DevCon 2016 – Bangalore Date – 30th Nov – 2nd Dec

Introduction to Angular 2

Name of the Speaker: Naveen Pete

Place: Bengaluru

Agenda

- 1. Why Library or Framework?
- 2. Introducing Angular
- 3. TypeScript
- 4. Setting up Angular 2
- 5. Angular 2 Building Blocks
- 6. Code Walk-thru & Demo
- 7. Q & A

1. Why Library or Framework?

Traditional Page Refresh

Data Binding

Benefits of Library or Framework

- Abstracts complexities of development
- Increases developer productivity
- Moving the application code forward in the stack
 - Reduces server load, thus reducing cost
 - Crowd-sourcing of computational power

2. Introducing Angular

Introducing Angular

- Developed in 2009 by Misko Hevery
- Structural framework for building dynamic web apps
- Front-end SPA, RIA framework
- Build modular, maintainable and testable apps
- Current Release Versions
 - Angular 1.5.9
 - Angular 2.2

Angular Benefits

- Build responsive apps for different platforms
- Helps you organize your code
- Data Binding and Dependency Injection eliminates much of the manual code
- Decouple DOM manipulation from app logic
 - Improves testability
- Decouple client side of an app from the server side
 - Allows reuse
 - Allows parallel development

Responsive Page using Angular (or any other framework)

Two-Way Data Binding

3. TypeScript

TypeScript

- Superset of JavaScript
- Chosen as main language by Angular 2
- By far most documentation & example-base uses TypeScript
- Why TypeScript?
 - Strong Typing
 - reduces compile-time errors, provides IDE support
 - Next Gen JS Features
 - Modules, Classes, Import, Export, ...
 - Missing JS Features
 - · Interfaces, Generics, ...

Install TypeScript

[sudo] npm install -g typescript

4. Setting up Angular 2

Setting up Angular

- Install Node (https://nodejs.org/en/)
- Install TypeScript This is optional
- Install Angular CLI (https://cli.angular.io/)
- Create new Angular App
- Start the app
 - ng serve
 - Starts up development server
 - Builds the app


```
> npm install -g typescript
```

- > npm install -g angular-cli
- > ng new first-app
- > cd first-app
- > ng serve

5. Angular 2 Building Blocks

Module (NgModule)

- A block of highly related classes
- Organizes an application into cohesive blocks of functionality
- Every app has at least one module, called AppModule

```
@NgModule({
 imports: [module1, module2, ...],
 declarations: [
 component(s), directive(s), pipe(s), ...
],
 exports: [class1, class2, ...],
 providers: [service1, service2, ...]
})
export class AppModule{}
```

AppModule

Component

- Encapsulates the template, data and the behavior of a view
- Every app has at least one component, called AppComponent
- Completely decoupled from the DOM

Creating Component > ng g c product

```
AppComponent
HeaderComponent
RecipesComponent
ShoppingListComponent
```

```
@Component({
 selector: 'rating',
 templateUrl: './rating.component.html',
 styleUrls: ['./rating.component.css']
})
export class RatingComponent {
 averageRating: number;

 setRating(value) {
 ...
 }
}
```


Template & Data Binding

- Defines component's view
- Uses HTML and Angular's template elements & attributes
- Data Binding
 - Interpolation
 - + <h1>{{hero.name}}</h1>
 - Property binding
 -
 - Event binding
 - (click)="selectHero(hero)">
 - Two-way data binding
 - <input [(ngModel)]="hero.name">

```
{\langle value}}

[property] = "value"

(event) = "handler"

[(ng-model)] = "property"
```


Template & Data Binding

Examples:

ShoppingListComponent RecipeItemComponent RecipeDetailComponent

Directive

- Helps you to extend HTML to support dynamic behavior
- Transforms the DOM according to instructions given
- Can be built-in or custom
- Two kinds
 - Structural alter the layout. E.g. *ngFor, *ngIf
 - Attribute alter the appearance or behavior. E.g. ngModel, ngClass

```
Creating Custom
Directive
> ng g d rating
```

```
ShoppingListComponent
ShoppingListAddComponent
```

```
@Directive({
 selector: '[appRating]'
})
export class RatingDirective {
 ...
}
```


Service

- Allows organizing and sharing code across an app
 - AJAX calls
 - Business rules
 - Calculations
 - Share data between components

Creating Service

> ng g s product

```
RecipeService
ShoppingListService
```

```
@Injectable()
export class ProductService {
 ...
}
```


Dependency Injection

- Dependency: An object that can be used (a service)
- **Injection**: Passing of a dependency to a dependent object so that it can use it. The client does not need to build the object
- Angular 2 uses constructor injection

```
@Component({
 selector: 'rb-recipe-list',
 templateUrl: './recipe-list.component.html',
 providers: [RecipeService]
})
export class RecipeListComponent implements OnInit {
 constructor(private recipeService: RecipeService) { }
}
```

```
RecipeListComponent
ShoppingListComponent
```


Pipe

- Transforms displayed values within a template
- Does not modify underlying data
- Built-in pipes
 - CurrencyPipe, DatePipe, JsonPipe, LowerCasePipe, UpperCasePipe

Creating Custom Pipe

> ng g p my-currency

Router

- Enables navigation from one view to the next as users perform application tasks
- Maps a URL path to a component
- Steps
 - Define array of routes using 'Routes'
 - Register routes with router module using `Router.forRoot()'
 - Add the resulting module to 'imports' array of 'AppModule'
 - Add <router-outlet> element to the template
 - Use 'routerLink' attribute directive in <a> tag to navigate to a specific route
 - <a [routerLink]="['/recipes']">Recipes

```
app.routing.ts
app.module.ts
app.component.html
header.component.html
```

```
recipe-item.component.html recipe-detail.component.ts
```


Server Communication – Angular Http Client

- Communicates with remote servers using HTTP protocol
- Uses browser's XmlHttpRequest object
- Methods
 - get()
 - post()
 - put()
 - delete()
- Methods return Observable < Response >

RecipeService

6. Code Walk-thru & Demo

7. Q & A

THANK YOU

Speaker Name: Naveen Pete

Linked In: https://www.linkedin.com/in/naveen-pete

Organized by

UNICOM Trainings & Seminars Pvt. Ltd. contact@unicomlearning.com