Zadanie egzaminacyjne - portfolio zdjęciowe

Ćwiczenie 1. Szablon portfolio zdjęciowego

Stwórz nowy projekt o nazwie portfolio_TwojeNazwisko, następnie wykonuj czynności zapisane poniżej. Zaczynamy od stworzenia szablonu statycznego dla naszego portfolio. Zrobimy to w pliku: app.componenent.html

- 1. Przebuduj istniejący plik tak, żeby zawierał:
 - a. Element nawigacji <nav>.
 - b. Zawartość strony w <section class="container">.
 - c. Nagłówek H1 z tytułem strony.
 - d. Krótki tekst opisowy.
- 2. Korzystając z siatki gridle utwórz 2 rzędy po 3 kolumny i wstaw w nie zdjęcie, tytuł zdjęcia i kiedy zostało wykonane, oraz (na razie ręcznie) wpisz ilość elementów, np.:

3.

Moje podróże

Tu będziemy wstawiać elementy galerii oparte o AngularJS.

Ilość elementów: 6

Rzym Kiedy: grudzień 2015

Kambodża Kiedy: listopad 2013

Maroko Kiedy: sierpień 2014

Turcja Kiedy: czerwiec 2012

Tajlandia Kiedy: listopad 2013

Chiny
Kiedy: październik 2011

Uwaga: Zdjęcia umieść w katalogu assets/img w katalogu gallery, żeby później łatwo było dodać kolejne.

Wyobraźmy sobie, że zdjęć jest nie 6 ale 30. I chcemy dodać kolejne. A potem przenieść tytuł na górę zdjęcia. Za każdym razem musimy modyfikować liczbę zdjęć, dodawać kolejny kawałek kodu HTML, a każda zmiana w tym kodzie pociąga za sobą potrzebę zmiany we WSZYSTKICH 30+ jego wystąpieniach. Słabo...
Dzięki Angularowi możemy to znacznie usprawnić:

- kod HTML zdjęcia napisać tylko raz dzięki temu zmiana położenia tytułu zostanie wprowadzona raz, a będzie dotyczyła wszystkich zdjęć.
- opis zdjęć umieścić w osobnym miejscu w postaci listy, w której łatwo je będzie dodawać,
- zrobić automatyczne zliczanie elementów.

Ćwiczenie 3. Zmienne w Angular

1. Na początek zdefiniujmy tytuł i opis. Zrobimy to w pliku app.component.ts.

```
Compile TypeScript to JavaScript?

import { Component } from '@angular/core';

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.scss']

}

export class AppComponent {

title: string;
 description: string;

this.title = 'Moje podróže';
 this.description = 'Gdzie, kiedy i czemu mnie tam wywiało';

this.description = 'Gdzie, kiedy i czemu mnie tam wywiało';

}
```

Przyjrzyjmy się, co tu mamy.

- 1. Na początek importujemy główny komponent Angulara.
- 2. Następnie definiujemy komponent **AppComponent**.

 Ustawiamy selektor na app-root – to znaczy, że w plikach html będziemy go wywoływać przez:

```
<app-root></app-root>
```

- Selektor zostanie wypełniony kodem html z pliku wstawionego do templateUrl.
- Z kolei **styleUrls** pozwala nam ustawić plik, w którym będziemy pisać style tylko i wyłącznie dla tego komponentu.
- 3. Następnie tworzymy klasę **AppComponent** i ustawiamy w niej zmienne *title* i *description*. W konstruktorze klasy przypisujemy im wartości.
- 2. Mamy zdefiniowane zmienne, pora je wyświetlić. W pliku app.component.html odszukaj nagłówek <h1> i wpisz w nim {{title}}, zaś w miejscu opisu wstaw {{description}}.

To takie proste!

Ćwiczenie 4. Dyrektywy

Mimo wszystko, jest trochę biednie. Super by było, gdyby nie tylko tytuł i opis, ale i reszta informacji generowała się samodzielnie.

1. Na początek przeniesiemy więc galerię do tablicy w naszym komponencie. Na początek zdefiniujemy klasę dla obiektów galerii – tak zwany interface.

To ważne, w ten sposób określamy parametry obiektów galerii i ustalamy, jakie pola powinna posiadać, a jakich nie.

W katalogu *app* utwórz nowy katalog *interfaces*, a w nim plik o nazwie **IGallery.ts** – wielka litera i oznacza, że to interface.

Do pliku wstaw:

```
export class IGallery {
 galleryId: string;
 title: string;
 dateCreated: string;
 thumbUrl: string;
 description: string;
 tags: any;
 photos: any;
}
```

2. Teraz pora na plik z galeriami. W katalogu *app* utwórz kolejny katalog i nazwij go *constants* – w nim potrzebujemy nowego pliku *galleries.constant.ts* – umieścimy w nim tablicę z galeriami – podmień informacje na własne.

```
export const Galleries = [{
 'galleryId': '1',
 'title': 'Rzym',
 'dateCreated': '2015-12-15T00:00:00+00:00',
 'thumbUrl': './assets/img/galleries/rzym-2015/1-sm.jpg',
 'description': 'Kilka dni zwariowanego wypadu do Rzymu.',
 'tags': [],
 'photos': []
}, {
 'galleryId': '2',
 'title': 'Maroko',
 'dateCreated': '2015-08-07T00:00:00+00:00',
 'thumbUrl': './assets/img/galleries/maroko-2015/1-sm.jpg',
 'description': 'Tydzień zwiedzania południowego Maroka z ojcem.',
 'tags': [],
 'photos': []
}, {
 'galleryId': '3',
 'title': 'Tajlandia',
 'dateCreated': '2014-11-10T00:00:00+00:00',
 'thumbUrl': './assets/img/galleries/tajlandia-2014/1-sm.jpg',
 'description': 'Dwa tygodnie wycieczki po Tajlandii.',
 'tags': [],
 'photos': []
}
```

Powyższa tablica zawiera tylko trzy obiekty. Zostawmy tak na razie.

Uzupełnijmy ją swoimi danymi.

Data została zapisana w formacie ISO8601, to preferowany format w języku Java Script:

```
JSON.stringify({'now': new Date()})
{"now":"2013-10-21T13:28:06.419Z"}
```

3. Pora to połączyć w pliku **app.component.ts**. Utwórzymy więc nową zmienną *galleries* typu IGallery[] – nawias kwadratowy oznacza, że będzie to tablica składająca się z elementów IGallery.

```
export class AppComponent{
 title: string;
 description: string;
 galleries: IGallery[];
```

Natomiast w konstruktorze przypiszemy do galleries nasze Galerie.

```
this.galleries = Galleries;
```

Zwróć uwagę, że Webstorm automatycznie dodaje import do wpisywanych rzeczy na górze pliku. Jeśli tego nie zrobił, to pewnie IGallery i Galleries są na czerwono –kliknij na nazwie i trzymając przycisk ALT wciśnij ENTER – powinieneś mieć opcję importu biblioteki lub biblioteka sama dodała się do importowanych elementów.

app.component.ts powinien teraz wyglądać tak:

```
import { Component } from '@angular/core';
import { IGallery } from './interfaces/IGallery';
import { Galleries } from './constants/galleries.constant';

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.scss']
})

export class AppComponent{
 title: string;
 description: string;
 galleries: IGallery[];

 constructor() {
 this.title = 'Moje podróże';
 this.description = 'Gdzie, kiedy i czemu mnie tam wywiało.';
 this.galleries = Galleries;
 }
}
```

4. Sprawdźmy czy działa. W pliku app.component.html w miejscu, gdzie mieliśmy ilość galerii wpiszmy:

```
{{galleries.length}}
```

Gotowe, możemy teraz wyświetlić nasze dane na stronie.

- 5. Angular zapewnia nam wbudowane mechanizmy do operowania na danych, tzw. dyrektywy.
 - Żeby wyświetlić dane z naszej tablicy wykorzystamy pętlę *ngFor, która pozwoli nam przejść przez wszystkie elementy tablicy i wygenerować dla nich kod na stronie.

Prefiks (*) przed **ngFor** jest obowiązkowy – informuje aplikację, że element w którym się znajduje zostaje rozbudowany o dyrektywy Angulara.

Przejdźmy do pliku **app.component.html** i podmieńmy kod jednej z kolumn na ten poniżej.

```
<div class="grid-5 grid-centered" *ngFor="let item of galleries">
```

W ten sposób każdy obiekt z tablicy galleries zostaje przypisany do item. Żeby wyświetlić tytuł w kolumnie, wystarczy wpisać {{item.title}}

- 6. Uzupełnij kolumnę o pozostałe dane: obrazek, datę, opis.
- 7. Na koniec dodamy jeszcze jeden element do naszej dyrektywy **track by**. Przy kolekcji obiektów, które chcemy modyfikować (dodawać, usuwać), Angular nie wie, które z nich się zmieniają i za każdym razem musi przebudowywać wszystkie.

Track by pozwala na określenie identyfikatora/klucza do obiektów, dzięki czemu Angular wie, które obiekty ma zmieniać i przebudowuje tylko te, które się zmieniły.

Wstawmy więc **trackBy** do naszej dyrektywy.

```
<div class="grid-5 grid-centered"
*ngFor="let item of galleries; trackBy:item?.galleryId">
```

8. Inną dyrektywą strukturalną w Angularze jest dyrektywa *nglf – sprawdźmy jak działa.

W app.component.ts zakomentuj linię zawierającą przypisanie galerii:

```
// this.galleries = GALLERY;
```

Otwórz stronę i CTRL+SHIFT+I – otwieramy narzędzia webmastera i przechodzimy do konsoli. Powinno być bardzo czerwono. To dlatego, że próbujemy działać na this.galleries, która nie istnieje.

9. Przejdźmy teraz do app.component.html i zastosujmy *nglf.

```
Ilość galerii: {{galleries.length}}
<div class="row row-align-middle" *ngIf="galleries">
```

Ponownie sprawdź w konsoli. Błędy zniknęły. Podobnie jak linia z ilością galerii.

10. Odkomentuj linię z this. galleries w app.component.ts. Aplikacja działa jak wcześniej.

*nglf to instrukcja warunkowa – jeśli wyrażenie jest prawdziwe (this.galleries istnieje) element zostanie dołączony do aplikacji. Jeśli nie – nie zostanie wywołany i nie zwróci błędów. To bardzo przydatne!

Więcej o dyrektywach strukturalnych przeczytasz tutaj: https://angular.io/guide/structural-directives

Ćwiczenie 5. Filtry

Nasza data w tym momencie nie wygląda, co tu kryć. Pora ją trochę sformatować. Angular dostarcza szereg wbudowanych filtrów (pipes), z których możemy korzystać przy wyświetlaniu danych. Wstawiamy je po znaku | .

Pobawmy się więc datą: https://angular.io/api/common/DatePipe

1. Na początek sformatujemy ją do prostej formy: 2017-10-22

Korzystając z innych formatów spróbuj sformatować datę do formatu:
 październik 2017

Wszystko super, ale nasz miesiąc nie jest po polsku. Oprócz wbudowanych filtrów, mamy możliwość tworzenia też własnych. Zróbmy to.

W jaki sposób uzyskamy polską datę? To proste. Miesięcy jest 12, w naszej dacie mamy numer miesiąca, wystarczy że utworzymy tablicę zawierającą polskie nazwy miesięcy i będziemy pobierać z niej element o numerze miesiąca -1. Czyli dla stycznia 0 element z tablicy, dla grudnia – 11 element. Zaczynamy.

3. Otwieramy nowe okienko konsoli i wpisujemy:

```
ng generate pipe pipes/polishDate
```

Angular utworzy nam katalog z naszym pierwszym filtrem. Dodajmy od razu filtr do naszej daty w **app.component.html**

```
<small>{{item.dateCreated | polishDate}}</small>
```

4. Otwieramy plik polish-date.pipe.ts

5. Podobnie jak w przypadku komponentu u góry (nad @pipe) utworzymy sobie tablicę z nazwami miesięcy:

```
const MONTHS = ['styczeń', 'luty', 'marzec', 'kwiecień', 'maj',
'czerwiec', 'lipiec', 'sierpień', 'wrzesień', 'październik',
'listopad', 'grudzień'];
```

6. Poniżej wpiszemy:

Otwórz stronę i CTRL+SHIFT+I – otwieramy narzędzia webmastera i przechodzimy do konsoli. Powinno być widać naszą datę oraz datę po zmianie formatu.

7. Dodajmy kolejne dwie zmienne pod date: Date:

```
monthNumber: number;
month: string;
```

8. A następnie pobierzmy numer miesiąca oraz jego nazwę.

```
transform(value: any, args?: any): any {
 this.date = new Date(value);
 console.log('fullDate', this.date);

 this.monthNumber = this.date.getMonth();
 console.log('monthNumber', this.monthNumber);

 this.month = MONTHS[this.monthNumber];
 console.log('month', this.month);

 return this.date.getDate() + ' ' + this.month + this.date.getFullYear();
}
```

- 9. Sprawdź działanie aplikacji.
- 10. Wykorzystaj kolejny filtr i zmień litery nazw miesiąca na duże korzystając z | uppercase

Więcej o filtrach przeczytasz tutaj: https://angular.io/guide/pipes#pipes

Ćwiczenie 6. Filtrowanie danych

Oprócz wykorzystywania filtrów do formatowania tekstu i daty, możemy użyć ich też w bardziej kreatywny sposób. W naszej aplikacji dodamy wyszukiwarkę, która będzie przeszukiwała galerię i zwracała tylko te galerie, które zawierają konkretne słowa.

1. Na początek dodamy sobie pole input w pliku app.component.html.

```
<input type="text" name="searchValue" [(ngModel)]="searchValue"
placeholder="Szukaj">
```

[(ngModel)] to zapis Angulara, który oznacza two-way-databinding, czyli jeśli wpiszemy coś w polu wyszukiwarki, zmiennej this.searchValue automatycznie zostanie przypisana ta wartość i vice versa, jeśli w app.component.ts przypiszemy jakąś wartość do this.searchValue – zmiana wyświetli nam się również w html.

2. Pod spodem dodaj linię:

```
Szukam: {{searchValue}}
```

3. Na razie jednak nic nie działa, a aplikacja sypie błędami. To dlatego, że aby korzystać z **ngModel** potrzebujemy modułu formularza, którego jeszcze w naszej aplikacji nie ma. Dopiszmy go w **app.module.ts**.

```
app.component.ts ×
 app.module.ts ×
 app.component.html ×
 import { BrowserModule } from '@angular/platform-browser';
 import { NgModule } from '@angular/core';
 import { FormsModule } from '@angular/forms';
 import { AppComponent } from './app.component';
 import { PolishDatePipe } from './pipes/polish-date.pipe';
 @NgModule({
 AppComponent,
 PolishDatePipe
 BrowserModule,
 FormsModule
 providers: [],
 bootstrap: [AppComponent]
 export class AppModule { }
```

4. Przejdźmy teraz do pliku **app.component.ts**, gdzie zdefiniujemy *searchValue*. Dodaj:

```
searchValue: string; oraz this.searchValue = '';
I spróbuj coś wpisać na stronie.
```

5. Wartość się zmienia, ale galeria nie. To dlatego, że musimy dopisać filtrowanie w app.component.html.

Do pola formularza **input** dopisz na końcu funkcję, którą będziemy wywoływać po każdym wciśnięciu przycisku:

```
(keyup) = "onSearchValue()"
```

6. Zdefiniujmy tę funkcję w **app.component.ts** – wstawiamy ją pod konstruktorem.

Sprawdźmy jak to działa.

Działa! Ale... po co pisać funkcje filtrujące w komponencie, skoro można zrobić z nich pipe'a? Oczywiście, że go zrobimy!

7. W app.component.html wyrzucamy

```
(keyup) = "onSearchValue()"
Za to *ngFor za galleries dopisujemy:
| searchGalleries : searchValue
```

8. Ponownie wpisujemy w konsoli komendę generującą pipe:

```
ng generate pipe pipes/searchGalleries
```

9. W pliku **search-galleries.pipe.ts** dodajmy zmienną galleries **oraz** wyświetlamy wartości przesyłane do filtra.

```
import { Pipe, PipeTransform } from '@angular/core';

| import { Pipe, PipeTransform } from '@angular/core';
| aname: 'searchGalleries'
| bransform | console.log (value);
| console.log (args);
| con
```

10. Ok, mamy wszystko. Wystarczy przekleić zawartość funkcji z app.component.ts i podmienić Galleries i this.searchValue na value i args.

Na końcu należy dopisać return this.galleries.

11. Sprawdzić, czy działa. Usunąć funkcję z app.component.ts.

Zadanie samodzielne

1. Dodać pod polem input listę ul z latami i zmodyfikować filtr tak, żeby pozwalał filtrować galerię rocznikami.

Podpowiedź: Do li trzeba będzie dodać funkcję onClick.

2. Ostylować aplikację.