Advanced Topics

in Internet Application Programming

http://angularjs.org

Getting Started

Single Page Application (SPA)

The Challenge with SPAs

DOM Manipulation

History

Module Loading

Routing

Caching

Object Modeling

Data Binding

Ajax/Promises

View Loading

Data Binding

MVC

Routing

Testing

jqLite

Templates

History

Factories

ViewModel

Controllers

Views

Directives

Controllers

Dependency Injection

Validation

Directives, Filters

and Data Binding

What are Directives?

They teach HTML new tricks!

Using **Directives** and Data Binding

</html>

```
<!DOCTYPE html>
 Directive
<html ng-app>
<head>
 <title></title>
</head>
 Directive
<body>
 <div class="container">
 Name: <input type="text" ng-model="name" /> {{ name }}
 </div>
 Data Binding Expression
 <script src="Scripts/angular.js"></script>
</body>
```


Iterating with the ng-repeat Directive

```
<html data-ng-app="">
. . .
  <div class="container"</pre>
 data-ng-init="names=['Jojo', 'Miko', 'David', 'Baruch']">
 <h3>Looping with the ng-repeat Directive</h3>
 <l
 {{ name }}
 </div>
 Iterate through names
</html>
```

AngularJS Help for Directives

Using Filters

<l

```
 {{ cust.name | uppercase}} - {{ cust.city | lowercase}}
```

Uppercase 'filter'

AngularJS Help for Filters

Views, Controllers

and Scope (ViewModel)

View, Controllers and Scope

\$scope is the "glue" (ViewModel) between a controller and a view

Creating a View and Controller


```
<div class="container" data-ng-controller="SimpleController">
 <h3>Adding a Simple Controller</h3>
 Define the controller to use
 <l
 {{ cust.name }} - {{ cust.city }}
 Access $scope
 $scope injected dynamically
</div>
<script>
 Basic controller
 function SimpleController($scope) {
 $scope.customers = [
 name: 'Dave Jones', city: 'Phoenix' },
 name: 'Jamie Riley', city: 'Atlanta' },
 name: 'Heedy Wahlin', city: 'Chandler' },
 name: 'Thomas Winter', city: 'Seattle' }
 ];
</script>
```


Modules, Routes

and Factories

Modules are Containers

<html ng-app="moduleName">

Creating a Module

What's the Array for?

```
var demoApp = angular.module('demoApp', []);
var demoApp = angular.module('demoApp',
  ['helperModule']);
```

Module that demoApp depends on

Creating a Controller in a Module

```
var demoApp = angular.module('demoApp', []);
 Define a Module
 Define a Controller
demoApp.controller('SimpleController', function ($scope) {
 $scope.customers = [
 { name: 'Dave Jones', city: 'Phoenix' },
 { name: 'Jamie Riley', city: 'Atlanta' },
 { name: 'Heedy Wahlin', city: 'Chandler' },
 { name: 'Thomas Winter', city: 'Seattle' }
 ];
});
```

```
<!doctype html>
 □<html data-ng-app="demoApp">
 =<body>
 d<div data-ng-controller="SimpleController">
 Name:
 <br/>
 <input type="text" data-ng-model="name" />
 <br/>
 <l
11
12
 data-ng-repeat="cust in customers | filter:name">{{ cust.name | uppercase}} - {{ cust.city | lowercase}}
13
 -</div>
14
15
16
 <script src="angular.js"></script>
17
 d<script>
18
19
 var demoApp = angular.module('demoApp',[]);
20
21
 function SimpleController($scope) {
23
 $scope.customers = [
 { name: 'Dave Jones', city: 'Phoenix' },
24
 { name: 'Jamie Riley', city: 'Atlanta' },
25
26
 { name: 'Heedy Wahlin', city: 'Chandler' },
27
 { name: 'Thomas Winter', city: 'Seattle' }
28
 1;
29
 demoApp.controller('SimpleController', SimpleController);
 -</script>
 Demo
32
33
 -</body>
 </html>
25
```

NG5.Modul

Anonymous solution


```
<!doctype html>
<html data-ng-app="demoApp">
<body>
<div data-ng-controller="SimpleController">
 Name:
 <br/>
 <input type="text" data-ng-model="name" />
 <br/>
 <111>
 data-ng-repeat="cust in customers | filter:name">{{ cust.name | uppercase}} - {{ cust.city | lowercase}}
 </div>
 <script src="angular.js"></script>
<script>
 var demoApp = angular.module('demoApp',[]);
 demoApp.controller('SimpleController', function ($scope) {
 $scope.customers = [
 { name: 'Dave Jones', city: 'Phoenix' },
 { name: 'Jamie Riley', city: 'Atlanta' },
 { name: 'Heedy Wahlin', city: 'Chandler' },
 { name: 'Thomas Winter', city: 'Seattle' }
 1:
 });
</script>
</body>
</html>
```


Another way...

```
JsingDirectivesWithDataBinding.html =
 <input type="text" data-ng-model="name" />
 <br />
 <l
 </div>
 <script src="Scripts/angular.min.js"></script>
 <script>
 var demoApp = angular.module('demoApp', []);
 var controllers = {};
 controllers.SimpleController = function ($scope) {
 $scope.customers = [
 name: 'John Smith', city: 'Phoenix' },
 name: 'John Doe', city: 'New York' },
 name: 'Jane Doe', city: 'San Francisco' }
 ];
 };
 demoApp.controller(controllers);
 </script>
```

The Role of Routes (SPA)

Defining Routes

```
var demoApp = angular.module('demoApp', ['ngRoute']);
demoApp.config(function ($routeProvider) {
 $routeProvider
 Define Module Routes
 .when('/',
 controller: 'SimpleController',
 templateUrl: 'View1.html'
 })
 .when('/view2',
 controller: 'SimpleController',
 templateUrl: 'View2.html'
 })
 .otherwise({ redirectTo: '/' });
});
```

Where do Views Go in a Page?

Dynamically loaded views are injected into the shell page as a module loads:

What if?

We have multiple controllers that want to access the same data ???

- If we set the data local to each controller then we will have 3 different copies + need to synchronize when data is being modified
- The solution: Factory / Service / Provider / Value
- With the factory you actually create an object inside of the factory and return it.
- With the **service** you just have a standard function that uses the this keyword to define function.
- With the provider there's a \$get you define and it can be used to get the object that returns the data.
- A value is just a way to get for instance a config value

The Role of Factories

```
var demoApp = angular.module('demoApp', [])
 .factory('simpleFactory', function () {
 var factory = {};
 var customers = [ ... ];
 factory.getCustomers = function () {
 return customers;
 };
 return factory;
 })
 .controller('SimpleController', function ($scope,
 simpleFactory) {
 $scope.customers = simpleFactory.getCustomers();
});
```

Factory injected into controller at runtime

Sample Code

http://tinyurl.com/AngularJSDemos http://tinyurl.com/CustomerMgr

