

Practical AngularJS

Deep dive into Angular JS fundamentals, design and architecture

Wei Ru Vincent Lau

Wei Ru

Senior Architect Wei.Ru@stagrp.com

Vincent Lau

Senior Architect Vincent.Lau@stagrp.com

Agenda

- ☐ Introduction
- Fundamentals
- ☐ Features
- □ Project Setups
- □ Demo App
- □ Q & A
- ☐ Hands-on Session

What is Angular JS?

- ☐ It is a JavaScript framework (open-source, by Google)
- ☐ It is used to build rich internet applications
- ☐ It is popular, "MEAN" stack: MongoDB, Express, AngularJS, Node.JS.
- □ It extends HTML tag attributes using ng-directives

<div id="right-panel" snap-content snap-options="snapOptions" ng-app="MainApp" ng-controller="MainCtrl">

☐ It supports client-side MVC architecture

How it works?

Declarative Programming

Building the structure and elements of UI programs, that expresses the logic without describing its control flow

Two-way Binding

Why AngularJS?

- Simple but powerful (declarative, 2-way binding)
- ☐ Rich and extensible (custom directives)
- POJO data model (no rich model, automatic rendering)
- → Modularity & DI (logic contained, testability)
- ☐ Community Support

"A **single-page application** (**SPA**), is a <u>web application</u> or <u>web</u> <u>site</u> that fits on a single <u>web page</u> with the goal of providing a more fluid user experience akin to a desktop application."

(http://en.wikipedia.org/wiki/Single-page_application)

"Single page apps are distinguished by their ability to redraw any part of the UI without requiring a server roundtrip to retrieve HTML."

(http://singlepageappbook.com)

"The main reason is that they allow us to offer a **more-native-app-like experience** to the user."

(http://singlepageappbook.com)

What opponents say

- □ Code Lock-In (Angular way, Angular 2.x)
- ☐ Dogmatic Architecture (controller -> service, no rich domain)
- ☐ Steep learning curve (sometime "magic work")
- □ Poor Testability (difficult to test HTML rendering)

What we think

Powerful & Rich

Angular 2.x requires apprewrite

Flexibility & Extensibility

Shorter Code

Design similar to standard Java Web application (DI, Controller, Dao, TOs and modularity)

Good development tool support

Two-way Data Binding

- New Scope is created by each scope-creating directives (ng-controller) in DOM
- □ Rooted at \$rootScope
- Properties are visible to all child scopes
- Referencing a parent scope (\$parent.name)
- Avoid name conflict by binding a property to an object (myScope.name)


```
| Scope (1) | | Scope (2) | | Scope (3) | | Scope (4) | | Scope (5) | |
```

```
Models for (5)
 Id: crell
 name: Acadia
 photoUrl: http://www.decoses.com/picture/imagi
 ig-conference-room.jpg
 location: 1 North Nacker, Chicago IL 80000
 projecturAvallable: true
 tuduailable: true
 viceoConferenceAvailable: true
 suntioConferenceAvailable: true
 calendarid: 48011001gvecnuncvent0y4h74@graup.ca
 calendar: E
 id: 48911001g:wonunc:unda40749group.calen
 Incution: 1 North Hazzer, Chicago IL 80000
 timesone UTC
 color: #7hd148
 setaneta: (
 calendartises: Acutis
```

Eventing in Scope

- □ \$emit() and \$broadcast() methods to fire events
- □ \$on method to register a scope-event handler

Modules & DI

- Modules are containers for related objects (controllers, services, constants etc.)
- Modules can be injected to another Module as dependencies
- ☐ Main module registered with HTML by *ng-app* attribute
- ☐ Other modules are injected through main module (only one "ngapp" registration)
- ☐ Implicit objects can be injected in components directly (\$scope, \$http, \$window, \$q, \$timeout etc.)

Controllers

- ☐ Business logic for a single view (user list, room form, datepicker).
 - \$scope.property data model
 - \$scope.method behavior to update data model
 - Angular expression display properties {{model.property}}
 - ng- event handler directives invoke methods (ngClick="save()")
- ☐ Register to DOM via *ng-controller*
- ☐ Each controller is associated with a new scope (\$scope injected in constructor function)
- □ Don'ts
 - Manipulate DOM
 - Format input (custom directives)
 - Filter output (<u>angular filters</u>)
 - Fat controller (service objects)

Angular Service Flavors

Service Objects	Purpose
Value	built-in objects or object literals
Constant	module level constants
Service	Used to register constructor functions. (returns function instance, uncommon)
Factory	Used to enclose any stateless logic (returns the value of invoking a function reference)
Provider	More generic, can be configured in configuration phase

Modules Lifecycle

- ☐ The configuration phase: components are collected and configured
- ☐ The run phase: post-instantiation logic execution

What to register?	Injectable during the configuration phase?	Injectable during the run phase?
Constant	Yes	Yes
Variable	No	Yes
Service	No	Yes
Factory	No	Yes
Provider	Yes	No

Calling back-end service

- □ \$http all-purpose API for XHR
 (GET, POST, PUT, DELETE, HEAD, JSONP)
 e.g. \$http.post(url, data, config)
- □ Data conversion JS object ⇔ JSON occurs automatically for request and response
- □ success and error callback functions can be registered through \$promise
- ☐ Function can be registered as Interceptors for \$http service (security mechanism: CSRF token, Basic Auth)

Async is a "promise"

\$q - Angular implementation of Promise API

```
var promise =
$http.get('http://host:80/servi
ce/users');

promise.then(
  function(payload) {
 $scope.mydata =
  payload.data;
  },
  function(payload) {
 $scope.errorMsg =
  payload.message;
  }$$
);
```

API

```
$q(resolver);
defer();
reject(reason);
when(value);
all(promises);
```

```
.factory('myService', function($http,
$log, $q) {
 return {
 asyncGet: function(movie) {
 var deferred = $q.defer();
$http.get('http://host:80/service/users)
 .success(function(data) {
 deferred.resolve({
 name: data.roomName,
 location: data.location});
 }).error(function(msq, code) {
 deferred.reject(msq);
 $log.error(msg, code);
 });
 return deferred.promise;
 });
```

jQuery and AngularJS

- ☐ jqLite embedded & simplified jQuery in AngularJS
- Can cooperate, but not recommended

AngularJS: declarative view logic, model-centric

jQuery : DOM manipulation, traversing, event handling, Ajax

"thinking in Angular"

 Custom Directives - wraps underlying jQuery enabled components (example : angular-ui-calendar/fullcalendar)

Project Structure

Core Directives

- ☐ Markers on a DOM element with specified behavior.
- ☐ ngApp auto-bootstrap an AngularJS app
- □ ngModel binds an input,select, textarea to a property on the scope

Core Directives

- ngShow shows or hides the given HTML element based on the expression provided
- ngDisabled sets the disabled attribute on the element based on the expression provided

Core Directives

- ngController attaches a controller class to the view
- □ ngRepeat instantiates a template once per item from a collection
- □ ngNonBindable tells Angular not to compile or bind the contents of the current DOM element

Core Filters (formatters)

- □ currency formats a number as a currency (ie \$1,234.56)
- ☐ date formats date to a string based on the requested format
- □ uppercase
- lowercase

Core Filters

- ☐ "filter" selects a subset of items from an array
- ☐ orderBy orders an array

AngularJS UI Bootstrap

- Bootstrap components written in pure AngularJS: Accordion, Alert, Buttons, Carousel, Collapse, Datepicker, Dropdown, Modal, Pagination, Popover, Progressbar, Rating, Tabs, Timepicker, Tooltip, Typeahead
- ☐ https://angular-ui.github.io/bootstrap/
- ☐ Tabs sample
- Buttons sample
- Accordion sample

Custom Event Listener

- Events among controllers\$emit(), \$broadcast() and \$on()
- Monitors any change and triggers callback
 \$watch(watchExpression, listener);
 \$watchCollection(obj, listener);
- □ \$watch() -> \$broadcast() -> \$on() -> update

Timer Services

\$timeout - Call another function after a time delay

□ **\$interval** - Schedules repeated calls at a time interval

Custom Directives

Why Custom Directives?

- ☐ Simplify code, create reusable view logic in a new HTML mark-up
- ☐ Encapsulate view specific business logic (custom validation)
- □ Integrate with 3rd-party DOM manipulation API (jQueryUI)

Defining a Directive

```
angular.module('myapp')
  .directive('myDirective', function () {
  return {
 restrict: 'EA',
 scope: { name: '@' },
 template: '<div>{{ employeeName
}}</div>',
 templateUrl:
'employ_detail_template.html',
 controller: customController,
 compile: function(element, attributes) { },
 replace: true,
 transclude: true,
 require: 'ngModel',
 link: function ($scope, element, attrs) { }
});
```

restrict

E = element, A = attribute, C = class, M = comment

Directive Lifecycle

- compilation called only once, linking called every iterations
- linking deal with data models in scope

Scope in a Directive

Read the value from an attribute with @

```
scope: { employeeName: '@name' },

<div my-directive name="{{ employee.name }}"></div>
```

☐ Two-way data binding to the attribute with =

```
scope: { employee: '=' },

<div my-directive employee"></div>
```

□ Pass external function to directive using &

```
scope: { action: '&' },

<div my-directive action="getExmloyeeAddress()"></div>
```

Wrapping 3rd-party widget

```
myapp.directive('myWidget', function () {
 return {
 restrict: 'E',
 require: 'ngModel',
 link:function (scope, element, attrs, ngModel) {
 element.jQueryWidget({ // option configuration
 width: 10,
 color: 'red',
 });
 ngModel.$render = function() {
 element.jQueryWidget("set",
ngModel.$viewValue);
 };
 };
});
```

Environment Setup

Node.js

Batarang

Grunt

Yeoman

Bower

Protractor

Node.js and NPM

- □ Node.js run the JavaScript code outside the browser
- NPM package manager for Node.js
- □ package.json

```
"name": "Conference-Room-UI",
"version": "1.0.0",
"repository": "https://github.com/coder-weiru/Conference-Room-UI",
"dependencies": {
 "archiver": "^0.12.0",
"devDependencies": {
 "grunt": "~0.4.5",
 "grunt-bower-task": "^0.4.0",
 "grunt-karma": "~0.8.3",
 "grunt-war": "^0.4.5",
 "http-server": "^0.6.1", ...
"scripts": {
 "start": "http-server -a 0.0.0.0 -p 8000",
 "test": "node node_modules/karma/bin/karma start test/karma.conf.js", ...
```

Build with Grunt

Grunt.js - A task runner for JavaScript (Maven/Java, Gradle/Groovy, Rake/Ruby) **Grunt Plugins** - Available tasks (jshint, karma, war, uglify ...) **Gruntfile.js** - Configuration grunt.initConfig({ pkg: grunt.file.readJSON('package.json'), bower: { options: {...}, **concat**: { .. }, **clean**: {...}, war: { target: { options: { files: [...]

grunt.loadNpmTasks('grunt-karma'); grunt.registerTask('default', ['karma','jshint','concat','uglify']);

}});

Manage libs with Bower

- Manage client side dependencies
- □ bower install <package>
- □ grunt bower
- .bowerrc Bower configuration
- bower.json Project dependencies configuration

```
{ "name": "Conference Room UI",
  "version": "1.0.0",
  "private": true,
  "ignore": [
 "***/.*",
 "node_modules",
 "bower_components"],
  "dependencies": {
 "angular": "^1.3.0",
  },
  "devDependencies": {
 "jasmine": "^2.0.0"
  },
  "appPath": "webapp",
  }
}
```


Test with Karma

- ☐ **Karma** Automated test runner (<u>Jasmine</u>, <u>Mocha</u>, <u>QUnit</u>)
- ☐ Installed as node modules (karma, karma-chrome-launcher, karma-jasmin)
- ☐ Configuration (karma.conf.js)


```
module.exports = function(config) {
 config.set({
  autoWatch: true.
  basePath: '../'.
  frameworks: ['jasmine'],
  files: [
 'webapp/lib/angular/angular.js',
 'webapp/lib/angular-mocks/angular-mocks.js',
 'webapp/scripts/**/*.js',
 'test/unit/**/*.js'
  exclude: [ ... ],
  port: 8989,
  browsers: ['Chrome'],
  plugins: [
 'karma-chrome-launcher',
 'karma-jasmine' ],
```

```
// Continuous Integration mode
singleRun: false
```

Debug with Batarang

Files and folders

Unit Tests

- ☐ **Jasmine** behavior-driven test framework
- □ module() loads the module (and all the dependent modules)
 through \$injector (ng-app)
- ☐ inject() injects services into tests
- □ \$new() creating a new \$scope instance (ng-controller)
 \$scope = \$rootScope.\$new();
- □ **\$controller** instantiating a new controller (*ng-controller*)
- □ **ngMock** \$exceptionHandler, \$log, \$httpBackend, \$timeout

Service Test Example

```
describe('service.user Tests', function() {
  beforeEach(module('service.user'));
  describe('UserService returns a list of users', function() {
 var $httpBackend, userService;
 beforeEach(inject(function(UserService, $injector) {
 $httpBackend = $injector.get('$httpBackend');
 userService = UserService:
 var mockData = [...];
 $httpBackend.when("GET",url).respond(mockData);
 }));
 it("Async listUsers() return 2 items", function() {
 var promise = userService.listUsers();
 promise.then(function(data) {
 result = data.data.length;
 });
 $httpBackend.expect('GET', '/user/list');
 $httpBackend.flush();
 expect(result).toEqual(2);
 });
});
```

Controller Test Example

```
describe('controller.user Test', function () {
 var $scope;
 beforeEach(module('controller.user'));
 beforeEach(inject(function ($rootScope) {
 $scope = $rootScope.$new();
 }));
it('should remove the user', inject(function($controller) {
 var mockUser = { ... };
 $controller('UserListCtrl', {
 $scope: $scope,
 users: [mockUser]
 });
 expect($scope.users).toEqual([mockUser]);
 $scope.removeUser(mockUser);
 expect($scope.users).toEqual([]);
}));
```

Demo App

Hands-on Session

- ☐ Ex-1 Display a user list using a controller
- Ex-2 Add a service object to retrieve user data from remote REST service
- □ Ex-3 Add detail views to the user list
- □ Ex-4 Add the capability to update user information via remote REST service
- ☐ Ex-5 Add pagination to the user list by a custom directive
- ☐ Ex-6 Use UI Grid to display the user list

Exercises Source Location (https://github.com/coder-weiru/CoderConf-2015/)