

JavaScript: Dynamic Typing

JavaScript: Environments

React Native, MongoDB, Widgets, Nginx, WinJS, ...

JavaScript: ***JS

JavaScript: Declarations

```
(function test() {
  if (1) {
 globalVar = 'No no David Blaine';
 var functionVar = 'Old school style';
 // ES6
 let variable = 'is ok';
 const IMMUTABLE_IN_GENERAL = 'some const';
 IMMUTABLE_IN_GENERAL[1] = 'OK O_o';
 IMMUTABLE_IN_GENERAL = 'ne ok';
 // Functions
 function oldStyleFunction() {}
 // ES6
 const f1 = () \Rightarrow \{\}; // Arrow Function
 let f2 = () \Rightarrow \{\};
 f2 = 1;
 f2();
  console.log(globalVar, functionVar); // OK
  console.log(variable, IMMUTABLE_IN_GENERAL); // ne OK
  oldStyleFunction(); // OK
  f1(); // ne
})();
```

JavaScript: Types

Six data types that are primitives:

- Boolean
- Null
- Undefined
- Number
- String
- Symbol (new in ECMAScript 6) and Object

```
(function test() {
  let a = 1;
  let b = 'a';
  let c = true;
  let d = {};
  let e = function () {};
  let f = () ⇒ {};
  let g = null;
  let h = undefined;
})();
```


Angular 2

for Kantar

by Artem Koziar

Plan

- 1. History from Peas King to Angular
- 2. Angular vs React
- 3. Angular 2 overview
- 4. CLI tool for Angular2
- 5. TypeScript
- 6. Angular 2 Components
- 7. Template syntax
- 8. Observables
- 9. Router
- 10.Q

Front-end Milestones


```
1996 — LiveScript/ECMAScript/JavaScript (Brendan Eich)
1997 — Dynamic HTML
1997 — ES v1.0
1998 — ES v2.0
1999 — XMLHttpRequest
1999 — JS v3.0
2001 — JSON, a JavaScript-based data exchange format
2005 — Ajax, browser-based desktop-class applications
2006 — jQuery, helping with DOM manipulation
2008 — V8, proving JavaScript can be fast
2009 — Node.js, implementing JavaScript on the server
2009 — ES v5.0
2010 — AngularJS
 iQuery
2011 — ES v5.1
2013 — ReactJS
2014 — HTML5
2015 — ES v6.0 (ES2015)
2016 — ES2016
2016 — Angular2
```


AngularJS vs ReactJS

Angular 1 — 52.6k stars Angular 2 — 17.1k stars React — 51.3k stars

https://www.google.com.ua/trends/explore?q=%2Fm%2F012l1vxhttp://www.indeed.com/jobtrends/q-angular-q-react-q-gwt.html

Baba Vanga

- React
- Angular 2
- Angular 1

- React
- Angular 2
- Angular 1

42%

What we do

- 1/3 (33%) Planning;
- 1/6 (17%) Writing programs;
- 1/4 (25%) Component testing;
- 1/4 (25%) System testing.

Angular 2: Links

- https://angular.io/
- https://github.com/angular/angular/
- https://angular.io/styleguide
- https://github.com/angular/angular-cli

Angular 2: Overview

- 1. TypeScript and Decorators
- 2. Components
- 3. Observables
- 4. Dependency injection
- 5. Routing
- 6. Change detection strategies
- 7. (Forms)

CLI tool for Angular2

```
> npm install -g angular-cli
> ng --help
> ng new PROJECT NAME
> cd PROJECT NAME
> ng serve
> ng g component my-new-component
> ng g service my-new-service
> ng g directive my-new-directive
> ng g interface my-new-interface
> ng g enum my-new-enum
```

https://github.com/angular/angular-cli

Organize File Structure

```
/src
 app/
 shared/
 todo.service.ts
 todo.service.spec.ts
 todo.ts
 todo-list/
 todo-list.component.ts
 todo-list.component.html
 todo-list.component.css
 todo-list.component.spec.ts
 todo-details/
 app.component.ts
 app.component.spec.ts
 assets/
 imgs/
 fonts/
 index.html
 main.ts
```

https://angular.io/styleguide

TypeScript

ES6:

- classes
- modules

ES7:

— decorators

TypeScript:

- types
- annotations

> npm install -g typescript

TypeScript

- JavaScript's types also exist in TypeSctipt
- TypeScript also adds enum, any & void (like undefined)
- Interface allows for custom, abstract types
- Function Signatures can be typed Using Interfaces
- Classes also define types
- If it walks like a duck, it is a duck, types with the same shapes are compatible

TypeScript: Simple types

- let a = 123; // Number
- let b: number = 123; // Number

the same other types (boolean, string and objects etc)

- let a1: string[] = []; // Array of Strings (define empty array)
- let a2: string[]; // Array of Strings (undefined)
- let a3: Array<string> // Array of Strings (undefined)
- let a4 = ["a", "b"]; // Array of Strings

TypeScript: Interface

```
interface User {
  name: string;
}

class UserModel {
  constructor(public name: string, private age?: number) {}
}

let u: User = { name: 'foo' };

u = new UserModel('bar');

function useUser(user: UserModel) {
  console.log(user.name);
}
```

TypeScript: Parameters

optional parameter

```
interface User {
 name: string;
class UserModel {
  constructor(public name: string,
 private age?: number,
 private city? = 'Kyiv' } {}
 let u: User = { name: 'foo' };
 u = new UserModel('bar');
function useUser(user: UserModel) {
  console.log(user.name);
```

optional parameter with predefined value

TypeScript: Functions

```
interface CallbackForUser {
  (userName: string, age: number): number;
class UserModel {
  constructor(public name: string, private age?: number, private city? = 'Kyiv') {}
  doSome(cb: CallbackForUser) {
 cb(this.name, this.age);
let u: UserModel = new UserModel('bar');
// 1
u.doSome((name: string, age: number) ⇒ {
  console.log(`User ${name} is ${age} years old`);
  return age * 100;
});
// 2
let cb: CallbackForUser = (name: string, age: number) \Rightarrow {
  console.log(`User ${name} is ${age} years old`);
  return age * 100;
};
u.doSome(cb);
```


Angular 2 Components 26

Component


```
<app-hello-world>
  <app-header></app-header>
  <app-user-list>
 <app-user-item></app-user-item>
 <app-user-item></app-user-item>
 <app-user-item></app-user-item>
 <app-user-item></app-user-item>
  </app-user-list>
  <app-add-user-form></app-add-user-form>
  <app-footer></app-footer>
</app-hello-world>
```

Data Binding

Data [Parent->Child]

Event (Child->Parent)

Decorators

- Decorators functions that operate on a "target"
- "Target" are classes, methods, properties and parameters
- Decorators invoked with leading @ like
 @Component()
- Angular 2 decorators always use training brackets, like @Inject()
- Decorators do not get follower by

Component

```
// > ng g component hello-world
import { Component} from '@angular/core';
@Component({
 selector: 'app-hello-world',
 template: 'Hello, {{ title }}''
export class HelloWorldComponent {
 title: string;
 constructor() {
 this.title = 'World';
// <app-hello-world></app-hello-world>
```


Component: Input/Output

```
// <app-counter [title]="someTitle" (result)="onResult()"></app-counter>
import { Component, Input, Output, EventEmitter } from '@angular/core';
@Component({
 selector: 'app-counter',
  template:
 <div>
 <h2>{{ title }}</h2>
 <span>{{ counter }}</span>
 <button (click)="inc()" class="inc">inc</button>
 </div>
export class CounterComponent {
 @Input()
 title: string = '';
  counter: number = 0;
 @Output()
 result: EventEmitter<number> = new EventEmitter();
 inc() {
 this.counter++;
 this.result.emit(this.counter);
```

Two-Way Data Binding

Combines the input and output binding into single notation using the **ngModel** directive.

```
<input [(ngModel)]="user.name">
```

[()] = BANANA IN A BOX

https://angular.io/docs/ts/latest/guide/template-syntax.html

= "someValue"

Component Lifecycle hooks

```
import { Component, Input, OnInit } from '@angular/core';
import { TodoService } from '../shared/todo.service';
@Component({
  selector: 'app-hello-world',
 template: `Hello, {{ title }}!`
export class HelloWorldComponent implements OnInit {
  @Input()
 title: string;
  constructor(private todoService: TodoService) {
 // if (!this.title) {
 this.title = 'World';
 console.log('constructor', this.title); // undefined
  ngOnInit() {
 if (!this.title) {
 this.title = 'World';
 console.log('ngOnInit', this.title);
```

ngOnChanges

ngOnInit

ngDoCheck

ngAfterContentInit

ngAfterContentChecked

ngAfterViewInit

ngAfterViewChecked

ngOnDestroy

Template Syntax

```
<l
 {\li>{\title}}
  <a</pre>
routerLink="{{menu.link}}" (click)="onClick(menu)">{{menu.title}}</a>
<div *ngIf="currentHero">Hello, {{currentHero.firstName}}</div>
<div [class.hidden]="isSpecial">Hide with class</div>
<div [style.display]="isSpecial ? 'block' : 'none'">Show with style</div>
<div [ngClass]="{'first': true, 'second': true, 'third': false}">...</div>
<select [(ngModel)]="employee.manager" (ngModelChange)="change($event)">
  <option *ngFor="let manager of managers" [ngValue]="manager">{{ manager.name }}/
option>
</select>
<span [ngSwitch]="toeChoice">
  <span *ngSwitchCase="'Eenie'">Eenie</span>
  <span *ngSwitchCase="'Meanie'">Meanie</span>
  <span *ngSwitchCase="'Miney'">Miney</span>
  <span *ngSwitchCase="'Moe'">Moe</span>
  <span *ngSwitchDefault>other</span>
</span>
```

https://angular.io/docs/ts/latest/guide/template-syntax.html

Observables (ES7)

- Observables open up a continuous channel of communication in which multiple values of data can be emitted over time.
- From this we get a pattern of dealing with data by using array-like operations to parse, modify and maintain data.
- Angular 2 uses observables extensively you'll see them in the HTTP service and the event system.

http://rxmarbles.com/#filter

Observables: Example

```
import { Component } from '@angular/core';
import { Http } from '@angular/http';
import './rxjs-operators';
import { Observable } from 'rxjs/Observable';
@Component({
  selector: 'app-test'
export class TestSomponent {
  constructor(private http: Http) {}
  getHeroes (): Observable<Hero[]> {
 return this.http.get(this.heroesUrl)
 .map(res \Rightarrow res.json())
 .filter(data ⇒ data.age > 18)
 .subscribe((data) \Rightarrow {
 this.data = data;
 });
```


Router

```
import { ModuleWithProviders } from '@angular/
core';
import { Routes, RouterModule } from '@angular/
router';
import { HomeComponent } from './home/
home.component';
import { TodoListComponent } from './todo-list/
todo-list.component';
import { TodoDetailsComponent } from './todo-
details/todo-details.component';
const appRoutes: Routes = [
 path: '',
 component: HomeComponent
  },
 path: 'todo',
 component: TodoListComponent
 path: 'todo/:id',
 component: TodoDetailsComponent
];
export const routing: ModuleWithProviders =
RouterModule.forRoot(appRoutes);
```

```
<a [routerLink]="['/todo/', todo.id]">{{ todo.title }}</a>
```

```
export interface Route {
 path?: string;
 pathMatch?: string;
 component?: Type<any>;
 redirectTo?: string;
 outlet?: string;
 canActivate?: any[];
 canActivateChild?: any[];
 canDeactivate?: any[];
 canLoad?: any[];
 data?: Data;
 resolve?: ResolveData;
 children?: Route[];
 loadChildren?: LoadChildren;
}
```


Artem Koziar

http://temich.in.ua/

a@temich.in.ua

artko@ciklum.com

artem.Koziar@kantarretail.com

Skype: Isharkichl

Self: http://temich.in.ua/-i/angular2-4kantar.pdf

