AngularJS

Rutiranje

Single Page Application (SPA)

- U SPA, sadržaj se ne učitava sav odjednom već se delovi sadržaja preuzimaju AJAX pozivima u onom trenutku u kome su potrebni
 - Ni u jednom trenutku se ne radi osvežavanje cele stranice niti se vrši prebacivanje na neku drugu stranicu unutar aplikacije
 - Stvara se samo privid navigacije zapravo se dešava samo logička promena stranica, iako je korisnik sve vreme na istoj stranici
 - Glavna ideja: renderovati i menjati samo elemente korisničkog interfejsa za koje je to potrebno
- Postoje mnoge biblioteke koje služe za izgradnju SPA (AngularJS, Backbone.js, Ember.js, ...)

Rutiranje

- Pomoću AngularJS-a razvijamo single-page aplikacije
- Rutiranje omogućava:
 - Navigaciju među različitim prikazima
 - Razmenu parametara među kontrolerima koji upravljaju prikazima
 - Back i forward u browser-u

Definisanje pravila navigacije

- Kako znamo u kom se delu aplikacije korisnik nalazi? URL obezbeđuje jednoznačno lociraje resursa
 - Na serveru (tradicionalne aplikacije)
 - Na serveru ili na klijentu (single-page aplikacije)

```
The URL


| Description of the URL | Protocol | Protocol
```

- Primer URL je /users/angular
 - Engine za rutiranje treba da prepozna URL i da odredi šta će se dešavati klijent želi da vidi podatke o korisniku "angular"
 - Za to se koriste pravila ako je URL /users/:username prikazuje se prikaz sa detaljima o korisniku

ui-router

 Layout view: osnovna html stranica ima statički sadržaj (koji se prikazuje na svakom prikazu) i sekciju u kojoj se smenjuju templejti

> Potrebna nam je 3rd party biblioteka angular-ui-router.js http://angular-ui.github.io/ui-router/release/angular-ui-router.js

Dodajemo zavisnost od modula ui-route:

```
var app = angular.module(" uiRouterExample ", ['ui.router']);
```

Menja se struktura osnovne html stranice:

- Koristimo direktivu ui-view da definisemo gde će se umetati templejti u stranicu
- Pri tome se automatski ažurira istorija pregledanja (back i forward)

ui-router – stanje aplikacije

- Menja aplikaciju na osnovu stanja aplikacije
- Stanje (state)
 - Predstavlja mesto na kome se trenutno nalazimo u aplikaciji
 - Opisuje kako izgleda i šta radi korisnički interfejs (putem kontrolera, templejta)
 - Stanja često imaju dosta toga zajedničkog, pa postoji mogućnost hijerarhijskog organizovanja stanja (pravljenje ugnježdenih stanja)
- Definisanje stanja (u module.config(...)):

```
$stateProvider
.state("firstState", {
 url: "/state1",
 template: "<h2>FirstPage</h2>"
})
app.js
```

ui-router – templejti

Kada se stanje aktivira, templejti će se automatski umetnuti unutar ui-view

```
<br/>
<br/>
<div ui-view></div>
</body> index.html
```

Template je moguće zadati:

```
$stateProvider kao string
.state("firstState", {
 url: "/state1",
 template: "<h2>First Page</h2>"
})
```

```
$stateProvider kao URL
.state("secondState", {
 url: "/state2",
 templateURL: "SecondPage.html"
})
```

I na druge načine: https://github.com/angular-ui/ui-router/wiki

ui-router – aktivacija stanja

- Stanje se aktivira na jedan od sledećih načina:
 - 1. Klikom na link sa URL-om stanja

```
<a href="#/state1">First page</a>
<a href="#/state1">First page</a>
```

2. Klikom na link koji sadrži ui-sref direktivu

```
<a ui-sref="secondState">Second page</a>
<a ui-sref="secondState">Second page</a>
```

- ui-sref direktiva vezuje link za stanje
- Ako stanje ima URL, direktiva će automatski izgenerisati i postaviti href atribut
- Moguća je navigacija sa prenosom parametara
 - ui-sref='stateName({param1: value, param2: value})'
- 3. Pozivom \$state.go() funkcije

ui-sref ukazuje na <u>stanje</u> aplikacije. Na osnovu stanja (ukoliko stanje ima URL) će se kasnije izgenerisati i postaviti vrednost href atributa

Konfiguracija aplikacije

```
app.config(function($stateProvider, $urlRouterProvider){
Pravila rutiranja zadajemo preko provajdera $stateProvider i $urlRouterProvider
 $urlRouterProvider.otherwise('/state1'); ako nismo ništa pronašli, redirektujemo se na /state1
 $stateProvider
 .state("firstState", { naziv stanja
 url: "/state1", bookmarkable URL za parcijalni prikaz (http://<hostname>/#/state1)
 template: "<h2>First page</h2>"
 })
 .state("secondState", {
 url: "/state2",
 templateUrl: "SecondPage.html"
 });
});
```

Config/run faza u AngularJS-u

- U prethodnim slajdovima smo pomenuli da se pravila rutiranja definišu prilikom konfiguracije aplikacije
- Kada je DOM stranice spreman, AngularJS traži ng-app direktivu i počinje inicijalizaciju modula
 - učitava modul definisan pomoću ng-app
 - učitava sve dependecy-je koje ima dati modul, moduli od kojih on zavisi, ...
- Prilikom inicijalizacije svaki modul prolazi kroz dve faze:
 - config
 - služi za inicijalne postavke, npr. konfiguracija pravila rutiranja
 - app.config(...) definiše se callback funkcija koja će se pozvati prilikom faze konfiguracije
 - u callback funkciju se ne mogu injektovati servisi ili filteri kao zavisnosti. Injekcija \$routeProvider je moguća jer je to specijalna klasa servisa provider
 - run
 - u ovoj fazi aplikacija je u potpunosti konfigurisana i spremna za korišćenje

ui-router – kontroleri

Kontroler je moguće zadati:

```
.state("firstState", {
 url: "/state1",
 template: "<h2>{{title}}</h2>",
 controller: function($scope){
 $scope.title = "First Page";
 }
})
```

```
.state("secondState", { zadavanjem naziva url: "/state2", templateUrl: "SecondPage.html", Napomena: u ovom slučaju kontrolere ne navoditi u controller: 'SecondPageController' templejtima pomoću ng-controller direktive! });
```

I na druge načine: https://github.com/angular-ui/ui-router/wiki

Resolve

- Koristi se da kontroleru obezbedi podatke ili sadržaj koji odgovara datom stanju
- Opciona mapa zavisnosti koje se injektuju u kontroler. Mapa sadrži ključ/vrednost parove:
 - key (String) ime zavisnosti koja se injektuje u kontroler
 - value (String ili funkcija)
 - Ukoliko je String, radi se o servisu
 - Ukoliko je funkcija, njena povratna vrednost se tretira kao zavisnost
- Među zavisnostima se može pojaviti jedan ili više promise objekata:
 - svi promise objekti će se razrešiti i konvertovati u vrednost pre nego što se kontroler instancira
 - Da bi se route promenio, svi promise objekti moraju biti uspešno razrešeni, ukoliko se bilo koji promise razreši neuspehom neće doći do redirekcije na prikaz
 - Ovo simplifikuje kod za inicijalizaciju kontrolera koji kontroliše dati prikaz (podaci se prosleđuju kontroleru umesto da ih on dobavlja)

Resolve primer

resolve: {

 Situacija: Imamo tabelu sa listom vina. Korisnik može da odabere detaljan prikaz vina za koga je potrebno dobaviti neke dodatne podatke sa servera. Pre nego što se redirektujemo na stranicu sa detaljnim prikazom vina, želimo da budemo sigurni da su ti podaci dobavljeni i da možemo da ih prikažemo.

\$scope.wine = wine.data; }, Kada se promise uspešno razreši, property wine se može injektovati u AddWineController

Moguće je definisati više resolve property-ja

Pomoću \$stateParams servisa se može pristupiti parametrima novog route-a. Ovaj servis se može injektovati u kontrolere i servise za pristup parametrima. Ima jedan ključ po URL parametru

Primeri 03_resolve i 04_wines_ui_route

Resolve

- Prednost: Neće se dešavati da se stranica učita pa da se naknadno pojavljuju njeni delovi koji zavise od dobavljanja neophodnih podataka
- Mana: ukoliko dobavljanje podataka traje dugo, korisnik može pomisliti da nije pokrenuo akciju redirekcije

 Ukoliko se koristi resolve, kontroler se mora definisati u pravilima rutiranja (ne može putem ng-controller direktive) jer se ne moze injektovati property resolva ako se injektuje preko html-a

Angularov ng-route

- Pored ui-routera koji je 3rd party biblioteka postoji i Angularov ng-route
- Nešto manje mogućnosti u odnosu na ui-router
- Angular-ov ng-route
 - osnovna stranica sa sekcijom u koju se umeću templejti
 - jedan templejt jedno pravilo rutiranja jedan kontroler, omogućava definiciju samo jednog glavnog prikaza (putem ngview)
 - glavne prikaze ne možemo dalje izdeliti na logičke celine što bi doprinelo da kod bude kraći i čistiji (nije moguće imati ugnježdene prikaze)

ui-router: ugnježdena stanja

 Prilikom izgradnje web sajta često nailazimo na situaciju da više različitih web stranica imaju zajednički layout, npr.

- 1. grupa stranica: uvek se pojavljuju header i side bar:
- Napravićemo roditeljsko stanje (template: header i side bar)
- Napravićemo specifična stanja koja nasleđuju roditeljsko stanje (template: sadržaj specifičan za stanje)

- 2. grupa stranica: uvek se pojavljuju header i footer:
- Napravićemo roditeljsko stanje (template: header i footer)
- Napravićemo specifična stanja koja nasleđuju roditeljsko stanje (template: sadržaj specifičan za stanje)

ui-router: ugnježdena stanja

ovde će se ugraditi roditeljsko stanje

```
<h1>Nested views examle</h1>
 sa child
 povezivanje
 stanjima
 za
<body>
 This is the main state
 koristimo tačka notaciju
 <div ui-view></div>
 <div>
</body>
 <a ui-sref=".state1" class="btn btn-primary">State 1</a>
 <a ui-sref=".state2" class="btn btn-primary">State 2</a>
 </div>
 index.html
 <div ui-view></div>
 main.html
```

```
Ugrađeni view ima svoj ui-view: child state se
$stateProvider
 ovde ugrađuje u parent state
 .state("main", {
 url: "/main",
 Vezu roditelj-dete je moguće zadati koristeći tačka
 templateUrl: "main.html,,})
 notaciju .state('parentStateName.childStateName'). Drugi
 .state("main.state1", { <
 način je korišćenje parent property-ja (parent: 'main')
 url: "/state1",
 template: "<div>This is state 1</div>,,})
 .state("main.state2", {
 url: "/state2", ← URL je /main/state2
 template: "<div>This is state 2</div>"});
 });
 app.js
```

ui-router: ugnježdena stanja

- ui-router omogućuje da se templejti umeću jedan u drugi kroz ugnježdavanje stanja
- Kada je neko stanje aktivno, aktivna su i sva njegova roditeljska stanja
- Ugnježdena stanja nasleđuju razrešene zavisnosti (resolve property \$stateProvider-a)
- Kontroleri se ne nasleđuju svako ugnježdeno stanje može imati svoj zaseban kontroler
- Stanje može biti i apstraktno
 - Može da ima ugnježdena (child) stanja
 - Samo apstraktno stanje ne može biti nikada aktivirano. Aktivno je samo ukoliko je aktivno neko od njegovih child stanja
 - Primena: želimo da imamo URL koji prethodi URL-ovima svih child stanja, imamo resolve koji bi trebao da prethodi tranziciji na sva child stanja, želimo da definišemo delove templejta zajedničke za child stanja, ...
 - Stanje postavljamo da bude apstraktno postavljanjem parametra abstract:true prilikom konfiguracije stanja
 - Bez obzira što je apstraktno, templejt stanja mora da sadrži <ui-view/> u koji će se ugraživati child stanja

ui-router: više imenovanih prikaza

- U istom templejtu je moguće imati više ui-view direktiva
 - npr. imamo sidebar koji ima popularne postove, nedavne postove, korisnike, itd. Svaki deo se može izdvojiti u poseban prikaz i injektovati u template
 - svakim prikazom može da se upravlja pomoću posebnog kontrolera
 - ovo čini aplikaciju mnogo čistijom, a takođe nam obezbeđuje reusability
- Potrebno je imenovati prikaze za šta se koristi views svojstvo stanja

```
body>
<h1>Multiple views example</h1>
<div ui-view="firstView"></div>
<div ui-view="secondView"></div>
</body>

index.html
```

```
$scope.message = "This is the 1st view";
Controller1.js
```

```
$scope.message = "This is the 2nd view";
Controller2.js
```

```
$stateProvider
.state("main", {
 url: "/main",
 views: {
 "firstView": {
 template: "{{message}}",
 controller: "Controller1"},
 "secondView": {
 template: "{{message}}",
 controller: "Controller2"}
 }
}
```

\$q servis

 Asinhroni pozivi u AngularJS-u oslanjaju se na \$q servis, deferred objekte i promise objekte

\$q servis omogućuje asinhrone pozive funkcija

 Pomoću \$q servisa možemo da kreiramo deffered objekat koji modeluje odložen završetak izvršavanja funkcije

deffered objekat

- Dobija se pozivom \$q.defer()
- Omogućava kreiranje promise objekta
- Nudi API kroz koji se promise objektu signalizira da je aktivnost završena uspešno ili neuspešno:
 - resolve(value) razrešava izvedeni promise objekat i postavlja mu vrednost value
 - reject(value) odbacuje (neuspešno razrešava) izvedeni promise objekat uz navođenje razloga
 - notify(value) pruža obaveštenje o statusu izvršavanja. Može se pozvati više puta pre nego što se promise objekat razreši

Ulančavanje promise objekata

• Primer: želimo da izračunamo izraz (number+1) + number*2. Imamo servis sa dve operacije: increaseByOne i multiplyByTwo. Svakoj od ovih operacija je potrebno 2 sekunde da se izvrši. Nakon što su se obe operacije izvršile sabiramo 2 broja

```
calcService.increaseByOne(number, function(retVal){
 $scope.retVal1 = retVal;
 calcService.multiplyByTwo(number, function(retVal){
 $scope.retVal2 = retVal;
 $scope.finalRes = $scope.retVal1 + $scope.retVal2;
 });
})
```

Ugnježdavanje callback funkcija – kod je dosta nerazumljiv

 Rezultat then funkcije je promise objekat – ovo nam omogućava ulančavanje promise-a:

```
calcService.increaseByOne(number)
 .then(function(retVal){
 $scope.retVal1 = retVal;
 return calcService.multiplyByTwo(number); })
 .then(function(retVal){
 $scope.retVal2 = retVal;
 $scope.finalRes = $scope.retVal1 + $scope.retVal2;});
```

- Kod je razumljiviji. Ali nema smisla čekati da se prvi broj uveća za 1 da bi se drugi množio sa dva
- Ulančavanje bi imalo smisla kada bi nam za dugu operaciju bili potrebni podaci dobavljeni u 1. operaciji. Npr. dobavljanje stavki menija restorana ima smisla tek kada smo dobavili restoran

\$q.all

- \$q.all prihvata niz promise objekata
 - Omogućava da se registruje funkcija koja će se izvršiti tek kada se svi promise objekti razreše

 Ovim mehanizmom možemo paralelno izvršiti više nezavisnih zahteva, a obezbediti se da su svi izvršeni pre nego što izvršimo neki posao sa dobavljenim podacima

```
var promise1 = calcService.increaseByOne(number);
var promise2 = calcService.multiplyByTwo(number);

niz promise objekata
$q.all([promise1, promise2]]).then(function(data){
 $scope.retVal1 = data[0];
 $scope.retVal2 = data[1];
 $scope.finalRes = data[0] + data[1];
};
```

 Primer realne upotrebe: kod resolve – učitavanje više entiteta pre prikaza stranice

\$q.all takođe vraća promise. Agregirani promise se može razrešiti

- uspehom svi promise objekti iz niza su uspešno razrešeni
- neuspehom barem jedan promise objekat je neuspešno razrešen

povratna vrednost: niz razrešenih vrednosti koji vrati svaki od promise-a

(u slučaju da je agregirani promise neuspešno razrešen povratna vrednost je ista kao kod neuspešno razrešenog promise-a koji je rezultovao da agregirani promise bude rejected)

Custom filteri

- Filteri: formatiranje podataka za prikaz (bez izmene samih podataka)
- AngularJS ima jednostavan API za kreiranje filtera:

```
var app = angular.module("moduleName"); Slično deklaraciji kontrolera

lme filtera Factory funkcija: kreira i vraća drugu funkciju (koja vrši posao filtera )
app.filter("filterName", function() {

Obavezan parametar: podaci nad kojima filter radi

return function(input, optional1, optional2) {

var output;

// ovde obaviti posao filtriranja

return output; Funkcija bi trebala da bude stateless i idempotentna

(ponavljanje poziva funkcije sa istim parametrima će uvek

davati isti rezultat)
```

Custom filteri – primer

 Ordinalni prikaz broja, npr. ukoliko je originalni broj 3, želimo da se prikaže kao "3rd"

```
var app = angular.module("filterTestModule");
app.filter('ordinal', function(){
 return function(number){
 if( isNaN(number) | | number<1){
 return number;
 }else{
 var lastDigit = number % 10;
 if(lastDigit === 1){
 return number + "st";
 }else if(lastDigit === 2){
 return number + "nd";
 }else if(lastDigit === 3){
 return number + "rd";
 }else if(lastDigit > 3){
 return number + "th";
 ordinalNumFilter.js
```

```
{{num | ordinal}}index.html
```

Obavezan parametar: broj koji se pretvara u ordinalni zapis

Custom filteri – primer

• Filter koji kapitalizuje ili prvo slovo ili slovo pod rednim brojem koga mi specificiramo prosleđivanjem dodatnog parametra

```
 {|word | capitalize:3}}
 index.html

Prosleđivanje dodatnog parametra filteru
```

Zadatak

U zadataku iz prethodnog termina (aplikacija za pregled/ažuriranje restorana) podesiti rutiranje primenom ui-router-a. Prilikom prelaza na stranicu za ažuriranje restorana koristiti resolve kako bi se podaci dobavili pre nego što se prikaže stranica sa detaljnim prikazom vina (AddRestaurants.html)