AngularJS Introduction

Objectives

- What is AngularJS?
- Bootstrapping an AngularJS application
- The MVC of AngularJS
- Standard directives
- Dependency injection
- Services
- Routing and Single Page Applications

What is AngularJS?

- AngularJS is an MVC framework for browser based applications
 - Open source and originally developed at Google
 - MIT license
- The clean architecture has attracted a large following quickly
 - Version 1.0 was released in June 2012
- The goal is building CRUD style business applications
 - Not as suitable for games etc
- Use declarative programming for UI and imperative programming for the logic
 - The application is wired together in a declarative way
- Supports modern desktop and mobile browsers
 - Internet Explorer version 8 and above

Key features

- Model View Controller architecture
 - A well known and proven architecture
- Declarative two way data binding
 - Automatically synchronizes values between Model and View
- Dynamic templates
 - Makes it very easy to update the user interface
- Dependency injections
 - Code dependencies are automatically injected where needed
- Extends HTML with directives
 - Lots of powerful standard directives or create your own
- Build with testing in mind
 - Makes it much easier to unit test different parts

Bootstrapping an AngularJS application

- Automatic bootstrapping
 - Add a reference to AngularJS
 - Add the ngApp attribute

Bootstrapping an AngularJS application

- Manual bootstrapping is also possible
 - Gives you more control
- Not recommended unless required
 - For example when using AMD/RequireJS

```
<!DOCTYPE html>
<html>
 <head>
 <title>A minimal AngularJS application</title>
 </head>
 <body>
 <h1>A minimal AngularJS application</h1>
 <script src="Scripts/angular.js"></script>
 <script>
 angular.element(document).ready(function () {
 angular.bootstrap(document, []);
 }):
 </script>
 </body>
</html>
```

The MVC of AngularJS

Provides a clear separation of concerns

The Controller and Model

Controller

- Glues the view and the model together
- Provides additional functionality
- Uses additional services for reusable logic

Model

- The business data
- Exposed to the view through the \$scope


```
function SimpleCtrl($scope) {
 $scope.person = {
 firstName: "Maurice",
 lastName: "de Beijer"
 };
}
```


The View

- View
 - The user interface layer
 - Data binds to the model
 - Calls functions on the controller
 - Use declarative directives for reusable code

The result in the browser

Standard directives

- Directives allow you to enhance HTML with new capabilities
 - Start using HTML as a domain specific language
- AngularJS comes with a long list of standard directives
 - ngApp
 - ngBind
 - ngModel
 - ngRepeat
 - ngClick
 - ngDisable
 - ngHide/ngShow
 - ngView
 - ...
- Create your own as needed

Using directives in HTML

- Directives are named using camel case notation
 - For example: ngApp
- The ng is a prefix for AngularJS itself
 - Use another in custom directives
- Directives are invoked by splitting the name using:, -, or _
 - And optionally adding a x- or data- prefix
- Possible options for ngApp:
 - ng-app, ng:app, ng_app, x-ng-app or data-ng-app
- Directives can be added using elements, attributes, classes or in comments
 - The definition of a directive can limit its usage

Standard directives - ngBind

- Display some data in the HTML output
 - Similar to using {{expression}}

Standard directives - ngBind

- Changes to the model are automatically refreshed
 - Provided they are made in the normal AngularJS event loop
- Changes outside the AngularJS event loop require extra work
 - setTimeout(), AJAX, DOM events etc
- Notify AngularJS using \$scope.\$apply()

```
function SimpleCtrl($scope) {
 setInterval(function () {
 $scope.$apply(function () {
 $scope.now = new Date().toLocaleTimeString();
 });
 }, 1000);
}
```


Standard directives - ngModel

- Two way data binding between view and model
 - Bindings are live
- Don't bind to the \$scope directly!
 - Always bind to a property of a child object

Standard directives - ngRepeat

- Repeats the UI template for each element in a collection
- A new linked scope is created for each item!

```
<!DOCTYPE html>
<html>
 <head>
 <title>An AngularJS application</title>
 </head>
 <body ng-app ng-controller="SimpleCtrl">
 <u1>
 ng-repeat="person in people">
 {{person.firstName}} {{person.lastName}}
 <script src="Scripts/angular.js"></script>
 <script src="App/SimpleCtrl.js"></script>
 </body>
</html>
```

Standard directives - ngRepeat

```
function SimpleCtrl($scope) {
 $scope.people = [{
 firstName: "Maurice",
 lastName: "de Beijer"
 }, {
 firstName: "Miško",
 lastName: "Hevery"
 }, {
 firstName: "Adam",
 lastName: "Abrons"
 }];
}
```


Standard directives - ngShow

- Only show the content when the expression is true
 - ngHide, ngEnable and ngDisable are similar

Filters

- Filters can be used to transform an expression
- Some work on simple values
 - {{now | date:'fullDate' }} => Saturday, February 8, 2014
 - {{123.45 | currency }} => \$123.45
 - {{ object | json }}

- Others work on collections
 - Filter
 - orderBy
 - limitTo

```
ng-repeat="movie in movies |
filter:filterText |
orderBy:sortOrder |
limitTo:numLimit"
```


Dependency injection

- AngularJS uses dependency injection to decouple modules
 - Dependencies are automatically injected by the framework
- Based on the parameter name

```
var myApp = angular.module("myApp", []);

myApp.service("myService", function ($http) {
 this.doSomeWork = function () {
 // Do something
 }
});

function TheController($scope, myService) {
 myService.doSomeWork();
}
```


Dependency injection

- JavaScript is often minified in production
 - Need to provide AngularJS with some extra hints

```
var myApp = angular.module("myApp", []);

myApp.service("myService", ["$http", function ($http) {
 this.doSomeWork = function () {
 // Do something
 }
}]);

function TheController($scope, myService) {
 myService.doSomeWork();
}
TheController.$inject = ["$scope", "myService"];
```


Modules & Services

- Modules are groupings of related functionality
 - Also used to bootstrap the application
- Services are reusable pieces of business logic
 - Separation results in reuse and testability
- Created as singleton objects
 - Inject by AngularJS using dependency injection
- Services are created as part of a module
 - One module can take a dependency on another module

Services - The module and service

```
angular.module("myData", []).service("peopleLoader", function () {
 this.load = function () {
 return [{
 firstName: "Maurice",
 lastName: "de Beijer"
 firstName: "Miško",
 lastName: "Hevery"
 firstName: "Adam",
 lastName: "Abrons"
 }]:
 };
});
angular.module("myApp", ["myData"]);
function PeopleCtrl($scope, peopleLoader) {
 $scope.people = peopleLoader.load();
```

Services – The markup

```
<!DOCTYPE html>
<html>
<head>
 <title>An AngularJS application</title>
</head>
<body ng-app="myApp" ng-controller="PeopleCtrl">
 <111>
 {{person.firstName}}
 <script src="Scripts/angular.js"></script>
 <script src="App/SimpleCtrl.js"></script>
</body>
</html>
```


Standard Services

- Many general purpose services provided by AngularJS
- \$http
 - Used for XMLHttpRequest handling
- \$location
 - Provide information about the current URL
- \$q
 - A promise/deferred module for async requests
- \$routeProvider
 - Configure routes in an SPA
- \$log
 - Logging service
- Many more

Routing

- Used to create SPA style application
 - The page can change without using the server
- The ngView is often used to render a template
 - HTML templates loaded when needed
 - Can also be pre loaded as script with type="text/ng-template"
- The \$routeProvider service is used to configure the route
- The \$location service can be used to navigate
 - Using an anchor tag is also possible
- The \$routeParams service can be used to retrieve parameters
 - Properties named in the route URL template
- Requires a reference to angular-route.js
 - Starting with Angular 1.2

SPA Routing – The markup

```
<body ng-app="spaApp">
 <div ng-view></div>
 <script id="/templates/people.html" type="text/ng-template">
 ul>li ng-repeat="person in people">
 <span ng-click="edit(person.id)">
 {{person.firstName}} {{person.lastName}}
 </span>
 </script>
 <script id="/templates/person.html" type="text/ng-template">
 First name:<input ng-model="person.firstName" />
 <br />
 Last name:<input ng-model="person.lastName" />
 <br />
 <button ng-click="toList()">To list</button>
 </script>
 <script src="Scripts/angular.js"></script>
 <script src="Scripts/angular-route.js"></script>
 <script src="App/SimpleCtrl.js"></script>
</body>
```

SPA Routing – The routing configuration

SPA Routing – The controllers

```
function PeopleCtrl($scope, peopleLoader, $location) {
 $scope.people = peopleLoader.load();
 $scope.edit = function (id) {
 $location.path("/person/" + id);
 };
function PersonCtrl($scope, peopleLoader, $routeParams, $location) {
 $scope.person = peopleLoader.get($routeParams.id);
 $scope.toList = function () {
 $location.path("/people");
 };
```


Summary

- AngularJS is a complete framework for client side applications
 - Based on the standard MVC design pattern
- Two way data binding makes it easy to build data entry forms
- Dependency injection makes it easy to separate modules
- Build with testing in mind

