Angular (formerly Angular 4)

One framework.

Mobile & desktop.

Agenda

- Introduction of Angular.
- Features of Angular.
- Development environment setup.
- Project setup
- Structure of Angular project.
- How to install packages.
- What is TypeScript .
- How Angular application start.
- Components.
- How to create component.
- Styling component.
- Component selector.
- Databinding

Angular

- Angular is an open source JavaScript framework that is used to build single page based web applications.
- Developed by Google
- Release Date March 2017
- One framework. Mobile & Desktop.

Features of Angular

Cross Platform

☐ Angular use modern web platform capabilities to deliver app-like experiences.

☐ High performance and zero-step installation.

☐ Build native mobile apps with Ionic Framework, NativeScript, and React Native.

☐ Create desktop - installed apps across Mac, Windows, and Linux.

Speed and Performance

- ☐ Angular turns our templates into code that's highly optimized for today's JavaScript machines.
- ☐ Serve the first view of your application on node.js, .NET, PHP, and other servers for rendering in just HTML and CSS. .
- ☐ Angular apps load quickly with the new Component Router.

Productivity

- ☐ Quickly create UI views with simple and powerful template syntax.
- ☐ Command line tools:
 - ☐ Start building fast
 - □ Add components and tests
 - ☐ Then instantly deploy.
- ☐ Get intelligent code completion, instant errors in popular editors and IDEs.

Full Development Story

☐ Karma for unit tests.

☐ Protractor makes our scenario tests run faster and in a stable manner.

☐ Create high-performance, complex choreographies and animation timelines

with very little code through Angular's intuitive API.

Development Environment Setup

Node.js

https://nodejs.org/en/download/

- Node.js is an <u>open-source</u>, <u>cross-platform</u> <u>JavaScript</u> <u>run-time environment</u> for executing JavaScript code <u>server-side</u>.
- Download latest version i.e. node v6.10.3

Check node.js version

Syntax: - node -v

 This command is used for checking current installed version of node.

```
Node.js command prompt


C:\Users\akhilesh.maithani>node -v
v4.6.0

C:\Users\akhilesh.maithani>
```

Check npm version

Syntax: - npm -v

 This command is used for checking current installed version of Node Package Manager (npm).

Text Editor

Visual Studio Code, WebStrome, Sublime or any other text editor IDE

Project Setup

Install Angular CLI

Angular CLI is command line interface for Angular

Open node js command prompt in admin mode.

Syntax:-npminstall-g<packagename>

Step 2

Creating project using Angular CLI

Syntax: - ng new <project_name>

Step 3

Enter into newly created project folder i.e. MyFirstDemoApp

Step 4

Run application

ng serve command is used for to run application.

Syntax: - ng serve

```
F:/Angular4/MyFirstDemoApp> ng serve
```

```
E:\Angular4\MyFirstDemoApp>ng serve

** NG Live Development Server is running on http://localhost:4200 **

Hash: fa2c2f381ea08662a3d2

Time: 22731ms

chunk {0} polyfills.bundle.js, polyfills.bundle.js.map (polyfills) 158 kB {4} [initial] [rendered]

chunk {1} main.bundle.js, main.bundle.js.map (main) 3.69 kB {3} [initial] [rendered]

chunk {2} styles.bundle.js, styles.bundle.js.map (styles) 9.77 kB {4} [initial] [rendered]


chunk {3} vendor.bundle.js, vendor.bundle.js.map (vendor) 2.4 MB [initial] [rendered]

chunk {4} inline.bundle.js, inline.bundle.js.map (inline) 0 bytes [entry] [rendered]

webpack: Compiled successfully.
```


Step 5

Open web browser - *localhost:4200*

app works!

Structure of project

Installing Packages

npm install command is used for installing packages.

Syntax npm install <package_name>

Example

F:/Angular4/MyFirstDemoApp> npm install bootsrap

```
G:\Angular4\MyFirstAppDemo>npm install bootstrap
my-first-app-demo@0.0.0 G:\Angular4\MyFirstAppDemo
'-- bootstrap@3.3.7

npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chookidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@
1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"}
)
```

How App Start

main.ts

- Main.ts file is entry point of our application.
- Main.ts file bootstrap app.module.ts file

app.module.ts

This file bootstrap our first component i.e app.component.ts

app.component.ts

• This file render app.component.html file.

app.component.html

Final HTML template

TypeScript

☐ TypeScript is a free and open source programming language.

☐ It is developed and maintained by Microsoft.

☐ It is syntactical superset of JavaScript and adds optional static typings and class

based object oriented programming to the language.

Components

Components are a logical piece of code for Angular application.

A Component consists of the following -

Component

Template

- ✓ Template is used to render the view for the application.
- ✓ This contains the HTML that needs to be rendered in the application.

Class

- ✓ This is like a class defined in any language such as C#.
- This has the code which is used to support the view.
- ✓ It is defined in TypeScript.

Metadata

- ✓ This has the extra data defined for the Angular class.
- ✓ It is defined with a decorator.

Creating Component

ng generate command is used for create component.

Syntax

ng generate component < component_name > or ng g c < component_name >

Example

F:/Angular4/MyFirstDemoApp>
ng g c server

```
F:\angular4\MyFirstDemoApp1>ng generate component server installing component create src\app\server\server.component.css create src\app\server\server.component.html create src\app\server\server.component.spec.ts create src\app\server\server.component.ts identical src\app\app.module.ts
```

Component Selector

By Element

Define by square brackets [] in selector name.

Syntax

```
@Component({
```

selector: '[selector-name]',

templateUrl: 'html - template',

styleUrls: ['stylesheet']

})

Example

```
@Component({
```

selector: '[app-root]',

templateUrl: './app.component.html',

styleUrls: ['./app.component.css']

})

```
<div selector name> </div>
```

<div app-root> </div>

By Class

Define by dot (.) in selector name.

Syntax

@Component({

selector: '.selector-name',

templateUrl: 'html - template',

styleUrls: ['stylesheet']

})

<div class ="selector-name">

Example

@Component({

selector: '.app-root',

templateUrl: './app.component.html',

styleUrls: ['./app.component.css']

})

<div class="app-root"> </div>

Data binding

Data binding is communication between business logic and views.

Typescript Code (Business Logic) **Data binding = Communication**

Output Data

String Interpolation => {{ data }}

Property Binding => [property] = " data "

Template (HTML)

```
Syntax
export class <class_name>
{
 variableName = 'any string';
}
```

```
Example
export class AppComponent
{
 title = 'This is my demo app';
}
```

<div {{variableName }} >

<div {{ title }} > </div>

Property Binding

Property binding allow us to bind values to properties of an element to modify their behavior or appearance. This can include properties such as class, disabled, href or textContent.

HTML

<button [disabled]="!isActive"</pre>

class="btn">ADD</button>

Typescript

```
export class ClientComponent {
  isActive = false;
  constructor() {
  setTimeout(() =>
  { this.isActive = true; }, 2000);  }
  ngOnInit() { }
```

Contact handles

www.cynoteck.com

Contact No: +1-612-800-9092, +918272014440,

+918430155522s

Website: <u>www.cynoteck.com</u>

Email: sales@Cynoteck.com

Thank you