prikaz forme za unos restorana (AddRestaurant.html). U formi polja treba da su popunjena podacima o restoranu koji se ažurira (slika na sledećem slajdu). Podatke dobaviti pomoću GET zahteva upućenog serveru.

Zadatak – dodavanje i ažuriranje

- Na slici se nalaz primer ažuriranja restorana. Nakon submit korisnik se prebacuje na prikaz tabele sa restoranima.
- Radi provere da li je restoran ažuriran osvežiti stranicu (još nismo videli svu funkcionalnost Angulara da bi smo imali elemente kojima bi se stranica automatski osvežila prema podacima sa servera).