Angular:

You've Talked About It, You've Read About It, Now You're Ready to Build an Application

Richard Taylor
Tech Lead/Sr. Developer
Logical Advantage
http://www.logicaladvantage.com

@rightincode
http://www.rightincode.com

Angular: What is it?

Angular is a framework for building client applications using HTML and Javascript or a language like TypeScript or Dart that transpiles to Javascript.

The latest version of Angular, 4.0, was released on March 23, 2017.

Angular 2+ is a complete rewrite of Angular 1.x and is written in Typescript, which was created by Microsoft. Angular 2+ applications can be written in Typescript (recommended by the Angular team), native JavaScript (ECMAScript 5 or 6) and in Dart.

Angular: The Main Building Blocks

- Modules
- Components
- Templates
- Metadata
- Data Binding
- Directives
- Services
- Dependency Injection

Angular: The Module

Angular: The Module

- Angular applications are intended to be modular and built from many modules
- A module is a block of code dedicated to a single purpose think single responsibility
- Modules inherently support re-use
- Modules consolidate components, directives, and pipes into cohesive blocks of functionality focused on a feature area, workflow, or common collection of utilities
- Modules export something of value, for example, a class, function, value, component
- The exported items of a module are imported by other modules
- An Angular module is a class decorated with the @NgModule decorator
- An Angular application contains at least one module, the root module
- Additional modules, named feature modules or shared modules, can be used to separate concerns and better organize an application

Angular: The Module

- Angular launches an application by bootstrapping the root module
- There are two options for bootstrapping an Angular application
 - Dynamic bootstrapping with the Just-In-Time (JIT) compiler
 - Static bootstrapping with the Ahead-Of-Time (AOT) compiler
- Dynamic bootstrapping compiles the application in the browser and then launches the application
- Static bootstrapping compiles the application as a part of the build process.
 - Static bootstrapping produces a much smaller application that launches faster
 - Because the application was pre-complied, the Angular compiler is not sent to the browser because it is no longer needed

Angular: The Component

Angular: The Component

- A component is a unit of code that controls a section of the screen or view
- Application logic used to support the view is defined in a class
- The class interacts with the view via an API of properties and methods
- A component can have dependencies on modules that export classes, services, and other items
- An Angular component is a class decorated with the @Component decorator

Angular: Component Lifecycle

- Components have a lifecycle that is managed by Angular
- Angular creates, renders, creates/renders children of, checks for data-bound property changes, and destroys components before removing them from the DOM (Document Object Model)
- Angular provides component lifecycle hooks that allow our code to inspect
 the state of the component at key moments of the lifecycle and to act/re-act
 when those moments occur
- These moments are accessible in our code by implementing one or more of the lifecycle hook interfaces
- Implementing these interfaces are optional as long as the method(s) is/are defined, Angular will call it using the interface(s) are highly recommended!

Angular: Component Lifecycle - contd.

- ngOnInit Initialize component after Angular initializes the data-bound input properties
- ngOnChanges Respond after Angular sets a data-bound input property. The method receives a "changes" object of current and previous values
- **ngDoCheck** Detect and act upon changes that Angular can or will not detect on its own. It is called every change detection run.
- ngOnDestroy Cleanup just before Angular destroys the component. Here we can unsubscribe observables and detach event handlers to avoid memory leaks.

Angular: Component Lifecycle - contd.

- ngAfterContentInit After Angular projects external content into the component view
- ngAfterContentChecked After Angular checks the bindings of the external content that it projected into the component view
- ngAfterViewInit After Angular creates the component's view(s)
- ngAfterViewChecked After Angular checks the bindings of the component's view(s)

Angular: Component Lifecycle - contd.

- Component Lifecycle Sequence
 - ngOnChanges before ngOnInit and when a data-bound input property value changes
 - ngOnInit after the first ngOnChanges
 - ngDoCheck during every Angular change detection cycle
 - ngAfterContentInit after projecting content into the component
 - ngAfterContentChecked after every check of projected component content
 - o **ngAfterViewInit** after initializing the component's views and child views
 - o **ngAfterViewChecked** after every check of the component's views and child views
 - ngOnDestroy just before Angular destroys the component

Angular: The Template

Angular: The Template

- A component defines its associated view via a template
- A template contains HTML
- A template can also contain additional markup that is a part of Angular's template syntax
- What the application user sees and can do is managed via components and their associated template
- Templates can contain custom tags that represent other components
- As a result, very complex component trees can be created to support rich user experiences

Angular: Metadata

Angular: Metadata

- Metadata is used to tell Angular a class is a module or component
- Think of metadata as "configuration" for a class
- In Typescript, we attach metadata by using a decorator
- A decorator is a function that often has configuration parameters

Angular: Metadata

- @Component a decorator that identifies the exported class as a component class
- It takes a configuration object that provides information to Angular so that the component can be displayed properly
- Selector a css selector that tells Angular to create and insert an instance of this component where it finds the matching HTML tag
- Template URL the template for the view associated with the component
- Directives an array of components or directives this component requires
- Providers an array of dependency injection providers for services that is component requires

Angular: Data Binding

Angular: Data Binding

- Angular uses data binding to coordinate the template with the component
- Data binding markup in the template tells Angular how to make the connections
- There are four forms of data binding syntax
 - Interpolation
 - Property Binding
 - Event Binding
 - Two-way Data Binding

Angular: Data Binding

- Interpolation displays the components property value
- Property Binding used to set a property of a view element to the value of a component - one-way: component property -> view element
- Event Binding calls a method of the component, in this case responding to a click event one-way: view element -> component property (i.e. event handler)
- Two-way data binding data flow between the input control and the component property

Angular: The Directive

Angular: The Directive

- A directive is a class with directive metadata (as opposed to component metadata)
- We use the @Directive decorator to attach the metadata to the class
- Technically a component is a directive a directive with a template
- A structural directive alters layout by adding, removing, and replacing elements in the DOM (*ngFor, *ngIf)
- An attribute directive alters the appearance or behavior of an existing element (ngStyle, ngClass)
- Custom directives can be created i.e. our components are a type of directive

Angular: The Service

Angular: The Service

- A service represents any value, function, or feature that an application needs
- Almost anything can be a service
 - Logging
 - Data
 - Message bus
 - Configuration
- Angular has no formal definition of a service

Angular: Dependency Injection

Angular: Dependency Injection

- Dependency injection is a way to supply a new instance of a class to components that require the class
- Typically components request classes they depend on via its constructor
- Angular locates the dependent class/classes, instantiates them, and provides them to the dependent class
- Dependency injection is a key part of the Angular framework and used just about everywhere

Angular: Other Important Features and Services

Angular: Other Important Features and Services

Animations	 Bootstrap (launching the root application component)
Change Detection	Component Router
Events	• Forms
• HTTP	• Pipes
Testing	

Angular: Resources

- Source Code: https://github.com/rightincode/speakerregister
- Official Site: https://angular.io/
- Plurasight: http://www.pluralsight.com
 - John Papa Angular 2: First Look
 - Deborah Kurata Angular 2: Getting Started
 - Joe Eames Angular 2: Preparing for and Migrating Applications to Angular 2
- Typescript: https://www.typescriptlang.org/
- Angular Style Guide: https://angular.io/styleguide

Questions???